

1

PIWULANG SAJRONE NASKAH SERAT WEDYA PRAMANA

(Tintingan Filologi)

Ana Septianingrum
Jurusan S1 Pendidikan Bahasa Daerah, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

anaseptianingrum@gmail.com

Dra. Sri Wahyu Widayati, M. Si
Dosen Jurusan S1 Pendidikan Bahasa Daerah, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Abstrak

Salah siji asiling kabudayan masyarakat Jawa yaiku sastra. Jinising kasusastran Jawa akeh,

salah sijine yaiku naskah. Naskah mujudake asil pamikiran, rasa pangrasa lan maneka informasi

kang wigati tumrap masyarakat. Salah sijine naskah kasebut yaiku Serat Wedya Pramana kang

didadekake obyek panliten kang narik kawigaten kanggo ditliti. Naskah iki dipilih dadi obyek

panliten amarga isine ngamot piwulangan-piwulang kanggo mahami sejatining urip.

Underaning panliten yaiku (1) Kepriye wujud lan isi Serat Wedya Pramana?, (2) Kepriye

suntingan Serat Wedya Pramana? lan (3) Kepriye piwulang kang kinandhut sajrone Serat Wedya

Pramana?. Sesambungan klawan underaning panliten mau, panliten iki diajab bisa nyumbangake

kawruh mligine ing babagan piwulang.

Panliten iki mujudake panliten ngenani naskah lawas kang ditulis tangan kanthi tintingan

filologi modern. Tintingan liyane kang digunakake yaiku struktur puisi, ilmu kalam lan

hermeneutik. Panliten iki uga nggunakake konsep piwulang amarga bab kang ditengenake

sajroning naskah yaiku piwulang mligine piwulang agama lan piwulang kabecikan. Panliten iki

kalebu ing panliten kualitatif kanthi nggunakake metode deskriptif analitik. Dene sajroning kritik

teks, metode kang digunakake yaiku metode naskah tunggal kanthi terbitan teks edisi diplomatik.

Teknik pangumpuling data nggunakake kartu dhata lan cathetan.

Asiling panliten iki ngandharake deskripsi naskah, suntingan teks, sasmita lan

wewatekaning tembang lan piwulang sajroning Serat Wedya Pramana. Serat Wedya Pramana

minangka perangan saka naskah kanthi irah-irahan Serat Darma Sonya lan Wedya Pramana.

Suntingan teks sajrone panliten filologi minangka punjere panliten lan wigati. Piwulang ing Serat

Wedya Pramana diperang dadi loro. Sepisan piwulang ngenani Gusti Allah. Kapindho piwulang

tumrap diri pribadhi manungsa. Piwulang ngenani Gusti Allah diperang dadi telu, yaiku sipate

Gusti Allah, kuwajiban marang Gusti Allah lan dununge Gusti Allah. Piwulang tumrap diri

pribadhi manungsa diperang dadi lima, antarane kaluwihane manungsa, kuwajibane manungsa

ngangsu kawruh, kodrating manungsa, bab kang kudu dilakoni dening manungsa, lan nasibe

manungsa.

Pepenget: naskah, deskripsi, suntingan teks, lan piwulang.

Abstrak

Salah satu hasil dari kebudayaan masyarakat Jawa adalah sastra. Jenis sastra Jawa banyak,

salah satunya adalah naskah. Naskah merupakan hasil pemikiran, perasaan dan berbagai informasi

yang penting bagi masyarakat. Salah satu naskah tersebut adalah Serat Wedya Pramana yang

menarik untuk diteliti sebagai obyek penelitian. Naskah ini dijadikan sebagai obyek penelitian

karena isinya mengandung ajaran untuk memahami kehidupan.

Rumusan masalah penelitian ini adalah (1) Bagaimana bentuk dan isi naskah Serat Wedya

Pramana?, (2) Bagaimana suntingan naskah Serat Wedya Pramana? dan (3) Ajaran apa saja yang

terkandung dalam naskah Serat Wedya Pramana?. Sehubungan dengan rumusan masalah tersebut,

penelitian ini diharapkan dapat memberikan informasi dan ilmu khususnya mengebai ajaran.

Penelitian ini merupakan penelitian mengenai naskah lama yang ditulis tangan dengan teori

filologi modern. Selain menggunakan teori filologi, teori lainnya yang digunakan adalah struktur

puisi, ilmu kalam dan hermeneutik. Penelitian ini menggunakan konsep ajaran karena bab yang

paling mendominasi dalam naskah adalah ajaran, khususnya ajaran agama dan ajaran tentang

kebaikan. Penelitian ini termasuk dalam penelitian kualitatif dengan menggunakan metode

deskriptif analitik. Metode yang digunakan dalam kritik teks menggunakan metode naskah tunggal

dengan edisi diplomatik. Teknik pengumpulan data menggunakan kartu data dan catatan.

Hasil penelitian ini menjelaskan tentang deskripsi naskah, suntingan teks, sasmita dan

watak tembang, dan ajaran dalam Serat Wedya Pramana. Serat Wedya Pramana merupakan

bagian dari naskah Serat Darma Sonya lan Wedya Pramana. Suntingan teks merupakan hal yang

penting dan sebagai poros dalam penelitian filologi. Ajaran dalam Serat Wedya Pramana dibagi

menjadi dua. Yang pertama adalah ajaran mengenai Allah. Yang kedua adalah ajaran untuk diri

2

pribadi manusia. Ajaran mengenai Allah sibagi menjadi tiga, antara lain sifat Allah, kewajiban

kepada Allah dan tempat Allah berada. Ajaran tentang dhiri pribadi manusia dibagi menjadi lima,

antara lain, kelebihan manusia, kewajiban manusia untuk menuntut ilmu, kodrat manusia, hal yang

harus dilakukan oleh manusia dan nasib manusia.

