

DAFTAR ISI

	Halaman
LEMBAR PENGESAHAN	-
LEMBAR PENYATAAN.....	-
ABSTRAK	-
KATA PENGANTAR	i
UCAPAN TERIMAKASIH.....	iii
DAFTAR ISI	vi
DAFTAR FOTO	xi
DAFTAR BAGAN	xii
DAFTAR TABEL	xiii
BAB I. PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Pembatasan Masalah	13
C. Rumusan Masalah	14
D. Tujuan Penelitian	14
E. Manfaat Penelitian	15
F. Definisi Operasional	15
BAB II. FOLKLOR, TRADISI LISAN, MANTRA, NILAI BUDAYA, STRUKTUR, KONTEKS PENUTURAN, PROSES PENCIPTAAN, FUNGSI SERTA PELESTARIANNYA SEBAGAI BAHAN AJAR APRESIASI SASTRA	
2.1 Foklor, Tradisi Lisan, Sastra Lisan	
2.1.1 Foklor	18
2.1.2 Tradisi Lisan.....	21

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

2.1.3 Fungsi Tradisi Lisan.....	22
2.1.4 Sastra Lisan	23
2.2 Pengertian Kebudayaan.....	24
2.3 Wujud Kebudayaan dan Unsur-unsur Kebudayaan	26
2.4 Mantra Sebagai Tradisi Lisan	30
2.4.1 Pengertian Mantra.....	30
2.4.2 Jenis-jenis Mantra.....	33
2.4.3 Ciri-ciri Mantra.....	37
2.5 Nilai Budaya.....	40
2.6 Struktur Teks Puisi.....	44
2.6.1 Formula Sintaksis	47
2.6.1.1 Formula- Formulaik	48
2.6.1.2 Bentuk	49
2.6.2 Formula Bunyi	50
2.6.2.1 Rima	51
2.6.2.2 Asonansi dan Alitrase	52
2.6.2.3 Irama	54
2.6.3 Gaya Bahasa.....	55
2.6.3.1 Pilihan Kata (Diksi).....	55
2.6.3.2 Paralelisme	56
2.6.3.3 Majas.....	57
2.7 Konteks Penuturan	60
2.8 Proses Penciptaan.....	61

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

2.9 Fungsi.....	62
2.10 Upaya Pelestarian Mantra melalui Bahan Ajar Pembelajaran Apresiasi Sastra di SMA.....	64
2.11 Bahan Ajar	70
2.11.1 Pengertian Bahan Ajar.....	70
2.12 Jenis Bahan Ajar	71
2.13 Prinsip-prinsip dan Langkah-langkah Pemilihan Bahan Ajar.....	74
2.14 Keberadaan Bahan Ajar dalam Pembelajaran.....	76
2.15 Kriteria Pemilihan Bahan Ajar Apresiasi Sastra di SMA.....	77
BAB III. METODOLOGI PENELITIAN	
3.1 Metode Penelitian.....	82
3.2 Instrumen Penelitian.....	85
3.3 Data dan Sumber Data	90
3.4 Lokasi Penelitian.....	93
3.5 Teknik Pengumpulan Data.....	94
3.6 Teknik Analisis Data.....	96
BAB IV. MANTRA RITUAL BABARIT: NILAI BUDAYA, STRUKTUR, KONTEKS PENUTURAN, PROSES PENCIPTAAN, DAN FUNGSI SERTA MODEL PELESTARIANNYA SEBAGAI BAHAN AJAR APRESIASI SASTRA DI SMA	
4.1 Deskripsi Data.....	98
4.1.1 Lokasi Geografis	98
4.1.2 Keadaan, Sosial, Budaya, dan Ekonomi Masyarakat Adat Kampung Kuta	102
4.1.2.1 Sistem Pemerintahan	102
4.1.2.2 Keadaan Penduduk	105

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

4.1.2.3 Agama dan Kepercayaan Penduduk	106
4.1.2.4 Pekerjaan Penduduk	107
4.1.2.5 Pendidikan Penduduk	108
4.1.2.6 Tata Ruang dan Kondisi Perumahan	110
4.1.3 Cerita Rakyat Kampung Kuta	113
4.1.4 Religi, Tabu, dan Ritual	126
4.1.5 Aturan Memasuki Tempat Keramat.....	132
4.2 Analisis Data	135
4.2.1 Analisis Pelaksanaan Ritual Adat Babarit dalam Persiapan Pernikahan Masyarakat Adat Kuta.....	135
4.2.1.1 Ritual Nyangkreb	139
4.2.1.2 Ritual Kesenian Gondang	144
4.2.1.3 Ritual Nguburan	151
4.2.1.4 Ritual Mepekan.....	157
4.2.2 Nilai Budaya.....	165
4.2.2.1 Hubungan Tuhan dengan Manusia	165
4.2.2.2. Hubungan antara Manusia dengan Manusia.....	165
4.2.2.3 Hubungan Manusia dengan Alam	166
4.2.2.4 Hubungan Manusia dengan Waktu	167
4.2.3 Mantra <i>Tumbal Jagat</i>	167
4.2.3.1 Analisis Struktur Teks Mantra <i>Tumbal Jagat</i>	167
4.2.3.1.1 Formula Sintaksis.....	168
4.2.3.1.2 Formula Bunyi	174

