
1

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

KASATRIYAN ING CRITA RAKYAT PENDHEKAR ALAS TUTUPAN ANGGITANE KI SUDADI

(TINTINGAN SOSIOLOGI SASTRA)

NOPIYARINI WAHYUNINGRUM

S-1 Jurusan Pendhidhikan Basa lan Sastra Dhaerah (Jawa), Fakultas Basa lan Seni, Universitas Negeri Surabaya

nopiyariniwahyuningrum@mhs.unesa.ac.id

Dra. Suwarni, M. Pd.

Dhosen Jurusan Pendhidhikan Basa lan Sastra Dhaerah (Jawa), Fakultas Basa lan Seni, Universitas Negeri Surabaya

ABSTRAK

Kasatriyan mujudake watek kang nuduhake bebuden luhur lan saguh mbelani bangsa lan negarane. Crita

rakyat Pendhekar Alas Tutupan (PAT) anggitane Ki Sudadi ngandharake wujud kasatriyan lan gegayutane ing

kasunyatan. Underane panliten yaiku: (1) Kepriye struktur crita rakyat PAT, (2) Kepriye wujud kasatriyan sajrone crita

rakyat PAT, (3) Kepriye gayutane kasatriyan sajrone crita rakyat PAT ing kasunyatan.

Tujuwane panliten yaiku kanggo ngandharake struktur crita rakyat PAT, ngandharake wujud kasatriyan

sajrone crita rakyat PAT, lan ngandharake gayutane kasatriyan sajrone crita rakyat PAT ing kasunyatan. Paedahe

panliten iki antarane yaiku ngrembakakake panliten sastra Jawa, nambahi kawruh tumrap pamaca, lan kanggo referensi

panliti liyane.

Panliten iki nggunakake tintingan sosiologi sastra Ian Watt. Metodhe kang digunakake yaiku metodhe

dheskriptif kualitatif. Sumber dhata panliten arupa crita rakyat PAT. Dhata panliten awujud ukara kutipan saka crita

rakyat PAT. Tata cara nglumpukake dhata yaiku kanthi teknik pustaka, dene teknik analisis dhatane kanthi metodhe

hermeunetika.

Asile panliten iki yaiku struktur crita rakyat kanthi tema kasatriyan, alur maju, latar sosial nggambarake

kepriyayian lan tulung-tinulung. Wujud kasatriyan yaiku, (1) tanggon, (2) tangguh, (3) gedhe pangapura, (4) optimis,

(5) wicaksana, (6) welas asih, (7) iklas, (8) nasionalisme, (9) amanah, lan (10) pedhuli marang liyan. Wujud kasatriyan

sajrone crita rakyat PAT umume padha karo ing kasunyatan, mung bae jaman saiki kurang ditrepake.

Tembung wigati: kasatriyan, crita rakyat, sosiologi sastra

PURWAKA

Karya sastra nduweni piguna kang maneka

werna tumrap pangripta lan pamacane. Salah siji gunane

karya sastra sajrone masyarakat yaiku bisa dianggo

minangka kaca benggala. Kedadean lan kahanan kang ana

sajrone karya sastra bisa dadi gegambaran utawa pangilon

tumrap masyarakat lan uga bisa dianggo piranti pasinaon

ing bebrayan. Mula saka kuwi, mesthi saben karya sastra

ngandhut amanat utawa piwulang kang bisa didudut

dening para pamaca. Bab kasebut jumbuh karo andharane

Nurgiyantoro (2007:3) yen karya sastra nyritakake

sawetara prekara panguripane manungsa kang gegayutan

karo lingkungan, dhiri pribadhi, lan Gustine. Lumantar

karya sastra pengarang nggambarake masalah utawa

kedadean ing panguripan.

Adhedhasar andharan ing ndhuwur, bisa

dingerteni yen sastra ora bisa uwal saka manungsa lan

panguripane. Mula sajrone kaya sastra ngandhut nilai-

nilai luhur kang dijupuk saka kedadean-kedadean ing

panguripan. Nilai-nilai luhur kang kinandhut sajrone

karya sastra kuwi trep banget yen digunakake kanggo

nggulawenthah kapribadhen. Biyasane, masyarakat entuk

piwulangan ngenani moral lan kabecikan lumantar karya

sastra lisan lan karya sastra tulis. Karya sastra lisan

sumebar saka crita-crita kang dicritakake dening wong

jaman biyen. Karya sastra tulis sumebar kanthi ditulis

dening pangripta lan dicetak kanthi wujud buku utawa

majalah.

Salah sawijine wujud karya sastra yaiku karya

sastra tradhisional. Karya satra kasebut sejatine prelu

dilestarekake supaya tansah ngrembaka ing jaman

mailto:nopiyariniwahyuningrum@mhs.unesa.ac.id

2

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

modern. Sastra tradhisional minangka wujud ekspresi

masyarakat jaman biyen kang umume dicritakake kanthi

lisan (Mitchell sajrone Nurgiyantoro, 2005: 163). Karya

sastra tradhisional lisan lan tulisan ngandhut nilai-nilai

luhur arupa ular-ular, pitutur-pitutur luhur, piwulang-

piwulang moral tumrap panguripane masyarakat ing

jaman saiki. Salah sawijine wujud karya sastra

tradhisional kang prelu dilestarekake yaiku crita rakyat.

Awujud sastra tradhisional jalaran mujudake asile karya

kang dilairake saka saperangan masyarakat kang isih

ngugemi nilai-nilai kabudayan kang asipat tradhisional.

Mula crita rakyat ora bakal dingerteni asal-usule amarga

mung dirungu saka generasi sadurunge (Dharmojo,

1998:21). Crita rakyat tuwuh lan sumebar ing masyarakat

kanthi cara lisan. Senajan disebarake kanthi cara lisan,

nanging saiki wis akeh kang awujud tulisan.

Crita rakyat ing jaman saiki isih ngrembaka

amarga isih akeh sastrawan kang nyengkuyung

pangrembakane, salah sijine karya sastra kang awujud

tulisan. Saliyane antuk panyengkuyung saka para

sastrawan, crita rakyat uga isih antuk panyengkuyung

saka masyarakat. Crita rakyat mujudake crita ing jaman

biyen kang dadi titikan saben dhaerah. Sajrone crita

rakyat ngandhut pitutur luhur kang ngandharake supaya

manungsa tansah tumindak becik sajrone urip bebrayan.

Manungsa uga dipenging tumindak ala marang manungsa

liyane. Bab kasebut dadi paugeran kang isih diugemi

kanggo nglakoni urip bebrayan lan kerep dadi tuladha

tumrap generasi paneruse.

Adhedhasar andharan ing ndhuwur, karya sastra

kang awujud crita rakyat sumebar liwat tuturan lan tulisan,

lan isih dipercaya dening saperangan masyarakat nganti

saiki. Crita rakyat umume dadi medhia kanggo

nyampekake nilai-nilai panguripan. Salah siji unsur kang

bisa diwenehake marang pamaca yaiku ngenani fungsi

utawa gunane kasatriyan kang menehi kawruh ngenani

sikap lan tumindak kang becik tumrap panguripan. Satriya

iku tumindak kang bisa ngasilake kabecikan antarane kita

lan wong liya. Satriya uga tansah ngugemi nilai-nilai

kamanungsan kayata gedhe pangapura lan ora wales

dendham.

Saputra (2009:68) ngandharake nilai-nilai positif

lelabuhane jiwa lan semangat kebangsaan yaiku 1) Jiwa

solidaritas (paseduluran) saka sakabehane tingkatan

masyarakat tumrap perjuwangan kamardikan, 2) Pro

patria lan primus patrialis, yaiku tansah tresna marang

bangsa lan negara utawa tanah wutah getihe,

ngutamakake kepentingan tanah wutah getihe, 3) Jiwa

toleransi, 4) Jiwa tanpa pamrih lan tanggung jawab, lan 5)

Jiwa ksatriya. Jiwa ksatriya minangka sawijine perangan

semangat kebangsaan.

Salah sijine crita rakyat kang ngemot bab

kasatriyan yaiku crita rakyat kang kapacak ing kalawarti

Panjebar Semangat No. 25 Juni – No. 41 Oktober 2014

yaiku “Pendhekar Alas Tutupan” anggitane Ki Sudadi.

Crita rakyat “Pendhekar Alas Tutupan” iki sabanjure

dicekak PAT, nyritakake ngenani laku uripe paraga

utama yaiku Sudira kang nduweni watak satriya. Paraga-

paraga liya sajrone crita kasebut uga ana kang nduweni

watak satriya kang nyengkuyung lakune paraga utama.

Sudira kang tansah mbela bebener lan uga mbrastha

tumindak-tumindak ala kayata degsiya, durjana, apus-

apus, lan sewenang-wenang marang liyan. Dheweke

nuduhake watek-watek satriya sajrone panguripane.

Saka andharan kang wis dijlentrehake mula crita

rakyat PAT bakal ditintingi ngenani kasatriyan kanthi

nggunakake Tintingan Sosiologi Sastra. Gegayutan karo

hakekate sastra, mula panliten iki uga ora nglirwakake

unsur pamangune karya sastra kang asipat dhasar. Unsur-

unsur kasebut yaiku unsur instrinsik. Analisis unsur

pamangun karya sastra minangka wujud dhata

panyengkuung tumrap panliten iki. Mula ing panliten iki

diwiwiti ngrembag konsep struktur karya sastra kang

ngandharake tema, paraga lan pamaragan, alur utawa

plot, lan latar utawa setting. Sabanjure ngrembang

ngenani kasatriyan sajrone crita rakyat PAT, lan kang

pungkasan ngenani gayutane kasatriyan sajrone crita

rakyat PAT ing kasunyatan.

Adhedhasar lelandhesan sing wis diandharake

ing ndhuwur, underan panliten iki ana telu, yaiku (1)

kepriye struktur crita rakyat PAT anggitane Ki Sudadi,

(2) kepriye kasatriyan sajrone crita rakyat PAT anggitane

Ki Sudadi, (3) kepriye gayutane kasatriyan sajrone crita

rakyat PAT anggitane Ki Sudadi ing kasunyatan.

 Tujuwan panulise panliten iki yaiku

ngandharake struktur lan kasatriyan sajrone crita rakyat

PAT anggitane Ki Sudadi. Kajaba kuwi, uga ngandharake

gayutane kasatriyan sajrone crita rakyat PAT anggitane

Ki Sudadi ing kasunyatan.

METODHE

Metodhe kang digunakake sajrone panliten crita

rakyat PAT anggitane Ki Sudadi iki nggunakake metodhe

panliten dheskriptif kualitatif, amarga objek panliten

kang awujud karya tulis. Dheskriptif tegese ndudhah

dhatane awujud tembung-tembung utawa gambaran, dudu

awujud angka (Endraswara, 2006:3). Siswantoro

(2010:56) ngandharake yen metodhe dheskriptif bisa

ditegesi minangka prosedur pemecahan masalah kanthi

nggambarake kahanan subjek utawa objek panliten

(pawongan, lembaga, bebrayan, lsp) nalika pawongan

adhedhasar kasunyatan kang katon kaya apa anane.

Bogdan lan Taylor (Moleong, 2008:4)

ngandharake yen metodhe kualitatif minangka prosedhur

panliten kang ngasilake dhata dheskriptif kang awujud

tetembungan kang ditulis utawa lisan lan tumindake saka

paraga kang ditiliti. Arikunto (2006:20) ngandharake

panliten kualitatif yaiku panliten kang ora nengenake

3

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

angka, nanging luwih nengenake aspek-aspek kang wigati

klawan konsep. Mula panliten iki kalebu panliten

kualitatif, amarga nintingi sawijine kedadean sajrone

karya sastra kang awujud dhata-dhata dheskriptif.

Analisis struktural minangka analisis karya

sastra kang nggatekake segi instrinsik lan anti ekstrinsik

kayadene sejarah, psikologi, biografi pangripta, sastra

samubarang kang ana ing sajabane karya sastra (Warren,

1973:24). Adhedhasar saka andharane Warren kasebut

mula unsur instrinsik sajrone panliten iki mujudake

samubarang kang wigati amarga digunakake kanggo

ngerteni wujud lan lumakune crita rakyat PAT anggitane

Ki Sudadi, saliyane kuwi uga bisa nggampangake

nganalisis underan panliten sabanjure yaiku kasatriyan

sajrone crita rakyat PAT anggitane Ki Sudadi. Jalaran

kasatriyan mujudake unsur intrinsik yaiku tema.

Panliten kanthi nengenake wujud lair basa

sajrone geguritan saliyane nuduhake bab lelewa uga prelu

diwedhar ngenani isi lan makna kanggo dingerteni guna

utawa dayane reriptan sastra kasebut. Panliten iki

nggunakake pamarekan hermeneutik kanthi teknik maca

heuristik lan hermeneutik. Pamarekan hermeneutik

nggunakake dhasar teori hermenutika kanggo napsirake

isi lan makna (Ratna, 2013:49).

Ratna (2004:47) ngandharake sumber dhata

panliten kualitatif ing ilmu sastra yaiku karya lan naskah.

Dhata formal ing panliten sastra yaiku arupa tembung,

frasa, tetembungan, ukara, lan wacana. Moleong

(2010:159) ngandharake sumber dhata yaiku subjek saka

ngendi dhata kasebut diolehi. Sumber dhata bisa awujud

buku, dhokumen, lan liyane kuwi kalebu sumber dhata

katulis. Sumber dhata utama panliten iki yaiku crita

rakyat PAT anggitane Ki Sudadi kang kapacak ing

kalawarti Panjebar Semangat No. 25 Juni – No. 41

Oktober 2014. Sasaran panliten iki nintingi struktur

sajrone cerita rakyat PAT banjur nganalisis kasatriyan

kang dadi punjere panliten iki. Sumber dhata liyane

disengkuyung buku-buku teori sastra.

Dhata yaiku asil cathetan panliti kang arupa fakta

utawa angka (Arikunto, 2010:118). Dhata ing panliten iki

awujud tembung lan ukara pethikan saka crita rakyat PAT

anggitane Ki Sudadi. Dhata kang dipilih kasebut dudu

mung sembarang tembung utawa ukara ing crita rakyat

kasebut amarga dhata-dhata kang digunakake wis

dijingglengi kanthi njlimet lan tliti. Dhata-dhata kang

digunakake ing panliten iki ana gegayutane klawan

prekara kang arep ditliti yaiku kasatriyan.

Tata cara nglumpukake dhata ing panliten iki

adhedhasar pamawase Endraswara (2008:162-163) kang

diperang dadi telu yaiku nemtokake unit analisi,

nemtokake dhata, lan nyathet dhata. Adhedhasar teknik

kang wus diandharake kasebut, tahap kang bakal dilakoni

kanggo ngumpulake dhata yaiku:

(1) Tahap kapisan yaiku maca crita rakyat PAT

anggitane Ki Sudadi, diwaca wiwit awal nganti

rampung. Crita rakyat kasebut diwaca bola-bali

supaya nemokake perangan kang dikarepake lan

bisa entuk gegambaran sakabehe isi crita rakyat

kasebut kanthi cetha.

(2) Perangan-perangan saka crita rakyat kasebut dipilah

lan dipilih dhata kang dibutuhake banjur disisihake.

(3) Dhata-dhata kang wus dipilih banjur dicathet. Dhata

kasebut kang ana gegayutane karo apa kang

dibutuhake sajrone panliten iki.

(4) Nglompokake dhata kang trep karo underan panliten.

Tata cara analisis ing crita rakyat PAT anggitane

Ki Sudadi iki nggunakake teori hermeneutika. Tata cara

nganalisis dhata kang ditindakake ing panliten iki yaiku:

(1) Nganalisis dhata kanthi rinci lan runtut adhedhasar

underan lan tujuwane panliten.

(2) Nggolongake dhata kang kalebu struktur, kasatriya,

lan aktualisasi kasatriya sajrone crita rakyat PAT ing

jagading bebrayan saiki.

(3) Nggayutake dhata kanthi teori-teori kang sadurunge

wis diandharake ing panliten iki.

(4) Interpretasi asile analisis luwih cetha kanthi maca

hermeneutik kanggo ngungkapake asile panliten

adhedhasar underan lan tujuwane panliten.

(5) Nyimpulake asile analisis. Nggawe asil laporan

panliten kang trep adhedhasar dheskripsi dhata lan

dudutane. Saka laporan iki bakal dingerteni proses

utawa tata cara panliten saka wiwitan nganti

pungkasane panliten.

ASILING PANLITEN

Asiling panliten bakal kaandharake kanthi runtut

kaya underane panliten yaiku diwiwiti ngenani isi utawa

struktur crita rakyat PAT banjur kasatriyann sajrone crita

rakyat PAT, lan kang pungkasan ngandharake gayutane

kasatriyann sajrone crita rakyat PAT ing kasunyatan.

Struktur Crita Rakyat PAT anggitane Ki Sudadi

Abrams sajrone Nurgiyantoro (2007:36)

ngandharake struktur karya sastra bisa ditegesi minangka

susunan, negesi lan nggambarake ngenani sakabehane

bahan lan perangan kang dadi komponene. Struktur karya

sastra kang diandharake sajrone crita rakyat PAT yaiku

tema, alur utawa plot, paraga lan pamaragan, lan latar

utawa setting.

Tema

Tema yaiku inti kang dadi punjer sawijine crita.

Stanton lan Kenny (sajrone Nurgiyantoro, 2010:67)

ngandharake tema yaiku makna kang kinandhut sajrone

crita. Tema sajrone crita rakyat PAT ngenani kasatriyan.

Tema kasebut digambarake dening lelabuhane paraga

Sudira kang tansah mbela bebener sajrone laku uripe.

4

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

Sudira tansah nuduhake watek kasatriyanne ing laku uripe.

Dheweke tansah tumindak becik, merangi tumindak ala

kayadene laku kraman tumrap nagara. Andharan kasebut

bisa dideleng saka kutipan ing ngisor iki.

 “Heh… Sudira, biyen kowe dadi andhahanku.

Saiki ayo manut aku, dakwisudha dadi pepatih.

Aku kang bakal ngadeg dadi raja ing Tanjung

Anom!” pangrimuke Komandhan Tyasa Guna.

“Komandan Tyasa Guna, kula kemutan

sumpahing prajurit minangka bhayangkari negari.

Aluwung pejah kemawon tinimbang kula kedah

dados kraman negari!” wangsulane Sudira.”

(PAT/2014/seri14/No.38)

Kutipan kasebut bisa mbuktekake yen Sudira

luwih milih setya mbelani negarane yaiku Praja Tanjung

Anom. Dheweke luwih milih mati kaya dene sumpahe

prajurit negara tinimbang dadi kraman negara utawa

nglawan marang negarane dhewe. Dheweke pilih maju

nglawan Komandhan Tyasa Guna kang dadi kraman

negara. Sudira ora kagodha karo omongane Komandhan

Tyasa Guna yen dheweke manut bakal diwisudha dadi

patihe. Sudira pilih tetandhingan mbela bebener tumrap

Praja Tanjung Anom. Kaya kang wis diandharake

sadurunge yen kasatriyan minangka wujud utawa watek

satriya utawa pahlawan kang mbelani bangsa lan

mbrastha tumindak ala kang ngalangi kasejahteran lan

katentremane masayarakat. Tumindake Sudira kang

mbela bebener kasebut kalebu tumindak satriya.

Sawijine satriya dianggep minangka prajurit

pinilih amarga sumpahing kanggo njaga nilai-nilai

kasetyan, kawanenan, lan pakurmatan. Satriya maju ing

palagan kanggo ngugemi bebener uga maju tetandhingan

kanggo nglindhungi wong cilik lan wong kang ora nduwe

daya. Sawijine Manggala Yudha kaya Sudira kuwi tugas

utamane yaiku anjaga lan nglindhungi raja lan rakyate.

Kasatriyan nuduhake tumindak ora nduwe rasa wedi mati

nalika mbela bebener. Kaya kang kagambarake ing paraga

Sudira, kasatriyan nduweni watek setya kang dhuwur

tumrap raja lan masayarakate.

Plot utawa Alur

Plot sawijine crita mesthi bae ngandhut unsur

urutan wektu. Bisa bae ditampilake kanthi eksplisit utawa

emplisit. Mula, ing sawijine crita mesthi ana kedadean

wiwitan, kedadean-kedadean sabanjure, lan bisa bae ana

pungkasane. Tasrif (sajrone Nurgiyantoro, 2000: 149-

150) plot bisa dibedakake dadi 5 tahap yaiku: (1) Tahap

Situation (Penyituasian), (2) Tahap Generating

Circumstances (Pemunculan Konflik). Tahap iki

minangka tahap wiwitan tuwuhe konflik, banjur konflik

kasebut ngrembaka utawa dirembakakake dadi konflik-

konflik ing tahap sabanjure. (3) Tahap Rising Action

(Peningkatan Konflik). Konflik kang wis ana ing tahap

sadurunge tansaya ngrembaka lan muncak. Kedadean-

kedadean dramatik kang dadi punjere crita tansaya agawe

tegang. (4) Tahap Climax (Klimaks). Konflik utawa

pertentangan kang wis dumadi bakal nemoni titik

puncake. Klimaks sawijine crita bakal ditandangi dening

paraga utama minangka pelaku lan panandang konflik

utama. (5) Tahap Denouement (Penyelesaian). Konflik

kang wis teka klimaks utawa puncak diwenehi solusi,

swasana tegang digawe kendho. Saben konflik kang ana

dipungkasi critane.

Tahap Situation (penyituasian)

Tahap iki minangka pambuka crita, menehi

kabar wiwitan, lan liya-liyane kang nduweni guna kanggo

nglandhasi isine crita sabanjure. Minangka pambukane

crita ing crita rakyat PAT iki nyeritakake nalika Sudira

isih cilik. Biyen mono Sudira iku bocah kang nandhang

cacad ora bisa micara. Banjur tanpa kanyana-nyana,

tambane Sudira tinemu ing sapinggire wana. Andharan

iki bisa dideleng kaya kutipan ing ngisor iki.

“Pak Kerta karo Mbok Kerta wis ilang rasa

dheg-dhegane. Wong loro iku mongkog

nyumurupi anake lanang kang kendel, prigel, lan

rosa bisa ngalahake sima kang meh ngoncat

nyawane. Wimbuh-wimbuh rasa senenge

Lanang Wadon setengah tuwa sawise nyumurupi

Sudira bisa tata jalma. Lelakon iku kaya dene

mukjizat. Ana lokan kang tanpa pepindhan.

Mbok menawa anggone Gusti nguji kesabarane

Pak Kerta lan bojone wus purna mula Sudira

bisa tata jalma kaya bocah-bocah liyane.”

(PAT/2014/seri1/No.25)

Saka kutipan ing ndhuwur bisa dingerteni nalika

Sudira isih cilik, dheweke nandhang cacad ora bisa

micara. Sawijine dina dheweke melu wong tuwane

menyang sawah pinggire wana, banjur ora dinyana ana

sawijine macan kang meh nubruk dheweke. Iba kaget lan

wedine Pak Kerta lan bojone meruhi kedadean kasebut.

Nanging tibake Sudira malah nglawan lan mateni macan

kasebut. Kedadean kuwi uga kang njalari Sudira bisa

micara. Ora dinyana yen kedadean ing pinggir wana kuwi

kang bisa nambani cacade Sudira. Awit kedadean kuwi,

Sudira bisa micara kaya bocah-bocah liyane. Kutipan

kasebut ngenalake kahanan paraga utama sajrone crita

iki yaiku Sudira.

Tahap Generating Circumstances (Pemunculan

Konflik)

Tahap iki minangka tahap wiwitan tuwuhe

konflik, banjur konflik kasebut ngrembaka utawa

dirembakakake dadi konflik-konflik ing tahap sabanjure.

Kedadean kang miwiwiti tuwuhe konflik sajrone crita

rakyat PAT nalika raja ing Praja Tanjung Anom, Prabu

Lesan Pura lagi judheg penggalihe mikirake kahanan

negarane amarga ngadhepi maneka dhahuru. Andharan

kasebut bisa dideleng kaya kutipan ing ngisor iki.

5

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

“Raja ing Praja Tanjung Anom, Prabu Lesan

Pura, lagi legeg penggalihe menggalihake

kahanan negara. Wektu iku Praja Tanjung Anom

lagi ngadhepi maneka warna dhahuru. Nayaka

praja akeh kang padha regejegan, cecongkrahan,

lan cecengilan. Kang dibujung muhung piye

bisane untung. Nora peduli wong liya nandhang

papa cintraka. Sawetara iku, akeh bupati brang

wetan lan brang kulon kang wus ngimpun

kekuwatan pengin mardika, uwal saka

panguwasa Tanjung Anom.”

(PAT/2014/seri6/No.30)

Kutipan ing ndhuwur nuduhake tuwuhe konflik

nalika Prabu Lesan Pura judheg penggalihe amarga ing

negarane Praja Tanjung Anom lagi ngadhepi maneka

dhahuru. Para nayaka praja wis ora preduli marang liyan,

apa maneh marang wong kang pangkate luwih cilik. Kang

diburu mung untunge dhewe. Saliyane kahanan kang kaya

mangkana uga akeh bupati kang wis ngimpun kakuwatan

pengin mardika, uwal saka panguwasa Praja Tanjung

Anom. Tansaya judheg penggalihe Prabu Lesan Pura

mikirake maneka prakara kasebut. Sawise iku, Prabu

Lesan Pura golek wisiking marang Gusti kanthi semedi.

