

ABSTRAK

Skripsi ini berjudul “Perkembangan Upacara Adat Mitembeyan di Desa Linggamukti Kabupaten Purwakarta Tahun 1984-2005 (Suatu Kajian Historis Terhadap Kehidupan Sosial Budaya)”. Permasalahan yang diangkat dalam penelitian ini adalah “Bagaimana keberadaan upacara adat *mitembeyan* di Desa Linggamukti Kabupaten Purwakarta?”. Untuk memfokuskan penelitian, penulis merumuskan empat pertanyaan yaitu: 1). Bagaimana latar belakang timbulnya upacara *mitembeyan* di Desa Linggamukti Kabupaten Purwakarta? 2). Bagaimana proses pelaksanaan upacara *mitembeyan* di Desa Linggamukti Kabupaten Purwakarta? 3). Bagaimana perkembangan upacara *mitembeyan* di Desa Linggamukti Kabupaten Purwakarta dari tahun 1984 sampai dengan tahun 2005? 4). Bagaimana upaya yang dilakukan untuk melestarikan upacara *mitembeyan* di Desa Linggamukti Kabupaten Purwakarta?. Metode yang digunakan dalam penelitian ini adalah metode historis, yang meliputi pengumpulan sumber (heuristik), kritik sumber, penafsiran fakta (interpretasi) dan penulisan (historiografi). Di samping itu, penulis juga menggunakan pendekatan interdisipliner dengan menggunakan konsep-konsep dari ilmu Sosiologi dan Antropologi yang relevan dengan permasalahan penelitian untuk lebih mempertajam analisis dalam penelitian. Keterbatasan sumber tertulis yang membahas secara langsung mengenai permasalahan penelitian menyebabkan penulis sangat tergantung pada sejarah lisan (*oral history*) dan tradisi lisan (*oral tradition*) yang dilakukan melalui teknik wawancara. Hasil penelitian ini menunjukkan bahwa pelaksanaan upacara adat *mitembeyan* ditunjukkan sebagai penghormatan kepada padi sebagai simbol Dewi Sri dan sebagai wujud syukur para petani di Desa Linggamukti atas hasil panen yang diperoleh. Selain itu, upacara *mitembeyan* merupakan upacara yang telah ada sejak dahulu yang diwariskan secara turun-temurun. Upaya pelestarian upacara adat *mitembeyan* dilakukan oleh masyarakat pendukungnya dan juga pemerintah setempat.

Kata kunci : Upacara adat *mitembeyan*, desa Linggamukti Kabupaten Purwakarta.

ABSTRACT

The title of this thesis is “Development of Mitembayan Traditional Ceremony in Desa Linggamukti Kabupaten Purwakarta 1984-2005 (A Historical Study of Social Life and Culture)”. Issues raised in this research is “How the existence of Mitembayan traditional ceremony in Desa Linggamukti Kabupaten Purwakarta?”. To focus the study, the writer formulate four questions: 1). How the backgrounds of mitembayan ceremony in Desa Linggamukti Kabupaten Purwakarta? 2). How the implementation process mitembayan ceremony in Desa Linggamukti Kabupaten Purwakarta? 3). How is development mitembayan ceremony in Desa Linggamukti Kabupaten Purwakarta from 1984 until 2005? 4). How the efforts to preserve mitembayan ceremony in Desa Linggamukti Kabupaten Purwakarta?. Methodology of this research is historical method, which include source collection (heuristic), source criticism, interpretation of facts (interpretation) and writing (historiography). In addition, the writer also uses an interdisciplinary approach using concept from the science of Sosiology and Anthropology that relevant to the problems of research to further refine the analysis in the study. Limitations of written sources that discuss the study issues directly lead the writer highly dependent on oral history and the oral traditional which is conducted through interviewing technique. The result showed that the implementation of mitembayan ceremony shown as a tribute to rice as a symbol is Dewi Sri and as an act of gratitude farmers in Desa Linggamukti on harvest yields. In addition, mitembayan ceremony is a ritual that has existed since the first handed down from generation to generation. The conservation efforts Mitembayan traditional ceremony performed by supporting community and local government.

Key words : *Mitembayan Ceremony, Desa Linggamukti, Kabupaten Purwakarta.*

Octaviany Maulida , 2015

PERKEMBANGAN UPACARA ADAT MITEMBEYAN DI DESA LINGGAMUKTI KABUPATEN

PURWAKARTA TAHUN 1984-2005

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu