

KAKAWIHAN

- Istilah kakawihan kiwari dihartikeun lagu-lagu anu sok dinyanyikeun ku barudak bari ulin, nepi ka sakapeung disebut kakawihan barudak atawa kaulinan barudak. Wibisana spk. (2000: 387) nyebutna lagu rayat, hartina lagu jeung lirikna geus baku, sipatna anonim, jeung nyebar ti jaman baheula keneh.

Ciri kakawihan/folklor

- Sumebar jeung diwariskeun sacara lisan;
- Sifatna tradisional, nyebarana angger di antara kelompok tertentu;

- Aya varian jeung versi, upamana wae teksna aya nu beda sautak-saeutik atawa loba sedengkeun wirahmana sarua, atawa teksna sarua ari wirahmana beda. Kajadian poho jeung interpolasi sakapeung nimbulkeun beda teksna.

Klasifikasi Kakawihan

- Kakawihan pikeun Kaulinan
- Kakawihan Pikeun Digawe
- Kakawihan Pikeun Mepende
- Kakawihan Nu Mangrupa Protes Sosial

- Umumna kakawihan ngagunakeun basa Sunda, tapi aya oge nu dicampur ku basa sejen, upamana basa Indonesia, basa Walanda (tadina), jeung basa Jawa, contona *Punten Mangga, Pupujian, Si Jendil Adil, Slep Dur,* jeung *Ula Elo Kembang*.

- **4.3 Dumasar Waktuna**

- Lolobana kakawihan dipake beurang, atawa beurang jeung peuting, tapi aya oge kakawihan nu mimitina ngan dipake peuting, upamana wae *Kalongking* jeung *Bulan Tok*.

4.4 Kakawihan Dumasar Wangunna

- Wangun kakawihan aya nu wangunna dialog jeung wangun monolog.
- Kakawihan wangun dialog di antarana: *Ambil-ambilan, Baju Beureum, Bolu Bogem, Cir Kupek, Eundeuk-eundeukan Caladi, Eundeuk-eundeukan Lagoni, Gobang Kalima Gobang, Kali-kali Jahe, Nanangkaan, Ngala Hui, Oray-orayan, Punten Mangga, Si Jendil, Tongtolang Nangka, jeung Wek Wek Dor.*

- Kakawihan anu wangun teksna monolog di antarana:
Aanyaman, Ayang-ayang Gung, Babagongan, Beber Layar, Blungblong, Bulantok, Cacag Gurame, Carecet Murag, Cingcangkeling, Cing Ciripit, Dog Celentong, Dudukuy Pelentung, Dukduk Dalikduk, Dutdut Colotok, Enjot-enjotan, Eundeuk-eundeukan Tuan Seh, Eureuleu, Galah Ginder, Gere-gere Tong, Gobang Gojir, Gugunungan, Haphap Dagoan, Hatiku Jang Wawan, Hethet Embe Janggotan, Hihid Aing, Hitut, Hompimpah, Jaleuleu, Jing Duang Deong, Jongjang, Jung Jae, Kacang Buncis, Kalong, Kelenang Keleneng, Kingkilikan, Kukudaan, Ma Ijah, Mars Siliwangi, Maung Lapar, Menta Angin, Meuncit Manuk, Meuncit Reungit, Milang Jawa, Milang Kadaharan, Moncor Pager, Ngawuluku, Neng Prasa, Ngadu Hayam, Ngadu Panggal,

- *, Moncor Pager, Ngawuluku, Neng Prasa, Ngadu Hayam, Ngadu Panggal, Ngambat Papatong, Ngokok, Ningningnang-ningningnong, Ni Ongo, Oet-oetan, Ojok-ojok Uang-aung, Ole-ole Ogong, Oyong-oyong Bangkok, Pacici-cici Putri, Paciwit-ciwit Lutung, Pacublek-cublek Uang, Pakaleng-kaleng Agung, Papanting, Paparahuan, Papatong Diambat, Papatong Eunteup, Papatungan, Pat Lapat, Pom Pilep, Prang Pring, Sakentrung Taligung, Salam Sereh, Samagaha, Sang Nata, Sapedah Mini, Sasalimpetan, Suling Aing, Sur Gutuk, Surser, Susupaan, Tek Kotek Kotek, Tilil, Ting Kolanding, Tokecang, Tong Maliatong, Trang Trang Kolentrang, Tuk Taligu, Tuk Tuk Brung, Tukang Kaleng, Turaes, Tutunjuk, Ucang Angge, Ucing jeung Anjing, Uga, Ula Elo Heursah, Ula Elo Kembang, jeung Waru Doyong.*

- Kakawihan anu wangun teksna monolog di antarana: *Aanyaman, Ayang-ayang Gung, Babagongan, Beber Layar, Blungblong, Bulantok, Cacag Gurame, Carecet Murag, Cingcangkeling, Cing Ciripit, Dog Celentong, Dudukuy Pelentung, Dukduk Dalikduk, Dutdut Colotok, Enjot-enjotan, Eundeuk-eundeukan Tuan Seh, Eureuleu, Galah Ginder, Gere-gere Tong, Gobang Gojir, Gugunungan, Haphap Dagoan, Hatiku Jang Wawan, Hethet Embe Janggotan, Hihid Aing, Hitut, Hompimpah, Jaleuleu, Jing Duang Deong, Jongjang, Jung Jae, Kacang Buncis, Kalong, Kelenang Keleneng, Kingkilikan, Kukudaan, Ma Ijah, Mars Siliwangi, Maung Lapar, Menta Angin, Meuncit Manuk, Meuncit Reungit, Milang Jawa, Milang Kadaharan, Moncor Pager, Ngawuluku, Neng Prasa, Ngadu Hayam, Ngadu Panggal, Ngambat Papatong, Ngokok, Ningningnang-ningningnong, Ni Ongo, Oet-oetan, Ojok-ojok Uang-aung, Ole-ole Ogong, Oyong-oyong Bangkong, Pacici-cici Putri, Paciwit-ciwit Lutung, Pacublek-cublek Uang, Pakaleng-kaleng Agung, Papanting, Paparahuan, Papatong Diambat, Papatong Eunteup, Papatungan, Pat Lapat, Pom Pilep, Prang Pring, Sakentrung Taligung, Salam Sereh, Samagaha, Sang Nata, Sapedah Mini, Sasalimpetan, Suling Aing, Sur Gutuk, Surser, Susupaan, Tek Kotek Kotek, Tilil, Ting Kolanding, Tokecang, Tong Maliatong, Trang Trang Kolentrang, Tuk Taligu, Tuk Tuk Brung, Tukang Kaleng, Turaes, Tutunjuk, Ucang Angge, Ucing jeung Anjing, Uga, Ula Elo Heursah, Ula Elo Kembang, jeung Waru Doyong.*

- Umumna anonim;
- Umumna miboga rumus jeung pola;
- Polos jeung lugu, sakapeung jiga kasar jeung spontan (Dananjaya, 1984:3-4).

