

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

1

PANGRAKITE ASMARA SAJRONE CERKAK

 ING MAJALAH PANJEBAR SEMANGAT

TAUN 2014

(TINTINGAN STRUKTURAL)

Tika Oktiana

Jurusan Pendidikan Bahasa dan Sastra Daerah, Fakultas Bahasa dan Seni, Universitas Negeri

Surabaya

Pembimbing

Dra. Hj. Sri Wahyu Widayati M. Si.

Jurusan Pendidikan Bahasa dan Sastra Daerah, Fakultas Bahasa dan Seni,

Universitas Negeri Surabaya

ABSTRAK

 Panliten kanthi irah-irahan Pangrakite Asmara kajupuk saka cerkak-cerkak sing nduweni

tema katresnan. Cacahe saka cerkak ing majalah Panjebar Semangat taun 2014 ana sepertelune

sing ngandhut tema katresnan kuwi wis apik lan sing narik kawigaten yaiku bab alure utawa liku-

likune. Panliten iki nggunakake teori struktural. Sumber dhatane panliten arupa 16 crita cekak

kanthi tema katresnan ing Majalah Panjebar Semangat taun 2014.

 Asile panliten iki bisa diperang dadi loro adhedhasar underane panliten. Kapisan,

ngandharake babakan alur sing bisa diperang dadi telu yaiku wiwitane crita, klimaks utawa konflik

(internal lan eksternal), lan pungkasane crita (seneng, kuciwa utawa nelangsa, lan ora jelas).

Kaloro, ngandharake pangrakite asmara sing bisa diperang dadi pitu yaiku pancobane sajrone bale

wisma, gengsi, pengkhiyanatan utawa perslingkuhan, tresna balenan (jodho bakal kepethuk),

kasetyanan, tresna amarga dipeksa utawa dijodhona, lan tresna ing kepungkur

PURWAKA

Sastra gegayutan karo panguripan bebrayan.

Merga saka iku kasusastran sing tuwuh uga ngrembug

prekara-prekara panguripan sing ana bebrayan. Apa

sing ana ing bebrayan didadekake bahan nulis

kasusastran. Mula saka iku kasusastran bisa dadi kaca

benggala dening sapa wae ingsing maos. Kaya sing

diandharake dene Wellek lan Werren (1990:119) yen

sastra nggambarake lan ekspresi panguripan, nadyan ta

ora kabeh. Mula sastra anggone ngandharake

panguripan ora oncat saka prekarane manungsa.

Semono uga ing jagade sastra Jawa.

Salah sawijining kasusastran Jawa modern sing

awujud prosa lan narik kawigaten panliti yaiku cerkak.

Carita cekak sing disingkat cerkak yaiku salah sijine

genre kasusastran Jawa modern (Hutomo, 1975:38).

Cerkak minangka ekspresi pikiran sing dituwuhake ing

tulisan. Cerkak minangka kasusastran tulis lan

diwedharake kanthi carita sing ora pati dawa kaya

cerbung. Carita cekak bisa ditemokake ana ing

kalawarti-kalawarti Jawa kayata Panjebar Semangat,

Jaya Baya, Jaka Lodhang lan liyane. Panulis cerkak iki

saka maneka warna kalangan. Saka dosen, mahasiswa,

guru, siswa nganti masyarakat biasa uga bisa nulis

kasusastran awujud cerkak.

Cerkak-cerkak sing bakal ditliti iki nduweni

pangripta sing beda-beda. Panliti njupuk sumber saka

majalah Panjebar Semangat taun 2014. Alasan panliti

milih taun 2014 amarga nggunakake taun sing paling

anyar lan durung nate ditliti.

Panliten kanthi irah-irahan Pangrakite Asmara kajupuk

saka cerkak-cerkak sing nduweni tema katresnan.

Tema katresnan asring dirembug sajrone kasusastran

Jawa awujud cerkak, amarga katresnan menika

minangka karya serius, narik kawigaten, lan bumbu

bahan utama sajrone sastra pop. Panliten iki

nggunakake tintingan kasusastran kanthi cara intrinsik.

Kajian iki durung nate dilampahi lan dikarepake bisa

dadi kawiwitan kanggo nliti babagan gaya katresnan.

Cacahe saka cerkak ing majalah Panjebar Semangat

taun 2014 ana sepertelune sing ngandhut tema

katresnan kuwi wis apik lan sing narik kawigaten yaiku

bab alure utawa liku-likune.

Ora kabeh sajrone katresnan dalane alus lan

nyenengake. Kadhang kala ana liku-likune saben

nindakake katresnan marang wong sing isih pacangan

utawa sing wis mbangun bale wisma. Cerkak-cerkak

kanthi tema katresnan iki kajupuk saka cerkak-cerkak

sing kapilih sadurunge. Para pangripta bisa manfaatake

kahanan katresnan ing sakupenge. Kahanan katresnan

sing ana ing sakupenge dicakake sajrone kasusastran

yaiku cerkak. Kayata babagan jejodhowan, pacobane

katresnan, pangorbanan , prasetyan katresnan lan liya-

liyane. Mula cerkak-cerkak iki bisa narik kawigaten

kabeh kalangan amarga nyritakake babagan konflik

pangrakite asmara.

Andhedhasar landhesaning panliten kasebut,

prakara sing bakal dianalisis sajrone cerkak ing

majalah Panjebar Semangat taun2014 yaiku (1)

Kepriye babakan alure? (2) Kepriye pangrakite

asmara? Panliten iki nduweni ancas(1) Ngandharake

babakan alure. (2) Ngandharake pangrakite asmar.

TINTINGAN KAPUSTAKAN

 Ana sawetara panliten kanthi objek karya sastra

nggunakake tintingan struktural. Panliten kang saemper

karo panliten iki ing antarane Panlitene Suci Arianti

(2011) kanthi irah-irahan “Gonjang-ganjing Bale

Wisma Sajrone Cerbung Poyang-Payingan Anggitane

Mbah Brintik” mahasiswa Jurusan Pendidikan Bahasa

Daerah. Asil saka panliten iki yaiku ngandharake

konflik sing tuwuh sajrone bale wisma ngenani

tumindak sedheng, asmara, lan jabatan. Konflik mau

disebabake krana jejodhoan, kurang leganing batin lan

kabutuhan ekonomi. Panlitene Suprapti (2006) kanthi

irah-irahan “Perselingkuhan sebagai Bentuk Konflik

Rumah Tangga dalam Cerbung Rembulan Nduwur

Wuwungan Anggitane Wiyadi” mahasiswa Jurusan

Sastra Daerah Fakultas Sastra Universitas Sebelah

Maret. Asil saka panliten iki yaiku ngandharake unsur-

unsur sing mbangun struktur cerbung RNW.

Njlentrehake wujuding konflik sing dumadi sajrone

cerbung. Panliti uga ngandharake respon pengarang

marang prekara slingkuh sajrone bale wisma sing

kagambarake sajrone cerbung kasebut. Kang

pungkasan yaiku panlitene Wisnu Ari Saputra (2012)

kanthi irah-irahan “Slingkuh sajrone Kumpulan Cerkak

Puber Kedua Anggitane Ary Nurdiana” mahasiswa

Jurusan Pendidikan Bahasa Daerah. Asil saka panliten

iki yaiku ngrembug babagan prekara sosial ing

masyarakat. Salah sijine yaiku prekara katresnan.

Katresnan ing kene katresnan sing nduweni makna

amba, katresnan marang kanca, katresnan marang

sisihan lan katresnan marang bebrayan. Saliyane

ngrembug babagan katresnan uga ngrembug babagan

ekonomi lan pendidikan. Andharan sajrone panliten iki

bakal ngrembug babagan prekara slingkuh sajrone

wong sing wis bale wisma lan sing isih pacaran.

Slingkuh iku kadhang kala dadi konflik sajrone

babagan katresnan.

METODE PANLITEN

Panliten iki nggunakake tintingan

struktural.Adhedhasar pamawase Teeuw (1984:135-

136) ngandharake yen analisis struktural nduweni

tujuan kanggo nintingi kaitan antarane anasir lan aspek

kasusastran kanthi tliti, njlimet lan premati, saengga

bisa mangerteni makna kasusastran kanthi wutuh.

Metode sing digunakake sajrone panliten iki

yaiku metode dheskriptif deskriptif analitik. Panliten

deskriptif analitik nduweni tujuwan kanggo

deskripsikake bab-bab sing dumadi saka objek, lan bisa

kanthi titi nganalisis bab kasebut.
Dhata-dhata sajrone panliten iki sumbere saka

kumpulan (antologi) cerkak sajrone majalah Panjebar

Semangat taun 2014, sing wis kapilih miturut paling

akeh diripta kajupuk ana 16 edisi saka 52 edisi sajrone

sataun. Dhata ing panliten iki yaiku tetembungan,

ukara, lan wacana (cerkak) sing ana gegayutane karo

prekara sing arep ditliti.

ANDHARAN

Bab iki bakal dijlentrehaki asile panliten. Tuladha

cerkak sing dijlentrehake ora kabeh, mung 7 cerkak

sing dadi gambaran saka 16 cerkak sing dijlentrehake

ing ngisor iki.

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

3

1. Babakan Alur

Bab iki bakal dijlentrehake miturut wiwitane crita,

klimaks, banjur pungkasane crita. Kayata ing ngisor

iki.

