
Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

1

WUJUD PAMILIHE TEMBUNG LAN LELEWANE BASA

SAJRONE ANTOLOGI CERKAK NYOLONG PETHEK

ANGGITANE ARY NURDIANA

(Tintingan Stilistika)

Siska Wahyuningtyas

Pendidikan Bahasa dan Sastra Daerah Fakultas Bahasa dan Seni

 Universitas Negeri Surabaya

(Siska_Wahyuningtyas@yahoo.co.id)

Abstrak

Cerkak minangka sawijining sastra kang tuwuh saka pangaribawane sastra Indonesia.Cerkak minangka

crita kang sarwa ringkes, ora njlimet kaya dene novel.Panliten iki nggunakake objek arupa antologi cerkak

Nyolong Pethek anggitane Ary Nurdiana. Ary Nurdiana nggunakake basa-basa kang diolah kanthi maneka

werna cara lan potensine nggunakake pamilihe tembung lan lelewane basa kang endah, saengga ndadekake

karyane apik lan ora mboseni sarta cocog kanggo ditliti.

Adhedhasar andharan kasebut, mula bisa didudut underan panliten yaiku : (1) Kepriye wujud pamilihe

tembung sajrone antologi cerkak Nyolong Pethek Anggitane Ary Nurdiana? (2) Kepriye wujud panganggone

lelewane basa sajrone antologi cerkak Nyolong Pethek Anggitane Ary Nurdiana?

Panliten iki nggunakake tintingan stilistika yaiku ilmu kang nyinaoni gaya utawacara kang digunakake

dening pangripta kanggo medharake gagasane kanthi nggunakake sarana basa. Panliten iki nggunakake metode

diskriptif kualitatif.Sumber data panliten iki arupa ACNP anggitane Ary Nurdiana kang dumadi saka limalas

cerkak.Dene data sajrone panliten iki yaiku tembung-tembung utawa ukara-ukara sajrone cerkak kang ngandut

kaendahan saengga narik kawigatene para pamaca. Tekhnik kang digunakake ing panliten iki yaiku tekhnik

nyimak, waca, cathet, lan pustaka.

Asil saka panliten iki yaiku ditemokake maneka werna wujud pamilihing tembung lan lelewane basa

kang digunakake Ary Nurdiana sajrone ACNP. Ing babagan pamilihing tembung, Ary Nurdiana nggunakake

maneka werna ragam basa kayata ragam basa Jawa ngoko, krama, Indonesia, Inggris, lan Arab. Saliyane iku

dheweke uga nggunakake wujud pamilihing tembung kayata tembung entar, paribasan, wangsalan, saloka, lan

candra.

Lelewane basa kang ditemokake yaiku lelewane basa retoris lan kias. Panganggone gaya basa retoris

kang ditemokake sajrone ACNP kayata gaya basa polisidenton, asindenton, elipsis, lan retoris. Gaya basa kias

kang digunakake Ary Nurdiana bisa diwawas saka panganggone majas-majas kang diperang dadi papat yaiku

majas perbandingan, pertentangan, penegasan , lan sindiran.

Kata Kunci : Pamilihe tembung, lelewane basa, stilistika.

PURWAKA

Lelandhesan Panliten

Basa minangka sarana kang

digunakakemanungsa kanggo sesambungan karo

manungsa liyane. Lumantar basa, manungsa bisa

medharake rasa pangrasane, saengga apa kang

dikarepake bisa dimangerteni manungsa liyane.

Kanthi anane basa, manungsa bisa ngandharake

rasa seneng, susah, kuciwa, utawa prihatin sacara

lesan utawa tulisan.

Miturut Nurgiyantoro (2010:272), basa

mujudake sarana kanggo medharake sastra. Basa

sastra minangka medhia utama kanggo medharake

maneka werna gagasane sastrawan kanthi tujuwan

menehi makna tartamtu saengga bisa nambahi nile

estetik karya sastra kasebut. Lumantar maneka

werna cara lan potensine, basa sastra diolah dening

sastrawan supaya bisa asosiatif, ekspresif, lan

endah saengga bisa narik kawigatene para pamaca

utawa penikmat sastra. Dominasi panganggone

basa mligi sajrone karya sastra kasebut amarga

karya sastra nduweni titikan yaiku luwih nengenake

unsur kaendahan, anggone ngandharake pesene

karya sastra nggunakake cara-cara ora langsung

kayata refleksi,proyeksi, manifestasi, lan

representasi, lan karya sastra minangka curahan

emosi, dudu intelektual (Ratna, 2013:13-14).

Anggone ngandharake pengalamane

sajrone karya sastra, pangripta nggunakake basa

kang asipat rekan, kanthi cara ngurangi lan

nambahi unsur-unsur tartamtu sajrone reriptane

kanthi nggunakake maneka werna pamilihe

tembung lan lelewane basa supaya karyane bisa

luwih narik kawigaten lan nduweni kuwalitas apik.

Kanthi anane pamilihe tembung lan lelewane basa

kang maneka werna kasebut pamaca bisa nitiki lan

niteni gaya panulisane pangripta siji lan sijine.

mailto:Siska_Wahyuningtyas@yahoo.co.id

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

2

Basa sastra nduweni saperangan titikan

kayata nggunakake basa emotiflan asipat konotatif,

beda karo basa nonsastra, mligine basa ilmiyah

kang asipat rasional, denotatif, ngendhani unsur

estetis, maneka werna fungsi medhiasi, lan

emosionalitas.

Sipat basa sastra liyane bisa diwawas saka

segi gaya basane. Gaya basa yaiku basa kang

digunakake sacara mligi kanggo menehi efek

tartamtu, mligine efek estetis (Pradopo, 2012:264).

Gaya basa kasebut minangka cara kang digunakake

pangripta kanggo nggambarake dhiri pribadhine

(Hartoko lan Rahmanto sajrone Pradopo,

2012:264). Basa sastra nduweni segi ekspresif kang

nggambarake nada lan sikape pangripta. Basa

sastra ora mung nggambarake apa kang dirasakake

dening pangripta, nanging uga nduweni tujuwan

kanggo mempengaruhi sikape pamaca.

Panganggone pamilihe tembung (diksi)

lan lelewane basa sajrone karya sastra bisa ditliti

nganggo tintingan stilistika. Stilistika mujudake

sawijining ilmu kang nyinaoni gaya(style), yaiku

cara kang digunakake dening pangripta kanggo

medharake maksud kanthi nggunakake sarana basa.

Reriptan sastra ing Jagat Sastra Jawa

diperang dadi rong genre, yaiku genre sastra

tradhisional lan sastra modern. Genre sastra

tradhisional kaiket dening paugeran-paugeran

tartamtu, kayata tembang macapat lan kidung.

Dene sastra modern kang awujud ganjaran luwih

asipat fleksibel yaiku ora kaiket dening paugeran-

paugeran tartamtu , tuladhane crita cekak, crita

sambung, novel, lan sapanunggalane(Hutomo,

1975:89).

Salah sawijine reriptan sastra yaiku

cerkak.Cerkak minangka sawijine sastra modern

kang tuwuh saka pangaribawane sastra

Indonesia.Cerkak minangka crita kang sarwa

ringkes, ora njlimet kaya dene novel.Cerkak luwih

narik kawigatene pamaca amarga ora mbutuhake

wektu akeh kanggo maca.

Panliten iki nggunakake objek arupa

antologi cerkak anggitane Ary Nurdiana kanthi

irah-irahan Nyolong Pethek.Ary Nurdiana

minangka salah sawijine pangripta sastra Jawa

Modern kang isih produktif. Dheweke nggeluti

sastra Jawa wiwit ana bangku SMP sawetara taun

1985 kanthi ngasilake karya-karya kayata cerkak,

romansa, crita bocah, crita misteri, lan uga

geguritan-geguritan kang kapacak ing majalah-

majalah Jaya Baya, Panjebar Semangat, lan Joko

Lodhang. Dheweke uga asring melu adicara sastra,

maca puisi, lan tau melu PPN IV ing Brunai

Darussalam. Kang agawe mongkog yaiku dheweke

bola-bali oleh penghargaan saka Presidhenlan

Mendhikbud sajroning karya ilmiyah.

Antologi cerkakNyolong Pethek minangka

antologi cerkak anggitane Ary Nurdiana kang

diterbitake dening Sembilan Mutiara Publishing

Trenggalek ing taun 2014.Antologi cerkak iki

ngemot limalas cerkak karyane Ary

Nurdiana.Dheweke lantip banget anggone

nggayutake prastawa-prastawa kang dumadi ing

donya kasunyatan karo crita kang ditulis.Mula,

nalika maca cerkak-cerkak anggitane Ary Nurdiana

para pamaca kaya-kaya diajak melu ngrasakake

prastawa-prastawa kang ana sajrone crita.Tema

katresnan minangka tema kang onjo sajrone

antologi cerkak iki. Saka tema-tema kang ana

kasebut cetha yen dheweke kepengin nuwuhake

minate para mudha supaya bisa seneng lan bisa

ngleluri budaya Jawa lumantar karya-karyane

kasebut. Saliyane iku dheweke uga nggunakake

tema sosial kang nggambarake panguripane

bebrayan.Sajrone cerkak kang ngemot tema sosial

kasebut kita bisa njupuk nile-nile becik kanggo

panutan urip sabanjure. Mula, saliyane bisa

dinikmati unsur kaedahane antologi cerkak

anggitane Ary Nurdiana iki uga bisa dadi

pasinaonan tumprap para pamaca lan iku kang

njalari antologi cerkak iki menarik kanggo ditliti.

Ary Nurdiana nggunakake basa-basa kang

diolah kanthi maneka werna cara lan potensine

nggunakake pamilihe tembung lan lelewane basa

kang endah, saengga ndadekake karyane apik lan

ora mboseni. Ing babagan pamilihe tembung

dheweke luwih onjo ing panganggone tembung

entar lan panganggone maneka werna ragam basa

kayata ragam basa Jawa Ngoko, Krama, Indonesia,

Inggris, lan Arab. Panganggone tembung entar

kasebut digunakake Ary Nurdiana saliyane kanggo

nambahi kaendahan karyane uga supaya maksud

kang diandharake pangripta bisa ditampa kanthi

cetha dening pamaca.

