
Dhapur Sintaktise Lelewane Basa mawa Pepindhan ing Wolung Karyane Raden Ngabehi Ranggawarsita

1

DHAPUR SINTAKTISE LELEWANE BASA MAWA PEPINDHAN

ING WOLUNG KARYANE RADEN NGABEHI RANGGAWARSITA

Wahyu Sri Rizki, Drs. Sugeng Adipitoyo, M.Si.

Pendidikan Bahasa dan Sastra Daerah (Jawa)

Fakultas Bahasa dan Seni

Universitas Negeri Surabaya

Wahyusri_rizki@yahoo.com

Abstrak

Panliten tumrap lelewane basa wis kerep katindakake dening pamarsudi basa. Nanging panliten kasebut durung

ana kang mligi ngrembug ngenani dhapur sintaktise lelewane basa mawa pepindhan. Panliten kang wis tau ditindakake

mung ngandharake teges kang kinandhut ing lelewane basa. Adhedhasar bab kasebut, underane panliten, yaiku kepriye

dhapur sintaktise lelewane basa mawa pepindhan ing wolung karyane Raden Ngabehi Ranggawarsita adhedhasar

wujud, guna, lan kalungguhane. Tujuwan panliten iki, yaiku kanggo jlentrehake dhapur sintaktise lelewane basa mawa

pepindhan ing wolung karyane Raden Ngabehi Ranggawarsita adhedhasar wujud, guna, lan kalungguhan.

Landhesan teori kang digunakake sajrone panliten iki, yaiku teori transformasi generatif. Teori transformasi

generatif dumadi saka rong perangan utama, yaiku asumsine teori transformasi generatif lan cara kerjane teori

transformasi generatif. Cara kerjane teori transformasi generatif iki diperang dadi telu adhedhasar triaspek sintaktis,

yaiku wujud, guna, lan kalungguhan.

Panliten iki kalebu jinis panliten linguistik sinkronis, amarga basa kang ditliti yaiku Basa Jawa ing jaman Basa

Jawa Anyar. Panliten iki asipat dheskriptif utawa jlentrehan dhata ing panliten iki, yaiku ukara kang nuduhake lelewane

basa mawa pepindhan. Sumber dhata saka wolung karyane Raden Ngabehi Ranggawarsita, yaiku Kalatidha, Candrarini,

Cemporet, Sabdatama, Sabdajati, Wedharaga, Wirid Hidayat Jati, lan Jaka Lodhang. Dhata utama ing panliten iki yaiku

ukara lelewane basa mawa pepindhan. Dhata dikumpulake kanthi cara metodhe studi pustaka, banjur ditulis ing kartu

dhata. Dhata kang wis dikumpulake, banjur dijlentrehake kanthi cara kerjane teori transformasi generatif. Jlentrehane

dhata disuguhake kanthi metodhe informal.

Titikane lelewane basa mawa pepindhan adhedhasar wujude ukara, yaiku (1) bebasan nduweni wujud ukara

lamba; (2) saloka nduweni wujud ukara lamba lan ukara camboran; (3) sanepa nduweni wujud ukara lamba; (4) candra

nduweni wujud ukara lamba; (5) rumpaka nduweni wujud lamba; lan (6) isbat nduweni wujud lamba lan camboran.

Wujud ukara isih diperang adhedhasar gunane ukara, yaiku (1) bebasan nduweni gunane ukara (1) bebasan ukarane

mawa lesan tanpa geganep lan tanpa lesan mawa geganep; (2) saloka ukarane mawa lesan tanpa geganep, tanpa lesan

mawa geganep, lan tanpa lesan tanpa geganep; (3) sanepa ukarane tanpa lesan mawa geganep lan tanpa lesan tanpa

geganep; (4) candra ukarane tanpa lesan tanpa geganep lan tanpa lesan mawa geganep; (5) rumpaka ukarane tanpa lesan

mawa geganep tanpa lesan tanpa geganep; lan (6) isbat ukarane mawa lesan tanpa geganep, tanpa lesan mawa geganep,

lan tanpa lesan tanpa geganep.

PURWAKA

Landhesane Panliten

Lelewane basa mawa pepindhan mujudake

salah sawijine piranti kanggo nggambarake lan menehi

inspirasi kang cetha ing perangan basa kanthi lelewane

(gaya) kang bisa narik kawigaten pamaos. Lelewane basa

mawa pepindhan tuwuh amarga anane para pujangga

kang nduweni daya rasa pangrasa gedhe ngenani prakara

kang tuwuh ing sakiwa tengene, kanthi cara kang beda-

beda anggone mangerteni lan negesi sekabehane prakara

kang pinunjer kanthi nggunakake daya cipta, rasa lan

karsa banjur ngasilake panemu saengga bisa ngasilake

sawijine karya tulis. Daya cipta kang diduweni pujangga

nalika nulis iki kang nuwuhake anane lelewane basa

mawa pepindhan.

Lelewane basa mawa pepindhan narik

kawigaten kanggo ditliti jalaran lelewane basa mawa

pepindhan ora mung bisa ditliti tegese wae nanging uga

bisa ditliti dhapur sintaktise. Panliten ngenani lelewane

basa mawa pepindhan wis kerep ditindakake dening para

panliti. Nanging panliten-panliten kasebut mujudake

panliten kang isih rowa lan durung mligi ngandharake

dhapur sintaktise lelewane basa mawa pepindhan.