Kata kunci: naskah, deskripsi, suntingan teks, dan piwulang.

PURWAKA

Tanah Jawa kalebu wilayah kang jembar lan

akeh pendhudhuke. Anane wilayah kang jembar lan

pendhudhuk kang akeh, nyebabake asil kabudayan

kang maneka warna. Masyarakat Jawa kawentar

minangka masyarakat kang nduweni kabudayan

kang adiluhung. Salah siji asil kabudayan yaiku

sastra. Kasusastran minangka salah siji unsur kang

ora bisa dipisahake klawan manungsa ing

panguripane. Amarga sastra iku minangka asile

kabudayan. Cundhuk karo andharane Ratna (2004,

11) yen karya sastra minangka bagian kang ora bisa

dipisahake karo kabudayan. Salah siji asil

kabudayan kasebut yaiku kasusastran Jawa.

Kasusastran Jawa yaiku kasusastran kang

nggunakake basa Jawa, diasilake dening

masyarakat Jawa lan sumebar ing masyarakat Jawa.

Miturut Poerbatjaraka (1957) periode kasusastran

Jawa diperang dadi papat, yaiku: (1) Kasusastran

Jaman Kuna, (2) Kasusastran Tengahan, (3) Jaman

Islam, lan (4) Jaman Surakarta Awal. Jaman Islam

lan Jaman Surakarta awal iki bisa kalebu ing jaman

kasusastran Jawa Anyar. Minangka tetinggalan

kasusastran ing jaman biyen kang bisa menehi

katrangan kanthi cetha yaiku naskah (Soeratno,

1997:9). Naskah yaiku tinggalane leluhur kang

tinulis tangan ing kertas, lontar, kulit kayu, lan

rotan (Djamaris, 2002:3).

Naskah ngamot piwulang becik amarga

naskah minangka reriptane para pujangga kang

tulisane ngandhut pesen-pesen moral, falsafah

utawa nilai filosofi sajrone urip, ramalan, crita, lan

ajaran utawa kawruh. Salah sawijine naskah kang

ngandhut pesen moral lan agama yaiku naskah

Serat Wedya Pramana. Isi naskah Serat Wedya

Pramana yaiku ngenani piwulang-piwulang becik

tumrap manungsa.

Panliten tumrap naskah Serat Wedya

Pramana ditindakake supaya ngasilake andharan

ing babagan piwulang-piwulang becik tumrap

manungsa ing urip bebrayan. Bab iki nduweni

piguna ing jaman kang wis tuwa iki, amarga

manungsa ing jaman kang sarwa modern iki

tumindake akeh kang ora manut marang aturan.

Supaya tumindhake manungsa ora ngluwihi wates,

manungsa mbutuhake ajaran utawa piwulang

tumrap uripe. Supaya luwih nggampangake pamaca

anggone mangerteni isining naskah, mula bakal

dionceki kanthi luwih cetha lan diperang dadi bab-

bab. Adhedhasar saka andharan ing ndhuwur, mula

panliten iki nduweni irah-irahan yaiku Piwulang

sajrone Naskah Serat Wedya Pramana (Tintingan

Filologi).

Filologi minangka ilmu kang nduweni

gegayutan karo karya-karya ing jaman biyen kang

awujud tulisan (Baried, 1994:1). Tembung filologi

asale saka basa Yunani yaiku philologia gabungan

saka tembung philos kang ateges kanca lan logos

kang ateges wicara utawa ilmu. Saka andharan

kasebut banjur dimangerteni yen filologi yaiku

tresna marang kawruh, tresna sinau, lan tresna

marang tulisan kang nduweni nilai luhur kayata

nilai kasusastran. Minangka tetembungan, filologi

wiwit dianggo dening sakelompok panliti saka

Iskandariyah ing abad katelu SM (Baried, 1994:2).

Struktur yaiku sakabehe unsur-unsur kang

nduweni gegayutan siji lan liyane (Siwantoro:

2010:13). Puisi yaiku wujud kasusastran kang

nggunakake basa minangka sarana kaendahan.

Makna sajrone puisi bisa ditintingi kanthi cara

nganalisis makna saben unsur-unsur kasebut

minangka sistem struktur. Mula, struktur puisi

yaiku gabungan unsur-unsur kang nduweni

sesambungan siji lan liyane kang ana sajroning

puisi. Puisi kang digunakake ing panliten yaiku

puisi Jawa. Salah siji jinising puisi ing kasusastran

Jawa yaiku tembang macapat.

Struktur wujud kang digunakake sajroning

Serat Wedya Pramana yaiku struktur tembang

macapat. Macapat minangka jinis puisi tradisional

sajroning kasusastran Jawa (Padmosoekotjo, 1958

sajroning Laginem dkk, 1996:1). Struktur puisi

kang ana ing panliten iki nduweni gegayutan karo

tembang macapat. Antarane yaiku: (1) paugerane

tembang macapat, (2) wataking tembang macapat,

lan (3) sasmitaning tembang macapat.

Piwulang yaiku samubarang kang

diwulangake, pitutur, wewarah, lan ajaran

(Bausastra, 2001:608). Cundhuk karo apa kang

diandharake ing Kamus Pepak Basa Jawa yen

piwulang yaiku pitutur, wuruk, pangajaran. Dene

pitutur yaiku: (1) Piwulang kabecikan; (2)

pepeling sarta pamrayoga (supaya nindakake sing

ora pantes). Tegese, piwulang yaiku tata cara kang

digunakake dening manungsa kanggo nuntun

3

tumindhake supaya bisa laras karo nilai-nilai

masyarakat lan kabudayan kang lumaku.

