

DAPTAR EUSI

Kaca

LEMBAR PENGESAHAN	ii
LEMBAR HAK CIPTA	iii
INSKRIPSI	iv
LEMBAR PERNYATAAN	v
PANGJAJAP	vi
TAWIS NUHUN	vii
ABSTRAK	x
DAPTAR EUSI	xiii
DAPTAR TABÉL	xvii
DAPTAR BAGAN	xviii
DAPTAR GAMBAR	xix
DAPTAR SINGGETAN	xxi
DAPTAR LAMPIRAN	xxii

BAB I BUBUKA

1.1	Kasang Tukang Panalungtikan	1
1.2	Idéntifikasi jeung Rumusan Masalah	4
1.2.1	Idéntifikasi Masalah	4
1.2.2	Rumusan Masalah	4
1.3	Tujuan Panalungtikan	5
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 Praktis	6
1.5	Sistematika Nyusun Skripsi	6

BAB II ULIKAN TIORI

2.1	Ulikan Tiori	7
2.1.1	Kabudayaan	7

Fitri Siti Nurjanah, 2016

*AJÉN BUDAYA DINA KASENIAN GÉSRÉK DI DÉSA GARUMUKTI KACAMATAN PAMULIHAN
KABUPATÉN GARUT PIKEUN BAHAN PANGAJARAN MACA DI SMA KELAS XII*

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

2.1.1.1	Wangenan Kabudayaan	7
2.1.1.2	Wujud Kabudayaan	8
2.1.1.3	Unsur Kabudayaan	9
2.1.1.4	Perang jeung Fungsi Kabudayaan	10
2.1.2	Ajén Kabudayaan	11
2.1.2.1	Ajén	11
2.1.2.2	Ajén Budaya	12
2.1.3	Kasénian	14
2.1.3.1	Wangenan Kasénian	14
2.1.3.2	Wujud Kasénian	15
2.1.3.3	Fungsi Kasénian	16
2.1.4	Bahan Pangajaran Maca	17
2.1.4.1	Wangenan Bahan Pangajaran	17
2.1.4.2	Kritéria Milih Bahan Pangajaran	17
2.1.4.3	Peranan Bahan Pangajaran	18
2.1.4.4	Wangenan Maca	18
2.1.4.5	Tujuan Maca	19
2.1.4.6	Prinsip Pangajaran Maca	19
2.1.4.7	Pangajaran Maca dina SKKD Basa jeung Sastra Sunda	20
2.2	Panalungtikan Samémehna	21
2.3	Kalungguhan Tiori	22

BAB III MÉTODE PANALUNGTIKAN

3.1	Gambaran Umum Lokasi Panalungtikan	24
3.1.1	Lokasi Géografis	24
3.1.2	Kondisi Sosial Budaya	24
3.1.2.1	Warga	24
3.1.2.2	Atikan	25
3.1.2.3	Agama jeung Kapercayaan	25
3.1.2.4	Basa	26
3.1.2.5	Pakasaban	26
3.1.3	Sistem Kekerabatan	26

3.1.4	Sistem Organisasi Sosial	27
3.2	Sumber data	27
3.3	Desain Panalungtikan	28
3.4	Métode Panalungtikan	29
3.5	Wangenan Operasional	29
3.6	Instrumén Panalungtikan	30
3.7	Téhnik Panalungtikan	31
3.8	Analisis Data jeung Léngkah-léngkah Panalungtikan	32