Tahap Rising Action (Peningkatan Konflik)

Konflik kang wis ana ing tahap sadurunge

tansaya ngrembaka lan muncak. Kedadean-kedadean

dramatik kang dadi punjere crita tansaya agawe tegang.

Sawise tuwuh konflik wiwitan ngenani Praja Tanjung

Anom, banjur prastawa-prastawa kang kedaden tansaya

ngrembaka. Kawiwitan sawise Prabu Lesan Pura entuk

wangsit, banjur ngumpulake nom-noman kanggo

nemokake satriya kang dimaksud ing impene. Banjur

ndhawuhi para utusan praja supaya mbukak pendhaptaran

prajurit. Warta kasebut enggal sumebar sanegara. Sudira

uga krungu warta kasebut banjur melu ndhaptar. Kahanan

wiwit muncak lan agawe tegang kedaden nalika Sudira

teka ing papan pendaptaran prajurit. Bab kasebut bisa

dideleng kutipan ing ngisor iki.

“Heh… kenangapa kowe manganggo

sandhangan sarwa putih?” Pitakone Komandhan

Tyasa Guna karo mencureng.

“Remen kemawon,” wangsulane Sudira sajak

keweden.

“Jenengmu sapa?”

“Kula Sudira, Kanjeng.” Wangsulane Sudira

karo ndhingkluk.

“Sudira? Sudira? Mati kowe! Majua mrene! Tak

tamani kerisku! Sida mulih kari jeneng kowe!”

pambengoke Komandhan Tyasa Guna karo

ngunus keris pusakane. Rumangsa keweden,

Sudira sigra mencolot mundur, banjur mlayu

nggendring ninggalake papan kono.

(PAT/2014/seri7/No.31)

Kutipan kasebut nuduhake nalika Komandhan

Tyasa Guna weruh ana nom-noman dhaptar dadi prajurit

kang manganggo sandhangan sarwa putih, dheweke kaget.

Dheweke kelingan wangsit kang ditampa dening Prabu

Lesan Pura. Nom-noman mau ditakoni banjur malah arep

dipateni dening Komandhan Tyasa Guna. Dheweke

banjur ngunus keris pusakane kanggo mateni Sudira.

Sudira keweden banjur mlayu ninggalake papan

pendaptaran prajurit. Sudira ora ngerti apa kaluputane

nganti arep dipateni dening utusan Praja Tanjung Anom

kuwi. Kedadean iki kalebu salah sawijine konflik kang

ngrembaka saka konflik sadurunge.

Tahap Climax (Klimaks)

Konflik utawa pertentangan kang wis dumadi

bakal nemoni titik puncake. Klimaks sawijine crita bakal

ditandangi dening paraga utama minangka pelaku lan

panandang konflik utama. Klimaks sajrone crita rakyat

PAT yaiku Sang Manggala Yuda Sudira tandhing lawan

Komandhan Tyasa Guna kang dadi kraman negara.

Kahanan kasebut bisa dideleng kaya kutipan ing ngisor

iki.

“Komandhan Tyasa Guna wus keburu ing

kanepsone selak ningkes mungsuhe. Saka

ndhuwuring kuda, serangan-serangan kang

mbilaheni terus dilancarake kanggo ngupadi

lenane Manggala Yuda Sudira. Pedhang

Panglebur Raga, gegebengane Komandhan

Tyasa Guna, sigra denobat-abitake kanggo

mbabat apa wae kang ana ing pangarepe. Sang

Manggala Yuda enggal ngetokake senjata

gegebengane. Cemethi buntut Macan Putih kang

bakal ngrampungi tetandhingan iki. Senjata

cemethi mung disabet-sabetake sakiwa tengene

awake Tyasa Guna nganti metu geni ing sakiwa

tengene papan kono. Suwe-suwe Tyasa Guna

kamigilan lan pasrah bongkokan.”

(PAT/2014/seri15/No.39)

Kutipan ing ndhuwur nuduhake konflik sajrone

crita nemoni klimaks utawa puncake. Nalika Manggala

Yuda Sudira mertahanake praja Tanjung Anom kang arep

dikoyak dening Komandhan Tyasa Guna. Jebul tanpa

dinyana-nyana, Komandhan Tyasa Guna kepengin dadi

paguwasa tunggal ing Tanjung Anom, mula dheweke

dadi kraman negara. Minangka satriya kang tumemen,

Sudira tandhing klawan Tyasa Guna kanggo mungkasi

prahara kasebut. Tyasa Guna ora wedi marang Sudira

kang nyata pendhekar pilih tandhing, amarga

pepenginane dadi panguwasa tunggal Tanjung Anom wus

gembleng. Ora pedhuli marang pepalang kang ana

sangarepe, kabeh bakal ditandhangi lan diadhepi murih

bisa nggayuh pangimpene kasebut. Kekarone padha

ngetokake senjata gegebengane, katon serangan-serangan

saka kalorone padha mbilaheni. Pungkasane Komandhan

Tyasa Guna bisa dikalahake dening Sudira nganggo

cemethi buntut macan putih banjur pasrah bongkokan lan

6

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

diringkus dilebokake pakunjaran.

Tahap Denouement (Penyelesaian)

Konflik kang wis teka klimaks utawa puncak

diwenehi solusi, swasana tegang digawe kendho. Saben

konflik kang ana dipungkasi critane. Tahap parampungan

konflik sajrone crita rakyat PAT bisa dideleng kaya

kutipan ing ngisor iki.

“Laku kraman klebu tumindak kang mbebayani

tumrap negara, mula pranatan Praja Tanjung

Anom netepake marang sapa wae kang kabukten

nindakake kraman kapidana pati. Kabeh padha

sarujuk marang ukum kuwi. Kaya isine putusan

mau, sakulawargane Komandhan Tyasa Guna

kudu nampa paukuman mati dadi pangewan-

ewan kagantung ing alun-alun. Saperangan

maneh ana kang kudu dikunjara selawase urip,

lan ukuman kunjara puluhan taun lawase.”

(PAT/2014/seri15/No.39)

Kutipan ing ndhuwur nuduhake parampungan

konflik kang dumadi sajrone crita kasebut. Sawise

Komandhan Tyasa Guna saandhahane kasil karingkus

dening Manggala Yuda Sudira, Praja Tanjung Anom

mutusake para kraman nagara mau dipidana mati. Awit

tumindak kraman kuwi kalebu tumindak kang banget

mbebayani tumrape nagara. Kabeh pihak setuju tumrap

putusane Praja Tanjung Anom kasebut. Komandhan

Tyasa Guna sakulawargane dipidana mati lan digantung

ing alun-alun kanggo pangeling-eling masyarakat liyane

yen ta tumindak kang ngrugekake nagara arupa tumindak

kraman kuwi bakal ditumpes nganti saoyot-oyote. Kuwi

kabeh katindakake supaya katentreman lan keamanan

sawijine nagara tansah kajaga.

Paraga lan Pamaragan

Abrams (sajrone Nurgiyantoro, 2007:165)

ngandharake paraga crita yaiku wong-wong kang

ditampilake ana sawijine karya naratif utawa drama kang

dening pamacane dingerteni minangka wong kang

nduweni kualitas moral lan sawenehe sipat tartamtu.

Wewatekan padha tegese karo character yaiku mujudake

tumindak, kawigaten, pepinginan, emosi, lan prinsip

moral kang ana ing paraga-paragane (Stanton sajrone

Nurgiyantoro, 2007:165).

Paraga kang ana sajrone crita yen dideleng saka

tingkat perane paraga kaperang dadi paraga utama lan

paraga tambahan (Nurgiyantoro, 2007: 176). Andharan

kasebut kang ndhasari panliti kanggo ngandharake

paraga-paraga sajrone crita rakyat PAT iki.

Paraga Utama

Paraga utama sajrone crita mujudake paraga kang paling

wigati, mula paraga kasebut kang paling kerep metu

utawa dicritakake dening pengarang. Lelakon kang

dilakoni dening paraga utama minangka punjere crita.

Kang kadhapuk minangka paraga utama sajrone crita

rakyat PAT anggitane Ki Sudadi yaiku Sudira. Sudira

digambarake wong lanang kang gedhe dhuwur, resik, tur

kendel. Senajan asale saka kulawarga kang prasaja malah

kalebu mlarat ing Desa Kumbang alit, nanging wiwit cilik

dheweke wis katon lantip lan kendel. Wewatekane Sudira

digambarake minangka nom-noman kang iklas, lantip,

bekti marang wong tuwa, kendel, trenyuh atine, tanggung

jawab, lan mujudake pendhekar pilih tandhing.

Sawise Sudira bisa micara, bapake Sudira nduwe

kekarepan supaya anake lanang nduwe keprigelan olah

bela dhiri kanggo sangune urip. Sudira dikongkon bapake

meguru ing padhepokan silat Pangudi Raga. Bapake

Sudira ngeterake anake menyang padhepokan kasebut

kang mapan ana ing desa Carang Wilis. Sudira bisa

nampa apa bae kang diwulangake dening gurune. Senajan

piwulang kang diwenehake asring sinurat saka kagiatan-

kagiatan tartamtu, Sudira bisa nampa lan mangerteni

piwulang kasebut. Bab kasebut nuduhake yen Sudira

pranyata bocah kang lantip. Bab kasebut bisa dideleng

saka kutipan ing ngisor iki.

“Nyuwun panganpunten Ki. Menapa kepareng

kula matur,” ature Sudira.

“Yoh dak keparengake. Ing peguron iki ora ana

kang pinter dhewe. Kabeh wenang duwe panemu.

Ora kudu aku minangka sesepuh ing peguron iki

kang kudu menehi piwulang. Piwulang iku bisa

asal saka sapa wae, klebu saka siswa-siswaku.”

“Kita saged ngraosaken nikmatipun dhahar saha

ngonjuk menawi sampun ngraosaken ngelih saka

ngelak ingkang sakalangkung limrah. Pramila

tetiyang ingkang mboten ngelih saha ngelak,

temtu kemawon mboten saged ngraosaken

nikmatipun dhahar saha ngonjuk ingkang

sayektos.” (PAT/2014/seri3/No.27)

Kutipan kasebut nuduhake menawa Sudira klebu

nom-noman kang lantip. Saben akir taun, para siswa ing

padhepokan silat Pangudi Raga nampa dhawuh supaya

mlaku sajrone sedina sewengi muput. Nalika gladhen

kasebut, para siswa ora dikeparengake nggawa sangu apa

bae. Bisane mangan lan ngombe angger entuk jatah saka

peguron. Sawise ngayahi gladhen kasebut, Ki Wuragil

nakoni siswane kabeh ngenani piwulang apa kang bisa

dijupuk saka gladhen kasebut. Kabeh padha meneng, ora

ana siji-sijia siswane kang aweh panemu. Ora let suwi,

Sudira idin aweh panemu yen piwulang kang bisa dijupuk

yaiku kang bisa ngrasakake nikmate mangan lan ngombe

kuwi wong kang banget ngrasakake luwe lan ngelak.

Mula, wong kang ora luwe lan ngelak mesthi bae ora bisa

ngrasakake nikmate mangan lan ngombe kang satenane.

Nyata lantip panalare Sudira dideleng saka kahanan

kasebut. Bisa nemokake piwulang sajrone gladhen kang

diayahi.

Paraga Tambahan

Paraga tambahan minangka paraga kang

7

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

nyengkuyung lelakone paraga utama sajrone crita. Supaya

kedadean-kedadean sajrone crita lumaku lan bisa

mujudake sawijine crita kang wutuh, mesthi bae ana

paraga-paraga tambahan kang nyengkuyung mlakune

crita. Kang kadhapuk dadi paraga tambahan sajrone crita

rakyat PAT iki cacahe akeh banget, nanging kang bakal

dirembug mung saperangan bae. Paraga tambahan kang

nduwe sesambungan raket klawan paraga utama kang

bakal dirembug ing kene. Cacahe yaiku ana wolu, luwih

cethane bisa dideleng ing andharan iki.

Pak Kerta

Pak Kerta minangka wong tuwane Sudira.

Bapake Sudira digambarake minangka wong kang

tanggung jawab. Kulawargane Pak Kerta kuwi kalebu

kulawarga kang prasaja, malah kalebu wong ora nduwe.

Wewatekane paraga Pak Kerta digambarake minangka

paraga kang tanggung jawab. Pak Kerta minangka kepala

kulawarga tansah nyambut gawe kanthi mempeng kanggo

nyukupi kabutuhan sabendina sakulawarga. Senajan mung

dadi buruh tani ing sawahe wong liya, Pak Kerta nyambut

gawe kanthi sregep lan mempeng. Bab kasebut bisa

dideleng saka kutipan ing ngisor iki.

