
PETANGAN JAWI WONTEN MASARAKAT DHUSUN KERTOPATEN

WIROKERTEN BANGUNTAPAN BANTUL

Kaaturaken Dhumateng Jurusan Pendidikan Bahasa Daerah

Fakultas Bahasa dan Seni Universitas Negeri Yogyakarta

Minangka Jejangkepaning Pandadaran Anggayuh

Gelar Sarjana Pendidikan

Dening :

Ikhwan Latif Pratama

NIM. 10205244048

PROGRAM STUDI PENDIDIKAN BAHASA DAERAH

JURUSAN PENDIDIKAN BAHASA JAWA

FAKULTAS BAHASA dan SENI

UNIVERSITAS NEGERI YOGYAKARTA

2015

ii

iii

SESANTI

Wong enom aja wedi ing angel, nanging wediya ing gampang

v

PISUNGSUNG

Kanthi raos puji syukur dhumateng ngarsanipun Gusti Allah SWT, skripsi menika

kapisungsungaken dhumateng tiyang sepuh kula kekalih, Alm. Bapak Widada

Raharja saha Ibu Sri Mulyani ingkang tansah paring panyengkuyung,

Donga pangestu saha sih katresnan.

vi

PRAWACANA

Tansah konjuk raos puji syukur Alhamdulillah wonten ngarsanipun Gusti

Allah ingkang Maha Agung, ingkang sampun paring rahmatipun dhateng panyerat

satemah skripsi kanthi irah-irahan “Petangan Jawi wonten Dhusun Kertopaten

Wirokerten Banguntapan Bantul” menika saged kaimpun kanthi nir ing

sambekala. Shalawat sarta salam ugi konjuk dhumateng Nabi Muhammad SAW

ingkang sampun paring safa’atipun.

Skripsi menika saged rampung temtu amargi panyengkuyung saking

kathah pihak. Awit saking menika, panyerat ngaturaken agunging panuwun

dhateng.

1. Bapak Prof. Dr. Zamzani, minangka Dekan Fakultas Bahasa dan Seni

ingkang sampun paring kalodhangan anggen kula nyerat skripsi.

2. Bapak Prof. Dr. Suwardi, M. Hum. Minangka Ketua Jurusan Pendidikan

Bahasa Daerah ingkang sampun paring kawruh saha pandom salebeting kula

sinau wonten ing Jurusan Pendidikan Bahasa Daerah.

3. Ibu Hesti Mulyani, M.Hum minangka Penasehat Akademik ingkang sampun

paring piwulang saha wejangan ing salaminipun sinau wonten ing Jurusan

Pendidikan Bahasa Daerah.

4. Bapak Prof. Dr. Suwardi, M.Hum minangka Pembimbing, ingkang sampun

paring bimbingan dhateng panyerat kanthi tlatos saha sabar.

5. Bapak Ibu Dosen Pendidikan Bahasa Daerah ingkang sampun paring kawruh

mawarni-warni ingkang murakabi tumrap panyerat.

6. Tiyang sepuh kula Alm.Widada Raharja ingkang dados panyemangat kula,

Ibu Sri Mulyani ingkang sampun paring donga pagestu saha Mbakyu kula

Retna Andadari ingkang sampun paring panyengkuyung.

7. Kanca-kanca kula Edwin Ananta, Ari Khamami saha Ufita Arsono ingkang

sampun paring panyengkuyung saha panglipur dinten-dinten kula.

8. Kanca-kanca kelas H angkatan 2010 minangka kanca nalika bingah saha

susah.

vii

WOSING ISI

IRAH-IRAHAN .. i

PASARUJUKAN .. ii

PANGESAHAN ... iii

WEDHARAN ... iv

SESANTI .. v

PISUNGSUNG ... vi

PRAWACANA ... vii

WOSING ISI ... ix

DAFTAR TABEL ... xii

DAFTAR GAMBAR ... xiii

DAFTAR LAMPIRAN.. xiv

DAFTAR CEKAKAN ... xv

SARINING PANALITEN .. xvi

BAB I PURWAKA .. 1

A. Dhasaring Panaliten ... 1

B. Underaning Perkawis ... 3

C. Watesaning Perkawis ... 3

D. Wosing Perkawis ... 4

E. Ancasing Panaliten .. 4

F. Paedah Panaliten .. 4

BAB II GEGARAN TEORI ... 6

A. Andharan Teori

1. Folklor ... 6

2. Tradhisi ... 9

ix

3. Petangan Jawi 10

B. Panaliten Ingkang Jumbuh 13

C. Nalaring Pikir... 15

BAB III CARA PANALITEN .. 16

A. Jinising Panaliten .. 16

B. Nemtokaken Papan Panaliten... 17

C. Informan Panaliten ... 18

D. Cara Ngempalaken Data ... 21

E. Piranti Panaliten ... 22

F. Cara Nganalisis Data .. 22

G. Cara Ngesahaken Data ... 23

BAB IV ASILING PANALITEN .. 25

A. Petangan ingkang Taksih Dipunginakaken 25

B. Ginanipun Petangan Jawi ... 27

1. Petangan wonten bab Manten ... 27

2. Petangan wonten bab Sripah ... 27

3. Petangan wonten Damel Griya ... 28

4. Petangan wonten Pindhah Griya ... 28

5. Petangan Kangge Madosi Barang Ical .. 29

6. Petangan Kangge Madosi Sebab Sesakit lan Tambanipun 29

7. Petangan wonten Bab Lelungan .. 30

8. Petangan wonten bab Bayen ... 30

9. Petangan wonten bab Tetanen... 31

x

C. Caranipun ngginakaken Petangan Jawi ... 31

1. Petangan ingkang Dipunginakaken wonten Manten 31

2. Petangan ingkang Dipunginakaken wonten Sripah 50

3. Petangan ingkang Dipunginakaken wonten

Damel Griya ... 55

4. Petangan ingkang Dipunginakaken wonten

Pindah Griya ... 68

5. Petangan ingkang Dipunginakaken Kangge

Madosi Barang Ical... 72

6. Petangan ingkang Dipunginakaken Kangge

Madosi Sebab Sesakit lan Tambanipun 78

7. Petangan ingkang Dipunginakaken wonten

Bab Lelungan.. 93

8. Petangan ingkang Dipunginakaken wonten Babaran 100

9. Petangan ingkang Dipunginakaken wonten Tetanem 102

BAB V PANUTUP .. 109

A. Dudutan .. 109

B. Implikasi .. 110

C. Pamrayogi .. 111

KAPUSTAKAN .. 112

LAMPIRAN ... 114

xi

DAFTAR TABEL

Kaca

Tabel 1 : Nilai dinten lan pasaran kaliyan arahipun 12

Tabel 2 : Dinten lan pasaran saha panggenanipun 35

Tabel 3 : Watak bayi miturut sasi lairipun ... 101

Tabel 4 : Tabel perangananipun laladan Desa Wirokerten

miturut pangginanipun ... 116

Tabel 5 : Penduduk Desa Wirokerten miturut yuswa 117

Tabel 6 : Pangupajiwanipun penduduk Desa Wirokerten warsa 2013 ... 118

Tabel 7 : Pendidikan Penduduk Desa Wirokerten warsa 2013 119

xii

DAFTAR GAMBAR

Kaca

Gambar 1 : Denah Dhusun Kertopaten minangka Papan Panaliten........ 115

Gambar 2 : Panaliti kaliyan Informan ... 156

Gambar 3 : Panaliti kaliyan Informan .. 157

xiii

DAFTAR LAMPIRAN

Kaca
Lampiran1 : Catatan Lapangan Observasi (CLO) 114

Lampiran 2 : Catatan Lapangan Wawancara 1 (CLW 1) 121

Lampiran 3 : Catatan Lapangan Wawancara 2 (CLW2)............................... 125

Lampiran 4 : Catatan Lapangan Wawancara 3 (CLW3) 127

Lampiran 5 : Catatan Lapangan Wawancara 4 (CLW4) 136

Lampiran 6 : Catatan Lapangan Wawancara 5 (CLW5) 139

Lampiran 7 : Catatan Lapangan Wawancara 6 (CLW6) 145

Lampiran 8 : Catatan Lapangan Wawancara 7 (CLW7) 152

xiv

DAFTAR CEKAKAN

CLO : Catatan Lapangan Observasi

CLW : Catatan Lapangan Wawancara

A : Panaliti

B : Informan

xv

PETANGAN JAWI WONTEN MASARAKAT DHUSUN KERTOPATEN,
WIROKERTEN, BANGUNTAPAN, BANTUL

Ikhwan Latif Pratama

NIM 10205244048

SARINING PANALITEN

Panaliten menika gadhah ancas kangge ngandharaken: 1) petangan Jawi
menapa kemawon ingkang taksih dipunginakaken wonten Dhusun Kertopaten,
Wirokerten, Banguntapan, Bantul; 2) menapa ginanipun petangan Jawi menika;
saha 3) kados pundi caranipun ngginakaken petangan Jawi menika.

Panaliten menika ngginakaken metode panaliten kualitatif. Caranipun
ngempalaken data wonten panaliten menika ngginakaken cara observasi
berpartisipasi saha wawancara mendalam. Pirantining panaliten wonten panaliten
menika panaliti piyambak ingkang kabiyantu dening alat perekam saha piranti
kangge damel catetan. Caranipun nganalisis data ngginakaken teknik analisis data
induktif. Caranipun ngesahaken data lumantar triangulasi metode,triangulasi
sumber saha check data.

Asiling panaliten menika nedahaken bilih: 1) wonten 9 jinis petangan
Jawi ingkang taksih dipunginakaken dening masarakat Dhusun Kertopaten,
Wirokerten, Banguntapan, Bantul. Petangan menika antawisipun petangan wonten
bab manten, sripah, damel griya, pindah griya, madosi barang ical, madosi sebab
sesakit lan tambanipun, lelungan, babaran, lan tetanem; 2) saperangan ageng
ginanipun petangan Jawi menika kangge madosi utawi nemtokaken dinten
ingkang sae kangge ngayahi pakaryan utawi sesambetan ingkag wigati kados dene
manten, damel griya, pindah griya lan tetanem. Petangan Jawi menika ugi saged
kangge madosi utawi nemtokaken dinten kangge pengetan dinten sedanipun
tiyang, lan ugi petangan Jawi menika saged kangge madosi barang ical, madosi
sebab musabab sesakit sarta madosi menapa tambanipun sesakit menika; 3)
caranipun ngginakaken petangan Jawi menika saperangan ageng gumathok
kaliyan nepton lair, kejaba petangan wonten bab sripah lan petangan kangge
madosi barang ical. Saking nepton lair menika samangkih saged kangge madosi
utawi nemtokaken dinten ingkang sae, saat wekdal utawi jam ingkang sae, saha
arah lampah ingkang sae.

xvi

BAB I

PURWAKA

A. Dhasaring Panaliten

Bantul inggih menika salah satunggaling kabupaten ing Propinsi Daerah

Istimewa Yogyakarta ingkang taksih celak kalian Kraton Ngayogyakarta.

Kadosdene daerah sanes ingkang taksih celak kaliyan Kraton / Kerajaan,

temtunipun kathah kabudayan ugi folklor tilaran saking jaman rumiyin ingkang

taksih dipunlestantunaken. Amargi taksih celak kaliyan Kraton menika kathah

daerah-daerah wonten Kabupaten Bantul ingkang taksih nglestantunaken folklor,

salah satunggalipun wonten Dhusun Kertopaten, Wirokerten, Banguntapan,

Bantul. Folklor wonten Dhusun Kertopaten menika wonten awit saking jaman

rumiyin kanthi turun temurun. Masarakat pitados bilih folklor minangka kearifan

lokal ingkang tansah ngandhut nilai-nilai ingkang sae.

Salah satunggaling tuladha folklor ingkang taksih wonten Dhusun

Kertopaten inggih menika babagan petangan-petangan Jawi wonten pagesangan

masarakat. Sinaosa jaman samenika sampun sarwi majeng ing bab teknologi

pengetahuan saha pendidikan, ananging masarakat wonten Dhusun Kertopaten

taksih pitados kaliyan petangan-petangan Jawi menika. Petangan-petangan Jawi

menika adat sabenipun dipunginakaken kangge madosi dinten ingkang sae, saat

wekdal utawi jam ingkang sae, saha saged kangge nemtokaken arah lampah

ingkang sae. Sajatosipun sedaya dinten, jam lan arah menika sae, ananging kanthi

ngginakaken petangan Jawi menika saged kangge madosi utawi nemtokaken

dinten ingkang langkung sae tinimbang dinten-dinten sanesipun, jam ingkang

1

2

langkung sae tinimbang jam sanesipun, lan arah ingkang langkung sae tinimbang

arah sanesipun. Wonten Dhusun Kertopaten menika warga masarakat taksih

pitados bilih menawi badhe nindakaken pakaryan wonten dinten ingkang sae

menika temtunipun pikantuk asil ingkang sae, semanten ugi menawi nindakaken

pakaryan wonten dinten ingkang kirang sae menika badhe pikantuk asil ingkang

kirang sae lan malah saged pikantuk alangan.

Tuladhanipun menawi badhe kagungan kersa mantu, masarakat Dhusun

Kertopaten pitados bilih kedah ngginakaken petangan-petangan kangge

nemtokaken dinten ingkang sae, supados samangkih adicara manten menika saged

lancar lan ingkang dados manten salajengipun saged pikantuk gesang ingkang

langkung sae. Wonten babagan manten menika petangan Jawi ingkang

dipunginakaken kathah sanget, wiwit saking petangan kangge nemtokaken dinten

lamaran, petangan kangge nemtokaken dinten pasok tukon, petangan kangge

nemtokaken dinten pasang tarub, petangan kangge nemtokaken dinten

midadareni, petangan kangge nemtokaken dinten ijab lan ingkang pungkasan

petangan kangge nemtokaken dinten boyongan. Anggenipun nemtokaken dinten

kangge lamaran, pasok tukon, lan pasang tarub menika kanthi adhedhasar

pathokan titenan dinten, lan menawi kangge nemtokaken dinten kangge ijab qabul

menika ngginakaken pathokan nepton saking temanten kekalih. Saking nepton

temanten kekalih menika ingkang samangkih saged kangge nemokaken dinten

ingkang langkung sae kangge nglamapahaken ijab. Boten namung bab manten

kemawon ingkang ngginakaken petangan, ananging taksih kathah babagan sanes

wonten Dusun Kertopaten ingkang taksih gumathok kaliyan petangan Jawi.

3

Perkawis menika ingkang narik kawigatosan panaliti supados neliti

babagan petangan Jawi, miturut panaliti petangan Jawi menika tradhisi ingkang

gadhah nilai ingkang inggil sanget saha kedah dipunlestantunaken, pramila

panaliti badhe neliti menapa kemawon petangan-petangan ingkang taksih

dipunginakaken wonten Dhusun Kertopaten, menapa ginanipun petangan menika,

kados pundi anggenipun ngginakaken petangan-petangan menika, saha saking

pundi mula bukanipun petangan-petangan menika.

B. Underaning Perkawis

Saking dhasaring panaliten menika, perkawis ingkang medal wonten

panaliten inggih menika :

1. petangan-petangan ingkang taksih dipuginakaken wonten masarakat Dhusun

Kertopaten, Wirokerten, Banguntapan, Bantul;

2. ginanipun petangan menika;

3. caranipun ngginakaken petangan-petangan menika;

4. mula bukanipun petangan-petangan menika.

C. Watesing Perkawis

Perkawis ingkang wonten lajeng dipunwatesi, supados panaliten menika

langkung cetha. Perkawis ingkang badhe dipunkaji inggih menika :

1. petangan-petangan ingkang taksih dipunginakaken wonten masarakat Dhusun

Kertopaten, Wirokerten, Banguntapan, Bantul;

2. ginanipun petangan menika;

3. caranipun ngginakaken petangan-petangan menika.

4

D. Wosing Perkawis

Kanthi watesing panaliten ingkang sampun dipuntemtokaken wonten

nginggil, pramila wosing panaliten inggih menika :

1. petangan-petangan menapa kemawon ingkang taksih dipunginakaken kaliyan

masarakat Dhusun Kertopaten, Wirokerten, Banguntapan, Bantul?

2. menapa ginanipun petangan-petangan menika?

3. kados pundi caranipun ngginakaken petangan-petangan menika?

E. Ancasing Panaliten

Wonten panaliten menika, gadhah ancas ingkang kedah dipungayuh inggih

menika :

1. mangertos petangan-petangan menapa kemawon ingkang taksih

dipunginakaken wonten masarakat Dhusun Kertopaten, Wirokerten,

Banguntapan, Bantul;

2. mangertos ginanipun petangan-petangan ingkang wonten ing Dhusun

Kertopaten, Wirokerten, Banguntapan, Bantul;

3. mangertos kados pundi anggenipun ngginakaken petangan-petangan ingkang

wonten ing Dhusun Kertopetan, Wirokerten, Banguntapan, Bantul;

F. Paedahing Panaliten

Panaliten menika nggadahi pangajab saged nambah wawasan babagan

petangan-petangan Jawi kangge masarakat umum, saha mliginipun kangge

masarakat wonten Dusun Kertopaten, Wirokerten, Banguntapan, Bantul menika

supados saged nglestantunaken warisan folklor ingkang awujud petangan-

petangan Jawi menika. Supados petangan menika boten ical saha benjing putra

5

wayah menika taksih saged mangertos babagan tilaran leluhur ingkang nggadahi

nilai kabudayan ingkang inggil sanget menika.

Panaliten menika ugi saged dipunginakaken kagem pathokan utawi

sumber kagem panaliti salajengipun ingkang badhe neliti langkung komplit

babagan petangan-petangan dinten wonten masarakat Jawi sanesipun.

BAB II

GEGARAN TEORI

A. Andharan Teori

1. Folklor

Folklor menika salah satunggaling perangan saking kabudayan, mawi cara

etimologi tembung folklor asalipun saking basa Inggris folklore, ingkang kaperang

saking folk lan lore. Miturut Alan Dundes (ing Danandjaja, 1984), menawi folk

menika kelompok tiyang ingkang gadhah titikan-titikan pengenal fisik sosial lan

kabudayan, saengga saged dipunbedakaken saking kelompok-kelompok

sanesipun. Titikan – titikan pengenal menika saged awujud : warni kulit ingkang

sami, pakaryan ingkang sami, basa ingkang sami, lan agama ingkang sami.

Ananging titikan ingkang langkung wigati inggih menika menawi tiyang menika

sampun gadhah salah satunggaling tradhisi, ingkang sampun dipunwarisaken

paling sekedhik kalih generasi, menika ingkang saged dipunakuni dados

kagunganipun sedaya. Saking andharan menika saged dipunpendhet sarining

pangertosan bilih folkor inggih menika babagan-babagan ingkang sampun dados

identitas kelompok ingkang gadhah titikan-titikan pengenal fisik lan kabudayan

ingkang dipunwarisaken kanthi turun-temurun. Tradhisi folklor inggih menika

kabudayan ingkang dipunwarisaken turun-temurun mawi lisan utawi mawi

tuladha ingkang dipunsukani piranti pengeling.

Miturut Dundes (ing Endraswara, 2009:27) lore inggih menika tradhisi

folk, lore menika representative kepinginan folk ingkang ekspresif. Salebetipun

gadhah seni, sastra, budaya lan sedaya solah bawa folk. Folklor saged dipuntegesi

6

7

dados perangan tradhisi, sastra, seni, hukum, tumindhak lan menapa kemawon

ingkang dipunasilaken dening folk mawi cara kolektif. Folklor menika saged

dipunwastani ekspresi masarakat ingkang gadhah budaya. Folklor ngemot sedaya

babagan pagesangan tiyang saking menapa kemawon ingkang asalipun saking

leluhuripun ingkang sampun turun-temurun wonten pagesangan kolektif

tradhisional utawi modheren.

Folklor ugi dados asiling reriptan cariyos rakyat mawi cara tradhisional,

primitif lan beradab. Folklor arupi kapitadosan rakyat utawi takhayul, pakulinan,

tontonan, tari tradhisional, ilmu rakyat, lan puisi rakyat, pramila folklor boten

arupi lisan kemawon ananging ugi arupi ekspresi budaya ingkang tumindakipun

gandheng wontenipun kapitadosan rakyat utawi takhayul. Folklor ugi nedahaken

cara pewarisanipun ingkang dipunlampahaken mawi cara lisan. Supados saged

mbedakaken folklor kaliyan kabudayan sanesipun mila kedah dipunmangertosi

rumiyin titikan utami folklor wonten umumipun. Folklor minangka perangan

saking kabudayan ingkang dipungadhahi masarakat salah satunggaling kelompok

utawi kolektif, kabudayan kasebat taksih asipat tradhisional ingkang

dipunlampahaken dening masarakat panjurungipun saking generasi rumiyin utawi

turun-temurun. Cariyos rakyat ngengingi asal-usullipun salah satunggaling papan

utawi fenomena budhaya ingkang kalampahan wonten masarakat mawi basa lisan

tanpa dipunmangertosi saking pundi asalipun saking folklor. Miturut Endraswara

(2009:141) wonten teori geneologis folklor, ngrembag asal-usulipun salah

satunggaling bangsa. Folkor dados warisan budaya leluhur ingkang

dipunwarisaken mawi cara turun-temurun.

8

Miturut Bascom (ing Endraswara, 2009:33) nyebataken bilih folkor boten

arupi lisan kemawon, ananging ngemot unsur legenda, mite, kapitadosan, sruwal,

griya, resep dhaharan, seni grafik lan sanesipun. Folklor saged arupi unsur

material. Materi-materi dados asalipun pakaryan tiyang kanthi cara turun-temurun

ugi gadhah konsep lan ideologi ingkang cetha. Piranti ingkang

dipunkategorikaken folklor kasebat tamtu gadhah titikan ingkang khas. Foklor

ngemot jangkauan ingkang wiyar. Nandhakaken dhumateng pewarisan budaya

saking generasi samenika dumugi generasi salajengipun.

Follklor menika salah satunggaling perangan kabudayan kolektif ingkang

kasebar lan dipunwarisaken turun-temurun, wonten antawisipun kolektif jinis

menapa kemawon kanthi cara tradhisional wonten versi ingkang beda, wonten

wujud lisan dene tuladha ingkang dipunsukani obahing isarat utawi piranti

pambiyantu pangenget (memoric device) (Danandjaja, 1984:2). Saking andharan

menika saged dipunpundhut pangertosan bilih tradhisi petangan Jawi menika

kalebet folklor. Petangan Jawi menika wujud kabudayan kolektif ingkang

dipunwarisaken kanthi cara turun-temurun.

Salajengipun folklor menika dipunperang dados tiga, kados ingkang

wonten ing Danandjaja (1984:21-22) inggih menika:

1. folklor lisan, inggih menika folklor ingkang wujudipun murni lisan, cariyos

rakyat kalebet mitos, lan lelagon rakyat;

2. folklor sebagian lisan, inggih menika folklor ingkang wujudipun campuran

unsur lisan lan sanes lisan kadosta kapitadosan rakyat, dolanan rakyat, adat

istiadat, upacara lan sanesipun;

9

3. folklor sanes lisan inggih menika folklor ingkang wujudipun sanes lisan

sinaosa cara damelipun dipunujaraken kanthi cara lisan kadosta kerajinan

rakyat, arsitektur rakyat, sruwal lan pepaes.

Saking gegaran nginggil menika, folklor menika perangan saking

kabudayan ingkang kagolong dados folklor lisan, sebagian lisan lan sanes lisan.

Saged dipunpirsani bilih folklor sebagian lisan ngemot kapitadosan rakyat,

dolanan rakyat, adat istiadat, upacara lan sanesipun, pramila panaliten Petangan

Jawi menika kalebet folklor sebagian lisan, amargi tradhisi petangan Jawi menika

kalebet salah satunggaling kapitadosan rakyat. Panaliten petangan Jawi wonten

masarakat Dhusun Kertopaten, Wirokerten, Banguntapan, Bantul menika

gegayutan kaliyan kapitadosan rakyat ingkang taksih dipunginakaken dumugi

wekdal samenika.

2. Tradhisi

Shaw (lumantar Ariyani, 2003:17) ngandharaken tradhisi kados mekaten :

“tradition a body of kastumers, beliefs, skill of saying handed down from

generation or age to age.” Tegesipun tradhisi inggih menika salah sawijining

kelompok pakulinan-pakulinan, kapitadosan-kapitadosan, katrampilan-

katrampilan utawi pocapan-pocapan saking generasi satunggal dhateng generasi

salajengipun.

Salajengipun miturut Koentjaraningrat (ing Herusatoto, 2008: 164-165),

tradhisi utawi adat istiadat ugi dipunsebat tata tumindak lan saged dipunperang

dados sekawan tingkatan, inggih menika: 1) tingkat piwulang budaya, 2) tingkat

norma-norma, 3) tingkat hukum, sarta 4) tingkat aturan khusus. Tingkat piwulang

10

budaya menika awujud ide-ide ingkang konsepipun penting wonten pagesangan

masarakat. Tingkat norma-norma inggih menika awujud piwulang-piwulang

budaya ingkang sampun gadhah peran ing anggota masarakat wonten

lingkunganipun. Tingkat adat kaping tiga inggih menika sistem hukum ingkang

dipunginakaken wonten masarakat, lajeng ingkang pungkasan inggih menika

tingkat aturan mligiipun ngatur kagiyatan-kagiyatan ingkang ruang lingkupipun

winates sanget wonten masarakat saha sipatipun konkret.

Saking pamanggih para ahli ing nginggil menika saged kapendhet dudutan

bilih tradhisi inggih menika pewarisan norma-norma, adat istiadat, saha sedaya

ingkang magepokan kaliyan samubarang kagem njangkepi kabetahan masarakat.

Tradhisi saged ewah jumbuh kaliyan ewah gingsiring jaman saha kabetahan

manungsa kagem nglampahi pagesangan. Tradhisi ugi saged dipuntampi utawi

dipuntolak, amargi tradhisi menika saking damelan manungsa kagem njangkepi

kabetahan pagesangan ingkang asipat fleksibel.

Salah satunggaling tradhisi ingkang dados pakulinan saha taksih

dipuntindakaken dening masarakat Jawi antawisipun tradhisi ngginakaken

petangan dening masarakat wonten dusun Kertopaten, Wirokerten, Banguntapan,

Bantul.

