

Noni Mulyani, 2016
ULIKAN STRUKTURAL JEUNG AJÉN ÉTNOPÉDAGOGIK D INA RUMPAKA TEMBANG CIANJURAN
WANDA PANAMBIH KARYA MANG BAKANG PIKEUN BAHAN PANGAJARAN SASTRA DI SMA
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

294

BAB V

KACINDEKAN JEUNG SARAN

5.1 Kacindekan

Data rumpaka panambih karya Mang Bakang kapanggih tilu puluh tilu

rumpaka, nyaéta 17 Agustus, Ayun Ambing, Babakti, Bubuka, Ceurik Abdi,

Deukeut ku Deukeutna, Gunung Guntur, Iraha, Jalan Satapak, Kaduhung,

Kastawa, Kawaas, Kumaha Jadina, Lembur Singkur, Leuheung-leuheung,

Lokatmala, Muntang Ngeumbing, Néléngnéngkung, Ngambah Méga, Ngan ka

Anjeun, Nunggul Pinang, Pageuh Tékad, Pajar Manéh, Panggendam Sari,

Panggeuing, Panggugah, Samoja, Sariak Layung, Sukanagara Bihari, Sulanjana,

Wawangi nu Kantun, jeung Wijayakusumah.

Struktur puisi rumpaka tembang Cianjuran karya Mang Bakang kapanggih

aya tilu wangun, wangun pupuh, wangun sajak bébas, jeung wangun sisindiran.

Wangun pupuh anu jumlahna aya salapan rumpaka di antarana “Babakti”, “Ceurik

Abdi”, “Deukeut ku Deukeutna”, “Iraha”, “Kaduhung”, “Muntang Ngeumbing”,

“Pageuh Tékad”, “Samoja”, jeung “Sulanjana”. Wangun sajak bébas nu jumlahna

aya dalapan welas rumpaka di antarana “17 Agustus”, “Jalan Satapak”,

“Kastawa”, “Kawaas”, “Kumaha Jadina”, Lawang Sakéténg”, “Lembur Singkur”,

“Leuheung-leuheung”, “Lokatmala”, “Ngambah Méga”, “Ngan ka Anjeun”,

“Nunggul Pinang”, “Pajar Manéh”, “Panggendam Sari”, “Panggeuing”,

“Panggugah”, “Sariak Layung”, Wawangi nu Kantun”, jeung “Wijayakusumah”

jeung aya ogé rumpaka anu dianggit dina wangun sisindiran anu jumlahna aya

lima rumpaka di antarana “Ayun Ambing”, “Bubuka”, “Gunung Guntur”,

“Néléngnéngkung”, jeung “Sukanagara Bihari”.

Tina segi struktur fisik, ieu rumpaka miboga tata rupa, diksi, imaji, kecap

kongkrit, basa figuratif jeung vérisfikasi. Imaji na kapanggih lolobana imaji taktil,

satuluyna disusul ku imaji paningal. Basa figuratif anu kapanggih lolobana

ngagunakeungaya basa kadalon anu satuluyna disusul ku gaya basa ébréhan. Dina

295

rumpaka, pangarang lolobana ngagunakeun kecap kongkrit, nu matak

ngagampangkeun nu maca dina nyangking ma’na.

Ari tina segi struktur batinna, ieu rumpaka ngandung unsur téma, rasa, nada

jeung amanat. Téma anu kapanggih dina ieu rumpaka lolobana ngandung téma

kamanusaan kalayan dipatalikeun jeung kaagamaan. Ari rasa anu kapanggih dina

ieu rumpaka lolobana rasa nyaah, kanyeri jeung hariwang. Nada nu nyampak dina

ieu rumpaka nyaéta ngadidik ku jalan ngélingan nu maca, sarta mangaruhan nu

maca sangkan ngalakukeun naon anu ditepikeun ku pangarang. Amanat dina ieu

rumpaka lolobana mapagahan sangkan manusa tetep muntang pageuh kanu Maha

Kawasa sarta kudu loba ihtiar tur sabar.

