
42

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB III

METODE PANALUNGTIKAN

3.1 Sumber Data

 Nu jadi sumber data dina ieu panalungtikan nya éta kumpulan carita

pondok Panggung Wayang. Kumpulan carita pondok Panggung wayang

mangrupa kumpulan carita podok karya Aam Amalia anu munggaran jeung anu

panglengkepna. Ieu kumpulan carita pondok téh eusina 50 judul carpon. Saperti

nu dipedar dina tabél di handap.

Tabél 3.1

 Judul–Judul Carpon dina Kumpulan Carita Pondok Panggung Wayang

No Judul Carpon Tempat Dipedalkeuanna Téma

1 “Timburu” Manglé, No. 100 Cinta

2 “Talaga Nu Liuh” Manglé ,No.121 Rumah tangga

3 “Kikisik Sisi Basisir” Hanjuang, No. 3 Cinta

4 “Sabot Panonpoé Surup” Hanjuang, No.4 Tanggung jawab

5 “Halimun” Hanjuang No. 08 Tanggung jawab

6 “Rarakitan” Hanjuang, No. 014 Cinta

7 “Ratu Nu Pangdusunna” Manglé, No 347 Rumah tangga

8 “Deudeuh Nila” Manglé, No. 314 Rumah tangga

9 Satria Gagah Sakti Manglé, No 337 Sosial

10 “Laut Kidul Kabéh Katingali” Manglé, No 314 Tanggung jawab

11 “Sumuhun Dawuh” Manglé, No 922 Sosial

12 “Dukun Kartu” Manglé, No 872 Budaya

13 “Angin Jalan-Jalan” Manglé, No. 814 Sosial

14 “Kedok” Manglé, No 816 Rumah tangga

15 “Lipstik” Manglé, No 866 Rumah tangga

16 “Eyang Putri Ronggengsari” Manglé, No 876 Budaya

17 “Lalajo Wayang” Manglé, No 881 Budaya

18 “Fatamorgana” Manglé, No 1019 Rumah tangga

43

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

No Judul Carpon Tempat Dipedalkeuanna Téma

19 “Alwasim” Manglé, No 1000 Sosial

20 “Peso Balati” Manglé, No 990 Sosial

21 “Angin Rintih Langit

lénglang”

Manglé, No 982 Rumah tangga

22 “Sora” Manglé, No 964 Rumah tangga

23 Karang Manglé, No 938 Cinta

24 “Imah Anu Tiis Tingtrim” Manglé, No. 947 Rumah tangga

25 “Boneka Diuntun Dua” Manglé, No 934 Sosial

26 “Sinom Sumbang” Manglé, No 953 Tanggung jawab

27 “Umbul-Umbul” Manglé, No. 965 Sosial

28 “Buronan” Manglé, No.----- Sosial

29 “Peuting Ngagayuh Ka Subuh” Manglé, No 653 Rumah tangga

30 “Harga Kajujuran” Manglé, No. 710 Sosial

31 “Lir sakeclak ciibun” Manglé, No. 752 Rumah tangga

32 “Nu Reureuh Handapeun

Tangkal”

Manglé, No. 807 Sosial

33 “Ngeunteung” Manglé, No. 689 sosial

34 “Galatik” Manglé, No. 637 Sosial

35 “Sit Uncuing” Manglé, No. 665 Budaya

36 “Jugjugeun” Manglé, No. 673 sosial

37 “ Jasa” Manglé, No.662 sosial

38 “Orok” Manglé, No.977-980 mistik

39 “Korsi Goyang” Manglé, No 866-871 mistik

40 “Imah Angker” Katumbiri No. 2 Misteri

41 “Sarung Batik” Katumbiri, No 3 Misteri

42 “Heulang Ruyuk” Katumbiri, No.7 Misteri

43 “Randa Beunghar” Katumbiri, No 5 Misteri

44 “Dina Hiji Peuting” Galura, No. 2 Taun ka-1 Rumah tangga

45 “Méga-méga Tingrariak” Katumbiri, No 8 Sosial

44

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

46 “Dina Lolongkrang Peuting” Galura, No.37 Taun ka-3 Sosial

47 “Tepung Taun” Galura, No.19 Taun ka-3 Budaya

48 “Panonpoé Tunggang

Gunung”

Galura, No.40 Taun ka-3 Cinta

49 “ Kongorong Emas” Galura, No 10 Taun ka-4 sosial

50 “Kincir Angina Muter Kénéh” Galura, No24 Taun ka-4 Cinta

 Sabada diidentifikasi dumasar kana téma, téma dina ieu carpon kabagi jadi

7 téma jembar nya éta, budaya, cinta, mistik, mistreri, rumah tangga, tanggung

jawab, jeung sosial, saperti nu dipedar ieu di handap.