3. Petangan Jawi

Miturut Hadiatmaja (2009: 76) petangan inggih menika: “cara menghitung

saat-saat serta tanggal-tanggal yang baik, dengan memperhatikan kelima hari

pasaran, tanggal-tanggal penting yang ditentukan pada sistem-sistem

penanggalan yang ada, yang memang dimanfaatkan oleh orang Jawa untuk

11

berbagai tujuan”. Tegesipun petangan menika dipunginakaken kangge

nemtokaken saat utawi wekdal saha dinten ingkang sae kangge nindakaken

satunggaling pakaryan utawi jejibahan miturut 5 dinten pasaran inggih menika

pon, wage, kliwon, legi, paing. Petangan menika dipunginakaken masarakat Jawi

kangge njangkepi kabetahan wonten pagesangan saben dinten. Menika ugi

jumbuh kaliyan ingkang dipunandharaken Radjiman (2000:3) bilih tuwuhipun

sistem petangan menika salah satunggal sebabipun amargi wonten tekanan

dhumateng manungsa menika. Tekanan saking njawi menika kadosdene amarga

penjajahan, dene tekanan saking lebet inggih menika kekajengan kangge

njangkepi kabetahan lair saha batos. Wonten pagesangan tiyang Jawi, petangan

menika sampun dados perangan ingkang boten saged dipunpisahaken. Awit

saking menika sedaya pagesangan tiyang jawi menika boten saged tebih saking

petangan. Menapa petangan menika leres saestu menapa boten, tiyang jawi boten

saged ninggalaken menika.

Anggenipun nginakaken petangan Jawi boten namung gumathok dinten

pasaran, ananging ugi ngginakaken dinten 7, minggu, senin, selasa, rebo, kemis,

jemuah, lan setu. Tuladhanipun menawi badhe ngginakaken petangan kangge

ngetang madosi dinten badhe mantu, kedah ngginakaken petangan neptu. Neptu

inggih menika gunggung nilai dinten lair lan nilai pasaranipun, kados ingkang

dipunandharaken Hadiatmaja (2009:118).

Saben-saben dinten lan pasaran gadhah nilai angka utawi etangan

piyambak-piyambak saha gadhah panggenan utawi arah piyambak-piyambak,

12

kados ingkang dipunandharaken Soemodidjojo wonten Betaljemur Adammakna

(2013:6-7). Nilai saha arahipun menika:

Tabel 01. Nilai dinten lan pasaran kaliyan arahipun

Dinten Nilai Arah Pasaran Nilai Arah

Senin 4 Ler kilen Kliwon 8 Tengah

Selasa 3 Kidul kilen Legi 5 Wetan

Rebo 7 Kilen Paing 9 Kidul

Kemis 8 Kidul wetan Pon 7 Kilen

Jumat 6 Ler Wage 4 Ler

Setu 9 Kidul

Minggu 5 Ler wetan

Dumugi samenika para ahli dereng saged manggihaken alasan saking

pundi nilai-nilai menika. Amargi tiyang jawi menika namung pikantuk menika

turun-temurun saking gethok tular, boten wonten penjelasanipun. Amargi saking

menika, petangan angka menika taksih misterius dumugi wekdal samenika.

Saking angka-angka menika ingkang saged dipunginakaken kangge

ngetang babagan menapa kemawon. Caranipun angka-angka menika samangke

dipun gunggung lajeng dipunpara 5, ugi wonten ingkang dipunpara 4 gumantung

saking nilai utawi bobot kangge madosi menapa. Tuladhanipun menawi petangan

wonten bab madosi sebab sesakit, gunggung nilai-nilai menika mangkih

dipunpara 5, amargi ing kapitadosan Jawi sebabipun sesakit menika wonten 5,

inggih menika sabda (marga saka wicarane dhewe), guna (marga saka

13

panggawening wong), tirta (marga saka banyu), wana (marga saka lelembut), saha

lepas (marga kersaning Allah) kados ingkang kaserat wonten Betaljemur

Adammakna (2013:226). Menawi badhe madosi sebab sesakit cara ngginakaken

petanganipun inggih menika dinten wiwit keraos sakit dipungunggung

neptunipun, lajeng dipunpara 5 menika. Menawi sampun tirah pinten, dhawah

wonten menapa menika ingkang sebabipun sesakit menika. Tuladhanipun wiwit

sakit dinten minggu paing, minggu menika petanganipun 5, paing menika

petanganipun 9. Gunggungipun 14 lajeng dipunpara 5, tirah 4, dhawah wonten

wana, pramila sesakit menika sebabipun saking lelembut, utawi saged

dipunwastani wonten ingkang ngganggu.

B. Panaliten ingkang Jumbuh

Panaliten ingkang wonten sambung rapetipun kaliyan panaliten babagan

Petangan Jawi wonten Masarakat Dusun Kertopaten Wirokerten Banguntapan

Bantul inggih menika, panaliten kanthi irah-irahan PENGGUNAAN

“PETUNGAN” MASYARAKAT JAWA MUSLIM DALAM RITUAL

PERNIKAHAN (Studi Kasus Di Desa Reksosari Kecamatan Suruh Kabupaten

Semarang) anggitanipun sedherek Ariyanto saking SEKOLAH TINGGI AGAMA

ISLAM NEGERI (STAIN) SALATIGA.

Panaliten menika gadhah ancas madosi sebabipun menapa wonten

masarakat Desa Reksosari Kecamatan Suruh Kabupaten Semarang taksih

ngginakaken petangan rikala nemtokaken dinten kangge pawiawahan, lajeng

madosi kados pundi konsep panganggenipun petangan menika saha madosi kados

14

pundi pamanggih para tokoh agama saha masarakat ngengingi babagan petangan

Jawi menika.

Wonten panaliten menika Ariyanto ngginakaken metode field research

(penelitian lapangan) tegesipun panaliti menika langsung terjun wonten lapangan

kagem nglampahaken panaliten menika supados langkung cetha. Kejaba menika

panaliten menika ugi kalebet panaliten kualitatif amargi data ingkang

dipunasilaken data deskriptif ingkang arupi tembung-tembung ingkang sinerat

utawi lesan saking tiyang-tiyang ingkang dipunteliti.

Panaliten menika ugi jumbuh kalliyan panalitenipun Arif Hadi Prasetyo

warsa 2010 saking Universitas Islam Negeri Sunan kalijaga Yogyakarta kanthi

irah-irahan TINJAUAN HUKUM ISLAM TENTANG KONSEP PETUNG.

Ancasing panaliten menika ngandharaken kados pundi pandangan islam ngenani

babagan petungan Jawi wonten manten. Cara ngempalaken data kanthi wawan

pirembagan saha observasi.

Asiling panaliten inggih menika ngandharaken bilih Petungan wonten

manten miturut agami Islam ingih menika mubah (pareng). Wonten manten

petangan menika minangka sarat adat, boten adhedhasar syar’i. Pramila tiyang

menika saged ngginakaken petangan menika ugi saged boten ngginakaken

petangan menika.

Panaliten menika wonten saminipun kaliyan panaliten babagan Petangan

Jawi wonten Masarakat Dusun Kertopaten, Wirokerten, Banguntapan, Bantul

menika, inggih menika sami-sami ngrembag babagan petangan Jawi. Bedanipun

inggih menika pirembagan panalitenipun. Manawi panalitenipun Arif Hadi

15

Prasetyo ngrembag pandangan islam ngenani babagan petangan Jawi wonten

manten, panaliten menika ngrembag babagan petangan-petangan Jawi wonten

Dusun Kertopaten, Wirokerten, Banguntapan, Bantul.

Saking andharan panaliten ingkang jumbuh wonten inggil menika saged

dipundudut bilih panaliten babagan petangan Jawi wonten masarakat Dhusun

Kertopaten, Wirokerten, Banguntapan, Bantul menika saderengipun dereng nate

wonten, dereng nate dipunteliti tiyang sanes. Panaliten babagan petangan Jawi

ingkang sampun nate wonten inggih menika namung petangan Jawi wonten bab

manten lan tinjauan hukum islam tumrap petangan Jawi.

C. Nalaring Pikir

Petangan Jawi menika gadhah nilai kabudayan ingkang inggil sanget.

Amargi jaman rumiyin anggenipun damel petangan menika boten namung

ngawur, ananging ngginakaken nalar ingkang cetha lan dipunsarengi kaliyan laku

tartamtu.

Awit saking menika, menawi petangan Jawi menika boten dipun

lestantunaken eman sanget. Eman sanget menawi benjing putra wayah menika

boten manggihi warisan leluhur ingkang gadhah nilai ingkang inggil menika,

pramila panaliti badhe neliti babagan petangan Jawi wonten Dhusun Kertopaten,

Wirokerten, Banguntapan, Bantul supados paling boten saged suka pambiyantu

dhateng warga masarakat wonten Dhusun Kertopaten, Wirokerten, Banguntapan,

Bantul supados mangertos babagan petangan Jawi ingkang taksih

dipunginakaken, menawi sampun mangertos bab petangan Jawi menika supados

saged dipun lestantunaken.

BAB III

CARA PANALITEN

A. Jinising Panaliten

Panaliten kanthi irah-irahan “Petangan Jawi wonten Masarakat Dhusun

Kertopaten, Wirokerten, Banguntapan, Bantul” menika jinisipun panaliten

kualitatif. Miturut Satori ing (Ghony, 2012: 26) panaliten kualitatif

dipunlampahaken amargi panaliti badhe mengeksplor fenomena ingkang boten

saged dipunkuantifikasikaken ingkang asipat deskriptif kados dene langkah kerja,

formula resep, pangertosan konsep ingkang beragam, karakteristik salahsatunggal

barang saha jasa, gambar-gambar, gaya, budaya, model fisik artefak lan

sapanunggalanipun. Salajengipun miturut Matthew wonten (Ghony, 2012:32),

panaliten kualitatif menika panaliten ingkang dipunginakaken menawi badhe

mengungkap keunikan ingkang wonten salebeting individu, kelompok, masarakat

utawi organisasi wonten pagesangan saben dinten kanthi menyeluruh, rinci,

dalam saha saged dipuntanggeljawabaken

Ghony (2012: 29) ngandharaken bilih ancasipun panaliten kualitatif

menika wonten kalih, ingkang angka setungal inggih menika menggambarkan

saha mengungkap, lajeng ingkang angka kalih menggambarkan saha menjelaskan.

Kathahipun panaliten kualitatif ingkang dipunlampahaken inggih menika kanthi

ancas badhe nggambaraken saha njelasaken perkawis ingkang samagkih saged

dipunlajengaken kaliyan panaliten salajengipun.

Saking andharan para ahli menika saged dipunpundhut dudutan bilih

panaliten babagan petangan Jawi wonten masarakat dhusun Kertopaten menika

16

17

dipunlampahaken kanthi cara panaliten kualitatif, amargi panaliti badhe neliti saha

mengungkap keunikan babagan budaya mliginipun petangan Jawi wonten

masarakat dhusun Kertopaten, saha panaliten menika gadhah ancas badhe

nggambaraken saha njelasaken babagan petangan Jawi menapa kemawon ingkang

taksih dipunginakaken wonten dhusun Kertopaten, ginanipun petangan Jawi

menika menapa saha kados pundi caranipun ngginakaken petangan Jawi menika.

B. Nemtokaken Papan Panaliten

Miturut Endraswara (2006:114), cara nemtokaken papan panaliten menika

saged dipunperang dados 2. Inggih menika:

1. papan outsider, tegesipun wilayah panaliten ingkang wonten njawi saking

kabudayan panaliti; saha

2. papan insider, tegesipun wilayah panaliten ingkang wonten dunianipun

panaliti, wonten daerahipun panaliti saha wonten kabudayanipun panaliti

piyambak.

Saking andharan menika, anggenipun nenmtokaken papan panaliten

menika panaliti ngginakaken ingkang papan insider. Amargi salebeting

lingkungan saha kabudayan panaliti menika wonten perkawis ingkang narik

kawigatosanipun paniliti, inggih menika babagan petangan Jawi ingkang taksih

dipunlestantunaken kaliyan warga masarakat wonten Dhusun Kertopaten,

Wirokerten, Banguntapan,Bantul. Papan menika saged nggampilaken panaliti

amargi papan menika caket saking jangkauan panaliti saha masarakatipun

wonten papan panaliten menika sampun sami tepang, saengga panaliti saged

nyuwun informasi sakathah-kathahipun dumugi jangkep.

18

Papan ingkang kangge panaliten inggih menika saged nguntungaken

panaliti amargi tiyang-tiyangipun ingkang sami respek saha purun dados subyek

panaliten. Papan panaliten menika ugi saged ngasilaken data kanthi jangkep.

Papan panaliten menika wonten narasumberipun utawi informan ingkang taksih

ngginakaken tradhisi petangan Jawi ing saben dinten, saengga panaliti boten

bingung pados informasi babagan tradhisi petangan Jawi wonten Dhusun

Kertopaten, Wirokerten, Banguntapan, Bantul.

C. Informan Panaliten

Ingkang dipunsebat informan inggih menika tiyang ingkang kagungan

informasi babagan panaliten. Informan kaperang dados key informan saha

informan. Key informan tegesipun informan kunci ingkang dados kunci pimpinan

formal saha informal saha kagungan informasi babagan data ingkang badhe dipun

teliti. Dene ingkang dipunwastani informan inggih menika bebrayan ageng

ingkang saged utawi taksih ngginakaken petangan Jawi, saged tiyang sepuh

ingkang saged ngginakaken petangan Jawi utawi tiyang ingkang nate ngginakaken

petangan Jawi, saha tiyang awam. Anggenipun nemtokaken informan kunci

wonten panaliten menika ngginakaken cara snow-ball sampling. Endraswara

(2006: 206) ngandharaken bilih snow-ball sampling inggih menika kados bola

salju ingkang ngglindhing angenipun nemtokaken objek panaliten. Panaliti pados

tiyang ingkang kersa wonten ing lapangan, inggih menika tiyang-tiyang ingkang

saged dipunajak guneman saha saking panjenenganipun data badhe

dipunpanggihaken. Saking tiyang menika ugi badhe wonten penambahan sampel

utawi subyek sanesipun. Cacahing sampel boten wonten watesan sekedhik utawi

19

kathahipun, ingkang wigati sampun cekap saha dumugi “data jenuh”, inggih

menika boten dipunpanggihaken informasi sanes malih saking subjek panaliten.

Saking pamanggih ahli ing nginggil, anggenipun pados informan panaliten

inggih menika pados tiyang ingkang saged paring informasi babagan tradhisi

petangan Jawi wonten dhusun Kertopaten. Informan ingkang kaping pisan menika

dipundadosaken informan kunci. Menawi tiyang kala wau sampun dipunsuwuni

sedaya informasi babagan data panaliten lajeng panaliti nyuwun pirsa dhateng

informan kunci babagan tiyang sanes ingkang kinten-kinten saged paring

informasi babagan data ingkang saweg dipunkempalaken. Informan panaliten

boten wonten watesan kathah sekedhikipun, dados anggenipun mungkasi pados

data boten manut kaliyan kathahipun informan, ananging menawi data ingkang

sampun dipunkempalaken sampun jenuh, tegesipun inggih menika saking

informan sampun boten wonten dipunpanggihaken data sanesipun, data ingkang

wonten sampun sami kaliyan data informan sanesipun.

Anggenipun nemtokaken informan kunci saha informan wonten panaliten

menika boten namung ngawur ananging wonten saratipun, Endraswara (2006:

119) ngandharaken bilih ingkang dados informan kunci kedah nggatosaken

tetimbangan, inggih menika :

1. tiyang menika gadhah pengalaman pribadi ingkang jumbuh kaliyan

perkawis ingkang dipunteliti;

2. yuswanipun tiyang menika sampun dewasa;

3. tiyang menika sehat jasmani saha rohani;

20

4. tiyang menika sipatipun netral, boten gadhah kepentingan pribadi

ingkang kangge ngawonaken tiyang sanes;

5. tiyang menika tokoh masarakat;

6. tiyang menika gadhah pangertosan ingkang wiyar ngengingi perkawis

ingkang dipunteliti, lan sanesipun.

Adhedhasar saking pamanggihipun ahli wonten inggil, panaliti anggenipun

nemtokaken informan panaliten jumbuh kaliyan sarat informan menika. Informan

kedah mangertos babagan petangan Jawi, saged saha taksih ngginakaken petangan

Jawi menika, yuswanipun sampun dewasa, sehat jasmani saha rohani, sipatipun

netral, saha kagungan pamanggih kangge ngandharaken saha caos informasi

babagan tradhisi petangan Jawi.

1. Data Primer

Data primer inggih menika data ingkang dipunpundhut kanthi cara

wawanrembag langsung wonten lapangan kaliyan informan ingkang sampun

dipuntemtokaken. Informan kunci inggih menika Mbah Badar. Mbah Badar

menika tiyang ingkang dipunanggep minangka sesepuh kaliyan warga masarakat

dhusun Kertopaten. Wonten pagesangan saben dinten, Mbah Badar menika taksih

ngginakaken petangan Jawi, lan ugi kathah warga masarakat dhusun Kertopaten

ingkang nyuwun tulung kaliyan Mbah Badar supados ngetangaken menawi tiyang

menika badhe wonten jejibahan kadosta mantu menapa sanesipun. Dene informan

inggih menika warga masarakat dhusun Kertopaten ingkang

dipunrekomendasiaken dening Mbah Badar ingkang saged ngginakaken petangan

Jawi.

21

2. Data Sekunder

Data sekunder inggih menika data ingkang dipunpanggihaken kanthi cara

madosi wonten buku-buku ingkang laras kaliyan ancasing panaliten, dados data

sekunder menika boten langsung saking informan.

D. Cara Ngempalaken Data

Cara ngempalaken data wonten panaliten menika ngginakaken cara

participant observation. Miturut Endraswara (2009:240) pengamatan kanthi

partisipasi menika dipunpilih kangge mbangun hubungan ingkang sae antawis

panaliti kaliyan informan. Wonten salebeting participant observation ugi wonten

konsep spradley. Inggih menika upaya nyimpen data informasi, damel penjelasan

kanthi dipunambal-ambali, ngesahaken pangandikanipun informan kaliyan

sampun nyuwun pirsa makna saha tegesipun. Saking pamanggih menika saged

dipunandharaken menawi wonten panaliten menika, panaliti menika tumut dados

peserta wonten pirembagan babagan tradhisi petangan Jawi wonten Dusun

Kertopaten Wirokerten Banguntapan Bantul.

Kanthi cara menika pramila samangke panaliti saged pikantuk data kanthi

jangkep. Panaliti ugi saged langkung akrab kaliyan masarakat ingkang samangkih

badhe dados informan. Ros akrab menika saged nggampilaken wonten

wawancara mendalam.

Panaliti ugi ngginakaken cara ngempalaken data kanthi wawancara

mendalam. Moleong (2006:195) wawancara mendalam adalah percakapan

dengan maksud menggali lebih dalam lagi tentang hal yang dipersoalkan melalui

pertanyaan mendalam. Wawancara mendalam inggih menika nyuwun pirsa

22

kaliyan para informan kanthi pitakenan-pitakenan ingkang langkung wiyar,

supados data ingkang dipunkajengaken panaliti saged akurat. Basa ingkang

dipunginakaken wonten wawancara inggih menika basa Jawi ragam krama

kaliyan ragam ngoko alus.

E. Piranti Panaliten

Wonten panaliten menika piranti ingkang dipunginakaken boten kathah.

Ingkang angka setunggal inggih menika panaliti piyambak, minangka participant

observation, lajeng wonten pedoman wawancara, saha handphone kangge

ngrekam wawancara kaliyan narasumber.

F. Cara Analisis Data

Sasampunipun data menika dipunpanggihaken, mila prelu wonten proses

analisis data, supados saged pikantuk dudutan saking panaliten menika. Analisis

data inggih menika kagiyatan kangge neliti data, saengga saget pikantuk asil leres

menapa boten saking hipotesis.

Ngengeti panaliten menika kagolong panaliten kualitatif, pramila

anggenipun nganalisis data wonten panaliten menika ngginakaken analisis data

induktif, kados ingkang dipunandharaken Ghony (201:34) bilih “penelitian

kualitatif mengutamakan analisis data secara induktif dari lapangan tertentu

yang bersifat khusus, untuk ditarik suatu proposisi atau teori yang dapat

digeneralisasikan secara luas”. Tegesipun analisis menika sasampunipun sedaya

data sampun dipunkepalaken, lajeng saking data menika dipunpundhut dudutan

saking data-data ingkang asipat mligi, lajeng dipuntarik generalisasi-generalisasi

ingkang asipat umum.

23

G. Cara Ngesahaken Data

Cara ngesahaken data wonten panaliten menika miturut Endraswara

(2011:107), wonten 4 inggih menika triangulasi (triangulasi data/sumber,

triangulasi metode, saha triangulasi teori), check data, member check, saha

review mitra bestari. Wonten panaliten kualitatif, triangulasi menika ngrujuk

dhateng pangempalan data sakathahipun saking menapa kemawon sumber

(tiyang,alam, lan kadadosan). Cara triangulasi saha check data ingkang

dipunginakaken kangge ngesahaken data miturut Endraswara (2009:224), inggih

menika ngambali utawi klarifikasi kanthi maneka warni sumber.

Cara triangulasi ingkang dipunginakaken inggih menika cara triangulasi

sumber saha metode. Cara triangulasi sumber, inggih menika madosi data saking

kathahing informan, tiyang ingkang katingal langsung kaliyan objek kajian.

Miturut Endraswara (2006:110), triangulasi sumber inggih menika cara

ngempalaken data saking sumber informan utawi narasumber ingkang sampun

dipuntemtokaken saha dipunanggep saged paring katrangan babagan objek

ingkang dipunteliti. Triangulasi metode inggih menika cara ingkang

dipunlampahaken kanthi nandhingaken data ganda inggih menika arupi

pengamatan, wawanrembag, saha analisis dokumen supados pikantuk data

ingkang jumbuh kaliyan wosing perkawis panaliten. Wonten ing Endraswara

(2006:110), triangulasi metode inggih menika ngempalaken data kanthi

ngginakaken maneka warni metode. Data saged dipunsebat sah nalika sampun

ngantos data jenuh saengga gadhah drajat kapitadosan ingkang inggil lan saged

dipuntanggeljawabaken.

24

Kajawi triangulasi, kangge ngesahaken data panaliten menika ugi

ngginakaken check data. Miturut Endrasawara (2011:107), kanthi cara check data

malih dening panaliti, sasampunipun data kasusun sedaya lajeng dipunsuwunaken

pirsa dhateng informan. Menawi informan sampun sarujuk kaliyen display data

menika, pramila data ingkang sampun dipunpanggihaken menika saged

dipunsebat sah.

BAB IV

ASILING PANALITEN

A. Petangan ingkang Taksih Dipunginakaken wonten Dhusun Kertopaten

Sanajan samenika jaman sampun sarwi majeng, teknologi sampun

ngrembaka, ananging taksih wonten saperangan bab saking tilaran jaman rumiyin

ingkang dumugi wanci menika taksih lestantun lan taksih kathah ingkang

ngginakaken. Tuladhanipun inggih menika bab petangan saha titenan. Tradhisi

petangan saha titenan menika sampun dipunginakaken awit jaman rumiyin,

dumugi samenika rikala jaman sampun majeng petangan lan titenan menika taksih

wonten, taksih dipunginakaken.

Petangan-petangan saha titenan tilaran saking jaman rumiyin menika

gadhah mupangat kathah sanget, pramila saking menika boten sekedhik tiyang

Jawi ingkang taksih ngginakaken petangan saha titenan menika dumugi jaman

samenika. Tuladhanipun wonten Dhusun Kertopaten, Wirokerten, Banguntapan,

Bantul. Wonten dhusun menika masarakat taksih kathah ingkang pitados lan

ngginakaken petangan saha titenan menika. Kados ingkang dipunandharaken

dening informan menika,

“...nek wong nggone dhewe isih okeh mas sing nganggo. Senajan umpama
wonge dhewe kuwi raisa, paling ora mesthi tekon apa kon ngetungke
wong tuwa sing isa. Umume sing paling isih digunakke kuwi nek ngetung
nggon manten,kaya ngetung jodho, nggoleki dina ijab, jam ijab. Nek
liyane bangsane nggon sripah, mbangun omah, pindhah omah, nggoleki
barang ilang, nggolek tamba, lelungan, bayen, tetanen kuwi wis ra patiya
okeh. Apa meneh nggon tetanen kuwi mas, saiki wis arang dinggo
mergane saiki mangsane wis beda karo jaman biyen. Nek jaman biyen isa
dititeni nek mangsa semene kuwi wayah udan, mangsa semene wayah
ketiga,dadi nek dietung ya isa pas tenan. Lha nek saiki mangsane wis ra
mesthi, umpama arep tandur pari wis dietung, miturut itungan cocok apik,

25

26

jebul ngerti-ngerti udan terus, pa malah ra udan-udan nakyo wis geseh
kuwi.” (CLW 03)

Miturut andaharan menika saged dipundudut menawi petangan ingkang

taksih dipunginakaken wonten Dhusun Kertopaten menika antawisipun:

1. petangan wonten manten,

2. sripah,

3. damel griya,

4. pindhah griya,

5. pados barang ical,

6. pados sebab saha tamba lelara,

7. lelungan,

8. bayen, lan

9. tetanen.

Wonten pagesangan saben dinten, petangan-petangan menika taksih asring

dipunginakaken kaliyan warga masarakat dhusun Kertopaten. Tegesipun

dipunginakaken wonten mriki inggih menika tiyang menika saged ngginakaken

piyambak petangan menika, utawi menawi tiyang menika boten saged

ngginakaken petangan piyambak, tiyang menika nyuwun pirsa utawi nyuwun

tulung tiyang sanes ingkang saged supados ngetangaken. Tuladhanipun menawi

badhe ngayahi jejibahan kados dene mantu, damel griya, pindhah griya, tetanem

lan sanesipun menika wau.

27

B. Ginanipun Petangan Jawi

Saben-saben petangan Jawi menika gadhah fungsi saha ginanipun

piyambak-piyambak. Wonten ngandhap menika badhe kaandharaken ginanipun

petangan Jawi.

