
Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

1

NILAI MORAL SAJRONE SERAT MADUJAYA (TINTINGAN FILOLOGI)

Laely Yunita

S1 Pendidikan Bahasa dan Sastra Daerah, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

yunita_laely@yahoo.com

Dra. Sri Wahyu Widayati, M.Si

Dosen Jurusan S1 Pendidikan Bahasa dan Sastra Daerah, Fakultas Bahasa dan Seni, Universitas Negeri

Surabaya

Abstrak

Kasusatran Jawa mujudake asil karya para pangripta kang medharake sakabehe kedadeyan ing

bebrayan. Salah sawijining asil karya kasebut yaiku Serat Madujaya. Serat Madujaya mujudake karya sastra

lawas kang awujud naskah. Sajrone Serat Madujaya akeh kang ngandharake ngenani nilai moral. Mula, panliten

iki milih irah-irahan nilai moral sajrone Serat Madujaya. Saka andharan mau, undheran sajrone panliten iki

yaiku: (1) Kepriye wujud lan isi Serat Madujaya?, (2) Kepriye suntingan teks Serat Madujaya?, (3) Kepriye

struktur Serat Madujaya?, (4) Kepriye nilai moral tokoh sajrone Serat Madujaya?. Saka undheran panliten mau,

tujuwan saka panliten iki yaiku (1) Njlentrehake wujud lan isi Serat Madujaya, (2) Njlentrehake suntingan teks

Serat Madujaya, lan (3) Njlentrehake strutur Serat Madujaya, (4) Njlentrehake nilai moral tokoh sajrone Serat

Madujaya. Paedah saka panliten iki diajab bakal (1) Panliten iki dikarepake bisa nduweni paedah kanggo

panliten-panliten sastra mligine sastra lawas kang nggunakake tintingan filologi, (2) Paraga ing kasusastran

kasebut bisa didadekake patuladhan tumrap masyarakat supaya bisa tumindak kang luwih becik, (3) Bisa

didadekake bahan ajar mligine mata kuliah sastra Jawa, lan (4) Bisa nggampangake pamaca anggone mangerteni

lan mahami isi sajrone Serat Madujaya.

Panliten iki kalebu panliten filologi kanthi nggunakake metodhe dheskriptif analitik. Panliten iki

nggunakake filologi modern, tintingan struktural, lan konsep moral miturut pamawase Nurgiyantoro. Sumber

data ing panliten iki yaiku naskah lawas kanthi irah-irahan Serat Madujaya. Data ing panliten iki yaiku sakabehe

tembung-tembung kang nerangake babagan moral. Teknik pangumpule data yaiku kanthi nggunakake teknik

nyathet, lan teknik kartu data. Asile saka panliten iki ngandharake dheskripsi naskah, suntingan teks, struktur

Serat Madujaya lan nilai moral sajrone Serat Madujaya. Suntingan teks ing panliten iki mung nggunakake 3

pupuh saka 11 pupuh lan jumlahe tembung kang disunting ada 29 tembung. Struktur Serat Madhujaya kang

diandharake kayata: tema, paraga, alur utawa plot, lan latar utawa setting. Dene, nilai moral kang diandharake

diperang dadi telung dhasar, yaiku nilai moral pribadi, nilai moral sosial, lan nilai moral agama.

Abstrak

Kasusastran Jawa merupakan hasil karya para pengarang yang mengungkapkan semua kejadian yang

ada dalam kehidupan. Salah satu hasil karya tersebut adalah Serat Madujaya. Serat Madujaya merupakan salah

satu hasil karya sastra lama yang berupa naskah. Dalam Serat Madujaya banyak menjelaskan tentang nilai

moral. Oleh sebab itu, penelitian ini memilih judul nilai moral dalam Serat Madujaya.

Dari penjelasan tadi, rumusan masalah dalam penelitian ini yaitu: (1) Bagaimana bentuk dan isi Serat

Madujaya?, (2) Bagaimana suntingan teks Serat Madujaya?, lan (3) Bagaimana struktur Serat Madujaya, (4)

Bagaimana nilai moral tokoh dalam Serat Madujaya?. dari rumusan masalah tadi, tujuan dari penelitian ini

yaitu: (1) Menjelaskan bentuk dan isi Serat Madujaya, (2) Menjelaskan suntingan teks Serat Madujaya, lan (3)

Menjelaskan struktur Serat Madujaya, (4) Menjelaskan nilai moral tokoh dalam Serat Madujaya. Manfaat dari

penelitian ini diharapakan (1) Penelitian ini diharapkan bisa mempunyai manfaat untuk penelitian-penelitian

sastra, khususnya sastra lama yang menggunakan pendekatan filologi, (2) Tokoh dalam kasusastran tersebut,

bisa dijadikan contoh terhadap masyarakat supaya bisa bertindak yang lebih baik, lan (3) Bisa dijadikan bahan

ajar khususnya mata kuliah sastra Jawa, lan (4) Bisa memudahkan pembaca dalam mengerti dan memahami isi

dalam Serat Madujaya.

Penelitian ini termasuk penelitian filologi dengan menggunakan metode deskriptif analitik. Peneliti

ini menggunakan filologi modern, pendekatan struktural, dan konsep moral menurut pendapatnya Nurgiyantoro.

Sumber data dalam penelitian ini yaitu naskah lawas dengan judul Serat Madujaya. Data dalam penelitian ini

yaiku semua kata-kata yang menjelaskan ngenani moral. Teknik mengumpulkan data yaitu denga menggunakan

teknik cathet, lan teknik kartu data. Hasil dari penelitian ini menjelaskan deskripsi naskah, suntingan teks,

struktur Serat Madujaya, lan nilai moral dalam Serat Madujaya. Suntingan teks dalam penelitian ini hanya

menggunakan 3 pupuh dari sebes pupuh dan jumlah kata yang disunting ada 29 kata. Struktur Serat Madujaya

yang dijelaskan yaiku: tema, alur atau plot, tokoh, dan latar atau setting. Sedangkan, nilai moral yang dijelaskan

dibagi menjadi tiga dasar, yaitu nilai moral pribadi, nilai moral sosial, lan nilai moral agama.

mailto:durrotulmalahah@yahoo.com

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

2

PURWAKA

Kasusastran diripta dening para pangripta

kanggo medharake sakabehe babagan ngenani

kedadeyan kang ana ing bebrayan. Najid (2009:10)

ngandharake yen sastra minangka wujud refleksi

kasunyatan lan pengalaman urip. Adhedhasar

pengalaman urip lan kedadeyan-kedadeyan kang ana

ing bebrayan iku bisa mbiyantu panganggit anggone

medharake ide-ide kanggo ngasilake kasusastran.