3.2 Tabél

Judul Carpon dumasar Téma Budaya

NO Judul Carpon Tempat di Pedalkeunana

1 “Dukun Kartu” Manglé, No 872

2 “Eyang Putri Ronggeng Sari” Manglé, No 876

3 “Lalajo Wayang” Manglé, No 881

4 “Sit Uncuing” Manglé, No. 665

5 “Tepung Taun” Galura, No.19 Taun ka-3

3.3 Tabél

Judul Carpon dumasar Téma Cinta

NO Judul Carpon Tempat Dipedalkeunana

1 “Timburu” Manglé, No. 100

2 “Kikisik Sisi Basisir” Hanjuang, No. 3

3 “Rarakitan” Hanjuang, No. 014

4 “Karang” Manglé, No 938

5 “Panonpoé Tunggang Gunung” Galura, No.40 Taun ka-3

6 “Kincir Angina Muter Kénéh” Galura, No24 Taun ka-4

45

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.4 Tabél

Judul Carpon dumasar Téma Mistik

NO Judul Carpon Tempat Dipedalkeunana

1 “Orok” Manglé, No.977-980

2 “Korsi Goyang” Manglé, No 866-871

3.5 Tabél

Judul Carpon dumasar Téma Misteri

NO Judul Carpon Tempat Dipedalkeunana

1 “Imah Angker” Katumbiri No. 2

2 “Sarung Batik” Katumbiri, No 3

3 “Heulang Ruyuk” Katumbiri, No.7

4 “Randa Beunghar” Katumbiri, No 5

3.6 Tabél

Judul Carpon dumasar Téma Rumah Tangga

NO Judul Carpon Tempat Dipedalkeunana

1 “Talaga Nu Liuh” Manglé ,No.121

2 “Ratu Nu Pangdusunna” Manglé, No 347

3 “Deudeuh Nila” Manglé, No. 314

4 “Kedok” Manglé, No 816

5 “Lipstik” Manglé, No 866

6 “Fatamorgana” Manglé, No 1019

7 “Angin Rintih Langit lénglang” Manglé, No 982

8 “Sora” Manglé, No 964

9 “Imah Anu Tiis Tingtrim” Manglé, No. 947

10 “Peuting Ngagayuh Ka Subuh” Manglé, No 653

11 “Lir Sakeclak Ciibun” Manglé, No. 752

12 “Dina Hiji Peuting” Galura, No. 2 Taun ka-1

46

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.7 Tabél

Judul Carpon dumasar Téma Sosial

NO Judul Carpon Tempat Dipedalkeunana

1 Satria Gagah Sakti Manglé, No 337

2 “Sumuhun Dawuh” Manglé, No 922

3 “Angin Jalan-Jalan” Manglé, No. 814

4 “Alwasim” Manglé, No 1000

5 “Péso Balati” Manglé, No 990

6 “Boneka Diuntun Dua” Manglé, No 934

7 “Umbul-Umbul” Manglé, No. 965

8 “Buronan” Manglé, No.-----

9 “Harga Kajujuran” Manglé, No. 710

10 “Nu Reureuh Handapeun Tangkal” Manglé, No. 807

11 “Ngeunteung” Manglé, No. 689

12 “Galatik” Manglé, No. 637

13 “Jugjugeun” Manglé, No. 673

14 “ Jasa” Manglé, No.662

15 “Méga-méga Tingrariak” Katumbiri, No 8

16 “Dina Lolongkrang Peuting” Galura, No.37 Taun ka-3

17 “ Kongorong Emas” Galura, No 10 Taun ka-4

3.8 Tabél

Judul Carpon dumasar Téma Tanggung Jawab

NO Judul Carpon Tempat di Pedalkeunana

1 “Sabot Panonpoé Surup” Hanjuang, No.4

2 “Halimun” Hanjuang No. 08

3 “Laut Kidul Kabéh Katingali” Manglé, No 314

4 “Sinom Sumbang” Manglé, No 953

47

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 Patali jeung waktu, katut kasempétan dina nganalisisna, ku kituna teu

sakabeh carita pondok bakal dianalisis, tapi kucara maké sampel purposif nya éta

dumasar kana kabutuhan panalungtikan luyu jeung pamanggih Sedamaryanti

(2002, kc. 131) anu netelakeun yén “dalam sampling pertimbangan/purposive,

pertimbangan peneliti memegang peranan, bahkan menentukan dalam

pengambilan sekumpulan objek”.