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

4.2.3.1.3	Formula Irama.....	178
4.2.3.1.4	Majas	181
4.2.3.1.4.1	Hiperbola.....	181
4.2.3.1.4.2	Repetisi.....	182
4.2.3.1.4.3	Diksi	183
4.2.3.2	Analisis Konteks Penuturan Mantra <i>Tumbal Jagat</i>	185
4.2.3.3	Analisis Proses Penciptaan Mantra <i>Tumbal Jagat</i>	187
4.2.3.4	Analisis Fungsi Mantra <i>Tumbal Jagat</i>	189
4.2.7	Mantra <i>Karahayuan</i>	190
4.2.7.1	Analisis Struktur Teks Mantra <i>Karahayuan</i>	190
4.2.7.1.1	Formula Sintaksi	191
4.2.7.1.2	Formula Bunyi.....	198
4.2.7.1.3	Formula Irama	200
4.2.7.1.4	Majas.....	202
4.2.7.1.4.1	Hiperbola	202
4.2.7.1.4.2	Personifikasi.....	203
4.2.7.1.4.3	Metafora.....	204
4.2.7.1.4.4	Paralelisme.....	205
4.2.7.1.4.5	Repetisi	206
4.2.7.1.4.6	Diksi.....	206
4.2.7.2	Analisis Konteks Penuturan Mantra <i>Karahayuan</i>	207
4.2.7.3	Analisis Proses Penciptaan Mantra <i>Karahayuan</i>	210
4.2.7.4	Analisis Fungsi Mantra <i>Karahayuan</i>	212

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

4.2.11 Mantra <i>Pamunah</i>	212
4.2.11.1 Analisis Struktur Teks Mantra <i>Pamunah</i>	212
4.2.11.1.1 Formula Sintaksis	213
4.2.11.1.2 Formula Bunyi	218
4.2.11.1.3 Formula Irama	220
4.2.11.1.4 Majas	221
4.2.11.1.4.1 Repetisi	222
4.2.11.2 Analisis Konteks Penuturan Mantra <i>Pamunah</i>	222
4.2.11.3 Proses Penciptaan Mantra <i>Pamunah</i>	224
4.2.11.4 Analisis Fungsi Mantra <i>Pamunah</i>	226
4.2.15 Mantra <i>Pilumpuhan</i>	226
4.2.15.1 Analisis Struktur Teks Mantra <i>Pilumpuhan</i>	226
4.2.15.1.1 Formula Sintaksis	227
4.2.15.1.2 Formula Bunyi	234
4.2.15.1.3 Formula Irama	237
4.2.15.1.4 Majas	239
4.2.15.1.4.1 Hiperbola	239
4.2.15.1.4.2 Paralelisme	239
4.2.15.1.4.3 Repetisi	240
4.2.15.1.4.4 Diksi	241
4.2.15.2 Analisis Konteks Penuturan Mantra <i>Pilumpuhan</i>	242
4.2.15.3 Analisis Proses Penciptaan Mantra <i>Pilumpuhan</i>	244
4.2.15.4 Analisis Fungsi Mantra <i>Pilumpuhan</i>	245

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

4.3 Pembahasan Hasil Analisis	246
4.3.1 Pelaksanaan Ritual <i>Babarit</i> Sukuran Pernikahan.....	246
4.3.2 Nilai-nilai Budaya yang Tercermin dalam Ritual <i>Babarit</i> Persiapan Pernikahan.....	248
4.3.3 Struktur Teks Mantra <i>Rajah</i>	249
4.3.4 Konteks Penuturan Mantra <i>Rajah</i>	252
4.3.5 Proses Penciptaan Mantra <i>Rajah</i>	253
4.3.6 Fungsi Mantra <i>Rajah</i>	253
BAB V. PEMANFAATAN MANTRA RITUAL BABARIT SEBAGAI BAHAN AJAR APRESIASI SASTRA DI SMA	
5.1 Pengantar.....	255
5.1.1 Mantra Ritual <i>Babarit</i> sebagai Bahan Ajar Mata Pelajaran Bahasa dan Sastra Indonesia di SMA	255
BAB VI. SIMPULAN DAN SARAN	
A. Simpulan	279
B. Saran	283
DAFTAR PUSTAKA	284
RIWAYAT HIDUP.....	283
LAMPIRAN-LAMPIRAN.....	289

