

Fajriansyah Noviar Arief,2015
 AJÉN ÉSTÉTIKA DINA KASENIAN TOPÉNG BANJÉT “PENDUL” DI DÉSA LEMAHDUHUR KECAMATAN
TEMPURAN KABUPATÉN KARAWANG PIKEUN BAHAN PANGAJARAN BAHASAN BUDAYA DI SMA KELAS XI
 Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAPTAR EUSI

kaca

ABSTRAK ... i

PANGJAJAP ... iv

TAWIS NUHUN .. v

DAPTAR EUSI .. vii

DAPTAR TABEL ... x

DAPTAR GAMBAR ... xi

DAPTAR BAGAN ... xii

DAPTAR SINGGETAN ... xiii

DAPTAR LAMPIRAN ... xiv

BAB I BUBUKA .. 1

1.1 Kasang Tukang Masalah ... 1

1.2 Watesan jeung Rumusan Masalah .. 4

1.2.1 Watesan Masalah ... 4

1.2.2 Rumusan Masalah .. 4

1.3 Tujuan Panalungtikan.. 4

1.3.1 Tujuan Umum .. 5

1.3.2 Tujuan Husus ... 5

1.4 Mangpaat Panalungtikan ... 5

1.4.1 Mangpaat Tioritis ... 5

1.4.2 Mangpaat pikeun Kawijakan.. 5

1.4.3 Mangpaat Praktis .. 6

1.4.4 Mangpaat pikeun Isu sarta Aksi sosial ... 6

1.5 Raraga Tulisan .. 6

BAB II ULIKAN PUSTAKA ... 8

2.1 Ajén ... 8

2.2 Éstétika .. 8

2.2.1 Wangenan Éstétika ... 8

Fajriansyah Noviar Arief,2015
 AJÉN ÉSTÉTIKA DINA KASENIAN TOPÉNG BANJÉT “PENDUL” DI DÉSA LEMAHDUHUR KECAMATAN
TEMPURAN KABUPATÉN KARAWANG PIKEUN BAHAN PANGAJARAN BAHASAN BUDAYA DI SMA KELAS XI
 Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.2.2 Ajén Éstétika jeung Ajén Seni ... 10

2.2.3 Palasipah Seni .. 12

2.3 Kasenian .. 13

2.3.1 Wangenan Kasenian ... 13

2.3.2 Tujuan Kasenian... 13

2.4 Topéng .. 14

2.4.1 Wangenan Topéng ... 15

2.4.2 Wanda Kasenian Topéng ... 15

2.5 Bahan Pangajaran .. 17

2.5.1 Wangenan/Konsép Bahan Pangajaran ... 17

2.5.2 Kritéria Milih Bahan Pangajaran ... 18

2.6 Bahan Pangajaran Bahasan Budaya .. 19

2.6.1 Wangenan Bahasan Budaya ... 19

2.6.2 Pangajaran Basa jeung Sastra Sunda.. 19

2.6.3 Tiori Keterbacaan ... 20

2.6.4 Kompetensi Inti jeung Kompetensi Dasar (KIKD) Mata Pangajaran

 Basa jeung Sastra Sunda SMA/SMK/MA.. 20

2.7 Panalungtikan Saméméhna ... 23

2.8 Kalungguhan Tiori .. 24

BAB III MÉTODE PANALUNGTIKAN ... 25

3.1 Desain Panalungtikan .. 25

3.2 Sumber Data jeung Lokasi Panalungtikan .. 26

3.2.1 Sumber Data ... 26

3.2.2 Lokasi Panalungtikan ... 28

3.3 Ngumpulkeun Data ... 29

3.3.1 Instrumén Panalungtikan .. 29

3.3.2 Téhnik Ngumpulkeun Data .. 31

3.4 Analisis Data ... 33

BAB IV HASIL JEUNG PEDARAN PANALUNGTIKAN 34

Fajriansyah Noviar Arief,2015
 AJÉN ÉSTÉTIKA DINA KASENIAN TOPÉNG BANJÉT “PENDUL” DI DÉSA LEMAHDUHUR KECAMATAN
TEMPURAN KABUPATÉN KARAWANG PIKEUN BAHAN PANGAJARAN BAHASAN BUDAYA DI SMA KELAS XI
 Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

4.1 Gambaran Kasenian Topéng Banjét “Pendul” 34

4.1.1 Asal-Muasal Kasenian Topéng Banjét “Pendul” 34

4.1.2 Prak-prakan Pintonan Kasenian Topéng Banjét “Pendul” 36

4.1.2.1 Pra Pintonan ... 36

4.1.2.2 Prungna Pintonan .. 37

4.1.3 Kamekaran Kasenian Topéng Banjét “Pendul” 39

4.1.4 Layang Pangajén .. 40

4.1.5 Pungsi Kasenian Topéng Banjét “Pendul” ... 41

4.2 Unsur-unsur Seni nu Nyampak dina Kasenian Topéng Banjét

“Pendul” .. 42

4.2.1 Unsur Seni Rupa (Busana) ... 43

4.2.2 Unsur Seni Musik (Waditra) .. 44

4.2.3 Unsur Seni Tari .. 46

4.2.4 Unsur Seni Drama .. 51

4.2.5 Unsur Seni Sastra ... 51

4.3 Ajén Éstétika nu Nyangkaruk dina Kasenian Topéng Banjét

“Pendul” .. 52

4.3.1 Ajén Éstétis atawa Ajén Murni dina Wujud Kasenian Topéng

Banjét “Pendul” .. 52

4.3.2 Ajén Ékstra Éstétis atawa Ajén Tambahan dina Wujud Kasenian

 Topéng Banjét “Pendul” .. 58

4.4 Larapna Hasil Panalungtikan Kasenian Topéng Banjet “Pendul” pikeun

 Bahan Pangajaran Bahasan Budaya di SMA Kelas XI 59

4.4.1 Conto Matéri Pangajaran.. 59

4.4.2 Conto Évaluasi Pangajaran .. 62

4.4.3 Conto Latihan Soal ... 63

4.5 Pedaran Panalungtikan .. 65

BAB V KACINDEKAN JEUNG RÉKOMÉNDASI 69

5.1 Kacindekan .. 69

5.2 Rékoméndasi .. 70

Fajriansyah Noviar Arief,2015
 AJÉN ÉSTÉTIKA DINA KASENIAN TOPÉNG BANJÉT “PENDUL” DI DÉSA LEMAHDUHUR KECAMATAN
TEMPURAN KABUPATÉN KARAWANG PIKEUN BAHAN PANGAJARAN BAHASAN BUDAYA DI SMA KELAS XI
 Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAPTAR PUSTAKA ... 72

LAMPIRAN .. 75

RIWAYAT HIRUP ... 96