Ilmu kalam miturut Rochimah, dkk (2012:1)

yaiku ilmu kang ngandharake bab akidah utawa

tata krama kang nduweni sesambungan karo dalil-

dalil aqliyah (rasional ilmiah). Luwih jeru Al

Faraby (sajrone Rochimah dkk, 2012:1)

ngandharake yen ilmu kalam yaiku disiplin ilmu

kang ngandharake sipat lan dzat lan sakabahe bab

kang bakal dumadi kang nduweni sesambungan

karo perkara-perkara kang ana ing donya nganti

tumekaning pati adhedhasar syariat Islam. Saliyane

nggunakake tetembungan “ilmu kalam”, ana

tetembungan liya kang digunakake kanggo

nyebutake, yaiku ilmu tauhid.

METODHE

Panliten ngenani naskah Serat Wedya

Pramana iki kalebu ing panliten kualitatif. Cara

ngandharake panliten kualitatif yaiku nggunakake

metode deskriptif analitik. Panliten deskriptif

nduweni gegayutan karo ngumpulake dhata,

identifikasi, lan gegayutan sajrone variabel

(Sulistyo, 2010:110). Saliyane nggunakake metode

deskriptik analitik, sajrone panliten naskah Serat

Wedya Pramana uga nggunakake metode naskah

tunggal sajroning kritik teks. Kritik teks

ditindakake kanggo ngasilake terbitan teks utawa

edisi ilmiah teks.

Sumber data utama sajrone panliten kualitatif

yaiku tembung-tembung lan tumindak, luwihe

yaiku data tambahan kayata dokumen lsp

(Moleong, 2011:157). Sumber data ing panliten iki

arupa naskah Serat Wedya Pramana awujud

tembang ing kaca 53-65 lan 68-90 lan awujud

gancaran ing kaca 66-67. Serat Wedya Pramana

ditulis tangan kanthi aksara Jawa kang gampang

dimangerteni dening pamaca. Naskah iki minangka

naskah pribadi duweke mbah Sarjo ing desa

Ngariboyo RT 05 RW 01, Kecamatan Ngariboyo,

Kabupaten Magetan. Data kang bakal ditliti ing

panliten iki arupa sakabehe tembung-tembung lan

ukara sajrone Serat Wedya Pramana. Mligine,

tembung-tembung utawa ukara kang ngandhut

piwulang sajrone Serat Wedya Pramana.

Ing panliten kualitatif, kang dadi instrumen

utawa alat pangumpuling data yaiku panliti dhewe

(Sugiyono, 2013:59). Amarga ing kene, kang bakal

nindakake lan nintingi panliten yaiku panliti

dhewe. Instrumen liya kang digunakake yaiku kartu

data lan buku cathetan. Ukuran kartu dhata yaiku

15 cm x 10 cm.

ANDHARAN

Dheskripsi naskah mujudake tahap wiwitan

sajroning panliten filologi kang ditindakake ing

kene. Irah-irahane naskah cetha katulis ana ing

samak ngarep yaiku “serat darma sonya lan wedya

pramana”, nanging kang digunakake dadi obyek

panliten yaiku Serat Wedya Pramana. Naskah

Serat Wedya Pramana ditulis dening Ki Harja

Wiyata lan naskah iki bubar katulis ing tanggal 28

Mei 1936 ing Selasari Magetan. Aksara kang

digunakake sajrone naskah yaiku aksara Jawa.

Cacahe kaca Serat Wedya Pramana kang ditliti ana

37 perangan saka 93 kaca naskah Serat Darma

Sonya lan Wedya Pramana. Bahan kanggo nulis

naskah yaiku buku folio tanpa garis lan bahan kang

digunakake kanggo nulis serat yaiku mangsi. Basa

kang digunakake sajrone naskah yaiku basa Jawa

Gagrag Anyar lan dimangaribawani basa Kawi lan

basa Arab.

Naskah Serat Wedya Pramana awujud

tembang ing kaca 53-65 lan 68-90 lan awujud

gancaran ing kaca 66-67. Tembang kang ana

sajrone naskah antarane: Sinom, Gambuh,

Megatruh, Pangkur, Asmaradana,

Dhangdhanggula, Kinanthi, lan Maskumambang.

Sacara umum, kahanan naskah isih apik lan tulisan

naskah bisa diwaca kanthi cetha.

Isining naskah Serat Wedya Pramana yaiku

ngenani piwulang agama mligine agama Islam.

Miturut naskah Serat Wedya Pramana, manungsa

kacipta ing donya iki minangka makhluk kang

paling sampurna. Manungsa sinebut ceciptane kang

sampurna amarga Gusti Allah nyampurnakake

manungsa kanthi rasa pangrasa sajroning ati lan

pamikire.

Manungsa uga nduweni napsu, nepsu kang

diandharake amung nepsu supiyah, nepsu aluamah,

lan nepsu amarah. Nepsu supiyah nduweni

gegayutan karo nepsu kang dinduweni manungsa

kang nduweni gegayutan karo kadonyan. Dene

nepsu aluamah yaiku nepsu kang disimbolake

kanthi werna ireng. Sajroning naskah Serat Wedya

Pramana uga dicritakake ngenani piwulang-

piwulang becik. Antarane yaiku minangka

manungsa kudu sabar lan narima ing kahanan apa

wae. Aja sok seneng nyacad sapadha. Manungsa

iku kudu bisa dadi pribadi kang unggul, pribadi

kang apik marang liyane, lan prasetya ing janji.

Amarga sakabehane tumindak kang becik bakal

antuk piwales kang becik. Dene sakabehe tumindak

kang ala, bakal antuk piwales kang ala uga saka

Gusti Pangeran.