1.1 Wiwitane Crita

 Cerkak-cerkak ing majalah Panjebar Semangat

taun 2014 ngenani alur mligine wiwitane crita saben

cerkake kuwi beda. Wiwitane crita sajrone cerkak

kanthi tema katresnan iki ana sing diwiwiti kanthi ora

mangerteni kahanan ekonomi kulawargane. Kayata

sajrone cerkak kanthi irah-irahan “Mendhung

Mentiyung”, crita diwiwiti dene pangripta nudhuhake

paraga Narsasi neng kene nduweni sipat meri marang

panduwene wong liya. Kahanan kaya mangkono bisa

kagambarake ing pethikan ngisor iki.

“Mas, prabotan mebel daleme Pak Yoni

apik banget, beda banget karo duweke

dhewe, mebeler lungsuran. Aku nyawang

wis sebel.” (PS, 2014:1:23)

“Halah ya bertahap ta ndha. Awakku iki

isih tak gadhekne nganti rong taun

kanggo gawe omah iki. Aku kudu nyambut

gawe goleh ceperan ben awake dhewe

bisa mangan. Mosoh dadak butuh

mebeler anyar.” (PS, 2014:1:23)

“Mas, mebeler iku ora kudu tuku lunas.

Sing penting duwe uang muka, barang

wis diterake menyang omah.” (PS,

2014:1:23)

 Pethikan iki nudhuhake, yen sajrone wiwitane crita

ing cerkak iki paraga Narsasi meri karo panduwene

wong liya, banjur ora mangerteni kahanan ekonomi

kulawargane.

 Wiwitane crita sabanjure ana sing diwiwiti kanthi

sengaja nggoleki tresnane sing biyen. Kayata ing

cerkak kanthi irah-irahan “Crita Jaman Biyen”, crita

diwiwiti dene pangripta nudhuhake paraga Darmo sing

lagi nggoleki Ayu amarga suwe ora kapethuk. Kahanan

kaya mangkono bisa kagambarake ing pethikan ngisor

iki.

“Numpak becak nggoleki alamate Ayu.

Kira-kira jam setengah 12 awan. Sing

mapag ngarep lawang bapake Ayu,

ambek mapan lungguh, negesna lek ayu

pindhah luwar kota.” (PS, 2014:2:23)

“Ayu bisa disusul, paling banter sakjam

wis teka. Darmo pamitan, wong tuwane

Ayu ngongkon nggawa sepedhah motor.”

(PS, 2014:2:23)

 Pethikan iki nudhuhake, yen paraga Darmo lagi

nggoleki Ayu sing suwe ora kapethuk. Dheweke arep

nemoni Ayu saperlu blaka yen dheweke rikala jaman

semana nate tresna marang slirane. Nanging sing

digoleki wis pindhah luwar kota, nanging Darmo tetep

ngupaya supaya bisa nemoni Ayu.

 Wiwitane crita sabanjure ana sing diwiwiti

kesedhihan amarga ditinggal seda marang bojone.

Kayata cerkak kanthi irah-irahan “Taneman Pasren”,

crita diwiwiti dene pangripta nudhuhake paraga ibuku

sing lagi wae ditinggal bapakku seda. Kahanan kaya

mangokono bisa kagambarake ing pethikan ngisor iki.

 “Ditinggal bapak kanthi ndadak,

ibuku shock. Atine semplah.” (PS,

2014:4:23)

“Sak-gadukku, sak-bisaku, aku tansah

nglipur atine ibu.” (PS, 2014:4:23)

 Pethikan iki nudhuhake, yen minangka bocah sing

wis ngancil diwasa, aku bisa ngrasakake perihing atine

Ibu. Aku mbudidaya kanggo nglipur ibuku nganti

ibuku bisa nrima kahanan iki.

 Wiwitane crita ing cerkak iki uga meh padha karo

wiwitane crita sajrone cerkak kanthi irah-irahan

“Tresnane Tetep Wutuh”, crita diwiwiti dene pangripta

nudhuhake paraga Tiyas sing ditinggal seda bojone.

Kahanan kaya mangkono bisa kagambarake ing

pethikan ngisor iki.

“Kris kapundhut nalika umure ngancik

48 taun. Tiyas lagi 46 taun luwih sithik.

Ana sing terus ngajak Tiyas omah-

omah. Nalika anggone dadi randha

udakara rong taunan.” (PS,

2014:36:23)

 Pethikan iki nudhuhake, yen Tiyas ditinggal seda

bojone nalika yuswane dheweke patang puluh enem

taun luwih sithik. Kris yaiku bojone Tiyas sing seda

amarga lara sawise pitung taun. Tiyas sumedhot banget

nalika ditinggal sisihane. Wis meh wolung taun

Krisnawan ketimbalan dening Kang Murba Urip.

Banjur anggone dadi randha udakara rong taun ana sing

ngajak Tiyas omah-omah.

 Wiwitane crita sabanjure, diwiwiti kanthi wis

pepacangan wis suwe nanging ora bisa urip bebrayan

amarga dijodhokake wong tuwane. Kayata sajrone

cerkak kanthi irah-irahan “Tamperan Dadi Seksi”, crita

diwiwiti dene pangripta nudhuhake yen paraga Jatmiko

lan Asih wis sesambungan suwe wiwit SMA nganti

lulus kuliyah. Banjur ora bisa urip bebrayan amarga

Asih dijodhohake marang bapake karo wong lanang

liya. Kahanan kaya mangkono bisa kagambarake ing

pethikan ngisor iki.

“Ing ndonya iki ora ana critane wong

tuwa njlomprongake anak. Kabeh

mesthi mawa petungan kang mateng,

Asih. Kowe kudu manut bapak-ibu,

marga iku dharma baktine anak marang

wong tuwa kang tanpa pepindhan ajine.

Semono uga, tumrap wong tuwa,

pamundhute dileksanani putrane, ateges

putra mau nyuwargaake wong tuwa.”

(PS, 2014:5:23)

“Ora bisa, mas. Ora bisa, aku emoh

dienggo korban. Mas, awake dhewe wis

pirang taun mbangun pangerten,

ndhedher tresna asih kang saiki

ngrembuyung, nanging banjur dipragas

tanpa petungan.” (PS, 2014:5:23)

 Pethikan iki nudhuhake, yen Jatmiko menehi

pangerten marang Asih bab jejodhowane karo wong

lanang liya. Dheweke kandha yen wong tuwa iku

mesthi menehi sing paling apik kanggo anake. Nanging

Asih durung bisa trima jejodhowan dening wong

tuwane iki, merga dheweke ora tresna marang wong

lanang sing bakal dadi sesandhingane mengko.

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

4

 Wiwitane crita sabanjure, diwiwiti kanthi tukar

padu antarane mbakyu lan adhine amarga tumindake

adhine sing ora bener. Kayata sajrone cerkak kanthi

irah-irahan “Minggat”, crita diwiwiti dene pangripta

nudhuhake paraga Sekar sing diseneni mbakyu ipene

merga dheweke minggat saka ngomah. Kahanan kaya

mangkono bisa kagambarake ing pethikan ngisor iki.

 “Kowe iku mbesuk pengin neng

suwarga apa neraka? Kurange apa ta

dhik Bram iku? Ngganteng oleh, sugih

oleh, pinter uga oleh. Sing mbok goleki

iku priya sing kaya apa? Sing kepriye?

Eling, ing ndonya iku ora ana wong

kang sampurna. Wis saiki baliya.

Mesakake dhik Bram yen nyipati kowe

ora neng omah.” (PS, 2014:24:23)

 Pethikan iki nudhuhake nalika mbakyu ipene

Sekar nyeneni tumindake Sekar sing minggat saka

ngomah. Bram yaiku bojone Sekar. Sekar nganggep

yen kabeh klebu bapake, ibuke, mbakyu ipene padha

ngalembana Bram. Sekar minggat neng omahe

mbakyu ipene amarga dheweke luwih seneng neng

mbakyu ipene tinimbang neng nggone wong tuwane.

 Wiwitane crita sing pungkasan, diwiwiti kanthi

wong sing kelingan karo lelakon ing kepungkur.

Kayata sajrone cerkak kanthi irah-irahan “Tabeting

Lakon Kepungkur”, crita diwiwiti dene pangripta

nudhuhake paraga Surya sing eling marang lelakon

kepungkur. Kahanan kaya mangkono bisa

kagambarake ing pethikan ngisor iki.

“Kabar lelayu esuk iku ngelingake aku

marang lelakon kepungkur, sebab sing

seda iku wong sing banget tumabet ing

engetanku. Jenenge Lestari, umure 69

taun.” (PS, 2014:45:23)

 Pethikan iki nudhuhake, yen Surya intuk kabar

yen Lestari, wong sing banget tumabet ing engetane

dheweke saiki seda. Lestari dhisik minangka kanca

sekolahe Surya nalika SMA. Saweruhe kahanan

Lestari sing seda, Surya kelingan rikala jaman semana

nalika isih sesrawungan karo Lestari.

Wiwitane crita sabanjure, diwiwiti kanthi

wong lanang sing omongane ora penak karo wong

wadon. Kayata sajrone cerkak kanthi irah-irahan

“Selfiana”, crita diwiwiti dene pangripta nudhuhake

paraga Pram sing mesthi nglarani atine Selfi amarga

saben pethuk omongane marang Selfi ora penak.

Kahanan kaya mangkono bisa kagambarake ing

pethikan ngisor iki.

