

Egi Praja Septian, 2016
WAWACAN SITI PERMANA KARYA M.K. MANGOENDIKARIA
(KAJIAN STRUKTURAL DAN ANTROPOLOGI SASTRA)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

179

BAB V

PANUTUP

5.1 Kacindekan

 Wawacan Siti Permana téh nyaritakeun hiji awéwé anu geulis jeung hadé

lampahna, réa lalaki anu mikaasihna, hanjakalna aya nu mawa kana lampah

goréng, nya éta Tanu lantaran Permana téh geus kasirep ku asihanana, tapi ahirna

Permana nikah jeung Prawira. Wawacan Siti Permana anggitan M.K.

Mangoendikaria téh ditalungtik ngagunakeun métode déskriptif. Téhnik anu

dipaké dina ieu panalungtikan nya éta téhnik studi pustaka. Tujuanana pikeun

ngadéskripsikeun: 1) struktur formal Wawacan Siti Permana, 2) struktur naratif

Wawacan Siti Permana, 3) unsur-unsur antropologi sastra dina Wawacan Siti

Permana.

 Struktur formal Wawacan Siti Permana, nya éta: a) guru lagu jeung guru

wilangan: pupuh anu luyu jeung patokan guru lagu jeung guru wilangan nya éta

pupuh maskumambang jeung pupuh lambang. Sedengkeun pupuh nu teu luyu

jeung patokan guru lagu jeung guru wilangan nya éta pupuh dangdanggula, pupuh

sinom, pupuh asmarandana, pupuh kinanti, pupuh pangkur, pupuh magatru, pupuh

mijil, jeung pupuh pucung; b) watek pupuh: pupuh dangdanggula ngagambarkeun

watek anu keur bungah, pupuh sinom ngagambarkeun watek anu keur bungah

jeung asmara, pupuh asmarandana ngagambarkeun watek anu keur kasmaran

atawa kanyaah, pupuh kinanti ngagambarkeun watek anu keur nganti-nganti,

pupuh pangkur ngagambarkeun watek anu keur lalampahan jeung ambek, pupuh

magatru ngagambarkeun watek anu keur sedih, pupuh mijil ngagambarkeun watek

anu keur sedih, pupuh pucung ngagambarkeun watek anu méré naséhat atawa

pépéling, pupuh maskumambang ngagambarkeun watek anu keur sedih, jeung

pupuh lambang ngagambarkeun watek anu keur banyol atawa heureuy; c) sasmita

pupuh: sasmita pupuh dangdanggula nya éta manis jeung mamanisna, pupuh

sinom nya éta aranom jeung sinom, pupuh asmarandana nya éta kasmaran, pupuh

kinanti nya éta kinanti, gumusti jeung dikanti, pupuh magatru nya éta magatru,

180

Egi Praja Septian, 2016
WAWACAN SITI PERMANA KARYA M.K. MANGOENDIKARIA
(KAJIAN STRUKTURAL DAN ANTROPOLOGI SASTRA)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

pupuh pangkur nya éta kapungkur-pungkur, tukang, jeung tukang-tukang, pupuh

mijil nya éta bijil, pupuh pucung nya éta mucung, pupuh maskumambang nya éta

kumambang, jeung pupuh lambang nya éta lambang.