Adhedhasar andharan ing ndhuwur, mula

panliten iki bakal ndhudhah lan njlentrehake wujud

pamilihe tembung lan lelewane basa sajrone karya

sastra awujud antologi cerkak Nyolong Pethek

anggitane Ary Nurdiana kanthi nggunakake

tintingan stilistika. Mula saka kuwi, panliten iki

nduweni irah-irahan “Wujud Pamilihe Tembung

lan Lelewane Basa Sajrone Antologi Cerkak

Nyolong Pethek Anggitane Ary Nurdiana”.

1.2 Underane Panliten

 Miturut lelandhesan panliten ing ndhuwur,

underane panliten sajrone panliten iki yaiku :

(1) Kepriye wujud pamilihe tembung (diksi)

sajrone antologi cerkak Nyolong Pethek

Anggitane Ary Nurdiana?

(2) Kepriye wujud panganggone lelewane basa

(gaya basa) sajrone antologi cerkak Nyolong

Pethek Anggitane Ary Nurdiana?

1.3 Ancase Panliten

Adhedhasar underane panliten kasebut,

sacara umum panliten iki nduweni ancas yaiku:

(1) Ngandharake wujud pamilihe tembung (diksi)

sajrone antologi cerkak Nyolong Pethek

Anggitane Ary Nurdiana.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

3

(2) Ngandharake wujud panganggone lelewane

basa (gaya basa) sajrone antologi cerkak

Nyolong Pethek Anggitane Ary Nurdiana.

1.4 Paedahe Panliten

Panliten iki diajab bisa menehi sumbang

sih tumrap pangrembakane sastra Jawa, mligine

kang awujud fiksi.

Panliten ngenani Wujud Pamilihe

Tembung lan Lelewane Basa Sajrone Antologi

cerkak Nyolong Pethek Anggitane Ary Nurdiana

nduweni paedah yaiku:

(1) Kanggone panliti lan sutresna sastra, panliten

iki diajab supaya bisa nambahi wawasan lan

kawruh luwih jero ngenani karya sastra basa

Jawa mligine ing babagan pamilihe tembung

(diksi) lan lelewane basa.

(2) Minangka acuan sajrone nindakake panliten

sabanjure kang ana gegayutane klawan bahan

kang bakal dikaji.

1.5 Wewatesane Tetembungan

(1) Pamilihe

Tembung

: Pamilihan lan reroncene

tembung – tembung sajrone

tuturan utawa panulisan

(Scott sajrone Ma’ruf,

2009:50).

(2) Lelewane

Basa

: Cara medharake pikiran

lumantar basa sacara mligi

kang nuduhake jiwa lan

pribadhine panulis (Keraf,

2010 : 113).

(3) Crita Cekak : Sawijine crita kang diwaca

kanthi sepisan lungguh,

kurang luwih amung butuh

wektu setengah nganti rong

jam (Edgar Alan Poe sajrone

Nurgiyantoro, 2007:10).

(4) Stilistika : Ilmu kang nyinaoni

panganggone basa sajrone

karya sastra, kanthi

nengenake aspek-aspek

kaendahane(Ratna, sajrone

Al-Ma’ruf 2009:10).

TINTINGAN KAPUSTAKAN

Tintingan kapustakan mujudake bab kang

njlentrehake teori-teori ngenani tintingan kang

digunakake kanggo nganalisis objek panliten

saengga bisa nyengkuyung anane panliten.

Gegayutan karo tujuwan panliten iki, sajrone

tintingan kapustakan iki bakal diandharake subbab

kang njlentrehake panliten kang saemper, teges

karya sastra, teges cerita cekak, pamilihe tembung

(diksi), lelewane basa, lan stilistika kaya ing ngisor

iki.

2.1 Panliten Saemper

Panliten sadurunge kang ngrembug

pamilihe tembung lan lelewane basa sajrone karya

sastra kanthi nggunakake tintingan stilistika wis

akeh ing antarane yaiku:

Aditya Kurnia Dewi (2013) kanthi irah-

irahan “Raras Ruming Tetembungan Sajroning

Crita Katresnan Novel Suminar Reriptane Tiwiek

SA”.

Yahya Fachrudin (2010) kanthi irah-

irahan Pamilihing Tembung lan Lelewaning Basa

ing Antologi Gurit Panuwuning Urip Anggitane

Davit Harjono.

Lia Juliana Dewi (2013) kanthi irah-irahan

“Sanggit lan Pangolahe Basa Sajrone Carita

Sambung “Guwa Banger” Angitane Tiwiek SA”.

Umi Arifina (2008), kanthi irah-irahan

Pamilihing Tembung lan Lelewane Basa Sajroning

Lirik lelagon Campursari Anggitane Sonny Joss.

Nihayatul Maghfiroh (2009), kanthi irah-

irahan Larasing Tembung lan Tembang Sajrone

Antologi CampursariBanyuwangi Anggitane

Andang C.Y

Panliten-panliten ing ndhuwur pancen

padha-padha ngrembug pamilihe tembung lan

lelewane basa sajrone karya sastra, nanging akeh-

akeh nggunakake objek geguritan, dudu arupa

gancaran kaya dene objek kang digunakake ing

panliten iki. Panliten iki nggunakake objek arupa

antologi cerkak karyane Ary Nurdiana, sing klebu

asil karya sastra anyar kang diterbitake taun 2014.

Amarga objek kang digunakake panliti arupa

gancaran, mula panliten iki uga njlentrehake wujud

ragam basa ana sajrone cerkak, beda karo panliten-

panliten kang nggunakake objek geguritan umume

ora njlentrehake ragam basane.

2.2 Karya Sastra

 Karya sastra minangka asil kreasi

sastrawan lumantar kontemplasi lan refleksi sawise

ngalami maneka werna fenomena panguripan

sajrone lingkungan sosiale. Fenomena panguripan

kasebut maneka werna wujude kayata aspek sosial,

budaya, politik, ekonomi, kamanungsan, agama,

moral, utawa gender.Kanthi daya imajinatife,

maneka werna realitas panguripan kang diadhepi

sastrawan kasebut dipilih, dikaji, diolah, banjur

diandharake sajrone karya sastra nggunakake basa

minangka medhiume.

2.3 Cerita Cekak

Cerkak minangka salah sawijine wujud

karya fiksi.Ing kesusastraan Jawa cerita cekak

utawa cerkak minangka genre kesusastraan anyar

(Hutomo, 1975:38).Edgar Alan Poe (sajrone

Nurgiyantoro, 2007:10) ngandharake cerita cekak

utawa asring sinebut cerkak yaiku sawijine crita

kang diwaca kanthi sepisan lungguh, kurang luwih

amung butuh wektu setengah nganti rong jam.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

4

Miturut dawa cendhake crita, cerkak bisa

diperang dadi telu yaiku cerkak sing cendhak

banget (short short story), yaiku cerkak kang

dumadi saka 500-an tembung, cerkak sing dawane

cukupan(midle short story), lan sing pungkasan

yaiku cerkak sing dawa (long short story) kang

dumadi saka puluhan nganti ewonan tembung.

Cerkak nduweni kaluwihan sing khas yaiku

kemampuane ngandharake luwih akeh crita kanthi

cara implisit, saka kang dicritakake.

2.4 Stilistika

Istilah stilistika asale saka tembung

stylistics ing basa Inggris, kang kasusun saka rong

tembung yaiku stylelanics. Stylist ateges panyerat

utawa pamicara kang apik lelewa basane, pangripta

utawa para ahli sajrone mode.Dene ics ateges

ngilmu, kaji, telaah.Dadi stilistika yaiku ilmu

lelewa utawa ilmu lelewane basa. Analisis stilistika

biyasane nduweni maksud kanggo njlentrehake

gegayutan antarane basa karo fungsi artistik lan

maknane.

Stilistika (stylistic) yaiku ilmu kang nliti

panganggone basa lan gaya basa sajrone karya

sastra (Abrams sajrone Al-Ma’ruf, 2009:10). Bab

kasebut sairib klawan andharane Ratna (2010:236)

yaiku stilistika minangka ilmu kang nintingi

panganggone basa sajrone karya sastra, kanthi

nengenake aspek-aspek kaendahane. Pengkajian

stilistika karya sastra dianggep wigati amarga

maneka werna wujud, pola, lan struktur linguistik

sajrone karya sastra nduweni fungsi tartamtu.

Fungsi basa tekstual sastra bakal tumuju marang

interpretasi maknane.

2.4.1 Pamilihe Tembung (Diksi)

Saben pangripta nduweni cara kang beda-

beda anggone ngripta karyane, kayata pamilihe

tembung (diksi) lan lelewane basa kang

diselarasake karo tujuwan diriptane karya sastra

kasebut. Diksi yaiku pamilihe tembung sing trep

lan selaras panganggone kanggo njlentrehake

gagasane pengarang saengga nduweni efek

tartamtu kaya kang dikarepake (KBBI, 1996:233).

Pamilihe tembung (diksi) sing trep dianggep wigati

amarga babagan kasebut kang dianggep bisa narik

kawigatene para pamaca utawa pamireng.

2.4.1.1 Ragam Basa

Ragam basa yaiku varian sawijining basa

miturut panganggone.Variasi kasebut bisa awujud

dialek, aksen, laras, gaya, utawa maneka werna

variasi sosiolinguistik liyane, klebu variasi basa

baku iku dhewe. Variasi ing tingkat leksikon

kayata slang lan argot kerep dianggep gegayutan

karo gaya utawa tingkat formalitas tartamtu,

sanajan panganggone kadhang-kadhang uga

dianggep minangka sawijining variasi utawa ragam

basa.(http://id.m.wikipedia.org/wiki/RagamBahasa)

.

Miturut KBBI ragam basa yaiku variasi

basa miturut panganggone kang beda-beda miturut

topik kang dirembug, miturut hubungan pamicara,

mitra wicara, sarta saka medhium bahan rembugan

(Depdikbud, 1996:920-921).

2.4.1.1.1 Ragam Ngoko

 Ragam ngoko yaiku wujud unggah-

ungguh basa Jawa kang nduweni titikan yaiku

nggunakake leksikon ngoko. Afiks kang ana

sajrone ragam iki uga awujud ngoko kayata afiks

di-, -e, lan -ake. Panganggone ragam basa ngoko

bisa ngraketake kekancan, paseduluran tanpa anane

wewatesan umur, jinis kelamin, lan status sosial.

Ragam ngoko biasa digunakake dening wong kang

wis akrab lan wong kang rumangsa dheweke

nduweni status sosial kang luwih dhuwur

tinimbang mitra wicarane. Ragam ngoko nduweni

rong wujud varian, yaiku ngoko lugu lan ngoko

alus.

2.4.1.1.2 Ragam Krama

 Ragam krama yaiku wujud unggah-

ungguh basa Jawa kang nduweni titikan yaiku

nggunakake leksikon krama.Afiks kang ana sajrone

ragam krama iki kayata afiks dipun-, -ipun, dan -

aken. Ragam krama digunakake dening wong kang

durung utawa ora akrab lan dening wong kang

rumangsa dheweke nduweni status sosial kang

luwih endhek tinimbang mitra wicarane. Ragam

krama nduweni rong wujud varian yaiku krama

lugu lan krama alus.

2.4.1.2 Tembung entar

Tembung entar utawa tembung silihan

yaiku tembung kang tegese ora padha karo teges

asline (Padmasoekatja, 1995:30). Tembung entar

sajrone basa Indonesia padha karo makna kias

utawa konotasi.

2.4.1.3 Bebasan

Bebasan mujudake unen-unen kang ajeg

panganggone, ngemu surasa pepindhan, lan sing

dipindakake iku kaanane wong utawa tindak-

tanduke (Padmasoekatja, 1955:34).

2.4.1.4 Paribasan

Paribasan yaiku unen-unen kang ajeg

panganggone, ora ngemu surasa pepindhan, lan

ngemu surasa wantah (Padmasoekatja, 1955:34).

2.4.1.5 Saloka

Saloka mujudake unen-unen kang ajeg

panganggone, ngemu surasa entar, lan ngemu

surasa pepindhan (Padmasoekatja, 1955:45), dene

sing dipindhakake wonge.

http://id.m.wikipedia.org/wiki/RagamBahasa

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

5

2.4.1.6 Wangsalan

Wangsalan yaiku unen-unen saemper

cangkriman, nanging lumrahe batangane

disebutake pisan (Padmasoekatja, 1955:52).

2.4.1.7 Pepindhan

Pepindhan yaiku unen-unen kang ajeg

panganggone, ngemu teges pepadhan, irib-iriban,

utawa emper-emperan (Padmasoekatja,

1955:109).Ukarane nganggo cecala pindha, kaya,

kadya, kadi, lir pendah.

2.4.1.8 Sanepa

Sanepa mujudake ukara pepindhan kang

ajeg panganggone. Sanepa kedadeyan saka

dhapukane tembung watak utawa kahanan kang

nduweni sesambungan karo tembung aran, lan

ngemu surasa mbangetake. Sanepa uga nggunakake

tembung kang tegese kosokbalen karo karepe

(Padmasoekatja, 1955:48).

2.4.1.9 Candra

Candra yaiku reroncene ukara kang

nggambarake sawenehing wujud candra utawa

perangane awak utawa sipat sarana pepindhan

(Padmasoekatja, 1955:113).Wujud pepindhan

mung digunakake kanggo nyritakake candraning

kaendahan utawa samubarang kang arep

dicandra.Perangan kang dicandra umume

peranganing awak manungsa. Sanajan kaya

mangkono perangan awak kewan, barang, lan

kahanan alam uga bisa dicandra.

2.4.2 Lelewane Basa

Miturut Keraf (2010:113),gaya basa

minangka cara medharake pikiran lumantar basa

mligi kang nuduhake jiwa lan kapribadhen

pangripta. Kanthi nliti gaya basa, kita uga bisa nile

pribadhi, karakter, lan kemampuan pangripta

anggone nggunakake basa kasebut.

Al-Ma’ruf (2009:15) njlentrehake fungsi

gaya basa sajrone karya sastra yaiku :

(1) Ndhuwurake selera, tegese bisa

ndhuwurake minat pamaca utawa

pamireng kanggo nuruti apa kang

dikarepake pangripta.

(2) Mempengaruhi utawa nggawe pamaca lan

pamireng yakin lan manteb marang apa

kang diwedharake pangripta.

(3) Nyiptakake kaanan suwasana ati tartamtu,

tegese bisa nggawa pamaca melu

ngrasakake suwasana ati tartamtu, kayata

kaanan ati becik utawa ala, seneng utawa

susah.

(4) Nguwatake efek tartamtu marang

gagasane pangripta , yaiku bisa nggawe

pamaca terkesan dening gagasan kang

diandharake pangripta sajrone karya

sastrane.

2.4.2.1 Gaya Basa Retoris

 Gaya basa miturut langsung orane makna

dibedakake dadi loro yaiku miturut acuan basa

kang digunakake isih mertahanake makna

denotatife utawa wis ana penyimpangane. Yen

acuan basa kang digunakake isih mertahanake

makna denotatif utawa makna dhasare, mula basa

kasebut isih asipat polos. Nanging yen wis ngalami

owah-owahan makna arupa makna konotatif utawa

wis nyimpang adoh saka makna denotatife, acuan

kasebut wis dianggep nduweni gaya dhewe, utawa

kerep diarani makna konotatif yaiku makna kang

ora sabenere.

 Gaya basa retoris yaiku panganggone gaya

basa minangka wujud penyimpangan sing biyasa

kanggo nggayuh efek tartamtu, ora nyimpang adoh

saka teges asline. Wernane gaya basa retoris

miturut Keraf (2010:130-136) yaiku gaya basa

polisidenton, asindenton, eufimisme, erotesis, lsp.

2.4.2.1 Gaya Basa Kias

Basa kias utawa basa figuratif digunakake

sastrawan kanggo ngandharake samubarang kanthi

cara ora langsung kanggo negesake makna

(Waluyo sajrone Al-Ma’ruf, 2009:60). Basa kias

biyasane digunakake sastrawan kanggo nggayuh

lan nyiptakake citraan. Anane tuturan figuratif

ndadekake karya sastra luwih narik kawigaten,

njalari karya sastra luwih urip, seger, lan paling

wigati yaiku bisa nyethakake pangarepe pamaca

(Pradopo, 1993:62).

Basa kias kang dimaksud sajrone panliten

iki yaiku majas. Majas sajrone karya sastra

ndadekake karya kasebut luwih narik kawigaten,

menehi kesegaran, lan utamane menehi gambaran

angan kang cetha. Ratna (2009:164) ngandharake

majas (figure of speech) yaiku pilihan tembung

kang trep karo maksude pangripta kanggo nggayuh

kaendahan.

Miturut Ratna (2013:439) umume majas

diperang dadi papat yaiku majas penegasan, majas

pertentangan, majas perbandingan, lan majas

sindiran.

2.5 Landhesan Teori

Sawijine panliten kudu nduweni landhesan

teori minangka dhasar kanggo nganalisis dhata

kang sesambungan karo underaning panliten.

Teori-teori kang digunakake kudu teori kang

nyengkuyung analisis, tegese teori sing digunakake

kasebut kudu ana gegayutane karo prekara-prekara

sajrone underane panliten.

Panliten iki nggunakake tintingan stilistika

miturut panemune Abrams (Sajrone Al-Ma’ruf,

2009:10) kang ngandharake stilistika yaiku ilmu

kang nliti panganggone basa lan gaya basa sajrone

karya sastra.

Anggone nganalisis pamilihe tembunglan

lelewane basa sajrone panliten iki, panliti

nggunakake panemune Keraf. Keraf (2010:24)

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

6

ngandharake yen diksi yaiku minangka sawijining

cara kanggo milah tembung kanthi teges kang trep

lan cocog kanggo ngandharake sawijining ide

utawa gagasan tartamtu saka sawijining panulis.

Keraf (2010:113) gaya basa minangka cara

medharake pikiran lumantar basa mligi kang

nuduhake jiwa lan kapribadhen pangripta. Kanthi

nliti gaya basa, kita uga bisa nile pribadhi, karakter,

lan kemampuan pangripta anggone nggunakake

basa kasebut.

METODE PANLITEN

Metode panliten minangka sawijining cara

kanggo nindakake kagiyatan panliten, adhedhasar

tata cara kang wis karangcang lan bisa

ditanggungjawabake. Ing bab iki bakal diandharake

rancangan panliten, objek panliten, sumber dhata

lan dhata, sarta metode lan tata cara (tekhnik) kang

digunakake sajrone panliten.

3.1 Rancangan Panliten

Miturut Djajasudarma (1993:3) metode

panliten iku minangka piranti, prosedur, lan tekhnik

kanggo nliti (ngumpulake lan nganalisis dhata) sing

dipilih dening panliti. Metode sing dipilih dening

panliti nduweni tujuwan supaya asile panliten bisa

dipertanggungjawabake ing tembe mburi. Panliten

ngenani wujud pamilihe tembung lan lelewane basa

sajrone antologi cerkak “Nyolong Pethek”

anggitane Ary Nurdiana iki nggunakake metode

deskriptif kualitatif.

Metode deskriptif kualitatif yaiku prosedur

panliten kang ditindakake amung adhedhasar

kasunyatan utawa fenomena kang empiris urip ing

panutur-panuture, saengga asil kang diasilake arupa

pesen basa kang sipate minangka gegambaran lan

paparan apa anane (Sudaryanto, 1993:62).

Moleong (2006:4) ngandharake menawa

panliten kang nggunakake metode kualitatif tegese

panliten kang nggunakake prosedur tartamtu

kanggo ngasilake dhata deskriptif sing awujud

tembung-tembung kang katulis utawa lisan saka

manungsa lan solah bawane sing bisa diamati.

.

3.2 Sumber Dhata lan Dhata

Sumber dhata lan dhata minangka

perangan kang wigati sajrone panliten. Sumber

dhata yaiku subjek utama kanggo ngasilake dhata

(Arikunto, 2006:129).Panliten iki nggunakake

sumber data arupa antologi cerkak Nyolong Pethek

anggitane Ary Nurdiana.

Dhata yaiku bahan utawa objek kang

bakal ditliti sajrone panliten.Arikunto (2010:161)

ngandharake dhata yaiku fakta utawa angka kang

didadekake bahan kanggo nyusun informasi.Dhata

sajrone panliten iki yaiku tembung-tembung utawa

ukara-ukara sajrone cerkak kang ngandut

kaendahan saengga narik kawigatene para pamaca.

3.3 Tata Cara Ngumpulake Dhata

Teknik pangumpule dhata kang

digunakake ing panliten iki yaiku tekhnik simak.