“Ora ana rampunge Mbokne. Yen nuruti

pegaweyane juragan Janggol nganti taun ngarep

ora bakal rampung. Ning aku ya malah seneng.

Tegese ora bakal nganggur.”

“Ora perlu ngaya. Yen kesel ya njaluk prei

dhisik,” kandhane Mbok Kerta karo nyelehake

cangkir ana ngarepe bojone.

“Wis dakpikire dhewe.” (PAT/2014/seri1/No.25)

Kutipan ing ndhuwur nuduhake yen Pak Kerta

kalebu wong kang seneng makarya. Senajan mung dadi

buruh ing sawahe juragan Janggol, dheweke nyambut

gawe kanthi mempeng. Bab kasebut dilakoni kanggo

nyukupi kabutuhan kulawargane kang kalebu prasaja.

Dadi wong tani kang bisa ngolah bumi lan ngasilake

pangan kanggo nyukupi kabutuhan urip wong sepirang-

pirang wus ndadekake mongkog atine. Pak Kerta

minangka sapu kawate kulawarga. Saliyane ngolah

sawahe dhewe kang sethithik, dheweke wus mataun-taun

dadi buruh tani kang prigel. Ora mokal lamun akeh

juragan lan wong sugih kang asring nggunakake tenagane.

Asile dadi buruh srabutan lumayan kanggo cagak

panguripan kulawargane. Kanthi asil kang nyukupi

kasebut, ora aneh yen kulawargane Pak Kerta bisa

kacukupan pangan, sandhangan, lan papane. Panguripane

bisa tumata kanthi becik. Tumindak kang dilakoni Pak

Kerta kasebut nuduhake yen dheweke nduweni tanggung

jawab marang kulawarga.

Latar utawa Setting

Latar tegese papan, gegayutane wektu lan

lingkungan sosial dumadine kedadean-kedadean kang

dicritakake dening pangripta. Nurgiyantoro (2010:233)

ngandharake unsur latar diperang dadi telung unsur

pokok, yaiku panggonan, wektu, lan sosial. Katelune

nduweni unsur kang nawarake prekara kang beda lan bisa

madeg dhewe. Nanging pranyata katelu unsur kasebut

tansah gegayutan antarane siji lan sijine. Gunane latar

yaiku minangka panyengkuyung lan panjangkep alur lan

pamaragan. Latar utawa setting kang ana sajrone crita

rakyat PAT anggitane Ki Sudadi iki akeh banget. Wiwit

saka latar panggonan, wektu, nganti sosial.

Latar Panggonan

Latar panggonan awujud jeneng sawijine papan,

bisa uga papan kang tanpa jeneng. Luwih cethane

ngenani latar panggonan sajrone crita rakyat PAT bakal

diandharake ing ngisor iki:

Desa Carang Wilis

Desa Carang Wilis minangka papane Sudira

ngudi kawruh bab olah kanuragan lan bela dhiri. Sawise

Sudira bisa tata jalma, dheweke diterake bapake menyang

desa Carang Wilis kanggo meguru ing sawijine

padhepokan olah kanuragan lan bela dhiri. Bisa dideleng

saka kutipan ing ngisor iki.

…Pak Kerta, Sudira, lan Cundhaka wus

tumekeng desa Carang Wilis. Mapan ing

pojoking desa, ing kono ana padhepokan olah

batin lan olah bela dhiri kang dipandhegani

dening Ki Wuragil.” (PAT/2014/seri2/No.26)

Kutipan kasebut ngandharake yen Pak Kerta,

Sudira, lan Cundhaka wus teka ing papan kang dituju

yaiku desa Carang Wilis. Ing desa kono mapan sawijine

padhepokan olah kanuragan kang dipandhegani dening

Ki Wuragil, Padhepokan Pangudi Raga.

Latar Wektu

Latar wektu nuduhake kapan sawijine prastawa

sajrone crita kedaden. Bisa awujud dina, tanggal, taun,

lan sapiturute.

Sore

Wayah sore nuduhake kahanan nalika Pak Kerta

ngaso sawetara wektu sabubare mulih makarya. Kutipane

bisa dideleng ing ngisor iki.

“Wis dadi pakulinane buruh tani siji iki, saben

sore sabubare mulih saka makarya mesthi

nyisihake wektu kanggo ngaso ora ketang mung

sawetara wektu.” (PAT/2014/seri1/No.25)

Kutipan kasebut ngandharake yen Pak Kerta

minangka buruh tani tansah nyisihake wektu kanggo

ngaso sabubare mulih saka makarya wayah saben sore.

Bab kasebut wus dadi pakulinane Pak Kerta, senajan

mung sedhela nanging mesthi disempetake. Saliyane

kutipan kasebut, uga ana kutipan liya kang nuduhake latar

wektu sore sajrone crita rakyat PAT.

Latar Sosial

Latar sosial yaiku gambaran ngenani sawijine

bab kang ana gegayutane karo kahanan prilaku

panguripane masyarakat sosial ing sawijine panggonan

8

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

kang dicritakake sajrone karya fiksi. Latar sosial nyakup

kabiyasan urip saben dinane, adat istiadat, tradhisi,

pamawas urip, tata carane mikir lan nandhangi, basa,

status sosial, lan liya-liyane. Ing crita rakyat PAT iki

pangripta nyoba nggambarake latar sosial kang dilandhesi

golongan priyayi. Saliyane kuwi, pangripta uga

nggambarake latar sosial ngenani tulung tinulung marang

wong kang mbutuhake. Latar sosial golongan priyayi iki

bisa dideleng saka kutipan crita rakyat PAT ing ngisor iki.

Ora pati cetha wigatine pahargyan. Yen ora kleru

mahargya kawine Pangeran Lingga Harda kang

wus mbangun bale wisma karo Raden Ajeng

Tyasningsih. (PAT/2014/seri16/No.40)

Kutipan ing ndhuwur ngandharake yen

pahargyan kang ditekani Sudira minangka mahargya

nikahane Pangeran Lingga Harda klawan Raden Ajeng

Tyasningsih ing dalem Praja Tanjung Anom. Raden

Ajeng yaiku sebutane bocah wadon trahing ratu nganti

tekan canggah.

Anane sebutan Raden Ajeng, Pangeran, Adipati,

lan sapanunggale mujudake gelar kebangsawanan.

Sabanjure latar sosial ngenani tulung tinulung. Para

paraga sajrone crita rakyat PAT kang nindakake tulung-

tinulung antarane saka golongan sanak sedulur, warga

desa, para punggawa lan manggalane prajurit. Tulung

tinulung sajrone crita rakyat PAT bisa diwawas nalika

bapake Sudira seda, warga desa Kumbang Alit enggal

padha ngrukti layone Pak Kerta. Kahanan kasebut bisa

dideleng saka kutipan ing ngisor iki.

Wong desa Kumbang Alit kang isih guyub

enggal-enggal ngrukti layone Pak Kerta kaya

adat kang lumaku ing papan kono. Pangruktine

layon lumaku kanthi rancak.

(PAT/2014/seri3/No.27)

Kutipan kasebut ngandharake nalika Pak Kerta

seda, wong desa Kumbang Alit kang isih guyub rukun

padha bebarengan enggal-enggal ngrukti layone Pak

Kerta. Bab kasebut mujudake yen warga desa padha

tulung-tinulung marang wong liya kang nandhang

kasusahan. Budaya tulung tinulung wus lumrah,

malah kepara dadi titikane masyarakat Jawa. Tulung

tinulung nuduhake kapribadhen kang kudu diduweni

dening para satriya kang mujudake predhuli marang wong

liya. Tulung-tinulung minangka dhasar kapribadhen

sawijine satriya.

Kasatriyan sajrone Crita Rakyat PAT

Crita rakyat PAT iki ngandhut kasatriyan kang

bisa dadi tuntunan tumrap masyarakat kanggo nuwuhake

watek-watek satriya sajrone urip ing bebrayan.

Sudaryanto (2001:929) ngandharake kasatriyan saka

tembung satriya kang tegese wong kang luhur bebudene

lan saguh ndhadhagi utawa mbelani bangsa lan negarane.

Saputra (2009:68) ngandharake nilai-nilai positif

lelabuhane jiwa lan semangat kebangsaan yaiku, (1) jiwa

solidaritas (paseduluran) saka sakabehane tingkatan

masyarakat tumrap perjuwangan kamardikan, (2) pro

patria lan primus patrialis, yaiku tansah tresna marang

bangsa lan negara utawa tanah wutah getihe,

ngutamakake kepentingan tanah wutah getihe, (3) jiwa

toleransi, (4) jiwa tanpa pamrih lan tanggung jawab, (5)

jiwa satriya.

Adhedhasar andharan underan panliten kang

kapisan ngenani struktur karya sastra kang wus

diandharake sadurunge, kasatriyan iki uga kang dadi tema

sosial crita kasebut. Satriya iku tumindak kang bisa

ngasilake kabecikan antarane kita lan wong liya. Satriya

uga tansah ngugemi nilai-nilai kamanungsan kayata

gedhe pangapura lan ora wales dendham. Kang kalebu

kasatriyan sajrone crita rakyat PAT yaiku tanggon,

tangguh, gedhe pangapura, optimis, wicaksana, welas

asih, iklas, nasionalisme, amanah, lan pedhuli marang

liyan. Kasatriyan kang ana sajrone crita rakyat PAT

bakal diandharake kanthi cetha lan rowa ing sub-bab iki.

Tanggon

Tanggon mujudake wong kang pilih tandhing

lan wani ngadhepi sapa bae awit iku bener. Tanggon

minangka watek kang nduweni kewanenan lan ora jirih.

Wujud tanggon sajrone crita rakyat PAT dituduhake

dening tumindake paraga Sudira kang ngadhepi para

brandhal. Luwih cethane bisa dideleng sajrone kutipan

ing ngisor iki.

“Sampeyan iki wani pa ngadhepi brandhal sing

duwe grombolan sepirang-pirang?”

“Piyantune pinten? Wonten tigang dasa napa

mboten?”

“Ya ora ana. Ning wonge kejem tur kasar.”

“Mboten napa-napa. Kula wantun ngadhepi para

durjana kados ngoten niku.

(PAT/2014/seri7/No.31)

Kutipan kasebut ngandharake yen Sudira

nduweni watek tanggon, dheweke wani nglawan para

brandhal sagrombolane amarga mbela bebener tumrap

kulawargane Juragan Harda. Wus rumangsa dadi

kuwajibane mbrastha para durjana kang tumindak ala

marang liyan. Sudira ora mikir kayangapa lan sepira

kakuwatane para bandhal sagrombolane kasebut. Sudira

rumangsa bener bakal merangi para durjana kuwi.

Senajan cacahe brandal ora ana telung puluh, nanging

cacahe ora mung siji. Kuwi mbuktekake yen Sudira

tanggon. Wani ngadhepi brandhal utawa durjana kasebut

minangka tumindak kang mujudake kasatriyan. Tanggon

iki becik yen dituladha dening masyarakat. Awit watek

tangggon bisa njalari katentreman tumrap lingkungan.

Tangguh

Tangguh yaiku ora gampang nglokro, kuwat, lan

angel dikalahake (KBBI, 2008:1281). Wujud tangguh

sajrone crita rakyat PAT dituduhake dening paraga Sudira

9

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

kang tangguh ngadhepi para mungsuh. Bab kasebut bisa

diwawas saka kutipan ing ngisor iki.

“Sudira kelakon tetandhingan lumawan Senopati

Bindhi Pati kang kabyantu dening senopati

wanita Bintarti. Senopati Bindhi Pati tansah

ngoglengake dumeh pinter migunakake tumbak.

Tumbak kajojoh-jojohake lan kasebtake bola-bali

kanthi sasaran awake Sudira, ananging serangan

kuwi tansah bisa diendhani. Senopati Bintarti

kang ngigla pedhang uga banjur nyerang. Sudira

dikrubut wong loro. Sekawit, Sudira mung

ngendhani serangan-serangan kuwi. Ananging,

sajake serangane wong loro iki saya mbebayani.

Meh wae, pedhange Bintarti ngenani pundhake

Sudira. Tumbake Senopati Bindhi Pati

kajojohake sepisan maneh, tumancep ing wit.

Sudira tiba klumah ngendhani serangan kuwi.

Bintarti ngangseg serangane.”