Panliten kasebut mung munjerake panliten marang tegese

lelewane basa mawa pepindhan kang sumimpen ing salah

sawijine karya. Saliyane perkara kasebut, panliten-

panliten ngenani lelewane basa kang wis ditindakake ing

karya sastra klasik isih ngutamakake ngenani unsur

filologine. Dene panliten kang mligi ngandharake

ngenani dhapur sintaktise lelewane basa mawa pepindhan

durung ditindakake.

Saperangan ngenani lelewane basa mawa

pepindhan uga diandharake dening para ahli Basa Jawa,

yaiku Padmosoekotjo sajrone bukune kang nduweni irah-

irahan Ngrengrengan Kasusastran Jawa lan Subalidinata

ing bukune Sarining Basa Jawa. Ing buku kasebut,

Padmosoekotjo lan Subalidinata isih sethitik anggene

ngandharake ngenani lelewane basa mawa pepindhan.

Padmosoekotjo lan Subalidinata mung ngandharake

ngenani lelewane basa mawa pepindhan adhedhasar

teges sastra pindha lan kang dipindhakake. Dene

andharan ngenani dhapur sintaktise lelewane basa mawa

pepindhan durung dicethakake.

Adhedhasar andharan ing ndhuwur, panliten

iki nliti ngenani dhapur sintaktise lelewane basa mawa

pepindhan kanthi objek karyane Raden Ngabehi

Ranggawarsita. Karyane Raden Ngabehi Ranggawarsita

kang ditliti ing panliten iki cacahe ana wolu, yaiku

Kalatidha, Sabdatama, Sabdajati, Wirid Hidayat Jati, Jaka

Lodhang, Cemporet, Wedharaga, lan Cemporet. Sengaja

dipilih karya-karya reriptane Raden Ngabehi

Ranggawarsita amarga Raden Ngabehi Ranggawarsita

minangka pujangga pinunjul ing Kraton Surakarta kang

nduweni produktipitas sarta akeh prestasi-prestasine.

Karya-karya kang ditulis dening Raden Ngabehi kebak

lelewane basa. Bab iki bisa dipresani saka panganggone

lelewane basa mawa pepindhan ora mung dienggo nulis

karya sastra wae, nanging uga dienggo nulis karya-karya

non sastra. Basa kang dienggo dening Raden Ngabehi

Ranggawarsita nalika nulis padhet nanging yen dionceki

utawa dijlentrehake bisa dimangerteni rasa pangrasane

sarta ancas lan tujuwane pujangga nulis karyane.

Panliten iki dionceki kanthi nggunakake cara

kerjane teori transformasi generatif. Teori Transformasi

Generatif nduweni paradigma, yaiku (1) Sintaksis

gandheng karo ukara lan tuturan kang bisa diresepi

dening indrane manungsa minangka struktur sanjabane

basa (surface structure), (2) sajrone struktur batin (deep

structure) ana sesambungan semantis lan sesambungan

sistemik, lan (3) adhedhasar anane struktur batin kuwi,

banjur struktur batin kasebut diandharake adhedhasar

aspek wujud, guna, lan kalungguhane. Saka sesambungan

wujud, guna, lan kalungguhane dimangerteni tegese

lelewane basa mawa pepindhan.

Adhedhasar andharan kang wis dijlentrehake

ing ndhuwur, panliten iki nliti ngenani dhapur sintaktise

lelewane basa mawa pepindhan ing wolung karyane

Raden Ngabehi Ranggawarsita. Dhapur sintaktise

lelewane basa mawa pepindhan diandharake ing panliten

iki supaya luwih cetha lan gamblang anggene ngerteni

teges lan titikane lelewane basa mawa pepindhan.

Underane Panliten

Adhedhasar lelandhesane panliten kang wis

disebutake ing ndhuwur, panliten iki dipunjerake marang

dhapur sintaktise lelewane basa mawa pepindhan ing

wolung karyane Raden Ngabehi Ranggawarsita kang

diperang dadi telu, yaiku wujud, guna, lan kalungguhane.

Tujuwane Panliten

Adhedhasar underane panliten ing dhuwur,

kang dadi tujuwane panliten, yaiku njlentrehake dhapur

sintaktise lelewane basa mawa pepindhan ing karyane

Raden Ngabehi Ranggawarsita kang diperang dadi telu,

yaiku wujud, guna lan kalungguhanne.

Paedahe Panliten

Asile panliten iki arupa andharan ngenani

dhapur sintaktise lelewane basa mawa pepindhan ing

wolung karyane Raden Ngabehi Ranggawarsita kang

diperang dadi telu, yaiku wujud, guna, lan kalungguhan.

Panliten iki dikarepake bisa migunani kanggo ilmu Basa

Jawa, mligine bisa kanggo tambahan wawasan ngenani

dhapur sintaktise lelewane basa mawa pepindhan ing

karyane Raden Ngabehi Ranggawarsita kang diperang

dadi telu, yaiku wujud, guna, lan kalungguhan.

TINTINGAN KAPUSTAKAN

Lelewane Basa mawa Pepindhan

Lelewane basa ing basa Indhonesia diarani

gaya bahasa, dene ing basa Inggris diarani language style.

Lelewane basa nduweni teges cara kang digunakake

dening pujangga kanggo ngandharake pamikiran-

pamikirane kanthi sarana kaendahan basa, lan lelewane

basa bisa nuwuhake daya pamikir, rasa, lan emosi

pamacane (Aminuddin 2000:72). Salbach sajrone

Aminuddin (2000:72) ngandharake yen lelewane basa

minangka pralambang saka kaendahan basa. Lelewane

basa nduweni kalungguhan minangka sarana kang

digunakake dening para pangripta kanggo ngandharake

pikiran-pikirane.