BAB IV HASIL PANALUNGTIKAN JEUNG PEDARAN

4.1	Sajarah katut Kamekaran Kasenian Gésrék	34
4.2	Hal-hal nu Kudu Ditataharkeun pikeun Pintonan Kasenian Gésrék	38
4.2.1	Bahan-bahan	38
4.2.2	Pakakas anu Digunakeun dina Kasenian Gésrék	50
4.3	Prak-prakan Pintonan Kasenian Gésrék	60
4.3.1	Saméméh Pintonan Kasenian Gésrék	60
4.3.1.1	Ritual (Upacara)	60
4.3.1.2	Mitembeyan	62
4.3.1.3	Ngaweruhkeun Pakarang	63
4.3.1.4	Nyieun Kalang	64
4.3.2	Pintonan Kasenian Gésrék	65
4.3.2.1	Penca Silat	65
4.3.2.2	Kamonésan Ngulinkeun Bedog	66
4.3.2.3	Kamonésan Meulah Awi	67
4.3.2.4	Kamonésan Ngagaley Ruhak Seuneu	68
4.3.2.5	Nyurupna Karuhun	69
4.4	Wujud Kabudayaan jeung Fungsi Kasenian Gésrék	70
4.4.1	Wujud Kabudayaan dina Kasenian Gésrék	70
4.4.2	Fungsi Kasenian Gésrék	79
4.5	Ajén Budaya dina Kasenian Gésrék	80
4.6	Larapna Kasenian Gésrék pikeun Bahan Pangajaran Maca di SMA Kelas XII	83

4.6.1	Bahan Pangajaran	83
4.6.2	Évaluasi	88

BAB V KACINDEKAN JEUNG RÉKOMÉNDASI

5.1	Kacindekan	91
5.2	Rékoméndasi	92

DAPTAR PUSTAKA	94
-----------------------------	-----------

LAMPIRAN	96
-----------------------	-----------

RIWAYAT HIRUP	126
----------------------------	------------

DAPTAR TABÉL

Kaca

Tabél 2.1	Lima Masalah Dasar dina Hirup nu Nangtukeun Oriéntasi Ajén Budaya Manusa Nurutkeun Kluckhohn	13
Tabél 2.2	SKKD Masa Artikel Kabudayaan	21
Tabél 3.1	Jumlah Penduduk Dumasar Atikan	25
Tabél 3.2	Jumlah Penduduk Dumasar Pakasaban	26
Tabél 3.3	Daptar Patalékan dina Pedoman Wawancara	31
Tabél 4.1	Durasi Pintonan Kasenian Gésrék.....	60

DAPTAR BAGAN

	Kaca
Bagan 2.1 Skéma Kalungguhan Tiori	23
Bagan 3.1 Desain Panalungtikan.....	28

DAPTAR GAMBAR

	Kaca
Gambar 4.1 Bawang Bodas	38
Gambar 4.2 Béas	39
Gambar 4.3 Cai Kembang Tujuh Rupa	40
Gambar 4.4 Duwegan	41
Gambar 4.5 Endog	42
Gambar 4.6 Gula Beureum.....	43
Gambar 4.7 Kopi	44
Gambar 4.8 Menyan	45
Gambar 4.9 Minyak Keletik	46
Gambar 4.10 Panglay	47
Gambar 4.11 Parupuyan	48
Gambar 4.12 Rujak.....	48
Gambar 4.13 Roko	49
Gambar 4.14 Qur'an.....	50
Gambar 4.15 Kitab <i>Barzanji</i>	51
Gambar 4.16 Awi	52
Gambar 4.17 Bedog	53
Gambar 4.18 Suluh	54
Gambar 4.19 Terebang	55
Gambar 4.20 Tarompét.....	56
Gambar 4.21 Kendang.....	57
Gambar 4.22 Goong	58
Gambar 4.23 Kostum Pamaén.....	59
Gambar 4.24 Ritual (Upacara)	62
Gambar 4.25 Mitembeyan	63
Gambar 4.26 Ngaweruhkeun Pakarang.....	64
Gambar 4.27 Nyieun Kalang	65
Gambar 4.28 Penca Silat	66
Gambar 4.29 Kamonésan Ngulinkeun Bedog.....	67
Gambar 4.30 Kamonésan Meulah Awi.....	68

Gambar 4.31	Kamonésan Ngagaley Ruhak Seuneu.....	69
Gambar 4.32	Jalma nu Kasurupan	70

DAPTAR SINGGETAN

- jsb. : jeung sajabana
jsté. : jeung saterusna
jrré : jeung réa-réa deui
kc. : kaca

DAPTAR LAMPIRAN

	Kaca
SK Skripsi	96
Surat Permohonan Izin Penelitian	98
Surat Balasan	99
Surat Keterangan Penelitian	100
Data Informan	101
RPP.....	108
Lembar Pengamatan Sikap	118
Foto Panalungtikan.....	119