1. Petangan wonten bab manten

Wonten petangan babagan manten menika, ginanipun petangan kangge

madosi utawi nemtokaken dinten ingkang sae kangge nglampahaken prosesi

mantenan, kados dene nemtokaken dinten ingkang sae kangge lamaran, pasok

tukon, pasang tarub, midadareni, ijab qabul lan boyongan. Lan ugi petangan

wonten bab manten menika saged kangge nemtokaken saat wekdal utawi jam saha

arah lampahipun ingkang sae kanggen nindakaken prosesi menika, kados ingkang

dipunandharaken dening nforman menika:

“Gunane petungan nggon manten iki intine nggo nemtokke dina sing apik.
Dina sing apik nggo lamaran, pasok tukon, pasang tarub, midadareni,
ijab qabul, karo boyongan. Petungane iki ya isa nggo nemtokke jam e sing
apik jam pira, karo arah lakune sing apik ki arah ngendi, kuwi isa
digoleki.” (CLW 01)

2. Petangan wonten bab sripah

Wonten petangan bab sripah menika, ginanipun petangan kangge

nemtokaken dinten ingkang pas menawi badhe ngawontenaken pengetan

sedanipun tiyang. Pengetan ingkang dipunwontenaken umumipun saking

pengetan tigang dinten sedanipun, pitung dinten sedanipun, 40 dinten sedanipun,

100 dinten sedanipun, setunggal taun sedanipun, kalih taun sedanipun lan ingkang

pungkasan 1000 dinten sedanipun. Andharan menika jumbuh kaliyan andharan

informan :

28

“Gunane petungan nggon sripah iki intine dinggo nggampangke le
nggoleki dina pengetan sedane. Pengetan seka telung dinane, pitung
dinane, patangpuluhe, nyatuse, setaun, rong taun, karo nyewune. Dadi nek
nganggo petungan iki le nggoleki luwih kepenak le.” (CLW 01)

3. Petangan wonten damel griya

Wonten petangan babagan damel griya menika, ginanipun petangan

menika saged kangge madosi dinten ingkang sae kangge miwiti damel griya

kados ngedhuk pondhasi lan masang molo, lajeng kangge madosi dinten ingkang

sae menawi badhe damel sumur. Kajawi menika petangan wonten bab damel

griya menika ugi saged kangge nemtokaken saat wekdal utawi jam ingkang sae

kangge miwiti ngedhuk pondhasi, masang molo, damel sumur, lan ugi saged

kangge nemtokaken arah ingkang sae menawi badhe miwit ngedhuk pondhasi, lan

nemtokaken wonten arah pundi ingkang sae menawi badhe damel sumur.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Gunane petungan nggon gawe omah iki intine dinggo nggoleki dina, jam
karo arah sing pas, sing apik nek arep mbangun omah. Contone nek arep
miwiti ngedhuk pondhasi, masang molo, gawe sumur, kuwi dietung sik
dinane sing pas kapan, jam e sing pas kapan, terus arahe sing pas lekas
seka ngendi.” (CLW 01)

4. Petangan wonten pindhah griya

Wonten petangan babagan pindhah griya menika, ginanipun petangan

kangge nemtokaken dinten ingkang sae kangge pindhah, nemtokaken saat wekdal

utawi jam ingkang sae kangge pindhah, lan kangge nemtokaken arah lampahipun

utawi arah laku menawi badhe pindhah ingkang sae wonten arah pundi. Andharan

menika jumbuh kaliyan ingkang dipunandharaken informan:

“Gunane petungan nggon pindhah omah iki meh padha karo nggon gawe
omah le, intine nggo nemtokke dina sing apik nggo pindhah, saat utawa

29

jam sing pas nek arep pindhah, terus nemtokke arah lakune pas pindhah
sing apik nendi.” (CLW 01)

5. Petangan kangge madosi barang ical

Wonten petangan kangge madosi barang ical menika, sajatosipun boten

kangge madosi barang ingkang ical, ananging namung kangge ngemutaken tiyang

ingkang kelangan menika supados ngemut-emut malih barang menika kinten-

kinten ical wonten pundi. Amargi ingkang nama tiyang kelangan adatsabenipun

anggenipun madosi kemrungsung, grusa-grusu, pramila petangan menika kangge

mbiyantu tiyang ingkang kelangan menika supados ngemut-emut, lan ugi

petangan menika saged kangge ngira-ira wonten arah pundi anggenipun madosi

barang ingkang ical menika mawi pathokan dinten keraos barang menika ical.

Andharan menika jumbuh kaliyan ingkang dipunandharaken dening informan:

“sakjane gunane petungan iki ora nggo nggoleki mas, ning ming dinggo
ngelingke, karo ngenei dalan ben kelingan. Soale nek wong kelangan kuwi
biasane kemrungsung, grusa-grusu dadi sok-sok sepele we isa lali, mulane
dietung ki nggo ngelingke, terus nggo ngira-ira barang kuwi isih isa
ketemu apa ora, karo ngenei dalan nek dina iki le ilang, le nggoleki arahe
ndene, ngono.” (CLW 06)

6. Petangan kangge madosi sebab lan tamba sesakit

Wonten petangan kangge madosi sebab sesakit lan tambanipun menika,

ginanipun petangan kangge madosi sebab sesakit miturut dinten wiwit keraos

sakit. Menawi sampun mangertos sebabipun sesakit menika amargi menapa,

salajengipun saged madosi tambanipun menapa, lajeng arahipun ingkang sae

anggenipun madosi tamba arah pundi ngginakaken petangan dinten rikala badhe

pados tamba. Andharan menika jumbuh kaliyan ingkang dipunandharaken dening

informan:

30

“Gunane petungan nggon dinggo nggoleki sebab penyakit ki ya dinggo
nggeloki sebab penyakit, le nggoleki sebabe kuwi nganggo pathokan dina
kerasa le lara. Nek uwis ketemu penyebabe terus isa ditentokne tambane ki
apa, le golek tamba arah ngendi sing pas ben tambane isa mujarab.”
(CLW 01)

7. Petangan wonten bab lelungan

Lelungan menika wonten kalih jinis, ingkang setunggal lelungan ingkang

wigati, lajeng ingkang angka kalih lelungan saben dinten. Menawi lelungan wigati

menika lelungan ingkang wonten ancas ingkang wigati, tuladhanipun lamaran,

pasok tukon, boyongan, nagih utang, pados pedamelan, lan sanesipun. Menawi

lelungan ingkang saben dinten inggih menika lelungan ingkang dipuntindakaken

saben dinten, kados dene sekolah, nyambut damel, dolan, lan sanesipun. Wonten

petangan babagan lelungan menika, ginanipun petangan inggih menika kangge

nemtokaken dinten ingkang sae kangge lelungan, saat wekdal utawi jam ingkang

sae menawi badhe lelungan, lan kangge nemtokaken arah lampah utawi lakunipun

menawi badhe lelungan. Andharan menika jumbuh kaliyan ingkang

dipunadharaken dening informan:

“Gunane petungan nggon bab lelungan iki, dinggo nggoleki dina sing pas,
dina sing apik nggo lunga sing ana tujuan penting, umpama lamaran,
pasok tukon, nagih utang, golek gawean. Terus petungane iki isa dinggo
nemtokake jam sing pas, sing apik nggo lunga ki jam pira, karo arah
lakune sing pas kui arah ngendi.”(CLW 01)

8. Petangan wonten bab bayen

Wonten petangan bab bayen menika, ginanipun petangan namung

sekedhik, inggih menika namung kangge ngira-ngira saat wekdal utawi jam bayi

menika lair lan kangge niteni watak bayi miturut sasi lairipun. Kados ingkang

dipunandharaken informan:

31

“Petungan nggon bayen iki ora akeh mas, anane petungan nggo ngira-
ngira bayi lair,karo titenan watake bocah miturut sasi laire.” (CLW 07)

9. Petangan wonten bab tetanen

Wonten petangan bab tetanen menika, ginanipun petangan inggih menika

kangge madosi dinten ingkang sae, saat ingkang sae, lan arah ingkang sae menawi

badhe miwit tandur utawi miwiti panen. Ananging petangan menika

adatsabenipun dipunginakaken menawi ingkang badhe dipuntandhur utawi

ingkang badhe dipunpanen menika pantun. Andharan menika jumbuh kaliyan

andharan informan :

“Gunane petungan nggon bab tetanen iki dinggo ngetung, nggoleki dina
sing apik, nggoleki saat sing apik karo nggoleki arah sing apik nek arep
miwit tandur apa miwiti panen. Ning biasane sing dietung nganggo
petungan ki nek sing arep ditandur apa sing dipanen pari, nek liyane ora
dietung.” (CLW 07)

C. Caranipun ngginakake petangan

1. Petangan ingkang dipuginakaken wonten Manten

A. Lamaran

1. Nemtokaken Dinten Lamaran

Saderengipun nindakaken lamaran, saenipun nemtokaken dinten ingkang

pas kangge lamaran. Wonten dhusun Kertopaten menawi badhe lamaran namung

nggatosaken pasaran, amargi miturut kapitadosan warga saben-saben pasaran

menika wonten titenanipun,

a. Kliwon : Peteng

b. Legi : Padhang

c. Paing : Umuk

d. Pon : Ora cucuk karo kasunyatan

32

e. Wage : Prasaja

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“ nek bab nggon lamaran kuwi biasane wong Jawa duwe titenan miturut
pasaran mas. Titenane nek kliwon kuwi peteng, legi kuwi padhang, paing
kuwi umuk, pon kuwi ora cucuk karo kenyataane, terus nek wage kuwi
prasaja. Dadi nek lamaran kuwi biasane sing sok dinggo legi karo wage
mergane titenane apik.” (CLW 03)

Andharan menika ugi dipunjurung saking andharanipun informan sanes

ingkang nyebataken bilih:

“Ya kuwi milih dina sing apik, biasane nek wong topaten ki milihe dina
legi, soale titenane apik. Nek liyane kuwi ora patek apik le nek dinggo
lamaran.” (CLW 02)

Saking andharan menika saged dipunpundhut dudutan menawi badhe

lamaran asringipun ngginakaken pasaran legi utawi wage. Amargi kalih pasaran

menika gadhah titenan sae. Dadosipun menawi calon besan menika sami-sami

mangertos babagan petangan Jawi, saged dipuntiteni bilih calon besan menika

tiyang sae, rembukipun padhang, prasaja lan napa wontenipun.

Ananging menawi milih pasaran kliwon, paing utawi pon, ugi saged

dipuntiteni menawi tiyang menika kirang sae. Tegesipun kirang sae menika saged

rembukipun peteng, omongane dhuwur nanging boten cocok kaliyan

kasunyatanipun.

2. Nemtokaken saat wekdal utawi jam lamaran

Menawi sampun nemtokaken pasaran ingkang sae, salajengipun

nemtokaken saat utawi jam kangge lamaran. Miturut andharan saking informan ,

saat utawi wekdal menika dipunperang dados 3. Inggih menika :

1. Sore : Jam 16.00 – 23.00

33

2. Tengah wengi : Jam 24.00 – 07.00

3. Bangun : Jam 08.00 – 15.00

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“ Nek miturut Jawa, saat kuwi dibagi 3. Sore, tengah wengi, bangun. Sore
kuwi seko jam 4 sore tekan jam 11 bengi, tengah wengi kuwi jam 12 bengi
tekan jam 7 esuk, nek bangun jam 8 esuk tekan jam 3 sore.” (CLW 03)

Caranipun madosi saat wekdal utawi jam ingkang pas kados menika:

“carane nggoleki saat nggo lamaran sing apik ngene mas, neptone dina
ro pasaran dijumlah, trus dibagi 3. Umpama arep lamaran minggu legi.
Minggu kuwi 5, legi ya 5. Dadi jumlahe 10 ta, bar kuwi dibagi telung saat
sore, tengah wengi, bangun mau. 10 dibagi 3 kuwi turah 1, dadi 1 kuwi
tibane ning sore.” (CLW 03)

Saking andharan narasumber menika saged dipunterangaken kados menika:

Saumpami sampun dipuntemtokaken dinten lamaran minggu legi. Minggu

petanganipun 5, legi petanganipun 5. Dadosipun minggu legi menika

petanganipun 10. Lajeng saking gunggung petangan dinten menika dipun perang

3. Dipunperang 3 menika miturut 3 saat wekdal wonten nginggil menika.

(sore,tengah wengi,bangun)

Minggu : 5

 10 : 3 = (3, 3, 3) tirah 1

Legi : 5

Tirahipun 1. Dhawahipun wonten saat sore. Dados saat ingkang sae inggih

menika jam 16.00 dumugi jam 23.00. Menawi ingkang agami Islam langkung

saenipun boten mepet wekdal shalat, umpaminipun ba’da Ashar utawi ba’da

Isya.

34

Ingkang kedah dipungatosaken rikala madosi saat wekdal utawi jam

lamaran menika kedah miturut limrahipun wonten pagesangan menika. Tegesipun

menawi sampun dipunetang saatipun dhawah wonten tengah wengi (24.00 –

07.00) langkung sae pados dinten sanesipun ingkang petangan saatipun dhawah

wonten sore (16.00 – 23.00) utawi bangun (08.00 – 15.00), amargi menawi

tengah wengi nglampahaken lamaran kirang limrah.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Sing penting nek nggoleki saat kuwi sing lumrah mas. Umpama arep
lamaran, pasok tukon, pa liyane kuwi sing lumrah. Umpama wis dietung
kok tibane saate ora lumrah berarti kuwi kurang pas, ya kudu ganti dina
sing isa tiba saat sing pas, lumrah.” (CLW 03)

3. Nemtokaken Arah Laku Lamaran

Menawi sampun nemtokaken dinten kaliyan saat wekdal ingkang pas

kangge lamaran, salajengipun madosi arah laku. Wonten masarakat Jawi arah laku

menika taksih dipun gatosaken. Amargi menawi arah laku menika boten pas

kaliyan dinten pasaran biasanipun apes utawi nemahi alangan.

Anggenipun nemtokaken arah laku pathokanipun menika :

a. Dinten

Senin = Ler kilen

Selasa = Kidul kilen

Rebo = Kilen

Kemis = Wetan kidul

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

35

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Senin kuwi lakune ngalor kulon, selasa ngidul ngulon, rebo ngulon,
kemis ngidul ngetan, jumat ngalor, setu ngidul, minggu ngalor ngetan.
Nek pasaran legi lakune ngetan, paing ngidul, pon ngulon, wage ngalor,
kliwon pas tengah.” (CLW 03)

Andharan menika ugi jumbuh kaliyan ingkang kaserat wonten Kitab

Primbon Betaljemur Adammakna (2013:6)

Tabel 2. Dinten lan pasaran saha panggenanipun

Dina lan Pasaran Panggonane

Akad Lor Wetan
Senin Lor Kulon
Selasa Kidul Kulon
Rebo Kulon
Kemis Kidul Wetan
Jumuah Lor
Sabtu Kidul

Kliwon Tengah
Legi Wetan
Paing Kidul
Pon Kulon

Wage Lor

 Ananging menawi wonten petangan babagan manten menika anggenipun

ngginakaken arah laku miturut dinten menika kosokwangsulipun. Tuladha :

Sampun dipuntemtokaken badhe lamaran dinten minggu legi.

Minggu: Ler wetan

36

Legi : Wetan

Saengga laku ingkang sae menika boten arah ngetan. Ananging malah

kejaba ngetan , umpami ngilen, ngaler utawi ngidul. Andharan menika jumbuh

kaliyan ingkang dipunandharaken informan:

“carane nggoleki arah laku nek nggon petungan manten kuwi gampang,
ming walikane mas. Umpama arep lamaran minggu legi, minggu kuwi
ngalor ngetan, legi ya ngetan. Berarti minggu legi kuwi arah lakune sing
penting ora ngalor ngetan karo ngetan. Saumpama lakune omahe sing
arep dilamar kok kudu ngetan, biasane le ngakali mlebune desane seko
kidul, seko elor, pa seko wetan, sing penting mlebune ora arah ngalor
ngetan utawa ngetan.” (CLW 03)

Saking andharan menika saged dipunpundhut dudutan bilih saumpami

wonten kasunyatan arah dalemipun ingkang badhe dipunlamar ngetan, saged

dipun akali. Caranipun anggenipun mlebet dhusunipun menika saking kidul

dhusun, menapa wetan dhusun, ingkang baku mlebetipun dhusun menika boten

arah ngetan.

B. Pasok Tukon

Anggenipun nemtokaken dinten, saat kaliyan arah rikala badhe pasok

tukon, pathokanipun sami kaliyan badhe lamaran. Andharan menika jumbuh

kaliyan ingkang dipunandharaken informan:

“Pathokane nek arep nggoleki dina, saat, laku nggo lamaran, pasok
tukon, kuwi padha mas.” (CLW 03)

1. Nemtokaken Dinten

Titenaipun sami,

a. Kliwon : Peteng

b. Legi : Padhang

c. Paing : Umuk

37

d. Pon : Ora cucuk karo kasunyatan

e. Wage : Prasaja

Saengga menawi badhe pasok tukon saenipun boten ngepasi pasaran

Kliwon, Paing utawi Pon. Amargi pasaran menika titenanipun kirang sae.

2. Nemtokaken saat wekdal utawi jam pasok tukon

Anggenipun nemtokaken saat , pathokanipun sami. Kados ingkang

dipunandharaken informan:

“Pathokane nek arep nggoleki dina, saat, laku nggo lamaran, pasok
tukon, kuwi padha mas.” (CLW 03)

Pathokanipun:

1. Sore : Jam 16.00 – 23.00

2. Tengah wengi : Jam 24.00 – 07.00

3. Bangun : Jam 08.00 – 15.00

Saumpami sampun dipuntemtoaken pasok tukon menika dinten minggu wage.

Minggu :5

 9 : 3 = (3, 3, 3) genep / boten tirah “Bangun”

Wage : 4

Saengga saat ingkang pas inggih menika bangun antawisipun Jam 08.00

enjing dumugi jam 15.00 utawi jam 3 sonten.

Kados dene inggil wau, menawi nemtokaken saat wekdal pasok tukon

menika kedah ngginakaken saat wekdal ingkang limrah wonten pagesangan.

3. Nemtokaken arah laku

Wonten babagan menapa kemawon, anggenipun nemtokaken arah laku

pathokanipun sami. Amargi miturut Kitab Primbon Betaljemur Adammakna

38

(2013: 6) ngandharaken bilih saben-saben dinten menika panggenanipun sami,

boten owah, inggih menika kados menika:

a. Dinten

Senin = Ler Kilen

Selasa = Kidul Kilen

Rebo = Kilen

Kemis = Wetan Kidul

Jumat = Ler

Setu = Kidul

Minggu = Ler Wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Caranipun ngginakaken inggih menika :

Sampun dipuntemtokaken badhe pasok tukon minggu wage. Lajeng dipunpadosi

arahipun.

Minggu: Ngaler ngetan

Wage : Ngaler

39

Ingkang prelu dipunemut menawi madosi arah laku wonten pasok tukon

menika anggenipun ngginakaken kosokwangsulipun. Kados ingkang

dipunadnharaken dening informan :

“carane nggoleki arah laku nek nggon petungan manten kuwi gampang,
ming walikane mas.” (CLW 03)

Dados menawi minggu wage menika laku ingkang dipuntuju boten pareng

ngaler ngetan kaliyan ngaler.

C. Pasang Tarub

Anggenipun badhe pasang tarub, warga Kertopaten, Wirokerten,

Banguntapan, Bantul gadhah pathokan dina pasaran, amargi saben pasaran

menika gadhah titenan piyambak-piyambak. Titenanipun inggih menika :

a. Kliwon : Peteng

b. Legi : Padhang

c. Paing : Umuk

d. Pon : Ora cucuk karo kasunyatan

e. Wage : Prasaja

Ananging wonten babagan pasang tarub menika radi beda, pasaran paing

ingkang titenanipun umuk menika boten awon,ananging malah sae. Menawi tarub

menika dipunpasang rikala pasaran paing, gadhah pangajab tarub menika saged

katingal mewah, katingal sae.

Semanten ugi pasaran wage kanti titenan prasaja, pasaran menika malah

kirang sae menawi wonten babagan pasang tarub menika. Amargi menawi tarub

dipunpasang rikala wage, tarub menika boten katingal mewah, namung biasa

kemawon.

40

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Nek nggon masang tarub kuwi titenan dinane padha kaya lamaran,
pasok tukon. Ning le nganggo beda mas, biasane nek pasang tarub kuwi
milih pasaran paing. Paing kuwi nek nggo lamaran, pasok tukon tegese
umuk, elek. Ning nek dinggo pasang tarub paing kuwi malah apik, umuk
tegese ketoke wah, senajan asline biasa-biasa wae ning nek wong ndelok
kuwi ketok mewah, ngono sing dikarepake. Walikane karo wage, nek
nggon lamaran wage cen apik, prasaja apa anane, ning nek nggo pasang
tarub wage kuwi kurang pas, mengko ndak tarube meng ketok biyasa, apa
anane, ora mewah.” (CLW 03)

Saking andharan menika saged dipunpundhut dudutan bilih, warga

Kertopaten, Wirokerten, Banguntapan, Bantul menawi pasang tarub asring milih

pasaran paing utawi legi, boten pas pasaran wage.

D. Midadareni

Wonten babagan midadareni menika boten wonten petangan kangge

madosi dinten, amargi midadareni adatsabenipun dipunlampahaken setunggal

dinten saderengipun ijab qabul. Dadosipun dinten manud kaliyan ijab. Ingkang

dipunpadosi namung saat utawi wekdal kangge nglampahaken midadareni

menika. Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Nek midadareni biyasane ming manud dina ijab mas, umpama ijabe setu
legi, biyasane le midadareni jumat kliwon. Sing digoleki biyasane mung
saate sing pas nggo midadareni.” (CLW 03)

Anggenipun madosi saat midadareni menika sami kaliyan sanesipun,

petangan dinten kaliyan pasaran dipungunggung lajeng dipunpara 3 (Sore,Tengah

wengi, Bangun).

Tuladhanipun :

Ijab sampun dipuntemtokaken dinten setu legi. Pramila midadareni

dipunlapahaken dinten jumat kliwon.

41

Jumat : 6

 14 : 3 = (3, 3, 3, 3) tirah 2

Kliwon : 8

Tirah 2 tegesipun dhawah wonten tengah wengi (24.00 – 07.00).Kados

dene sanesipun, menawi sampun dipunetang dhawahipun saat wekdal boten

limrah, langkung sae pados dinten sanesipun ingkang saged dhawah wonten saat

wekdal ingkang limrah.

Tuladhanipun menawi sampun dipuntemtokaken dinten ijab setu legi,

langkung sae midodareni dipunlampahaken kemis wage.

Kemis : 8

 12 : 3 = (3, 3, 3, 3) genep

Wage : 4

Dhawah wonten saat wekdal bangun (08.00 – 15.00) langkung sae tinimbang

diten jumat kliwon ingkang dhawah saat wekdal tengah wengi (24.00 – 07.00).

E. Ijab Qabul

Wonten adicara manten, ijab qabul menika minangka adicara ingkang

paling sakral, paling wigati, pramila saking menika anggenipun nemtokaken

kapan badhe ijab boten pareng ngawur, supados rikala adicara ijab boten wonten

alangan lan ingkang langkung wigati benjing temanten kekalih ingkang

dipunijabaken saged dados kaluarga ingkang sakinah mawaddah wa rahmah. Lan

ugi saderengipun madosi dinten kangge nglampahaken ijab wonten saperangan

babagan ingkang kedah dipungatosaken,kados ingkang dipunandharaken dening

informan ngandhap menika:

42

“Nek arep nganggo itungan tenanan, sakdurunge ijab kuwi ana
saperangan sing kudu digatekake mas, umpamane ora ijab ning sasi sura,
ora ijab ning minggu pertama, isane ijab minggu keloro karo kepapat,
kuwi we kejaba dina selasa lho, trus minggu ketelu isane ijab dina
selasa.” (CLW 03)

Saking andharan menika saged dipunjlentrehaken kados mekaten:

1. Langkung sae boten ijab rikala wulan Sura

Wonten masarakat Jawi wonten kapitadosan bilih boten pareng ijab rikala

sasi Sura amargi sasi menika boten sae lan saged nemahi alangan menawi ijab.

Sajatosipun menika kirang leres. Jaman rumiyin tiyang sepuh boten marengaken

ijab rikala sasi Sura menika boten amargi sasi menika boten sae kangge ijab,

ananging namung kangge ngurmati sasi Sura menika sasinipun Kanjeng Nabi

Muhammad SAW, inggih menika rikala Nabi Muhammad SAW hijrah saking

Makkah tumuju Madinah.

Boten namung menika kemawon, langkung sae boten ijab rikala sasi Sura

amargi adatsabenipun wonten Ngayogyakarta sasi menika ingkang ngginakaken

kaluarga ageng Kraton Ngayogyakarta, pramila jaman rumiyin para tiyang sepuh

boten marengaken ijab rikala sasi Sura kangge ngurmati kaluarga rajanipun.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“sakjane kok raoleh ijab pas sura kuwi ora merga sasi sura kuwi elek,
malah sasi sura kuwi apik banget,sasine kanjeng Nabi. Sasi sura kuwi rak
cara islame muharam to mas. Tur meneh sasi sura kuwi istilahe wis ana
sing duwe, nek nggone dhewe kuwi sing duwe ya Kraton, mila jaman
mbien ana tetembungan, setaun ming dijupuk sesasi nggo rajane we kok
ra oleh, isih ana 11 sasi tunggale, ndak dikira ngaya. Intine awake dhewe
wong biyasa ora nganggo sasi sura kuwi ming kon ngurmati, ora merga
sasi sura kuwi elek.” (CLW 03)

43

Saking andharan menika saged dipunpundhut dudutan bilih jaman rumiyin

tiyang sepuh boten marengaken ijab sasi Sura amargi kangge ngurmati Kanjeng

Nabi Muhammad SAW lan kaluarga ageng Kraton Ngayogyakarta.