4

Piwulangan agama Islam kang diandharake

yaiku ngenani sipat-sipat kang dinduweni dening

Gusti Allah. Antarane anane gusti Allah kang

tunggal utawa cacahe siji. Dununge Gusti Allah iku

ora ana kang mangerteni. Sipat kang dinduweni

dening Gusti Allah antarane sipat pangandika,

kuwasa, misesani, maha Agung, nduweni Karsa,

ora mati, maha Miarsa, dudu lanang utawa wadon.

Gusti Allah iku uga murah asih lan kuwasane kang

luhung.

Dene piwulang agama Islam kang ana

gegayutane minangka umat Islam, antarane:

nduweni kewajiban yaiku netepi ngibadah limang

wektu, senajan manungsa nggawe luput aja lali

nyuwun pangapura marang Gusti Allah amarga

Gusti Allah bakal weneh pangapura. Minangka

umat Islam kudu percaya marang kodrat kang

tinulis dening Gusti Allah. Sakabehe tumindak

kang dilakoni dening manungsa kasebut

adhedhasar saka kadis (hadis) lan Qur‟an, mula

manungsa kudu nengenake tumindak becik

tinimbang tumindak ala.

Sajrone panliten filologi, suntingan teks

minangka aspek kang paling wigati. Terbitan teks

kang digunakake yaiku edisi diplomatik. Bab-bab

kang digunakake panliti sajroning edisi diplomatik

antarane: (1) naskah ditulis (transliterasi) kaya

asline, (2) kaluputan naskah dituduhake kanthi

tandha kang cetha, lan (3) sawise dibenerake,

diwenehi panyaru utawa komentar ngenani owah-

owahaning teks. Panliti nggunakake edisi

diplomatik supaya para maca bisa kanthi gampang

mangerteni asiling panliten iki.

Bageyan kang dipilih dadi suntingan teks

yaiku pupuh Sinom ing kaca 55-59 lan pupuh

Pangkur ing kaca 71-73. Pupuh iki dipilih dadi

suntingan amarga sajroning pupuh iki panliti akeh

nemokake bab-bab kang narik kawigaten panliti

kayata: panggunane metrum kang kurang trep,

naskah kang kalebu naskah kraton iki kaprabawan

naskah pesisiran, lan panulisane tembung-tembung

jaman biyen ora laras karo panulisan ing jaman

saiki.

Naskah Serat Wedya Pramana iki durung

tamtu naskah kang sepisan ditulis dening

pengarang. Naskah Serat Wedya Pramana bisa uga

mujudake sawenehing naskah turunan saka naskah

asline, saengga nalika pengarang naskah Serat

Wedya Pramana nurun ana penyimpangan kang

dumadi. Mula diperlokake kanggo ndandani,

nglurusake, lan representasi naskah lan teks. Upaya

kasebut diarani kritik teks kanthi tujuwan yaiku

nemokake teks kang bisa dipercaya. Kanggo

ngarani teks kang ana sajroning naskah lan

suntingan teks, panliti nggunakake singkatan

supaya luwih ringkes, yaiku:

N (naskah) : tembung kang ana sajroning

naskah

S (suntingan) : asiling suntingan teks sajroning

naskah

Asiling suntingan lan kritik teks, diandharake

ana ing tabel ngisor iki:

N

o
Naskah Suntingan

1 wèdya pramana wèdya pramana

2 dubudi dur budi

3 wrening wening

4 sumarawung sumrawung

5 tarja arja

6 ningati nèng ati

7 satowan sato kewan

8 mongka mangka

9 luputtè luputè

10 nalongsa nelangsa

11 jroning nèng sajroning

12 poncadriya pancadriya

13 kakèkat insaniyah kakèkat insaniyah

14 hyang windhi Hyang widhi

15 ya alas tubirabikum ya alas tubirabikum

16 ingsun iki apa dudu

agustinira

ingsun iki apa dudu

gusti nira

17 jangji janji

18 pangandika wang sun pangandika

19 kaping tri dénè

ènget sira

ping tri dénè ènget

sira

20 anggonda angganda

21 ping enem aywa

minihi

ping nem aywa milihi

22 pikalempit kang kalempit

23 miminta nyenyuwun

24 umengeta ing janji

aja pepek

umengeta anèng janji

aja pepek

25 dunya donya

26 martabat akdiyat martabat ahadiyah

27 mongsa mangsa

28 wun sun

29 tuwan tuwan

30 punang manungsa

sajati

manungsa kang sajati

31 martabat wahdat martabat wahdah

32 kang kuduné dén

laksanani

kang kudu dén

laksanani

33 konca kanca

34 anak genjik ana genjik

35 sinawonga sinawunga

36 waliyullah kalawan

nabi

waliyullah kalawan

nabi

37 wdaliya sarta

majenun

wdaliya sarta

majenun

5

38 montra mantra

39 apuronta apuranta

40 iya allah iya

pangéran ya ingsun

iya allah iya pangéran

ya ingsun

41 condra candra

42 iku taupamanipun iku kautamanipun

43 kasmaran putri kasmaran putri

Tabel ing ndhuwur ngandharake ngenani

asiling suntingan lan kritik teks. Sajroning panliten

filologi, bab sabanjure yaiku ngenani komentar.

Komentar ing panliten kanthi obyek naskah Serat

Wedya Pramana iki ora kabeh tembung lan ukara

diwenehi komentar, amarga komentar kang

diwenehi adhedhasar saka tembung tartamtu kang

narik kawigatene panliti, ora trep panulisane

miturut kamus, kurang trep panggunane metrum

lan paugeran tembang macapate lan tembung kang

salah panulisane.