Struktur naratif dina Wawacan Siti Permana, nya éta: a) téma carita dina

Wawacan Siti Permana nya éta ngeunaan kaasih; b) galur carita dina Wawacan

Siti Permana nya éta galur campuran jeung miboga 18 épisode; c) motif carita

dina Wawacan Siti Permana nya éta motif wasiat, motif nikah, motif babaran,

motif lalampahan, jeung motif pipisahan; d) Tokoh dina Wawacan Siti Permana

nya éta Siti Permana, Mas Prawira, Radén Tanu, Nyi Rohani, Agus Karimin,

Endén Cicih, Juragan Demang, Nyi Demang, Ki Abdulkarim, Lurah jeneng, Nyi

Lurah, jeung Ki Adul: e) latar carita dina Wawacan Siti Permana ngawengku latar

tempat, latar waktu, jeung latar kaayaan. Latar tempat aya di Désa Cigéréléng,

gunung Halimun, leuweung, walungan, kamar, lembur, dapur, palataran, bumi,

kebon, kalurahan, jeung tepas. Latar waktu dina Wawacan Siti Permana nya éta

waktu dina sapoésapeuting, waktu dumasar kana lilana (durasi) jeung sesebutan

waktu séjénna. Latar kaayaan dina Wawacan Siti Permana nya eta prihatin,

raripuh, ceurik/ careurik, sedih/kasedih, nangis, susah, ma’mur, nyaah,

asih/mikaasih, bungah/bingah, kasmaran, atoh, bogoh, bingbang, sono, tunggara,

tunduh, bendu, senang, timburu, iklas, satengah gélo, hulang-huleng, tagiwur,

panasaran, ijid, geuleuh, ngéwa, sono, pusing, melas, teu éling, ambek, édan,

bingung, kangen, cageur, waas/wararaas, lara, nalangsa, éra/isin, jeung kanyerian.

Dina Wawacan Siti Permana, teu kapanggih manggalasatrana, anu jadi bubuka

dina ieu wawacan nyaritakeun kana kaayaan di Désa Cigéréléng anu keur

katarajang raripuh. Kolofon dina Wawacan Siti Permana, dina jaman perang Itali

jeung Absinia (Ethiopia) anu lumangsung nalika perang dunya II dina bulan

Oktober 1935 nepi ka Mei 1936. Perang karajaan Italia (Regno d’Italia) jeung

kekaisaran Ethiopia.

Antropologi sastra dina Wawacan Siti Permana, nya éta: a) sistem

kapercayaan dina Wawacan Siti Permana, kapanggih ayana istilah-istilah

kaagamaan, ayana kapercayaan kana mahluk goib, jeung ayana adat kabiasaan

anu patali jeung siklus kahirupan jeung nu patali jeung kagiatan kahirupan; b)

181

Egi Praja Septian, 2016
WAWACAN SITI PERMANA KARYA M.K. MANGOENDIKARIA
(KAJIAN STRUKTURAL DAN ANTROPOLOGI SASTRA)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

sistem organisasi kamasarakatan dina Wawacan Siti Permana nya éta anu patali

jeung lingkungan kulawarga jeung anu aya di lingkungan masarakat. Di

lingkungan kulawarga aya 28. Di lingkungan masarakat; c) sistem élmu

pangaweruh dina Wawacan Siti Permana téh ngawengku alam, tutuwuhan,

sasatoan, warna, kecap sesebutan bilangan, ngaran panyakit, ngaran kadaharan,

jeung papakéan; d) basa dina Wawacan Siti Permana anu nya éta ngeunaan Basa

Sunda, basa Indonésia, basa Arab, gaya basa, jeung babasan paribasa. e) kasenian

anu aya dina Wawacan Siti Permana nya éta réog angklung, tanji/tanjidor,

gamelan, lisung dulag/dugdug; f) sistem pakasaban dina Wawacan Siti Permana

aya anu kaasup dina lembaga jeung anu kaasup paripolah/kalakuan; f) sistem

téknologi anu kapanggih dina Wawacan Siti Permana, nya éta aya ngeunaan

pakarang, parabot imah, hiasan awak, tempat diuk, wates imah, jeung téknologi

lianna.

5.2 Saran

 Wawacan Siti Permana réa pisan mangpaatna pikeun panalungtik,

utamana bisa nambahan pangaweruh dina widang sastra jeung élmu lianna.

Dumasar kana éta hal, aya sababaraha saran anu perlu ditepikeun ka lembaga,

murid, mahasiswa, guru, jeung masarakat umum.

1) Pikeun lembaga pendidikan, Ieu panalungtikan téh bisa dijadikeun alternatif

bahan ajar. Sabab réa ajén-inajén nu nyangkarok di jero Wawacan Siti Permana

hususna dina widang budaya Sunda;

2) Pikeun masarakat, Wawacan Siti Permana kudu dipikawanoh ku sakumna

masarakat hususna di tatar Sunda, umumna keur sakabéh masarakat, lantaran

mangrupa tradisi tinulis anu heubeul jeung sumebarna di masarakat Sunda;

3) Pikeun lembaga panalungtikan, panalungtik ngarasa dina ieu panalungtikan

Wawacan Siti Permana téh masih kénéh réa ajén-inajén anu perlu diteuleuman

deui, sarta jeuh tina kasampurnaan. Ku kituna, panalungtikan Wawacan Siti

Permana kudu dituluykeun, sarta widang garapanana leuwih dihususkeun

sangkan leuwih kaguar deui ajén-inajén anu masih kénéh nyamuni dina sajeroning

éta karya sastra.