Sudaryanto (1993:132) ngandharake metode simak

yaiku metode kang digunakake sajrone panliten

basa kanthi cara nyimak panganggone basa ing

objek kang bakal ditliti.

Tata cara kang digunakake kanggo

nglumpukake dhata yaiku :

(1) Maca objek panliten kang arupa antologi

cerkak Nyolong Pethek anggitane Ary

Nurdiana. Kagiyatan maca objek ora

mung dilakoni seisan wae, nanging

dibolan-baleni nganti tujuwan panliti bisa

digayuh.

(2) Menehi tandha tembung-tembung utawa

ukara-ukara kang endah lan klebu wujud

pamilihe tembung lan lelewane basa kaya

kang dikarepake panliti.

(3) Nyathet dhata-dhata kang sadurunge wis

diwenehi tandha.

(4) Nindakake pamilah dhata kang nduweni

ancas yaiku njupuk dhata kang dianggep

slaras klawan panliten kang ditindakake.

(5) Dhata kang wus dipilih banjur dipilah-

pilah miturut kebutuhan panliten.

(6) Dhata kang wis dipilah banjur dianalisis

nggunakake tintingan stilistika.

3.4 Tata Cara Nganalisis Dhata

Teknik analisis dhata kang digunakake

sajrone panliten iki yaiku teknik analisis

deskriptif.Analisis deskriptif iki bakal ngasilake

dhata kang deskriptif kang ana sesambungane karo

tujawane panliten.

Pangetrape analisis dhata ing panliten iki

ditindakake sawise sakabehe dhata kang

dibutuhake wis kasil diklumpukake. Dhata-dhata

mau banjur dianalisis kanthi cara ing ngisor iki:

(1) Dhata dijupuk saka cerkak-cerkak kang

ana sajrone antologi geguritan Nyolong

Pethekanggitane Ary Nurdiana.

(2) Dhata kang wis dipilih banjur diperang-

perang miturut undering panliten kanggo

nggampangake proses analisis.

(3) Dhata diperang dadi rong klompok.

Klompok kapisan yaiku dhata kang

gegayutan klawan wujud pamilihe

tembung utawa diksi, lan klompok

kapindho yaiku dhata kang gegayutan

klawan lelewane basa.

(4) Data kang wis diperang banjur dianalisis

nggunakake tintingan stilistika.

(5) Nyusun lan ndudut asile analisis.

(6) Nglaporake asile analisis.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

7

3.5 Tata Cara Nulis Asil Panliten

Miturut Sudryanto (1993:144-145) tata

cara nulis asiling panliten diperang dadi loro yaiku

analisis formal lan informal. Panliten iki

nggunakake analisis informal, tegese yaiku dhata-

dhata kang ana sajrone cerkak diandharake kanthi

nggunakake tembung-tembung kang lumrah. Asil

analisis dhata disuguhake awujud laporan tulis

ngenani sakabehe dhata kang wis diasilake ing

panliten iki, mligine ing babagan pamilihe tembung

lan lelewane basa kang ana sajrone antologi cerkak

Nyolong Pethek.

Dhata disuguhake kanthi cara deskripsi

yaiku nggunakake tembung-tembung katulis tanpa

nggunakake angka utawa rumus. Asile panliten iki

ditulis sawise panliti nglumpukake lan ngolah

dhata, asiling panliten iki kaperang dadi lima,

yaiku: BAB I PURWAKA, BAB II TINTINGAN

KAPUSTAKAN, BAB III METODE PANLITEN,

BAB IV ANDHARAN, BAB V PANUTUP.

PRATELAN ASILE PANLITEN

Ing bab papat iki bakal diandharake asile

panliten saka data ACNP anggitane Ary Nurdiana.

Andharan sajrone bab papat iki diperang dadi

telung subbab. Kapisan ngandharake wujud

pamilihe tembung, kapindho ngandharake wujud

lelewane basa , lan katelu ngandharake asile

dhiskusi saka panliten iki.

4.1 Pamilihe Tembung (Diksi) Sajrone ACNP

Pamilihe tembung kang digunakake Ary

Nurdiana sajrone antologi cerkak Nyolong Pethek

bisa diwawas ing ngisor iki:

4.1.1 Ragam Basa sajrone ACNP

 Panganggone ragam basa sing khas lan

kompleks sajrone karya sastra digunakake

pangripta kanggo tujuwan tartamtu kayata

negesake samubarang lan uga nambahi nile

kaendahan karya sastra iku dhewe supaya ora

monoton. Panganggone ragam basa sajrone ACNP

digunakake Ary Nurdiana saliyane kanggo

nambahi nile kaendahane uga kanggo

nggampangake para pamaca supaya luwih

menghayati crita-crita kang ana. Ragam basa kang

digunakake Ary Nurdiana sajrone antologi cerkak

Nyolong Pethek kayata ragam basa ngoko, krama,

campuran krama-ngoko, Indonesia, campuran

Jawa-Inggris, campuran Jawa-Indonesia, lan

campuran Jawa-Arab.

4.1.1.1 Ragam Basa Ngoko

 Ragam basa ngoko biasa digunakake

dening bocah padha bocah, wong kang wis akrab,

wong sing luwih tuwa marang wong enom, lan

wong kang rumangsa dheweke nduweni status

sosial kang luwih dhuwur tinimbang mitra

wicarane. Ragam basa ngoko sajrone ACNP bisa

diwawas saka cuplikan ing ngisor iki:

(1) Ibu, tak neng kene wae,

Dhen...Yen awakmu arep

munyeri Gili..sak karepmu, arep

numpak Cidhomo apa mancal

sepedhah. Sangang kilo Dhen

(NJG. 78).

Ing cuplikan (1) kasebut basa ngoko

digunakake dening wong tuwa marang anake,

amarga mitrawicarane luwih enom tinimbang

dheweke mula basa kang digunakake mung cukup

basa ngoko wae.

4.1.1.2 Ragam Basa Krama

Ragam basa krama yaiku wujud unggah-

ungguh basa Jawa kang nduweni titikan

nggunakake leksikon krama.Afiks kang ana sajrone

ragam krama iki kayata afiks dipun-, -ipun, dan –

aken.Ragam basa krama sajrone ACNP bisa

diwawas ing ngisor iki:

(2) Kersanipun, Bulik. Pelem

kemawon lho, mbok bilih pas

pengin ngrujak (WTP. 31).

Panganggone ragam basa krama sajrone

cuplikaning ndhuwur bisa dititiki saka

panganggone afiks–ipun sajrone cuplikan.Sajrone

cuplikan ing ndhuwur basa krama

digunakake dening paraga Darni nalika

cecaturan karo bulike. Amarga Darni luwih

enom tinimbang bulike mula dheweke

nggunakake basa krama kanggo ngajeni

bulike kasebut.

4.1.1.3 Ragam Basa Krama-Ngoko

Kombinasi panganggone ragam basa

campuran krama-ngoko sajrone ACNP digunakake

pangripta ing sawijine kaanan tartamtu lan tujuwan

tartamtu, kaya cuplikan ing ngisor iki:

(3) Panjenengan ngendikan wis

kagungan sisihan? (KIG. 5).

 Panganggone ragam basa campuran jawa

ngoko lan krama bisa diwawas saka tembungkang

kacethak kandel sajrone cuplikan in ndhuwur. Ing

cuplikan (3) tembung kang dicethak kandel yaiku

tembung wis, nuduhake anane basa jawa ngoko

sajrone ukara, dene basa kramane yaiku sampun.

4.1.1.3 Ragam Basa Indonesia

 Panganggone ragam basa Indonesia

sajrone ACNP digunakake pangripta ing sawijine

kahanan tartamtu lan nduweni tujuwan kanggo

nggawa para pamaca marang apa kang dikarepake

pangripta, cuplikane kaya ing ngisor iki:

(4) Aku asli suku Sasak. Orang tuaku punya

penginapan di sini. Aku yang kelola. Dulu

aku kuliyah di Jawa. Setelah selesai, aku

disuruh pulang sama Ayah. Makanya aku

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

8

bisa Bahasa Jawa sedikit-sedikit (NJG.

79).

Ragam basa Indonesia digunakake

pangripta ing sawijining konteks lan tujuwan

tartamtu. Cuplikan ing ndhuwur nuduhake anane

ragam basa Indonesia sajrone cerkak.Ragam basa

Indonesia kasebut digunakake pangripta amarga

paraga kang cecaturan kasebut minangka wong

Suku Sasak, dudu wong Jawa mula basa kang

digunakake basa Indonesia. Kanthi panganggone

ragam basa Indonesia kasebut pangripta nduweni

pangarep-arep supaya para pamaca kaya-kaya melu

ngrasakake apa kang dialami dening para paraga

sajrone crita.

4.1.1.2 Ragam Campuran (Jawa-Inggris)

Basa Inggris yaiku minangka basa manca

lan wis disepakati minangka basa Internasional.

Ragam basa Inggris sajrone antologi cerkak

anggitane Ary Nurdiana iki digunakake kanggo

sawijine tujuwan lan konteks tartamtu.

Panganggone ragam basa campuran Jawa-Inggris

sajrone ACNP bakal diandharake ing sub bab iki

lan bisa diwawas saka cuplikan ing ngisor iki:

(5) Pasuryane tetep wae cold,

sangar ora nduwe esem (KIG.

1).

Tembung cold sajrone cuplikan ing

ndhuwur nuduhake anane ragam basa Inggris

sajrone ukara. Ing basa Jawa tembung cold tegese

adhem utawa anyep.Tembung cold sajrone

cuplikan kasebut digunakake kanggo nggambarake

sipate paraga Dhimas yaiku ora bisa gampang

srawung, anteng, utawa menengan. Panganggone

tembung saka basa Inggris kasebut digunakake

pangripta kanggo negesake maksud utawa makna

lan uga kanggo nggampangake pamaca mangerteni

maksude pangripta, amarga yen nggunakake basa

Jawa adhem utawa anyep masiya nduweni teges

padha nanging dirasa ora lumrah (ora endah) lan

ora bisa ngandharake maksude pangripta.

4.1.1.2 Ragam Campuran Jawa-Indonesia

Saliyane nggunakake ragam basa

campuran Jawa-Inggris, sajrone antologi cerkak

Nyolong Pethek iki uga ditemokake anane ragam

basa campuran basa Jawa lan Indonesia, andharane

kaya ing ngisor iki:

(6) Ateges yen dak etung, wis

enem tahun olehku jatuh cinta

marang priyantun iki. Olehku

mendhem katresnan (KIG. 1).