Kejaba kuwi, tujuwan anane sastra ing tengah-tengah

masyarakat yaiku kanggo weneh patuladhan tumrap

manungsa supaya bisa tumindak kang luwih becik.

Ing kasusastran Jawa, akeh anggitan kang

medharake ngenani kedadeyan urip kang ana ing

bebrayan. Suwarni (2013:1) ngandharake yen

pangrembakane sastra Jawa diperang dadi telung

periode, yaiku sastra Jawa kuno, sastra Jawa

pertengahan, lan sastra Jawa anyar. Pamawas liya

ngandharake yen periode sastra diperang dadi papat,

yaiku sastra Jawa Kuno, sastra Jawa pertengahan,

sastra Jawa anyar, lan sastra Jawa Muthakhir

(Pigeaud, 1960 sajrone Purnomo 2007:79). Sastra

Jawa kuno tuwuh antarane abad IX nganti madege

kerajaan Majapahit. Yen sastra Jawa pertengahan

tuwuh ing jaman Singasari nganti ditengeri ambruke

kerajaan Majapahit lan tuwuhe kerajaan-kerajaan

Islam ing tanah Jawa. Sastra Jawa anyar tuwuh saka

pengaruh Islam nganti saiki. Sastra Jawa muthakhir

utawa sastra Jawa gagrag anyar tuwuh antarane abad

XX lan ditengeri kanthi anane daya pangaribawa saka

estetika manca ing asil karyane. Adhedhasar rong

pamawas kasebut, kang dianggep luwih trep yaiku

periode sastra miturut Pigeaud kang ngandharake

periode sastra ana papat amarga laras karo

pangrembakane jaman.

Serat Madujaya mujudake salah sawijine sastra

Jawa lawas kang awujud naskah. Adhedhasar

pangrembakane sastra Jawa, Serat Madujaya kalebu

asil saka sastra Jawa klasik. Serat Madujaya ditulis

nggunakake aksara Jawa lan awujud tembang

macapat kang jumlahe ana 11 pupuh.

Babagan kang narik kawigaten saka Serat

Madujaya yaiku ngenani nilai moral kang

digambarake saka tumindake lan solah bawane para

paraga sajrone crita. Moral yaiku ajaran ngenani apik

eleke kelakuwan, sipat, kawajiban, akhlak, budi

pekerti, lan susila (KBBI, 1996:665). Moral kang

diduweni para paraga kasebut bisa didadekake

patuladhan tumrap para pamaos mligine para remaja,

amarga para remaja luwih gampang antuk daya

pangaribawa saka lingkungane. Yen lingkungan

pergaulane apik mesthine moral remaja kuwi uga

apik, dene yen lingkungane bejat bisa ndadekake

moral remaja kuwi bejat.

Panliti milih Serat Madujaya minangka objek

panliten, amarga Serat Madujaya kasebut akeh

ngandharake ngenani nilai moral. Kejaba kuwi,

naskah kasebut durung tau ana kang nliti, utamane

ngenani nilai moral sajrone Serat Madujaya mau.

Kanthi cara nliti naskah kasebut diajab bisa menehi

patuladhan tumrap pamaca supaya bisa tumindak

kang luwih becik.

Adhedhasar andharan ing dhuwur, mula ing

kalodhangan iki panliten njupuk irah-irahan "Nilai

Moral Sajrone Serat Madujaya (Tintingan Filologi)”.

Panliten iki nggunakake prinsip filologi modern lan

tintingan struktural kanggo ngudhal Serat Madujaya

supaya bisa nemokake nilai moral kang kinandhut

sajrone Serat Madujaya. Prinsip filologi modern

nduweni pamawas yen keaslian lan kemurnian

sawijine naskah ora ditengenake. Kanthi panliten iki

diajab bisa nglestarekake teks, senajan naskahe wis

ilang lan rusak nanging isih ana tekse.

Adhedhasar kang wis diandharake ing

lelandhesane panliten, mula prakara-prakara kang

bakal ditliti yaiku: (1) Kepriye wujud lan isi Serat

Madujaya?, (2) Kepriye suntingan teks Serat

Madujaya?, (3)Kepriye struktur Serat Madujaya?, (4)

Kepriye nilai moral tokoh sajrone Serat Madujaya?

Saka undheran panliten mau, tujuwan saka

panliten iki yaiku (1) Njlentrehake wujud lan isi Serat

Madujaya, (2) Njlentrehake suntingan teks Serat

Madujaya, lan (3) Njlentrehake strutur Serat

Madujaya, (4) Njlentrehake nilai moral tokoh sajrone

Serat Madujaya. Paedah saka panliten iki diajab

bakal (1) Panliten iki dikarepake bisa nduweni

paedah kanggo panliten-panliten sastra mligine sastra

lawas kang nggunakake tintingan filologi, (2) Paraga

ing kasusastran kasebut bisa didadekake patuladhan

tumrap masyarakat supaya bisa tumindak kang luwih

becik, (3) Bisa didadekake bahan ajar mligine mata

kuliah sastra Jawa, lan (4) Bisa nggampangake

pamaca anggone mangerteni lan mahami isi sajrone

Serat Madujaya.

Filologi asale saka basa Latin kang dumadi saka

rong tembung yaiku philos kang ateges tresns lan

logos kang ateges tembung (logos uga ateges ilmu).

Filologi kanthi harfiah ateges tresna marang

tembung-tembung (Djamaris, 2002:6). Objek panliten

filologi yaiku naskah lan teks. Djamaris (2002:3)

ngandharake yen naskah yaiku sakabehe bahan

tulisan tangan saka leluhur kang ditulis sajrone

dluwang, lontar, kulit kayu, lan rotan. Dene teks

yaiku sakabehe wacana kang ana lan tuwuh sajrone

naskah. Saka teks kang ana sajrone naskah kasebut,

pamaca bisa mangerteni lan paham apa kang dadi isi

naskah kasebut (Purnomo, 2007:20).

Teeuw (1988:135) ngandharake yen analisis

struktural nduweni tujuwan kanggo nintingi karya

sastra kanthi detail, tliti, lan premati, saengga bisa

mangerteni makna karya sastra kanthi utuh. Saben

karya sastra mbutuhake sawijine metode analisis kang

selaras kalawan sipat lan strukture.

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

3

Tembung moral asale saka basa latin "mores".