“Ra perlu gugup kaya ngono iku. Aku

mung saperlu ketemu mas Koko. Arep

ngajak bal-balan. Aku ora bakalan

nemoni kowe. Dadi ora usah ge-er yen

aku sok dolan mrene.“ (PS, 2014:8:23)

Pethikan iki nudhuhake, yen Pram sing ora

pengin Selfi ge-er amarga Pram mara neng omahe Selfi,

nanging cara ngomonge Pram sing kaya mangkono

asring nglarani atine Selfi.

1.2. Klimaks

 Cerkak-cerkak ing majalah Panjebar Semangat

taun 2014 ngenani alur mligine klimaks saben cerkake

kuwi beda. Klimaks utawa konflik sajrone sesambungan

pacangan utawa bebojowan iku warna-warna. Konflik

diperang dadi loro, konflik eksternal lan konflik

internal. Kabeh bakal dijlentrehake miturut

pangalumpukane konflik, tujuwane supaya gampang

anggone pamaos maca. Konflik sajrone cerkak kanthi

tema katresnan bakal dijlentrehake ing ngisor iki.

1.2.1 Konflik Internal

 Kayata sing wis dijlentrehake neng bab II,

konflik internal yaiku konflik sing dumadi sajrone ati

utawa jiwane paraga. Konflik internal (batin) yaiku bisa

amarga polah atine dhewe utawa disebabake amarga

wong liya, bisa saka kahanan sakiwa tengene. Konflik

ing cerkak kanthi tema katresnan sing kalebu konflik

Internal ana sing sajrone bale wisma. Kayata cerkak

kanthi irah-irahan “Mendhung Mentiyung”, konflik

sajrone cerkak iki bisa kagambarake ing pethikan ing

ngisor iki.

“Mas, Rufada biyen ra tau ngalang-

ngalangi kekarepanku. Aku dimanja.

Saiki malah dadi dhokter. Lek panggah

kekarepanku dialang-alangi, aku arep

ucul. Pumpung rung kegandholan

anak.” (PS, 2014:1:24)

 Pethikan iki nudhuhake yen Narsasi ora pedhuli

karo kahanane bojone, dheweke kerep mbandhing-

mbandhingna Erkana karo Rufada tilas pacange biyen

saben kekarepane dialang-alang karo bojone. Malah

Narsasi ngancam bojone yen arep njaluk pegatan wae,

yen kepenginane ora dituruti mumpung kekarone

durung kegandolan anak alesane. Saben Narsasi

ngrembag bab Rufada, Erkana mung bisa sareh masiya

mumet nganggo cara piye maneh kanggo mbayar

kreditan saben ulane sing tansaya numpuk mung

amarga bisa nyembadani kepenginane sisihane. Bab

ekonomi sajrone bale wismane Erkana lan Narsasi wis

saya morat-marit. Cerkak iki kalebu konflik internal

amarga konflik sing dumadi yaiku disebabake amarga

polah atine dhewe amarga paraga senengane meri karo

panduwene wong liya.

 Ora nggumun, pancen sajrone bebojowan yen

wis nyangkut bab ekonomi iku angel. Akeh wong sing

wis bebojowan pungkasane pegatan gara-gara bab iki,

merga iki bab kabutuhan urip saben dina. Nanging

saka crita iki wis metu saka bab kabutuhan urip

maneh, yen nyawang tumindake Narsasi sing kaya

mangkono dheweke klebu bab urip sing bergaya, sing

ndadekake kahanan rumah tanggane bubrah.

 Konflik sabanjure sing klebu konflik internal

yaiku jalaran ora wani ngomong kasunyatane. Kayata

sajrone cerkak kanthi irah-irahan “Crita Jaman Biyen”.

Konflik sajrone cerkak iki nyeritakake ngenani Darmo

sing ora cekat-ceket tembung marang wong sing

ditresnani, Ayu jenenge. Senadyan satenane sing

wadon uga tresna marang dheweke. Nanging saiki

mung bisa getun, merga wis padha tuwa, ora mungkin

wis tuwa kakehan polah kaya cah enom. Kahanan kaya

mangkono kagambarake pethikan ing ngisor iki.

“Aku krasa lek sampeyan biyen ngesir.”

(PS, 2014:2:24)

“Konone?” (PS, 2014:2:24)

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

5

“Mbuh..Pikiren dhewe!” (PS,

2014:2:24)

“Kok pikiren dhewe?” (PS, 2014:2:24)

“Wong wedok ndhisiki gak pantes” (PS,

2014:2:24)

 Pethikan ing dhuwur nudhuhake nalika Ayu

kandha karo Darmo yen dheweke biyen krasa Darmo

kuwi seneng marang slirane, padha kaya sing dirasa

dheweke. Nanging Ayu ora gelem blaka merga gengsi,

wong wedok kok ndhisiki. Darmo minangka wong

lanang yen pancen ngesir kudune ya wani banjur cekat-

ceket nembung marang Ayu, nanging malah sawalike.

Saiki anane mung getun, sing lanang biyen ora cekat-

ceket, sing wadon ya gengsi amarga ngrasa posisine

iku ora patut yen kudu ndhisiki nembung. Saiki

kekarone ora mungkin nyembung bolah sing pedhot,

merga ora mungkin yen wis tuwa kakehan polah kaya

bocah enom. Cerkak iki kalebu konflik internal amarga

konflik sing dumadi yaiku disebabake amarga polah

atine dhewe sing ora gelem blaka marang apa sing

dirasa, lan ndadekake getun ing mburi.

 Konflik sabanjure sing klebu konflik internal

yaiku jalaran slingkuh utawa berkhiyanat. Kayata

sajrone cerkak kanthi irah-irahan “Taneman Pasren”.

Konflik sajrone cerkak iki nyeritakake paraga ibu sing

berkhiyanat karo anake amarga wis slingkuh karo

sisihane anake. Kahanan kaya mangkono kagambarake

pethikan ing ngisor iki.

“Ibu ngajak aku mlebu menyang

kamare. Lagi wae nutup lawang kamar,

tangise ibu kutah. Mbok menawa wae,

tangis iku kawit mau diampet, banjur

ambrol sanalika. Karo muwun, ibu

ngendika : Pangapuramu wae sing

gedhe ya, ndhuk…! Ibu kelepyan…, ibu

kang katone pengkuh iki, pranyata

ringkih. Ringkih banget, ndhuk…”(PS,

2014:4:47)

 Pethikan ing dhuwur nudhuhake yen ibuku blaka

suta marang aku ngenani sesambungane karo mas

Andre. Mas Andre sing tresna marang taneman

pasrenku, ndadekake dheweke kerep banget mara

menyang omahku. Kadhang seminggu nganthi kaping

telu. Ya bab mau sing ndadekake ibuku lan mas Andre

ginubet tali katresnan. Dudu tresna antarane wong

tuwa marang calon anak mantu, nanging tresna antrane

priya lan wanita. Perslingkuhan lan pengkhiyanatan iki

kedaden amarga anane asring kepethuk antarane paraga

ibu lan Andre, sing njalari kekarone ginubet tali

katresnan kagambarake kaya tembung “Witing tresna

jalaran saka kulina” tresna teka amarga asring

sesrawungan. Cerkak iki kalebu konflik internal

amarga konflik sing dumadi yaiku disebabake amarga

wong liya, yaiku ibune paraga sing slingkuh karo

pacangane paraga.

Konflik sabanjure sing klebu konflik internal

yaiku jalaran kasetyanan. Kayata sajrone cerkak kanthi

irah-irahan “Tresnamu Tetep Wutuh”. Cerkak iki

nyeritakake ngenani paraga Tiyas sing wis ditinggal

seda bojone, nanging durung bisa nglalekake lan

dheweke setya marang bojone, Krisnawan jenenge.

Senadyan akeh wong lanang liyane sing ngajak

dheweke urip bebrayan lan mbangun bale wisma.

Kahanan kaya mangkono kagambarake pethikan ing

ngisor iki.

“Sabaline Firman, Tiyas nangis

ngguguk, yagene ndadak ana sapatemon

iki?” (PS, 2014:36:24)

Pethikan iki nudhuhake nalika Tiyas jebule uga

ngrasakake apa sing dirasa Firman. Semono uga

Firman, dheweke ngandhakake yen atine goreh lan

awake ngleyang. Tiyas ngrumangsani tangeh bisa

sesandhingan karo Firman. Jenenge manungsa,

terkadhang Tiyas uga meh wae goyah. Sabubare

kapethuk adu arep karo Firman, pancen kaya ana sing

komplang ing sajroning atine. Patemon sing ora kinira

iki bener-bener gawe goreh, gela lan larane Tiyas.

Firman wis mengku kulawarga sing kebak kabagyan,

Tiyas ora arep ngrusak kemapanan iki, kabeh kudu

dipupus iki mono lelakone urip. Tiyas mbudidaya

nglalekake Firman. Tiyas pancen isih durung bisa

ngedum katresnane tumrap wong liya saliyane karo

Krisnawan. Cerkak iki kalebu konflik internal amarga

konflik sing dumadi yaiku disebabake amarga polah

atine dhewe sing isih setya marang bojone sing wis

seda. Tiyas nulaki wong-wong sing nyedhaki dheweke,

kanthi alesan Tiyas durung bisa ngedum katresnane

tumrap wong liya saliyane karo Krisnawan, dheweke

isih setya marang Krisnawan.