Piwulang lan Ilmu Kalam minangka bab kang

paling ditengenake sajroning naskah. Piwulang

sajroning naskah Serat Wedya Pramana diperang

dadi loro, yaiku: (1) piwulang kang gegayutan karo

Gusti Pangeran, lan (2) piwulang tumrap dhirining

manungsa.

1) Piwulang kang Gegayutan karo Gusti

Pangeran

Piwulang ngenani Gusti Allah ing kene

yaiku sesambungane manungsa karo sing nyipta

yaiku Gusti Allah. Naskah Serat Wedya Pramana

isine ngenani piwulang agama mligine agama

Islam. Antarane yaiku: (1) sipate Gusti Allah, (2)

kuwajiban marang Gusti Allah lan (3) dununge

Gusti Allah. Piwulang kang gegayutan karo

Pangeran iki minangka perangan kang paling

“hakiki”, jalaran ing kene gegayutan langsung

marang Pangeran kang dadi sesembahane utawa

gusti-Ne umat Islam.

(1) Sipate Gusti Allah

Sipat kang dijlentrehake antarane yaiku:

Tunggal, ora lanang lan ora wadon,Kang Maha

Kuwasa, murah asih, weneh pangapura, Kang

Maha Pangeksi lan Miyarsa, lan Gusti Allah iku

abadi utawa urip salawase (ora mati). Sipat-sipat

kang dinduweni dening Gusti Pangeran kanthi

cetha bakal diandharake ing ngisor iki. Pethikane

Serat Wedya Pramana ana ing ngisor iki:

wong siji Allah asiji/ ana lema ana kera/ ana

bagus ana élék/ jer mung nurut ingkang

darbya/ Allah wadon ya ana/ tur maksih

prawan wahayu/ iku ngélmuning keparat//

(kaca 74, Asmaradana:7)

Pethikan ing ndhuwur ngandharake ngenani

Sipate Gusti Allah kang tunggal utawa Siji lan ora

lanang uga ora wadon. Saliyane sipating Gusti

Allah kang kasebutake pethikan ndhuwur iku, ana

sipat-sipat liyane. Kayata Kang Maha Kuwasa lan

abadi utawa ora bisa mati. Pethikane naskah Serat

Wedya Pramana:

sipat kawruh sipat gesang/ sipat pamyarsa

pangéksi/ sarta sipat pangandika/ ananing

Allah sayekti/ kuwasa misésani/ ananing

Allah maha gung/ karsa ingkang sanyata/

ananing Allah ngawruhi/ ananing hyang

gesang baé tanpa séda//

Pethikan ing ndhuwur ngandharake ngenani

sipate Gusti Allah kang Maha Pangeksi lan

Miyarsa. Saliyane disebutake yen Gusti Allah

Maha Pangeksi lan Miyarsa. Cuplikan ing ndhuwur

kang ngandharake yen Gusti Allah iku Maha

Ngrungu yaiku saka ukara “sipat pamyarsa

pangêksi”. Tembung pamyarsa miturut Bausastra

Jawa tegese krungu. Dene pangeksi tegese ndeleng

utawa nyawang.

Sipate Gusti Allah kang weneh pangapura

marang manungsa kang nggawe luput. Manungsa

anggone nggawe luput iku gampang banget. Luput

yaiku salah lan salah nyebabake dosa. Kaya

cuplikan ing ngisor iki:

adhuh kapuputing puput/ nadyan maténana

janmi/ pisan iya tan dadya pa/ Pangéran pasthi

maringi/ pangapuran uger rira/ datan limut

limang wanci// (kaca 83, Kinanthi:8)

Pethikan ing ndhuwur ngandharake yen Gusti

Allah iku weneh pangapura marang sakabehe dosa

kang dilakoni dening manungsa. Salah siji cara

manungsa kanggo njaluk pangapura marang Gusti

Allah yaiku kanthi cara salat, amarga salat

ngelingake manungsa marang Gusti Allah kanthi

cara ndonga. Sakabehe sipat kang dinduweni

dening Gusti Allah, durung mesthi manungsa uga

nduweni utawa nandhingi.

(2) Dununge Gusti Allah

Dununge Gusti Allah ora ana sing ngerti.

Nanging, kanggo wong kang percaya marang anane

Gusti Allah, mesthi percaya yen Gusti Allah

dununge ana jroning ati. Percaya yaiku rasa kang

tuwuh jroning ati, kaya kang ana ing cuplikan iki:

sawenéh ana tutur/ Allah manggon néng bun

bunanipun/ Pangran manggon ana

kukulunging ati/ tondha yektiné kalamun/ bun

bunan ginandhén mlopor// (kaca 79,

Pangkur:15)

Cuplikan ing ndhuwur ngandharake ngenani

dununge utawa panggone Gusti Allah iku ana

6

ngendi. Saka cuplikan ing ndhuwur dimangerteni

yen Gusti Allah manggon ana jroning ati saben

manungsa kang percaya marang Gusti Allah. Gusti

Allah ora manggon ana ing langit utawa ing lemah.

Gusti Allah nduweni sipat kang ora bisa dideleng

dening manungsa. Mula, dununge Gusti Allah uga

ora ana kang mangerteni. Nanging, tumrape umat

kang percaya marang Gusti Allah manggonake

Gusti Allah jroning ati.

