

DAFTAR ISI

LEMBAR PENGESAHAN

LEMBAR HAK CIPTA

SURAT PERNYATAAN

ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR	iii
UCAPAN TERIMA KASIH	iv
DAFTAR ISI	vii
DAFTAR TABEL	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	1
1.1 Latar Belakang Penelitian	1
1.2 Rumusan Masalah Penelitian	8
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	9
1.5 Strukur Organisasi Skripsi	10
BAB II KAJIAN PUSTAKA	12
2.1 Tinjauan Teori Sosialisasi	12
2.1.1 Pengertian Sosialisasi	12
2.1.2 Tujuan Sosialisasi	14
2.1.3 Proses Pelaksanaan Sosialisasi	15
2.1.4 Proses Internalisasi	17
2.1.5 Proses Enkulturasi	18
2.2 Tinjauan Sistem Sosial	21
2.3 Tinjauan Nilai dan Norma	22

Jovi Nuriana Putra, 2015

Pewarisan Nilai Adat Pikukuh Tilu dalam Kepercayaan Sunda Wiwitan

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

2.3.1	Nilai	22
1)	Ciri-ciri Nilai	23
2)	Fungsi Nilai Sosial	24
2.3.2	Norma	26
a.	Wujud Norma	28
b.	Norma Moral	29
c.	Hubungan Norma Dalam Sosialisasi	30
2.4	Tinjauan Kebudayaan.....	30
2.4.1	Pengertian Kebudayaan	30
2.4.2	Wujud Kebudayaan	32
2.4.3	Sifat Kebudayaan.....	33
2.4.4	Prinsip Pelestarian Budaya	35
2.4.5	Adat dan Tradisi	35
2.5	Tinjauan Masyarakat Sunda	37
2.5.1	Sistem Kekerabatan Orang Sunda	37
2.5.2	Kehidupan Keagamaan dan Kepercayaan Orang Sunda	38
2.5.3	Sejarah Sunda Wiwitan	41
2.6	Penelitian Terdahulu	45
BAB III METODE PENELITIAN		47
3.1	Metode dan Pendekatan Penelitian	47
3.1.1	Metode Penelitian	47
3.1.2	Pendekatan Penelitian.....	48
3.2	Partisipan dan Tempat Penelitian	50
3.2.1	Partisipan	50
3.2.2	Tempat Penelitian.....	51
3.3	Sumber Data.....	51
3.4	Instrumen Penelitian.....	52
3.5	Pengumpulan Data	53
3.5.1	Wawancara Mendalam	53

Jovi Nuriana Putra, 2015

Pewarisan Nilai Adat Pikukuh Tilu dalam Kepercayaan Sunda Wiwitan

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

3.5.2	Observasi	55
3.5.3	Studi Dokumentasi	56
3.5.4	Studi Literatur	56
3.6	Penyusunan Alat dan Pengumpulan Data	57
3.6.1	Penyusunan Kisi-kisi Penelitian	57
3.6.2	Penyusunan Alat Pengumpulan Data	57
3.6.3	Penyusunan Pedoman Wawancara	57
3.6.4	Penyusunan Pedoman Observasi	57
3.7	Analisis Data	58
3.7.1	Reduksi Data	58
3.7.2	Penyajian Data	59
3.7.3	Penarikan kesimpulan dan verifikasi (<i>Conclusion Drawing Verification</i>)	59
3.8	Validitas Data	60
3.8.1	Memperpanjang Waktu Penelitian	60
3.8.2	Pengamatan yang Terus Menerus	61
3.8.3	Triangulasi	61
3.8.4	Menggunakan Bahan Referensi	63
3.8.5	Melakukan <i>Member Check</i>	63
BAB IV TEMUAN DAN PEMBAHASAN		64
4.1	Temuan Penelitian	65
4.1.1	Gambaran Letak Geografis	65
1.	Visi	65
2.	Misi	66
3.	Luas Wilayah	66
4.	Wilayah Administratif	67
5.	Data Kependudukan	68
6.	Sarana dan prasarana	69
7.	Wisata dan Budaya	70
8.	Ekonomi dan Industri	70