2. Boten ijab wonten minggu kapisan

Boten ijab wonten minggu kapisan menika amargi kangge ngurmati,

adatsabenipun minggu kapisan menika ingkang ngginakaken trah Kraton lan

tiyang-tiyang ingkang inggil jabatanipun.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan :

“nek minggu pertama kuwi biasane nggo trah njero mas, apa wong-wong
sing duwe pangkat.” (CLW 03)

3. Saged ijab minggu kapindho lan kapapat kejaba dinten selasa

Wonten mriki kenging menapa boten saged ijab dinten selasa minggu

kapindho lan kapapat amargi menawi dinten selasa wonten minggu kapindho lan

kapapat menika menawi dipunetang kaliyan pasaranipun asilipun kirang sae.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“isane ijab minggu keloro karo minggu kepapat, kuwi we liyane dina
selasa, mergane nek dina selasa minggu keloro karo kepapat kuwi nek
dietung tibane ora apik.” (CLW 03)

4. Wonten minggu katiga sagedipun ijab dinten Selasa

Wonten minggu katelu sagedipun ijab namung dinten selasa amargi

menawi dinten selasa wonten minggu katelu menika menawi dipunetang asilipun

kirang sae.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“nek minggu ketelu sing isa dinggo ming dina selasa mas, mergane nek
liane dina selasa kuwi ning minggu ketelu etungane ora apik.” (CLW 03)

44

Menawi sampun nggatosaken sekawan bab menika, sampun saged madosi

dinten kangge ijab. Anggenipun nemtokaken dinten ijab, ngginakaken petangan

neptonipun temanten kekalih. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

 “nek nggoleki dina nggo ijab kuwi seka neptone manten lanang karo
wedok, terus dijumlahke. Nek uwis terus dibagi 5, Sri tegese mulya, Rejeki
tegese pinter golek pangupajiwa, Gedhong tegese kuuat dadi wong sugih,
Lara tegese Lara/seret, karo Pati tegese mati. Nek uwis ketemu, umpama
ketemu turah 2, tibane Rejeki to, bar kuwi lagi digoleki dina pasaran sing
nek dibagi 5 turahe padha 2. Kuwi dina sing apik nggo ijab.” (CLW 03)

Saking andharan informan menika saged dipunterangaken bilih

anggenipun madosi dinten kangge ijab qabul menika adhedhasar neptonipun

temanten kekalih. Lan petangan ingkang kangge merang wonten 5 inggih menika

sri “mulya”, rejeki “pinter golek pangupajiwa”, gedhong “kuwat dadi wong

sugih”, lara “lara/seret” lan pati “mati”.

Saderengipun dipunandharaken kados pundi caranipun ngginakaken

petangan, badhe kaandharaken rumiyin tegesipun saking tembung-tembung sri,

rejeki, gedhong, lara, pati.

1. Sri

Sri tegesipun mulya. Ingkang dipunwasatani mulya wonten babagan menika

inggih menika pagesangan ingkang pinaringan ayom, ayem, tentrem, gemah ripah

loh jinawi, gangsar anggenipun pados sandhang pangan, tebih saking sambikala,

celak ing kanugraha, pramila menawi saderengipun ijab menika dipunetang lajeng

dhawah wonten sri, menika sae sanget.

45

2. Rejeki

Rejeki tegesipun rejekinipun sae utawi pinter golek pangupajiwa, pramila

wonten petangan bab manten menika menawi petanganipun dhawah wonten

rejeki, tegesipun temanten kekalih samangkih pinaringan gangsar anggenipun

pados pangupajiwa, menika ugi sae kados dene Sri.

3. Gedhong

Gedhong tegesipun gedhung utawi bangunan. Ananging wonten babagan

petangan manten menika gedhong ngemu teges kuwat dadi wong sugih. Kuwat

dadi wong sugih menika saged dipunandharaken bilih temanten kekalih menika

boten boros, rejekinipun kathah ananging boten sombong, lan ugi terpandang.

4. Lara

Lara tegesipun sakit. Ananging wonten babagan menika ugi saged

dipunwastani seret, kirang lancar, pramila menawi wonten petangan manten

menika dhawah wonten lara, menika tegesipun kirang sae. Saged mangkih

temanten kekalih menika asring lara utawi sakit, lan saged ugi temanten kekalih

anggenipun pados rejeki menika seret, kirang lancar.

5. Pati

Pati tegesipun mati. Ingkang dipunwastani mati wonten babagan menika

boten namung mati ingkang ateges pejah nyawanipun. Ananging saged ugi mati

menika ingkang mati rejekinipun. Menika ingkang boten dipunkajengaken.

Pramila menawi saderengipun ijab, dipunetang rumiyin ingkang temenan, sampun

ngantos dhawah wonten petangan pati menika.

46

Andharan ing nginggil menika ugi jumbuh kaliyan ingkang kaserat wonten

Kitab Primbon Betaljemur Adammakna (2013:15) ingkang nyebataken bilih:

1. yen turah 1, sri tegese slamet lumintu rejekine;

2. yen turah 2, lungguh tegese duwe pangkat;

3. yen turah 3, gedhong tegese sugih;

4. yen turah 4, lara tegese kangelan;

5. yen turah 5, pati tegese sangsara utawa kerep kepaten.

Saking andharan informan kaliyan saking Kitab Primbon Betaljemur

Adammakna menika, saged dipunpundhut dudutan bilih nilai ingkang

dipunginakaken mara inggih menika 5, ingkang tegesipun sami senajan wonten

beda setunggal tembung antawis rejeki kaliyan lungguh, ananging menika

tegesipun sami sae.

Menawi sampun mangertos tegesipun saking tembung sri, rejeki, gedhong,

lara lan pati, salajengipun badhe kaandharaken caranipun ngginakaken petangan

menika. Caranipun, petangan neptonipun temanten kekalih menika

dipungunggung, lajeng dipunpara 5 (sri, rejeki, gedhong, lara, pati). Menawi

sampun, lajeng dipunpadosi dinten ingkang cocok kaliyan asil petangan

neptonipun teamanten kekalih menika wau.

Tualadhanipun :

a. Neptonipun temanten kekalih

Jaler : minggu legi = 10

 21 : 5 = (5,5,5,5) tirah 1 =Sri

Estri : selasa kliwon = 11

47

b. Dinten kangge ijab dipunpadosi ingkang sami tirah 1

Jumat : 6

 11 : 5 = (5,5) tirah 1 = Sri

Legi : 5

Saengga dinten ingkang sae kangge ijab inggih menika jumat legi.

Ananging kedah dipungatosaken malih menapa dinten ingkang dipunpilih

menika pas dinten geblak salahsatunggal tiyang sepuhipun temanten kekalih

menapa boten. Geblak inggih menika dinten sedanipun tiyang sepuh. Saumpami

dinten jumat legi menika gebalakipun tiyang sepuh temanten kakung, senajan

dinten menika sae miturut petungan temantenipun, tetep boten pareng ijab dinten

menika. Amargi dinten menika geblakipun, kedah ngurmati. Menawi tetep

dipunlampahaken saged nemahi apes utawi kirang sae.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Tur meneh becike ora milih dina ijab pas geblake wong tuwane mas.
Kuwi ra apik. Isa ra apik ki pas nalika ijabe ana alangan apa malah sesuk
mantene kuwi sing nemoni alangan nek wis bebojoan” (CLW 03)

Menawi sampun dipuntemtokaken dinten ijab dinten jumat legi,

salajengipun madosi saatipun ingkang sae kangge ijab. Caranipun madosi saat

wekdal sami, inggih menika gunggung neptonipun dinten dipunpara 3 (sore,

tengah wengi, bangun). Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

48

“carane nggoleki saat, wektu sing pas kuwi kabeh padha mas,carane
neptone dina ro pasaran dijumlah, trus dibagi 3, sore, tengah wengi,
bangun.” (CLW 03)

Sampun dipuntemtokaken jumat legi

Jumat : 6

 11 : 3 = (3,3,3) tirah 2 = Tengah wengi (00.00 – 07.00)

Legi : 5

Saengga menawi ijab dinten jumat legi, maksimal ijab inggih menika jam 07.00

F. Boyongan

1. Nemtokaken Dinten Boyongan

Anggenipun nemtokaken dinten kangge boyongan menika boten ribet.

Inggih menika ingkang pokok boyongan dipunlaksanakaken gangsal dinten utawi

sepasar sasampunipun ijab manten wonten dalemipun temanten putri. Kados

menapa kedah gangsal dinten utawi sepasar amargi wonten tetembungan Jawi

temanten menika ibaratipun Raja, napa-napa kedah dipunturuti, boten wangun

menawi raja menika dolan wonten “pasar”. Pramila menawi ijab dinten Jumat

Legi, boyonganipun gangsal dinten sasampunipun, inggih menika Kemis Legi.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“biasane boyongan kui nek wis bar sepasar seko nggone sing wedok.”
(CLW 03)

2. Nemtokaken saat wekdal boyongan

Sasampunipun mangertos dintenipun boyongan, ingkang dipunpadosi

salajengipun saat wekdal kaliyan arah laku kangge boyongan.

49

Kados dene sanesipun anggenipun madosi saat wekdal petanganipun sami, kados

ingkang dipunandharaken informan :

“carane nggoleki saat, wektu sing pas kuwi kabeh padha mas,carane
neptone dina ro pasaran dijumlah, trus dibagi 3, sore, tengah wengi,
bangun.” (CLW 03)

Kemis : 8

 13 : 3 = (3,3,3) tirah 1 = Sore (16.00 – 23.00)

Legi : 5

Saengga ingkang sae saat wekdal utawi jam kangge boyongan inggih

menika antawis jam 16.00 utawi 4 sore dumugi 23.00 utawi 11 dalu.

3. Nemtokaken arah lampahipun

Menawi sampun dipuntemtokaken dinten lan saat utawi jam, salajengipun

madosi arah lampahipun. Pathokanipun sami, amargi miturut Kitab Primbon

Betaljemur Adammakna (2013: 6) ngandharaken bilih saben-saben dinten menika

panggenanipun sami, boten owah, inggih menika kados menika:

a. Dinten

Senin = Ler Kilen

Selasa = Kidul Kilen

Rabu = Kilen

Kamis = Kidul Wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler Wetan

b. Pasaran

Legi = Wetan

50

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Menawi sampun dipuntemtokaken dinten kemis legi,

Kemis : kidul wetan

Legi : wetan

Saengga ingkang sae arah lampahipun boten ngetan. Kados dene nginggil wau

menawi arah dalemipun besan menika ngetan, saged dipunakali menawi

mlebetipun dhusun arah ngaler, ngidul, ngilen ingkang baku boten arah ngetan.

2. Petangan ingkang Dipunginakaken wonten Sripah

Wonten masarakat Jawi, menawi wonten kaluarga utawi sedherek ingkang

tilar donya adatsabenipun dipunwontenaken pengetan dinten sedanipun. Pengetan

menika dipunwontenaken rikala setunggal dinten sedanipun, 3 dinten sedanipun, 7

dinten sedanipun, 40 dinten sedanipun, 100 dinten sedanipun, 1 taun sedanipun, 2

taun sedanipun, dumugi 3 taun sedanipun. Supados anggenipun ngawontenaken

pengetan sedanipun menika pas kaliyan dinten lan pasaran sedanipun, anggenipun

madosi dinten pengetanipun ngginakaken petangan angka 1,3,7,5,2,4,1,6.

Anggenipun ngginakaken angka-angka menika kanthi cara Dinten sedanipun +

(angkanipun). Ananging ingkang kedah dipunemut anggenipun miwiti ngetang

menika saking dinten sedanipun, boten dinten sedanipun ditambah angkanipun.

Tuladha :

51

Senin Paing + 3= Senin Paing, Selasa Pon, Rebo Wage.

 1 2 3

Anggenipun wiwit ngetang saking Senin Paing, boten Selasa Pon. Andharan

menika jumbuh kaliyan ingkang dipunandharaken informan:

“Pathokane dinggo nggoleki dina pengetan kuwi nganggo angka
1,3,7,5,2,4,1,6. 1 kuwi dina sedane, 3 nggo nggoleki telung dinane, 7 nggo
nggoleki pitung dinane, 5 nggo nggoleki 40 dinane, 2 nggo nggoleki 100
dinane, 4 nggo nggoleki setaune, 1 nggo nggoleki rong taune, terus 6 nggo
nggoleki 1000 dinane. Cara nganggone gampang, dina sedane ditambah
angka-angka kuwi. Ning sing perlu dieling-eling le ngetung kuwi seka
dina sedane, ora kok dina sedane trus ditambah angka kuwi. Contone,
arep nggoleki 100 dinane, berarti dina sedane ditambah 2. Umpama
sedane senin paing, tambah 2 berarti le ngetung seko senin paing,selasa
pon, dadi tibane selasa pon. Ora kok senin paing ditambah 2, mengko
tibane dadi rebo wage, kuwi wis geseh.” (CLW 04)

Andharan menika ugi jumbuh kaliyan ingkang kaserat wonten Kitab

Primbon Betaljemur Adammakna (2013:231) ingkang nyebataken bilih :

“ saumpama wong mati dina kemis wage, iku 3 dinane tiba setu legi, 7 dinane

tiba rebo kliwon, 40 dinane tiba senin pon, 100 dinane tiba jumat pon, setaune

tiba minggu paing, nyewune tiba selasa pon.”

Saking andharan informan saha buku ing nginggil menika saged

dipunpundhut dudutan bilih anggenipun nemtokaken dinten menapa dinten

pengetan tigang dinten sedanipun benjing menika saking dinten sedanipun

dipuntambah 3 dinten, nemtokaken pengetan 7 dinten menika saking dinten

sedanipun dipuntambah 7 dinten, nemtokaken pengetan 40 dinten menika saking

sedanipun dipuntambah 5 dinten, nemtokaken pengetan 100 dinten menika saking

sedanipun dipuntambah 2 dinten, nemtokaken pengetan setunggal taun menika

52

saking dinten sedanipun dipuntambah 4 dinten, nemtokaken pengetan kalih taun

sedanipun menika wangsul wonten dinten sedanipun, lan nemtokaken pengetan

1000 dinten menika saking dinten sedanipun dipuntambah 6.

Langkung cetha anggenipun ngginakaken petanganipun kados menika:

a. Pengetan setunggal dinten sedanipun

Pengetan setunggal dinten sedanipun menika dipunwontenaken rikala pas

dinten sedanipun. Dinten menika ingkang mangkih dados pathokan kangge

madosi dinten menapa pengetan salajengipun. Kangge patokan saumpami seda

dinten Minggu Legi, 1 Januari 2015, wanci jam 16.00 utawi 4 sore. Jam

sedanipun menika kedah dipungatosaken, amargi menawi sampun kliwat jam

18.00 utawi 6 sore, wonten dinten Jawi menika sampun gantos dinten.

Tuladhanipun menawi jam 19.00 utawi 7 dalu wonten dinten Nasional taksih

kalebet dinten Minggu, menawi wonten Jawi sampun kalebet dinten Senin.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“ Dina sedane kuwi mengko nggo pathokan ngetung pengetan sak
banjure, sing prelu digatekke, le seda kuwi dina apa, jam pira. Soale nek
Jawa pergantian jam e beda ta mas karo nasional, nek Jawa kuwi magrib
itungane wis ganti dina. Dadi umpama jam 7 bengi ning nasional isih
klebu minggu legi, ning Jawa kuwi wis senin paing. Kuwi penting mengko
ndak geser itungane” (CLW 04)

b. Pengetan 3 dinten sedanipun

Menawi badhe madosi dinten menapa pengetan tigang dinten sedanipun,

angka ingkang dipunginakaken kangge ngetang inggih menika angka 3.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Angka 3 nggo nggoleki telung dinane.” (CLW 04)

Caranipun ngginakaken:

53

Dinten sedanipun + 3 dinten

Minggu Legi + 3 dinten = Minggu Legi, Senin Paing, Selasa Pon

Mila pengetan tigang dintenipun dinten Selasa Pon tanggal 3 Januari 2015.

c. Pengetan 7 dinten sedanipun

Menawi badhe madosi dinten menapa pengetan 7 dinten sedanipun, angka

ingkang dipunginakaken inggih menika angka 7.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Angka 7 nggo nggoleki pitung dinane.” (CLW 04)

Caranipun:

Dinten sedanipun + 7 dinten

Minggu Legi + 7 dinten= Minggu Legi, Senin Paing, Selasa Pon, Rebo Wage,

Kemis Kliwon, Jumat Legi, Sabtu Paing

Mila pengetan 7 dinten sedanipun dinten Sabtu Paing tanggal 7 Januari 2015.

d. Pengetan 40 dinten sedanipun

Menawi badhe madosi dinten menapa pengetan 40 dinten sedanipun,

angkag ingkang dipunginakaken inggih menika angka 5.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Angka 5 nggo nggoleki 40 dinane.” (CLW 04)

Caranipun ngginakaken:

Dinten sedanipun + 5 dinten

Minggu Legi + 5 dinten= Minggu Legi, Senin Paing, Selasa Pon, Rebo Wage,

Kemis Kliwon

Mila pengetan 40 dinten sedanipun dinten Kemis Kliwon tanggal 9 Februari 2015.

54

e. Pengetan 100 dinten sedanipun

Menawi badhe madosi dinten menapa pengetan 100 dinten sedanipun,

angkag ingkang dipunginakaken inggih menika angka 2.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Angka 2 nggo nggoleki 100 dinane.” (CLW 04)

Caranipun ngginakaken :

Dinten sedanipun + 2 dinten

Minggu Legi + 2 dinten= Minggu Legi, Senin Paing

Mila pengetan 100 dinten sedanipun dinten Senin Paing wonten sasi April 2015.

f. Pengetan 1 taun sedanipun

Menawi badhe madosi dinten menapa pengetan 1 taun sedanipun, angkag

ingkang dipunginakaken inggih menika angka 4.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Angka 4 nggo nggoleki setaune.” (CLW 04)

Caranipun ngginakaken :

Dinten sedanipun + 4 dinten

Minggu Legi + 4 dinten= Minggu Legi, Senin Paing, Selasa Pon, Rebo Wage

Mila pengetan 1 taun sedanipun dinten Rebo Wage wonten sasi Januari 2016.

g. Pengetan 2 taun sedanipun

Menawi badhe madosi dinten menapa pengetan 2 taun sedanipun, angkag

ingkang dipunginakaken inggih menika angka 1. Angka 1 tegesipun wangsul

saking dinten sedanipun, inggih menika Minggu Legi. Mila pengetan 2 taun

sedanipun rikala dinten Minggu Legi sasi Januari 2017.

55

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Lha nek nggoleki rong taune kui gmapang mas, titenani angka 1. Tegese

1 bali ning dina sedane mbien.” (CLW 04)

h. Pengetan 100 dinten sedanipun

Menawi badhe madosi dinten menapa pengetan 1000 dinten sedanipun,

angka ingkang dipunginakaken inggih menika angka 6.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Angka 6 nggo nggoleki 1000 dinane.” (CLW 04)

Caranipun ngginakaken :

Dinten sedanipun + 6 dinten

Minggu Legi + 6 dinten= Minggu Legi, Senin Paing, Selasa Pon, Rebo Wage,

Kemis Kliwon, Jumat Legi

Mila pengetan 1000 dinten sedanipun dinten Jumat Legi kirang langkung

wonten sasi Januari 2018. Menawi wonten sasi Januari 2018 menika boten wonten

dinten Jumat Legi, saged dipunpadosi wonten sasi saderengipun, amargi menawi

wonten sasi sasampunipun Januari, menika sampun langkung saking 1000 dinten,

boten pas malih.

3. Petangan ingkang dipunginakaken wonten damel griya

Griya inggih menika bangunan ingkang dados papan kangge manggen

tiyang piyambak utawi kaluarga, ingkang adatsabenipun menika kanthi wekdal

ingkang dangu, pramila saking menika, menawi tiyang badhe damel griya

temtunipun gadhah pangajab bilih griya menika benjing dados griya ingkang

adhem ayem saha saged maringi katentreman dhateng ingkang manggen.

56

Ing masarakat Jawi wonten saperangan bab ingkang kedah dipungatosaken

menawi badhe damel griya, antawisipun :

1. Dereng mantu boten pareng damel griya

Tegeseipun, menawi tiyang menika dereng nate utawi dereng gadhah

mantu, dereng pareng damel griya. Amargi miturut kapitadosan menawi ingkang

dereng mantu menika damel griya, griya menika menawi dipunggeni raosipun

kirang sekeca, kirang tentrem, lan ugi malah saged ingkang manggen menika

lelaranen. Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“sarate nek arep gawe omah kuwi ana loro mas, sing kepisan kuwi nek
urung mantu, urung oleh gawe omah. Sebabe omah kuwi mengko nek
dinggo rasane ra kepenak, ra ayem, ra jenak, malah isa sing manggon
kuwi lelaranen ra mari-mari.” (CLW 05)

Ananging sarat menika saged dipunakali, caranipun niat anggenipun

damel griya menika dipunwakilaken dhateng tiyang ingkang sampun nate mantu,

tuladhanipun tiyang sepuhipun, utawi menawi tukang ingkang mbangun griya

menika sampun nate mantu, saged mawon niat damel griya menika

dipunwakilaken dhateng tukang menika. Ingkang pokok niatipun dipunwakilaken

dhateng tiyang ingkang sampun nate mantu. Andharan menika jumbuh kaliyan

ingkang dipunandharaken informan:

“nek wis mampu apa pengin tenan gawe omah ning urung mantu, isa wae
kuwi diakali mas, carane niate gawe omah kuwi diwakilke, apa diwakilke
bapakne, ibune, apa tukange we ya oleh kok, sing penting wong sing wis tau
mantu.” (CLW 05)

2. Ander gunggungipun kedah genep

Ander utawi cagak molo gunggungipun kedah genep. Amarga menawi

boten genep, griya menika ugi raosipun boten sekeca, boten nemtremaken, boten

57

ayem, ingkang manggen saged lelaranen. Andharan menika jumbuh kaliyan

ingkang dipunandharaken informan:

“sarat sing nomer loro, ander utawa cagak molo kuwi kudu genep. Sebabe
nek ra genep yo kuwi mau padha, omahe dinggo rasane ra kepenak, ra
tentrem, lelaranen. Tur meneh nek ra genep mengko ndak dionekke
kabotan empyak kurang cagak.” (CLW 05)

Menawi sarat wonten nginggil menika sampun dipungatosaken,

salajengipun wonten 3 petangan ingkang dipunginakaken rikala damel griya.

Petanganipun inggih menika :

1. Wiwit ngedhuk pondhasi

a. Nemtokaken dinten

Anggenipun pados dinten ingkang sae kangge miwiti ngedhuk pondhasi,

pathokanipun ngginakaken neptonipun tiyang ingkang niat damel griya menika.

Caranipun, pados dinten ingkang sami gunggungipun kaliyan neptonipun. Lajeng

dipunpara 5 sri “mulya”, rejeki “pinter golek pangupajiwa”, gedhong “kuat dadi

wong sugih”, lara “lara/seret” lan pati “mati”.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Nggoleki dina miwiti ngeduk pondhasi kuwi pathokane nganggo neptone
sing arep gawe omah. Carane digoleki dina sing petungane padha karo
neptone. Umpama neptone minggu legi, jumlahe 10 ta kuwi, golek dina
sing jumlahe ya 10. Umpama Jumat Wage. Terus bar kui dipara 5 Sri,
rejeki, gedhong, lara, pati.” (CLW 05)

Langkung cetha dipunterangaken ngandhap menika:

Neptonipun ingkang damel griya : minggu legi

Minggu = 5

Legi = 5

Dipunpadosi dinten sanesipun minggu legi ingkang gunggungipun 10.

58

Pilian dinten ingkang gunggungipun sami 10 inggih menika : selasa pon lan Jumat

wage. Dipunpilih dinten jumat wage.

Jumat : 6

10 : 5 = (5,5) Genep. Pati “Mati”

Wage : 4

Dhawahipun wonten pati “mati”. Menika boten sae.

Menawi kados menika, petanganipun boten saged sae, amargi saking

neptonipun ingkang damel griya minggu legi gunggungipun 10. Menawi

dipunpara 5 dhawahipun wonten pati. Dados menawi dipunpadosi dinten sanes

ingkang sami gunggung petanganipun ugi sami dhawahipun wonten pati ingkang

ateges mati, boten sae. Ananging menika saged dipunewahi, kanthi cara nepton

ingkang damel griya dipun gunggung kaliyan dinten ingkang petanganipun saged

sae, saumpami dinten ingkang gunggung petanganipun 11,12 utawi 13.

Tuladhanipun dinten jumat legi, kemis wage, minggu kliwon, supados samangkih

menawi dipunpara 5 petanganipun sae. Kados ingkang dipunadharaken informan :

“Umpama neptone sing duwe omah kuwi dietung kok ra isa ketemu apik,
carane ora golek dina sing jumlahe padha, ning golek dina sing jumlahe
11,12 apa 13. Umpama Jumat Legi, Kamis Wage, apa Minggu Kliwon.
Bar kuwi dijumlahke karo neptone mau. Mesthi ketemune apik.” (CLW
05)

Langkung cetha kados ing ngandhap menika :

Saumpami ngginakaken dinten jumat legi

Minggu : 5

 10

Legi : 5

59

21 : 5 = (5,5,5,5) tirah 1 = Sri “rejeki”

Jumat : 6

 11

Legi : 5

Menawi kados menika, menawi neptonipun ingkang badhe damel griya

minggu legi, dinten ingkang sae kangge miwiti ngedhuk pondhasi dinten jumat

legi.

b. Nemtokaken saat wekdal utawi jam wiwit ngedhuk pondhasi

Menawi sampun dipuntemtokaken dinten kangge miwiti ngedhuk pondasi,

salajengipun madosi saat wekdal utawi jam ingkang sae kangge miwit ngedhuk

pondhasi. Anggenipun madosi saat wekdal utawi jam, caranipun sami

ngginakaken petangan dinten lajeng dipunpara 3 saat wekdal (sore, tengah wengi,

bangun).