Mores asale saka tembung "mos" kang ateges

kasusilan, tabiat, utawa kelakuwan. Moral kang kaya

mangkono bisa dimaknani piwulang kasusilan

(Salam, 2000:2). Miturut Nurgiyantoro (2007:324-

325) ngandharake yen jinise moral kaperang dadi 3

yaiku: 1) moral kang gegayutan antarane manungsa

karo Tuhan, 2) moral kang gegayutan antarane

manungsa karo diri pribadi (individu), lan 3) moral

kang gegayutan antarane manungsa karo manungsa

liya ing lingkup sosial lan lingkungan alam.

METODE PANLITEN

Panliten iki kalebu panliten filologi kanthi

nggunakake metodhe dheskriptif analitik. Panliten iki

nggunakake filologi modern, tintingan struktural, lan

konsep moral miturut pamawase Nurgiyantoro.

Sumber data ing panliten iki yaiku naskah lawas

kanthi irah-irahan Serat Madujaya. Data ing panliten

iki yaiku sakabehe tembung-tembung kang nerangake

babagan moral. Teknik pangumpule data yaiku kanthi

nggunakake teknik nyathet, lan teknik kartu data.

ASILE PANLITEN

Dheskripsi Naskah: Serat Madujaya dumadi

saka 41 lembar utawa 82 kaca. Panulis ing Serat

Madujaya disebutake kanthi cetha mung asale saka

Ngungkara. Wektu panlisane yaiku ing dina Septu,

wulan Puwasa, lan taun Je. Serat Madujaya ditulis

nganggo aksara Jawa kang awujud tembang macapat

dumadi saka 11 pupuh. Kahanane naskah isih apik,

nanging saperangan kaca wis lapuk lan bolong-

bolong amarga dipangan rayap. Basa kang

digunakake sajrone Serat Madujaya yaiku basa Jawa,

basa Arab, lan basa Kawi. Serat Madujaya iki

nyritakake lakune paraga utama kang aran Madujaya

anggone nggoleki adhike kang lunga tanpa warta.

Suntingan Teks kang ditindakake ana mung

telung pupuh saka 11 pupuh ana 29 tembung kang

dikomentari kaya ta:

1. Tembung "adhingte" dianggep kurang bener,

mula diowahi dadi tembung adinten, amarga

tembung adinten asale saka tembung dinten kang

diwenehi ater-ater {a}.

2. Tembung "bodhodh" diowahi dadi tembung

bodho, jalaran ing kamus basa Jawa (Bausastra

Jawa) (2011:71) seratan sing bener yaiku bodho

kang ateges angel mangerteni marang

piwulangan.

3. Tembung "ro" kuwi cekakan saka tembung

"loro". Nanging, yen disambungake karo

tembung sabanjure dianggep kurang trep, mula

tembung kasebut diowahi dadi tembung "rong".

4. Dudu tembung "dhen" nanging tembung "den",

amarga sajrone kamus Kawi-Jawa seratan kang

bener yaiku den kang cekakan saka tembung

raden.

Sajrone struktur Serat Madujaya bakal

diandharake unsur intrinsik antara liya: tema, paraga

lan wewatekane, latar utawa setting, lan alur.

Tema utama kang kinandhut ing Serat

Madujaya iki yaiku pejuwangane paraga Madujaya

anggone nggoleki adhike. Ing kono, paraga Madujaya

nalika nggoleki adhike dheweke ora pedhuli marang

bebaya apa wae kang bakal diadhepi. Watek kendel

kuwi kagambar nalika dheweke lumaku menyang

papan kang wingid tanpa ana kang dumunung siji-

sijia, kaya ing pethikan ngisor iki:

Ki madujaya lumampah,

lampahe ingkang kaesti,

imarga tan mawi rewang,

paessane dhiri neki,

awas dhenya tumingal,

pana rewang ngireki,

madujaya paessan,

ginawe kandang.

(Pupuh III, pada 2)

Ki madujaya wus lepas,

anuju wana kang wingid,

paga baya kalintangan,

tan nahi kakang asih,

madujaya linyaris,

raina wengi lumaku,

tan nana wong kapapag,

aneng tengah iwandri,

madujaya areredhengnya lumampah.

(Pupuh III, pada5)

Adhedhasar pethikan kasebut, bisa diandharake

yen pejuwangane paraga Madujaya anggone nggoleki

adhike kuwi gedhe banget. Dheweke kudu ngliwati

papan kang wingid lan paga baya. Dheweke nganti

ora peduli karo wayah rina lan wengi. Dheweke terus

nggoleki adhike kasebut.

Paraga lan wewatekane minangka unsur kang

paling dominan sajrone reriptan sastra. Anane paraga

lan wewatekane sastra bisa nggampangake pamaca

anggone mangerteni isi reriptan sastra kasebut.

Paraga sajrone crita mesthi nduweni watek kang

beda-beda, ana kang nduweni watek becik lan

nduweni watek ala. Semono uga ing Serat Madujaya,

pangripta anggone nggambarake wewatekane paraga

ana kang becik lan ana kang ala. Mula saka kuwi, ing

ngisor iki bakal diandharake ngenani paraga lan

wewatekane paraga sajrone Serat Madujaya.

1) Madujaya  kendel, sayang marang

kulawarga, tanggung jawab, tawwakal, pinter,

lan sopan santun.

2) Candra Sekar  sayang marang kulawarga, lan

manut marang bojo.

3) Angrundaya  ora nduweni sopan santun.

4) Aji darma  ngurmati wong liya.

5) Maduraga  tulung tinulung, lan manut marang

sedulur tuwa.

6) Nyi Rubiyah  manut marang bojo, lan tulung

tinulung.

7) Nyi Sumitrah  grapyak, manut marang bojo,

lan tulung tinulung.

8) Panji Sekar  ngurmarti wong liya.

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

4

9) Puspa Layang  manut marang sedulur tuwa.

10) Ki Pekih Brahim  ora seneng nglarani atine

wong liya.

11) Ki Prabusa  ora gelem ngurmati wong liya,

umuk, lan jahat.

Plot utawa alur mujudake kedadeyan urut-

urutane crita. Alur kang digunakake sajrone Serat

Madujaya yaiku alur maju.Kedadeyan sajrone crita

mau dicritakake kanthi runtut saka purwa nganti

wasana, dadi anane kedadeyan saka kawitan bakal

nyebabake kedadeyan sabanjure.

Kedadeyan purwane crita dumadi nalika paraga

Angrundaya lunga tanpa warta. Ing kono, paraga

Madujaya lan garwane kang aran Candra Sekar

sedhih manahe. Bab kuwi bakal diduduhake kaya ing

pethikan ngisor iki:

Sira lunga ingsun tanu dhanni,

angurdhaya sira kani aya,

issun nikki kari dhewek,

apa ing sisipisun,

sira lunga nora wawarti,

meko ta sira tilar,

nora tangipun,

dhening sira tegga tillar,

isun niki tan derbe ngujar kang sandi,

 angurdaya mulwaya.