 (PAT/2014/seri13/No.37)

Kutipan ing ndhuwur nuduhake yen Sudira angel

dikalahake. Nalika iku Sudira ketemu karo Adipati

Gordha Yaksa ing saenenhing papan. Banjur Sudira adu

kasekten lumawan Senopati Bindhi Pati lan Senopati

Bintarti, dheweke angel dikalahake dening kaloro

senopati kasebut. Senajan kaloro senopati wus

nglancarake serangan-serangan kang mbebayani, nanging

Sudira tansah bisa ngendhani serangan-serangan kasebut.

Sawise tetandhingan lumawan kaloro Senopati, Sudira

adhep-adhepan karo Adipati Gordha Yaksa. Kalorone

nuduhake kaprigelane bab olah bela dhiri. Supaya dadi

satriya kang tangguh, kudu tansah ngupaya kanggo

ningkatake keprigelan lan ngilangake kakurangan. Nduwe

rasa percaya dhiri, dadi kuwat sacara fisik, lan sinau bab

olah bela dhiri bakal bisa ndadekake sawijine wong dadi

tangguh.

Gedhe Pangapura

Gedhe pangapura mujudake satriya kang

ngugemi nilai-nilai kamanungsan. Gedhe pangapura

minangka lila menehi pangapura marang wong liya tanpa

nduweni rasa dendham. Wujud gedhe pangapura sajrone

crita rakyat PAT ditindakake dening Prabu Lesan Pura.

Bab kasebut bisa diwawas saka kutipan ing ngisor iki.

Prabu Lesan Pura nora ngersakake perkara

anggone Komandhan Tyasa Guna nyingidake

Sudira dadi kedawa-dawa. Sing wigati kabeh isih

nyawiji ing ati kanggo kaluhurane Praja Tanjung

Anom, mula kabeh kudu nglenggana mring

kaluputane dhewe-dhewe. Dina iki praja Tanjung

Anom wus duwe suhing prajurit. Sateruse,

upacara wisudhan kang mirunggan diadani.

Sudira winisuda dadi manggala yuda dene

Hutaya entuk kalungguhan dadi tamtama prajurit.

Komandhan Tyasa Guna uga isih pinercaya dadi

tetuwaning para tamtama.

(PAT/2014/seri13/No.37)

Kutipan ing ndhuwur ngandharake yen Prabu Lesan Pura

ora ngersakake perkara Komandhan Tyasa Guna

nyingidake Sudira dadi kedawa-dawa. Miturut Sang

Prabu kabeh kudu nglenggana marang kaluputane dhewe-

dhewe. Kang utama yaiku kabeh sesepuh lan punggawa

isih tansah nyawiji kanggo mujudake kaluhurane Praja

Tanjung Anom. Bab kasebut nuduhake yen Prabu Lesan

Pura gedhe pangapura. Panjenengane menehi ngapura

tumrap kaluputane Komandhan Tyasa Guna. Saliyane iku,

Sang Prabu ya isih mercaya Komandhan Tyasa Guna

dadi tetuwaning para tamtama. Senajan Komandhan

Tyasa Guna wus tumindak luput, nanging Prabu Lesan

Pura menehi pangapura marang piyambake. Sang Prabu

uga ora nduwe rasa dhendham marang Komandhan Tyasa

Guna.

Optimis

Optimis yaiku tansah nduweni pangarep-arep

kang apik sajrone ngadhepi sawijine bab. Bintarti optimis

yen wadya Kencana Arga bisa nyerang balik marang

wadya Tanjung Anom lan ngrebut kamenangan. Bab

kasebut bisa dideleng saka kutipan ing ngisor iki.

“Iya. Ayo nylametake urip. Karepku kabeh

wadya Kencana Arga padha ngungsi ing

kadipaten sakiwa tengene Kencana Arga kene.

Yen wus lerem, mengko bisa dirembug sing

kanthi becik.”

“Ngungsi? Mboten wonten pigunanipun. Kula

pitados menawi wadya Kencana Arga dereng

kawon. Malah saged kemawon kita nyerang

balik lajeng ngrebut kemenangan! Nanging

kedah ngginakaken cara,” ature Bintarti.

(PAT/2014/seri11/No.35)

Kutipan ing ndhuwur ngandharake yen Adipati

Gordha Yaksa sawadya Kencana Arga mawut tan

kuwawa ngadhepi wadya Tanjung Anom. Sang Adipati

sawadya banjur arep ngungsi nylametake urip. Nalika

kuwi ketemu Bintarti, adhine Sang Adipati. Miturut

panemune Bintarti, dheweke nduwe keyakinan yen

wadya Kencana Arga durung kalah. Bintarti uga yakin

malah bisa bae wadya Kencana Arga nyerang balik

banjur bisa ngrebut kemenangan kanthi nggunakake

sawijine cara. Bintarti banjur nyusun siasat kanggo

nyerang balik wadya Tanjung Anom, kanthi pengarep-

arep kang apik yaiku bisa menang kasil mikut Prabu

Lesan Pura sapendhereke. Pranayata kanthi pamikiran lan

watek optimis bisa nuwuhake semangat kanggo anggayuh

tujuwan.

Kasatriyan awujud optimis ing crita rakyat PAT

dituduhake Bintarti kang nduweni pangarep-arep kang

apik utawa bisa ditegesi nduweni pangarep-arep tumrap

nggayuh pepenginan nalika maju ing paprangan. Para

pandhega prajurit tansah optimis nalika arep maju ing

palagan. Dene ing jaman saiki, optimis iki bisa ditrapake

10

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

ing babagan apa bae. Minangka penerus bangsa, para

kawula mudha kudu tansah nduweni pangarep-arep kang

apik nalika anggayuh pepenginan tumrap kepentingan

negara. Pergerakan pemudha ing jaman modern sajrone

nyebarake sikap optimis tumrap bangsa bisa diwujudake

kanthi nggawe lapangan perkerjaan lan gotong royong

mangun negara kanthi semangat kebangsaan.

Wicaksana

Wicaksana yaiku landhep pikire, bagus budhine,

pinter, arif, sarta ngati-ati yen ngadhepi samubarang

(KBBI, 2008:176). Wujud wicaksana sajrone crita rakyat

PAT katindakake dening paraga Ki Wuragil. Minangka

guru sawijine padhepokan olah kanuragan lan bela dhiri,

saliyane pendhekar dhug-dheng, Ki Wuragil uga

mujudake pendhekar kang wicaksana. Sawise gladhen

olah kanuragan, Ki Wuragil mesthi menehi piweling

utawa wejangan marang para siswane. Bab kasebut

dibuktekake saka kutipan ing ngisor iki.

“Para siswa kabeh padha sinaunen. Ing awal

tetandhingan iki mau Pideksa katon jumawa.

Nanging sejatine Sumali kang luwih unggul.

Kenangapa? Amarga Sumali kang luwih bisa

ngendhaleni dhiri. Kanyatan kemenangan

tandhing wurung dumunung ing keprigelan

nguwasani jurus utawa ngetrepake jurus. Mula

saka kuwi, sawijining pendhekar kudu bisa

ngendhaleni napsu. Kendhali kuwi dadi kunci

anggayuh kemenangan,” piwulange Ki Wuragil

kanthi kebak kawicaksanan.

(PAT/2014/seri2/No.26)

Kutipan ing ndhuwur nuduhake yen Ki Wuragil

menehi piweling utawa wejangan marang para siswane

ngenani kunci anggayuh kemenangan. Sawise Pideksa lan

Sumali tandhing, ing awale Pideksa kang katon jumawa

utawa nguwasani tetandhingan. Nanging, yen dideleng

luwih tliti, sejatine kang luwih unggul kuwi Sumali. Bab

kasebut amarga Sumali luwih bisa ngendhalekake hawa

nepsune tinimbang Pideksa, pungkasane Sumali bisa

ngalahake Pideksa. Jejere pendhekar pilih tandhing kuwi

ora mung dumunung ana ing kaprigelan nguwasani jurus,

nanging uga kudu bisa ngendhaleni hawa nepsune.

Kendhali kasebut kang dadi kunci anggayuh kemenangan.

Welas Asih

Welas asih yaiku tansah nduweni rasa iklas,

ngrasa mesakne lan pedhuli marang liyan (KBBI,

2008:1036). Wujud welas asih sajrone crita rakyat PAT

bisa diwawas sajrone kutipan ing ngisor iki.

“Iya Pak Lik. Mati urip, bungah susah padha

dilakoni wong loro. Apa panjenengan ora selak

omah-omah?”

“Sawetara wektu durung. Mengko yen kabeh wis

padhang, aku aku lagi mikir awakku dhewe.

Saiki ayo napaki lakune urip kowe bebarengan

karo aku.” (PAT/2014/seri5/No.29)

Kutipan ing ndhuwur ngandharake yen Anggana

ora tega lan mesakne marang ponakane, Sudira. Sawise

ditinggal dening bapake, Sudira uga ditinggal dening

biyunge. Kahanan kasebut agawe Anggana ora tega

nyawang uripe ponakane. Anggana durung mikirake

awake dhewe, nanging milih napaki laku urip karo Sudira.

Bab kasebut nuduhake yen paraga Anggana nduweni

watek welas asih.

Iklas

Iklas minangka tumindak kanthi lega lila sajrone

batin. Iklas mujudake ati kang tulus. Wujud iklas sajrone

crita rakyat PAT ditindakake dening paraga Sudira. Bisa

dideleng ing kutipan iki.

 “Sudira ora nyumurupi yen dheweke wus

dilarapake mring papan pengalapan. Kanthi

ikhlas wae dheweke nglakoni urip ing sajrone

grumbul. Nadyan nandhang kasangsaya urip

rekasa ing sajrone grumbul, Sudira napaki dina-

dinane kanthi lila legawa tanpa nggresula.”

 (PAT/2014/seri9/No.33)

Saka kutipan ing ndhuwur bisa diweruhi yen

Sudira klebu wong kang iklas nglakoni lan nampa dalan

uripe. Dheweke ora tau ngresula senajan uripe sengsara.

Nalika Sudira ora weruh yen disingidake ing papan

pengalapan, dheweke nampa kanthi iklas nglakoni uripe

sajrone alas kana. Senadyan tansah kasangsaya urip

rekasa ing kana, nanging dheweke ora tau ngresula

ngenani kahanan uripe. Tansah lila legawa nglakoni urip

kang kepriye bae. Iklas nampa lan nglakoni kahanan kang

kayangapa bae iku mujudake sawijine watak satriya

utawa kasatriyan.

Nasionalisme

Nasionalisme mujudake tresna marang negara

utawa tanah wutah getihe, uga mujudake rasa kanggo

mertahanake negarane. Nasionalisme minangka sawijine

gegayuhan utawa pepenginan kanggo mujudake

persatuan sajrone bernegara. Wujud nasionalisme kang

ana sajrone crita rakyat PAT bisa diwawas ing kutipan iki.

“Ora bisa! Aku ora bakal masrahake makutha

praja Tanjung Anom marang tetuwane kraman

negara kaya kowe iki! Dadi apa kawula Tanjung

Anom yen rajane kaya sira iki!”

“Yen ngaten kula kedah tegel kalih panjenengan,

heh...prajurit rangketen Pangeran Lesan Caka

iki! Banda terus lebokna ing

pakunjaran!”(PAT/2014/seri14/No.38)

Kutipan ing ndhuwur ngandharake yen Pangeran

Lesan Caka lila kurban kanggo Praja Tanjung Anom. Lila

kurban minangka tumindak kang lila ngorbanake awake

dhewe utawa kepentingane dhewe kanggo wong liya

utawa negarane. Minangka putrane ratu, wis dadi

kuwajibane uga kudu lila kurban kanggo mertahanake

Praja Tanjung Anom. Komandhan Tyasa Guna lan para

prajurit andhahane ngepung patunggone Pangeran Lesan

11

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

Caka, nalika para prajurite Tanjung Anom dipecah.

Komandhan Tyasa Guna njaluk Praja Tanjung Anom

dipasrahake marang dheweke kanthi meksa Pangeran

Lesan Caka, nanging Pangeran Lesan Caka ora bisa

masrahake Praja Tanjung Anom marang wong kang dadi

kraman negara kaya kuwi, piyambake pilih dirangket

dening prajurite Komandhan Tyasa Guna banjur

dilebokake pakunjaran. Tumindak lila kurban kasebut

mujudake salah sawijine rasa nasionalisme.

Amanah

Amanah minangka tumindak netepi apa kang

diamanatake marang dheweke (KBBI, 2008:47). Wujud

amanah iku menehake tanggungan kuwajiban marang

wong kang bisa dipercaya. Watek amanah mujudake

tumindak kang tansah ngugemi lan nglaksanakake

dhawuh saka wong liya. Wujud amanah sajrone crita

rakyat PAT ditindakake dening Sudira. Bab kasebut bisa

dideleng saka kutipan ing ngisor iki.