 Arikunto (2010, kc. 183) anu netelakeun yén:

“Sampel bertujuan atau purposive sample dilakukan dengan cara

mengambil subjek bukan disasarkan atas strata, random atau daerah tetatpi

didasarkan adanya tujuan. Walaupun cara ini diperbolehkan, yaitu peneliti

bisa menenukan sampel berdasarkan tujuan tertentu, tetapi ada syarat-

syarat yang harus dipenuhi.

a. Pengambilan sampel harus didasarkan atas ciri-ciri, sifat-sifat atau

karakteristik tertentu, yang merupakan ciri-ciri pokok populasi

b. Subjek yang diambil banyak mengandung ciri-ciri yang terdapat pada

populasi

c. Penentuan karakteristik populasi dilakukan dengan cermat dalam studi

pendahuluan”

 Tina pedaran diluhur katitén yén panalungtik bisa nangtukeun sampel

dumasar kana kapentingan jeung kaperluan panalungtikan. Sabada di identifikasi

jeung diklasifikasikeun dumasar kana tema. Tina 50 judul carpon nu aya, dipilih

20 carpon nu dianggap bisa ngawakilan jejer panalungtikan jeung bisa

ngagambarkeunsituasi pajamanana.

 carpon nu dipilih nya éta carpon anu dianggap bisa ngawakilan jejer

panalungtikan. Nu jadi tinimbangan liana nya éta salaku salasahiji karya sastra nu

jadi eunteung atawa titiron kahirupan (mimétik), carpon nu dipilih bisa ngahibur

sarta gedé mangpaatna pikeun nu maca. Luyu jeung pamanggih Edgar Allan Poe

(Wellek & Warren, 1990, kc, 24-25) anu nétélakeun yén karya sastra téh

ngaboggan fungsi pikeun ngahibur, sakaligus ngajarkeun hiji hal anu aya

mangpaatna. Éta hal ogé luyu jeung pamanggih Horace ngeunaan dulce at etile,

yén sastra téh éndah sarta gedé mangpaatna.

48

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.2 Desain Panalungtikan

 Panalungtikan kumpulan carita pondok Panggung Wayang (Tilikan

Strukturalisme jeung Psikologi Sastra) digambarkeun dina désain panalungtikan

sakumaha bagan ieu di handap.

 Bagan 3.1 : Desain Panalungtikan.

 Tina bagan di luhur katitén yén kumpulan carita pondok dianalisis

strukturna tuluy pikeun nganalisis aspék kajiwaan dipaké pamarekan psikologi

sastra. Ieu desain téh dipiharep bisa ngajéntrékeun sarta ngajawab nu jadi jejer

panalungtikan

 Salian ti bagan di luhur ieu panalungtika ogé maké siklus analisis data

model interaktif mangrupa salah sahiji model dina tahap ngumpulkeun jeung

nganalisis data. Ieu model analisis upama digambarkeun katiten siga ieu di

handap:

Psikologi Sastra

1.Tema

2. Fakta carita

 - Latar

 - Alur

 - Tokoh jeung Penokohan

3.Sarana Carita

 - Judul

 - Puseur implengan

 - Gaya basa

Respon

Stimulus

Kumpulan Carita Pondok Panggung Wayang

Struktural

Karakter jeung

paripolah tokoh

49

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 3.2 : Bagan Siklus Analisis Data Panalungtikan Model Interaktif

 Saméméh dianalisis, data nu geus kakumpulkeun ngaliwatan téhnik-téhnik

sakumaha anu geus disebutkeun di luhur. Satuluyna diklasifikasikeun, data

direduksi ngaliwatan proses seleksi dumasar kana kapentingan panalungtikan.