(Pupuh II, pada 3)

Tumindake Angrundaya kang lunga tanpa

warta kasebut, ndadekake Madujaya sedhih

manahe. Dheweke nduweni kepenginan kanggo

nggoleki adhike kang lunga kuwi. Sawijine dina,

Madujaya njaluk pamit marang garwane, kaya

ing pethikan ngisor iki:

Madujaya wau miarsekki,

sasambatte reke ingkang garwa,

sasaya alehmanahe,

wau arsa nusul,

atut puntata karsanireki,

madujaya lembanyang,

manahe kayuyun,

kari tansah kacipta,

dhadhya sira pammit marri kang rayi,

candra sekar riya.

(Pupuh II, pada 9)

Pethikan ing ndhuwur nuduhake yen paraga

Madujaya ora tega arep ninggal garwane. Nanging

dheweke tetep pamit kanggo nggoleki adhike kuwi.

Pancen kuwi wis dadi kuwajibane Madujaya

minangka sedulur tuwa. Nalika ana salah sawijine

kulawarga kang ilang dheweke tanggung jawab

nggoleki.

Sawise pamitan marang bojone, banjur

nyritakake lakune paraga Madujaya nalika nggoleki

adhike. Dheweke kudu ngliwati maneka negara,

kayata: Indrakilat, Karimalang, lan Banyudhana.

Kaya ing pethikan ngisor iki:

Madujaya lingnyang manis,

kaula kakang atanya,

sedhya kaula imangko punapa wonten

Negara,

lan kekasih andika,

kaula kang dhereweruh,

maduraga aris mojar.

(Pupuh II, pada 6)

Wastane ingkang negari,

ing wasta kaula,

indrakilatt ing wastane,

kaula maduraga,

raka dhika punika,

ajidarma wastannipun,

kang dherbenning indrakalat.

(Pupuh II, pupuh 7)

Pethikan ing ndhuwur bisa dimangerteni yen

paraga Madujaya lumaku menyang negara Indrakilatt.

Negara kuwi minangka negarane Aji darma lan

Maduraga. Sawise menyang negara Indrakilat,

dheweke banjur menyang negara Karimalang

minangka panggonane Puspa Layang.

Wasanane crita yaiku nyritakake paraga

Madujaya lumaku menyang negara Banyudhana. Ing

kono, dheweke ketemu karo santrine Ki Prabusa. Bab

kang nuduhake kedadeyan kuwi kaya ing pethikan

ngisor iki:

Madujaya katiwang dhenya lumapah,

tan nana kapapag,

tegal kapanasan,

songsonge kayu teja,

banyudhana wus kawingking,

amurang marga,

madujaya lumaris.

(Pupuh X, pada 1)

Adhedhasar pethikan kasebut bisa dimangerteni

yen paraga Madujaya lakune wis nganti ngliwati

pirang-pirang negara. Nanging sajrone Serat

Madujaya ora diandharake kanthi blaka kasil orane

paraga Madujaya anggone nggoleki adhike. Sajrone

Serat Madujayamung njlentrehake lakune paraga wae

tanpa nuduhake ketemu orane paraga Madujaya karo

adhike.

Latar panggonan sajrone Serat Madujaya

mujudake latar panggonan kang dinamis. Latar mau

ora akeh, nanging wis cukup kanggo nggambarake

kedadeyan saben-saben crita. Saben kedadeyan

sajrone crita nduweni latar kang beda-beda.. Latar

panggonan sajrone Serat Madujaya bakal diandharake

ing ngisor iki.

1) Wana kang wingid

2) Karang Kitri

3) Indrakilat

4) Karimalang

5) Banyudhana

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

5

Kejaba latar panggonan, pangripta uga

njlentrehake latar wektu kang ana sajrone Serat

Madujaya. Latar wektu kang ana sajrone Serat

Madujaya yaiku nalika wayah esuk lan bengi.

Nilai Moral

Nilai moral sajrone Serat Madujaya bakal

diperang kaya kang wis diandharake ing ngarep

yaiku: 1) moral kang gegayutan antarane manungsa

karo Gusti, 2) moral kang gegayutan antarane

manungsa karo diri pribadi (individu), lan 3) moral

kang gegayutan antarane manungsa karo manungsa

liya ing lingkup sosial lan lingkungan alam. Mula

saka kuwi, ing ngisor iki bakal diadharake kanthi

gamblang ngenani nilai moral kang kinandhut sajrone

Serat Madujaya.

Nilai Moral Pribadi

1) Kendel

Saben manungsa kudu nduweni watekkendel

supaya slamet yen ana bebaya lan ora dadi kalah-

kalahan karo wong liya. Sikap kendel kuwi didhasari

saka rasa percaya dhiri. Sikap kendel ora tuwuh saka

wong liya, ananging tuwuh saka awake dheweke.

Yen awake dhewe ngrasa bener aja gelem dadi kalah-

kalahane wong liya. Kadhang kala uga ana

saperangan wong kang biasane licik dumadakan

nduweni watekkendel. Prakara kuwi disebabake

amarga pawongan kasebut ana ing kahanan kang

bebaya. Watekkendel kasebut uga diduweni karo

sawijineparaga kang ana ing crita. Paraga kasebut

yaiku Ki Madujaya, kaya ing pethikan ing ngisor iki:

Ki madujaya lumampah,

lampahe ingkang kaesti,

imarga tan mawi rewang,

paessane dhiri neki,

awas dhenya tumingal,

pana rewang ngireki,

madujaya paessan,

ginawe kandang.

(Pupuh III, Pada 2)

Saka pethikan ing ndhuwur, bisa diandharake

yen ki Madujaya kuwi nduweni watek kendel. Watek

kendel kasebut kabukti nalika dheweke lagi nggoleki

adhike kang lunga, Dheweke lumaku dhewean tanpa

ana rewange. Senajan, dhewean nanging dheweke

tetep lumaku kanggo nggoleki adhike. Tanpa mikir

apa wae kedadeyan kang bakal diadhepi mengko

nalika ana ing marga. Yen dipadhakake karo

bebrayan saiki, ora kabeh wong kang nduweni

watekkendel yen lagi lelampahan dhewe. Nalika

lelampahan mesthi golek rewang supaya yen

ngadhepi samubarang kang dianggep bebaya lan

wingid, dheweke ora wedi amarga ana rewange.