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR FOTO

	Halaman
1. Foto 4.1. <i>Anjog, Gagawar</i> dan <i>Sesajen</i>	143
2. Foto 4.2. <i>Pemain Gondang</i>	145
3. Foto 4.3 <i>Gugundi</i> sedang membaca <i>Ikrar</i>	146
4. Foto 4.4. <i>Gugundi</i> sedang mengambil beras hasil tumbukan	149
5. Foto 4.5. <i>Gondang</i> (sedang menumbuk padi).....	150
6. Foto 4.6. Masyarakat Kuta bergotong royong dalam mendirikan panggung.....	153
7. Foto 4.7 Seorang warga sedang menggali lubang untuk proses ritual <i>Nguburan</i>	154
8. Foto 4.8 <i>Punduh</i> sedang membaca mantra	156
9. Foto 4.9 <i>Padaringan</i> (gudang padi) dan <i>padaringan</i> yang telah di <i>peupekeun</i> ...	161
10. Foto 4.10 <i>Punduh</i> , pemilik rumah, peneliti, dua orang asisten dan beberapa orang warga bersiap menikmati hidangan sukuran yang telah disediakan	164

DAFTAR BAGAN

1. Diagram 5.1. Struktur Organisasi Masyarakat adat Kuta 2012 105

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR TABEL

	Halaman
1. Tabel 4.1. Luas Tanah Berdasarkan Penggunaannya.....	101
2. Tabel 4.2. Jumlah Kepala Keluarga Kampung Kuta Menurut Jenis Pekerjaan ..	108
3. Tabel 4.3 Struktur Pertama Larik Mantra Tumbal Jagat.....	168
4. Tabel 4.4 Struktur Kedua Larik Mantra Tumbal Jagat	169
5. Tabel 4.5 Struktur Ketiga Larik Mantra Tumbal Jagat.....	170
6. Tabel 4.6 Struktur Keempat Larik Mantra Tumbal Jagat	170
7. Tabel 4.7 Struktur Kelima Larik Mantra Tumbal Jagat.....	171
8. Tabel 4.8 Struktur Keenam Larik Mantra Tumbal Jagat	172
9. Tabel 4.9 Struktur Ketujuh Larik Mantra Tumbal Jagat.....	173
10. Tabel 4.10 Struktur Kedelapan Larik Mantra Tumbal Jagat.....	174
11. Tabel 4.11 Struktur Bunyi Mantra Tumbal Jagat.....	178
12. Tabel 4.12 Struktur Irama Mantra Tumbal Jagat	179
13. Tabel 4.13 Struktur Larik Pertama Mantra Karahayuan	190
14. Tabel 4.14 Struktur Larik Kedua Mantra Karahayuan.....	191
15. Tabel 4.15 Struktur Larik Ketiga Mantra Karahayuan	191
16. Tabel 4.16 Struktur Larik Keempat Mantra Karahayuan.....	192
17. Tabel 4.17 Struktur Larik Kelima Mantra Karahayuan	193
18. Tabel 4.18 Struktur Larik Keenam Mantra Karahayuan.....	193
19. Tabel 4.19 Struktur Larik Ketujuh Mantra Karahayuan	194
20. Tabel 4.20 Struktur Larik Kedelapan Mantra Karahayuan	195
21. Tabel 4.21 Struktur Larik Kesembilan Mantra Karahayuan	196

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

22. Tabel 4.22 Struktur Bunyi Mantra Karahayuan	199
23. Tabel Struktur Irama Mantra Karahayuan	200
24. Tabel 4.24 Struktur Larik Pertama Mantra Pamunah	211
25. Tabel 2.25 Struktur Larik Kedua Mantra Pamunah	211
26. Tabel 2.26 Struktur Larik Ketiga Mantra Pamunah.....	212
27. Tabel 2.27 Struktur Larik Keempat Mantra Pamunah.....	213
28. Tabel 2.28 Struktur Larik Kelima Mantra Pamunah.....	214
29. Tabel 2.29 Struktur Larik Keenam Mantra Pamunah	215
30. Tabel 2.30 Struktur Bunyi Mantra Pamunah	217
31. Tabel 2.31 Struktur Irama Mantra Pamunah.....	217
32. Tabel 2.32 Struktur Larik Pertama Mantra Pilumpuhan.....	224
33. Tabel 2.33 Struktur Larik Kedua Mantra Pilumpuhan.....	225
34. Tabel 2.34 Struktur Larik Ketiga Mantra Pilumpuhan	225
35. Tabel 2.35 Struktur Larik Keempat Mantra Pilumpuhan.....	226
36. Tabel 4.36 Struktur Larik Kelima Mantra Pilumpuhan	227
37. Tabel 4.37 Struktur Larik Keenam Mantra Pilumpuhan.....	228
38. Tabel 4.38 Struktur Larik Ketujuh Mantra Pilumpuhan	228
39. Tabel 4.39 Struktur Larik Kedelapan Mantra Pilumpuhan	229
40. Tabel 4.40 Struktur Larik Kesembilan Mantra Pilumpuhan.....	230
41. Tabel 4.41 Struktur Bunyi Mantra Pilumpuhan.....	232
42. Tabel 4.42 Struktur Irama Mantra Pilumpuhan	233

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu

Andri Noviadi, 2012

Mantra Ritual *Babarit*: Nilai Budaya, Struktur, Konteks Penuturan, Proses Penciptaan, Dan Fungsi Serta Pelestariannya Sebagai Bahan Ajar Apresiasi Sastra Di SMA

Universitas Pendidikan Indonesia | repository.upi.edu