

21
Gilang Kripsiyadi Praramdana, 2016
AJÉN MORALITAS JEUNG ÉTNOPÉDAGOGIK DINA PANYARAMAN MASARAKAT SUNDA
DI DÉSA BUNI GEULIS, KECAMATAN HANTARA, KABUPATÉN KUNINGAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB III

MÉTODEU PANALUNGTIKAN

Métodeu anu digunakeun nya éta métodeu déskriptif analitik. Dina métodeu déskriptif

analitik ngadéskripsikeun jeung nganalisis istilah panyaraman dina kapamalian. Dipiharep ku

metode ieu, objék bisa dima’naan sacara maksimal (Ratna, 2010, kc. 334). Dina Arikunto

(2010, kc. 3) nétélakeun yén métode déskriptif mangrupa métodeu anu digunakeun pikeun

nalungtik kaayaan, kondisi, situasi, kajadian, kagiatan, anu hasilna disususn dina wangun

laporan. Dina Suyatna (2002, kc. 14), nétélakeun yén métodeu panalungtikan déskriptif nya

éta métode panalungtikan anu mangrupa campuran data dasar, dina déskriptif wungkul, teu

hiji hipotésis, teu nyieun ramalan atawa teu meunangkeun ma’na implikasi.

 Anu jadi dasar ngagunakeun metode déskriptif analitik nya éta pikeun neuleuman

ma’na jeung ngadéskripsikeun ajén moralitas étnopedagogik dina istilah-istilah panyaraman

masarakat Sunda.

3.1 Desain Panalungtikan

Ieu panalungtikan kagolong kana panalungtikan kualitatif jeung ngagunakeun studi

kasus, dimana panalungtikan dipuseurkeun kana hiji runtuyan kajadian sacara leuwih jero.

Dina panalungtikan kualitatif dirancang sacara leuwih asak dina nangtukeun sumber jeung

ngumpulkeun data. Sangkan leuwih jéntré, bisa dititénan bagan ieu dihandap;

Nangtukeun

Masalah

lah

Panyaraman

Étnopedagogik

Nangtukeun

Objék

Panalungtikan

Panyaraman di Désa Bunigeulis,

Kecamatan Hantara, Kab.Kuningan

Tatahar - Studi Pustaka

- Nyusun Instrumén

- Obsérvasi

- Wawancara

Ngumpulkeun

Data

Ngolah Data

Ajén Moralitas

22

Gilang Kripsiyadi Praramdana, 2016
AJÉN MORALITAS JEUNG ÉTNOPÉDAGOGIK DINA PANYARAMAN MASARAKAT SUNDA
DI DÉSA BUNI GEULIS, KECAMATAN HANTARA, KABUPATÉN KUNINGAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.2 Lokasi Panalungtikan jeung Sumber Data

Désa Bunigeulis nyaéta salasahiji Désa nu aya di Kacamatan Hantara nu legana

521,299 Ha, Jumlah warga Désa Bunigeulis nyaéta 3.601 Jiwa (data bulan Agustus 2015), nu

ngawengku 1.847 warga lalaki jeung 1754 warga awéwé sarta kepala keluarga nu jumlahna

1.190 KK, sedengkeun jumlah keluarga miskin (Gakin) 251 KK, 21,09 presentase jumlah

KK.

Wates-wates daérah Désa Bunigeulis Kecamatan Hantara diatarana:

Beulah kalér : Désa Margabakti Kecamatan Kadugedé

Beulah Wétan : Désa Tundagan Kecamatan Hantara

Beulah Kidul : Désa Tundagan Kecamatan Hantara

Beulah Kulon : Désa Sakerta Kecamatan Darma

Ditilik tinatopografina jeung kontur tanahna, Désa Bunigeulis Kacamatan Hantara

sacara umum mangrupa lamping jeung gawir, nu aya dina katinggian 500 Mdpl, suhu rata-

rata antara 23° − 30° Celcius. Désa Bunigeulis ngawengku 5 (lima) Dusun, 5 (lima) RW,

jeung 25 (dua puluh lima) RT. Orbitasi waktu tempuh ti ibu kota kecamatan 2 Km

± 15 menit, jeung ti ibu kota kabupatén 26 Km ± 60 menit.

Panalungtik milih sumber panalungtikan di daérah ieu ku sabab, adat di Désa

Bunigeulis Kecamatan Hantara Kabupatén Kuningan, aya hiji aturan nu ngiket sakabéh

warga sarta kudu dilaksanakeun ku sakabéh warga désa.Adat Désa Bunigeulis kabagi jadi

dua bagian nyaéta masalah panyaraman jeung upacara adat.

Adat désa anu aya kaitan jeung ngajalankeun istilah panyaraman umumna dibacakeun

nalika pamilihan kuwu.Hal anu aya kaitana jeung kapamalian kudu bisa dijauhan teu bisa

dilanggar boh ku kuwu boh ku sakabéh wargana.Sabab upama dilanggar nyababkeun

kajadian anu sipatna bala/bencana teu dipiharep.Panyaraman nua aya di Bunigeulis aya

hubunganana jeung sasakala Désa Bunigeulis.