Tembung kang kacethak kandel ing

ndhuwur nggambarake anane ragam Indonesia

sajrone ukara. Ing kutipan (6) panganggone ragam

basa Indonesia bisa diwawas saka tembung jatuh

cinta sing tegese tresna ing basa Jawa.Tembung-

tembung basa Indonesia kang digunakakae kasebut

wis umum panganggone saengga pamaca bisa

gampang nampa apa karepe pangripta, beda maneh

yen pangripta nggunakake tembung-tembung basa

Jawa kanggo ngganteni tembung kang kacethak

kandel ing ndhuwur, durung tamtu para pamaca

langsung mangerteni maksude pangripta. Saliyane

iku panganggone ragam basa campuran sajrone

cerkake kasebut bisa nuduhake yen pangripta

kepengin karyane oa mboseni lan monoton.

4.1.1.2 Ragam Campuran Jawa-Arab

 Ragam basa arab minangka ragam basa

kang ajeg panganggone, ateges basa arab kasebut

kalungguhane ora bisa diganteni karo basa liyane.

Panganggone ragam basa campuran Jawa-Arab

sajrone ACNP bisa diwawas saka cuplikan ing

ngisor iki:

(7) Aku nyoba nyadharake

dheweke, lan alkhamdulillah

aku digatekake marang Puput

saiki dheweke wis wiwit sregep

sekolah maneh (SBI. 21)

Cuplikan ing ndhuwur nuduhake anane

ragam basa campuran Jawa-Arab. Panganggone

ragam basa Arab bisa diwawas saka tembung kang

kacethak kandel sajrone katelu cuplikan kasebut.

Ing cuplikan (7) panganggone ragam basa arab bisa

diwawas saka tembung alkhamdulillah. Tembung

kasebut nduweni teges yaiku minangka rasa syukur

marang Gusti Allah. Ing cuplikan kasebut rasa

syukur diandharake dening paraga Wisnu amarga

dheweken wis kasil nyadharake paraga Puput sing

sasuwene iki ora gelem sekolah, saiki wis gelem

sekolah amarga diwenehi pitutur dheweke.

4.1.2 Tembung Entar

Tembung entar sajrone basa Indonesia padha

karo makna kias utawa konotasi. Makna konotasi

utawa tembung entar minangka perangan kang

onjo sajrone karya sastra, panganggone tembung

entar sajrone ACNP bisa diwawas saka cuplikan

ing ngisor iki:

(8) Cangkir isi kopi sing dak gawa

ambyar ana mester. Kabeh

padha nyawang aku. Mesthi

wae rupaku panas (KIG. 2).

Tembung rupaku panas ing cuplikan

kasebut ngemu teges entar utawa ora sabenere,

rupaku panas ing cuplikan kasebut nduweni teges

isin. Paraga aku isin amarga dheweke nglamun

nalika mlaku nggawa cangkir isi kopi, saengga

dheweke nabrak kursi lan pungkasane kopi kang

digawa kasebut ambyar ana mester lan kabeh

wong ngingeti dheweke. Tembung panas sejatine

minangka tembung kang nuduhake kahanan kang

ora penak menyang awak utawa nerangake

kahanan sumuk.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

9

4.1.3 Paribasan

Sajrone ACNP ditemokake anane paribasan

kang nganggo ragam basa Jawa lan Indonesia, kang

bisa diwawas saka cuplikan ing ngisor iki:

(9) Pucuk dicinta ulam tiba. Arep

nyuwun nomer HP wae kawit

mau ora wani, malah diwenehi

(KIG. 4).

(10) Lha mumpung Bapak taksih

lenggah wonten BKD, mula

menawi kersa panjenengan

badhe pikantuk anugerah

mutasi dados kepala. Menika

menawi kersa lho. Nanging,

menika rahasia. Ingkang baku

nggih “ Jer Basuki Mawa

Bea”, nanging mboten kathah

kok Pak (TLP. 12).

Kaloro cuplikan ing ndhuwur nuduhake

anane paribasan kang nggunakake ragam basa

Jawa lan Indonesia. Ing cuplikan (9) Tembung

pucuk lan ulam nduweni teges kang padha yaiku

ujung. Sanajan nduweni teges kang padha nanging

ulam dirasa luwih apik amarga ulam minangka

pucuk kang isih enom lan dirasa luwih apik

tinimbang pucuk. Paribasan iki nduweni teges

yaiku kasil nggayuh samubarang kang luwih saka

apa kang dikarepake. Ing cuplikan (10) uga

nuduhake anane paribasan, nanging nggunakake

basa Jawa. Sajrone basa Jawa tembung basuki

nduweni teges yaiku slamet, rahayu lair lan bathin,

samubarang kang dadi pepengenane bebrayan

Jawa umume. Kanggo nggayuh basuki dibutuhake

bea kang tegese biaya. Teges biaya ing kene ora

amung nuju marang dhuwit, nanging uga arupa

pengorbanan, usaha lan donga. Mula paribasan Jer

Basuki Mawa Bea bisa ditegesi yaiku anggone

nggayuh samubarang mesthi wae mbutuhake biaya

utawa usaha.

4.1.4 Wangsalan
Wangsalan yaiku rumpakan kang saemper

cangkriman, nanging tebusane utawa ancase wis

dikandhakake pisan. Wujud wangsalan kang ana

sajrone antologi cerkak Nyolong Pethek yaiku:

(11) Aku ya rada kaget, kok Mas Aji

njanur gunung tenan,

kamangka wiwit telung taun

kepungkur sawise dheweke

mulih saka KKN durung tau

ngancik omahku (DCP. 114).

 Tembung njanur gunung ing ndhuwur

nduweni teges yaiku kadingaren.Janur gunung

yaiku aren, teges aren sajrone cuplikan kasebut

tegese owah dadi dengaren utawa kadingaren.

Tembung kasebut digunakake pangripta kanggo

nggambarake paraga Ardi kang sasuwene telung

taun iki ora nate saba menyang omahe bulikke

nanging ujug-ujug dheweke mara.

4.1.5 Saloka

Panganggone saloka sajrone ACNP bisa

diwawas saka cuplikan ing ngisor iki:

(12) Ayo, kene mlebu...kok ana

njaba. Ya iki omahe Om

Ridwan. Pundhake Rudi

dirangkul Om Ridwan. Rudi

kayakebo sing dinyunyuk

irunge, manut. Ya bingung

mesthine (SPN. 100).

Sajrone cuplikan ing ndhuwur tindak-

tanduke paraga Rudi dipindhakake kaya kebo sing

dinyunyuk irunge. Kebo yen dinyunyuk irunge

dening sing nduwe mesthi manut yen diprintah

nalika ngayahi pakaryan kayata mbajak sawah lan

narik andong utawa cikar. Cuplikan ing ndhuwur

uga nduweni karep kang padha, Rudi dadi manut

wae nalika om Ridwan kang minangka mitrane

bapake ngrangkul dheweke ngajak mlebu omahe.

4.1.6 Candra

Candra sajrone ACNP digunakake

pangripta kanggo nggambarake kaendahane

manungsa kanthi nggunakake sarana

pepindhan.Wujud pepindhan mung digunakake

kanggo nyritakake candraning kaendahan utawa

samubarang kang arep dicandra.Perangan kang

dicandra umume peranganing awak manungsa.

Sanajan kaya mangkono perangan awak kewan,

barang, lan kahanan alam uga bisa dicandra.

Panganggone candra sajrone ACNP bisa diwawas

saka cuplikan ing ngisor iki:

(13) Ya iki sing dak enteni, batine

Rudi karo nyawang cewek sing

lagi mudhun saka sepedha

motore. Ayu, jan ayu tenan

pancen cewek iki. Irunge

mbangir. Alise nanggal

sepisan, mripate ndamar

kanginan, idepe...ah..pokok

cowok sing nyawang mesthi

kesengsem (SPN 97).

Cuplikaning ndhuwur nuduhake anane

perangane awake manungsa kang dicandra.

Sajrone cuplikan (13) tetembungan alise nanggal

sepisan nduweni teges yaiku wujud alis kang

dipindhakake kaya dene rembulan kang lagi

nanggal sepisan, kang amung njlarit. Ing Jawa,

wong kang nduweni alis nanggal sepisan iki tegese

alise apik. Dene mripate ndamar kanginan nduweni

teges yaiku mripate dipindhakake kaya dene uripe

geni saka lampu dimar (lampu ublik) kang kena

angin, adhem. Yen ngingeti pawongan kasebut

mesthi pandhangane adhem lan enak disawang.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

10

4.2 Lelewane Basa Sajrone Antologi

CerkakNyolong Pethek

 Saben pangripta nduweni style dhewe-

dhewe anggone ngripta karya sastra. Maneka cara

digunakake pangripta supaya ngasilake karya sastra

kang apik lan nduweni bobot, semono uga kang

dilakoni dening sastrawan Jawa Ary Nurdiana. Ary

Nurdiana nggunakake basa-basa kang diolah kanthi

maneka werna cara lan potensine nggunakake

pamilihe tembung lan lelewane basa kang endah,

saengga ndadekake karyane endah lan ora mboseni.

Kanthi nliti gaya basa, kita uga bisa nile

pribadhi, karakter, lan kemampuan pangripta

anggone nggunakake basa kasebut. Sacara umu

gaya basa diperang dadi loro yaiku gaya basa

retoris lan gaya basa kias.

 4.2.1 Lelewane Basa Retoris Sajrone ACNP

 Gaya basa retoris yaiku panganggone gaya

basa minangka wujud penyimpangan sing biyasa

kanggo nggayuh efek tartamtu, ora nyimpang adoh

saka teges asline. Wernane gaya basa retoris kang

ana sajrone ACNP yaiku:

4.2.1.1 Polisindenton

Gaya basa polisidenton mujudake gaya

basa arupa acuan, kang nggambarake sawijining

bab utawa samubarang kang sederajat kanthi

nggunakake saperangan tembung penghubung.

Lumrahe gaya basa polisidenton nduweni titikan

kanthi anane tembung penghubung lan, banjur.

Sajrone ACNP uga ngandhut gaya basa

polisidenton, kaya cuplikan ing ngisor iki:

(14) Lha aku ya lali, slirane biyen

lemu lan bunder..saiki kok

ninthing (NPT. 73).