 Konflik sabanjure sing klebu konflik internal

yaiku jalaran dijodhona. Kayata sajrone cerkak kanthi

irah-irahan “Tamperan Dadi Seksi”. Konflik sajrone

cerkak iki nyeritakake ngenani sesambungane Asih lan

Jatmiko sing wis lumaku suwe banjur kudu kapedhot

amarga wong tuwane Asih njodhona karo wong lanang

liya, Prihananto jenenge. Nanging kahanane beda

nalika Asih mbangun bale wisma karo Prihananto.

Kahanan kaya mangkono bisa kagambarake ing

pethikan ngisor iki.

“Anggone mbangun bale wisma karo

Prihananto bubar tengah ndalan, nalika

Ririn umur setaun. Bojone katut bocah

wadon liya, perusahaane bangkrut.

“(PS, 2014:5:39)

 Pethikan iki nudhuhake, yen apa sing nate

dikuwatirake lan nate lairake karo Jatmiko dadi

kanyatan. Prihananto sing dening bapake Asih

diagulagulake minangka pengusaha mudha sing

sukses, pranyata mung wewayangan. Dudu wong sing

tanggung jawab, mligine tumrap kulawargane.

Dheweke ninggalake anak bojone kaglandhang wanita

liya lan perusahaane disita bank sawise tetahunan ora

mbayar kredhite. Cerkak iki kalebu konflik internal

amarga konflik sing dumadi yaiku disebabake amarga

wong liya, wong tuwane njodhona Asih karo wong

lanang liya.

Konflik sabanjure sing padha-padha disebabake

jalaran ora wani tembung yaiku cerkak kanthi irah-

irahan “Selfiana”. Konflik sajrone cerkak iki

nyeritakake ngenani Pram sing ora wani tembung yen

ngesir karo Selfiana, nanging carane sing kleru

senadyan sing wadon satenane uga tresna nanging

padha-padha ora wani tembunge, mung dirasakake

dheweke dhewe, ora gelem crita karo sapa-sapa,

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

6

tumindake mung bisa nglamun lan nangis, amarga

mendhem pangrasane dhewe. Kahanan kaya mangkono

kagambarake pethikan ing ngisor iki.

 “Kowe ngerti dosa ya?! Yen ngerti

dosa, kudune mbudidaya piye bisane

saben aku mlebu kamarmu ora dosa.

Ora mung nglamun, njur nangis.. apa

ya kudu aku…? Aku wis kentekan cara.

Aku wis kadhung lara ati merga kowe.”

(PS, 2014:8:23-24)

 Pethikan iki nudhuhake nalika Pram ujug-ujug

mlebu kamare Selfi, banjur Selfi kaget lan muring-

muring amarga Pram ora sopan. Nanging saka kahanan

iki jebule Pram kandha neng Selfi supaya Selfi

mbudidaya piye bisane saben Pram mlebu kamare iku

ora dosa. Pram uga kandha yen dheweke iki pegel,

maksute pegel ngenteni Selfi sing padha-padha ora

gelem ngomong karo Pram yen dheweke iku tresna

marang Pram. Bisane mung nglamun lan nangis. Pram

wis krasa yen Selfi tresnan marang slirane, dheweke

pengin weruh sepira upayane Selfi tresna karo Pram.

 Cerkak iki kalebu konflik internal amarga konflik

sing dumadi yaiku disebabake amarga polah atine

dhewe sing ora gelem blaka marang apa sing dirasa,

senadyan wong sing ditresnani wis weruh tanpa

dikandhani.

1.2.2 Konflik Eksternal

 Konflik eksternal yaiku konflik sing dumadi

antarane paraga lan bab-bab sing ana sanjabane paraga

iku. Tegese sanjabane paraga liya neng kene yaiku

lingkungan manungsa utawa padha karo konflik sosial.

Konflik sosial mujudake pertentangan antarane

pawongan, kayata tukar padu, jotos-jotosan, sadhuk-

sadhukan lan sapiturute. Konflik ing cerkak kanthi tema

katresnan sing kalebu konflik eksternal ana sing jalaran

dijodhona. Kayata cerkak kanthi irah-irahan

“Minggat”. Cerkak iki nyeritakake paraga Sekar sing

minggat tekan omah amarga dheweke kepeksa rabi

karo Bram. Kahanan kaya mangkono kagambarake

pethikan ing ngisor iki.

“Aku wis bola-bali matur marang wong

tuwaku, yen aku ora tresna karo mas

Bram. Aku wis duwe calon dhewe sing

mengkone mesthi bisa mulyakake

awakku. Nanging aturku ora digubris.

Aku kudu ijab karo mas Bramantyo

sakwulan sawise aku ditembung.

Pancen njengkelake kok! Tresna kok

dipeksa. Yek aku nganti minggat, sing

salah sapa?!” (PS, 2014:24:23-24)

 Pethikan iki nudhuhake nalika Sekar crita neng

mbakyu ipene yen biyen dheweke nate kober nulak

Bram wayah Bram nembung dheweke neng wong

tuwane, amarga Sekar wayah iku wis duwe pacangan

dhewe sing mengko mesthi bakal bisa mulyakake

dheweke. Nanging wong tuwane Sekar ora nggubris

omongane Sekar. Wong tuwane meksa dheweke kudu

tetep ijab karo Bram, sing akhire saiki Sekar minggat

saka ngomah. Cerkak iki kalebu konflik eksternal

amarga konflik sing dumadi yaiku direwangi tukar

padu antarane paraga lan wong tuwane.

 Konflik sabanjure sing klebu konflik eksternal

yaiku jalaran tresna ing kepungkur. Kayata sajrone

cerkak kanthi irah-irahan “Tabeting Lakon

kepungkur”. Cerkak iki nyeritakake ngenani wong sing

nate ditresnani Surya biyen, wong sing banget tumabet

ing engetan, saiki wis seda, Lestari jenenge. Lestari

sing dadi royokan kabeh wong lanang, kalebu aku lan

kancaku dheweke. Kahanan kaya mangkono bisa

kagambarake ing pethikan ngisor iki.

“Ya wiwit bubar awake dhewe jotosan

kae. Ngene critane : bubar padha

jotosan biyen kae, njur Lestari

kokpasrahake aku, prasasat saben dina

aku ketemu dheweke, karepku ngrabuk

katresnan. Let rong sasi, mas Gita

nemoni aku, nantang jotosan, sapa sing

menang wenang ngalap Lestari.

Kangsen ketemu ing stadion.

Perjanjiane ya kaya aku lank owe biyen,

ora kena nggawa gaman. Bareng

dheweke kena dakjotos, glayaran arep

rubuh, jebul dheweke ngetokake glathi.

Kanthi isih sempoyongan dheweke

ngancam aku nganggo glathi. Kena

dakcandhak tangane, dakbabitake, jebul

nyrempet lengene dhewe sing sisih kiwa.

Suwek, getih kemucur saka tatune.

Sakala glathi dakrebut, dakguwang,

cepet-cepet dheweke dakgoncengake

menyang rumah sakit. Rampung

diperban dakterake mulih.” (PS,

2014:45:24&42)

 Pethikan iki nudhuhake, yen Tarso jebule

sasuwene setengah abad iki nggoleki Surya. Dheweke

ana perlu sing kudu dbisampekake marang Surya.

Tarso crita karo Surya kedadeyan sing sabenere

kepriye kok bisa Gita Mursid sing rabi karo Lestari.

Gita pancen biyen uga gandrung karo Lestari, nanging

sajake ora ditanggepi. Jebule kaya mangkono critane.

Banjur sabubare iku Tarso omong karo Lestari, supaya

dadi karo Gita. Lestari kober nulak ora gelem karo

Gita, dheweke luwih pilih bali karo Surya tinimbang

ora sida karo Tarso. Pancen jane sing ditresnani

Lestari iku Surya. Nanging Tarso kandha yen Gita iku

sing paling gedhe pangurbanane kanggo ngrebut

trenane Lestari, nganti ngucurake getih nelesi lemah

stadion. Cerkak iki kalebu konflik eksternal amarga

konflik sing dumadi antarane paraga lan kancane.

Rikala semana dheweke direwangi adu jotos kanggo

bisa cedhak karo Lestari, nanging dheweke kalah lan

ora bisa nyawiji karo Lestari nganthi Lestari seda.

1.3 Pungkasane Crita

 Pungkasane crita sajrone cerkak setaun iki warna-

warna. Kayata sing wis diandharake ing bab II ngenani

pungkasane crita , yen bisa keperang dadi wujud rasa

seneng (happy ending) lan rasa kuciwa utawa nelangsa

(sad ending), nanging uga ana pungkasan sing durung

jelas. Tegese ora dimangerteni cerita bisa dipungkasi

kanthi rasa seneng utawa malah kuciwa. Bisa didudut,

yen meh sepertelu saka cacahe cerkak setaun mligine

ngandhut tema katresnan iki ana 6 cerkak sing

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

7

pungkasane seneng, 9 cerkak pungkasane kuciwa

utawa nelangsa, lan mung sakcerkak sing pungkasane

ora jelas. Iki nudhuhake yen sajrone katresnan iku sing

dicritakake ora mung seneng-seneng wae, nanging

konflik-konflik utawa liku-likune sajrone katresnan iku

methi ana. Bab iki bakal dijlentrehake miturut

pungkasan seneng (happy ending), pungkasan kuciwa

utawa nelangsa (sad ending), lan pungkasan sing ora

jelas.

1.3.1 Pungkasan Seneng (Happy Ending)

 Pungkasane sajrone cerkak-cerkak ing majalah

Panjebar Semangat kuwi beda-beda. Kadhang kala

pamaos seneng yen pungkasane cerkak tema katresnan

kuwi seneng utawa biyasane kasebut happy ending.