Nurutkeun Arikunto (2010: 172) sumber data nya éta subjék data-data panalungtikan

anu dibeunangkeun ku panalungtik.Dina unggal kagiatan panalungtikan tangtuna kudu aya

objék atawa sumber data, pikeun diolah sangkan ngahasilkeun tujuan inti panalungtikan.

Sumber data dina ieu panalungtikan nya éta panyaraman masarakat Sunda sacara umum nu

Ajén Etnopédagogik

Nyieun Kacindekan

jeung Nyusun Laporan

23

Gilang Kripsiyadi Praramdana, 2016
AJÉN MORALITAS JEUNG ÉTNOPÉDAGOGIK DINA PANYARAMAN MASARAKAT SUNDA
DI DÉSA BUNI GEULIS, KECAMATAN HANTARA, KABUPATÉN KUNINGAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

nyampak dina sababaraha sumber saperti naskah Kawih Panyaraman Sewaka Darma, istilah-

istilah panyaraman nu geus dibukukeun di Peperenian, jeung panyaraman anu masih kénéh

dipaké di masarakat Sunda.

 Kusabab dominasi masarakat Sunda nyicingan di wilayah anu luas, saperti Jawa

Barat, Banten , jeung Brebes, panalungtik nyokot sampel wilayah masarakatna di Désa

Bunigeulis Kecamatan Hantara, Kabupatén Kuningan. Tina sababaraha sumber éta, data nu

geus dikumpulkeun dianalisis fungsi ajén moralitas jeung étnopédagogikna nu nyampak dina

istilah-istilah panyaraman.

3.3 Instrumén Panalungtikan

 Instrumén panalungtikan nya éta alat atawa fasilitas nu dipaké ku panalungtik dina

ngumpulkeun data sangkan pagawéanana leuwih praktis sarta hasilna leuwih alus, dina harti

leuwih gemet, lengkep, sarta sistematis nepi babari diolahna (Arikunto, 2010: 203).

Perangkat instrumént nu dipaké dina ieu panalungtikan nya éta,tekhnik studi

kepustakaan, format wawancara, alat rekam, format analisis jeung sistem tabulasi.

3.3.1 Studi Dokuméntasi

Ieu perangkat téh dipaké keur ngumpulkeun data, ngelompokeun data, nepi ka

ngarsipkeun data-data nu aya di lapangan, pikeun ngarojong panalungtikan, kaasup

salasahijina media alat kaméra pikeun nyimpen data poto.

3.3.2 Alat Rekam

Média éléktronik anu pungsina pikeun ngarekam/recoording sumber lisan dina

kagiatan wawancara ka para narasumber dilapangan.

3.3.3 Pedoman Wawancara

Perangkat pangdeudeul séjén nya éta format wawancara, anu gunana pikeun acuan

kagiatan ngawawancara narasumber di Désa Bunigeulis Kecamatan Hantara Kabupatén

Kuningan ngeunaan istilah-istilah panyaraman. Bisa diilikan dina conto format wawancara

dihandap ieu :

24

Gilang Kripsiyadi Praramdana, 2016
AJÉN MORALITAS JEUNG ÉTNOPÉDAGOGIK DINA PANYARAMAN MASARAKAT SUNDA
DI DÉSA BUNI GEULIS, KECAMATAN HANTARA, KABUPATÉN KUNINGAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Pedoman Wawancara Narasumber

Informan : ………………………………………

Tempat : ……………………………………..

Tanggal : ……………………………………..

Pertanyaan Hasil Informasi

1. Naon pungsi panyaraman ieu ?

2. Naon matakna, lamun ieu di

reumpak ?

3. Kumaha prak-prakana Panyaraman

dina jaman kiwari ?

 Sistim tabulasi diperlukeun pikeun ngaépéktifkeun ngolah data tina hasil

ngumpulkeun data. Ieu dihandap tabél-tabél nu dipaké pikeun ngagambarkeun hasil

panalungtikan dumasar kana katégorina.

Tabel 3.1

Daptar Istilah Panyaraman Dumasar kana Kelompokna

No Panyaraman Papasingan Panyaraman
Keur

Budak

Keur Awéwé

can Kawin

Keur nu

kakandungan

Keur Lalaki

can Kawin

Keur Dahar

jeung

Nginum

Tabel 3.2

Format Analisis Ajén Moral dina Istilah-istilah Panyaraman

25

Gilang Kripsiyadi Praramdana, 2016
AJÉN MORALITAS JEUNG ÉTNOPÉDAGOGIK DINA PANYARAMAN MASARAKAT SUNDA
DI DÉSA BUNI GEULIS, KECAMATAN HANTARA, KABUPATÉN KUNINGAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

No Panyaram Ajén Moralitas

1 2 3 4 5 6

Format Analisis Étnopedagogik (Moralitas)