Lelewane basa diperang dadi loro adhedhasar

ana lan ora anane pepindhan, yaiku LBMP lan lelewane

basa tanpa pepindhan (sabanjure LBTP). Pepindhan

mujudake salah sawijine wujud saka lelewane basa.

Tembung pepindhan dumadi saka tembung lingga

“pindha” oleh panambang “an”. Tembung pindha

nduweni teges kaya. Miturut Padmosoekotjo (1957:109)

pepindhan yaiku unen-unen kang ngemu surasa pepadan,

irib-iriban, emper-emperan. Dapukane ukara pepindhan

nganggo tembung kaya pindha, utawa dasanamane, yaiku

lir, pendah, kadi, kadya, lan lir-pendah. Mula LBMP bisa

ditegesi yaiku reronce tembung kanthi tujuwan

nandhingake salah sawijine samubarang karo samubarang

liya kang ngemu surasa pepadan, irib-iriban, emper-

emperan, lan nduweni teges entar. LBMP diperang dadi

nem jinis, yaiku bebasan, saloka, sanepa, candra,

rumpaka, lan isbat. Dene LBTP yaiku reroncene tembung

kang dienggo nggambarake salah sawijine samubarang

kang ora ngunakake pepindhan lan nduweni teges

wantah. LBTP diperang dadi nem, yaiku paribasan,

cangkriman, wangsalan, dasanama, purwakanthi, lan

parikan.

.

Bebasan

Bebasan yaiku unen-unen sing ajeg panggonane, ngemu

surasa pepindhan ing njerone. Sajrone bebasan kang

Dhapur Sintaktise Lelewane Basa mawa Pepindhan ing Wolung Karyane Raden Ngabehi Ranggawarsita

3

dipindhanake yaiku kahanan salah sawijine pawongan

utawa tindak-tanduk (Padmosoekotjo, 1957:76).

Saloka

Saloka yaiku unen-unen kang ajeg panggonane

ngemu surasa pepindhan. Sajrone saloka bab kang

dipindhakake yaiku wong. Bab kang gegandengan karo

wong yaiku wewatekan utawa kahanan pawongan

kasebut. Tumprap saloka tembung kang isi pepindaning

wong iki akeh kang dumunung ana ing wiwitaning ukara

utawa unen-unen. (Padmosoekotjo, 1957:45). Saloka

nduweni cacah sing akeh banget. Sajrone saloka kang

gunakake iketane ukara arupa purwakanthi guru swara.

Saliyane iku saloka uga ana kang mung nggunakake baris

(lugu) wae.

Sanepa

Sanepa minangka ukara pepindhan kang

kadadeyan saka padapukane tembung watak utawa

kahanan sinambung tembung aran. Sanepa dikripta kanthi

gunakake lelewane basa, tembung lan ukara kang endah.

Pamilihe tetembungan sajrone sanepa iki dimaksudake

supaya bisa menehi palipur kanggo sing ngrungokake ora

malah ndadekake larane ati (Padmosoekotjo, 1957:48).

Sanepa yaiku unen-unen kang ajeg panggonane ngemu

surasa tetandhingan lan duwe teges mbangetake kanthi

nyurasa teges kosok baline (Subalidinata, 1994:11).

Candra

Candra nduweni teges nggambar utawa

amarna kaendahan utawa kahanan sarana pepindhan.

Sajrone candra pepindhan mung didadekake minangka

sarana nyaritakake candraning kaendahan utawa kahanan

kang ana ing urip. Tetembungan kang digunakake

kanggo nyandra ora mung nggunakkake tetembungan

basa rinengga, nanging uga nganggo tetembungan kang

lumrah kang padinan (Padmosoekotjo, 1957:110).

Rumpaka

Rumpaka saka lingga rupa kang ngemu teges

kahanan wewujude apa-apa kang bisa dideleng. Rumpaka

yaiku unen-unen kang gegambarake kaendahan alam

kodrate Pangeran (Subalidinata, 1994:14). Kanggo

nggambarake kaendahan alam kasebut digunakake

pepindhan.

Isbat

Miturut etimologi tembung Isbat diturunake

saka tembung Arab kang nduwe teges ibarat. Ibarat uga

kalebe tembung Arab. Isbat nduwe titikan kang padha

karo saloka, nanging isbat ngandharake ngenani ngelmu

gaib lan ngelmu kasampurnaning pati. Dene kang diarani

ukara isbat yaiku ukara pepindhan kang ngandharake

ngenani surasa piwulang. Piwulang kang diwulangne

sajrone isbat yaiku ngenani ngelmu gaib. Ngelmu gaib

yaiku ngelmu ngenani kasampurnan batin

(Padmosoekotjo, 1957:79).

Isbat yaiku unen-unen kang ajeg panggone lan

mawa surasa pepindhan. Isbat awujud reroncene tembung

kang ndhapuk ukara, ngemu teges entar, lan ngemu

pasemon. Isbat saemper paribasan, tegese yaiku

nuduhake kawruh filsafat lan pasemon (Subalidinata,

1994:12).

Dhapur Sintaktise Lelewane Basa mawa Pepindhan

Dhapur sintaktis yaiku tatanan basa kang

nduweni sesambungan klawan tembung kang dituturake.