2) Manut

Manut ing kene nduweni teges nindakake

sakabehe pakaryan kanthi ikhlas nrima. Kuwajibane

wong wadon yen wis duwe bojo iku pancen kudu

manut marang bojo. Apa wae kang diprentah marang

awake dhewe kudu ditindakake. Kabeh agama mesthi

mulangake babagan kasebut, yen wong wadon kuwi

ukume wajib manut karo bojone amarga swargane

wong wadon iku ana ing wong lanang. Kejaba kuwi,

wong wadon uga ora bisa nyegah apa kang dadi

kekarepane senajan dheweke kuwatir. Watek kuwi

kaya kang kagambar sawijeparaga yaiku Candra

Sekar kang ora bisa nyegah kekarepane bojone kang

arep goleki adike, kaya ing pethikan ngisor iki:

Candra sekar muwus semu tangis,

manah ira rekeh sun buburat,

arsa tiningal ing mangke,

wis kinalangnipun,

candra sekar tan kena agnyis,

inggih sumaga karsah,

atilar mareng sun,

ta sagedh kawula nyegah,

wus pancine pawestri rekeh punika,

tinilar dhening priya.

(Pupuh II, pada 11)

Saka pethikan ing ndhuwur, bisa diandharake

yen Candra Sekar kuwi manut marang bojone,

dheweke mung bisa nrima tanpa bisa nyegah apa

kang dadi kekarepane bojone. Senajan wis direwangi

nangis getih, dheweke mung bisa ndedonga supaya

apa wae kang ditindakake dening bojone kuwi

diwenehi slamet karo Gusti. Beda karo wong lanang

kuwi nduweni hak kanggo nyegah apa wae kang

ditindakake karo bojone. Pancen kuwi kabeh ora adil

yen dirasak-rasakake, nanging wong wadon kudu

yakin lan weneh semangat yen apa wae kang

ditindakake karo bojone kuwi becik lan ora nentang

karo prentah agama.

3) Sayang marang Kulawarga

Saben anggota kulawarga kudu sayang marang

siji-sijine. Rasa sayang kuwi dituwuhake supaya bisa

urip rukun karo sedulur liyane. Wong tuwa mesthi

nuturi anake supaya bisa tulung tinulung antarane

dulur siji lan liyane. Sedulur tuwa kudune ngalah

marang sedulur enom, amarga sedulur tuwa dianggep

luwih ngerti tinimbang sedulur enom. Watek kuwi

kaya kang ditindakake dening Madujaya, dheweke

ngalah marang adhike nalika mangan timun, kaya ing

pethikan ngisor iki:

Ketang lagya alit ika,

dhen mangan isun nika ngalah,

lamon padha mangan timun,

isun endase ika,

ingkang pahit kang dhen panga

dhening ngisun,

kang manis si yayi ika,

isun alahi yayi.

(Pupuh VII, pada 4)

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

6

Pethikan ing ndhuwur ngandharake yen paraga

Madujaya kuwi sayang banget marang adhike. Watek

kuwi kabukti nalika dheweke lan adhine lagi mangan

timun, dheweke gelem ngalah karo adhike. Senajan

dheweke ngerti yen timun sing dipangan kuwi rasane

pait. Nanging, dheweke tetep nrima tanpa ngeluh lan

iri marang adhike. Dheweke mung pengin adhike

seneng.

4) Tanggung Jawab

Nalika salah sawijine sedulur lunga, kudune

sedulur liyane goleki. Pancen sedulur kang paling

tuwa kuwi kang duwe kuwajiban kanggo ngayomi lan

tanggung jawab marang adhi-adhike. Nanging,

sejatine kabeh sedulur uga kudu bisa nduweni watek

kaya mangkono. Sajrone Serat Madujaya ana

sawijineparaga kang nduweni watek tanggung jawab.

Paraga kasebut yaiku Madujaya kang lagi nggoleki

adhike kang lunga, kaya ing pethikan ngisor iki:

Madujaya wau miarsekki,

sasambatte reke ingkang garwa,

sasaya aleh manahe,

wau arsa nusul,

atut puntata karsanireki,

madujaya lembanyan,

manahe kayuyun,

kari tansah kacipta,

dhadhya sira pammit marri kang rayi,

candra sekar riya.

(Pupuh II, pada 9)

Pethikan ing ndhuwur ngandharake yen paraga

Madujaya nduweni watek tanggung jawab marang

adhike. Watek kuwi kabukti nalika Madujaya weruh

yen adhike lunga, dheweke kepengin nggoleki adhike

nganti ketemu. Senajan dicegah karo bojone,

nanging ora digubris karo Madujaya.

5) Andhap Asor

Andhap Asor mujudake tumindak kang becik

yaiku ora gumedhe. Saben manungsa kudune

nduweni watek andhap asor. Kabeh agama uga

mulangake marang umate supaya andhap asor marang

wong liya. Aja seneng mamerake apa kang wis

diduweni ing dunya iki. Mboh kuwi kapinteran,

bandha dunya, utawa drajat sing diduweni. Kaya

unine sesanti iki: "Yen kuwasa aja kumawasa, yen

pinter aja kuminter, yen sugih aja sumugih, yen

banter aja seneng nglancangi, yen mandi aja

mateni". Sesanti kuwi mulangake supaya manungsa

aja seneng pamer lan umuk, amarga kabeh kang

diduweni saiki mung winates titipan saka kang

nggawe urip wae. Aja kaya paraga Prabusa kang

umuk marang Madujaya lan nyacat sapenake

dheweke, kaya ing pethikan ngisor iki:

Ki prabusa angucap sarwi brahmaca,

mariki pekih brahim,

wong welaka ing kayen micara agama,

dhen sudhug lawan prayogi,

tapapeka kaya elmuning belis.

(Pupuh X, pada 27)

Adhedhasar pethikan ing ndhuwur bisa

dimangerteni yen Ki Prabusa kuwi nduweni watek

kang ala. Dheweke umuk marang apa kang diduweni

ing dunya. Dheweke sapenake dhewe nyacat

Madujaya yen elmu kang diduweni kuwi kaya

elmune belis lan dheweke nganggep madujaya

minangka wong kang welaka. Senajan dheweke

nduweni drajat kang dhuwur, nanging dheweke aja

seneng umuk marang apa wae kang diduweni kuwi.

6) Ora Gampang Nglokro

Dadi wong kudune aja gampang nglokro nalika

ngadhepi pancobane urip. Wong kang gampang

nglokro iku mesthi uripe ora bakal maju, amarga

dheweke wedi arep nindakake apa wae kang

mbutuhake pangorbanan. Kaya kang diandharake

"pepatah" yen "kegagalan adalah kunci

keberhasilan". Mula saka kuwi, awake dhewe aja

gampang nglokro masiyo nampa pancoban kang abot

saka Gusti. Yen pengin antuk asil kaya kang

dikarepake kudu tetep ngupaya lan aja lali donga

marang Gusti. Tumindak kaya mangkono uga

dilakoni dening Madujaya, kaya ing pethikan ngisor

iki:

Lepas lampahe sang brangta,

madujaya katiwang lampahireki,

lampahe angilen ngidhul,

bubulak ngeta-ngeta,

pranahipun ki madujaya lumaku,

ing dhadhalan kapannassan,

sringga baya dhipu nusih.