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“nggoleki saat wekdal kuwi pada kabeh mas, jumlah petangan dina dibagi
3, sore, tengah wengi, bangun.” (CLW 05)

Tuladhanipun :

Sampun dipuntemtokaken dinten miwiti ngedhuk pondhasi menika dinten

ingkang sami petanganipun kaliyan neptonipun, inggih menika jumat legi. Saat

wekdal utawi jam ingkang sae kangge miwiti inggih menika :

Jumat : 6

 11 : 3 = (3,3,3) tirah 2 = Tengah wengi (24.00 – 07.00)

Legi : 5

60

Saumpami asilipun petangan kados menika, dhawah wonten saat tengah

wengi (24.00 – 07.00), menawi tiyang menika manteb, saged kemawon miwiti

ngedhuk jam semanten, amargi ingkang nama miwiti menika ingkang wigati

anggenipun miwiti, menawi anggenipun ngrampungaken badhe kapan-kapan

boten menapa-menapa. Saumpami ngedhuk setungal pacul lajeng mandhek,

menika sampun dipunsebat miwiti. Dados boten menapa-menapa boten ngantos

rampung. Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Umpama dietung, tibane jam pas tengah wengi, nek wonge manteb arep
lekas jam kuwi ya rapapa mas, wong jeneng miwiti ki ra kudu rampung,
ngedhuk sak pacul, terus leren pacule deleh nggon kono yo rapapa,
diteruske sesuk. Sing penting nak le miwiti mas, nek le ngrampungke
bebas arep kapan.” (CLW 05)

Ananging menawi tiyang menika mantebipun badhe miwiti ngedhuk

pondhasi wonten wanci enjing ingkang limrah, anggenipun nemtokaken dinten

dipunpadosi ingkang gunggung petangan dintenipun telas dipunpara 3, saumpami

dinten minggu pon, minggu wage, senin pon, senin wage, selasa paing, rebo legi,

rebo kliwon, kemis wage, kemis pon, jumat paing utawi setu paing. Andharan

menika jumbuh kaliyan ingkang dipunandharaken informan:

“ning nek sing duwe mantebe lekas ngedhuk pondhasi jam esuk ben isa
terus, berarti ya golek dina pasaran sing jumlahe entek dibagi 3 mas.”
(CLW 05)

Tuladhanipun dipunpilih dinten kemis wage.

Kemis : 8

 12 : 3 = (3,3,3,3) genep = bangun (08.00-15.00)

Wage : 4

61

Menawi mekaten saged dipunwiwiti ngedhuk pondhasi antawisipun jam 8 enjing

dumugi jam 15.00 utawi jam 3 sonten.

c. Nemtokaken arah wiwit ngedhuk pondhasi

Menawi sampun dipuntemtokaken dinten badhe wiwit ngedhuk pondhasi,

salajengipun madosi arah wiwit ngedhuk pondasi. Wonten babagan ngedhuk

pondhasi, anggenipun ngginakaken arah jumbuh kaliyan dintenipun. Boten kados

wonten babagan petangan manten ingkang ngginakaken arahipun

kosokwangsulipun. Pathokan arah miturut dinten lan pasaranipun sami kados

ingkang sampun kaserat wonten nginggil, inggih menika:

a. Dinten

Senin = Ler kilen

Selasa = Kidul ilen

Rebo = Kilen

Kemis = Kidul Wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Eler

Kliwon = Tengah

62

Saumpami sampun dipuntemtokaken miwiti ngedhuk dinten minggu paing,

Minggu : Ler wetan

Paing : Ngidul

Saengga anggenipun miwiti ngedhuk pondasi ingkang sae arah ngetan utawi

ngidul. Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“nggoleki arah nggo miwiti ngeduk pondasi kuwi padha karo keterangan
dina pasarane mas, ora kaya neng petungan manten nak walikane ta.
Dadi nek nggo arah ngedhuk pondasi umpama dina minggu legi, mingu
kui ngalor ngetan, legi ya ngetan, dadi le wiwit ngedhuk pondasi ya
lakune ngalor ngetan utawa ngetan ora walikane.” (CLW 05)

2. Pasang molo

Molo menika kayu ingkang wonten tengah, antawisipun blandar, utawi

molo menika pethukane blandar. Dados ingkang dipunsebat molo menika boten

sedaya blandar, ananging ingkang wonten tengah kemawon. Andharan menika

jumbuh kaliyan ingkang dipunandharaken informan:

“molo kuwi kayu pethukane blandar mas, sing ning tengah tok. Sing
dinggo tumpangan.” (CLW 05)

Andharan menika ugi jumbuh kaliiyan ingkang kaserat wonten Baoesastra

Djawa (1939: 330) ingkang nyebataken bilih molo inggih menika balungan omah

kang dumunung ing dhuwur dhewe mujur katumpangan wuwungan.

Molo menika minangka kayu ingkang kangge tumpangan ingkang kedah

kiyat, menawi ingkang wonten nginggil boten kiyat, kados pundi ingkang wonten

ngandhap, pramila saking menika saderengipun pasang molo kedah nemtokaken

dinten ingkang sae, lan saat wekdal ingkang pas, supados molo menika saged

kiyat. Menawi molo menika kiyat, dipunajab sanesipun ingkang wonten ngandhap

ugi dados kiyat. Lan ugi griya menika katingal gagah.

63

Kangge madosi dinten saha saat wekdal utawi jam wonten pasang molo

menika sami kados sanesipun, inggih menika ngginakaken petangan nepton lair

ingkang kagungan griya. Saking nepton lair menika dipunpadosi dinten sanes

ingkang gunggung petanganipun sami, lajeng dipunpara 5 sri “mulya”, rejeki

“pinter golek pangupajiwa”, gedhong “kuat dadi wong sugih”, lara “lara/seret”

lan pati “mati”. Lajeng kangge madosi saat wekdal utawi jam caranipun

gunggung petangan dinten menika dipun para 3, sore, tengah wengi, bangun.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“ngetung dina nggo munggah molo padha mas, digoleki dina sing padha
jumlahe ro nepton lair, trus dibaagi 5 sri, rejeki, gedhong, lara, pati.
Terus nggo golek saate ya padha, jumlahe dina kuwi mau dibagi 3 sore,
tengah wengi, bangun.” (CLW 05)

Langkung cetha dipunadharaken ing ngandhap menika

a. Madosi dinten kangge pasang molo

Saumpami neptonipun ingkang kagungan griya menika setu wage.

Setu : 9

 13

Wage : 4

Dipunpadosi dinten sanesipun ingkang sami gunggungipun 13.

Pilian dinten ingkang sami gunggungipun 13 antawisipun : kemis legi, jumat pon,

minggu kliwon.

Saumpami ingkang dipunpilih minggu kliwon.

Minggu : 5

 13 : 5 (5,5,) tirah 3= Gedhong (kuat dadi wong sugih / sae)

Kliwon : 8

64

Saengga ingkang sae anggenipun pasang molo dinten minggu kliwon.

Menika asil petanganipun sae.

b. Madosi saat wekdal utawi jam

Menawi sampun dipuntemtokaken dinten kangge pasang molo dinten

minggu kliwon, salajengipun madosi saat wekdal utawi jam, pathokanipun sami

kados sanesipun. Andharan menika jumbuh kaliiyan ingkang dipunandharaken

informan :

“Terus nggo golek saate ya padha, jumlahe dina kuwi mau dibagi 3 sore,
tengah wengi, bangun.”(CLW 05)

 Pathokanipun kados menika :

1. Sore : Jam 16.00 – 23.00

2. Tengah wengi : Jam 24.00 – 07.00

3. Bangun : Jam 08.00 – 15.00

Anggenipun madosi saat wekdal utawi jam sami kaliyan sanesipun inggih

menika gunggungipun dinten lan pasaran pinten, lajeng dipunpara 3 (sore, tengah

wengi, bangun), kados menika :

Minggu : 5

 13 : 3 (3,3,3,3) tirah 1= Sore (16.00 – 23.00)

Kliwon : 8

Saengga ingkang pas anggenipun pasang molo antawis jam 16.00 utawi 4 sore

dumugi 23.00 utawi 11 dalu.

65

3. Damel sumur

Sumur tegesipun inggih menika sumber panguripan, pramila wonten

marakat dhusun Kertopaten menawi badhe damel sumur adatsabenipun nyuwun

dhateng tiyang sepuh ingkang linuwih utawi ingkang saged petangan Jawi, papan

pundi ingkang pas kangge damel sumur, dinten menapa lan jam pinten wiwit

damel sumur. Sedaya menika dipunlampahaken amargi gadhah pangajab menawi

sumur menika dipundamel wonten papan ingkang pas, sae, lajeng dintenipun

damel sumur ugi pas, sumur menika benjing toyanipun katha, sae kangge sumber

panguripan.

Wonten ngandhap menika badhe dipunandharaken petangan-petanganipun

ingkang dipunginakaken menawi badhe damel sumur.

a. Pados dinten ingkang sae

Anggenipun madosi dinten kangge damel sumur, pathokanipun sami

kados ingkang kaserat wonten nginggil wau inggih menika dipun padosi dinten

ingkang petanganipun sami kaliyan nepton ingkang badhe damel sumur, lajeng

gunggungipun petangan menika dipun para 5 sri “mulya”, rejeki “pinter golek

pangupajiwa”, gedhong “kuat dadi wong sugih”, lara “lara/seret” lan pati “mati”.

Kados ingkang dipunandharaken dening informan :

“Petungan nggo gawe sumur kuwi padha karo nek wiwit ngedhuk
pondhasi mau. Dadi nek arep golek dina nggo gawe sumur kuwi
pathokane nganggo neptone sing arep gawe. Carane digoleki dina sing
petungane padha karo neptone. Nek neptone kurang apik ya diakali
nganggo cara golek dina sing apik terus ditambah karo neptone kuwi.”
(CLW 05)

Tuladha :

Nepton = Kemis legi (13)

66

Kemis = 8

Legi = 5

Pilian dinten ingkang petanganipun sami 13 ingih menika: rebo kliwon,

jumat pon, setu wage, minggu kliwon.

Saumpami dipunpilih dinten setu wage.

Setu = 9

 13 : 5= (5,5) tirah 3 = Gedhong (sae)

Wage = 4

Saengga menawi miturut petangan menika dinten ingkang sae inggih menika

dinten setu wage.

Ananging menawi nepton ingkang badhe damel sumur menika kirang sae

miturut petanganipun, kados jumat Kliwon.

Jumat = 6

 14 : 5= (5,5) tirah 4 = Lara (kirang sae)

Kliwon = 8

Menika saged dipunewahi kanthi cara pados dinten ingkang menawi

petanganipun dipungunggung kaliyan nepton menika asilipun saged sae. Pilian

dintenipun ingkang sae inggih menika :

kemis wage, kemis legi, setu legi, minggu paing.

Saumpami dipunpilih dinten kemis wage.

Kemis = 8

 12

Wage = 4

67

Pramila petanganipun kados menika :

Jumat : 6

 14

Kliwon : 8

 26 : 5 = (5,5,5,5,5) tirah 1 = Sri “rejeki”

Kemis: 8

 12

Wage : 4

Saengga menawi nepton ingkang kanggungan kersa damel sumur menika

dinten jumat kliwon, dinten ingkang dipunginakaken damel sumur ingkang sae

inggih menika dinten kemis wage.

b. Pados saat wekdal utawi jam

Salajengipun madosi saat wekdal utawi jam. Pathokanipun sami:

1. Sore : Jam 16.00 – 23.00

2. Tengah wengi : Jam 24.00 – 07.00

3. Bangun : Jam 08.00 – 15.00

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan :

“golek jam kuwi padha, petangan dina sing arep nggo gawe kuwi jumlahe
pira, terus dipara 3, sore, tengah wengi, bangun.” (CLW 05)

Menawi sampun dipuntemtokaken badhe wiwit damel sumur saumpami

dinten kemis wage. Saat wekdal utawi jam ingkang pas inggih menika :

Kemis: 8

 12 : 3= (3,3,3,3) Genep = Bangun (08.00-15.00)

68

Wage : 4

Saengga wekdal ingkang pas inggih menika antawisipun jam 08.00

dumugi 15.00 utawi jam 3 sonten.

c. Arah utawi papan damel sumur

Menawi sampun dipuntemtokaken dinten lan wekdalipun, salajengipun

madosi arah utawi sumur menika badhe dipunpapanaken wonten pundi.

Saumpami dipuntemtokaken damel dinten kemis wage, arahipun :

Kemis : Wetan kidul

Wage : Ler

 Saengga papan ingkang sae kangge sumur menika wonten sisih wetan kidul

utawi ler.

4. Petangan ingkang dipunginakaken wonten pindhah griya

a. Nemtokaken dinten pindhah

Wonten petangan kangge pindhah griya menika, ingkang dipunginakaken

kangge ngetang utawi madosi dinten ingkang sae ngginakaken nepton lair ingkang

badhe pindhah. Menawi ingkang badhe pindhah menika setunggal kaluarga,

ingkang dipunginakaken petangan neptonipun bapak utawi kepala keluarga.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“sing nggo ngetung nek pindhahan kuwi neptone sing arep pindhah, nek
sing arep pindhah sak kluarga ya sing dinggo neptone bapakne, kepala
keluarga. Carane padha, neptone jumlahe piro, terus digoleki dina liya
sing jumlahe padha terus dibagi 5, sri, rejeki, gedhong, lara, pati.. Nek
umpama nganggo neptone bapak kok asile elek, raoleh ganti nggo neptone
ibune po anake ben apik, tetep nganggo neptone bapakne. Mengko ora
golek dina sing padha neptone, ning dina neptone ditambah dina sing
apik.” (CLW 05)

69

Saking andharan menika saged dipunterangaken bilih wonten petangan

pindhah grriya menika caranipun sami, inggih menika nepton ingkang badhe

pindhah petanganipun pinten, dipunpadosi dinten sanes ingkang gunggung

petanganipun sami, lajeng dipunpara 5, sri “mulya”, rejeki “pinter golek

pangupajiwa”, gedhong “kuat dadi wong sugih”, lara “lara/seret” lan pati “mati”.

Tuladhanipun : nepton = setu wage (13)

Dipunpadosi dinten sanes ingkang sami petanganipun 13. Pilian

dintenipun inggih menika : kemis legi, jumat pon, minggu kliwon.

Saumpami dipunpilih dinten kemis legi.

Kemis: 8

 13 : 5= (5,5) tirah 3 = Gedhong “Kuat dadi wong sugih”

Legi : 5

Menawi kados menika dinten ingkang sae kangge pindhah inggih menika kemis

legi.

Ananging menawi petangan neptonipun kirang sae, saumpami minggu

paing (14)

Minggu: 5

 14: 5= (5,5) tirah 4 = Lara “Seret/kirang sae”

Paing : 9

Menawi kados menika, anggenipun madosi dinten kangge pindhah

caranipun boten milih dinten ingkang gunggung petanganipun sami 14, ananging

pados dinten sanes ingkang menawi petanganipun dipungunggung kaliyan 14

lajeng dipunpara 5 saged tirah 1,2 utawi 3. Pilian dinten sae inggih menika : selasa

70

legi, selasa paing, selasa wage, rebo legi, kemis legi, kemis paing, kemis wage,

jumat kliwon, setu legi, setu paing, setu wage, setu kliwon, minggu wage, minggu

kliwon. Saumpami dipunpilih dinten minggu wage.

Minggu : 5

 14

Paing : 9

 23 : 5 = (5,5,5,5) tirah 3 = Gedhong

Minggu: 5 “Kuat dadi wong sugih”

 9

Wage : 4

Saengga menawi neptonipun minggu paing, dinten ingkang sae kangge

pindhah inggih menika minggu wage.

b. Nemtokaken saat wekdal utawi jam pindhah

Menawi sampun dipuntemtokaken dinten pindhah, salajengipun

nemtokaken saat wekdal utawi jam kangge pindhah. Madosi saat wekdal utawi

jam caranipun sami, inggih menika petangan dinten dipunpara 3, sore, tengah

wengi, bangun. Kados ingkang dipunandharaken dening informan:

“Nggoleki saat wekdal kuwi pada kabeh mas, jumlah petangan dina
dibagi 3, sore, tengah wengi, bangun.” (CLW 05)

Tuladhanipun badhe pindhah dinten minggu wage

Minggu: 5

 9 :3 = (3,3,3) Genep, boten tirah = Bangun (08.00 – 15.00)

Wage : 4

71

Saengga menawi badhe pindhah dinten minggu wage, ingkang sae antawis

jam 8 enjing dumugi jam 15.00 utawi 3 sore

c. Nemtokaken arah pindhah

Menawi sampun kepanggih dinten ingkang sae, saha jam ingkang sae,

salajengipun nemtokaken arah lampahipun kangge pindhah. Wonten babagan

menika pathokan arah miturut dintenipun sami kaliyan sanesipun. Pathokanipun :

a. Dinten

Senin = Ler kilen

Selasa = Kidul Kilen

Rebo = Kilen

Kemis = Kidul Wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Anggenipun ngginakaken menika sami kaliyan panggenan saben dinten.

Tuladhanipun :

Badhe pindah minggu wage, arahipun

72

Minggu : Ler wetan

Wage : Ler

Saengga menawi badhe pindhah dinten minggu wage, arah lampahipun

ingkang sae ngaler ngetan utawi ngaler.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan :

“nggoleki arah pindah kuwi sing dinggo padha arah dina karo pasaran.
Ora walikane.” (CLW 05)

5. Petangan ingkang dipunginakaken kangge madosi barang ical

Wonten petangan menika sajatosipun boten kangge madosi barang ical,

ananging namung kangge ngemutaken tiyang ingkang kelangan menika supados

ngemut-ngemut malih, lan petangan menika namung ngenei dalan kangge madosi

barang menika, amargi ingkang nami tiyang kelangan menika adatsabenipun

kemrungsung, grusa-grusu. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“sakjane petungan iki ora nggo nggoleki mas, ning ming dinggo
ngelingke, karo ngenei dalan ben kelingan. Soale nek wong kelangan kuwi
biasane kemrungsung, grusa-grusu dadi sok-sok sepele we isa lali, mulane
dietung ki nggo ngelingke, terus nggo ngira-ira barang kuwi isih isa
ketemu apa ora, karo ngenei dalan nek dina iki le ilang, le nggoleki arahe
ndene, ngono.” (CLW 06)

Wonten petangan kangge madosi barang ical menika boten ngginakaken

nepton lair kangge ngetang, ananging ngginakaken petangan dinten anggenipun

kemutan utawi keraos barang menika ical. Saumpami madosi barang dinten Setu

Paing sampun boten wonten, ananging sasampunipun dipunemut-emut dinten

pungkasan barang menika wonten dinten Jumat Legi, utawi setunggal dinten

saderengipun. Menawi kados menika anggenipun madosi barang ingkang ical

73

menika ngginakaken petangan dinten Jumat Legi, amargi ingkang dinten

pungkasan barang menika wonten dinten Jumat Legi. Salajengipun gunggung

petangan dinten menika dipunpara 4, inggih menika wit “lali mergo awake

dhewe”, pang “isih cedhak” , godhong “wis rada adoh”, kleyang “wis ilang”.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan :

“Carane kuwi ora nganggo nepton lair kaya sing liane, ning nepton dina
le krasa utawa kelingan barang kuwi ilang. Umpama le krasa barang ki
ora ana dina Senin Legi, dietung kuwi pira jumlahe, terus dipara 4. Yaiku
wit, pang , godhong, kleyang.”(CLW 06)

Andharan menika ugi jumbuh kaliyan ingkang kaserat wonten Kitab

Primbon Betaljemur Adammakna (2013:210) bilih “nggoleki barang ilang

temenan apa ora, gunggunge neptune dina lan pasarane nalika kelangan kapara

4, turah pira. Yen turah 1 tiba wit, barang ora ilang, sanajan ilang mung saka

pangrekane kang dhuwe barang dhewe. Yen turah 2 tiba epang, kang njupuk

sanake dhewe. Yen turah 3 tiba godhong, kang njupuk tepungane rabine, lan kena

uga ijih sanak karo rabine, nanging wis adoh. Yen turah 4 kleyang, kang njupuk

wong liya.

Saking andharan informan lan pethikan Kitab Primbon Betaljemur

Adammakna nginggil menika saged dipunpundhut dudutan bilih anggenipun

madosi barang ical menika ngginakaken petangan gunggung dinten lan

pasaranipun rikala keraos ical, lajeng dipunpara 4, inggih menika wit, pang,

godhong lan kleyang. Saderengipun dipunandharaken caranipun ngetang, badhe

dipunandharaken rumiyin tegesipun saking tembung-tembung wit, pang, godhong,

lan kleyang.

74

1. Wit

Wit utawi uwit. Menika kangge nggambaraken awakipun piyambak.

Tegesipun, menawi barang ical lajeng dipunetang dhawahipun wonten wit, barang

menika ical amargi awakipun piyambak menika kesupen. Tuladhanipun, tiyang

menika badhe siram, saderengipun siram menika nyopot ali-ali utawi kalung,

lajeng sasampunipun siram amargi kesesa, ali-ali utawi kalung menika kesupen

dereng diagem malih, lajeng tiyang menika ngeraos kelangan. Pramila menawi

barangipun ical, lajeng dipunetang dhawah wonten wit, adatsabenipun barang

menika ical amargi awakipun piyambak menika kesupen. Andharan menika

jumbuh kaliyan ingkang dipunandharaken informan:

“ Wit utawi uwit, kuwi nggo nggambarke awake dhewe mas. Tegese, nek
barange ilang terus dietung kok tibane uwit, berarti barang kuwi ilang
merga awake dhewe lali. Biyasane lali le deleh, mula nek ana wong tekon
barange ilang, terus tak etung tibane wit, tak kon ngeling-ngeling meneh,
keri dhewe le nganggo kapan, terus kira-kira keri dhewe dideleh ngendi,
kuwi biasane ketemu.” (CLW 06)

2. Pang

Pang utawi gagang uwit. Senajan pang menika saged mulung tebih saking

badan uwit, ananging pang menika taksih perangan ingkang caket utawi nemplek

kaliyan badan uwit. Pramila menawi wonten petangan barang ical menika dhawah

wonten pang, sajatosipun barang menika ical amargi luputipun tiyang menika

piyambak, tegesipun saged dhawah, menapa kesupen. Ananging barang ingkang

ical menika sampun dipuntemu utawi dipunrawati dening tiyang ingkang caket.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“ Senajan pang kuwi mulunge isa nendi-nendi, ning rak pang kuwi isih
bagian cedhak seka uwit ta mas, tegese ngene, dadi nek barang ilang,
terus dietung kok tibane pang, berarti asline barang kuwi ilang merga

75

lupute awake dhewe, mbuh kuwi le deleh lali, apa gogrok. Terus barang
kuwi wis ditemu utawa dirumati karo wong sing cedhak utawa sing kenal.
Contone ngene, umpama awake dhewe jagongan ning teras nggonku,
terus dompetmu kecer. Kowe bali dompetmu kui tak temu, ning gandeng
kesusu apa ngapa, aku lali nek nemu dompetmu, aku urung omong karo
kowe. Mulane nek ana sing kelangan barang, terus dietung ketemu pang,
kuwi biasane tak kon ngeling-ngeling karo ditekon-tekonke wong cedhake,
sapa ngerti wong cedhake kuwi sing nemoke ning lali urung dibalekke.”
(CLW 06)

3. Godhong

Godhong menika ugi perangan saking uwit. Ananging godhong menika

saged dhawah, dhawahipun saged radi tebih saking uwit amargi katut angin.

Saking andharan menika mila wonten petangan menika godhong tegesipun

sampun radi tebih, amargi saged kemawon godhong menika dhawah lajeng katut

angin radi tebih. Dados menawi tiyang menika barangipun ical, lajeng dipunetang

dhawah wonten godhong, tegesipun barang menika sampun radi tebih. Utawi

saged kemawon barang menika ingkang nemu tiyang tebih, tegesipun tebih

menika dereng kenal. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“Godhong kuwi ya isih bagian seka uwit ta mas, ning godhong kuwi isa
wae gogrok terus kabur kena angin, dadi tibane rada adoh seka ngisor
uwit kuwi. Lha kuwi tegese, barang sing ilang kuwi wis rada adoh seka
awake dhewe, umpama barange kuwi ditemu uwong, sing nemu kuwi
wong adoh, tegese wong sing ora kenal. Contone ngene, umpama kowe
ning atm, njupuk duwit, tok tinggal ngleboke duwit ning dompet, kartune
lali tok delehke, ora tok leboke dompet. Mbok ya nggon atm ki sok ana
jenenge, ning gandeng sing nemu kuwi ra kenal, nak kangelan le arep
mbaleke. Mula nek ana sing barange ilang, terus dietung kok tibane
godhong, biasane tak kon ngeling-ngeling bar lunga seka ngendi, adoh
apa ora. Nek umapama iya tak kon nggoleki meneh ning daerah kono kae
mau, mbok menawa ditemu wong daerah kono sing ra kenal. Tur meneh
kuwi biasane rodo suwe le ketemu, merga sing nemu wong ra kenal kuwi
mau. Ning kabeh ki yo kersane gusti Allah mas, isa cepet isa suwi, malah
isa ra ketemu barang.” (CLW 06)

76

4. Kleyang

Kleyang tegesipun kabur. Wonten petangan menika, menawi dipunetang

lajeng dhawah wonten kleyang, adatsabenipun menika sampun ical boten saged

ketemu malih. Amargi ingkang nama istilah kabur menika boten mangertos kabur

dumugi pundi, kabur wonten pundi. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“Kleyang kuwi tegese kabur. Lha nek jeneng barang kabur kuwi nak ra
ngerti, kabure nendi, kabure tekan ngendi. Mula nek ana sing kelangan,
terus dietung tibane kleyang, kuwi biasane wis ra ketemu. Mendhing
nggolek meneh wae.” (CLW 06)

Menawi sampun mangertos tegesipun saking tembung-tembung wit, pang,

godhong, kleyang, salajengipun badhe kaandharaken caranipun ngginakaken

petangan kangge madosi barang ical. Langkung cetha badhe kaandharaken

ngandhap menika :

Dinten kemutan : jumat legi

Jumat: 6

 11: 4 = (4,4) tirah 3 = Godhong “wis rada adoh”

Legi : 5

Menawi asilipun kados menika, saged dipunmangertosi bilih barang

menika ical radi tebih, utawi saged ugi dipunmangertosi bilih barang menika

sampun wonten njawi griya.