LBMP minangka salah sawijine perangan basa kang

awujud ukara. LBMP uga nuduhake anane dhapur

sintaktis. Dhapur sintaktise LBMP diperang dadi telu,

yaiku wujud, guna, lan kalungguhan. Telung perangan

kasebut bakal nemtokake wujude ukara kang ndhapuk

LBMP. Telung perangan sintaktis minangka dhapur

sintaktise LBMP lan wujude ukara kang ndhapuk LBMP

kaandharake ing ngisor iki

Wujud

Miturut pamawase Sudaryanto (1991:13),

wujud asipat formal lan sistemik. Sinebut formal amarga

mung mujudake aspek wujud. Sistemik amarga nalika

nemtokake wujud sajrone ukara ora perlu nggatekake

wujud tembung ing sandhinge. Sudaryanto (1991:65)

negesake menawa wujud lumrahe arupa tembung.

Kridalaksana (2008:67) uga urun rembug

menawa guna, yaiku (1) beban makna sawijine satuwan

basa, (2) sesambungan antarane sawijine satuwan karo

unsur-unsur liyane sajrone deret satuwan-satuwan, (3)

panganggone basa kanggo tujuwan tartamtu, (4)

kalungguhan struktur batin saka sawijine pocapan lan

sesambungan kanthi struktural karo unsur liya, lan (5)

kalungguhan sawijine unsur sajrone satuwan sintaksis

kang luwih amba.

Kalungguhan

Miturut pamawase Sudaryanto (1991:13),

kalungguhan kalebu tataran kang katelu lan paling asor

drajad abstrake yen dibandhingake karo aspek liyane.

Sudaryanto (1991:67) nambahake manawa kalungguhan

kuwi ngisi guna kang asipat semantis utawa maknawi lan

sintaktis utawa struktural.

Wujud Ukara kang Ndhapuk Lelewane Basa mawa

Pepindhan
Wujude ukara yen kadeleng saka cacah gatra

kaperang dadi loro yaiku, ukara lamba lan ukara

camboran. Miturut Sasangka (2013: 181), Ukara lamba

yaiku ukara kang dumadi saka sagatra. Tegese, ukara

kasebut mung dumadi saka jejer lan wasesa sarta bisa

ditambah lesan, geganep, utawa katrangan. Dene ukara

camboran miturut Sasangka (2013: 182), saben ukara

kang dumadi saka rong gatra utawa luwih bisa kasebut

ukara camboran. Saka wujud ukara, ukarane LBMP

kalebu jinis ukara camboran.

Landhesane Teori

Teori kang digunakake minangka landhesan

ing panliten iki yaiku teori transformasi generatif. Teori

transformasi generatif miturut Adipitoyo (2002:4) teori

Transformasi Generatif nduweni paradigma, yaiku (1)

Sintaksis gandheng karo ukara lan tuturan kang bisa

diresepi dening indrane manungsa minangka struktur

sanjabane basa (surface structure), (2) sajrone struktur

batin (deep structure) ana sesambungan semantis lan

sesambungan sistemik, lan (3) adhedhasar anane struktur

batin kuwi, banjur struktur batin kasebut diandharake

adhedhasar aspek wujud, guna, lan kalungguhane. Katelu

aspek kasebut banjur sinebut triaspek sintaktis.

METODHE PANLITEN

Jinis Panliten

Panliten iki kalebu ing jinis panliten sinkronis,

amarga basa kang dienggo minangka Basa Jawa ing

jaman Basa Jawa baru. Panliten sinkronis, yaiku panliten

basa kanthi nliti fenomena sawijine basa ing wektu

tartamtu (Mahsun, 2012:117). Semono uga panliten iki

bakal njlentrehake ngenani LBMP sajrone ukara Basa

Jawa kang dienggo ing jaman Basa Jawa Baru.

Sipate Panliten

Panliten ngenani linguistik asipat dheskriptif.

Titikan saka panliten dheskriptif, yaiku nggambarake

konstituen-konstituen ujaran lan sesambungane ngenani

semantik, sintaksis, lan fonologi, lumrahe uga nduweni

wujud gramatikal utawa variabel-variabel (Kridalaksana,

2008:47).

Dhata

Dhata kang digunakake sajrone panliten iki

yaiku ukara kang nduweni dhapur sintaktise LBMP ing

karya wolung karyane Raden Ngabehi Ranggawarsita.

Dhata ing panliten iki nggunakake dhata sekunder. Dhata

sekunder yaiku dhata tulis kang dijupuk saka sumber

dhata. Dhata skunder iki bisa digoleki sajrone buku-buku.

Dhata-dhata ing panliten iki saka asile nggoleki ing

naskah lan buku. Dhata saka naskah lan buku kasebut

banjur diolah lan dianalisis.

Sumber Dhata

Sunarto (2001:28) ngandharake yen panintinge

pustaka sumber kayata kang wujude dokumen (film,

video, lan informasi kang diolehake saka internet), jurnal,

buku-buku, majalah ilmyiah, lan maneka publikasi kang

wis didokumentasekake iku kalebu panliten pustaka,

mula panliten iki klebu panliten pustaka (library research)

amarga sumber dhatane arupa buku antologi. Sumber

dhata panliten yaiku papan kang digunakake kanggo

nyimpen dhata (Arikunto, 2006:129).

Sumber dhata minangka sumber panggon kang

dibutuhake dening panliti kanggo njupuk dhata. Sumber

dhata sajrone panliten iki yaiku naskah-naskah sarta

buku-buku asil reriptane Raden Ngabehi Ranggawarsita.