Amarga sawise maca konflik sing liku-liku pamaos

ngarepake pungkasan sing bahagia. Cerkak-cerkak

sing pungkasane crita seneng yaiku cerkak kanthi irah-

irahan “Tamperan Dadi Seksi”. Pungkasane cerkak iki

seneng amarga kekarone bisa nyawiji. Jatmiko

ngewanikake nembung sesambungan sing nate pedhot

telung taun kepungkur, sawise Asih crita ngenani bale

wismane. Kahanan kaya mangkono bisa kagambarake

ing pethikan ngisor iki.

“Arep nyuwun mutiaraku sing ilang

telung taun kepungkur?”

“Mas! Aja ngendika ngono. Aku dudu

Asihmu biyen, lan ora pantes njenengan

ngrumat barang bekas.” (PS,

2014:5:39)

 Pethikan iki nudhuhane, yen Jatmiko duweni

niyatan arep nembung saperlu nglamar dening wong

tuwane Asih. Nanging Asih nulak, amarga dheweke

ngrasa Jatmiko ora pantes nyandhing dheweke sing

bekas bojone wong liya. Nanging Jatmiko tetep arep

mbudidaya supaya Asih gelem nampa dheweke maneh.

Amarga Jatmiko ngrasa yen Asih isih nduwe pangrasa

sing padha karo Jatmiko. Kaya kagambarake ingi

pethikan ngisor iki

“Piye dhik, minggu iki sbisan aku arep

matur bapak ibu.” (PS, 2014:5:39)

“Tamperan bener-bener dadi seksi kang

ora kita selaki.” (PS, 2014:5:39)

Pethikan iki nudhuhake upayane Jatmiko sing

tenanan karo Asih, dheweke emoh kelangan Asih

maneh. Pungkasane Asih bisa nampa Jatmiko lan

pesisir Tamperan uga dadi seksi nyawijine Asih lan

Jatmiko.

1.3.2 Pungkasan Kuciwa (Sad Ending)

 Bab pungkasane crita yen ana sing dipungkasi

kanthi seneng, mesthi ana pungkasane crita sing

kuciwa utawa nelangsa. Ngenani pungkasane crita sing

kuciwa utawa nelangsa utawa biyasane kasebut sad

ending uga akeh pamaos sing seneng. Kabukten sajrone

cerkak ing majalah Panjebar Semangat iki ana 9 sing

pungkasane crita sad ending saka 16 cerkak kanthi

tema katresnan. Amarga selerane saben wong beda-

beda, mula pungkasane crita sing kuciwa utawa

nelangsa uga tetep akeh paminate. Cerkak-cerkak sing

pungkasane crita kuciwa utawa nelangsa yaiku cerkak

kanthi irah-irahan “Mendhung Mentiyung”.

Pungkasane cerkak iki kuciwa lan nelangsa amarga

kekarone pisah. Kahanan kaya mangkono bisa

kagambarake pethikan ing ngisor iki.

“Mas, bu Nita gara-gara senam saiki

lara. Opname neng rumah sakit.

Awakku lungkrah terus, mbok aku

dipriksakne. Rasane aku kepengin

dirawat dhokter ing ruang paviliun.

Awakku mesthi bakal sehat maneh.

Tinimbang neng omah, saben sampean

tinggal, ora ana sing ngopeni.” (PS,

2014:1:38)

 Pethikan iki nudhuhake yen Narsasi nalika kahane

lara wae isih meri karo wong liya. Kepenginane

Narsasi dituruti wae karo Erkana. Erkana kaya wis ora

duwe panemu kanggo nggendhaleni pepenginane

Narsasi. Embuh dhana saka ngendi olehe nggolekake.

Pungkasane Erkana wis tenanan kentekan sarehe,

dheweke mutusake ucul saka Narsasi amarga dheweke

ora sanggup ngadhepi Narsasi sing mesthi kepengin

karo duwekane wong liya. Kagambarake kaya pethikan

ing ngisor iki.

“Sampean ya kepengin mati kaya kuwi?

Wong mati kuwi kepenak ing kana

sembarang kalir kepenginane

kecukupan.” (PS, 2014:1:38)

“Mas, aku kok kongkon mati?” (PS,

2014:1:38)

“Iya. Merga aku wis duwe calon sing

ora konsumtif lan ora tansah pengin

kaduwekane wong liya!” (PS,

2014:1:38)

 Saka pethikan iki nudhuhake nalika wong sing

sekamar padha ing ruang paviliun karo Narsasi seda,

banjur Erkana kawetu omongan sing nglarani atine

Narsasi. Iku mono amarga Erkana wis ora bisa sareh

maneh ngadhepi Narsasi. Pungkasane crita iki, Erkana

megat Narsasi lan kandha yen dheweke wis nduwe

calon liya sing ora konsumtif kaya Narsasi. Narsasi

sajake ora trima, handphone Erkana dibanting wayah

Erkana menehi weruh foto calone marang Narsasi.

Nanging Erkana wis ora nggatekake. Banjur

ninggalake Narsasi.

 Cerkak sabanjure yaiku kanthi irah-irahan “Crita

Jaman Biyen”. Pungkasane cerkak iki kuciwa lan

nelangsa amarga getun biyen ora wani tembung blaka

marang kasunyatane. Nanging kuwi kabeh wis kelakon,

ora bisa mlaku mundur. Kahanan kaya mangkono bisa

kagambarake ing pethikan ngisor iki.

“Kate nyambung bolah sing pedhot

ta?” (PS, 2014:2:24)

 Pethikan iki nudhuhake nalika Ayu takon tambah

wani njarag Darmo bab nerusake lakon lawas sing gak

tutug. Darmo mung bisa blangkeman.

“Tapi apa ya pantes, gak diguyu pitik

ta? Kanca-kancane mengko ngilokna,

gaplek peringkilan, wis tuwek

pethakilan.” (PS, 2014:2:24)

 Pethikan iki nudhuhake, yen kabeh iku ora

mungkin kedadeyan, amarga wis tuwek. Ora mungkin

tumindak kaya wong enom, sing ana malah dadi

omongane wong. Saiki Ayu wis dadi randha, lan

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

8

Darmo wis nduwe putu. Kahanan iki kagambarake

kaya pethikan ing ngisor iki.

 “Aku saiki romea dhelta.” (PS,

2014:2:24)

“Lek aku dadi MC” (PS, 2014:2:24)

 Pethikan iki nudhuhake yen Ayu iku romeo dhelta

tegese Rd utawa randha. Jamal tau crita karo Darmo.

Lan Darmo kandha yen dheweke iku dadi MC alias

Momong Cucu, tegese dheweke wis nduwe putu.

Pungkasane crita iki, kekarone wis nggenah yen wis

padha-padha tuweke. Kudu ngerti apa sing bakal

dilakoni sabanjure. Dudu malah dolanan bab tresna

kaya jaman isih enom. Biyen ya wis biyen.

“Tekane pancen mek perlu, supaya Ayu

ngerti lek biyen tau ngesir. Ping

pindhone kepengin ruh sepira nom

tuweke Ayu saiki.” (PS, 2014:2:24)

 Saka pethikan iki nudhuhake nalika Darmo

nekani Ayu maneh pancen mung saperlu Ayu weruh

yen dheweke biyen nate seneng marang slirane lan

pengin weruh sepira nom tuweke Ayu saiki.

 Cerkak sabanjure yaiku kanthi irah-irahan

“Taneman Pasren”. Pungkasane cerkak iki kuciwa lan

nelangsa amarga weruh ibune slingkuh karo pacange

dhewe. Sawise kedadeyan iku, banjur aku sesuke balik

menyang papan nyambut gaweku yaiku ing Jakarta.

Kahanan kaya mangkono bisa kagambarake ing

pethikan ngisor iki.

“Sorene, nalika aku budhal bali

menyang Jakarta, godhong

Anthuriumku sing ledhung-ledhung,

obah-obah katiyub angin. Kaya-kaya

ngawe-ngawe, nguntapake lungaku.

Nanging ora tak rewes. Atiku sepa.

Kemba. Gela. Cuwa.” (PS, 2014:4:47)

 Pethikan iki nudhuhake nalika pungkasane aku

budhal bali ing Jakarta karo nggawa ati sing sepa,

kemba, gela lan cuwa amarga wong sing tak tresnani

berkhiyanat karo ibuku dhewe. Aku uga cuwa marang

ibuku, amarga ibuku ora njaga pangrasaku. Nanging

aku ora bisa nyalahna ibuku. Lumrah yen ibuku kaya

mangkono, amarga ibuku durung klebu wong jompo,

yuswane isih patangpuluh lima taun, bisa wae ibuku

isih pengin ngencep maduning katresnan. Ketambahan

yen ibuku lagi kasepen neng omah, lan mas Andre

asring mara menyang omahku sing ndadekake ibuku

lan mas Andre ginubet tali katresnan kayata sing wis

kagambarake yen witing tresna iku jalaran saka kulina

sing maksute anane tresna iku disebabake amarga

asring kapethuk.

Cerkak sabanjure yaiku kanthi irah-irahan

“Minggat”. Pungkasane cerkak iki kuciwa lan nelangsa

amarga dipeksa rabi karo wong sing ora ditresnani.

Banjur dheweke minggat neng omahe mbakyune.

Kahanan kaya mangkono bisa kagambarake ing

pethikan ngisor iki.