Salajengipun nemtokaken arah kangge madosi barang menika, anggenipun

nemtokaken arah miturut dinten pasaran, pathokanipun sami, kados ingkang

dipunandharaken dening informan :

77

“Lha le nggoleki kui nganggo dina le kelangan kui mau. Pathokane
nganggo dina padha liyane.” (CLW 06)

Arahipun miturut dinten lan pasaran inggih menika :

a. Dinten

Senin = Ler kilen

Selasa = Kidul kilen

Rebo = Kilen

Kemis = Kidul wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Eler

Kliwon = Tengah

Menawi keraos barang ical dinten jumat legi, arahipun:

Jumat : Wetan

Legi : Wetan

Saengga anggenipun madosi utawi ngelacak barang menika arahipun ngetan.

Ingkang pungkasan, saking dinten keraos barang menika ical, saged

kangge ngira-ngira watesan dinten barang menika saged kepangih menapa boten.

Tuladhanipun dinten jumat legi menika. Jumat menika 6, legi menika 5,

78

gunggungipun 11, pramila menawi barang menika dereng kepanggih dumugi 11

dinten, saged dipunpesthiaken barang menika sampun boten saged kepanggih.

Andharan menika jumbuh kalyan ingkang dipunandharaken informan:

“ Dina le kelingan kuwi ya isa nggo batesan mas, barang kuwi isa ketemu
apa ora. Umpamane le kelingan dina Minggu Paing, Minggu kuwi 5,
Paing kuwi 9. Jumlahe 14 ta, dadi batese kuwi 14 dina, nek wis tekan 14
dina barang kuwi rung ketemu, berarti wis ilang tenan, mendhing golek
meneh sing liane.” (CLW 04)

6. Petangan kangge madosi sebab sesakit lan madosi tambanipun

Sedaya sesakit menika paringanipun saking Gusti Allah. Wonten ingkang

saged dipunpadosi sebab musababipun, wonten ingkang boten saged dipunpadosi.

Semanten ugi anggenipun mantun, wonten ingkang saged mantun amargi

dipuntambani, wonten ingkang boten saged mantun kejaba Gusti Allah ingkang

kersa maringi mantun. Pramila ing masarakat Jawi wonten petangan ingkang

dipunginakaken kangge madosi sebab musabab sesakit menika, lan sasampunipun

mangertos sebab musabab sesakit menika, saged dipunpadosi tamba kangge

sesakit menika. Caranipun madosi sebab sesakit inggih menika kanthi cara dinten

wiwit keraos sakit menika petanganipun pinten, lajeng dipunpara 5, sabda

“omongan”, guna “digawe liyan”, tirta “banyu”, wana “alas” lan lepas

“kersaning Gusti”. Kados ingkang dipunandharaken dening informan :

“Carane ngetung kuwi, dina le lekas krasa lara itungane pira, terus
dipara 5. Sing dinggo mara kui sabda, guna, tirta, wana, lepas.” (CLW
06)

Andharan menika jumbuh kaliyan ingkang kaserat wonten Kitab Primbon

Betaljemur Adammakna (2013:226) ingkang ngandharaken “nggoleki lelarane

manungsa kuwi manut ing dina lan pasaran wiwitaning lara neptu dina lan

79

pasaran kagunggung, banjur kapetung; sabda, guna, tirta, wana, lepas. Dene

lamun tiba; 1) sabda, lara merga saka wicarane dhewe; 2) guna, lara merga saka

panggawening wong; 3) tirta, lara marga saka banyu; 4) wana, lara merga saka

lelembut; 5) lepas, lara merga kersaning Allah.

Saking andharan informan lan pethikan kitab primbon betaljemur

adammakna nginggil menika saged dipunpundhut dudutan bilih anggenipun

madosi sebab sesakitipun manungsa menika caranipun gunggung naptu dinten lan

pasaran wiwit sakit menika dipunpara 5, inggih menika sabda, guna, tirta, wana

lan lepas. Saderengipun ngrembak kados pundi cara ngginakaken petanganipun,

badhe kaandharaken rumiyin tegesipun saking tembung-tembung Sabda, Guna,

Tirta, Wana lan Lepas.

1. Sabda

Sabda utawi pangucap, tegesipun sebab penyakit menika amargi saking

sabda utawi saking pangucapipun tiyang menika piyambak. Tuladhanipun, tiyang

menika gadhah janji, ananging dereng dipunlampahaken. Andharan menika

jumbuh kaliyan ingkang dipunandharaken informan:

“nek sabda kuwi merga omongane dhewe. Omongane dhewe kuwi isa
janji, isa sing liane. Pokokoke merga omongane dhewe. Dadi nek dietung
tibane sabda kuwi istilahe ngelingke ben ndang dilakoni janjine, wong
kadang uwong ki sok lali ta mas karo janjine, isih beja kuwi dielingke.”
(CLW 06)

Saengga menawi sampun dipunetang, lajeng dhawah wonten sabda,

sasakit menika sebabipun amargi tiyang menika gadhah janji nanging dereng

dipunlampahaken, dados sesakit istilahipun ngelingke tiyang ingkang gadhah janji

supados nglampahaken janji menika.

80

2. Guna

Guna utawi digawe liyan. Tegesipun sesakit menika amargi didamel

dening tiyang sanes, utawi istilahipun diguna-guna. Tuladhanipun kados santet

lan teluh, ingkang pokok sesakit menika amargi didamel dening tiyang sanes

kanthi pambiyantu saking jin. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“Guna kuwi merga digawe liyan mas. Utawa istilahe diguna-guna. Guna-
guna kuwi isa santet, teluh, tenung nek kowe ngerti, terus umpama
tabrakan ning nggon papan sing dipasangi nggo golek pesugihan, kuwi ya
isa itungane penyakite merga guna.” (CLW 06)

3. Tirta

Tirta utawi banyu. Banyu wonten babagan menika boten banyu kados

banyu adat sabenipun. Ananging banyu wonten bab menika tegesipun sedulur sak

banyu. Wonten kapitadosan Jawi, manungsa gadhah sedherek kalih, inggih

menika kakang kawah, adhi ari-ari. Saking tembung kakang kawah, adhi ari-ari ,

banyu menika wonten. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“Banyu ning kene udu kaya banyu biasane lho mas, ning banyu ning kene
tegese ki sedulur sak banyu. Manungsa kuwi duwe sedulur loro, kakang
kawah, adhi ari-ari. Kakang kawah kuwi air ketuban nek cara
indonesiane, nek adhi ari-ari kuwi ya ari-ari. Dadi seka kuwi tembung
banyu ne.” (CLW 06)

Saengga menawi dipunetang sesakit menika sebabipun dhawah wonten

tirta, menika tegesipun sedulur sak banyu menika saweg nyuwun dipungatosaken,

amargi adatsabenipun menawi manungsa menika saweg remen, trekadhang

kesupen kaliyan sedherek setunggal banyu menika, padahal menawi manungsa

menika saweg sakit, menapa wonten alangan, sedherek setunggal banyu menika

81

ingkang suka pambiyantu dhumateng manungsa menika. Pramila menawi

manungsa menika sakit amargi saking tirta utawi banyu menika, adat sabenipun

lajeng damel bancakan, sukuran, utawi istilahipun menika ngenei kaliyan

sedherek tunggal banyu menika. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“Dadi nek uwong lara merga banyu, kuwi nek wis mari biasane terus
bancakan, sukuran, ning sakdurunge bancakane kuwi dijawab, intine
ngenei sedulur tunggal sak banyu kuwi mau mas.” (CLW 06)

 Wujudipun bancakan adatsabenipun inggoh menika jenang abrit, jenang

pethak, jenang abrit pethak, jenang baro-baro, lan jajan pasar.

4. Wana

Wana utawi alas. Tegesipun sesakit menika sebabipun saking alas, utawi

saged dipunwastani amarga diganggu saking makhluk ingkang saking wana utawi

alas. Ananging ingkang dipunwastani alas wonten bab menika boten namung alas

kados hutan, ananging alas ingkang dipunkarepaken menika kahanan wonten

njawi griya. Kados dene kebon, mergi, ingkang pokok wonten njawi griya.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Wana kuwi tegese alas ta mas. Ning alas ning kene kuwi ora kok mung
alas, utawa hutan. Ning sing dimaksud alas kuwi kahanan ning njaba
omah. Umpama kebonan, tegalan, dalan, pokoke sing ning njaba omah
kuwi sebutane alas. Dadi nek wong lara merga wana iki mergane
diganggu, apa nek ora istilahe ya ketempelan. Contone, bar seko kebon,
terus pipis sak nggon-ngon ora kulanuwun, mulih-mulih kok rasane
cengele abot, lara, kuwi isa wae merga sing ning alas kuwi mau ra trima
terus nganggu wong kuwi mau.” (CLW 06)

5. Lepas

Lepas, tegesipun kersaning Gusti, boten amargi saking sabda, guna, tirta,

wana, ananging saestu kersanipun Gusti. Dados menawi tiyang menika sakit,

82

lajeng dipunetang dhawah wonten lepas menika, tegesipun sesakit menika saestu

saking Gusti, ingkang saweg paring pacoben dhumateng tiyang menika. Andharan

menika jumbuh kaliyan ingkang dipunandharaken informan:

“nek lepas kuwi tegese kersaning Gusti. Dadi nek wong lara, kok dietung
tibane lepas, kuwi berarti Gusti Allah lagi paring pacoben, ora kok merga
sabda, guna, tirta, wana kae mau. Ning bener-bener lara tenan.” (CLW
06)

Salajengipun badhe kaandharaken cara ngginakaken petangan kangge

mangertosi sebab sesakit menika, lan menapa tambanipun. Caranipun madosi

sebab sesakit inggih menika kanthi cara dinten wiwit keraos sakit menika

petanganipun pinten, lajeng dipunpara 5, sabda “omongan”, guna “digawe

liyan”, tirta “banyu” , wana “alas” lan lepas “kersaning Gusti”. Menawi sampun

mangertos sebab sesakitipun, anggenipun madosi tamba ngginakaken nepton lair

ingkang sakit. Langkung cetha andharanipun kados menika:

Tuladha 1. Sesakit amargi sabda lan tambanipun

a. Nemtokaken sebab sesakit

Wiwit keraos sakit dinten jumat legi.

Jumat : 6

 11 : 5= (5,5) tirah 1= Sabda “omongane dhewe”

Legi : 5

b. Nemtoakaken tamba

Menawi sampun mangertos sebabipun sesakit amargi sabda, tambanipun :

suket grinting + adaspulawaras + sarem + toya kali / kalen. Ingkang wigati

inggih menika gunggung suket grintingipun, gunggungipun kedah sami kaliyan

83

nepton lair lan petangan dinten rikala pados suket menika. Andharan menika

jumbuh kaliyan ingkang dipunandharaken informan:

“ Tambane nek lara merga sabda kuwi suket grinting, adaspulawaras,
uyah, karo banyu kali apa banyu kalen. Sing penting jumlah sukete kuwi,
jumlahe kudu padha karo nepton laire sing lara, karo jumlah petungan
dina le arep golek suket kuwi. Dadi jumlah nepton ditambah jumlah dina
le arep golek. Umpama neptone selasa legi, le arep golek rebo wage.
Selasa legi kui 8, rebo wage kui 11. Dadi suket grintinge 19 pethet.”
(CLW 06)

Langkung cetha kados menika:

Nepton ingkang sakit: Minggu paing

Minggu = 5

Paing = 9

Dinten badhe pados suket : Setu wage

Setu = 9

Wage = 4

Saengga gunggungipun suket ingkang kangge tamba 5+9+9+4 = 27 pethet.

c. Nemtokaken arah kangge pados tamba

Menawi sampun dipuntentokaken dinten kangge pados suket menika,

dinten kangge pados suket menika ingkang kangge nemtokaken wonten arah

pundi anggenipun pados suket saha toya kali / kalen menika. Andharan menika

jumbuh kaliyan ingkang dipunandharaken informan:

“ Dina sing arep nggo golek kuwi mau sing dinggo pathokan arahe nendi
le golek suket karo banyune. Arahe kuwi penting, soale nek arahe kliru
mengko ya ra manjur.” (CLW 06)

Pathokan arah miturut dinten saha pasaran menika sami, kados ingkang

dipunandharaken dening informan :

84

“Pathokan arahe kuwi padha karo ning petungan liyane.” (CLW 06)

Pathokan arah miturut dinten lan pasaran:

a. Dinten

Senin = Ler kilen

Selasa = Kidul Kilen

Rabu = Kilen

Kemis = Kidul Wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Menawi sampun dipuntemtokaken dinten bandhe pados inggih menika

setu wage,

Setu = Ngidul

Wage = Ler

Saengga arah ingkang sae kangge madosi suket grinting lan toya kali /

kalen inggih menika arah ngidul utawi ngaler.

c. Caranipun nambani

85

Menawi sampun kepanggih suket grinting lan toyanipun, salajengipun

suket grinting, adaspulawaras, sarem menika dipunpipis, dipuncampur kaliyan

toya, lajeng dipunwedhakaken wonten tiyang ingkang sakit. Arahipun kedah

saking inggil lajeng mandhap, boten pareng walikanipun. Andharan menika

jumbuh kaliyan ingkang dipunandharaken informan :

“Carane le gawe, suket grinting kuwi mau tmbah adas pula waras, uyah
terus dipipis. Bar kuwi dicampur karo banyu kaline, terus diwedhakke
ning sing lara. Arahe seka ndhuwur medhun, ora oleh walikane.” (CLW
06)

Tualadha 2. Sesakit amargi Guna lan tambanipun

a. Nemtokaken sebab sesakit

Wiwit keraos sakit dinten senin wage

Selasa: 3

 7 : 5= (5,5) tirah 2= Guna “digawe liyan”

Wage : 4

b. Nemtokaken tamba

Menawi sampun mangertos sebabipun sesakit amargi guna, tambanipun :

suket teki + adaspulawaras + sarem + toya kali / kalen.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Tambane lara sing merga guna kuwi suket, adas pula waras, uyah,
banyu kali. Ning sukete nganggo suket teki mas. Le nemtokke jumlahe
suket pirang pethet ya padha, nanggo neptone sing lara karo dina le arep
golek”. (CLW 06)

Saking andharan menika ugi saged dipundudut menawi anggenipun

nemtokaken gunggung suket teki kangge tamba inggih menika ngginakaken

86

petangan nepton ingkang sakit lan petangan dinten rikala badhe pados suket teki.

Langkung cetha kados menika:

Nepton ingkang sakit : Minggu paing

Minggu = 5

Paing = 9

Dinten badhe pados suket : Rebo Paing

Rebo = 7

Paing = 9

Saengga gunggungipun suket ingkang kangge tamba 5+9+7+9 = 30 pethet.

c. Nemtokaken arah kangge pados tamba

Anggenipun nemtokaken arah kangge pados tamba, sedaya menika sami

miturut arah lan pasaran saben dinten, kados ingkang dipunandharaken dening

informan :

“Pathokan arahe kuwi padha karo ning petungan liyane.” (CLW 06)

Pathokan arah miturut dinten lan pasaran:

a. Dinten

Senin = Ler kilen

Selasa = Kidul Kilen

Rabu = Kilen

Kemis = Kidul Wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

87

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Menawi sampun dipuntemtokaken dinten badhe pados tamba rebo paing,

pramila arahipun :

Rebo = Ngilen

Paing = Ngidul

Saengga arah ingkang sae kangge pados tambanipun inggih menika ngilen

utawi ngidul.

c. Caranipun nambani

Menawi sampun kepanggih suket teki, adas pula waras, sarem, toya kali,

anggenipun damel menika sami. Caranipun suket teki, adas pula waras, sarem

menika dipunpipis, dipuncampur kaliyan toya menika, lajeng dipunwedhakaken

wonten tiyang ingkang sakit. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“ Carane le nambani kuwi kabeh padha mas, suket, adaspulawaras, uyah
kui dipipis, campuri banyu terus diwedakke.” (CLW 06)

Tuladha 3. Sesakit amargi Tirta lan tambanipun

a. Nemtokaken sebab sesakit

Wiwit keraos sakit dinten setu paing

Setu : 9

88

 18 : 5= (5,5,5) tirah 3= Tirta “sedulur tunggal banyu”

Paing : 9

b. Nemtokaken tamba

Menawi sampun mangertos sebabipun sesakit amargi tirta, tambanipun:

suket grinting + adaspulawaras + sarem + toya kali / kalen.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Nek nggo lelara merga tirta kuwi tambane padha, suket grinting, adas
pula waras, uyah, karo banyu kali utawa kalen.” (CLW 06)

Anggenipun nemtokakaken kathahipun suket grinting ugi sami, inggih

menika petangan nepton ingkang sakit dipungunggung kaliyan petangan dinten

badhe pados suket griting. Langkung cetha kados menika :

Nepton ingkang sakit : Minggu paing

Minggu = 5

Paing = 9

Dinten badhe pados suket : Minggu legi

Minggu = 5

Legi = 5

Saengga gunggungipun suket ingkang kangge tamba 5+9+5+5 = 24 pethet.

c. Nemtokaken arah kangge pados tamba

Anggenipun nemtokaken arah kangge pados tamba, sedaya menika sami

miturut arah lan pasaran saben dinten, kados ingkang dipunandharaken dening

informan :

“Pathokan arahe kuwi padha karo ning petungan liyane.” (CLW 06)

Pathokan arah miturut dinten lan pasaran:

89

a. Dinten

Senin = Ler kilen

Selasa = Kidul Kilen

Rabu = Kilen

Kemis = Kidul Wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Menawi sampun dipuntemtokaken dinten badhe pados tamba Minggu

Legi.

Minggu = Ngalor ngetan

Legi = Ngetan

Saengga arah ingkang sae kangge pados tambanipun inggih menika arah ngalor

ngetan utawi ngalor.

d. Caranipun nambani

Kangge tamba sesakit amargi tirta anggenipun damel menika sami

sanesipun. Caranipun suket grinting, adaspulawaras, sarem menika dipunpipis,

90

dipuncampur kaliyan toya menika, lajeng dipunwedhakaken wonten tiyang

ingkang sakit. Andharan menika jumbuh ingkang dipunandharaken informan:

“ Carane le nambani kuwi kabeh padha mas, suket, adaspulawaras, uyah
kui dipipis, campuri banyu terus diwedakke.” (CLW 06)

Tuladha 4. Sesakit amargi Wana lan tambanipun

a. Nemtokaken sebab sesakit

Wiwit keraos sakit dinten rebo wage

Rebo : 7

 14 : 5= (5,5) tirah 4= Wana “alas”

Wage : 7

b. Nemtokaken tamba

Menawi sampun mangertos sebabipun sesakit amargi wana, tambanipun:

suket grinting + adaspulawaras + sarem + toya kali / kalen.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Tamba nggo lelara merga wana kuwi ya padha mas, suket grinting, adas
pula waras, uyah, karo banyu kali utawa kalen.” (CLW 06)

Anggenipun nemtokakaken kathahipun suket grinting ugi sami, inggih

menika petangan nepton ingkang sakit dipungunggung kaliyan petangan dinten

badhe pados suket griting. Langkung cetha kados menika :

Nepton ingkang sakit : Minggu paing

Minggu = 5

Paing = 9

Dinten badhe pados suket : Selasa Paing

Selasa = 3

91

Paing = 9

Saengga gunggungipun suket ingkang kangge tamba 5+9+3+9 = 26 pethet.

c. Nemtokaken arah kangge pados tamba

Anggenipun nemtokaken arah kangge pados tamba, sedaya menika sami

miturut arah lan pasaran saben dinten, boten kosokwangsulipun. Kados ingkang

dipunandharaken dening informan :

“Pathokan arahe kuwi padha karo ning petungan liyane.” (CLW 06)

Pathokan arah miturut dinten lan pasaran:

a. Dinten

Senin = Ler kilen

Selasa = Kidul Kilen

Rabu = Kilen

Kemis = Kidul Wetan

Jumat = Ler

Setu = Kidul

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

92

Menawi sampun dipuntemtokaken dinten badhe pados tamba Selasa Wage

Selasa = Ngidul ngilen

Paing = Ngidul

Saengga arah ingkang sae kangge pados tambanipun inggih menika arah ngidul

ngilen utawi ngidul.

d. Caranipun nambani

Kangge tamba sesakit amargi wana anggenipun damel menika sami

sanesipun. Caranipun suket grinting, adaspulawaras, sarem menika dipunpipis,

dipuncampur kaliyan toya menika, lajeng dipunwedhakaken wonten tiyang

ingkang sakit. Andharan menika jumbuh kaliyan ingkang dipunandharaken

informan:

“ Carane le nambani kuwi kabeh padha mas, suket, adaspulawaras, uyah
kui dipipis, campuri banyu terus diwedakke.” (CLW 06)

Tuladha 5. Sesakit amargi lepas utawi kersanipun Gusti, lan tambanipun

a. Nemtokaken sebab sesakit

Wiwit keraos sakit dinten kemis pon

Kemis: 8

 15 : 5= (5,5,5) genep = Lepas “kersanipun Gusti”

Pon : 7

b. Nemtokaken tamba

Kados ingkang sampun dipunandharaken wonten nginggil wau, bilih

menawi sesakit ingkang saking Lepas utawi ingkang saking kersaning Gusti,

tegesipun sesakit menika saestu saking Gusti ingkang ancasipun kangge paring

pacoben kangge tiyang ingkang sakit menika. Pramila, menawi tiyang menika

93

sakit, lajeng dipunetang dhawah wonten kersaning Gusti, kados pundi kemawon

tiyang menika badhe dipuntambani menawi Gusti dereng ngersaaken mantun,

nggih dereng saget mantun. Andharan menika jumbuh kaliyan ingkang

dipunandharaken informan:

“Nek lara merga kersaning Gusti kuwi manungsa ora isa piye-piye mas,
kejaba mung ndonga njaluk ngapura, ben larane kuwi diangkat ro Gusti
Allah. Amarga nek Gusti maringi lara kuwi sakjane nak dinggo pacoben
ta mas, malah ana sing ngarani kuwi ukuman seka Gusti merga dosane
lan nggo ngelongi dosane. Contone wong lara lumpuh, raisa mlaku. Terus
dietung nggo petungan, kok tibane Lepas, yawis berarti kuwi le lumpuh
kersaning Gusti, arep ditambani piye wae ra bakal mari nek Gusti rung
ngersakke mari. Lha nek wis ngonokuwi, isane mung ngewangi nyuwunke
ngapura wong sing lara kuwi,ora kok istilahe nambani. Dadi sukur-sukur
diijabah ro Gusti, larane isa mari. Sing dinggo lantaran nyuwunke
ngapura kuwi nganggo uyah mas, dijawab intine nyuwunke ngapura wong
sing lara kuwi, terus uyahe diwedakne ning awake.” (CLW 06)

Saking andharan menika ugi saged dipunpundhut pangertosan bilih tiyang

menika boten saged nambani menawi sesakit saking Gusti, ananging tiyang

menika namung mbiyantu nyuwunaken pangapunten dhumateng Gusti, supados

tiyang ingkang sakit menika dipunapuntun dosanipun lan dipunpundhut

sesakitipun. Anggenipun nyuwunaken pangapunten menika kanthi lantaran sarem,

lajeng dipunjawab ingkang intinipun nyuwunaken pangapunten, lajeng sarem

menika dipunwedakaken wonten badanipun tiyang ingkang sakit.

7. Petangan ingkang dipunginakaken wonten bab lelungan

Lelungan utawi basa kramanipun tindakan. Wonten pagesangan

padintenan, sedaya tiyang menika temtunipun asring utawi nate tindakan.

Tindakan menika saged tindakan ingkang wigati, utawi namung tindakan ingkang

padintenan. Menawi tindakan ingkang wigati tuladhanipun kados dene tindak

pados pedamelan, pados tamba sesakit, lamaran, pasok tukon, nagih utang lan

94

sapanunggalanipun. Ingkang baku menawi tindakan ingkang wigati menika

wonten niat lan sampun dipunrantam saderengipun. Ananging menawi tindakan

wonten padintenan kados dene tindak nyambut damel, dolan, lan

sapanunggalanipun. Andharan menika jumbuh kaliyan ingkang dipunandharaken

informan:

“Lelungan kuwi ana loro mas, sing kepisan lelungan wigati, sing keloro
lelungan padintenan, utawa sehari-hari. Nek lelungan wigati kuwi intine
lelungan sing wis diniati, penting, dadi kudu digoleki dina sing apik, sing
pas nggo lunga kuwi, jam e jam pira, arahe nendi sing apik. Ning nek
lelungan padintenan kaya nyambut gawe, dolan kuwi nak wis pendak dina
dilakoni, dadi ra perlu deitung sik, meng sing perlu digatekke nek
lelungan padintenan kui geblake wong tuane, karo pringkele.” (CLW 05)

Saking andharan menika ugi saged dipunterangaken bilih menawi badhe

tindakan ingkang wigati, kedah dipunetang dinten ingkang sae, saat wekdal utawi

jam ingkang sae, arah ingkang sae, lajeng boten tindakan rikala geblakipun tiyang

sepuh lan boten tindakan rikala pringkelipun utawi dinten apes. Anggenipun

ngetang menika ngginakaken pathokan nepton lairipun. Ananging menawi

tindakan ingkang padintenan namung kedah nggatosaken dinten geblakipun

tiyang sepuh lan pringkel utawi dinten apesipun.

Tuladha I. Lelungan ingkang wigati (pados tamba sesakit)

Nepton ingkang sakit minggu paing

a. Nemtokaken dinten

 Anggenipun madosi dinten ingkang sae kangge pados tamba menika

ngginakaken titenan miturut dinten pasaran. Andharan menika jumbuh kaliyan

ingkang dipunandharaken informan:

“Nggo nemtokke dina sing apik nggo lunga kuwi nganggo titenan pasaran
mas.” (CLW 07)

95

Titenan dinten miturut pasaranipun inggih menika :

1. Kliwon : Peteng

2. Legi : Padhang

3. Paing : Umuk

4. Pon : Ora cucuk karo kasunyatan

5. Wage : Prasaja

 Saengga menawi badhe pados tamba menika ingkang sae pasaran legi

utawi wage.