(Pupuh VII, pada 1)

Kalunta-lunta lumapah,

dhipun seruh lampahi kang nulih,

paga baya pranahipun,

tan ana wong kapapag,

sadhalane ki Madujaya lumaku,

tan nana nyarani jalma,

amacan imuning.

(Pupuh VII, pada 8)

Adhedhasar pethikan ing ndhuwur bisa

diandharake yen paraga Madujaya minangka paraga

kang nduweni sikap kang ora gampang nglokro

sajrone kahanan kaya apa wae. Sikap kuwi kabukti

nalika Madujaya lagi nggoleki adhike kang lunga,

dheweke ora nglokro masiyo kepanasan ning dalan.

Dheweke tetep lumaku nganti marani pirang-pirang

negara kanggo nggoleki adhike. Dheweke uga ora tau

sambat masiyo kalunta-lunta lan krasa pegel nalika

nggoleki adhike. Dheweke tetep semangat lan terus

lumaku ngliwati pirang-pirang negara tanpa peduli

rina lan wengi.

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

7

7) Ngendhalekake Hawa Nepsu

Saben manungsa kudu bisa ngendhalekake

hawa nepsu. Ana maneka werna hawa nepsu kang

diduweni manungsa, antara liya mutmainah, sapiyah,

aluamah, lsp. Kabeh jinise hawa nepsu kuwi kudu

bisa dikendalekake, aja nganti metu saka watese.

Pancen angel kanggo ngendhalekake hawa nepsu apa

maneh nalika ditemokake karo wong wadon ayu

utawa wong lanang ganteng mesthi manungsa angel

ngendhalekake hawa hepsune. Ana sawijine cara

kanggo ngendhalekake hawa nepsu yaiku kudu

tansah eling marang Gusti nalika arep nindakake apa

wae. Tumindak kaya mangkono, dilakoni dening Nyi

Rubiyah kang lagi kasmaran marang Madujaya, kaya

ing pethikan ngisor iki:

Saprapta nira ing wesma,

sampun i garwa allirih,

ki ajidarma angucap,

dhateng ing garwa alirih,

bokori radhen nagyis,

nyi rubiyah pijeng dhulu,

wetarrenne madujaya,

ana karasa ing ngati,

nyi rubiyah kasmaran dana ing tingal.

(Pupuh III, pada 13)

Saka pethikan ing ndhuwur bisa diandharake

yen Nyi Rubiyah mendhem rasa marang Madujaya.

Dheweke nalika wiwitan ketemu Madujaya wis

mendhem rasa seneng marang Madujaya. Dheweke

kesengsem marang Madujaya amarga Madujaya

nduweni rupa kang bagus. Pancen salah yen akeh

kang seneng marang Madujaya. Kamangka sejatine

ora becik seneng marang wong iku saka wiwitan

ndeleng tanpa mangerteni asal-usule. Nanging, ing

jaman saiki akeh para mudha mung ngandelake

paningal wae nalika milih wong wadon. Kudune

awake dhewe kudu bisa ngendhalekake hawa nepsu

supaya ora kejebur ing dalan kang dilarang dening

Allah.

8) Nglarani AtineWong Liya

Sajrone urip ing bebrayan, saben manungsa aja

nganti nggawe larane wong liya. Senajan kuwi ora

sengaja diucapake marang wong liya. Manungsa

kudu bisa njaga lathine amarga kaya kang

diandharake dening pepatah "Ajining Dhiri Saka

lathi". Mula saka kuwi, manungsa kudu bisa ngontrol

apa wae kang arep diucapake. Sajrone Serat

Madujaya ana sawijine paraga kang seneng nyacat

wong liya. paraga kasebut yaiku Ki Prabusa. Bab

kang nuduhake andharan kuwi yaiku:

Ki prabusa angucap sarwi brahmaca,

mariki pekih brahim,

wong welaka ing kayen micara agama,

dhen sudhug lawan prayogi,

tapapeka kaya elmuning belis.

(Pupuh X, pada 27)

Tumindak kang ditindakake dening Ki Prabusa

minangka tumindak kang ala. Dheweke ora bisa

njaga pangrasane wong liya. Senajan dheweke ora

seneng marang Madujaya, nanging luwih becike aja

nganti tumindak kang bisa ndadekake lara atine wong

liya. Ki Prabusa nyacat Madujaya, yen elmu kang

diduweni Madujaya kuwi kaya elmune belis.

Nilai Moral Sosial

1) Sopan Santun

Kabudayan wong Jawa ngenani sopan santun

nalika mertamu ning omahe wong liya isih diugemi

karo wong saiki. Yen arep mulih nalika mertamu

lumrahe salaman karo sing duwe omah. Sawise

salaman banjur dheweke mulih. Tumindak kaya

mangkono uga kagambar karo tumindake paraga

yaiku Madujaya, kaya ing pethikan ngisor iki:

Madujaya sigrah muwus,

asusah lamsira angnyis,

ki ajidharma atampa,

salam sira agnyis,

agogyag asalaman,

maduraga tampa malih.

(Pupuh IV, pada 19)

Pethikan ing ndhuwur ngandharake yen paraga

Madujaya nduweni sopan santun nalika mertamu lan

isih ngugemi kabudayan Jawa. Sopan santun kuwi

kabukti nalika Madujaya arep mulih, dheweke

pamitan lan salaman karo sing duwe omah kang aran

Maduraga. Kejaba kuwi, dheweke uga nyuwun

pangapura menawa dheweke wis gawe susah

kulawarga sing ditamoni.

2) Ngurmati Wong liya

Saben manungsa kudu saling ngurmati siji lan

sijine supaya bisa urip rukun. Sikap kurmat iki bisa

ditindakake saka tumindake lan cara wicarane. Yen

caturan karo wong sing luwih tuwa utawa sing lagi

ketemu nanging saumuran, kudune nganggo basa

krama. Kaya kang ditindakake dening Madujaya

nalika nepangake marang Ajidarma dheweke

nggunakake basa krama minangka wujud sikap

kurmate, kaya ing pethikan ngisor iki:

Madujaya lingnyang manis,

wong surandil kakang,

sedhya kaula ing mangko,

igih angulari wangsa,

ical boten kantenan,

angrundaya wastanipun,

kaula ki madujaya.