“Sekar.. aku jejering mbakyu, wis

ngandhani kowe. Mengko yen ana apa-

apa, aku wis ora kesalahan. Aku emoh

mbelani kowe maneh, merga

tumindakmu kaya mangkono iku salah.

Kowe lunga tanpa pamit iki wis jelas

kleru. Kowe kuwi wis ana sing nduweni.

Dudu bapak lan ibu maneh, nanging

dhik Bramantyo. Mula yen ana apa-apa

kudu ngomong dheweke. Elek utawa

apike dhik Bram kudu mbok trima

kanthi legawa, merga iku bojomu.” (PS,

2014:24:24)

Pethikan iki nudhuhake, yen mbakyune wis kesel

anggone ngandhani Sekar. Dheweke wis emoh

tanggung jawab yen ana apa-apa karo Sekar.

Minangka mbakyune, dheweke wis ngandhani Sekar

yen pancen tumindake Sekar iku wis jelas kleru. Saiki

Sekar wis dadi bojone Bram, dadi yen arep neng

ngendi-ngendi kudu matur karo bojone. Ora malah

minggat mung gara-gara pengira-ngirane dheweke

sing ora bener kasunyatane. Elek apike bojo kudu

ditampa kanthi legawa merga iku wis dadi kewajiban.

“Mbak Win, yen wis sanggup bebrayan,

apa ya kudu kaya mangkono iku? Apa

ya kudu gelem ngurbanake kasenengane

pribadi supaya anggone bebrayan

sempulur? Iku jane ora masalah kok,

angger anggone bebrayan dilandhesi

rasa tresna. Lha yen anggone bebrayan

merga dipeksa, kepriye coba? Kepriye

anggone nglakoni?” (PS, 2014:24:24)

Pethikan iki nudhuhake, yen Sekar isih

nggremeng wae yen dikandhani karo wong. Dheweke

isih tetep karo pamikirane, yen apa kudu berkorban

supaya anggone bebraya sempulur. Sajane ora dadi

prekara yen anggone bebrayan dilandhesi rasa tresna.

Nanging suwalike, yen merga dipeksa kaya mangkono

kahanane wis beda maneh. Kayata kedadeyan iki,

bebrayan sing dijalari kanthi cara dipeksa marang

wong tuwa ndadekake Sekar minggat saka ngomah.

Nanging tumindak iki jelas kleru, amarga Sekar wis

dadi bojone wong dadi apik eleke bojo kudu ditampa

apa maneh prekara pemikirane Sekar sing ora bener

kasunyatane. Pungkasane mbakyu ipene Sekar wis

kesel anggone menehi saran karo Sekar, amarga Sekar

ora bisa ditata wonge lan dheweke tetep karo

pemikirane sing kawiwitan yen dheweke nganggep

dheweke mung minangka pelarian.

Cerkak sabanjure yaiku kanthi irah-irahan

“Tresnane Tetep Wutuh”. Pungkasane cerkak iki

kuciwa lan nelangsa amarga wayah dheweke bisa

mbukak ati marang liyan, kasunyatane wis nduwe bojo.

Banjur dheweke mendhem jeru-jeru rasa tresnane lan

ngupaya nglalaekake. Kahanan kaya mangkono bisa

kagambarake ing pethikan ngisor iki.

“Tiyas tetep mbudidaya nglalekake

Firman. Nanging rasane angel lan abot

banget. Yen wis ngono, Tiyas cepet-

cepet amek wudhu nuli sholat, matur lan

nyenyuwun sak bisa-bisane ngudarasa

marang Gusti Allah. Kabeh dipasrahake

ing ngarsane lan kersane Gusti Allah

Kang Maha Paring Pepadhang.” (PS,

2014:36:24)

Pethikan iki nudhuhake, yen Tiyas mbudidaya

nglalekake Firman, masiya rasane angel lan abot

banget. Tiyas ndonga marang Gusti Allah Kang Maha

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

9

Paring Pepadhang, supaya atine tentrem sajrone

nglakoni lumakune urip iki. Banjur durung mari perihe

ati Tiyas, ana sing nakokake Tiyas yen mbok menawa

kepengin omah-omah maneh. Sejatine anak-anake

Tiyas nyarujuki wae yen ibune ngersakake karma

maneh, kareben ibune ana kancane greneng-greneng la

nana sing dijak rembugan yen ana rubeda. Apa maneh

saiki ditinggal anak-anake sing wis padha rabi lan

melu bojone dhewe-dhewe. Tiyas pancen ngrasa

suwung nanging Tiyas nggolek kesibukan. Dheweke

luwih milih ngisi wektu kanggo maca majalah

Panjebar Semangat sing dheweke saben pendhak

seminggu pisan dheweke langganan kanggo nambahi

kawruh warta, basal an nguri-nguri sastra Jawa.

Kadhang kala Tiyas uga niliki anak-anake saperlu

methuki putu-putune. Pungkasane Tiyas pancen isih

durung bisa ngedum katresnane tumrap wong liya

saliyane karo Krisnawan.

Cerkak sabanjure yaiku kanthi irah-irahan

“Tabeting Lakon Kepungkur”. Pungkasane cerkak iki

kuciwa lan nelangsa amarga wong sing biyen nate

ditresnani saiki wis seda. Masiya nate padha-padha

tresnane kekarone ora bisa nyawiji. Kahanan kaya

mangkono bisa kagambarake ing pethikan ngisor iki.

“Lestari, ali-ali tandha katresnanku biyen

wis daktampa bali. Muga kowe madhep

mantep ora malang tumoleh, krana wis

rampung sesanganing uripmu neng donya

iki.” (PS, 2014:45:42)

Pethikan iki nudhuhake, pesen sing pungkasan

saka Surya marang Lestari. Dheweke eling nalika

jaman semana, banjur kabeh iku wis kepungkur adoh,

ora bisa dibaleni, krana urip ora bisa mlaku mundur

kaya sepur langsir, nanging kudu terus maju nyaketi

stasiun pungkasan ing urip donya. Saiki Surya

nglakoni urip-uripe kaya biyasane bareng

kulawargane. Pangripta mungkasi crita yen bab Lestari

iku mung tabeting lakon ing kapungkur sajrone

panguripane Surya saiki.

1.3.3 Pungkasan Ora Jelas

Pungkasan ora jelas kuwi kadhang kala ana

sajrone cerkak. Tegese neng kene iki nggantung, ora

ngerti kuwi kalebu pungkasan sing seneng utawa sing

kuciwa utawa nelangsa. Kayata sajrone cerkak ing

majalah Panjebar Semangat, saka cacahe kabeh sing

ngandhut tema katresnan mung ana sak cerkak sing

pungkasane ora jelas.

Pungkasane cerkak iki ora jelas amarga

nggantung ora jelas pungkasane. Kahanan kaya

mangkono bisa kagambarake ing pethikan ngisor iki.

“Kowe ngerti dosa ya?! Yen ngerti

dosa, kudune mbudidaya piye bisane

saben aku mlebu kamarmu ora dosa.

Ora mung nglamun, njur nangis.. apa

ya kudu aku…? Aku wis kentekan cara.

Aku wis kadhung lara ati merga kowe.”

(PS, 2014:8:23-24)

Pethikan iki nudhuhake nalika Pram ujug-ujug

mlebu kamare Selfi, banjur Selfi kaget lan muring-

muring amarga Pram ora sopan. Nanging saka kahanan

iki jebule Pram kandha neng Selfi supaya Selfi

mbudidaya piye bisane saben Pram mlebu kamare iku

ora dosa. Pram uga kandha yen dheweke iki pegel,

maksute pegel ngenteni Selfi sing padha-padha ora

gelem ngomong karo Pram yen dheweke iku tresna

marang Pram. Bisane mung nglamun lan nangis. Jebule

apa sing dilakokake Pram karo Selfi sasuwene iku

mung pengin weruh sepira upayane Selfi tresna karo

Pram.

“Selfi, mengko yen ibu wis kondur

arisan matura, bubar Maghrib wong

tuwane mas Pram arep tindak mrene.

Kowe ra sah malam mingguan dhisik.”

(PS, 2014:8:23-24)

Pethikan iki nudhuhake yen jebule wong tuwane

Selfi lan wong tuwane Pram weruh kahanane Selfi karo

Pram. Jebule bapake Selfi biyen nate kandha yen Selfi

arep dipacangake karo kancane mase Selfi sing

dimaksut iku ya Pram, nanging Pram dhewe isin yen

ana wong liya weruh pangrasane marang Selfi yen

dheweke uga tresna karo Selfi mangkane Pram

omongane methi ora penak karo Selfi alias dheweke

gengsi. Wong tuwane Pram wis sarujuk banjur mara

neng omahe Selfi amarga arep ngrembag bab Selfi karo

Pram. Nanging Selfi isih bingung karo omongane lan

tumindake Pram. Kahanan kaya mangkono

kagambarake pethikan ing ngisor iki.

“Nanging yen nitik omonge mas Pram

kaya ngono mau sajake kok ana

harapan.” (PS, 2014:8:23-24)

Pethikan ing dhuwur nudhuhake nalika Selfi sing

bingung karo omongane Pram bab piye carane supaya

ora dosa mlebu kamare. Pungkasane sajake ana

harapan kekarone bisa nyawiji yen nyamwang

tumindake Pram sing kaya mangkono, nanging Selfi

uga ora oleh ge-er yen ngelingi tumindake Pram

omongane mesthi ora kepenak marang Selfi.