“Kabeh wus dadi putusaningsun, mula kudu

padha bisa nglakoni putusan iki. Marang sira

Sudira lan uga Komandhan Tyasa Guna, enggal

tindakna jejibahane negara kang luhur iki. Ingsun

jampangi lakunira kabeh!” dhawuhe Prabu Lesan

Pura.

“Nuninggih tansah nyuwun pangestunipun

ingkang sinuwun,” ature Komandhan Tyasa

Guna lan uga Sudira meh bebarengan.

Manggala Yuda Sudira wus ngirit wadya bala

nelukake Kadipaten Minta Jiwa. Dhampyak-

dhampyak lakune prajurit Tanjung Anom kang

bakal tumuju ing glanggang payudan.

(PAT/2014/seri14/No.38)

Kutipan kasebut ngandharake yen Sudira

nglaksanakake apa kang dadi dhawuhe Prabu Lesan Pura.

Minangka manggala yuda ing sawijine praja, Sudira

tansah amanah marang kuwajiban kang wis ditampa.

Sawise didhawuhi dening Prabu Lesan Pura, Manggala

Yuda Sudira enggal ngirit wadya bala kanggo nelukake

Kadipaten Minta Jiwa. Jejibahan lan kuwajiban kang

diwenehake marang Manggala Yuda Sudira bisa

dilaksanakake kanthi becik nganti bisa ngrampungake

dhawuhe Sang Prabu tanpa keblinger lan kagodha dening

pepalang. Sudira ora tau nulak uga suwala marang

dhawuhe Prabu Lesan Pura. Apa bae dhawuh kang

ditampa dening Sudira tansah enggal dilaksanakake

kanthi tumemen.

Gayutane Kasatriyan sajrone Crita Rakyat PAT ing

Kasunyatan

Wujud kasatriyan kang ana sajrone crita rakyat

PAT anggitane Ki Sudadi, pranyata ana gegayutane ing

kasunyatan. Maneka wujud kasatriyan sajrone crita rakyat

PAT kang wus diandharake ing ndhuwur bakal

digayutake ing bebrayan nyata. Cethane bakal

diandharake kaya ing ngisor iki.

Tanggon

Kasatriyan kang awujud tanggon sajrone crita

rakyat PAT digambarake dening Sudira kang ngadhepi

para brandhal lan Manggala Yuda Utara kang nentang

putusane Prabu Lesan Pura. Tanggon kang ana sajrone

urip bebrayan nyata dituduhake dening sawijine anggota

TNI kang ngadhepi perampok. Bisa dideleng ing kutipan

warta iki.

Kejadian bermula pada pukul 6.35 WIB, Serka

Endra Amin ketika melintas di jalan Bilal

hendak berangkat kerja di Rumkit tingkat II

Putri Hijau tiba-tiba mendengar teriakan

seorang wanita bernama Ferwina Laia (19)

rampok....rampok...rampok, akhirnya Serka

Endra Amin memacu sepeda motornya

mengikuti pelaku berjumlah dua orang hingga

sampai di kompleks PJKA Brayan, Endra Amin

langsung menabrakkan sepeda motornya kearah

sepeda motor pelaku, hingga keduanya terjatuh.

Sadar yang dihadapi adalah seorang anggota

TNI, salah seorang pelaku langsung mencabut

pisau dari pinggangnya dan mencoba menikam

Serka Endra Aminpun langsung mengambil

double stik dan menghantamkan kearah tangan

pelaku dan pisau pelaku terjatuh dan saat itulah

Endra Amin langsung melumpuhkan kedua

pelaku dengan memainkan jurus dauble stik

menghantamkannya kearah tubuh pelaku

lainnya hingga tersungkur ketanah.

(https://pewarta.co/news/sumut/gagalkan/aksi/pe

rampokan)

Kedadean kawiwitan jam 6.35 WIB, nalika

Serka Endra Amin liwat ing jalan Bilal arep

budhal makarya ing Rumkit tingkat II Putri

Hijau krungu pambengoke sawijine wong wadon

kang aran Ferwina Laia (19)

rampok...rampok...rampok, Serka Endra Amin

ngegas motore nututi pelaku kang jumlahe wong

loro nganti tekan kompleks PJKA Brayan, Endra

Amin langsung nabrakake motore marang

motore pelaku, nganti kalorone tiba. Sadhar kang

diadhepi sawjine anggota TNI, siji pelaku

langsung ndudut glathi saka bangkekane lan

ditujokake Serka Endra Amin, dheweke

langsung njupuk double stik lan ngantemake

marang tangane pelaku banjur glathine pelaku

ceblok lan nalika kuwi uga Endra Amin

nglumpuhake pelaku sakloron kanthi

nggunakake jurus double stik ngantemake

tumuju pelaku liyane nganti tiba ndlosor.

Kutipan warta kasebut nuduhake sawijine

tumindak kasatriyan yaiku tanggon kang ana sajrone urip

https://pewarta.co/news/sumut/gagalkan/aksi/perampokan
https://pewarta.co/news/sumut/gagalkan/aksi/perampokan

12

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

bebrayan kang nyata. Tanggon sajrone crita rakyat PAT

dituduhake dening Sudira kang mbela bebener kanthi

wani ngadhepi brandhal Lodra kang tumindak meksa arep

ngepek bojo anake Juragan Harda. Tanggon ing bebrayan

nyata dituduhake dening anggota TNI kang mbela

bebener tumrap wong wadon kang dadi korban rampok

kanthi wani ngadhepi para pelaku rampok kang cacahe

luwih saka siji. Nalika Serka Endra Amin nguber pelaku

kasebut banjur bisa adhep-adhepan lumawan kaloro

pelaku. Dheweke ora nduwe rasa wedi nalika salah sijine

pelaku ngetokake glathi. Serka Endra uga malah

ngetokake gegamane kang awujud doble stik kanggo

ngadhepi para perampok. Wusanane kaloro pelaku

rampok kasebut kasil diringkus dening Serka Endra

Amin. Jiwa kasatriyan kang awujud tanggon iki perlu

dilestarekake marang kawula mudha supaya tansah mbela

bebener tanpa ana rasa wedi. Tumindak utawa wateke

kasatriyan kang ana sajrone crita rakyat PAT iki pranyata

uga ana ing bebrayan nyata.

Wujud tanggon ing jaman biyen dituduhake

dening sawijine satriya kang pilih tandhing, kuwat, lan

wasis babagan olah kanuragan kanggo ngadhepi sapa bae

kang tumindak ora adil lan nindhes wong liya. Jaman

saiki tanggon uga bisa katuduhake lumantar sikap kang

wani ngadhepi sapa bae awit dheweke bener. Ora mung

ing prang tandhing nglawan mungsuh bae, nanging

nglawan tumindak lan sikap kang luput ing ngendi bae.

Satriya iku kendel utawa wani nglawan sawijine wong

kang tumindak ala utawa degsiya kanthi tujuwan

nglindhungi wong liya kang lemah. Bisa diarani yen

satriya kang tanggon iku mbela sawijine wong kang

ditindhes dening wong liya.

Gedhe Pangapura

Kasatriyan kang awujud gedhe pangapura

sajrone crita rakyat PAT digambarake dening Prabu

Lesan Pura lan Sudira. Prabu Lesan Pura kang ngapura

kaluputane Komandhan Tyasa Guna kang wus nyingidake

nom-noman pinilih kang bakal didadekake manggala

yuda ing Praja Tanjung Anom. Banjur Sudira kang

ngapura kaluputane Komandhan Tyasa Guna nalika ing

pabaratan. Wujud gedhe pangapura ing urip bebrayan

kang nyata bisa dibuktekake sajrone kutipan warta ing

kaca sabanjure.

“Saya waktu itu sedang ada di pos bagian

selatan pintu masuk. Di depan pos itu ada meja

kursi. Saat pelaku masuk, kami sedang duduk

dan langsung meledak. Kita gak ada yang

nyangka,” katanya. Jiwa ksatria Ipda Rahmat

pun masih tertanam dalam dihatinya.

“Tetap waspada di lingkungan masing-masing

biar kejadian itu tidak terjadi lagi. Saya maafkan.

Biar yang Maha Kuasa yang mengadili,” kata

Ipda Rahmat Nurhadi.

(http://m.tribunnews.com/regional/2019/05/14/pe

ringatan-setahun-bom-surabaya-ipda-rahmat-

maafkan-pelaku-meski-kini-matanya-tak-bisa-

melihat-lagi)

“Nalika iku aku ana ing pos sisih kidul. Ing

ngarep pos ana meja kursi. Nalika pelaku mlebu,

aku sakanca lagi lungguh lan langsung mbledhos.

Kabeh ora ana kang ngira,” guneme. Jiwa

ksatriya Ipda Rahmat isih tumancep ing atine.

“Tansah waspada ing lingkungane dhewe-dhewe

supaya kedadean kasebut ora kedaden maneh.

Dakapura. Kareben Kang Maha Kuwasa kang

ngadili,” kandhane Ipda Rahmat Nurhadi.

Kutipan warta kasebut nuduhake wujud gedhe

pangapura sajrone urip bebrayan saiki utawa kasunyatan.

Nggambarake nalika ana prastawa bom ing sawijine

Gereja. Nalika jemaat padha ngibadah, ana pihak polisi

kang tugas njaga keamanan ing gereja kasebut, yaiku

Ipda Rahmat Nurhadi. Piyambake lagi lungguh ing pos

sisih kidul banjur pelaku mlebu. Jiwa kasatriyane Ipda

Rahmat tansah tumancep ing atine nganti saiki, sawise

setaun prastawa kasebut kedaden. Saka prastawa bom

bunuh dhiri kasebut, Ipda Rahmat nandhang tatu ing

mripate nganti ora bisa ndeleng maneh. Minangka

jejering masyarakat pinilih yaiku profesine kang dadi

polisi, Ipda Rahmat nduweni jiwa satriya. Piyambake

menehi pangapura marang wong kang dadi pelaku bom

bunuh dhiri kasebut. Ora gampang menehi pangapura

marang wong kang wus tumindak ala marang kita, apa

maneh yen tumindake agawe dampak kang ngrugekake

tumrap uripe. Sikap kasebut mung bisa ditindakake

dening sawijine satriya. Nalika bisa menehi pangapura

marang wong kang wus tumindak luput, bakal ora ana

rasa dhendham kang tumungkul. Satriya mujudake

tumindak kang ngasilake kabecikan antarane kita lan

wong liya sarta tansah ngugemi nilai-nilai kamanungsan

kayata gedhe pangapura lan ora wales dendham. Kutipan

kasebut mbuktekake yen kasatriyan kang awujud gedhe

pangapura sajrone crita rakyat PAT uga ana ing bebrayan

nyata.

Optimis

Kasatriyan kang wujud optimis sajrone crita

rakyat PAT dituduhake dening Bintarti kang yakin yen

wadya Kencana Arga bakal bisa ngrebut kamardikan.

Optimis ing bebrayan nyata dituduhake dening Presidhen

Jokowi.

Dibandingkan industri yang lain, sektor kreatif

menjadi salah satu industri dengan

perkembangan yang cukup pesat. Presiden Joko

Widodo pun menyampaikan kalau dirinya sangat

optimistis industri kreatif bisa menjadi kekuatan

Indonesia bersaing di kancah internasional.

(https://money.kompas.com/read/2019/03/21/082

000826/tumbuh-pesat-jokowi-optimis-industri-

http://m.tribunnews.com/regional/2019/05/14/peringatan-setahun-bom-surabaya-ipda-rahmat-maafkan-pelaku-meski-kini-matanya-tak-bisa-melihat-lagi
http://m.tribunnews.com/regional/2019/05/14/peringatan-setahun-bom-surabaya-ipda-rahmat-maafkan-pelaku-meski-kini-matanya-tak-bisa-melihat-lagi
http://m.tribunnews.com/regional/2019/05/14/peringatan-setahun-bom-surabaya-ipda-rahmat-maafkan-pelaku-meski-kini-matanya-tak-bisa-melihat-lagi
http://m.tribunnews.com/regional/2019/05/14/peringatan-setahun-bom-surabaya-ipda-rahmat-maafkan-pelaku-meski-kini-matanya-tak-bisa-melihat-lagi
https://money.kompas.com/read/2019/03/21/082000826/tumbuh-pesat-jokowi-optimis-industri-kreatif-jadi-kekuatan-indonesia
https://money.kompas.com/read/2019/03/21/082000826/tumbuh-pesat-jokowi-optimis-industri-kreatif-jadi-kekuatan-indonesia

13

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

kreatif-jadi-kekuatan-indonesia)

Dibandhingake industri liyane, sektor kreatif

dadi salah siji industri kanthi pangrembakan

kang cukup banter. Presidhen Joko Widodo uga

ngandharake yen piyambake optimis banget yen

industri kreatif bisa dadi kakuwatan Indonesia

saingan ing tingkat internasional.