Menawi sampun mangertos titenan pasaran ingkang sae, salajengipun

nemtokaken dinten kangge pados tamba menika. Saderengipun nemtokaken

dintenipun, kedah dipun emut-emut dinten menapa pringkelipun. Amargi menawi

pados tamba wonten dinten pringkelipun, menika boten mari ananging boten

wonten kacekipun. Dinten pringkel menika gangsal dinten sasampunipun nepton,

menawi neptonipun minggu paing, mila pringkelipun kemis legi. Andharan

menika jumbuh kaliyan ingkang dipunandharaken informan :

“Pringkel kuwi dina apes. Pringkel utawa apese kui limang dina bar
nepton mas. Kui kudu dieling-eling.” (CLW 03)

Pramila menawi tiyang ingkang neptonipun minggu paing, ingkang sae

menawi badhe tindak pados tamba menika boten kemis legi, senajan titenan

pasaran legi menika sae. Saumpami milih dinten minggu legi.

96

b. Nemtokaken saat wekdal utawi jam

Pathokan anggenipun madosi saat wekdal utawi jam menika sedaya sami,

petangan dinten lan pasaran dipungunggung lajeng dipunpara 3, sore, tengah

wengi, bangun. Andharan menika jumbuh kaliyan prathelan informan :

“carane nggoleki saat, wektu sing pas kuwi kabeh padha mas,carane
neptone dina ro pasaran dijumlah, trus dibagi 3, sore, tengah wengi,
bangun.” (CLW 05)

1. Sore : Jam 16.00 – 23.00

2. Tengah wengi : Jam 24.00 – 07.00

3. Bangun : Jam 08.00 – 15.00

Menawi sampun dipuntemtokaken badhe pados dinten minggu legi,

pramila saat wekdal utawi jam ingkang sae inggih menika :

Minggu: 5

 10 : 3= (3,3,3) Tirah 1 = Sore (16.00 – 23.00)

Legi : 5

Saengga menawi badhe tindak pados tamba sesakit dinten Minggu Legi,

ingkang sae menika antawis jam 16.00 utawi jam 4 sonten dumugi jam 23.00

utawi jam 11 dalu.

c. Nemtokaken arah laku

Anggenipun badhe madosi arah lampahipun, ngginakaken pathokan dinten

lan pasaran. Pathokanipun kados menika :

a. Dinten

Senin = Ler

Selasa = Kidul Kilen

Rabu = Kilen

97

Kamis = Kidul Wetan

Jumat = Ler Wetan

Sabtu = Kidul

Minggu = Wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

 Ananging wonten petangan bab lelungan menika anggenipun

ngginakaken arah miturut dinten lan pasaran menika kosokwangsulipun.

Andharan menika jumbuh kaliyan ingkang dipunandharaken informan:

“Pathokan arah miturut dina karo pasaran kui padha, ning le nganggo
walikane” (CLW 07)

Menawi sampun dipuntemtokaken badhe tindak dinten minggu legi :

Minggu : Wetan / Legi : Wetan

Pramila arah lampahipun kejaba ngetan, saged ngidul, saged ngaler, saged ngilen.

Tuladha II. Lelungan ingkang wigati (nagih utang)

a. Nemtokaken arah lan dinten

Wonten babagan nagih utang menika radi beda saking petangan sanesipun.

Amargi menawi badhe nagih utang menika arah ingkang dipuntuju sampun cetha,

pramila ingkang angka setunggal dipuntemtokaken rumiyin arah lampahipun,

supados mangkih saged milih dinten ingkang pas. Langkung cetha kados menika :

98

c. Arah ingkang dipuntuju Ngidul

 Menawi sampun mangertos arah ingkang dipuntuju ngidul, salajengipun

saged milih dinten lan pasaran ingkang arahipun boten ngidul, amargi anggenipun

ngginakaken kosok wangulipun. Pilihan dinten ingkang arahipun boten ngidul:

senin legi, senin pon, senin wage, senin kliwon, selasa legi, selasa pon, selasa

wage, selasa kliwon, rebo legi, rebo pon, rebo wage, rebo kliwon, kemis legi,

kemis pon, kemis wage, kemis kliwon, jumat legi, jumat pon, jumat wage, jumat

kliwon, minggu legi, minggu pon, minggu wage, minggu kliwon.

d. Nemtokaken dinten

 Menawi sampun mangertos pilian dinten ingkang arahipun boten ngidul,

salajengipun saged nemtokaken dinten badhe nagih utang. Ananging menawi

badhe milih dinten, ingkang kedah dipungatosaken menika titenan dinten pasaran.

Titenanipun sami, kados menika :

1. Kliwon : Peteng

2. Legi : Padhang

3. Paing : Umuk

4. Pon : Ora cucuk karo kasunyatan

5. Wage : Prasaja

Miurut titenan menika, pasaran ingkang sae kangge nagih utang inggih

menika Legi utawi Wage. Pramila anggenipun nemtokaken dinten, saenipun

ingkang pasaran Legi utawi Wage. Tuladhanipun milih dinten Jumat Legi.

99

b. Nemtokaken saat wekdal utawi jam

Anggenipun nemtokaken saat wekdal utawi jam ingkang sae caranipun

sami, inggih menika petangan dinten kaliyan pasaran dipungunggung lajeng

dipunpara 3, sore, tengah wengi bangun. Kados ingkang dipunandharaken kaliyan

informan :

“carane nggoleki saat, wektu sing pas kuwi kabeh padha mas,carane
neptone dina ro pasaran dijumlah, trus dibagi 3, sore, tengah wengi,
bangun.” (CLW 05)

Saumpami sampun dipuntemtokaken badhe nagih dinten rebo legi

Rebo : 7

 12 : 3= (3,3,3,3) Genep = Bangun (08.00 – 15.00)

Legi : 5

Saengga saat utawi jam ingkang sae inggih menika antawis jam 8 enjing dumugi

jam 3 sonten.

Ananging menawi badhe nemtokaken jam rumiyin, saumpami badhe nagih

jam 7 dalu, pramila anggenipun milih dinten ingkang kira-kira menawi

dipunpadosi saatipun dhawah wanci sore (16.00 – 23.00).

Tuladha III. Lelungan saben dinten

Wonten lelungan utawi tindak ing saben dinten, boten nggatosaken titenan

dinten ingkang sae kangge tindak. Amargi menika dipunlampahaken saben dinten.

Wonten tindakan ing saben dinten menika namung nggatosaken dinten pringkel

utawi apesipun, lan dinten geblakipun tiyang sepuh menawi tiyang sepuhuipun

sampun seda. Kados ingkang dipunandharaken dening informan:

“Lha nek lelungan sing saben dina, kuwi nak pendak dina, ra perlu golek
dina sing apik, jam sing pas to mas, ning kudu nggatekke dina pringkel e
karo dina geblake wong tuane nek wong tuane ana sing wis seda.” (CLW
07)

100

Saumpami tiyang neptonipun jumat kliwon, pramila pringkelipun dinten

selasa wage. Menawi dinten selasa wage, tiyang menika kedah langkung setiti,

langkung waspada tinimbang dinten sanesipun. Amargi rikala dinten

pringkelipun, tiyang menika adatsabenipun radi apes tinimbang dinten sanesipun,

pramila menawi nglampahaken pakaryan padintenan rikala dinten pringkelipun,

tiyang menika kedah langkung waspada, langkung setiti tinimbang dinten

sanedipun, supados boten patos apesipun.

Salajengipun ugi kedah nggatosaken geblakipun utawi dinten sedanipun

tiyang sepuh menawi tiyang sepuhipun sampun seda. Kenging menapa kedah

nggatosaken geblakipun, amargi menawi geblakipun tiyang sepuh menika kedah

dipunurmati, lan trekadhang tiyang menika ugi saged radi apes menawi boten

setiti. Andharan menika jumbuh kaliyan prathelan informan :

“Ngapa kok kudu nggatekake pringkel karo geblake wong tua, soale nek
pas pringkel kuwi awake dhewe sok apes mas, tur nek pas pringkel kuwi
umpama kepukul tangane ya, kuwi larane ra umum mas, beda karo nek
dina biasa. Mulane kuwi kudu luwih setiti, luwih ngati-ati. Karo nek pas
geblake wong tua kuwi ya kudu setiti, ngati-ati.”(CLW 07)

8. Petangan ingkang dipunginakaken wonten babaran

Petangan wonten bab babaran utawi bayen menika boten kathah. Namung

wonten petangan kangge madosi perkiraan jam lair, lan titenan-titenan watak bayi

miturut sasi lairipun. Ananging menika sedaya saged dipunginakaken menawi

wonten kawontenan normal. Andharan menika jumbuh jumbuh kaliyan prathelan

informan :

“Petungan nggon bayen iki ora akeh mas, anane petungan nggo ngira2
bayi lair, karo titenan watake bocah miturut sasi laire. Kuwi we sarate
kudu keadaan normal lho mas, nek wis ra normal kuwi petungane iki raisa

101

dinggo. Carane ngira-ira jam laire, kuwi nganggo neptone ibu sing arep
nglairke, ditambah dina le krasa kuwi,terus dipara 3, sore, tengah wengi,
bangun. Mengko isa dikira-kira jam laire.” (CLW 07)

Anggenipun ngira-ngira lairipun bayi wanci jam pinten, caranipun kados menika:

Nepton Ibu minggu paing (14)

Keraos badhe lair jumat kliwon (14)

Minggu : 5

 14

Paing : 9

 28 : 3 = (3,3,3,3,3,3,3,3,3) tirah 1 = Sore

Jumat : 6

 14

Kliwon : 8

Saengga menawi ing kawontenan normal, perkiraan bayi lair menika saat sore,

antawis jam 16.00 utawi jam 4 sore, dumugi 23.00 utawi 11 dalu.

Menawi sampun lair, normal. Salajengipun saged dipuntiteni watakipun

bocah menika miturut mangsa utawi sasi lairipun. Kados ingkang

dipunandharaken dening informan :

“Iyaa, sasi Januari kuwi watake seneng gawe lara atine liyan. Februari
kuwi, seneng demenan. Maret kuwi ora demuwe. April kuwi kaku,
mutungan. Mei kuwi seneng jupuk nggone uwong. Juni kuwi seneng
demenan. Juli kuwi cah alus. Agustus kuwi cerobo. September kuwi angel
kekancan. Oktober kuwi resikan. November kuwi, crigis, okeh omonge.
Desember kuwi pinter.” (CLW 07)

Andharan saking informan menika ugi jumbuh kaliyang ingkang kaserat

wonten Almanak tanggalan warsa 2015, kados ing ngandhap menika :

102

Tabel 3. Watak bayi miturut sasi lairipun

No. Sasi Watak

1. Januari Brangasan , seneng gawe lara atine liyan

2. Pebruari Sedhengan, seneng demenan

3. Maret Ngembreh, ora demuwe

4. April Kakon aten, mutungan

5. Mei Climut, seneng jupuk nggone liyan

6. Juni Sedhengan, seneng demenan

7. Juli Welasan

8. Agustus Cerobo

9. September Kumer anteng, angel kekancan

Tabel salajengipun

10. Oktober Resikan

11. Nopember Kumet juweh, crigis, okeh omonge

12. Desember Lantip

9. Petangan ingkang dipunginakaken wonten tetanem

Petangan wonten babagan tetanen menika namung sekedhik, boten kados

petangan wonten babagan sanesipun. Petangan wonten tetanen menika namung

dipunginakaken menawi badhe nanem pantun kaliyan badhe panen pantun

kemawon. Menawi nanem palawija lan sanesipun boten ngginakaken petangan

menika. Andharan menika jumbuh kaliyan ingkang dipunandharaken informan :

103

“Petungan nggon tetanen iki biasane le nganggo nek ming nggo lekasi
nandur pari, karo wiwit panen pari. Nek nandur palawija karo liyane ra
nganggo etungan.” (CLW 07)

Anggenipun ngginakaken petangan menika kanthi dhasar nepton lair

ingkang kagungan sabin, saking nepton menika kangge madosi dinten ingkang sae

kangge tandur utawi panen, lajeng saat ingkang sae, lan arah ingkang sae kangge

tandur utawi panen. Caranipun madosi dinten ingkang sae inggih menika

petangan nepton gunggungipun pinten, dipunpadosi dinten sanes ingkang

gunggungipun sami kaliyan nepton menika, lajeng dipun para 5, sri “mulya”,

rejeki “rejeki”, gedhong “panen kathah”, lara “lara/seret” lan pati “mati/gagal

panen”.

Andharan menika jumbuh kaliyan ingkang dipunandharaken dening

informan :

“Iya mas, nganggo pathokane nepton sing duwe sawah. Seka neptone kui
digoleki dina sing jumlahe padha, terus dipara 5 nganggo sri, rejeki,
gedhong, lara, pati.” (CLW 07)

Langkung cetha kados menika:

a. Dinten tandur

Nepton ingkang kagungan sabin: minggu paing

Minggu : 5

 14: 5= (5,5) Tirah 4 = Lara “seret panenipun”

Paing : 9

Menawi asilipun kados menika boten saged kepanggih dinten sanes

ingkang saged sae, amargi saking neptonipun asilipun sampun kirang sae. Pramila

kedah ngginakaken cara sanes. Caranipun inggih menika nepton lair

104

dipungunggung kaliyan dinten sanes ingkang petanganipun sae. Tuladhanipun

nepton minggu paing, dipungunggung kaliyan dinten rebo legi.

Minggu : 5

 14

Paing : 9

26 : 5 = (5,5,5,5,5) tirah 1 = Sri “rejeki”

Rebo : 7

 12

Legi : 5

Saengga dinten ingkang sae kangge wiwit tandur inggih menika dinten rebo legi.

b. Saat ingkang sae

Menawi sampun dipuntemtokaken dinten badhe wiwit tandur dinten Rebo

Legi, salajengipun madosi saat wekdal utawi jam kangge wiwit tandur.

Anggenipun madosi saat wekdal utawi jam ingkang sae caranipun sami kados

wonten petangan sanesipun. Gunggung petangan dinten dipunpara 3, sore, tengah

wengi, bangun. Kados ingkang dipunandharaken dening informan :

“carane ngetung saat sing apik kuwi kabeh padha mas, jumlahe dina
pasaran dibagi 3, sore, tengah wengi, bangun.” (CLW 07)

Langkung cetha kados menika:

Rebo : 7

 12 : 3 = (3,3,3,3) Genep = Bangun (08.00 – 15.00)

Legi : 5

Saengga saat wekdal utawi jam ingkang sae kangge tandur jam 8 enjing dumugi

jam 3 sonten.

105

c. Nemtokaken arah

Menawi sampun dipntemtokaken dinten lan jam kangge wiwit tandur,

salajengipun nemtokaken arah kangge miwit tandur. Anggenipun nemtokaken

arah menika ngginakanen pathokan arah miturut dinten lan pasaran, boten

kosokwangsulipun. Kados ingkang dipunandharaken dening informan :

“Ning nek dinggo tandur karo panen kuwi le nggunakke arahe ora
walikan, dadi padha pathokan dinane. Nek jumat ngalor, berarti arahe ya
ngalor.” (CLW 07)

 Pathokanipun menika :

a. Dinten

Senin = Ler kilen

Selasa = Kidul kilen

Rabu = Kilen

Kamis = Kidul wetan

Jumat = Ler

Sabtu = Kidul

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Menawi sampun dipuntemtokaken badhe tandur dinten rebo legi,

Rebo = Ngilen

106

Legi = Ngetan

Saengga kangge miwit tandur ingkang sae arah Ngilen utawi Ngetan.

Salajengipun badhe kaandharaken petangan ingkang dipunginakaken

rikala badhe panen. Anggenipun ngginakaken petangan menika sami kaliyan

petangan badhe tandur, inggih menika ngginakaken nepton lair ingkang kagungan

sabin, kangge madosi dinten ingkang sae, saat ingkang sae lan arah wiwitan panen

ingkang sae. Langkung cetha kados menika :

a. Nemtokaken dinten

 Neptonipun ingkang kagungan sabin selasa paing

Selasa : 3

 12

Paing : 9

Dipunpadosi dinten sanesipun ingkang sami gunggungipun 12. Saumpami milih

dinten kemis wage.

Kemis : 8

 12 : 5 = (5,5) tirah 2 = Rejeki “Sae”

Wage : 4

Saengga dinten ingkang sae kangge miwiti panen menika dinten Kemis Wage.

b. Nemtokaken saat wekdal utawi jam

Menawi sampun dipuntemtokaken dinten badhe wiwit tandur dinten kemis

wage, salajengipun madosi saat wekdal utawi jam kangge wiwit tandur.

Anggenipun madosi saat wekdal utawi jam ingkang sae caranipun sami kados

107

wonten petangan sanesipun. Gunggung petangan dinten dipunpara 3, sore, tengah

wengi, bangun. Kados ingkang dipunandharaken dening informan :

“carane ngetung saat sing apik kuwi kabeh padha mas, jumlahe dina
pasaran dibagi 3, sore, tengah wengi, bangun.” (CLW 07)

Kemis : 8

 12 : 3 = (3,3,3,3) Genep = Bangun (08.00 – 15.00)

Wage : 4

Saengga saat wekdal utawi jam ingkang sae kagge miwit panen menika antawis

jam 8 enjing dumugi jam 3 sonten.

c. Nemtokaken arah

Menawi sampun dipntemtokaken dinten lan jam kangge wiwit tandur,

salajengipun nemtokaken arah kangge miwit tandur. Anggenipun nemtokaken

arah menika ngginakanen pathokan arah miturut dinten lan pasaran, boten

kosokwangsulipun. Kados ingkang dipunandharaken dening informan :

“Ning nek dinggo tandur karo panen kuwi le nggunakke arahe ora
walikan, dadi padha pathokan dinane. Nek jumat ngalor, berarti arahe ya
ngalor.” (CLW 07)

 Pathokanipun menika :

a. Dinten

Senin = Ler kilen

Selasa = Kidul kilen

Rabu = Kilen

Kamis = Kidul wetan

Jumat = Ler

Sabtu = Kidul

108

Minggu = Ler wetan

b. Pasaran

Legi = Wetan

Paing = Kidul

Pon = Kilen

Wage = Ler

Kliwon = Tengah

Saumpami sampun dipuntemtokaken badhe wiwit panen dinten kemis

wage. Arahipun :

Kemis : Kidul Wetan

Wage : Ler

Saengga arah ingkang sae kangge miwit tandur menika saking arah Kidul wetan

utawi saking ler.

BAB V

PANUTUP

A. Dudutan

Adhedhasar saking asiling panaliten saha pirembagan babagan petangan

Jawi ingkang sampun kalampahan wonten Dhusun Kertopaten, Wirokerten,

Banguntapan, Bantul , saged dipunpundhut dudutan antawisipun.

1. Petangan ingkang taksih dipunginakaken ing Dusun Kertopaten, Wirokerten,

Banguntapan, Bantul wonten 9, inggih menika:

1. petangan wonten manten :

a. lamaran,

b. pasok tukon,

c. pasang tarub,

d. midadareni,

e. ijab,

f. boyongan,

2. petangan wonten sripah :

a. nemtokaken dinten pengetan sedanipun saking 1 dinten, 3 dinten, 7

dinten, 40 dinten, 100 dinten, setungal taun, kalih taun lan 1000

dinten;

3. petangan wonten damel griya :

a. wiwit ngedhuk pondhasi,

b. pasang molo,

c. damel sumur,

109

110

4. pindhah griya,

5. madosi barang ical,

6. madosi sebab sesakit saha tambanipun,

7. lelungan :

a. lelungan wigati,

b. lelungan saben dinten,

8. babaran,

9. tetanen :

a. nanem pantun.

2. Kejaba petangan bab sripah lan madosi barang ical, saperangan ageng

anggenipun ngginakaken petangan menika gumathok kaliyan nepton lair.

3. Sedaya asil saking panaliten menika namung kulitipun, utawi saged

dipunwastani namung konsep. Pramila senajan saged mangertos konsep

petangan menika, ananging boten sedaya tiyang saged ngginakaken petangan

menika. Amargi adatsabenipun saderengipun ngginakaken petangan menika

kedah wonten laku tartamtu lan wonten ucap-ucapipun.

B. Implikasi

Panaliten menika saged paring tambahan seserepan babagan panaliten

budhaya, mliginipun ingkang ngrembag babagan tradhisi petangan Jawi. Asiling

panaliten ingkang ngrembag bab petangan Jawi menika saged migunani kangge

pamaos supados langkung mangertos petangan Jawi, kaginaanipun saha caranipun

ngginakaken. Asiling panaliten menika kaangkah saged dados dhasar kangge

panaliten salajengipun ingkang ngrembag bab petangan Jawi. Panaliten menika

111

kaangkah saged ugi paring seserepan tumrap para siswa bab petangan Jawi

minangka sugihing kabudayan mliginipun bab tradhisi.

C. Pamrayogi

Saking asiling panaliten saha pirembagan wonten ing panaliten menika

nuwuhaken pamrayogi inggih menika:

1. sampun kathah tiyang Jawi piyambak ingkang kesupen babagan petangan

Jawi menika, langkung-langkung caranipun ngginakaken. Pramila saking

menika saged dipunlajengaken malih kanthi panaliten ingkang ngrembag bab

kabudayan, mliginipun babagan tradhisi petangan Jawi;

2. petangan Jawi menika minangka warisan saking para leluhur, saged ugi

minangka warisan budaya ingkang gadhah nilai inggil sanget. Awit panaliten

menika winates ing Dusun Kertopaten, Wirokerten, Banguntapan, Bantul

pramila panaliten ingkang langkung wiyar kedah dipunlampahi;

3. kanthi kalampahan panaliten ingkang magepokan kaliyan petangan Jawi

menika dipunajab samangke nama petangan Jawi menika boten ical saking

kabudayan Jawi.

KAPUSTAKAN

Dananjaja, James. 1984. Folklor Indonesia : ilmu gosip, dongeng dan lain-lain.
Jakarta : Grafiti Pers.

______________. 1991. Folklor Indonesia. Jakarta: PT Pustaka Grafiti

Endraswara, Suwardi. 2006a. Metodologi Penelitian Kebudayaan. Yogyakarta:
Gadjah Mada University Press

_________________. 2006b. Metode, Teori, Teknik Penelitian Kebudayaan.
Yogyakarta: Pustaka Widyatama

_________________. 2009. Metodologi Penelitian Folklor. Yogyakarta : Media
Pressindo

_________________. 2010. Folklor Jawa. Jakarta: Penaku

_________________. 2011. Metodologi Penelitian Tradisi Lisan. Yogyakarta:
Kanwa Publlisher

Hadiatmaja, Sarjana. 2009. Pranata Sosial Dalam Masyarakat Jawa. Yogyakarta:
CV. Grafika Indah

Radjiman. 2000. Konsep Petangan Jawa. Surakarta : Yayasan Pustaka Cakra

Soemodidjojo, R. 2013. Kitab Primbon Betaljemur Adammakna. Yogyakarta:
Soemodidjojo Mahadewa

Moleong, Lexi J. 2006. Metodologi Penelitian Kualitatif. Bandung: PT Remaja
Rosdakarya

Ghony, Djunaidi. 2012. Metodologi Penelitian Kualitatif. Yogyakarta: Ar-Ruzz
Media

Poerwadarminta. 1939. Baoesatra Djawa. Batavia: J. B Wolters Uitgevers
Maatschappij

Koentjaraningrat. 2009. Pengantar Ilmu Antropologi. Edisi Revisi. Jakarta:
Rineka Cipta

Herusatoto, Budiono. 2008. Simbolisme Jawa. Yogyakarta : Ombak

Spradley. 2007. Metode Etnografi. Yogyakarta: Kanisius

112

113

Tim Penyusun Kamus. 2002. Kamus Besar Bahasa Indonesia Edisi Ketiga.
Jakarta: Balai Pustaka

Tim Penyusun. 2012. Panduan Tugas Akhir. Yogyakarta: Fakultas Bahasa dan
Seni, Universitas Negeri Yogyakarta

Tim Tugas Akhir Skripsi Jurusan. 2012. Suplemen Panduan Penulisan Tugas
Akhir Skripsi (TAS). Yogyakarta: Jurusan Pendidikan Bahasa Daerah,
Fakultas Bahasa dan Seni, Universitas Negeri Yogyakarta

Ariyanto. “Penggunaan Petungan Masyarakat Jawa Muslim Dalam Ritual
Pernikahan.” 12 Mei 2014. http://eprints.iainsalatiga.ac.id/484/1

Hadi Prasetyo, Arif. “Tinjauan Hukum Islam Tentang Konsep Petung (Studi
Terhadap Pemikiran Mbah Kalam, Konsultas Penanggalan di Koran
Kedaulatan Rakyat)” 12 Mei 2014. http://digilib.uin-suka.ac.id/4258/

Almanak Kalender Tahun 2015

http://eprints.iainsalatiga.ac.id/484/1%20PENGGUNAAN%20PETUNGAN%20MASYARAKAT%20JAWA%20MUSLIM%20DALAM%20RITUAL%20PERNIKAHAN%20STAIN%20SALATIGA.pdf
http://digilib.uin-suka.ac.id/4258/

114

Catatan Lapangan Observasi

Dinten/ Tanggal : Rebo Pon, 14 Januari 2015

Tabuh : 10.00 WIB – 12.00 WIB

Papan : Balai Desa Wirokerten

Topik : Pratelan papan panaliten tradhisi Petangan Jawi Wonten

Masarakat ing Dusun Kertopaten, Desa Wirokerten,

Banguntapan, Bantul.

1. Pratelan Papan Panaliten

Dhusun Kertopaten inggih menika salah satunggaling Dhusun ingkang

mapan wonten Desa Wirokerten minangka papan panaliten. Desa Wirokerten

kanthi cara administratif minangka salah satunggaling desa ingkang mapan

wonten ing Kecamatan Banguntapan, Kabupaten Bantul, Provinsi Daerah

Istimewa Yogykarta. Desa Wirokeerten kaperang dados 8 Pedukuhan. Inggih

menika Pedukuhan I isinipun Dhusun Kertopaten lan Dhusun Glondong,

pedukuhan II isinipun Dhusun Grojogan, Pedukuhan III isinipun Dhusun

Mutihan, Pedukuhan IV isinipun Dhusun Sampangan, Dhusun Sawo lan Dhusun

Sakaran, Pedukuhan V isinipun Dhusun Botokenceng, Pedukuhan VI isinipun

Dhusun Tobratan, Dhusun Wirokerten lan Dhusun Tambak dolahan, Pedukuhan

VII isinipun Dhusun Kepuh Wetan, lajeng ingkang Pedukuhan VII isinipun

Dhusun Kepuh Kulon. Panaliten babagan tradhisi petangan Jawi katindakaken

wonten Dhusun Kertopaten ingkang kalebet Padukuhan I.

