

**TARI RAHWANA GANDRUNG DI SANGGAR NYIMAS SEKAR PUJI ASMARA
DESA CANGKOL KOTA CIREBON**

SKRIPSI

Diajukan untuk Memenuhi Sebagian dari Syarat untuk Memperoleh Gelar

Sarjana Pendidikan Jurusan Pendidikan Seni Tari

Program S.1

Muhamad Caesar Jumantri

1106046

**JURUSAN PENDIDIKAN SENI TARI
FAKULTAS PENDIDIKAN SENI DAN DESAIN
UNIVERSITAS PENDIDIKAN INDONESIA
2015**

**TARI RAHWANA GANDRUNG DI SANGGAR NYIMAS SEKAR PUJI ASMARA
DESA CANGKOL KOTA CIREBON**

Oleh

Muhamad Caesar Jumantri

Sebuah skripsi yang diajukan untuk memenuhi sebagian syarat untuk memperoleh gelar Sarjana Pendidikan pada Departemen Pendidikan senitari Fakultas Pendidikan senidandesain

©**Muhamad Caesar Jumantri**2015

Universitas Pendidikan Indonesia

DESEMBER 2015

Hak Cipta dilindungi Undang-Undang

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak ulang, *diphotocopy*, atau cara lainnya tanpa izin penulis

LEMBAR PENGESAHAN

SKRIPSI

**TARI RAHWANA GANDRUNG
DI SANGGAR SENI NYIMAS SEKAR PUJI ASMARA
DESA CANGKOL KOTA CIREBON**

Oleh

MUHAMAD CAESAR JUMANTRI

1106046

DISETUJUI DAN DISAHKAN OLEH:

Pembimbing I

Dr. TriantiNugraheni, M. Si
NIP. 197303161997022001

Pembimbing II

Dra. Sri Dinar Munsan, M. Pd
NIP. 195809291988032001

Mengetahui,

KetuaDepartemenPendidikanSeniTari

Dr. FrahmaSekarningsih, S. Sen., M. Si
NIP. 195710181985032001