(Pupuh VI, pada 5)

Pethikan ing ndhuwur ngandharake yen paraga

Madujaya kasebut kurmat marang wong liya. Sikap

kuwi bisa dideleng saka cara wicarane nalika

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

8

ngomong karo wong liya. Madujaya nggunakake basa

krama nalika caturan karo Maduraga.

3) Tulung Tinulung

Tulung tinulung mujuduke sawijining tumindak

kang becik. Manungsa minangka makhluk sosial

mesthi ora bisa urip dhewean. Kabeh manungsa

mesthi mbutuhake wong liya sajrone nglakoni urip.

Mula saka kuwi, awake dhewe kudu tulung tinulung

marang sasama. Tulung tinulung ing kene ora mung

arupa bandha donya wae, nanging uga bisa saka

tumindak. Sajrone Serat Madujaya, tumindak tulung

tinulung uga dilakoni dening para paraga, kaya ing

pethikan ngisor iki:

Madujaya lingnyang manis,

kaula kakang atanya,

sedhya kaula imangko punapa wonten

Negara,

lan kekasih andika,

kaula kang dhere weruh,

maduraga aris mojar.

(Pupuh IV, pada 6)

Wastane ingkang negari,

ing wasta kaula,

indrakilat ing wastane,

kaula maduraga,

raka dhika punika,

ajidarma wastannipun,

kang dherbenning indrakalat.

(Pupuh IV, pada 7)

Saka pethikan ing ndhuwur bisa diandharake

yen para paraga sajrone Serat Madujaya kuwi

nduweni watek tulung-tinulung marang sasama.

Senajan, ora tepung nanging yen ana wong takon

kuwi kudu diwangsuli. Tumindak kaya mangkono,

uga dilakoni dening Maduraga. Nalika Madujaya

takon marang Maduraga ngenani jenenge negara

kang diliwati kuwi. Maduraga tanpa takon luwih

dhisik marang wong kang takon mau. Dheweke

malah banjur mangsuli, yen jenenge negara kasebut

yaiku Indrakilat. Pancen ora kabeh wong nduweni

watek kaya Maduraga. Kadhang kala ana wong kang

ora gelem mangsuli yen ditakoni wong, amarga

dheweke ora tepung karo wong kang takon mau.

Kamangka, sejatine tumindake kuwi ora becik

amarga ora gelem mbiyantu wong kang lagi

nandhang susah.

Nilai Moral Agama

1) Tawwakal

Nalika manungsa nrima pacobaning urip,

manungsa mung bisa pasrah marang sing gawe urip

kanthi cara ndedonga supaya bisa tenang ing jero

batine. Aja nganti nglokro banjur nglakoni apa wae

kang dilarang karo agama. Manungsa kudu bisa njaga

paningal, pangrungu, lan pangambung supaya ora

tumindak dosa. Tumindak kaya mangkono

ditindakake dening sawijining paraga yaiku

Madujaya kang pasrah marang Hyang Widhi yen ing

sawijining dina bakal ketemu karo adhike, kaya ing

pethikan:

Aja sira yayi kari brangti,

pan si kakang arsa mahollanna,

anusul maring arine,

karra aja binturu,

asrahana maring hyang widhi,

aja mamang ing tingal,

nora lawas ingsun,

sunwang ngeni kali candra,

lama ora kapanggih arining reki,

ingsun wangsuli wismah.

(Pupuh II, pada 10)

Pethikan ing ndhuwur ngandharake yen paraga

Madujaya kasebut pasrah marang Hyang widhi.

Senajan, dheweke pasrah nanging dheweke isih

ngupaya kanggo nggoleki adhike sing lunga.

Dheweke tansah sabar nrima pancobaning urip kang

ginaris ing uripe. Dheweke percaya yen Allah ora

bakal weneh cobaan sing ngluwihi saka

kabisaneumate. Manungsa diwenehi cobaan kuwi

minangka wujud kasih sayang Allah marang umate.

Mulane, manungsa kudu tansah ndedonga supaya

tenang jrone ati. Manungsa kabeh kudu percaya

kanthi pancoban kuwi awake dhewe bisa tumindak

kang luwih becik tinimbang sadurunge.

2) Ibadah

Manungsa urip ing donya kuwi ora mung

mikirake bandha donya wae, nanging uga kudu eling

marang Gusti kang akarya jagad. Kabeh manungsa

kuwi kudu bisa nglarasake antarane urusan donya lan

akhirat. Aja mung mikiri urip seneng ing donya wae,

amarga urip ing donya mung sawetara wae. Mula

saka kuwi, kabeh manungsa kudu nglakoni ibadah

kang diprentah dening Gusti Allah, lan ngedohi apa

wae kang dilarang dening Gusti Allah. Kabeh kuwi

tujuwan mung siji yaiku kepengin mlebu swarga.

Mesthine kabeh wong urip kuwi nduweni kekarepan

mbesuk yen mati bisa mlebu swarga, amarga ing

swarga kono awake dhewe bisa kepenak lan apa wae

sing dikarepake bisa keturutan. Tumindak kaya

mangkono uga dilakoni karo paraga sajrone Serat

Madujaya, kaya ing pethikan ngisor:

Pirang-pirang santrine aji prabusa,

kebek aneng masigit,

rama santri ika,

sadhaya angaji sabat,

alam abdul alam,

rame ing lagar,

ingkang sami ngaji.

(Pupuh X, pada 9)

Adhedhasar pethikan ing ndhuwur bisa

diandharake yen santrine Aji Prabusa kabeh padha

ngaji kitab ing langgar. Kagiyatan ngaji kasebut

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

9

minangka kagiyatan kang wis biyasane dilakoni

saben dina dening para santri. Kabeh para santri

diwulang ngaji dening Ki Aji Prabusa. Kagiyatan

ngaji minangka ibadah marang Gusti Allah, senajan

mung maca sakaca nanging kuwi wis antuk pahala.

Maceme ibadah kuwi akeh, antara liya yaiku: shalat,

pasa, ngaji, lsp. kabeh kuwi ukume wajib dilakoni

kabeh umat, utamane umat Islam.

PANUTUP

Dudutan

Adhedhasar irah-irahane, analisis ditindakake

kanthi ngandharake nilai moral sajrone Serat

Madujaya kanthi nggunakake tintingan struktural

kang munjerake marang moral tokoh sajrone Serat

Madujaya. Kejaba kuwi, uga ngandharake dheskripsi

naskah lan suntingan teks kanthi nggunakake prinsip

filologi modern

Analisis kang ditindakake nggunakake objek

panliten kang arupa naskah lawas kanthi irah-irahan

Serat Madujaya. irah-irahane naskah kasebut dijupuk

saka salah sawijine tokoh kang aran Madujaya. Serat

Madujaya iki mujudake salah sawijine crita kang

nyritakake lakune paraga utama kang nggoleki adhike

kang lunga.