2. Pangrakite Asmara

Pangrakite asmara yaiku modhel-modhel utawa

conto-contone sajrone bab katresnan, sing neng njerone

njlentrehake kayata prastawa apa wae sing ndadekake

anane katresnan lan konflik apa wae sing ana

sesambungane karo katresnan. Ora mung dilakoni karo

wong pacangan wae nanging uga karo wong sing wis

bebojowan. Kayata sing wis dijlentrehake ing bab

babakan alur neng ndhuwur, sajrone sesambungan iku

kadhang kala mulus, lan kadhang kala uga ana liku-

likune. Konflik-konflik saben cerkak sing wis

dijlentrehake ana dhuwur karingkes sajrone bab

pangrakite asmara. Tuladhane yaiku pancobane sajrone

bale wisma, gengsi, pengkhiyanatan utawa

perslingkuhan, tresna balenan (jodho bakal kepethuk),

kasetyanan, tresna amarga dipeksa utawa dijodhona,

lan tresna ing kepungkur. Pangrakite asmara iku bakal

dijlentrehake ing ngisor iki.

2.1 Pancoban Sajrone Bale Wisma

Pancobane sajrone bale wisma iku mesthi

dirasakake karo wong sing wis bebojowan. Senadyan

wis urip nyawiji, nanging prastawa sajrone bebojowan

iku mesthi ana. Prastawa utawa konflik iku sing

ndadekake kadhang kala sesambungan bisa dadi

renggang, kadhang kala uga ndadekake sesambungan

saya raket amarga sajrone prastawa iku bisa

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

10

didadekake pasinaon neng urip bebrayan utamane

sajrone wong sing wis bebojowan. Kayata sajrone

cerkak sing wis dikumpulake miturut konflik pangrakite

asmara bab pancobane sajrone bale wisma iki, ana rong

cerkak sing critane ngenani pancobane sajrone bale

wisma. Cerkak kapisan kanthi irah-irahan “Mendhung

Mentiyung” njelntrehake pancobane sajrone bale

wisma ngenani ekonomi kulawarga, lan cerkak sing

keloro kanthi irah-irahan “Meh Wae” njlentrehake

pancobane sajrone bale wisma ngenani kekhilafane

wong lanang sing kena godha wong wadon liya,

senadyan wis duwe kulawarga banjur dheweke nyadari

tumindake iku ora bener.

2.2 Gengsi

Gengsi sajrone katresnan penyebabe yaiku ora

wani tembung yen satenane seneng lan tresna amarga

isin utawa ora tatag yen wis ngedhep wong sing

ditresnani. Kadhang kala gengsi nyebabake getun,

amarga ora cekat-ceket sajrone ngomong sing satenane

banjur wong sing ditresnani wis karo wong liya.

Kadhang kala uga amarga gengsi, mung dirasakake

dheweke dhewe, ora gelem crita karo sapa-sapa,

tumindake mung bisa nglamun, nangis, amarga

mendhem pangrasane dhewe.

Kayata sajrone cerkak sing wis dikumpulake

miturut konflik pangrakite asmara bab gengsi iki, ana

telung cerkak sing critane ngenani gengsi. Cerkak

kapisan kanthi irah-irahan “Crita Jaman Biyen”

njlentrehake getune wong lanang sing biyen ora cekat-

ceket tembung marang wong si ditresnani, senadyan

satenane sing wadon uga tresna marang dheweke.

Nanging saiki mung bisa getun, merga wis padha tuwa,

ora mungkin wis tuwa kakehan polah kaya bocah

enom. Cerkak sing keloro kanthi irah-irahan “Selfiana”

njlentrehake wong lanang sing gengsi, nanging carane

sing kleru senadyan sing wadon satenane uga tresna

nanging padha-padha gengsine, mung dirasakake

dheweke dhewe, ora gelem crita karo sapa-sapa,

tumindake mung bisa nglamun, nangis, amarga

mendhem pangrasane dhewe. Cerkak sing ketelu kanthi

irah-irahan “Galak-galak Cedhak” njlentrehake wong

lanang sing nyedhaki wong wadon galak, kanthi carane

sing sareh pungkasane sing wadon luluh lan gelem karo

lanange.

2.3 Pengkhiyanatan lan Perslingkuhan

Pengkhiyanatan sajrone sesambungan katresnan

mesthi ana gegayutane karo perslingkuhan.

Pengkhiyanatan sajrone sesambungan katresnan bisa

dititiki saka kawiwitan ora terus terang, ora omong

saknyatane utawa nylewang, seneng ndhelikake

samubarang, lan biyasane nggampangake pegatan karo

sisihane. Titikan iki bisa dijlentrehake amarga anane

perslingkuhan. Slingkuh nduweni teges sesambungan

sanjabane tetalen sing wis diduweni, lan sesambungan

iki tanpa saweruhe sisihane. Mula slingkuh ndadekake

wong ora blaka karo sisihane, lan uga ndadekake

pengkhiyanatan sajrone sesambungan katresnan.

Slingkuh biyasane dilandhesi padha senenge karo wong

sing neng sanjabane tetalen sing wis diduweni,

senadyan padha senenge kuwi tetep tumindak sing ala.

Slingkuh ora mung kedaden sajrone sesambungan

bebojowan, neng sesambungan pacangan uga akeh.

Biyasane pungkasane saka slingkuh yaiku ndadekake

sesambungan renggang, yen kanggo wong bebojowan

biyasane dadi salah siji jalarane wong pegatan.

Kayata sajrone cerkak sing wis dikumpulake

miturut konflik pangrakite asmara bab pengkhiyanatan

lan perslingkuhan iki, ana telung cerkak sing critane

ngenani pengkhiyanatan lan perslingkuhan. Cerkak

kapbisan kanthi irah-irahan “Taneman Pasren”

njlentrehake paraga ibu sing slingkuh karo sisihane

anake dhewe, cerkak kaloro kanthi irah-irahan “Rong”

njlentrehake wong wadon sing slingkuh lan tumindak

sedheng karong wong lanang liya nalika ditinggal

nyambut gawe bojone banjur dikonangi tangga

teparone, cerkak katelu kanthi irah-irahan “Ningsih

Anakku” njlentrehake wong wadon sing slingkuh lan

tumindhak sedheng karo wong lanang liya wayah

ditinggal bojone nyambut gawe banjur dikonangi karo

bojo lan anake dhewe.

2.4. Tresna Balenan (jodho bakal kepethuk)

Tresna balenan utawa biyasane kasebut CLBK

(cinta lama bersemi kembali) cara basane bocah enom

saiki. Tresna sing biyen nate lumaku kober bubar

tengah dalan banjur nyambung maneh kuwi sing

dijenengi tresna balenan. Kadhang kala jalarane bubar

tengah dalan iku gara-gara ora direstoni wong tuwane,

ana sing gara-gara dijodhona karo wong liya, lan

sapiture. Intine yen pancen jodho, apa wae alangane

mesthi bakale mengko bali maneh mbuh liwat dalan

apa wae, senadyan kober rabi karo wong liya.

Kayata sajrone cerkak sing wis dikumpulake

miturut konflik pangrakite asmara bab tresna balenan

iki, ana telung cerkak sing critane ngenani tresna

balenan. Cerkak kapisan kanthi irah-irahan “Tamperan

Dadi Seksi” nyeritakake ngenani wong sing

sesambungan wis suwe banjur kudu kepedhot amarga

wong tuwane sing wadon njodhona karo wong lanang

liya, nanging karo-karone pungkasane bisa nyawiji

maneh nalika wong lanang sing dijodhona karo wong

wadon dening wong tuwane iku slingkuh lan

ninggalake wong wadon iku. Cerkak sing kaloro kanthi

irah-irahan “Dudu Rama+Sinta” nyritakake wong sing

sesambungan wis suwe banjur kudu kepedhot amarga

wong tuwa karo-karone ora ngrestoni, nanging

kekarone pungkasane bisa nyawiji maneh nalika wong

tuwane wis seda. Cerkak sing katelu kanthi irah-irahan

“Ngesir Prawane Kena Randhane” nyeritakake

ngenani wong loro lanang wadon sing padha ngesire

banjur urung sempet nyawiji kekarone kudu pbisah

saperlu nerusake kuliyah, kekarone bisa nyawiji maneh

senadyan sing wadon wis dadi randha.

2.5 Kasetyanan

Kasetyanan iku dibutuhake sajrone sesambungan.

Ora mung wong sing pepacangan wae, nanging sajrone

wong bebojowan kasetyanan iku penting. Kasetyanan

ana gegayutane karo kapercayaane wong karo sisihane.

Kasetyanan biyasane awujud pangorbanan.

Kayata sajrone cerkak sing wis dikumpulake

miturut konflik pangrakite asmara bab kasetyanan iki,

ana telung cerkak sing critane ngenani kasetyanan iki.

Cerkak kapbisan kanthi irah-irahan “Tresnamu Ora

Dolanan” nyeritakake ngenani paraga wadon sing setya

ngenteni tekane sing lanang nganti sasuwene limalas

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

11

taun. Cerkak sing kaloro kanthi irah-irahan “Bojo

Papat” nyeritakake paraga wadon yaiku bojo kepbisan

sing wis ora digatekake karo bojone merga anane bojo

keloro, ketelu lan kepapat, nanging isih tetep setya

ngancani bojone saka alam panguripan iki tumeka alam

panguripan mengko lan seteruse. Cerkak katelu kanthi

irah-irahan “Tresnane Tetep Wutuh” nyeritakake

ngenani paraga wadon sing wis ditinggal seda bojone,

nanging durung bisa nglalekake lan setya marang

bojone, senadyan akeh wong lanang liyane sing ngajak

dheweke urip bebrayan lan mbangun bale wisma.