Kutipan warta ing ndhuwur nuduhake Presidhen

Jokowi optimis yen sektor kreatif bakal dadi industri kang

menehi kakuwatan marang negara Indonesia.

Dibandingake klawan industri liyane, sektor kreatif iki

bakal luwih unggul. Bab kasebut kabukten dideleng saka

kontribusi industri kreatif tumrap prodhuk domestik bruto

(PDB) sajrone telung taun kepungkur tansaya mundhak.

Adhedhasar kahanan kasebut, mula Presidhen Jokowi

optimis yen industri kreatif bisa diandelake dadi

kakuwatan tumrap negara Indonesia ing tingkat

internasional. Presidhen Jokowi kepengin negara

Indonesia dikenal minangka negara kanthi industri kreatif

kang kuwat. Jokowi ngandharake industri kreatif pantes

dadi lelimbangan tumrap generasi mudha kanggo mbukak

usaha utawa milih karir. Tumrap para mudha kang wus

utawa nduwe niyat usaha ing bidhang industri kreatif,

Jokowi uga menehi saran.

Wicaksana

Minangka sawijine satriya uga kudu tansah

nduweni watek wicaksana nalika ngadhepi maneka

kahanan utawa masalah. Wicaksana sajrone crita rakyat

PAT iki dituduhake dening sawijine ratu lan guru olah

bela dhiri kang sekti mandraguna. Jaman saiki minangka

pandhega negara dudu ratu kaya ing jaman biyen, nanging

presidhen. Presidhen uga bisa diarani sawijine satriya,

tansah nuduhake kawicaksanan mutusi maneka werna

masalah tumrap masyarakat lan negara. Tansah ngati-ati

nalika ngadhepi masalah negara, netepake kaputusan uga

ora grusa-grusu supaya ora ngrugekake masyarakat lan

negara. Wicaksana kang ana ing urip bebrayan kang nyata

bisa dibuktekake sajrone kutipan warta ing ngisor iki.

Calon presiden Joko Widodo mengaku sedih

dengan kondisi saat ini dimana perbedaan

pandangan poltik justru menjadi pemicu utuk

tidak saling tegur yang seharusnya perbedaan

itu disikapi dengan bijaksana.

“Tiap lima tahun kita ada pemilu baik bupati,

gubernur maupun presiden. Jangan karena itu

kita menjadi terpecah, ayo mari tetap bersatu.

Perbedaan itu harusnya membuat kita semakin

bersatu. Jangan lupakan itu, kita adalah saudara

sebangsa dan setanah air,” katanya.

(https://pemilu.antaranews.com/berita/810671/jo

kowi-beda-politik-jangan-picu-perpecahan-tapi-

makin-bersikap-bijaksana)

Calon presidhen Joko Widodo ngaku sedhih

marang kahanan saiki, beda pandhangan politik

malah ndadekake sebab padha ora aruh-aruh,

kudune beda pandhangan kasebut disikapi kanthi

wicaksana.

“Saben limang taun ana pemilu bupati, gubernur,

uga presidhen. Aja mung gegara bab kasebut

masyarakat dadi pecah, ayo padha tansah

nyawiji. Pambeda kuwi kudune agawe

masyarakat tambah raket. Aja dilalekake, kita

sedulur sabangsa lan satanah wutah getih,”

ngendikane.

Kutipan warta kasebut nuduhake wujud

wicaksana ing bebrayan nyata. Nggambarake Capres

Jokowi menehi piweling marang kabeh masyarakat

supaya tansah nyawiji ngadhepi saweneh pambeda ing

maneka bab. Jokowi sedhih nyawang kahanan

masyarakat jaman saiki, beda pandhangan politik saben

individu kudune bisa disikapi kanthi wicaksana. Aja gara-

gara beda pandhangan banjur njalari ora gelem aruh-aruh

marang liyan. Saben limang taun mesthi ana pemilu, aja

mung gara-gara bab kasebut ndadekake pecahe sawijine

bangsa. Kudune masyarakat kudu tansah nyawiji.

Pambeda kudune bisa agawe masyarakat nyawiji lan

tansaya raket, amarga saka pambeda kasebut bisa digawe

padha menehi panyengkuyung tumrap wong siji lan

liyane. Masyarakat kudu nduweni sikap wicaksana

kanggo ngadhepi maneka pambeda sajrone sawenehing

bab. Kanthi mangkono ora bakal dumadi perpecahan

senajan nduweni pamikiran lan pandhangan kang beda-

beda. Kutipan warta kasebut mbuktekake yen kasatriyan

wujud wicaksana sajrone crita rakyat PAT uga ana ing

bebrayan saiki utawa kasunyatan.

Welas Asih

Kasatriyan kang awujud welas asih sajrone crita

rakyat PAT digambarake dening Anggana lan Juragan

Laksana. Anggana lan Juragan Laksana kang ora tega lan

mesakne marang kahanane Sudira kang wus ditinggal

dening bapa lan biyunge bali menyang ngarsane Gusti.

Wujud welas asih ing bebrayan utawa kasunyatan bisa

dibuktekake ing kutipan warta iki.

Kapolsek Jebres, Kompol Juliana BR Bangun

mengganti uang palsu yang diterima penjual

bergerobak di Jalan Ir Juanda, Solo, Suroso

(92) dan Parijem (83) dengan yang asli

sejumlah Rp 400 ribu.

“Sabar nggih Mbah (sabar ya Mbah), tidak usah

bersedih lagi,” tuturnya saat mengecek lokasi di

Jalan Ir Juanda, Kelurahan Pucangsawit,

Kecamatan Jebres. Namun secara tidak terduga

setelah Juliana yang didampingi anggotanya

mengecek keaslian uang pecahan Rp 100 ribu

sebanyak empat lembar di tangan Suroso, lantas

memberikan uang dengan jumlah yang sama.

https://money.kompas.com/read/2019/03/21/082000826/tumbuh-pesat-jokowi-optimis-industri-kreatif-jadi-kekuatan-indonesia
https://pemilu.antaranews.com/berita/810671/jokowi-beda-politik-jangan-picu-perpecahan-tapi-makin-bersikap-bijaksana
https://pemilu.antaranews.com/berita/810671/jokowi-beda-politik-jangan-picu-perpecahan-tapi-makin-bersikap-bijaksana
https://pemilu.antaranews.com/berita/810671/jokowi-beda-politik-jangan-picu-perpecahan-tapi-makin-bersikap-bijaksana

14

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

“Ini Mbah ada rezeki, besok Mbah hati-hati ya,

besok kalau ada yang dimencurigai Mbah gak

usah banyak ngasih barang,” tuturnya.

(http://solo.tribunnews.com/kisah-kapolsek-

jabres-solo-ganti-uang-palsu-Rp400-ribu-

pedagang-lansia-yang-diterima-dari-pembeli)

Kapolsek Jebres, Kompol Juliana BR Bangun

ngijoli dhuwit palsu kang ditampa dening penjual

nganggo grobak ing Jalan Ir Juanda, Solo,

Suroso (92) lan Parijem (83) kanthi dhuwit asli

jumlahe 400 ewu.

“Sabar nggih Mbah, sampun sedhih malih,”

kandhane nalika ngecek papan ing Jalan Ir

Juanda, Kelurahan Pucangsawit, Kecamatan

Jebres. Nanging ora dinyana sawise Juliana kang

didampingi dening anggotane ngecek asli apa

orane dhuwit 100 ewuan cacahe patang lembar

ing tangane Suroso, banjur menehi dhuwit kanthi

jumlah kang padha.

“Niki Mbah wonten rejeki, benjing Mbah ngatos-

atos nggih, menawi wonten ingkang dicubriyani

Mbah sampun ngantos maringi barang kathah-

kathah,” kandhane.

Kutipan warta kasebut nuduhake wujud welas

asih ing urip bebrayan nyata. Nggambarake Kompol

Juliana BR Bangun kang mesakake marang pedagang

cilik ing Jalan Ir Juanda. Pasangan pedagang tuwa

kasebut nggantungake uripe marang dodolan rokok ing

grobak. Nalika Juliana ngecek lokasi ing Jalan Ir Juanda,

ora dinyana pranyata dheweke menehi dhuwit asli kanthi

jumlah kang padha marang Suroso. Juliana nuduhake

sikap welas asih marang wong kang lagi nandhang

kasusahan, diapusi dening wong kang ora tanggung

jawab. Dheweke ngrasa mesakake marang pedagang kang

wus tuwa kuwi amarga diapusi kanthi dibayar nganggo

dhuwit palsu. Kamangka uripe wong tuwa sakloron

digantungake saka asil dagang kasebut. Minangka wujud

kasatriyan, welas asih kudu tansah ditindakake supaya

urip bebrayan bisa tentrem lan ayem. Kita kudu tansah

mesakake marang sapa bae kang nandhang kasusahan,

banjur menehi pitulungan. Kutipan warta kasebut

mbuktekake yen kasatriyan wujud welas asih sajrone crita

rakyat PAT uga ana ing bebrayan saiki utawa kasunyatan.

Sikap welas asih marang wong liya bisa diwiwiti

saka welas asih marang dhiri pribadhi. Wong kang welas

asih marang dhiri pribadhi ora bakal tumindak culika

marang liyan. Welas asih mujudake mangerteni kahanane

wong liya lan bakal menehi pitulungan kanthi cara kang

padha kayadene nulung awake dhewe. Kaya kang wus

diandharake wujud welas asih sajrone crita rakyat PAT

kang ngrasa mesakake marang liyan banjur kanthi iklas

menehi pitulungan marang wong kasebut. Semono uga

welas asih kang ana ing bebrayan nyata, uga dituduhake

kanthi mangkono.

Nasionalisme

Kasatriyan kang awujud nasionalisme sajrone

crita rakyat PAT digambarake dening Pangeran Lesan

Caka kang lila kurban kanggo Praja Tanjung Anom, dene

sajrone urip bebrayan nyata, nasionalisme dituduhake

dening para anggota TNI. Bab kasebut bisa dibuktekake

saka kutipan ing ngisor iki.

Tidak ada batas waktu pengejaran, batas

waktunya adalah tertangkap hidup atau mati.

Atau dia dengan sukarela menyerahkan diri,

menyatakan setia kepada NKRI, kita ampuni.

Kalau melakukan perlawanan, risiko tentunya

kita hadapi sama-sama. Target kita mereka

tertangkap hidup atau mati,” kata Kepala

Penerangan Kodam XVII/Cendrawasih, Kolonel

Inf M. Aidi.(https://m.dw.com/id/3-prajurit-

gugur-di-Papua-TNI-nyatakan-tak-gentar-kejar-

kelompok-separatis/a-47822114)

Ora ana wates wektu pengejaran, wates wektune

yaiku ketangkep urip utawa mati. Utawa

dheweke kanthi lila legawa pasrah bongkokan,

nuduhake setya marang NKRI, kita ampuni. Yen

nglawan, resikone kita adhepi bebarengan.

Targete, kabeh ketangkep urip utawa mati,”

kandhane Kepala Penerangan Kodam

XVII/Cendrawasih, Kolonel Inf M. Aidi.

Kutipan warta kasebut nuduhake rasa

nasionalisme para anggota TNI marang negarane.

Anggota TNI nindakake pengejaran marang klompok

separatis ing Papua. Bab kasebut dilakoni kanthi tujuwan

supaya kahanan NKRI tentrem lan ora ana tumindak

permusuhan. Klompok separatis kasebut bakal terus

diuber nganti oara watese nganti kapan, nanging nganti

ketangkep ing kahanan urip utawa mati. Wong-wong

anggota klompok kasebut bakal diampuni yen kanthi lila

legawa pasrah bongkokan lan mbuktekake setya marang

negara. Yen padha nglawan ya mesthi bae bakal diadhepi

dening para anggota TNI, sing wigati kabeh anggota

klompok kasebut ketangkep senajan urip utawa mati.

Tumindak kasebut nuduhake yen para anggota TNI

tansah setya lan tresna marang negarane kanthi lila

kurban tumrap katentreman negara. Kahanan kasebut

padha karo kahanan kang ana sajrone crita rakyat PAT.

Wujud nasionalisme kuwi ana lan dadi sawijine objek

kangge analisis ngenani perangan wujud kasatriyan

sajrone crita rakyat kasebut. Pranyata tumindak kasebut

uga ana sajrone urip bebrayan kang nyata. Nasionalisme

kudu tansah tumancep ing ati lan jiwane sapa bae,

mligine kawula mudha.