Kagiatan midangkeun data mangrupa hiji proses ngaorganisasikeun informasi anu

kapaluruh ngaliwatan panalungtikan. Dina ieu pidangan data aya kagiatan

nyindekkeun jeung memverifikasi. Basrowi (2008, kc. 209-210) nétélakeun yén

kagiatan nyindekkeun jeung memverifikasi mangrupa léngkah penting dina prosés

panalungtikan. Nyindekkeun hasil panalungtikan téh dumasar kana informasi

analisis data nu geus dipaluruh. Sabada kitu dilaksanakeun tapsiran inteléktual

kana kacindekan-kacindekan nu dicangking.

3.3 Metode Panalungtikan

 Sacara umum metode panalungtikan dihartikeun salaku cara ilmiah pikeun

meunangkeun data kalayan tujuan jeung mangpaat anu tangtu (Sugioyono, 2012,

kc. 3). Metode panalungtikan téh mangrupa hiji tarékah anu dipaké pikeun

ngahontal hiji tujuan. Arikunto (1996, kc. 150) nétélakeun yén metode

panalungtikan teh nya éta cara anu dipaké ku panalungtik dina ngumpulkeun data

panalungtikan. Dumasar kana rumusan jeung tujuan nu hayang dihontal, metode

nu dipaké dina ieu panalungtikan nya éta metode kualitatif. Kalayan pidangan

Ngumpulkeun

data

Pidangan data

Reduksi data

Kacindekan/

verifikasi data

50

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

data anu deskriptif nya éta mangrupa metode anu ngungkulan pasualan nu aktual

ku cara ngumpulkeun, nyusun, atawa milah-milah, dipasing-pasingkeun, analisis

sarta nafsirkeun data. Luyu jeung pamanggih Sukmadinata (2009, kc.72) anu

nétélakeun yén metode deskriptif téh nya éta mangrupa metode pikeun

ngadéskripsikeun atawa ngagambarkeun rupa-rupa fenoména, boh anu sifatna

alamiah boh jijieunan atawa rekayasa, kalayan museurkeun ulikanana kana

wangun, kagiatan, karakteristik, parobahan, patalina, sasaruaan sarta bédana jeung

fénomena liana. Ratna (2008, kc. 45-46) nétélakeun yén metode kualitatif

déskriptif téh nya éta metode anu ngagunakeun penapsiran, pikeun mertahankeun

hakékat ajén-ajén dina wangun deskriptif.

3.4 Wangenan Operasional

 Sangkan leuwih jéntré jeung teu lésot tina udagan panalungtikan, perlu

ayana wangenan istilah-istilah anu aya patalina jeung judul ieu panalungtikan,

sakumaha anu ditétélakeun ieu di handap:

1. Strukturalisme nya éta hiji kajian dina teori sastra anu medar tur nganalisis

karya sastra dumasar kana hiji prinsip yén sastra téh nya éta hiji-hijina

jalan pikeun néangan ma’na. Téks sastra téh nya éta dunya otonom. Téks

sastra téh nya éta dunya kecap. Ku sabab kitu. makna gembleng téks sastra

mah lain dumasar kana unsur perstruktur, tapi dumasar kana hubungan

antara pangwangun hiji struktur/sistem. Struktrur/sistem nu dimaksud dina

ieu panalungtikan ngawengku: téma, alur, latar, tokoh jeung penokohan,

judul, puseur implengan, sarta gaya basa.

2. Psikologi sastra nya éta pamarekan anu boga sawangan yén karya sastra

téh mindeng ngabahas karakter jeung paripolah manusa nu rupa-rupa.

Psikologi sastra mangrupa konsép anu dipaké pikeun neuleuman aspék

kajiwaan tokoh dina hiji carita. Ngaliwatan psikologi sastra, carpon

ditalaah salaku karya sastra, nu mangrupa hasil tina kayaan kajiwaan jeung

pamikiran pangarangna ku kituna pamarekan psikologi sastra dipaké

pikeun meunang gambaran negunaan karakter jeung paripolah tokoh-

tokohna.

51

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3. Carita pondok nu dimaksud dina ieu panalungtikan nya éta karangan

prosa dina wangun lancaran anu pondok, sarta ngabogaan sifat naratip.