2.6 Dijodhona

Manungsa diriptana berpacang-pacangan. Jodho

iku Gusti Allah sing ngatur, banjur manungsa mung

bisa mbudidaya lan ndonga. Bab dijodhona biyasane

dilakoni dening wong tuwa marang anake. Asil saka

dijodhona kadhang kala ana sing sreg banjur diterusake

nganti bisa bebojowan, kadhang kala uga ana amarga

dijodhona ora bisa ngrasakake kabagyan lan kamulyan

sajrone bale wismane. Kayata sajrone cerkak sing wis

dikumpulake miturut konflik pangrakite asmara bab

dijodhona iki, mung ana sacerkak sing critane ngenani

dijodhona. Cerkak kanthi irah-irahan “Minggat”

nyeritakake wong wadon sing minggat tekan omah

amarga dheweke kepeksa rabi karo bojone. Cerkak iki

bakal kajlentrehake ing ngisor iki.

2.7 Tresna ing Kepungkur

Tresna ing kepungkur iki biyasane sing banget

tumabet ing engetene saben wong sing nate nandhang

asmara. Tresna ing kepungkur mesthi ana gegayutane

karo kenangan. Anane kenangan sing endah-endah

karo wong sing ditresnani biyen iku sing ndadekake

angel dilalekake senadyan ora bisa nyawiji. Semono

uga kenangan sing nggawe lara amarga ora bisa

nyawiji iku uga ndadekake angel dilalekake. Biyasane

yen wis ngomongna kenangan, tegese ora bisa

dirasakake maneh mbuh kerana apa wae, amarga wis

dadi kenangan, mung bisa dikenang. Saiki wong

duweni panguripan sing beda maneh. Kayata sajrone

cerkak sing wis dikumpulake miturut konflik

pangrakite asmara bab tresna ing kepungkur iki, mung

ana sacerkak sing critane ngenani tresna ing

kepungkur. Cerkak kanthi irah-irahan “Tabeting Lakon

Kepungkur” nyeritakake ngenani wong sing nate

ditresnani biye, wong sing banget tumabet ing engetan,

saiki wis seda. Cerkak iku bakal kajlentrehake ing

ngisor iki.

PANUTUP

 Bab iki bakal diandharake ngenani sing

dadi dudutan saka apa sing dijlentrehake ing

bab sadurunge lan pramayoga.

Dudutan
Cerkak-cerkak ing majalah Panjebar Semangat

taun 2014, paling onjo nyeritakake bab katresnan.

Panliten iki ditintingi nganggo tintingan struktural.

Sajrone cerkak iki ditintingi kapisan adhedhasar

babakan alur saben cerkake, kaloro adhedhasar

pangrakite asmara.

Kapisan, ngandharake babakan alur. Rata-rata

alur saben cerkake urut. Urut tegese njlentrehake saka

wiwitane crita, klimaks utawa konflik (internal dan

eksternal, lan pungkasan (seneng, kecewa utawa

nelangsa lan ora jelas),

 Kaloro, ngandharake pangrakite asmara.

pancobane sajrone bale wisma, gengsi, pengkhiyanatan

utawa perslingkuhan, tresna balenan (jodho bakal

kepethuk), kasetyanan, tresna amarga dipeksa utawa

dijodhona, lan tresna ing kepungkur.

 Sepertelu saka cacahe cerkak setaun mligine

ngandhut tema katresnan iki ana 6 cerkak sing

pungkasan seneng, 9 cerkak pungkasan kuciwa utawa

nelangsa, lan mung sakcerkak sing pungkasane ora

jelas. Iki nudhuhake yen sajrone katresnan iku sing

dicritakake ora mung seneng-seneng wae, nanging

konflik-konflik utawa liku-likune sajrone katresnan iku

methi ana.

Pramayoga

Adhedhasar analisis sing diandharake, panulis

nduweni pangarep-arep supaya tulisan iki bisa nambah

kawruh ngenani sastra lan panaliten sastra kanggo

pamaos. Panaliten iki mligine ngrembug bab babakane

alur, lan pangrakite asmara sajrone cerkak ing majalah

Panjebar Semangat taun 2014. Panliten iki uga

dikarepake kanggo referensi panliten-panliten liyane

sing saemper, saengga bisa ngandharake tintingan sing

luwih jembar lan luwih jeru kawruhe.

Sakliyane iku, panulis iku uga nduweni

pepenginan supaya tulisan iki nduweni manfaat

kanggo nguri-nguri lan nyengkuyung ngrembakane

kasusastran Jawa, menehi pamawas marang pamaos

supaya luwih gampang mangerteni lan napsirake

sawijining kasusastran, lan minangka bahan informasi

yen sajrone kasusastran iku kinandhut piwulang sing

migunani kanggo panguripan.

Kapustakaan

Aminudin, 1991. Pengantar Apresiasi Kasusastran.

Bandung: Sinar Baru.

, 2001. Pengantar Apresiasi Kasusastran.

Bandung: Sinar Baru.

, 2004. Pengantar Apresiasi Kasusastran.

Bandung: Sinar Baru.

Atmazaki. 1990. Ilmu Sastra Teori dan Terapan.

Padang: Angkasa.

Endraswara, Suwardi. 2003. Metode Penelitian Sastra.

Yogyakarta: Pustaka Widyatama.

Hartoko, Dick lan B. Rahmanto. 1986. Pemandu di

Dunia Sastra. Yogyakarta: Kanisiun.

Hutomo, Suripan Sadi. 1975. Telaah Kasustraan Jawa

Modern. Jakarta: Gramedia.

 , Suripan Sadi. 1997. Telaah Kasustraan

Jawa Modern. Jakarta: Pusat Bahasa.

Jabrohim. 2002. Metodelogi Penelitian Sastra.

Jogjakarta: Hanindita Graha Widya.

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

12

Luxemburg. Jan Van. Dkk. 1989. Tentang Sastra.

Jakarta: Intermasa.

 . Jan Van. Dkk. 1992. Pengantar Ilmu Sastra.

Jakarta: Gramedia Pustaka Utama.

Moleong, Lexy J. 2002. Metodelogi Penelitian

Kualitatif. Bandung: PT Remaja Rosdakarya.

 , Lexy J. 2007. Metodelogi Penelitian

Kualitatif. Bandung: PT Remaja Rosdakarya.

Najid, Moh. 2002. Apresiasi Prosa Fiksi. Surabaya:

Taman Nadiyah Azzala.

Nurgiyantoro, Burhan. 2005. Teori Pengkajian Fiksi.

Yogyakarta: Gajah Mada University Press.

Nurgiyantoro, Burhan. 2007. Teori Pengkajian Fiksi.

Yogyakarta: Gajah Mada University Press.

 , Burhan. 2009. Teori Pengkajian Fiksi.

Yogyakarta: Gajah Mada University Press.

Pradopo, Rahmat Djoko. 2003. Prinsip-Prinsip Kritik

Sastra. Yogyakarta: Gajah Mada University

Press.

Purwadi. 2007. Sejarah Sastra Jawa. Yogyakarta:

Panji Pustaka.

Rass, J.J. 1985. Bunga Rampai Sastra Jawa Muktahir.

Jakarta. Grafiti Press.

Ratna, Nyoman Kutha. 2004. Teori, Metode, dan

Teknik Penelitian Sastra. Yogyakarta: Pustaka

Pelajar.

Scholes, Robert. 1977. Stucturalism in literatur: An

Introduction. London: Yale University Press.

Siswantoro. 2005. Metodelogi Penelitian Sastra:

analisis psikologi. Surakarta: Muhammadiyah

University Press.

Stanton, Robert. 2010. Teori Fiksi Robert Stanton.

Yogyakarta: Pustaka Pelajar (kajarwan dening

Suguhastuti).

Sudjiman, Panuti. 1988. Memahami Crita Rekaan.

Jakarta: Pustaka Jaya.

Sumardjo, J. lan Saini K.M. 1988. Apresiasi

Kasusastran. Jakarta: PT. Gramedia.

Sunarto. 2001. Metode Penelitian Ilmu-ilmu Sosial dan

Pendidikan (Pendekatan Kuantitatif

Kualitatif). Surabaya: University Press.

Suwarni, 2013. Sastra Jawa Pertengahan. Surabaya:

Perwira Media Nusantara

Teeuw, A. 1984. Sastra dan Ilmu Sastra. Jakarta:

Pustaka Jaya.

 , A. 1988. Sastra dan Ilmu Sastra : Pengantar

Teori Sastra. Jakarta: Pustaka Jaya.

 , A. 2003. Sastra dan Ilmu Sastra. Jakarta:

Pustaka Jaya.

Wellek, Rene dan Austin Werren. 1989. Teori

Kasustraan. Diindonesiakan oleh Melani

Budianti. Jakarta: PT Gramedia.

, Rene dan Austin Werren. 1990. Teori

Kasustraan. Jakarta: PT Gramedia.

 , Rene dan Austin Werren. 1995. Teori

Kasustraan. Jakarta: Gramedia.

Wirjosoedarmo,Soekono. 1984. Teori Sastra

Indonesia. Jember: Penerbit Intan.

Nilai Moral Ing Tembang Dolanan Gegayutan Tumrap Kompetensi Sikape Siswa Ing Sekolah Dhasar

13