Tabel: Karya-Karyane Raden Ngabehi

Ranggawarsita

Jinis Judhul

Primbon -

Sastra Cemporet, Candrarini

Basa -

Kawruh

Kalathida, Wirid Hidayat Jati, Jaka

Lodhang, Sabda Tama, Sabda Jati,

Wedharaga

Instrumen Panliten

Instrumen panliten sajrone panliten iki, yaiku

karya-karya Raden Ngabehi Ranggawarsita lan panliti.

Miturut Muhammad, instrumen panliten kang digunakake

sajrone panliten ana loro, yaiku instrumen utama lan

instrumen panyengkuyung (Muhammad, 2011:31).

Panliti ing panliten iki minangka instrumen utama. Panliti

dadi instrumen utama amarga panliti kang golek dhata,

nganalisis dhata lan nulis panliten iki. Dene instrumen

panyengkuyung yaiku wolung karyarne Raden Ngabehi

Ranggawarsita kang dadi objek panliten ing panliten iki.

Tatacara Nglumpulake Dhata

Tatacara nglumpulake dhata yaiku kanthi cara

studi pustaka. Tatacara studi kapustakan, yaiku tatacara

kang digunakake kanggo nggoleki lan nintingi

sawenehing buku minangka bahan pustaka kang

digunakake kanggo sumber tinulis. Banjur tatacara

(teknik) cathet, yaiku tatacara kanthi nyathet sakabehing

pamerangan adhedhasar teori kang digawe, isih ana

gegayutane kalawan panliten. Saliyane iku, teknik

nyathet digunakake kanggo nindakake cathet-cinathet

marang dhata kang relevan, kang salaras marang sasaran

lan ancas panliten. Tatacara nyathet ing panliten iki,

katulis kanthi nggunakake piranti buku tulis lan polpen

utawa potlot. Sabanjure dhata diwujudake kanthi

mujudake klasifikasi dhata.

Tatacarane Njlentrehake Dhata

Tatacarane njlentrehake dhata kang

ditindakake kanggo panjlentrehake dhata yaiku

nggunakake cara kerja.

Tatacarane Nyuguhake Asile Jlentrehan Dhata

Tatacara nyuguhake asile jlentrehan dhata iki

nuduhake upaya nyuguhake asil analisis dhata kang

awujud laporan ngenani laporan apa wae kang diasilake

sajrone panliten. Tatacara nulis panliten ing kene, yaiku

kanthi cara informal. Tatacara nyuguhake dhata kanthi

cara informal, yaiku menehake analisis dhata kanthi

nganggo tembung-tembung kang lumrah (Sudaryanto,

1993:145).

ANDHARAN LAN JLENTREHAN DHATA SARTA

ASIL PANLITEN

Bebasan kang Nduweni Wujud Ukara Lamba mawa

Lesan tanpa Geganep
Salah sawijine dhapur sintaktise LBMP kang

diduweni bebasan yaiku ukarane bebasan kang mawa

lesan lan tanpa geganep. Anane lesan ing kene minangka

bab kang digayutake klawan wasesa ukara. Yen ora

digayutake marang lesan, ukarane ora bisa muni.

Dhapur Sintaktise Lelewane Basa mawa Pepindhan ing Wolung Karyane Raden Ngabehi Ranggawarsita

5

Bebasan kang Nduweni Wujud Ukara Lamba tanpa

Lesan mawa Geganep
Salah sawijine dhapur sintaktise LBMP kang

diduweeni bebasan yaiku mawa geganep. Anane geganep

ing kene minangka bab kang digayutake marang

wasesane gatra bebasan. Yen ora digayutake marang

geganep, ukarane ora bisa muni.

Saloka kang Nduweni Wujud Ukara Lamba mawa

Lesan tanpa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni saloka yaiku ukarane saloka kang mawa lesan

lan tanpa geganep. Anane lesan ing kene minangka bab

kang digayutake klawan wasesa ukara. Yen ora

digayutake marang lesan, ukarane ora bisa muni.

Saloka kang Nduweni Wujud Ukara Lamba tanpa

Lesan mawa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni saloka yaiku ukarane kang tanpa lesan mawa

geganep. Anane geganep ing kene minangka bab kang

digayutake marang wasesane gatra geganep. Yen ora

digayutake geganep, ukarane ora bisa muni.

Saloka kang Nduweni Wujud Ukara Lamba tanpa

Lesan tanpa Geganep
Salah sawijine dhapur sintaktis kang diduweni

dening saloka yaiku ukara saloka kang mawa lesan lan

tanpa geganep. Sanajan ora ana lesan lan geganep, ukara

kasebut isih bisa muni amarga ana jejer lan wasesa ukara

kang wis bisa nuduhake ukara kasebut.

Saloka kang nduweni Wujud Tembung Camboran

tanpa Lesan tanpa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni saloka yaiku ukarane saloka kang tampa lesan

lan tanpa geganep. Ora anane lesan lan geganep kasebut

amarga wasesa kang awujud tembung kriya wis bisa

nuduhake pakaryan.

Saloka kang Nduweni Wujud Ukara Camboran

mawa Lesan lan tanpa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni dening saloka yaiku ukarane mawa lesan lan

tanpa geganep. Anane lesan ing kene minangka perkara

kang digayutake klawan wasesa ukara saloka kasebut.

Bab iki nduweni teges yaiku pepindhan digayutake

marang lesan. Yen ora digayutake marang lesan, ukarane

ora bisa muni.