Minangka anggota masyarakat sawijine negara,

kita kudu tresna lan setya marang negarane. Tansah

nglakoni tumindak kang nuduhake nasionalisme tumrap

http://solo.tribunnews.com/kisah-kapolsek-jabres-solo-ganti-uang-palsu-Rp400-ribu-pedagang-lansia-yang-diterima-dari-pembeli
http://solo.tribunnews.com/kisah-kapolsek-jabres-solo-ganti-uang-palsu-Rp400-ribu-pedagang-lansia-yang-diterima-dari-pembeli
http://solo.tribunnews.com/kisah-kapolsek-jabres-solo-ganti-uang-palsu-Rp400-ribu-pedagang-lansia-yang-diterima-dari-pembeli
https://m.dw.com/id/3-prajurit-gugur-di-Papua-TNI-nyatakan-tak-gentar-kejar-kelompok-separatis/a-47822114
https://m.dw.com/id/3-prajurit-gugur-di-Papua-TNI-nyatakan-tak-gentar-kejar-kelompok-separatis/a-47822114
https://m.dw.com/id/3-prajurit-gugur-di-Papua-TNI-nyatakan-tak-gentar-kejar-kelompok-separatis/a-47822114

15

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

tanah wutah getihe. Tansah merangi tumindak korupsi lan

narkoba. Ing jaman biyen, wujud nasionalisme bisa

kawawas saka lelabuhan perang nglawan penjajah, ora

tumindak kiyanat kanthi laku kraman. Jaman modern

kaya saiki, tumrape masyarakat awam bisa nuduhake

tumindak nasionalisme kanthi tansah migunakake produk-

produke negarane dhewe, ngarumake bangsa kanthi aweh

prestasi-prestasi kang unggul ing tataran nasional lan

internasional, merangi tumindak korupsi, sarta ngadohi

lan ninggalake narkoba.

Amanah

Wujud amanah sajrone crita rakyat PAT

dituduhake dening Manggala Yudha Sudira tansah

nindakake jejibahan kang wus ditampa tanpa

nglirwakake. Amanah ing urip bebrayan saiki dituduhake

dening para petugas penanganan prasarana lan sarana

umum (PPSU). Kutipane bisa dideleng ing ngisor iki.

Namun karena sudah panggilan tugas, bersama

62 petugas lain, dia turun membersihkan jalan.

Walaupun kedua mata harus menahan perih dan

sedikit sesak karena aroma gas air mata yang

masih kental terasa.

“Saat kerusuhan, kami sedikit menghindari, tapi

tetap monitoring. Setelah kondusif, baru lakukan

pembersihan dengan dikawal aparat keamanan,”

katanya.

(https://www.jawapos.com/features/lewat-

beragam-peran-mereka-turut-menjaga-jakarta/)

Nanging amarga wus dadi tugas, bebarengan

karo 62 petugas liyane, dheweke ngresiki dalan.

Senajan mripat kudu ngempet perih lan rada

seseg amarga ambune gas air mata kang isih

dirasa.

“Nalika karusuhan, para petugas rada ngadoh,

nanging tetep ngawasi. Sawise kahanan kondusif,

banjur diresiki kanthi dikawal dening aparat

keamanan,” kandhane.

Kutipan warta kasebut nuduhake watek amanahe

para petugas PPSU nalika ana aksi karusuhan ing Jakarta.

Senajan kanthi kahanan kang mbebayani, nanging para

petugas kasebut tetep netepi apa kang diamanatake

marang dheweke. Bab kasebut wus dadi tugas lan

kuwajibane kanggo ngresiki dalan sawise aksi karusuhan

ing ngarepe kantor Bawaslu. Nalika kedadean karusuhan,

para petugas PPSU rada ngadoh saka papan kedadean.

Banjur sawise aksi karusuhan wus rampung, lagi ngresiki

papan kono kanthi dikawal dening aparat keamanan

supaya ora ana kedadean karusuhan maneh. Bab kasebut

wus dadi tugas lan kuwajibane anjaga karesikan saben

papan ing Jakarta. Kuwajiban lan jejibahan kang wus

didhawuhake marang para petugas PPSU tansah

dilaksanake ing kahanan kepriya bae. Bab kasebut

nuduhake yen para petugas kasebut nduweni watek

amanah. Amanah uga nuduhake tanggung jawab sajrone

nglaksanakake tugas lan kuwajiban kang wus diwenehake.

Watek amanah kudu diduweni lan dilatih supaya

tumancep ing jero pribadhine saben wong. Wong kang

amanah kuwi wong kang nalika diwenehi jejibahan lan

tanggung jawab, wong kasebut bisa nglaksanakake lan

ngrampungake kanthi becik.

Pedhuli marang liyan

Kasatriyan kang awujud pedhuli marang liyan

sajrone crita rakyat PAT digambarake dening Sudira kang

tansah tetulung marang sapa bae kang mbutuhake.

Pedhuli marang liyan kang ana ing bebrayan nyata bisa

dibuktekake ing kutipan warta iki.

Dalam kondisi panik, Nadirin melihat tembok

bangunan yang ambruk menimpa sejumlah

warung semi permanen dan tempat tambal ban

yang sedang dipenuhi oleh warga yang berteduh.

Dia pun langsung berupaya menolong sejumlah

orang yang tertimbun reruntuhan tembok

dengan kondisi mnegenaskan.

(https://radartegal.com/berita-lokal/begini-crita-

warga-saat-menolong-korban-yang.19175.html)

Ing kahanan bingung, Nadirin weruh tembok

bangunan ambruk ngrubuhi saweneh warung lan

papan tembel ban kang dikebaki dening warga

kang lagi ngiyup. Dheweke langsung ngupaya

nulung wong kang karubuhan tembok kanthi

kahanan ngenes.

Kutipan warta kasebut nuduhake yen sawijine

wong kang pedhuli marang liyan. Nalika kedadean

bangunan ambruk kasebut, Nadirin lagi ngiyup ing

minimarket kang ana sebrang dalan saka papan kedadean.

Ing tengahe udan keprungu swara samubarang ambruk,

banjur dheweke langsung nyebrang lan meruhi temboke

wus rata kabeh. Meruhi kahanan kaya kuwi dheweke

bingung lan langsung ngupaya nulungi wong kang dadi

kurban. Kahanan kasebut bisa agawe kita nglenggana yen

urip ing masyarakat kuwi kudu tansah tulung tinulung

marang liyan. Kita ora bakal ngerti musibah apa kang

bakal teka lan kapan tekane. Mula yen kita weruh wong

kang nandhang musibah, becike kita menehi pambiyantu.

Mengko yen sawijine dina kita kang nandhang masalah,

uga bakal ana wong liya kang menehi pitulungan.

Minangka padha-padha masyarakat Jawa mligine lan

masyarakat Indonesia umume, kabeh masyarakate kuwi

seduluran. Mula marang sedulur iku kudu tansah menehi

pambiyantu utawa pitulungan yen dulure lagi nandhang

kasusahan utawa sungkawa. Pedhuli marang liyan kudu

tansah dirembakake sajrone urip bebrayan. Anane

masyarakat kang isih pedhuli marang liyan bisa ditegesi

mujudake sawijining masyarakat kang guyub rukun lan

tentrem.

https://www.jawapos.com/features/lewat-beragam-peran-mereka-turut-menjaga-jakarta/
https://www.jawapos.com/features/lewat-beragam-peran-mereka-turut-menjaga-jakarta/
https://radartegal.com/berita-lokal/begini-cerita-warga-saat-menolong-korban-yang.19175.html
https://radartegal.com/berita-lokal/begini-cerita-warga-saat-menolong-korban-yang.19175.html

16

 Kasatriyan ing Crita Rakyat Pendhekar Alas Tutupan Anggitane Ki Sudadi (Tintingan Sosiologi Sastra)

PANUTUP

Dudutan kang dimaksud ing kene yaiku

gegayutan karo underan panliten kang wus diandharake

ing bab papat. Kang kapisan yaiku andharan ngenani

struktur crita rakyat PAT anggitane Ki Sudadi. Tema

kang ana sajrone crita kasebut yaiku ngenani kasatriyan.

Crita kasebut nyritakake kasatriyan sawijine pendhekar

pilih tandhing kang tansah njejegake bebener lan numpes

tumindak-tumindak ala. Paraga lan pamaragan sajrone

crita rakyat kasebut bisa nuduhake lan nuwuhake pesen

moral tumrap pamaca. Alur lan latar dadi panyengkuyung

kedadean-kedadean kang ana sajrone crita. Paraga utama

sajrone crita kasebut yaiku Sudira minangka sawijine

pendhekar pilih tandhing tansah tumindak becik kanthi

kendel mbrastha para durjana kang tumindak degsiya

marang wong liya. Supaya kedadean-kedadean sajrone

crita lumaku lan bisa mujudake sawijine crita kang wutuh,

mesthi bae ana paraga-paraga tambahan kang

nyengkuyung mlakune crita. Paraga tambahan iki uga ana

kang nuduhake tumindak lan sikap kasatriyan kaya dene

Sudira. Prabu Lesan Pura minangka ratu ing Praja

Tanjung Anom kang nuduhake kawicaksanan lan amanah

marang Sudira. Anggana kang tansah pedhuli marang

kulawargane Sudira. Ki Wuragil minangka guru

padhepokan olah kanuragan kang menehi ilmu lan

wejangan kanthi wicaksana. Ana uga paraga kang tansah

nentang kabecikan-kabecikan sajrone crita yaiku

Komandhan Tyasa Guna.

Kaping pindho yaiku andharan ngenani wujud

kasatriyan kang ana sajrone crita rakyat PAT. Kasatriyan

sajrone crita kasebut dituduhake dening para paraga

kanthi maneka wujude. Wujud kasatriyan kang kinandhut

sajrone crita bisa dadi tuntunan utawa patuladhan tumrap

masyarakat kanggo nuwuhake watek-watek satriya

sajrone urip ing bebrayan. Saka asil analisis bisa diweruhi

kang kalebu kasatriyan sajrone crita rakyat PAT yaiku

tanggon, tangguh, gedhe pangapura, optimis, wicaksana,

welas asih, iklas, nasionalisme, amanah, lan pedhuli

marang liyan.

Kaping telu yaiku andharan ngenani gayutane

kasatriyan sajrone crita rakyat PAT ing kasunyatan.

Kasatriyan kang ana sajrone crita rakyat PAT pranyata

uga isih ana ing kasunyatan. Umume wujud kasatriyan

kang ana iku padha, mung pambedane yaiku ing jaman

saiki kurang ditrapake.

Adhedhasar saka analisis kang wus diandharake,

panliten iki diajab bisa menehi kawruh ngenani

pangrembakan lan panliten sastra mligine kasusastran

Jawa. Uga diajab supaya bisa menehi wawasan kang

luwih jembar tumrap pamaca ngenani karya sastra

tradhisional mligine ngenani crita rakyat. Kanggo

donyane pendhidhikan formal, panliten iki diajab bisa

menehi piguna tumrap pamulangan sastra ngenani ajaran

moral mligine kasatriyan.

KAPUSTAKAN

Arikunto, Suharsimi. 2006. Prosedur Penelitian Suatu

Pendekatan Praktik. Jakarta: Rineka Cipta.

Dharmojo, dkk. 1998. Sastra Lisan Ekagi. Jakarta: Pusat

Pembinaan dan Pengembangan Bahasa.

Endraswara, Suwardi. 2006. Metodologi Penelitian

Sastra. Yogyakarta: Pustaka Widyatama.

Moleong, Lexy J. 2008. Metode Penelitian Kualitatif.

Bandung: PT. Remaja Rosdakarya.

Nurgiyantoro, Burhan. 2007. Teori Pengkajian Fiksi.

Yogyakarta: Gajah Mada University Press.

 . 2005. Sastra Anak Pengantar Pemahaman Dunia

Anak. Yogyakarta: Gajah Mada University

Press.

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

Penelitian Sastra dari Strukturalisme hingga

Hoststrukturalisme Perspektif Wacana Naratif.

Yogyakarta: Pustaka Pelajar.

 . 2013. Teori, Metode, dan Teknik Penelitian

Sastra. Yogyakarta: Pustaka Pelajar.

Saputra, Lukman Surya. 2009. Pendidikan

Kewarganegaraan: Menumbuhkan Patriotisme

dan Nasionalisme. Jakarta: Pusat Perbukuan

Departemen Pendidikan Nasional.

Siswantoro. 2010. Metode Penelitian Sastra. Yogyakarta:

Penerbit Pustaka Pelajar.

Sudaryanto, dkk. 2001. Kamus Pepak Basa Jawa.

Yogyakarta: Badan Pekerja Kongres Jawa.

Wellek, Rene lan Austin Warren. 1990. Teori

Kasusastraan (dijarwakake Melani Budianta).

Jakarta: PT Gramedia.

	Dra. Suwarni, M. Pd.
	ABSTRAK
	PURWAKA