Analisis dheskripsi Serat Madujaya iki

ditindakake kanthi cara ngandharake irah-irahane

naskah, papan panggonan nyimpen naskah, nomer

naskah, panulis lan wektu panulisan naskah, bahane

naskah, ukuran lan cacahe kaca, kahanan fisike

naskah, tulisan naskah, basane naskah, lan isine

naskah. Sakabehe kuwi mau dijlentrehake kanthi

cetha lan jangkep.

Analisis suntingan teks ditindakake kanthi

mbenerake kekliruwan nalika nulis utawa nyalin teks.

Suntingan teks ing panliten iki mung nggunakake 3

pupuh saka 11 pupuh lan jumlahe tembung kang

disunting ada 29 tembung.Tetembungan kang

dianggep kliru, banjur dibenerake ana ing aparat

kritik. Sawise dibenerake ana ing aparat kritik, banjur

diwenehi komentar.

Saliyane analisis dheskripsi naskah lan

suntingan teks kang wis diandharake mau, analisis

struktur Serat Madujaya lan nilai moral uga

ditindakake dening panliten iki. Struktur Serat

Madujaya kang diandharake yaiku: tema, paraga lan

wewatekane, plot utawa alur, lan latar utawa setting.

Dene, nilai moral kang diandharake diperang dadi

telu yaiku nilai moral pribadi kayata: kendel,

tanggung jawab, sayang marang kulawarga, andhap

asor, ora gampang nglokro, ora ngalarani atine wong

liya, lan ngendhalekake hawa nepsu, nilai moral

sosial, kayata: sopan santun, ngurmati wong liya, lan

tulung tinulung, kang pungkasan nilai moral agama,

kayata: tawakkal lan ibadah.

Pamrayoga

Panliten iki pancen durung sampurna, isih akeh

kekliruwan-kekliruwan kang disengaja lan ora

disengaja. Mula saka kuwi, dikarepake panliten

sabanjure bisa luwih sampurna saka panliten iki.

Panliten iki dikarepake bisa aweh daya pangaribawa

tumrap panliten sanjure kang nduweni objek panliten

kang padha supaya bisa luwih sampurna.

KAPUSTAKAN

Arikunto, Suharsimi. 2006. Prosedur Penelitian

Suatu pendekatan Praktik. Jakarta: Rineka

Cipta

Atmawati, Dwi dkk. 2008. Pedoman Penulisan

Karya Ilmiah. Semarang: Balai Bahasa

Provinsi Jawa Tengah

Baried, Siti Baroroh. 1985. Pengantar Teori Filologi.

Jakarta: Pusat Pembinaan dan

Pengembangan Bahasa Departemen

Pendidikan dan Kebudayaan

Darma, Budi. 2004. Pengantar Teori Sastra. Jakarta:

Pusat Bahasa Departemen Pendidikan

Nasional

Departemen Pendidikan dan Kebudayaan Pusat

Pembinaan dan Pengembangan Bahasa.

1996. Kamus Besar Bahasa Indonesia Edisi

Kedua. Jakarta: Balai Pustaka

Djamaris, Edward. 2002. Metodologi Penelitian

Filologi. Jakarta: CV Manasco

Endraswara, Suwardi. 2006. Budi Pekerti Jawa

 Tuntunan Luhur Budaya Adiluhung.

 Yogyakarta: Buana Pustaka

Endraswara, Suwardi. 2011. Metodologi Penelitian

Sastra (Epistemologi, Model, teori,

lanaplikasi). Yogyakarta: CPAS

Koentjaraningrat. 1984. Kebudayaan Jawa. Jakarta:

Balai Pustaka

Moleong, J Lexi. 2005. Metodologi Penelitian

 Kualitatif. Bandung: Remaja

 Rosdakarya

Najid, Moh. 2009. Mengenal Apresiasi Prosa Fiksi.

Surabaya: University Press

Nurgiyantoro, Burhan. 2007. Teori Pengkajian Fiksi.

Yogyakarta: Gajah Mada University Press

Purnomo, S. Bambang. 2007. Filologi dan Studi

Sastra Lama. Surabaya: Penerbit BINTANG

Ranggawarsita, 1988. Kamus Kawi-Jawa.

Yogyakarta: Gadjah Mada University Press

Ratna, Nyoman Kutha. 2013. Teori, Metode,

danTeknik Penelitian Sastra. Yogyakarta:

Pustaka Pelajar

Nilai Moral Sajrone Serat Madujaya (Tintingan Filologi)

10

Salam, Burhanuddin. 2000. Etika Individual: Pola

DasarFilsafat Moral. Jakarta: PT. Rineka

Cipta

Sasangka, Sry Satriya Wisnu. 2010. Unggah-Ungguh

Bahasa Jawa. Jakarta: Yayasan

Paramalingua

Semi, M. Atar. 1993. Metode Penelitian Sastra.

Bandung: Angkasa

Sudardi, Bani. 2003. Penggarapan Naskah.

Surakarta: Badan Penerbit Sastra Indonesia

(BPSI)

Sudaryanto, Pranowo. 2001. Kamus Pepak Basa

Jawa. Yogyakarta: Badan Pekerja Kongres

Bahasa Jawa

Sumaryono, E. 2013. Hermeneutika Sebuah Metode

Filsafat. Yogyakarta: Kanisius

Suryani, Elis. 2012. Filologi. Bogor: Graha Indonesia

Suseno, FransMagnis. 1987. Etika Dasar Masalah-

Masalah Pokok Filsafat Moral. Yogyakarta:

Kanisius

Suwarni. 2013. Sastra Jawa Pertengahan. Surabaya:

Perwira Media Nusantara

Teeuw, A. 1988. Sastra dan Ilmu Sastra. Jakarta:

Pustaka Jaya

Tim Balai Bahasa Yogyakarta. 2011. Kamus Basa

Jawa (Bausastra Jawa) Edisi Kedua.

Yogyakarta: Kanisius

Tim Penyusun. 2014. Buku Panduan Skripsi.

Surabaya: Unesa

Warseno, Tentrem. 2006. Tuntunan Sekar Macapat.

Surakarta: Cendrawasih

Wellek, Rene dan Austin Warren.1990.Teori

Kesusastraan, Penterjemah, Melanie Budianta.

Jakarta: Gramedia

Zuriah, Nurul. Pendidikan Moral dan Budi Pekerti

dalam Perspektif Perubahan. Jakarta: Bumi

Aksara