Carpon-carpon nu dimaksud dina ieu panalungtikan nya éta carpon anu

aya dina kumpulan carita pondok karya Aam Amilia anu judulna

Panggung Wayang

3.5 Instrumen Panalungtikan

 Pikeun mikanyaho struktur carita sarta aspék psikologis, anu aya dina

sumber data. Diperlukeun hiji instrumén panalungtikan. Instrument anu dipaké

dina ieu panalungtikan nya éta lembar analisis.

Lembar analisis anu dipaké dina ieu panalungtikan katitén saperti ieu di handap:

3.9 Tabél

 Lembar Analisis

No Struktur Carpon Analisis pangjentre

1 Tema

2 Fakta carita

 2.1. Alur

 2.2 Latar

 2.2.1 Latar Tempat

 2.2.2. Latar waktu

 2.2.3 Latar sosial

 2.3. Tokoh

2.3.1 Tokoh Utama

 2.3.2. Tokoh tambahan

 2.4. Penokohan

3 Sarana carita

 3.1 Judul

 3.2 Puseur Implengan

 3.3 Gaya Basa

4 Aspek Psikologis

52

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 Karakter jeung

Paripolah tokoh utama

 Karakter jeung

paripolah tokoh

tambahan

3.6 Téhnik Ngumpulkeun Data

 Téhnik Ngumpulkeun data anu dipaké dina ieu panalungtikan nya éta

téhnik taalah pustaka, analisis téks (wacana). Téhnik talaah pustaka dipaké pikeun

nalaah sajumlahing teori nu aya patalina jeung panalungtikan. Sedengkeung

analisis téks dipaké pikeun neuleuman bahan nu geus dikumpulkeun tuluy

diteuleuman eusina nepika kapanggih jeung jejer panalungtikan.

 Téhnik ngumpulkeun data mangrupa léngkah anu paling utama dina

panalungtikan, sabab tujuan utama tina panalungtikan nya éta pikeun

meunangkeun data. Suharsaputra (2012, kc.207) nétélakeun yén ngumpulkeun

data dina enas-enasna mangrupa runtuyan prosés anu kudu dipilampah ku saurang

panalungtik anu diluyukeun jeung panalungtikan anu keur dipilampah. Tahapan

ngumpulkeun data dina ieu panalungtikan nya éta make metode dokuméntasi.

Arikunto (2010, kc.274) anu netelakeun yén metode dokumentasi nya éta cara

néangan data ngeunaan hal-hal atawa variable nu mangrupa catétan, transkrif,

surat kabar, majalah, prasasti, notulén rapat, legger, agenda jrrd.

Lengkah-lengkah ngumpulkeun data dina ieu panalungtikan dipilampah saperti

ieu di handap:

a. Maca kumpulan carita pondok Panggung Wayang,

b. Nyieun klasifikasi carpon dumasar kana témana.

c. Nangtukeun/milah carpon nu rék dianalisis,

d. Ngumpulkeun data nu geus kapanggih.

53

Roni Suryana Saputra, 2014
KUMPULAN CARITA PONDOK PANGGUNG WAYANG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.7 Téhnik Ngolah jeung Analisis Data

 Sabada data kakumpulkeun ngaliwatan lembar analisis, tuluy data nu

kapumpulkeun téh di analisis. Analisis data anu baris dipilampah ngaliwatan

prosés-prosés kayanging, (1) réduksi data nya éta prosés ngolah data ti lapangan

kalayan dipilih jeung dipilah, tuluy dibasajankeun kalayan ngarangkum nu

penting-penting luyu jeung kabutuhan panalungtikan, (2) pidangan data, nya éta

prosés dimana data-data nu réngsé diréduksi dipidangkeun pikeun dianalisis

sacara gembleng, (3) kacindekan jeung verifikasi, sabada data dipidangkeun

satuluyna data diverifikasi jeung dianalisis nepikeun ka meunangkeun gambaran

ngeunaan masalah jeung jawaban tina panalungtikan.

 Léngkah-léngkah ngolah data dina ieu panalungtikan dipilampah saperti

ieu di handap:

a. Niténan deui data nu geus dikumpulkeun

b. Nyieun papasingan data struktur jeung aspék psikologis carpon

c. Analisis struktur carita jeung aspék psikologis

d. Ngadéskripsikeun struktur carita jeung aspék psikologis

e. Nafsirkeun struktur carita jeung aspék psikologis

f. Nyieun kacindekan