4.1.2	Sejarah dan Asal Usul Kyai Madrais.....	71
4.1.3	Arti Penghayatan	81
4.1.4	Tuntunan Tentang Ketuhanan	82
4.1.5	Tuntunan Tentang Manusia.....	82
4.1.6	Tuntunan Tentang Alam Semesta	84
4.1.7	Tuntunan Tentang Kesempurnaan Hidup.....	84
4.1.8	Pedoman Penghayatan.....	85
4.1.9	Perilaku Penghayatan	87
4.1.10	Kelengkapan Penghayatan.....	88
4.1.11	Pengamalan Budi Luhur	88
4.1.12	Cara dan Ciri Bangsa.....	89
4.1.13	Usaha-Usaha Penanaman Budi Luhur.....	90
4.1.14	Aspek Pengamalan Dalam Kehidupan Masyarakat	91
4.2	Profil Objek Penelitian	91
4.3	Deskripsi Temuan Penelitian	93
4.3.1	Gambaran Nilai Adat <i>Pikukuh Tilu</i> yang Menjadi Landasan Atau Pedoman Hidup Pada Masyarakat Sunda Wiwitan Di Cigugur	93
1.	Gambaran Nilai Adat <i>Pikukuh Tilu</i>	93
2.	Fungsi <i>Pikukuh Tilu</i> Dalam Masyarakat Sunda Wiwitan Cigugur	100
3.	Upaya Pengamalan Nilai Adat <i>Pikukuh Tilu</i> Dalam Kehidupan Sehari-hari.....	102
4.	Sanksi Melanggar <i>Pikukuh Tilu</i>	107
4.3.2	Peranan Keluarga Sunda Wiwitan Dalam Mewariskan Nilai-nilai Adat <i>Pikukuh Tilu</i>	108
4.3.3	Kendala yang Dihadapi Dalam Pewarisan Nilai-nilai Adat <i>Pikukuh Tilu</i>	112
1.	Kendala Dalam Proses Pewarisan Nilai Adat <i>Pikukuh Tilu</i>	112

2. Upaya Mengatasi Kendala yang Terjadi Dalam Pewarisan Nilai Adat Pikukuh Tilu	115
4.3.4 Upaya-upaya yang Dilakukan Oleh Anggota Kelompok Sunda Wiwitan Dalam Pelestarian Nilai-nilai Adat Pikukuh Tilu	117
4.4 Pembahasan atau Analisis Data Penelitian.....	127
4.4.1 Nilai Adat <i>Pikukuh Tilu</i> yang Menjadi Landasan atau Pedoman Hidup Pada Masyarakat Sunda Wiwitan Di Cigugur	128
1. Gambaran Nilai Adat Pikukuh Tilu.....	128
2. Fungsi Pikukuh Tilu Dalam Masyarakat dan Keluarga	137
3. Pewarisan dan Upaya Pengamalan Nilai Adat Pikukuh Tilu	141
4. Sanksi Dalam Melanggar Pikukuh Tilu	144
4.4.2 Bagaimana Peranan Keluarga Sunda Wiwitan Dalam Mewariskan Nilai-nilai Adat Pikukuh Tilu	147
4.4.3 Bagaimana Kendala yang Dihadapi Dalam Pewarisan Nilai-nilai Adat Pikukuh Tilu	150
4.4.4 Upaya-upaya yang Dilakukan Oleh Anggota Kelompok Sunda Wiwitan Dalam Pelestarian Nilai-nilai Adat Pikukuh Tilu.....	158
BAB V KESIMPULAN, IMPLIKASI, DAN	176
5.1 Kesimpulan.....	176
5.2 Implikasi.....	182
5.3 Rekomendasi	183
DAFTAR PUSTAKA	185
RIWAYAT HIDUP	
LAMPIRAN-LAMPIRAN	