

**PAKEMAN BASA DINA NOVEL *PANGÉLAN KORNÉL*
KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA**

SKRIPSI

diajukeun pikeun nyumponan salasihiji sarat
nyangking Gelar Sarjana Pendidikan Bahasa Daerah

ku

Nur Aisyah Suwanda

NIM 1201959

**DEPARTEMEN PENDIDIKAN BAHASA DAERAH
FAKULTAS PENDIDIKAN BAHASA DAN SAstra
UNIVERSITAS PENDIDIKAN INDONESIA**

2016

Nur Aisyah Suwanda, 2015

**PAKEMAN BASA DINA NOVEL *PANGÉLAN KORNÉL* KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA**

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

NUR AISYAH SUWANDA

**PAKEMAN BASA DINA NOVEL *PANGÉLAN KORNÉL*
KARANGAN R. MÉMÉD SASTRAHADIPRAWIRA
PIKEUN ALTERNATIF BAHAN PANGAJARAN DI SMA**

Disaluyuan jeung disahkeun ku:

Pangaping I,

**Dr. H. Yayat Sudaryat, M.Hum
NIP 196302101987031001**

Pangaping II,

**Hernawan, S.Pd., M.Pd.
NIP 197810202003121001**

**Kauninga ku
Pupuhu Departemen Pendidikan Bahasa Daerah
Fakultas Pendidikan Bahasa dan Sastra
Universitas Pendidikan Indonesia,**

**Dr. H. Usep Kuswari, M.Pd.
NIP 195901191986011001**

*Manglaksa kanyaah ngampar marengan léngkah
sapaparat jalan nu kasorang kaliwatan,
gumuruh runtuyan du'a ngamalir
dina saban rénghap indung,
awor jeung kamelang nu mindeng digalindengkeun
dina wirid saban wanci,
muhara pangampura salawasna ngagenyas wening
pikeun kuring nu cenah mustikana.*

PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi dengan judul “Pakeman Basa dina Novel *Pangéran Kornél* Karangan R. Méméd Sastrahadiprawira pikeun Alternatif Bahan Pangajaran di SMA” ini beserta seluruh isinya adalah benar-benar karya sendiri. Saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika ilmu yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko/sanksi apabila di kemudian ditemukan adanya pelanggaran etika keilmuan atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, 22 Januari 2016

Yang membuat pernyataan,

Nur Aisyah Suwanda
NIM 1201959

PANGJAJAP

Allhamdulillahirobil'amin, puji sinareng sukur kasanggakeun ka Allah swt, Dzat anu Mahasuci, anu parantos maparin rahmat, kurnia, sareng kakiatan tug dugi ka nu nyusun tiasa ngaréngsékeun ieu skripsi, kalawan judul “Pakeman Basa dina Novel *Pangéran Kornél* Karangan R. Méméd Sastrahadiprawira pikeun Alternatif Bahan Pangajaran di SMA”.

Salasihiji tujuan disusunna ieu skripsi nya éta pikeun nyumponan sarat ujian sidang jeung nyangking gelar Sarjana Pendidikan. Salian ti éta, ieu panalungtikan diajengkeun pikeun ngajembaran kandaga kecap, hususna pakeman basa.

Dina nyusun ieu skripsi tangtos seueur kakiranganana, jalaran kawatesanan ku kamampuh sareng pangaweruh nu nyusun. Jalaran kitu, kalintang dianti-antina kritik sareng saran kanggo ngadeudeulan ieu skripsi.

Pamungkas, mugia ieu skripsi téh aya mangpaatna dina enggoning ngaronjatkeun kaparigelan basa Sunda.

Bandung, 22 Januari 2016

Nu nyusun,

Nur Aisyah Suwanda
NIM 1201959

TAWIS NUHUN

Hiji kabingah anu tan wangenan nalika ieu skripsi réngsé dina waktos anu parantos diajam ti anggalna. Tawis nuhun nu pinuh ku rasa sukur, kasanggakeun ka Allah nu Mahagofur nu ngaping, ngajaring sanubari, ngamalirkeun kaasih, katut pitulung-Na ka nu nyusun.

Alhamdulillahirobbilalamin, kalayan ridho tur pangersa Dzat anu Mahakawasa, dijaring pangaping kaasih Gusti, bangbaluh anu mindeng ngarobéda teu matak pugag kana léngkah. Pangrojong sareng pangdeudeul ti sadaya pihak nu teu kendat nyumangetan, ogé runtuyan pangdu'a sepuh janten obor sumanget nu mampu nyinglar bangbaluh, tug dugi ka réngséna ieu skripsi. Jalaran kitu, teu aya kecap anu tiasa dikedalkeun, iwal ti hatur nuhun ka sugri anu parantos anu wening ati, wening asih, rumojong ka nu nyusun. Hatur séwu nuhun kasanggakeun ka:

1. Dr. H. Yayat Sudaryat, M.Hum., salaku pangaping I, anu kalawan sabar parantos ngaping sareng ngadeudeul dugi ka réngséna ieu skripsi;
2. Hernawan S.Pd., M.Pd., salaku pangaping II, anu teu weléh ngaping tur rumojong dina ngaréngsékeun ieu skripsi;
3. Dr. H. Usep Kuswari, M.Pd., salaku Pupuhu Departemen Pendidikan Bahasa Daerah FPBS UPI Bandung;
4. Bapa miwah Ibu Dosén Departemen Pendidikan Bahasa Daerah FPBS UPI, Prof. Dr. H. Rahman, M.Pd., Dr. H. Usep Kuswari, M.Pd., Dr. Hj. Ruhaliah, M.Hum., Dr. H. Dingding Haerudin, M.Pd., Dr. Dedi Koswara, M.Hum., Dr. Hj. Nunuy Nurjanah, M.Pd., Drs. H. O. Solehudin, M.Pd., Drs. Dede Kosasih, M.Si., Dr. Ruswendi Permana, M.Hum., Dr. Retty Isnendes, M.Hum., Ade Sutisna, M.Pd., Haris Santosa Nugraha, M.Pd., Yatun Romdonah Awaliah, M.Pd., Agus Suherman, S.Pd., M.Hum., Temmy Widiastuti, M.Pd., sareng Dian Hendrayana, S.S., M.Pd., anu parantos mukpruk ku élmu katut ngajembaran panalar, ngatik sareng ngadidik tug dugi ka tiasa ngaréngsékeun kuliah, mugia élmu anu parantos kacangking tiasa diamalkeun deui;

5. Pun biang, Dra. Tuti Haryati, M.M. sareng pun bapa, Drs. Wawan Suwanda, M.M. anu salawasna nyumangetan, ngocorkeun kanyaah anu tanwangenan, tur ngamalirkeun pangdu'a siang kalawan wengi;
6. Bapa Apan sareng Bapa Dede salaku staf Tata Usaha Departemen Pendidikan Bahasa Daerah FPBS UPI Bandung;
7. Téh Herma salaku staf Perpustakaan Departemen Pendidikan Bahasa Daerah FPBS UPI Bandung;
8. Pun adi Fahmi Ali Fajar Auliya, anu heureuyna mindeng janten pamecut sumanget;
9. Wa Endang, Wa Rita, Aceuk Hilmi, Téh Adé Hida, Téh Aci, Dé Apri, sareng A Yuga, anu salami di Bandung teu weléh nyumangetan, ngarojong, sareng ngabantosan pasualan anu patali sareng kuliah;
10. Kulawargi ti mamah sareng bapa anu salawasna rumojong du'a dugi ka réngséna ieu skripsi;
11. Ayi Setiadi, S.Pd. anu teu weléh nyumangetan, ngadu'akeun, sareng mindeng dirurungsing nalika baluweng dina nyusun ieu skripsi;
12. Nunik Nurul Noviandini, Lisa Aprisa Kartikasari, Vemy Silvia Herdiani, Nindia Lestari, batur sakapeurih, sarta pada-pada bajoang, silih rojong dina ngaréngsékeun ieu skripsi;
13. Dulur-dulur kelas-A entragan 2012, anu sasarengan dina rupaning kagiatan diskusi sareng kagiatan akademik lianna, sarta ngageuingkeun sareng masihan pangdeudeul salami kuliah.
14. Baraya Sunda entragan 2012 anu sami-sami bajoang ti kawit mitra Sunda dugi ka ayeuna badé lulusna, mugia tinekanan sadaya pamaksadan sareng tetep Saharti, Saati, Sapangaji!;
15. Barudak Srikandi, batur ngigel, batur ngébréhkeun karesep dina widang tari nya éta Vega Aulia Fauziah, Novitia Pratami, Linda Rusmalinda, sareng Siti Mulkiyah Abbas, hayu urang latihan deui;

16. Téh Anit, Kang Yogi, Téh Deudeu (Bubun), Kang Dery (Wa Haji), Kang Dicky (Mamsdik), Téh Imé, Téh Orin, Téh Anih, Téh Malia, Téh Ilmi, téh Silvi, Kang Imam, Téh Mela, Kang Iman, Kang Risky, sareng lanceuk tingkat dugi ka entragan 2011, anu tos kersa ngabingbing, ngaping, masihan pangdeudeul, sareng ngalatih tari, hatur nuhun kana kasaénana mugia élmu anu dilarapkeun barokah, amin;
17. Dwika, Noni, Shinta, Erna, Upéh, Unuy, Anisya, Inay, Riyan, Panca, Fina, sareng adi-adi entragan 2013, 2014, 2015 lianna, anu ngarojong kana kagiatan sareng perkuliahan salami sasarengan di DPBD;
18. Wargi Lisénda, sadia, satia, sajiwa, ngamumulé seni Sunda, salaku tempat ngébréhkeun minat sareng bakat dina widang seni hususna tari, mugia Lisénda langkung nanjeur deui;
19. Dulur-dulur, adi UKM Katumbiri FPBS ogé tempat ngébréhkeun minat sareng bakat dina widang seni. Mugia ieu UKM énggal téh langkung maju sarta langkung euyeb ku pangabisa dina widang senina;
20. Téh Anggun sareng Tari salaku batur caket di kosan anu sasarengan silih bantosan, sami-sami nyiar élmu, sareng tebih ti sepuh anu teu weléh nyumangetan sareng ngadu'akeun kalancaran réngsena ieu skripsi;
21. Wargi anu tepang di KKN Widianti (Bee), Adinda (Dinceu), Cynthia (Ade), Gustini (Ema), Fadilla (Mamdil), Pa Ketu Anton, A Andi, sareng Dede Pri, anu tali silaturrahmina tetep manteng dugi ka ayeuna sarta silih ngarojong sareng ngadu'akeun dina kalancaran kuliahna.
22. Réréncangan PPL SMP Kartika XIX-2 Bandung 2015 anu tos ngarojong sareng bajoang sasarengan dina ngaréngsékeun urusan anu patali sareng PPL&Skripsi;
23. Sareng sadaya pihak anu teu tiasa disebatkeun hiji-hiji, anu parantos ngarojong kalancaran dina nyiar luang pangalaman.
Mugia sadaya pangrojong sareng pangdeudeulna janten amal kasaén tur kénging ganjaran ti Alloh swt.