(3) Kuwajibane Manungsa marang Gusti

Allah

Manungsa kang minangka umate Gusti

Pangeran kang akarya jagad iki uga nduweni

kuwajiban kang kudu dilakoni. Kuwajiban kang

dilakoni manungsa kasebut minangka tandha bekti

marang gusti Allah. Saliyane tandha bekti uga

minangka prentah saka Gusti Allah kang wajib

dilakoni dening manungsa mligine umat Islam. Bab

kang kudu dilakoni dening manungsa minangka

tandha bekti marang Gusti Pageran yaiku nglakoni

salat limang wektu. Kaya cuplikan ing ngisor iki.

resepa mring sanggyanipun/ janma kang

samya nglakoni/ salat sembahyang tan

gonthang/ netepi wektu mya wajib/ sukur

bagya séwu sira/ wus bisa mélu nglakoni//

(kaca 83, Kinanthi:2)

Saka andharan ing ndhuwur bisa dimangerteni

yen kuwajiban marang Gusti Pangeran kang

dimaksud yaiku netepi kuwajiban salat limang

wektu tanpa ninggalake salah sijine. Salat diperang

dadi loro, yaiku salat wajib lan salat sunah. Prentah

salat kang dilakoni dening manungsa minangka

kuwajibane marang Gusti Allah uga nduweni

piguna. Sabab salat iku bakal ngadohake manungsa

saka tumindak ala lan nyedhakake manungsa

marang tumindak becik.

2) Piwulang Tumrap Dhirining Manungsa

Piwulang tumrap diri pribadhi manungsa

diperang dadi lima, antarane kaluwihane

manungsa, kuwajibane manungsa ngangsu kawruh,

kodrating manungsa, bab kang kudu dilakoni

dening manungsa, lan nasibe manungsa. Manungsa

diciptakake beda karo ceciptaNe Gusti Allah

liyane, kayata kewan, tandhuran, setan, malaikat,

lan liyane maneh. Kaluwihan kasebut kang

ndadekake drajate manungsa luwih dhuwur

tinimbang liyane. Kaluwihane manungsa kasebut

antarane nduweni nepsu, akal lan pancadriya. Kaya

pethikan naskah ing ngisor iki:

tan béda lakuning kéwan/ nanging sira ing

tembé sun gadhahi/ ngakal budi kang

linuhung/ yéku mongka sarana/ kang narik

mring alamiwah rahayu/ marang bagya lan

sangsara/ marwané dèn awas éling// (Kaca 60,

Pangkur:11)

Saka pethikan ing ndhuwur, cetha yen

manungsa nduweni akal budi kang luhur tinimbang

liyane. Anane akal lan budi kang luhung kasebut

ndadekake manungsa bisa mbedakake kang bener

lan salah, becik lan ala, lan bagya lan sangsara.

Mula, drajate manungsa luwih dhuwur tinimbang

liyane.

Kaluwihane kang dinduweni manungsa

nanging ora dinduweni dening kewan lan

tetuwuhan kang diandharake sajroning naskah

Serat Wedya Pramana yen manungsa nduweni

pancadriya. Panca ing basa Kawi tegese lima, dene

driya tegese pangrasa utawa ati. Sajroning

Bausastra (2000:567) pancadriya yaiku piranti

kanggo ngrerasakake ing angganing manungsa

(pandeleng, pangambu, pangrasa, ilat lan

pangrungu).

ngilam umatur dhuh tuwan/ mung paduka

Gusti ulun sajati/ hyang Suksma nulya sung

tuduh/ éh ngilam kawruhana/ ing saméné

poncadriyanta wus tuwuh/ ing tembé néng

pangumbaran/ wimbuh samekta mepeki//

(kaca 61, Pangkur:25)

Andharan ing ndhuwur ngandharake ngenani

manungsa kang nduweni pancadriya. Angganing

manungsa wis pepeg lan jangkep kanthi anane

pancadriya. Perangan pancadriya antarane mripat

kanggo ndeleng, irung kanggo ngambu, ati kanggo

ngrasa, ilat kanggo ngicip lan kuping kanggo

pangrungu.

Manungsa urip ing donya iku ora bisa uwal

saka samubarang prakara kang angel utawa

gampang, ngalami apa kang diarani bagya lan

sangsara. Miturut Bausastra Jawa (2000) bagya

yaiku rasa seneng dene sangsara yaiku urip kang

katula-tula utawa kosok balene saka bagya. Kaya

kang kaandharake ana ing pethikan ngisor iki:

bangkit bagya lan sangsara/ ginantungan éling

kalawan lali/ sapa ingkang nora limut/ mring

saliring prasetya/ ngong lilané imbal wacana

lan ingsun/ myang mira séng sanis kara/ kang

nikmat sampurna jati// (kaca 61, Pangkur:21)

Saka pethikan ing ndhuwur, dimangerteni yen

bagya lan sangsarane manungsa gumantung

marang dhiri pribadhi. tembung eling lan lali kang

dimaksud ing ndhuwur yaiku manungsa kudu eling

marang Gusti Allah kang weneh urip.

Saliyane kudu eling lan waspada sajroning

uripe, manungsa uga kudu tansah lila, sabar, lan

narima marang kodrat kang wis tinulis dening

7

Gusti Allah. Manungsa uga kudu prasetya marang

janji kang wis diucapake lan dilakoni, amarga ing

donya iki manungsa ora mung tanggung jawab

marang tumindake ing manungsa liyane, nanging

uga tanggung jawab marang Gusti Allah ing tembe

mburine.

Wong kang prasetya ing janji iku tumindak

kang becik. Mula, bab kang becik iku kudu

dilakoni dening manungsa supaya antuk piwales

kang becik uga. Manungsa uga diprentah dening

Gusti Allah supaya aja cidra ing janji utawa lali

marang janji kang wis kaucap. Kaya cuplikan ing

ngisor iki:

wijab yèn sira ngulihna/ aywa pisan sedya

cidra ing janji/ yèn kongsi mada yèn wuwus/

yékti ingsun pidana/ ora wing wangsa pira

murwating luput/ kéndel sabdaning hyang

Suksma/ antara kawan dasa ri// (kaca 59,

Pangkur:4)

Saka cuplikan ing ndhuwur, dimangerteni yen

manungsa aja sepisan-pisan cidra ing janji, amarga

Gusti Allah wis nyabda yen manungsa cidra ing

janji bakal antuk piwales kang ala. Bab kasebut

cetha sajroning ukara “yekti ingsun pidana”,

tembung pidana tegese ukuman utawa siksa. Mula,

aja sepisan-pisan nyidrani janji luwih-luwih janji

kang wis diucapake utawa dilakoni dening

dhirining pribadhi.