Tembung penghubung kang kacethak

kandel sajrone cuplikaning ndhuwur nuduhake

anane gaya basa polisidenton. Tembung

penghubung“lan” sajrone cuplikan kasebut

digunakake pangripta kanggo nggambarake

kahanane paraga Dewi yaiku saliyane lemu dheweke

uga kethok bunder.

4.2.1.2 Asindenton

Gaya basa asindenton minangka walikane

gaya basa polisindenton. Yen gaya basa

polisidenton nggunakake tembung penghubung,

dene gaya basa asindenton ora nggunakake

penghubung kanggo ngandharake tembung, frasa,

utawa klausa kang sederajat. Sajrone ACNP anane

gaya basa asindenton bisa diwawas saka cuplikan

ing ngisor iki:

(15) Kabeh kekudangane bapak-

ibune kae tansah dieling-eling

wae karo Rudi. Milih bojo iku

sing setiti. Bibit, bebet, bobot

kudu dienggo (SPN. 102).

Anane gaya basa asindenton sajrone

cuplikan (15) bisa diwawas saka anane tembung

sederajat kang ora dihubungake kanthi nggunakake

kata sambung. Tembung-tembung kasebut yaiku

tembung bibit, bebet, bobot. Cuplikan kasebut

nggambarake kahanane paraga Rudi kang lagi

diwenehi pitutur dening wong tuwane yaiku yen

dheweke golek bojo kudu didelok bibit, bebet,

bobote. Bibit, bebet, bobot ing kene minangka

sawijining unen-unen kang umum lan ora oleh

ditinggalake nalika bebrayan Jawa milih jodho.

Bibit kuwi gegayutan klawan asal-usul kaluwarga

calon mantu.Yen bebet kuwi gegayutan klawan

kahanan ekonomi calon mantu.Dene kang

pungkasan yaiku bobot, kuwalitas pawongan calon

mantu iku dhewe.Tembung bibit, bebet, bobot

sajrone cuplikan kasebut nuduhake anane tembung

kang sederajat nanging ora nggunakake tembung

sambung.

4.2.1.3 Elipsis

Gaya basa elipsis yaiku sawijining gaya

basa kang diwujudake kanthi ngilangake

saperangan tembung utawa bageyan tembung.

Gaya basa elipsis umume nuwuhake gambaran

tartamtu tumrap kahanan kang mujudake

wangsulan saka saperangan tembung kang ilang

kasebut. Sajrone ACNP gaya basa elipsis

diwujudake kaya culikan ing ngisor iki:

(16) Aku jumangkah kanthi abot.

Cuwa banget atiku. Jebul

angenku mung drung ing

awang-awang. Kaya ngenteni

thukule merning...kaya....(KIG.

5).

Tembungan kaya ngenteni thukule

merning sajrone cuplikaning ndhuwur nduweni

teges yaiku samubarang kang ora mungkin

dumadi. Saka tetembungan kasebut pamaca bisa

mangerteni yen jangkepan saka saperangan kang

diilangi dening pangripta intine yaiku

nggambarake kahanane paraga kang ora ana

gunane lan ora mungkin dumadi

4.2.1.4 Retoris

Retoris yaiku sawijining gaya basa awujud

pitakonan kang sabenere ora mbutuhake jawaban,

amarga sejatine jawaban saka pitakonan kasebut

wis ana sajrone pitakonan kasebut. Sajrone

pitakonan retoris amung ana siji jawaban kang

mungkin. Panganggone gaya basa retoris sajrone

antologi cerkak Nyolong Pethek bisa diwawas ing

ngisor iki:

(17) Apa aku arep dadi prawan

tuwek? Mung arep-arep thukule

merning ? (KIG. 6).

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

11

Cuplikan ing ndhuwur nuduhake anane gaya

basa retoris kang bisa dititiki saka panganggone

tandha pitakonan sajrone ukara lan pitakonan

kasebut sejatine ora mbutuhake jawaban. Tujuwan

panganggone gaya basa retoris yaiku menehi

penegasan, sindiran, utawa menggugah.

4.2.2 Lelewane Basa Kias Sajrone Antologi

Cerkak Nyolong Pethek

 Panganggone lelewane basa sajrone

ACNP iki bisa dimangerteni saka panganggone

majas-majas tartamtu.Majas yaiku pangolahe

tembung tartamtu kang salaras karo maksud e

pangripta kanthi tujuwan nuwuhake aspek

kaendahan. Sacara umum jinise majas diperang

dadi papat yaiku majas perbandingan, penegasan,

sindiran, lan pertentangan. Panganggone majas

sajrone ACNP iki bisa diwawas kaya ing ngisor

iki:

4.2.2.1 Majas Perbandingan

 Majas perbandingan yaiku tembung-

tembung kiasan kang digunakake kanggo nuduhake

utawa nggambarake perbandingan supaya pamaca

utawa pamireng luwih berkesan. Majas

perbandingan kang ana sajrone ACNP bisa

diwawas ing ngisor iki:

4.2.2.1.1 Majas Personifikasi

 Majas personifikasi yaiku sawijining gaya

basa kiasan kang nggambarake benda-benda mati

utawa piranti-piranti sing ora nduweni nyawa kaya-

kaya nduweni sipat kaya manungsa. Panganggone

majas personifikasi sajrone antologi cerkak iki bisa

diwawas saka cuplikan ing ngisor iki:

(18) Saben kepethuk karo priyantun

iki ana diklat, dhadhaku

rasane tetabuhan. Ana geter

sing ora dak ngerteni (KIG. 1).

Cuplikaning ndhuwur nuduhake anane

tetembungan kang medharake samubarang

tumindak kaya dene tumindake

manungsa.Tetembungan kang kacethak kandel ing

ndhuwur nuduhake yen ana samubarang kang

nduweni sipat kaya manungsa, yaiku bisa

nindakake samubarang. Tembung tetabuhan ing

cuplikan kasebut minangka tumindak kang biyasa

dilakoni dening manungsa,yaiku nabuh

samubarang (biyasane piranti musik), nanging

sajrone cuplikan ing ndhuwur tembung tetabuhan

iku digambarake dilakoni dening “dhadha”

minangka perangane awak sing ora lumrah bisa

nglakoni tumindak kaya dene kang dilakoni

manungsa.

4.2.2.1.2 Majas Alusio

Majas alusio yaiku majas kang

nggunakake acuan kanggo mensugestikan babagan

kang padha antarane manungsa, panggonan,

lanprastawa. Majas alusio mujudake salah

sawijining majas kang nggunakake unen-unen

utawa kabeh tembung kiasan kang wis lumrah ing

basa padinan. Biyasane majas alusio kasebut

digunakake minangka sawijining referensi kang

eksplisit utawa implisit marang prastawa-prastawa,

paraga-paraga, utawa panggonan sajroning

panguripan kang nyata. Panganggone majas alusio

sajrone ACNP bisa diwawas ing ngisor iki:

(19) Wis, ra usah melu mikir, Dhik.

Dilakoni wae apa eneke kaya

banyu mili (RNI. 86).

Tetembungan kang kacethak kandel

sajrone cuplikaning ndhuwur nuduhake anane

pembandhing ngenani sawijine kaanan klawan

tetembungan kang diwedharake.Tetembungan kaya

banyu mili ing ndhuwur digunakake pangripta

kanggo mbandhingake panguripane paraga sajrone

crita cekak.

4.2.2.1.3 Majas Metafora

Majas metafora yaiku sawijining majas

perbandhingan kang nduweni fungsi kanggo

medharake rasa pangrasane kanthi langsung arupa

perbandhingan analogis.Anane majas metafora

sajrone ACNP diwujudake kaya cuplikan ing

ngisor iki.

(20) Lagi rong taun manggon ana

papan kene wae wis arep

marok ora bisa dijak tetanggan.

Sakjane aku ya gregeten

nyawang prilakune sing kurang

duga kuwi (WTP. 37).

Cuplikan ing ndhuwur nuduhake anane

pembandhing ngenani sipate paraga klawan

tembung kang diandharake.Pamilihe tembung

warok sajrone cuplikan (20) ing ndhuwur

digunakake pangripta kanggo nggambarake sipate

paraga Tarji.Warok minangka salah sawijine

paraga sajrone kesenian Reog Ponorogo kang

nduweni sipat garang utawa galak. Sipate paraga

Tarji dipadhakake karo warok amarga anggone

tetanggan dheweke kerep menangan dhewe, babar

pisan ora nduwe duga.

4.2.2.1.4 Majas Antonomasia

Majas antonomasia yaiku majas kang

nggunakake sebutan utawa julukan kanggo

ngganteni jenenge manungsa. Majas antonomasia

sajrone ACNP bisa diwawas saka cuplikan ing

ngisor iki:

(21) Nyonyane ana ngomah njahit,

anake siji. Mung siji, amarga

nalika mbobot maneh lan

manjing limang sasi keluron

(RNI. 85).

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

12

 Tembung nyonyane sajrone cuplikan (21)

nuduhake anane majas antonomasia sajrone

cerkak.Sebutan nyonyane kasebut digunakake

pangripta kanggo ngganteni sebutan bojone.

Pamilihing tembung nyonyane kasebut dianggep

luwih endah dirungokake lan ndhuwurake selera

tinimbang nggunakake tembung bojone.

4.2.2.1.5 Majas Hiperbola

 Majas hiperbola yaiku sawijine gaya basa

kang ngandhut andharan kang diluwih-luwihake.

Majas hiperbola nduweni sipat ngluwih-

ngluwihake samubarang saka kasunyatane. Majas

hiperbola kang ana sajrone ACNP bisa diwawas

kaya ing ngisor iki:

(22) Dak kira Dhimas uga seneng marang

sliramu..Swarane Retna kaya bledheg

kang nyamber sirah. Aku

mlongo...”Wingi, sempat takon marang

aku. Awakmu wis nduwe pacar apa

durung...’(KIG. 7).

Tetembungan kang kacethak kandel ing

cuplikan (22) nuduhake anane majas hiperbola,

yaiku majas kang ngluwih-ngluwihake saka

kasunyatane. Tetembungan kaya bledheg kang

nyamber sirah ing ndhuwur sejatine nduweni teges

yaiku swarane bledheg sing biyasane banter banget

saengga bisa ngagetake sapa wae sing krungu.