Lian ti éta, dianalisis ogé ajén étnopédagogik nu ngawengku 18 ajén atikan

karakter nu disusun ku Pusat Kurikulum Departemen Pendidikan Nasional. Ku

sabab kitu, ieu panalungtikan téh miboga tujuan pikeun ngadéskripsikeun (1)

struktur puisi jeung eusi dina rumpaka tembang Cianjuran wanda panambih, (2)

ajén atikan karakter dina rumpakatembang Cianjuran wanda panambih; jeung (3)

larapna hasil panalungtikan saupama dijadikeun alternatif bahan pangajaran sastra

di SMA.

Tina jihat étnopédagogik, kapaluruh aya 71 atikan karakter anu kakurung ku

3 karakter utama, di antarana aya atikan karakter réligius, atikan karakter jujur,

jeung atikan karakter paduli sosial.

Ku kituna, saba’da ditalungtik, ieu rumpaka Cianjuran wanda panambih

karya Mang Bakang téh bisa dijadikeun alternatif bahan pangajaran sastra,

hususna pangajaran rumpaka kawih di SMA kelas XI, lantaran geus nyumponan

kritéria milih bahan pangajaran sastra di antarana basa, budaya jeung tingkat

psikologis siswa. Lian ti éta, eusi rumpakana euyeub ku ajén-inajén sartabisa jadi

conto pikeun kahirupan sapopoé. Contona waé ajén atikan karakter anu bisa jadi

cecekelan, boh pikeun guru, boh pikeun murid sangkan dilarapkeun dina

kahirupan sapopoé.

5.2 Saran

296

Noni Mulyani, 2016
ULIKAN STRUKTURAL JEUNG AJÉN ÉTNOPÉDAGOGIK D INA RUMPAKA TEMBANG CIANJURAN
WANDA PANAMBIH KARYA MANG BAKANG PIKEUN BAHAN PANGAJARAN SASTRA DI SMA
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Tina hasil panalungtikan, aya sababaraha saran pikeun ngaronjatkeun hasil

aprésiasi kana karya sastra. Saran anu ditepikeun nyaéta, pikeun mahasiswa, guru,

pamaréntah, jeung masarakat. Pikeun panalungtik saterusna nyaéta mahasiswa

jurusan Pendidikan Bahasa Daérah, Ieu panalungtikan téh teu dihususkeun kana

sakumna tembag Sunda di Jawa Barat,tapi ieu panalungtikan dihususkeun kana

wanda panambih karya Mang Bakang. Pikeun panalungtik satuluyna bisa medar

ngeunaan sakumna tembang Sunda sarta panalungtikan ngeunaan ajén

étnpédagogik dina rumpaka tembang Cianjuran perlu dipedar leuwih teleb

lantaran eusi rumpaka tembang Cianjuran miboga ajén-inajén anu luhung nu bisa

dijadikeun bahan pangajaran. Sanajan béda wanda, tapi amanat nu nyampak bisa

jadi tinimbangan pikeun nganalisis.

Pikeun guru, dipiharep bisa jadi bahan alaternatif dina ngajarkeun tembang

Sunda ka barudak, ogé dipiharephasil panalungtikan ngeunaan ulikan struktural

jeung ajén atikan karakter (étnipédagogik) bisa dijadikeun bahan pangajaran

sastra.Satuluyna, Pamaréntah dipiharep bisa leuwih ngalengkepan deui arsip-arsip

jeung dokuméntasi ngeunaan tembang Cianjuran, ngarah ngagampangkeun

pamaca nyangking pangaweruh ngeunaan tembang Sunda.

Pikeun masarakat umum dipiharep ayana aprésiasi jeung wanoh kana

tembang Sunda, ku cara ngayakeun acara-acara atawa pasanggiri tembang Sunda,

masarakat geus ngawanohkeun jeung ngamumulé kana éta budaya atawa kasenian

Sunda.