Sanepa kang Nduweni Wujud Ukara Lamba tanpa

Lesan lan mawa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni sanepa yaiku ukarane sanepa kang tanpa lesan

lan mawa geganep. Anane geganep ing sanepa minangka

bab kang digayutake marang wasesane ukara. Tegese

pepindhan digayutake klawan geganep. Sanajan ora

nduweni lesan, nanging ukara sanepa kasebut isih bisa

muni.

Sanepa kang Nduweni Wujud Ukara Lamba tanpa

Lesan tanpa Geganep
Salah sawijine dhapur sintaktise LBMP kang

diduweni sanepa yaiku ukarane kang tanpa lesan lan tanpa

geganep. Ora anane lan geganep kasebut amarga wasesa

kang awujud tembung kriya wis bisa nuduhake pakaryan.

Sanajan ora mawa lesan lan geganep, sanepa kasebut isih

bisa muni.

Candra kang Nduweni Wujud Ukara Lamba tanpa

Lesan lan tanpa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni candra yaiku ukarane kang tanpa lesan lan tanpa

geganep. Ora anane lesan lan geganep kasebut amarga

wasesa kang awujud tembung kriya wis bisa nuduhake

pakaryan. Sanajan ora mawa lesan lan geganep, candra

kasebut isih bisa muni.

Candra kang Nduweni Wujud Ukara Lamba tanpa

Lesan mawa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweeni bebasan yaiku ukarane kang tanpa lesan mawa

geganep. Anane geganep ing kene minangka bab kang

digayutake marang wasesane gatra bebasan. Yen ora

digayutake marang geganep, ukarane ora bisa muni.

Rumpaka kang Nduweni Wujud Ukara Lamba tanpa

Lesan mawa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni rumpaka yaiku ukarane kang tanpa lesan lan

mawa geganep. Ora anane lesan kasebut amarga wasesa

kang awujud tembung kriya digayutake klawan geganep.

Rumpaka kang Nduweni Wujud Ukara Lamba tanpa

Lesan tanpa Geganep
Salah sawijine dhapur sintaktise LBMP kang

diduweni rumpaka yaiku ukarane kang tanpa lesan lan

tanpa geganep. Ora anane lesan lan geganep kasebut

amarga wasesa kang awujud tembung kriya wis bisa

nuduhake pakaryan. Sanajan ora mawa lesan lan geganep,

rumpaka kasebut isih bisa muni.

Isbat kang Nduweni Wujud Ukara Lamba mawa

Lesan tanpa Geganep

Salah sawijine dhapur sintaktise LBMP kang

diduweni isbat yaiku ukarane isbat kang mawa lesan tanpa

geganep. Anane lesan ing kene minangka bab kang

digayutake klawan wasesa ukara. Yen ora digayutake

marang lesan, ukarane ora bisa muni.

Isbat kang Nduweni Wujud Ukara Lamba tanpa

Lesan mawa Geganep
Salah sawijine dhapur sintaktise LBMP kang

diduweni isbat yaiku ukarane isbat kang tanpa lesan mawa

geganep. Anane geganep ing kene minangka bab kang

digayutake klawan wasesa ukara. Yen ora digayutake

marang geganep, ukarane ora bisa muni.

Isbat kang Nduweni Wujud Ukara Lamba tanpa

Lesan tanpa Geganep
Salah sawijine dhapur sintaktise LBMP kang

diduweni isbat yaiku ukarane kang tanpa lesan lan tanpa

geganep. Ora anane lesan lan geganep kasebut amarga

wasesa kang awujud tembung kriya wis bisa nuduhake

pakaryan. Sanajan ora mawa lesan lan geganep, isbat

kasebut isih bisa muni.

Isbat kang Nduweni Wujud Ukara Camboran tanpa

Lesan tanpa Geganep

Salah sawijine dhapur sintaktise LBMP kang

dinduweni isbat yaiku ukarane kang tanpa lesan lan tanpa

geganep. Ora anane lesan lan geganep kasebut amarga

wasesa kang awujud tembung kriya kasebut wis bisa

nuduhake pakaryan.

Asil Panliten

Sawise dijlentrehake lan diandharake ngenani

dhapur sintaktise LBMP ing ndhuwur, banjur ing kene

kaandharake ngenani asil panliten. Saka andharan lan

jlentrehan dhata ing ndhuwur bisa diweruhi menawa

candra minangka jinis LBMP kang akeh ditemokake.

Candra kasebut akeh tinemu ing serat Cemporet karyane

Raden Ngabehi Ranggawarsita. Dhata ngenani LBMP ing

panliten iki uga akeh kang tinemu saka serat Cemporet.

Titikane jinis LBMP maneka warna adhedhasar

wujud, guna, lan kalungguhan. Titikan kasebut kang

nuduhake wujude ukara pandhapuke LBMP. Kaping

sepisan bebasan kang nduweni pandhapuke ukara, yaiku

ukara lamba mawa lesan tanpa geganep lan ukara lamba

tanpa lesan mawa geganep. Wujude ukara kasebut isih

diperang adhedhasar titikane, yaiku (1) ukara lamba mawa

lesan tanpa geganep nduweni guna wasesa awujud

tembung kriya kanthi kalungguhan solah bawa lan

objektif sarta guna lesan kang awujud tembung aran

kanthi kalungguhan objektif ; lan (2) ukara lamba tanpa

lesan mawa geganep nduweni guna wasesa awujud

tembung kriya kanthi kalungguhan solah bawa lan

kahanan sarta guna geganep awujud tembung aran kanthi

kalungguhan objektif. Kaping pindo saloka kang nduweni

wujud ukara, yaiku ukara lamba lan ukara camboran.