4.2.2.2 Majas Pertentangan

Majas pertentangan yaiku tembung-

tembung berkias kang nuduhake pertentangan

kanthi tujuwan supaya pamaca utawa pamireng

luwih berkesan. Majas-majas pertentangan kang

ana sajrone ACNP yaiku:

4.2.2.2.1 Majas Antithesis

Majas antithesis mujudake majas kang

nggunakake tetembungan kang wewalikan kanggo

medharake bab tartamtu. Majas antithesis sajrone

antologi cerkak Nyolong Pethek bisa diwawas ing

ngisor iki:

(23) Ndilalah lagu kuwi lagu

senenganku pisan, dadi rasane

ngrantes tenan. Aku sithik

akeh ya katut ngangut yen

krungu lagu kuwi (SBI. 17).

Cuplikaning ndhuwur nuduhake anane

majas pertentangan antithesis.Tembung sithik akeh

ing cuplikan (138) nuduhake anane tembung kang

wewalikan.Tembung sithik akeh kasebut biyasane

digunakake kanggo nuduhake jumlah samubarang

tartamtu.

4.2.2.2.2 Majas Kontradiksio

Majas kontradiksio yaiku majas kang

nggunakake tembung kang suwalike sacara

situasional. Majas kontradiksio sajrone ACNP bisa

diwawas saka cuplikan ing ngisor iki:

(24) Dak sawang jam pandome wis

ana jam rolas bengi. Swasana

sepi banget. Mung swara

jangkrik dadi kembange wengi

sing krasa jengkut (TMK. 53).

 Cuplikan ing ndhuwur nuduhake anane

majas kontradiksio, yaiku majas kang nuduhake

kahanan kang suwalike sacara situasional. Cuplikan

kasebut nuduhake kahanan wengi kang sepi banget,

ora ana kang ngrameni saliyane swara jangkrik

kang dadi kembange wengi kasebut.

4.2.2.2.3 Majas Okupasi

Majas okupasi yaiku majas pertentangan

kang dijangkepi kanthi andharan utawa penjelasan.

Majas okupasi sajrone ACNP bisa diwawas saka

cuplikan ing ngisor iki:

(25) Sakjane aku ya ora ala rupaku,

malah klebu manis (KIG. 2).

 Cuplikan ing ndhuwur nuduhake anane

majas okupasi, yaiku majas pertentangan kang

dijangkepi kanthi andharan utawa penjelasan.

Babagan kang dipertentangake ing cuplikan

kasebut yaiku dheweke nyangkal yen sejatine

dheweke iku rupane ora ala, malah klebu manis.

Tetembungan malah klebu manis sajrone ukara

kasebut minangka tetembungan kang negesake yen

dheweke ora ala.

4.2.2.3 Majas Penegasan

Majas penegasan yaiku gaya basa kang

nggunakake tembung-tembung kiasan kanggo

negesake samubarang kanthi tujuwan nggawe

pamaca luwih berkesan. Majas penegasan kang ana

sajrone ACNP:

4.2.2.3.1 Majas Repetisi

Majas repetisi yaiku sawijining majas

penegasan kang diwujudake kanthi anane

perulangan swara, wanda, tembung, utawa

perangan ukara kang dianggep wigati kanggo

menehi tekanan sajrone konteks tartamtu. Majas

repetisi sajrone ACNP bisa diwawas saka cuplikan

ing ngisor iki:

(26) Ning namung pembantu, Bu.

Mpun lola pisan. Pembantune

Om Ridwan (SPN. 102).

Cuplikaning ndhuwur nuduhake anane

majas repetisi kang diwujudake kanthi anane

perulangan tembung pembantu sajrone ukara.

Tembung pembantu sajrone ukara kasebut

digunakake Rudi kanggo nerangake marang ibune

ngenani kahanane cewek sing sasuwene ditresnani.

Cewek sing kasil nggawe dheweke jatuh cinta

kasebut pranyata amung pembantu ing omahe Om

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

13

Ridwan sing ora liya minangka kanca rakete bapak

lan ibune. Perulangan ukara kasebut digunakake

Rudi kanggo negesake marang ibune yen cewek

sing ditresnani kasebut yaiku amung pembantu.

Mula dheweke takon marang ibune apa oleh yen

dheweke nduweni katresnan marang Poni sing

nyatane amung pembantune Om Ridwan, kang ora

liya kancane wong tuwane kasebut.

4.2.2.3.2 Majas Anafora

Majas anafora yaiku majas penegasan

kang nggunakake tembung utawa klompok

tembung kapisan diulang ing baris sabanjure.

Majas anafora sajrone ACNP bisa diwawas saka

cuplikan ing ngisor iki:

(27) Saiki ora ana sing ngomel. Ora

ana sing menging yen dheweke

ngrokok. Ora ana sing

nggawekne kopi. Ora ana sing

nyetlikakne klambine,

ngumbahke, uga ora ana swara

alus sing nggugah dheweke turu

(JSR. 64).

Sajrone cuplikan ing ndhuwur tembung

kang dibolan-baleni lan nuduhake anane majas

anafora yaiku tembung ora ana. Paraga Parmin

sambatlan negesake sawise ditinggal bojone wis

ora ana kang merhatekake dheweke maneh.

Amarga nalika bojone isih urip, apa-apa kang dadi

kebutuhane tansah dicepakake dening bojone

kasebut..

4.2.2.3.3 Majas Aferesis

Majas aferesis yaiku majas penegasan

kanthi ngilangake huruf utawa suku awal sajrone

ukara. Sajrone ACNP uga digunakake saperangan

majas aferesis, kang bisa diwawas saka cuplikan

ing ngisor iki:

(28) Kamangka aku kiwis umur lan

klebu perawan tuwek yen ana

desaku (KIG. 2).

Tembungkang kacethak kandel sajrone

cuplikan ing ndhuwur nuduhake anane majas

aferesis. Sajrone cuplikan kasebut tembung ki

minangka tembung kang wis diilangi huruf awale.

Tembung kasebut asale saka tembung iki.

4.2.2.3. Majas Esklamasio

Majas esklamasio yaiku majas kang

nggunakake kata seru kaya wah, adhuh, amboi,

astaga, awas, lsp. Majas esklamasio sajrone ACNP

bisa diwawas ing ngisor iki:

(29) Wow !!!endah tenan. Pasire

putih banget, lembut. Banyu

pantai durung kena polusi.

Resik tenan. Turis-turis manca

negara pating gluntung ana

pantai. Reja banget kahanane

(NJG. 78).

Tembung kang kacethak kandel sajroneing

ndhuwur nuduhake anane majas esklamasio.

Tembung wow sajrone cuplikan (29) ing ndhuwur

minangka kata seru kang nuduhake rasa kagum

marang samubarang. Sajrone cuplikan kasebut

paraga Dheni kagum banget marang kahanane

pantai Gili Trawangan kang endah lan resik.

4.2.2.3.5 Majas Kolokasi

Majas kolokasi yaiku majas kang

nggunakake asosiasi permanen sawijining tembung

kanggo ngganteni tembung liyane. Panganggone

majas asosiasi sajrone ACNP bisa diwawas saka

cuplikan ing ngisor iki:

(30) Jaman semana sapa sing ora

kenal dheweke sing tau dadi

tangan tengene Bupati kuwi?

(RNI. 83).

Tembung tangan tengen sajrone cuplikan

(30) ing ndhuwur nuduhake anane majas kolokasi

.Tangan tengen sajrone cuplikan ing ndhuwur

digunakake pangripta kanggo nggambarake

pawongan kapitayane Bupati.Tangan minangka

perangan kang tumempel ing awake manungsa,

tangan sisih tengen dianggep luwih apik tinimbang

tangan kiwa, amarga saperangan tumindake

manungsa akeh-akeh nggunakake tangan tengen,

dudu tangan kiwa.Mula tangan tengen ing cuplikan

kasebut bisa ditegesi minangka pawongan becik

kapitayane Bupati, pawongan kang tansah

nyengkuyung tumindake Bupati.

4.2.2.3.6 Majas Koreksio

Majas yaiku majas kang mbenerake

andharan sadurunge kang dianggep luput. Majas

koreksio sajrone ACNP bisa diwawas saka

cuplikan ing ngisor iki:

(31) Nanging rak ana mas..eh

maksudku aku seneng

ngrungokne lagu-lagu sing

panjenengan setel (SBI.19).

Sajrone cuplikan (31) ing ndhuwur

ngandhut majas koreksio kang bisa diweruhi kanthi

anane andharan kang mbenerake andharan

sadurunge kang dianggep luput.Andharan kapisan

paraga Puput kandha yen dheweke mara ing studio

amarga ana Mas Wisnu.Nanging ing andharan

sabanjure dheweke mbenerake yen tekane ing

studio iku amarga dheweke seneng ngrungokake

lagu-lagu kang disetel Mas Wisnu nalika siaran,

dudu amarga Mas Wisnune.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

14

4.2.2.3.7 Majas Pleonasma

Majas pleonasma yaiku majas kang

menehi katrangan luwih saka kang dikarepake.

Majas pleonasma sajrone ACNP bisa diwawas ing

ngisor iki:

(32) Isine mung wong merem..turu...

Mboseni banget, durung aroma

ana bus mung ambu minyak

gosok utawa balsem (NJG. 75).

Sajrone cuplikan (32) anane majas

pleonasma bisa diwawas saka anane tembung

merem lan turu. Kaloro tembung kasebut menehi

katrangan kang luwih. Tembung merem sejatine

wis bisa makili tembung turu. Nanging sajrone

cuplikan (32) tembung merem lan turu digunakake

bebarengan, babagan kasebut digunakake pangripta

kanggo negesake maksute.

4.2.2.4 Majas Sindiran

Majas sindiran yaiku gaya basa kang

digunakake kanggo nyindir samubarang

(manungsa). Majas sindiran sajrone ACNP yaiku:

4.2.4.1 Majas Ironi

Majas ironi yaiku sawijining majas

sindhiran kang ngandharake samubarang

nggunakake makna utawa maksud kang beda karo

pangrakite tembung-tembung kang digunakake.

Majas ironi uga diarani sindiran alus. Panganggone

majas ironi sajrone ACNP bisa diwawas saka

cuplikan ing ngisor:

(33) Hawane studio kok saiki

panas banget ta

mas,,,Retno nyindhir aku

(SBI. 22).