Manungsa uga wajib nduweni ilmu utawa

kawruh. Ilmu utawa kawruh yaiku salah sawijining

bab kang wigati tumrape manungsa. Ilmu utawa

kawruh minangka asil woh pamikiring manungsa.

Mula, saben manungsa kang urip ing alam donya

diwajibake kanggo sinau utawa ngangsu kawruh.

Sabab ilmu iku kang dibutuhake manungsa kanggo

mujudake panguripan kang sejahtera. Ilmu nduweni

piguna kang akeh tumrap manungsa, salah sijine

yaiku kanthi nduweni ilmu, manungsa bisa nguripi

uripe, wong kang nduweni ilmu luwih jembar ati

lan pikirane lan wong kang nduweni ilmu bisa

nglakoni bab-bab ing panguripane.

Salah sijine cara supaya manungsa nduweni

ilmu yaiku meguru marang wong kang nduweni

ilmu utawa ahli ilmu, yen jaman saiki diarani guru.

Kaya cuplikan ing ngisor iki:

yéku kawruh kasampurnan/ sampurnaning

sangkan paran sajati/ dudu sangkan paran

suwung/ wang wung isi kumandhang/ ning

ngamèsi rasa kang karaséng kayun/ iku anggér

pitakokna/ marang wong kang ahli ngélmi//

(kaca 71, Pangkur:3)

Cuplikan ing ndhuwur ngandharake supaya

dadi manungsa kang sejati kudu nduweni ilmu,

supaya uripe ora suwung. Sakabehe bab kang ora

dimangerteni, manungsa kudu takon ngenani bab

kang ora dimangerteni marang liyane kang luwih

ngerti.

Sakabehe kuwi mau ora bisa lumaku kanthi

becik yen manungsa ora percaya marang kodrate.

Mula, manungsa kudu percaya marang kodrat kang

tinulis dening Gusti Pangeran (Allah). Percaya

marang kodrat kalebu ing rukun iman kang

pungkasan yaiku percaya marang qadha lan qadar.

Senajan sakabehe wis tinulis sajroning kodrat,

nanging manungsa kudu nduweni usaha tumrap

uripe supaya luwih apik.

samongsa wus tebak takerané pasthi/ nulya

pinariksa/ pracayaa baé maring/ kodrat

wiradating suksma// (kaca 81,

Maskumambang:11)

Andharan ing ndhuwur ngandharake ngenani

manungsa kang kudu percaya marang kodrating

Gusti Pangeran. Apa kang tinulis apik bakal

kalakon kang apik, nanging apa kang tinulis ala

bakal kena kang ala. Kaya cuplikan ing ngisor iki

kang ngandharake sakabehe becik lan ala, seneng

lan susah kuwi bakale ana sajroning uripe

manungsa.

sapa hayu pasthi rahayu pinanggih/ sapa

karem ala/ alané tamtu nartani/ wus prapténg

kéné kéwala// (kaca 81, Maskumambang:12)

Cuplikan ing ndhuwur cetha katulis yen

sakabehe bab kang becik lan ala bakal ditemini

dening manungsa. Sabab, sakabehe kadadeyan

kang ana ing donya iki wis tinulis sajroning kitab,

kalebu apa kang dialami dening manungsa. Senajan

mangkono, manungsa kudu tetep nduweni usaha

supaya panguripane luwih apik.

Kaya mangkono andharan ngenani Naskah

Serat Wedya Pramana kang nengenake ngenani

bab piwulang.

PANUTUP

Dudutan

Panliten kanthi obyek naskah Serat Wedya

Pramana iki kang paling akeh dirembug yaiku

ngandharake babagan piwulang. Naskah Serat

Wedya Pramana minangka naskah Pribadi duweke

mbah Sarjo kang manggon ana ing tlatah Magetan.

Teori kang digunakake kanggo ngonceki naskah

nggunakake teori filologi modern. Saliyane kuwi,

uga nggunakake tintingan hermeneutik lan

tintingan struktur puisi. Metode kang digunakake

yaiku metodhe deskriptif analitik kang ana ing

tintingan filologi. Panliten iki ora „mung

ngandharake ngenani piwulang, nanging uga

8

deskripsi naskah, suntingan teks, aparat kritik lan

komentar.

Deskripsi naskah Wedya Pramana iki

ditindhakake kanthi cara ngandharake wujud fisik

lan isining naskah. Deskripsi naskah antarane: irah-

irahan, panulis lan wektu panulisan naskah, bahan

naskah, ukuran naskah lan cacahe kaca, cacahe

larik saben kaca, jinis tulisan, kahanane tulisan,

kahanan umum naskah, lan basane naskah lan basa

kang mrabawani naskah. Sakabehe kang ana

gegayutane karo naskah ditintingi kanthi cetha lan

jangkep. Saliyane dheskripsi naskah, uga ana

dheskripsi isining naskah. Dheskripsi isining

naskah ditulis kanthi ringkes supaya pamaca

gampang anggone mangerteni isining naskah

Wedya Pramana kang dadi obyek ing panliten iki.

Supaya luwih cetha lan sampurna diandharake

bab suntingan teks tumrap naskah Serat Wedya

Pramana kanthi wujud transliterasi, aparat kritik

mawa komentar. Kanthi anane suntingan teks

diajab bisa menehi panyaru lan panggagas liya

ngenani panulisane teks kang salaras. Saliyane

nggunakake suntingan teks, aparat kritik, lan

komentar, panliten iki uga ngandharake sasmita lan

wewatekaning tembang kang ana ing naskah iki.