Wujude ukara kasebut isih diperang adhedhasar guanane

yaiku mawa lesan tanpa geganep, tanpa lesan mawa

geganep, lan tanpa lesan tanpa geganep. Saloka nduweni

titikan yaiku (1) guna jejer nduweni wujud tembung aran

kanthi kalungguhan objektif; (2) guna wasesa nduweni

wujud tembung kriya kanthi kalungguhan kahanan lan

solah bawa; (3) guna lesan lan guna geganep nduweni

wujud tembung aran kanthi kalungguhan objektif; sarta

(4) anane guna K kang awujud tembung katrangan kanthi

kalungguhan panggonan. Kaping telu sanepa kang

nduweni wujud pandhapuke ukara, yaiku ukara lamba

tanpa lesan mawa geganep lan ukara lamba tanpa lesan

tanpa geganep. Adhedhasar titikane, ukara lamba kasebut

nduweni guna jejer kang awujud tembung aran kanthi

kalungguhan, guna wasesa kanthi wujud tembung kriya

kanthi kalungguhan kahanan lan solah bawa, banjur guna

geganep nduweni wujud tembung aran kanthi

kalungguhan objektif. Kaping papat yaiku candra. Candra

nduweni wujud pandhapuke ukara, yaiku ukara lamba

tanpa lesan tanpa geganep lan ukara lamba tanpa lesan

mawa geganep. Candra adhedhasar titikane, yaiku guna

jejer nduweni wujud tembung aran kanthi kalungguhan

objektif, guna wasesa nduweni wujud tembung kriya

kanthi kalungguhan solah bawa lan kahanan, lan geganep

kang nduweni wujud tembung aran kanthi kalungguhan

objektif. Kaping lima yaiku rumpaka. Rumpaka

adhedhasar wujud pandhapuke ukara diperang dadi loro,

yaiku ukara lamba tanpa lesan mawa geganep lan ukara

lamba tanpa lesan tanpa geganep. Rumpaka nduweni

titikan yaiku guna jejer nduweni wujud tembung aran

kanthi kalungguhan objektif lan panandhang, guna wasesa

nduweni wujud tembung kriya kanthi kalungguhan solah

bawa lan kahanan, sarta guna geganep kang nduweni

wujud tembung aran kanthi kalungguhan objektif. Nomer

pungkasan yaiku isbat. Isbat adhedhasar wujud

pandhapuke ukara diperang dadi loro, yaiku ukara lamba

lan ukara camboran. Wujud pandhapuke ukara kasebut

isih diperang dadi adhedhasar gunane, yaiku mawa lesan

tanpa geganep, tanpa lesan mawa geganep, lan tanpa lesan

tanpa geganep. Adhedhasar titikane, isbat nduweni guna

jejer kanthi wujud tembung aran lan nduweni

kalungguhan objektif, guna wasesa nduweni wujud

tembung kriya kanthi kalungguhan solah bawa lan

kahanan, guna lesan lan guna geganep nuduhake wujud

tembung aran kanthi kalungguhan objektif, sarta guna

katrangan awujud tembung katrangan kanthi kalungguhan

wektu lan panggonan.

Dhiskusi Asil Panliten
Asile panliten kang wis dijlentrehake ing

ndhuwur prelu didiskusikake. Jlentrehan panliten kang

dhatane arupa LBMP prelu digayutake klawan teges saka

jinise LBMP kang wis dijlentrehake ing bab II. Perkara

kasebut ditindakake supaya bisa meruhi sesambungan

antarane pamawase para ahli Basa Jawa ngenani tegese

jinis LBMP lan titikane LBMP kang tinemu ing panliten

iki.

Adhedhasar jlentrehan asile panliten,

sesambungane teges karo titikane LBMP nuwuhake

pamawas anyar ngenani LBMP, yaiku LBMP ora mung

nduweni ukara kang ngemu pepindhan nanging uga

nduweni dhapur sintaktis kang diperang dadi telu

adhedhasar wujud, guna, lan kalungguhane. Dhapur

sintaktise LBMP kasebut nuduhake wujud, guna, lan

kalungguhan kang disandhang dening saben jinise LBMP.

Saka andharan ksebut bisa meruhi wujude ukara kang

diduweni dening saben jinise LBMP. Mula titikan ing

asile panliten iki bisa nyengkuyung pamawase para ahli

Basa Jawa ngenani teges saben jinise LBMP supaya luwih

cetha lan gamblang.

PANUTUP

Dudutan

Panliten ngenani dhapur sintaktise LBMP ing

wolung karyane Raden Ngabehi Ranggawarsita kasebut

ngasilake wujud ukara kang ndapuk LBMP. Wujud ukara

kasebut bisa didadekake titikan saka jinise LBMP, kang

sadurunge miturut Patmosoekotjo lan Subalidinata mung

ngandharake lelewane basa adhedhasar teges sarta pindha

Dhapur Sintaktise Lelewane Basa mawa Pepindhan ing Wolung Karyane Raden Ngabehi Ranggawarsita

7

lan kang dipindhakake. Bab kasebut dianggep durung

cetha lan malah gawe bingung.