No. Panyaraman Kode Analisis

1-6

Déskripsi

Analisis

Katerangan

(1) (2) (3) (4) (5)

 1. Moral Manusa ka

Pangéran (MMP)

2. Moral Manusa ka Dirina

(MMD)

3. Moral Manusa ka papada

Manusa (MMM)

4. Moral Manusa ka Alam

(MMA)

5. Moral Manusa kana

Waktu (MMW)

6. Moral Manusa dina

Ngahontal Kasugemaan

Lahir Batin (MMLB)

Format Analisis Étnopedagogik (18 Atikan Karakter Bangsa)

No Panyaraman Kode analisis

1-18
Déskripsi Analisis Katerangan :

 (1) Religius,

(2) Jujur,

(3) Toléransi,

(4) Disiplin,

(5) Kerja keras,

(6) Kreatif,

(7) Mandiri,

(8) Demokratis,

26

Gilang Kripsiyadi Praramdana, 2016
AJÉN MORALITAS JEUNG ÉTNOPÉDAGOGIK DINA PANYARAMAN MASARAKAT SUNDA
DI DÉSA BUNI GEULIS, KECAMATAN HANTARA, KABUPATÉN KUNINGAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

(9) Rasa ingin tahu,

(10) Semangat kebangsaan,

(11) Cinta tanah air,

(12) Menghargai prestasi,

(13) Bersahabat/

komunikatif,

(14) Cinta damai,

(15) Gemar membaca,

(16) Peduli lingkungan,

(17) Peduli sosial,

(18) Tanggung jawab

3.4 Tehnik Ngumpulkeun Data

 Téhnik nu digunakeun pikeun ngumpulkeun data dina ieu panalungtikan, nya

étatéhnik wawancara, téhnik studi pustaka, jeung téhnik dokuméntasi.

 Téhnik wawancara dilakukeun pikeun ngarojong jeung meunangkeun

inpormasi/katerangan nu patali jeung data-data istilah-istilah panyaraman.Anu dipilih ku

panalungtik nya éta sample wilayah masarakat Sunda di Désa Bunigeulis, Kecamatan

Hantara, Kabupatén Kuningan Jawa Barat.Saméméh dilaksanakeun téhnik wawancara,

panalungtik nyiapkeun heula pedoman wawancara anu eusina wangun patalékan-patalékan

anu sipatna ngarojong kana data inti.

 Téhnik studi pustaka anu dipaké asalna ti sababaraha buku, naskah, kagiatan

kepustakaan panalungtik, jeung sumber internét, anu sakirana ngarojong ka data panyaraman

masarakat Sunda sacara umum.

 Téhnik dokuméntasi mangrupa kagiatan ngoréhan data penunjang anu geus aya

saméméhna ngeunaan panyaraman, saperti dina buku jeung naskah.

 Dumasar kana tilu téhnik di luhur, ngumpulkeun data dilaksanakeun ngaliwatan

léngkah-léngkah ieu di handap.

1) Macaan heula sumber acuan ngeunaan wangun jeung eusi panyaraman.

2) Nyusun pedoman wawancara pikeun ngumpulkeun data panyaraman.

3) Nepungan tokoh masarakat di Désa Bunigeulis pikeun ngayakeun wawancara.

4) Ngayakeun wawancara jeung tokoh masarakat ngeunaan panyaraman.

5) Ngarékam narasumber salila wawancara.

27

Gilang Kripsiyadi Praramdana, 2016
AJÉN MORALITAS JEUNG ÉTNOPÉDAGOGIK DINA PANYARAMAN MASARAKAT SUNDA
DI DÉSA BUNI GEULIS, KECAMATAN HANTARA, KABUPATÉN KUNINGAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.5 Téhnik Analisis Data

 Teknik analisis data nu digunakeun nya éta, teknik analisis unsur langsung. Unsur

panyaraman nu di gunakeun nya éta, data panyaraman urang Sunda nu kapanggih di Désa

Bunigeulis, Kecamatan Hantara, Kabupatén Kuningan. Unsur-unsur nu dianalisisna nya éta;

(1) eusi jeung fungsi panyaraman, (2) ajén moralitas dina panyaraman, jeung (3) unsur

étnopédagogik (atikan karakter) dina panyaraman.

 Aya sawatara léngkah dina nganalisis data dina ieu panalungtikan. Léngkah-léngkah

satuluyna saperti ieu dihandap.

1) Mariksa deui data panyaraman nu geus dikumpulkeun;

2) Nyieun papasingan data panyaraman dumasar kana; (a) eusi jeung fungsi, (b) ajén

moral, jeung (c) ajén étnopédagogik;

3) Ngadéskripsikeun papasingan panyaraman dumasar kelompok jenisna ti sababaraha

sumber;

4) Nganalisis tur napsirkeun ajén inajén moralitas jeung atikan karakter bangsa

ambahan (étnopedagogik) nu nyangkaruk dina panyaraman; jeung

5) Ngadadarkeun hasil analisis sagemblengna dina wangun laporan tésis.