Cuplikan (33) ing ndhuwur nuduhake

anane majas sindiran ironi utawa majas sindiran

alus, ora nggunakake tembung-tembung

kasar.Cuplikan ing ndhuwur nggambarake

sindhirane paraga Retno marang pacare. Hawa

panas ing cuplikan kasebut sejatine nggambarake

kahanan atine paraga Retno sing panas amarga

mangerteni pacare mesra karo wanita liya ing

ngarepe.

Asil Dhiskusi

Basa sastra minangka medhia utama

kanggo medharake maneka werna gagasane

sastrawan kanthi tujuwan menehi makna tartamtu

saengga bisa nambahi nile estetik karya sastra

kasebut. Saben pangripta nduweni cara kang beda-

beda anggone medharake gagasane sajrone

karyane. Lumantar maneka werna cara lan

potensine, basa sastra diolah dening sastrawan

supaya bisa asosiatif, ekspresif, lan endah saengga

bisa narik kawigatene para pamaca utawa penikmat

sastra. Anggone ngandharake pengalamane sajrone

karya sastra, pangripta nggunakake basa kang

asipat rekan, kanthi cara ngurangi lan nambahi

unsur-unsur tartamtu sajrone reriptane kanthi

nggunakake maneka werna pamilihe tembung lan

lelewane basa supaya karyane bisa luwih narik

kawigaten lan nduweni kuwalitas apik. Kanthi

anane pamilihe tembung lan lelewane basa kang

maneka werna kasebut pamaca bisa nitiki lan niteni

gaya panulisane pangripta siji lan sijine.

Cerkak minangka sawijining sastra

modern kang tuwuh saka pangaribawane sastra

Indonesia.Cerkak minangka crita kang sarwa

ringkes, ora njlimet kaya dene novel.Cerkak luwih

narik kawigatene pamaca amarga ora mbutuhake

wektu akeh kanggo maca.Panliten iki nggunakake

objek arupa antologi cerkak anggitane Ary

Nurdiana. Ary Nurdiana nggunakake basa-basa

kang diolah kanthi maneka werna cara lan

potensine nggunakake pamilihe tembung lan

lelewane basa kang endah, saengga ndadekake

karyane apik lan ora mboseni.

Ing babagan pamilihe tembung sajrone

ACNP, Ary Nurdiana nggunakake maneka werna

ragam basa kayata ragam basa ngoko, krama,

Indonesia, campuran ngoko-krama, campuran

Jawa-Indonesia, campuran Jawa-Inggris, lan

campuran Jawa-Arab. Panganggone maneka werna

ragam basa kasebut digunakake pangripta ing

sawijining konteks tartamtu. Saliyane iku, anane

ragam basa kang maneka werna kasebut njalari

karyane katon seger lan ora monoton.

Tembung entar uga minangka wujud

pamilihe tembung kang paling onjo digunakake

dening Ary Nurdiana. Tembung entar yaiku

tembung kang wis owah saka teges sabenere, kang

sajrone panganggone ngandhut maksud-maksud

tartamtu. Panganggone tembung entar kasebut

digunakake Ary Nurdiana saliyane kanggo

nambahi kaendahan karyane uga supaya maksud

kang diandharake pangripta bisa ditampa kanthi

cetha dening pamaca. Saliyane tembung entar, uga

ditemokake panganggone paribasan, wangsalan,

saloka, lan candra. Maneka werna pamilihe

tembung kasebut kang njalari ACNP narik

kawigaten.

Sajrone ACNP karyane Ary Nurdiana uga

ditemokake panganggone gaya basa, yaiku gaya

basa retoris lan gaya basa kias. Panganggone gaya

basa retoris kang ditemokake sajrone ACNP kayata

gaya basa polisidenton, asindenton, elipsis, lan

retoris. Gaya basa kias uga figuratif kang

digunakake Ary Nurdiana bisa diwawas saka

panganggone majas-majas tartamtu sajrone cerkak.

Majas minangka gaya basa kang sengaja

nggunakake basa kias kanggo ngandharake

gagasan. Panganggone majas-majas sajrone

karyane, uga nuduhake yen Ary Nurdiana nduweni

selera kang dhuwur anggone ngripta karya

sastra.Anane majas sajrone karya sastra minangka

babagan kang esensial, yaiku bisa nyengkuyung

tujuwan estetis panulisan karya sastra. Majas

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

15

sajrone karya sastra ndadekake karya kasebut luwih

narik kawigaten, menehi kesegaran, lan utamane

menehi gambaran angan kang jelas. Majas kang

ana sajrone ACNP iki diperang dadi papat yaiku

majas perbandingan (majas personifikasi, majas

alusio, majas metafora, majas antonomasia, lan

majas hiperbola), majas pertentangan (majas

antithesis, majas kontradiksio, lan majas okupasi),

majas penegasan (majas repetisi, majas anafora,

majas aferesis, majas esklamasio, majas kolokasi,

majas koreksio, lan majas pleonasma), lan sing

pungkasan yaiku majas sindiran (majas ironi).

PANUTUP

Bab panutup minangka bab pungkasan

sajrone panliten iki. Bab panutup iki bakal

ngandharake rong perkara, yaiku dudutan saka

andharan asile panliten lan pamrayoga. Andharan

ngenani dudutan lan pamrayoga kanthi jangkep ana

ing ngisor iki:

Dudutan

Cerkak minangka sawijine sastra modern

kang tuwuh saka pangaribawane sastra

Indonesia.Cerkak minangka crita kang sarwa

ringkes, ora njlimet kaya dene novel.Panliten iki

nggunakake objek antologi cerkak Nyolong Pethek

anggitane Ary Nurdiana. Ary Nurdiana nggunakake

basa-basa kang diolah kanthi maneka werna cara

lan potensine nggunakake pamilihe tembung lan

lelewane basa kang endah, saengga ndadekake

karyane apik lan ora mboseni.

Ing babagan pamilihe tembung sajrone

ACNP, Ary Nurdiana nggunakake maneka werna

ragam basa kayata ragam basa ngoko, krama,

Indonesia, campuran ngoko-krama, campuran

Jawa-Indonesia, campuran Jawa-Inggris, lan

campuran Jawa-Arab. Panganggone maneka werna

ragam basa kasebut digunakake pangripta ing

sawijine konteks tartamtu. Saliyane iku, anane

ragam basa kang maneka werna kasebut njalari

karyane katon seger lan ora monoton.

Sajrone ACNP karyane Ary Nurdiana uga

ditemokake panganggone gaya basa, yaiku gaya

basa retoris lan gaya basa kias. Panganggone gaya

basa retoris kang ditemokake sajrone ACNP kayata

gaya basa polisidenton, asindenton, elipsis, lan

retoris. Gaya basa kias uga figuratif kang

digunakake Ary Nurdiana bisa diwawas saka

panganggone majas-majas tartamtu sajrone cerkak.

Majas minangka gaya basa kang sengaja

nggunakake basa kias kanggo ngandharake

gagasan. Panganggone majas-majas sajrone

karyane, uga nuduhake yen Ary Nurdiana nduweni

selera kang dhuwur anggone ngripta karya

sastra.Anane majas sajrone karya sastra minangka

babagan kang esensial, yaiku bisa nyengkuyung

tujuwan estetis panulisan karya sastra. Majas

sajrone karya sastra ndadekake karya kasebut luwih

narik kawigaten, menehi kesegaran, lan utamane

menehi gambaran angan kang jelas. Majas kang

ana sajrone ACNP iki diperang dadi papat yaiku

majas perbandingan (majas personifikasi, majas

alusio, majas metafora, majas antonomasia, lan

majas hiperbola), majas pertentangan (majas

antithesis, majas kontradiksio, lan majas okupasi),

majas penegasan (majas repetisi, majas anafora,

majas aferesis, majas esklamasio, majas kolokasi,

majas koreksio, lan majas pleonasma), lan sing

pungkasan yaiku majas sindiran (majas ironi).

Pamrayoga

 Panliten iki diajab supaya bisa nambahi

kawruh ngenani basa sajrone karya sastra tumrap

panulis lan pamaca. Panliten kang nggunakake

tintingan stilistika iki ngandharake bab-bab kang

gegayutan klawan basa kang ana sajrone karya

sastra awujud antologi cerkak Nyolong Pethek.

Panulis nduweni pangarep-arep supaya

panliten iki bisa nambahi wawasan lan kawruh

luwih jero ngenani karya sastra basa Jawa mligine

ing babagan pamilihe tembung (diksi) lan lelewane

basa sajrone karya sastra. Saliyane iku panliten iki

uga dikarepake bisa digunakake minangka acuan

sajrone nindakake panliten sabanjure kang ana

gegayutane klawan basa sajrone karya sastra,

mligine ing babagan pamilihe tembung lan

lelewane basa.

KAPUSTAKAN

Al-Ma’ruf, Ali Imron. 2009. Stlistika. Surakarta:

Cakra Books Solo.

Departemen Pendidikan dan Kebudayaan RI.1996.

Kamus Besar Bahasa Indonesia. Jakarta:

Balai Pustaka.

Djajasudarma, Fatimah. 2006. Metode

LinguistikAncangan Penelitian dan Kajian.

Bandung: Refika Aditama.

Hutomo, Suripan Sadi. 1975. Telaah Kesusastraan

Jawa Modern. Jakarta: Pusat Pembinaan dan

Pengembangan Bahasa.

Keraf, Gorys. 2010. Diksi dan Gaya Bahasa.

Jakarta: Gramedia Pustaka Utama.

Moleong, Lexy J. 2005. Metode Penelitian

Kualitatif. Bandung: PT. Remaja

Nurgiyantoro, Burhan. 2010. Teori Pengkajian

Fiksi. Yogyakarta: Gadjah Mada University

Pers.

Padmosoekotjo, S. 1986. Paramasastra Jawa.

Surabaya: PT. Citra jaya Murti.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

16

Pradopo, Rachmat Djoko. 2012. Pengkajian Puisi.

Yogyakarta: Gadjah Mada University Pers.

Ratna, Nyoman Kutha. 2013. Stilistika, Kajian

Puitika Bahasa, Sastra, dan Budaya.

Yogyakarta:Pustaka Pelajar

Sudaryanto. 1993. Metode dan Aneka Tekhnik

Analisis Bahasa. Yogyakarta: Duta Wacana

University Press 154.

Wujud Pamilihe Tembung lan Lelewane Basa sajrone Antologi Cerkak Nyolong Pethek

Anggitane Ary Nurdiana Pengelolaan

17