Andharan kang pungkasan yaiku ngenani piwulang

sajrone naskah Serat Wedya Pramana dadi bab

kang ditliti sajroning panliten iki.

Piwulang sajroning Serat Wedya Pramana

diperang dadi loro yaiku: (1) piwulang ngenani

Gusti Allah lan (2) piwulang kang katujokake

tumrap dhirining manungsa. Piwulang kang

gegayutan karo Gusti Allah antarane sipate Gusti

Allah, kuwajibane manungsa marang Gusti

Pangeran, lan dununge Gusti Pangeran. Dene

piwulang kang katujokake tumrap dhiri

pribadhining manungsa yaiku piwulang ngenani

kaluwihane manungsa, piwulang kang gegayutan

karo kuwajibane manungsa ngangsu kawruh,

piwulang ngenani kodrating manungsa, piwulang

ngenani bab kang kudu dilakoni dening manungsa,

lan piwulang ngenani nasibe manungsa.

Adhedhasar andharan ing ndhuwur, piwulang-

piwulang becik sajrone naskah Wedya Pramana

nduweni paedah tumrap pamaca yaiku nambah

seserepan supaya panliti lan pamaos bisa

ngecakake ajaran-ajaran sajrone naskah Serat

Wedya Pramana tumrap kabecikan. Saliyane, uga

bisa digunakake bahan ajar ngenani budi pakerti

tumrap guru marang murid-murid ing sekolah-

sekolah.

Pamrayoga

Adhedhasar saka asiling panliten Serat Wedya

Pramana kang wis diandharake ing bab-bab

sadurunge, panliten ngenani piwulang sajrone Serat

Wedya Pramana isih nduweni kakurangan.

Senadyan suntingan teks lan asiling panliten adoh

saka kasampurnan, panliten iki kaajab bisa weneh

sumbangsih tumrap panliten-panliten liya ngenani

tradhisi naskah.

Obyek kang arupa naskah lawas iki nduweni

piguna tumrap pamaca yaiku weneh seserepen

mligine ing bab piwulang. Saliyane iku, obyek

kang arupa naskah lawas iki diajab bisa nuwuhake

pamikiring pamaca supaya bisa nglestarekake

asiling kabudayan jaman biyen aja nganti rusak

utawa ilang. Saliyane iku, pamaca bisaa weneh

pamrayoga kang sipate bisa nyengkuyung panliten

iki. Sabanjure, pamaca uga diajab bisaa nyusun

panliten kang luwih sampurna lan weneh idhe-idhe

kang anyar tumrap panliten.

KAPUSTAKAN

Barried, Siti Baroroh, dkk. 1994. Pengantar Teori

Filologi. Jakarta: Pusat Pembinaan dan

Pengembangan Bahasa

Bertens, K. 2013. Etika.Yogyakarta: Kanisius

Djamaris, Edward. 2002. Metode Penelitian

Filologi. Jakarta: CV Manasco

Endraswara, Suwardi. 2013. Metodologi Penelitian

Sastra: Epistemologi, Model, Teori dan

Aplikasi. Yogyakarta: CAPS

Koentjaraningrat. 1984. Kebudayaan Jawa.

Jakarta: Balai Pustaka

Moleong, Lexy J. 2010. Metodologi Penelitian

Kualitatif. Bandung. PT Remaja Rosdakarya

Nusantara, Masyarakat Pernaskahan. 1997. Tradisi

Tulis Nusantara. Jakarta: Masyarakat

Pernaskahan Nusantara

Padmosoekotjo, S. 1953. Ngrengrengan

Kasusastran Djawa.

Poerbatjaraka, R. M. Ng. 1952. Kapustakan Djawi.

Djakarta: Djambatan

Pradopo, Rachmad Djoko, Siti Chamamah

Soeratno, Suminto A. Sayuti,dkk. 2001.

Metodologi Penelitian Sastra. Yogyakarta:

PT. Hanindita Graha Widia

Purnomo, S. Bambang, 2011. Kasusastran Jawa

Pesisiran. Surabaya: Bintang

9

Purnomo, S. Bambang. 2007. Filologi dan Studi

Sastra Lama (Sebuah Pengantar Ringkas).

Surabaya: Bintang

Ratna, Nyoman Kutha. 2004. Teori, Metode dan

Teknik Penelitian Sastra. Yogyakarta: Pustaka

Belajar

Robson, S.O. 1994. Prinsip-Prinsip Filologi

Indonesia. Jakarta: RUL

Rochimah, M. Fil, A. Rahman, Ahmad Fatanah

Aniq, dkk. 2012. Ilmu Kalam. Surabaya: IAIN

Sunan Ampel Press

Subandiyah, Heny. 2007. Filologi dan Metode

Penelitiannya. Surabaya: Unesa University

Press

Sudaryanto dan Pranawa. 2001. Kamus Pepak Basa

Jawa. Yogyakarta: Badan Pekerja Kongres

Bahasa Jawa

Sugiono. 2010. Pengantar Ilmu Pendidikan.

Surabaya: Bintang

Sugiyono. 2013. Memahami Penelitian Kualitatif.

Bandung: Alfabeta

Tim Penyusun Balai Bahasa Yogyakarta. 2001.

Kamus Basa Jawa (Bausastra Jawa).

Yogyakarta: Kanisius

Wellek, Rene & Austin Werren. 1990. Teori

Kasusastraan. Jakarta : PT Gramedia

(Terjemahan dalam bahasa Indonesia oleh

Melani Budiyanto)