Pamerange LBMP adhedhasar wujude ukara,

yaiku (1) bebasan nduweni wujud ukara lamba; (2) saloka

nduweni wujud ukara lamba lan ukara camboran; (3)

sanepa nduweni wujud ukara lamba; (4) candra nduweni

wujud ukara lamba; (5) rumpaka nduweni wujud ukara

lamba; lan (6) isbat nduweni wujud lamba lan camboran.

Ukara LBMP kang awujud ukara lamba lan

camboran kasebut isih diperang adhedhasar gunane ukara,

yaiku (1) bebasan nduweni gunane ukara mawa lesan

tanpa geganep lan tanpa lesan mawa geganep; (2) saloka

nduweni gunane ukara mawa lesan tanpa geganep, tanpa

lesan mawa geganep, lan tanpa lesan tanpa geganep; (3)

sanepa nduweni gunane ukara tanpa lesan mawa geganep

lan tanpa lesan tanpa geganep; (4) candra nduweni gunane

ukara tanpa lesan tanpa geganep lan tanpa lesan mawa

geganep; (5) rumpaka nduweni gunane ukara tanpa lesan

mawa geganep tanpa lesan tanpa geganep; lan (6) isbat

nduweni gunane ukara mawa lesan tanpa geganep, tanpa

lesan mawa geganep, lan tanpa lesan tanpa geganep.

Pamrayoga

Asile panliten iki isih akeh lupute, mula panliti

ngarepake ana panyaru kang asipat mangun supaya

panliten sabanjure bisa kasil luwih apik. Saliyane iku

panliti uga menehake pramayoga kanggo panliten ngenani

dhapur sintaktise LBMP ing Basa Jawa, yaiku (1) isih

akeh topik panliten ngenani dhapur sintaktise LBMP kang

durung ditliti, mligine kanggo para mahasiswa basa Jawa

diajab bisa luwih sregep nindakake panliten ngenani

dhapur sintaktise LBMP, lan (2) dhapur sintaktise LBMP

mesthine nduweni luput lan kurang. Mula diajab ana

panliten kang bisa menehi koreksi tumprap asile panliten.

KAPUSTAKAN

Adipitoyo, Sugeng. 2002. Valensi Sintaksis Bahasa Jawa

Dialek Surabaya. Surabaya: Departemen

Pendidikan Nasional Republik Indonesia

Universitas Negeri Surabaya.

Adipitoyo, Sugeng. 2013. Valensi Sintaksis Bahasa

Jawa. Surabaya: Citra Wacana.

Aminudin, 1991. Pengantar Apresiasi Karya Sastra.

Bandung: Sinar Baru Algesindo.

Antunsuhono. 1953. Reringkesaning Paramasastra

Djawa. Djogjakarta: Penerbit Soejadi.

Arifin, S. 1990. Tipe-tipe Klausa Bahasa Jawa. Jakarta:

Departemen Pendidikan dan Kebudayaan.

Chaer, Abdul. 2003. Linguistik Umum. Jakarta: Rineka

Cipta.

Djajasudarma, fatimah. 1993. Metode Linguistik,

Ancangan Metode Penelitian dan Kajian.

Bandung: Erisco.

Endraswara, Suwardi. 2011. Metode Penelitian Sastra.

Yogyakarta: CAPS.

Kamajaya, 1980. Pujangga Ranggawarsita. Jakarta:

Balai Pustaka.

Keraf, Gorys. 2000. Tata Bahasa Indonesia. Flores: Nusa

Indah.

Kridalaksana, H. 2008. Kamus Linguistik. Jakarta:

Gramedia.

Nurgiyantoro, Burhan. 2007. Teori Pengkajian Fiksi.

Yogyakarta:Gadjah Mada Univercity Press.

Poerbatjaraka, 1952. Kapustakan Djawi. Jakarta:

Djambatan.

Poerbatjaraka, 1953. Ngrengrengan Kasusastran Djawa.

Purworedjo: Hoon So Hin.

Poerbatjaraka, S. 1979. Memetri Basa Jawa Jilid I.

Surabaya: C.V. Citra Jaya.

Poerbatjaraka. 1979. Memetri Basa Jawa Jilid II.

Surabaya: C.V. Citra Jaya.

Poerwodarminta. 1953. Sarining Paramasastra Jawa.

Jakarta: Noordon Kholff N.V.

Ronggowarsita, 1958. Sapta Dharma. Kediri: Tan Khoen

Swie.

Sasangka, Sry Satya Wisnu. 2011. Paramasastra Gagrak

Anyar Basa Jawa. Yogjakarta: Yayasan

Paramalingua.

Subagyo, Rahmad. 2009. Titi Ukara Basa Jawa.

Surabaya: Fakultas Bahasa dan Sastra

Universitas Negeri Surabaya.

Subalidinata. 1994. Sarining Kasusastran Jawa.

Jogjakarta: P.T. Jaker

Sudaryanto. 1991. Tata Bahasa Baku Bahasa Jawa.

Jogjakarta: Duta Wacana University Press.

Sudaryanto, 1993. Metode dan Aneka Teknik Analisis

Bahasa. Yogyakarta: Duta Wacana University

Press.

Verhaar. 2006. Azaz-azaz Linguistik umu. Yogjakarta:

Universitas Negeri Gajahmada.

Wahab, Abdul, 1991. Isu Linguistik Pengajaran Bahasa

dan Sastra. Surabaya: Airlangga University

Press.

Wedhyawati, dkk. 2001. Tata Bahasa Jawa Mutakhir.

Jakarta: Pusat Bahasa Departemen Pendidikan

Nasional.