Watesaning laladan Desa Wirokerten inggih menika

Sisi wetan inggih menika Desa Jambidan

Sisi kidul inggih menika Desa Pleret

Sisi kilen inggih menika Desa Tamanan

Sisi ler inggih menika Desa Singosaren

 Denah

115

Gambar 1. Denah Dhusun Kertopaten minangka Papan Panaliten

Wiyaripun Desa Wirokerten antawisipun 386,1655 Ha ingkang kaperang

dados Pekarangan 97,7635 ha, Sabin 269,1920 ha, Tegalan 6,0450 ha, Makam

1,8800 ha, Sungai&Jalan 2,0500 ha, lan lain-lain 9,2350 ha. langkung cetha saged

kababar wonten ing tabel ngandhap menika.

Tabel 4. Tabel perangananipun laladan Desa Wirokerten miturut pangginanipun

No Peranganipun laladan Gunggung

1 Sabin 269,1920 Ha

2 Pekarangan 97,7635 Ha

3 Tegalan 6,0450 Ha

116

4 Makam 1,8800 Ha

5 Jalan&Sungai 2,05000 Ha

6 Sanesipun 9,2350 Ha

Gunggung 386,1655 Ha

Sumber: Monografi Desa Wirokerten Warsa 2013

Orbitasi utawi jarak tebihipun saking pusat pemerintahan :

a. Saking Pemerintahan Kecamatan : 2 KM

b. Saking Pemerintahan Kota : KM

c. Saking Kota /Ibukota Kabupaten : 12 KM

d. Saking Ibukota Provinsi : 7 KM

Menawi saking data orbitasi menika saged katingal bilih Desa Wirokerten

menika celak kaliyan Ibukota Provinsi ingkang dipunpimpin kaliyan Sri Sultan

Hamengkubuwono X, ingkang boten sanes inggih menika Raja saking Kraton

Ngayogyakarta Hadiningrat. Babagan menika ingkang dadosaken panaliten

menika saged dipunlampahaken. Amargi taksih celak kaliyan kraton menika,

kados dene daerah sanes ingkang celak kaliyan pusat pemerintahan ingkang

awujud Kraton / Kerajaan, taksih kathah kabudayan saha folklor ingkang taksih

lestantun wonten salebeting masarakat. Wonten Desa Wirokerten, wonten folklor

ingkang taksih dipunlestantunaken, tuladhanipun inggih menika petangan Jawi.

Wonten masarakat Desa Wirokerten taksih kathah ingkang ngginakaken petangan

Jawi wonten pagesangan padintenan.

2. Kependudukan

 Gunggung penduduk desa Wirokerten miturut data warsa 2013 inggih

menika 11.291 jiwa, sarta 3.425 KK. Penduduk ingkang gunggungipun 11.291

kaperang dados 5.537 jiwa jaler saha 5.754 estri. Menawi dipuntingali saking

saking kathahipun yuswa, penduduk ingkang gadhah urautan I inggih menika

117

penduduk ingkang yuswanipun 16 – 59 taun ingkang gunggungipun 7.516 jiwa.

urutan II inggih menika 0 – 15 taun ingkang gunggungipun 2.702 jiwa, lajeng

urutan III yuswa langkung saking 60 ingkang gunggungipun 1.703 jiwa.

Ingkang langkung cetha saged dipuntingali saking tabel wonten ing ngandhap

menika.

Tabel 5. Penduduk Desa Wirokerten miturut yuswa

No Kelompok Yuswa Gunggung

1 0-15taun 2.702 jiwa

2 16-59 taun 7.516 jiwa

3 Langkung saking 60 1.073 jiwa

Gungung 11.291 jiwa

Sumber: Monografi Desa Wirokerten Warsa 2013

3. Pakaryan

Tingkat kemakmuran salah satunggaling wilayah saged katingal saking

sedaya kabetahanipun saged kacukupan kadosta sandang, pangan, sarta papan.

Kangge njangkepi kabetahan kala wau tentu kemawon mboten saged uwal saking

pakaryan. Semanten ugi tingkat kemakmuran warga masarakat Desa Wirokerten

saged katingal saking pakaryanipun penduduk.

Pangupajiwanipun Penduduk Desa Wirokerten miturut data monografi

Desa Wirokerten menika wonten jinis-jinis pandamelan ingkang dipuntindakaken,

antawisipun ingkang urutan I pangupajiwanipun inggih menika buruh lepas

ingkang gunggungipun 2.254 jiwa, lajeng Wiraswasta/Sadean ingkang

gunggungipun 1.428 jiwa, lajeng urutan III Buruh Tani ingkang gunggngipun

1.357 jiwa. Ingkang langkung cetha pangupajiwanipun warga masarakat Desa

Wirokerten saged katingal wonten ing tabel ngandhap menika.

Tabel 6. Pangupajiwanipun penduduk Desa Wirokerten warsa 2013

118

No Jinis Pakaryan Gunggung

1 Karyawan

 PNS 530 Jiwa

TNI / POLRI 102 Jiwa

Swasta 972 Jiwa

2 Wiraswasta / Sadean 1.428 Jiwa

3 Petani 420 Jiwa

4 Tukang 350 Jiwa

5 Buruh Tani 1.357 Jiwa

6 Pensiunan 140 Jiwa

7 Nelayan -

8 Peternak 103 Jiwa

9 Jasa 64 Jiwa

10 Pengrajin 249 Jiwa

11 Pekerja Seni 4

12 Buruh Harian Lepas 2.254 Jiwa

13 Lain-lain 546 Jiwa

14 Tidak Bekerja 35 Jiwa

Gunggung 11.291 Jiwa

 Sumber: Monogarfi Desa Wirokerten warsa 2013

4. Tingkat Pendidikan

Kemajengan salah satunggaling desa saged katingal saking tingkat

pendidikanipun. Saking data monografi Desa Wirokerten warsa 2013 menika

saged dipun mangertosi bilih tingkat pendidikan masarakat Desa Wirokerten

kalebet sae. Menika saged katingal saking sedaya lare wonten ing Desa Bumirejo

sekolah.

Tabel 7. Pendidikan Penduduk Desa Wirokerten warsa 2013

No Tingkat pendidikan Gunggung

119

1 Lulusan Pendidikan Umum

 TK 1.135 Jiwa

SD / Sederajat 2.837 Jiwa

SMP 1.817 Jiwa

SMA / SMU 3.003 Jiwa

Akademi/ D1-D3 417 Jiwa

Sarjana 823 Jiwa

S2 64 Jiwa

S3 7 Jiwa

2 Lulusan Pendidikan Khusus

 Pondok Pesantren 35 Jiwa

Pendidikan Keagamaan -

Sekolah Luar Biasa 7 Jiwa

Kursus Ketrampilan 28 Jiwa

3 Tidak Lulus & Tidak Sekolah

 Tidak Lulus 656 Jiwa

Tidak Sekolah 462 Jiwa

Sumber: Monografi Desa Wirokerten warsa 2013

5. Sistem Religi

Saperangan ageng saking warga Wirokerten ngrasuk agami Islam. Menika

ingkang dadosaken wonten Desa Wirokerten boten wonten papan kagem

ngibadah kejaba kagem agami Islam. Cacahipun papan kangge ngibadah wonten

24 Masjid, 27 Mushola.

Cathethan Refleksi:

1. Desa Wirokerten kalebet wonten wewengkon administrative Kecamatan

Banguntapan, ingkang gadhah wates sisih wetan dipunwatasi kaliyan Desa

Jambidan, sisih kidul dipun watesi kaliyan Desa Pleret, sisih kilen dipun

120

watesi kaliyan Desa Tamanan, sarta sisih ler dipun watesi kaliyan Desa

Singosaren.

2. Desa Wirokeerten kaperang dados 8 Pedukuhan. Inggih menika

Pedukuhan I isinipun Dhusun Kertopaten lan Dhusun Glondong,

pedukuhan II isinipun Dhusun Grojogan, Pedukuhan III isinipun Dhusun

Mutihan, Pedukuhan IV isinipun Dhusun Sampangan, Dhusun Sawo lan

Dhusun Sakaran, Pedukuhan V isinipun Dhusun Botokenceng, Pedukuhan

VI isinipun Dhusun Tobratan, Dhusun Wirokerten lan Dhusun Tambak

dolahan, Pedukuhan VII isinipun Dhusun Kepuh Wetan, lajeng ingkang

Pedukuhan VII isinipun Dhusun Kepuh Kulon.

3. Panaliten tradhisi Petangan Jawi wonten masarakat dipunlampahaken ing

Dusun Kertopaten, Wirokerten, Banguntapan, Bantul.

4. Dhusun Kertopaten menika mapan wonten ing sisih eler saking Desa

Wirokerten. Sisih ler dipunwatesi kaliyan Desa Singosaren. Sisih wetan

dipun watesi kaliyan Dusun Glondong, Sisih kidul dipunwatesi kaliyan

Dusun Sawo, sisih kilen dipuwatesi kaliyan Dusun Grojogan.

121

Catatan Lapangan Wawancara (CLW 1)

Informan : Mbah Badar

Yuswa : 85 Taun

Padamelan : -

Alamat : Kertopaten, Wirokerten, Banguntapan, Bantul

Dinten/ Surya : Senin, 15 Desember 2014

A : Kulanuwun mbah, kula menika badhe damel skripsi babagan petangan Jawi

ingkang taksih dipunginakaken wonten kertopaten mriki, pramila kula badhe

nyuwun pirsa petangan menapa kemawon ingkang taksih dipunginakaken

wonten kertopaten mriki, lajeng menapa ginanipun petangan menika, kaliyan

kados pundi caranipun ngginakaken petangan menika.

B : Wo ya le, nek petungan sing isih umum sok dinggo ning nggone dhewe kene

ki paling kerep manten, terus petungan nggo nggoleki dina pengetan sedane

uwong. Gawe omah kae ya isih nganggo dietung. Kowe arep tekon sing endi?

A: Nggih kula badhe nyuwun pirsa sedaya mbah, sanesipun menika wau taksih

wonten petangan sanesipun boten?

B : Isih ana, nggolek tamba ya isa dietung, pindah omah ya isa dietung, nggoleki

barang ilang, ngetung dina sing apik nek arep lunga ya ana, ngetung nek wong

arep tandur , panen ya ana. Wis pira kuwi mau?

A : Wolu mbah, taksih wonten sanesipun menapa boten?

B : Ketoke kuwi sing paling kerep dinggo le

A: Nggih mbah. Salajengipun kula badhe nyuwun pirsa ginanipun petangan-

petangan menika kangge napa mbah. Saking petangan wonten manten rumiyin

mbah, menika ginanipun kangge menapa kemawon?

122

B : Gunane petungan nggon manten iki intine nggo nemtokke dina sing apik. Dina

sing apik nggo lamaran, pasok tukon, pasang tarub, midadareni, ijab qabul,

karo boyongan. Petangane iki ya isa nggo nemtokke jam e sing apik jam pira,

karo arah lakune sing apik ki arah ngendi, kui isa digoleki.

A : Menawi petangan babagan sripah menika kangge napa?

B : Gunane petungan nggon sripah iki intine dinggo nggampangke le nggoleki

dina pengetan sedane. Pengetan seka telung dinane, pitung dinane,

patangpuluhe, nyatuse, setaun, rong taun, karo nyewune. Dadi nek nganggo

petungan iki le nggoleki luwih kepenak le.

A : Lajeng petangan wonten damel griya menika ginanipun kangge napa?

B : Gunane petungan nggon gawe omah iki intine dinggo nggoleki dina, jam karo

arah sing pas, sing apik nek arep mbangun omah. Contone nek arep miwiti

ngedhuk pondhasi, masang molo, gawe sumur, kuwi dietung sik dinane sing

pas kapan, jam e sing pas kapan, terus arahe sing pas lekas seko ngendi.

A : Menawi petangan kangge pindah griya ginanipun napa?

B : Gunane petungan nggon pindah omah iki meh padha karo nggon gawe omah

le, intine nggo nemtokke dina sing apik nggo pindah, saat utawa jam sing pas

nek arep pindah, terus nemtokke arah lakune pas pindah sing apik nendi

A: Menawi petangan kangge madosi barang ical?

B: Gunane kuwi ya dinggo nggoleki barang sing ilang, dinggo nggoleki sing

njupuk ya isa.

A : Lajeng petangan kangge madosi sesakit menika ginanipun napa?

B : Gunane petungan nggon dinggo nggoleki sebab penyakit ki ya dinggo

nggeloki sebab penyakit, le nggoleki sebabe kuwi nganggo pathokan dina

kerasa le lara. Nek uwis ketemu penyebabe terus isa ditentokne tambane ki

apa, le golek tamba arah ngendi sing pas ben tambane isa mujarab.

A: Menawi petangan wonten lelungan?

123

B : Gunane petungan nggon bab lelungan iki, dinggo nggoleki dina sing pas, dina

sing apik nggo lunga sing ana tujuan penting, umpama lamaran, pasok tukon,

nagih utang, golek gawean. Terus petungane iki isa dinggo nemtokake jam

sing pas, sing apik nggo lunga ki jam pira, karo arah lakune sing pas kui arah

ngendi.

A: Lajeng ingkang tetanen ginanipun kangge napa?

B : Ya nek nggon tandur iki dinggo ngetung dina sing apik nek arep tandur le,

karo nek arep panen.

A : Salajengipun kula badhe nyuwun pirsa kados pundi caranipun ngginakaken

mbah. Ingkang sepindah petangan wonten manten wau. Caranipun

ngginakaken kados pundi?

B : Petungan nggon manten ki isa dinggo ngetung dina nek arep lamaran, pasok

tukon, pasang tarub,midadareni, ijab qabul karo boyongan. Sadurunge lamaran

kui biasane milih dina sing apik nggo lamaran, lha biasane kuwi wong kene do

milih pasaran legi karo wage.

A : Kenging menapa kok milih pasaran legi lan wage mbah?

B : Ya legi karo wage kuwi titenane apik, padhang rembuke, prasaja. Dadi nek do

lamaran, pasok tukon, apa lunga-lunga nagih utang pa ngapa kuwi milih legi,

rembuke padhang.

A : Menawi sampun nemtokaken dinten, lajeng kados pundi?

B : Bar ketemu dinane, goleki jam e sing apik karo lakune sing apik. Nggoleki

jam kuwi petunge dina cacahe pira, terus dibagi 3, sore, tengah wengi,

bangun. Sore kuwi seka jam 3 sore tekan 11 bengi, tengah wengi kuwi seka

jam 11 bengi tekan jam 6, terus bangun kuwi jam 6 tekan jam 3 sore.

A : Menawi sampun kepanggih jam, lajeng anggenipun madosi arah lakunipun

kados pundi?

124

B : Gampang, arah lakune ya pas karo dina pasarane. Senin kuwi lor kulon, selasa

kuwi kidul kulon, rebo kuwi kulon, kemis kuwi kidul wetan, jumat kuwi lor,

setu kuwi kidul, minggu kuwi lor wetan. Nek kliwon kuwi tengah, legi

wetan, paing kidul, pon kulon, wage ngalor. Lha kuwi carane le nganggo

walikane. Dadi umpama minggu legi, berarti lakune ora oleh ngalor ngetan.

Dong rung?

A : Nggih mbah, kula dong. Menawi tiyang mriki ingkang saged petungan

sanesipun sinten nggih mbah?

B : Nek wong kene saiki wis ra patiyo okeh, danuri kae isa ning ming sithik

paling, karo kae anake jomul kae ya isa.

A : Nggih mbah, samenika ingkang kula suwunaken pirsa menika rumiyin,

benjing kula mriki malih.

B : Ya le.

125

Catatan Lapangan Wawancara (CLW 02)

Informan : Mbah Danuri

Yuswa : 68 Taun

Padamelan : -

Alamat : Kertopaten, Wirokerten, Banguntapan, Bantul

Dinten/ Surya : Selasa, 16 Desember 2014

A : Kulanuwun mbah, kula menika badhe nggarap skripsi babagan petangan jawi

ingkang taksih dipunginakaken wonten topaten riki, pramila kula badhe

nyuwun pirsa mbah petangan menapa kemawon ingkang taksih wonten

topaten riki.

B : Ya lee, nek petungan jawa sing isih sok dinggo karo wong kene ki okeh le,

kaya nggo ngetung dina manten, nggo ngetung gawe omah, pindah omah,

tandur ya sok dietung, ning aku ora kabeh isa je.

A : Menawi panjenengan ingkang saged petangan menapa kemawon mbah?

B : Aku isane ming ngetung dina nggo manten, kaya nemtokke dina ijab, lamaran,

pasok tukon, kaya ngono kuwi.

A : Sanesipun menika panjenengan saged menapa malih mbah?

B : Ngetung nek arep gawe omah ya isa, pindah omah. Terus nggoleki barang

ilang ya isa, nggoleki dina nek arep lunga apa ngapa ya isa, tandur ya isa.

Soale kabeh ki meh padha le. Intine ki ming nggoleki dina sing apik ngono ta.

126

A : Nggih mbah, menawi petangan wonten bab manten menika menapa

kemawon?

B : Petungan nggon manten kuwi isa nggo nggoleki dina apik nggo ijab, lamaran,

pasok tukon, boyongan. Kaya ngono kuwi.

A : Menawi badhe lamaran menika kados pundi caranipun ngetang mbah?

B : Nek arep lamaran? Ya kuwi milih dina sing apik, biasane nek wong topaten ki

milihe dina legi, soale titenane apik. Nek liyane kuwi ora patek apik le nek

dinggo lamaran.

A : Kenging menapa kok milihe legi mbah?

B : Ya kuwi apik legi kuwi, padhang ngono titenane. Nek liyane kuwi ra pati apik.

Kaya kliwon kuwi malah peteng, paing kuwi elek, pon ya elek, wage kuwi

rada apik. Tapi apik dhewe legi.

A : Lajeng menawi sampun?

B : Nek uwis milih dina, bar kuwi isa nemtokke jam, ning jam kuwi saiki ya

sakerepe sing arep nglakoni. Ning nek umpama arep nganggo dietung, kuwi

carane cacahe dina karo pasaran pira, terus dipara 3 biasane kuwi nek wong

kene. 3 kuwi sore, tengah wengi, bangun.

A : Menawi sore menika jam pinten mbah?

B : Sore kuwi antarane seka jam 4 sore tekan jam 11, tengah wengi kuwi antarane

jam 12 pas tekan jam 7 nan, nek bangun kuwi antarane jam 8 tekan sore jam 3.

A : Menawi sampun kados menika lajeng napa malih mbah?

B : Nek wis bar ngetung wektune, golek lakune nendi sing apik. Carane ya

nganggo lakune dina, wis ngerti rung apa wae?

127

A : Dereng mbah..

B : Senin ki ngalor ngulon, selasa ki ngidul ngulon, rebo ngulon, kemis ngidul

ngetan, jumat ngalor, setu ngidul, minggu ngalor ngetan.

A : Menawi pasaran menika arah-arahipun kados pundi mbah?

B : Nek pasaran legi kuwi ngetan, paing kuwi ngidul, pon kuwi ngulon, wage

kuwi ngalor, kliwon kuwi tengah.

A : Lajeng caranipun ngginakaken kados pundi mbah?

B : Ya kuwi gari umpama arep lamaran dina apa, jemuah paing umpama, berarti

lakune ya lor kidul.

A : Nggih mbah, menika rumiyin kemawon ingkang kula tangletaken, benjing

kula mriki malih menawi wonten ingkang badhe kula tangetaken

B : Ya le..

128

Catatan Lapangan Wawancara (CLW 3)

Informan : Bp. Budi Anung

Yuswa : 46 Taun

Padamelan : Swasta

Alamat : Kertopaten, Wirokerten, Banguntapan, Bantul

Dinten/ Surya : Kemis, 18 Desember 2014

A : Nyuwun sewu mas, menika kula badhe damel skripsi babagan petangan Jawi

ingkang taksih dipunginakaken wonten Dhusun Kertopaten mriki. Mila kula

badhe nyuwun pirsa menapa wonten mriki taksih wonten ingkang taksih

ngginakaken petangan menika?

B : Nek wong nggone dhewe isih okeh mas sing nganggo. Senajan umpama

wonge dhewe kuwi raiso, paling ora mesthi tekon apa kon ngetungke wong

tuwa sing isa.

A : Menapa mawon petangan ingkang taksih dipunginakaken menika?

B : Umume sing paling isih digunakke kuwi nek ngetung nggon manten,kaya

ngetung jodho, nggoleki dina ijab, jam ijab. Nek liyane bangsane nggon

sripah, mbangun omah, pindah omah, nggoleki barang ilang, nggolek tamba,

lelungan, bayen, tetanen kuwi wis ra patiya okeh.

A : Kenging menapa kok nggen petangan tetanen sampun boten asring

dipunginakaken?

129

B : Nggon tetanen kui saiki wis arang dinggo mergane saiki mangsane wis beda

karo jaman biyen. Nek jaman biyen isa dititeni nek mangsa semene kuwi

wayah udan, mangsa semene wayah ketiga,dadi nek dietung ya isa pas tenan.

Lha nek saiki mangsane wis ra mesthi, umpama arep tandur pari wis dietung,

miturut itungan cocok apik, jebul ngerti-ngerti udan terus, pa malah ra udan-

udan nakyo wis geseh kui.

A : Nggih, salajengipun kula badhe nyuwun pirsa kados pundi anggenipun

ngginakaken petangan-petangan menika mas

B : Wo ya, arep mulai seko sing endi sik?

A : Saking ingkang paling asring dipunginakaken rumiyin

B : Yaa, ning sakdurunge tak jelaske carane nggunakne petungan kuwi, ana

pathokan-pathokan sing kudu ngerti sakdurunge nggunake petungan kuwi

A : Menapa mawon menika mas?

B : Siji, kabeh etungan kuwi pathokan seko nepton lair, kejaba mung 2, sing nggo

ngetung pengetan nggo sripah, karo petungan nggo nggoleki barang ilang.

Liane 2 kuwi, arep ngetung nggo manten, gawe omah, gawe sumur, pindah

omah, golek tamba penyakit pokoke pathokane seko nepton laire.

A : Lha nepton menika gunanipun napa mas?

B : Dadi seka nepton kuwi sing isa nggo nggoleki dina sing apik

A : Nggih, lajeng napa malih?

B : Setiap uwong kuwi duwe pringkel mas.

A : Pringkel menika napa?

130

B : Pringkel kuwi dina apes. Pringkel utawa apese kuwi limang dina bar nepton

mas. Kuwi kudu dieling-eling.

A : Kenging menapa kedah dipunemut-emut?

B : Mergane nek pas pringkel utawa apese kuwi, wong kuwi mesti apes. Apes

kuwi isa lara, kena alangan, pokoke intine sial. Umpama nggon golek tamba,

wong kuwi le golek tamba pas dina pringkel e, mbok nganti arep kaya ngapa

nek pas apes ya ora mari nek ditambani, malah isa luwih lara. Mulane nek

golek tamba aja pas pringkel e.

A : Lajeng menapa wonten malih mas?

B : Terus awakedhewe kudu ngurmati geblake wong tua

A : Geblak menika menapa?

B : Geblak kuwi dina sedane wong tua. Wong tua sing asli lho mas, wong tua sing

loro kuwi pokoke. Nha nek pas geblak kui kudune akdewe ngurmati, ngelingi

“wo dina iki ki pas sedane bapak mbien” umpamane ngono, dadi intine geblak

kuwi akdewe kudu eling. Mulane nek arep ngapa-ngapa wong Jawa kuwi ra

mungkin pas dina geblake wong tuwane, mesthi milih dina liyane. Soale

kejaba kudu ngurmati, biasane nek ngapa-ngapa pas dina geblake wong tuwa

kuwi sok apes mas.

A : Berarti menawi pas geblakipun tiyang sepuh menika boten pareng

nglampahaken acara-acara kados manten menika?

B : Ho’o mas, ya ora mung nggon manten tok, umpama arep gawe omah, pa

ngapa pokoke istilahe nduwe gawe, biyasane ora pas geblake wong tuwane.

A : Lajeng menapa malih mas?

131

B : Terus sing keri dhewe kuwi pasaran Pon, nek ning Jogja kene arang-arang

dinggo mas.

A : Amarga menapa mas?

B : Mergane pasaran pon kuwi titenane kurang apik mas. Titenane pasaran Pon

kuwi ora cucuk karo ksaunyatan. Mulane arang dinggo mas, khususe ning

daerah jogja kene. Ning nek neng Jawa Tengah pasaran pon kuwi malah nggo

andalan, bangsane kaya ning solo, semarang, mulane kana kan mung gedhe

getakane ta mas, ra cocok karo kasunyatan.

A : Menapa wonten malih mas?

B : Uwis, papat kuwi pathokane mas.

A : Nggih, berarti salajengipun langsung cara petangan wonten mante. Menapa

mawon petangan ingkang dipunginakaken wonten manten?

B : Manten kuwi sing pisanan biasane ngetung wong kuwi cocok apa ora karo

calone.

A : Caranipun mangertos cocok menapa boten kados pundi?

B : Didelok seko neptone mas, nepton kuwi isa dadi ciri watake uwong. Terus isa

ngerti jodhone sing cocok karo nepton apa. Mergane Ora kabeh nepton kuwi

isa cocok mas, contone kaya nepton Wage karo Paing. Nek miturut wong tuwa

rong nepton kuwi ra apik nek dadi siji. Nek dadi saji kuwi ibarat nyepetke

salah siji wong tuane, nek ora yo mateni wong tuane. Mateni ki ora meng

tegese mateni nyawane, ning ya isa mateni rejekine, kuwi sing ra dikarepake.

Mengko ben luwih cetha maca buku ku wae mas, ning kono ana penjelasan

watak miturut napton.

132

A : Nggih mas. Salajengipun petanganipun menapa malih?

B : Nek wis didelok seko neptone manten kuwi cocok, terus wis manteb, lagi

nemtokke dina nggo lamaran.

A : Pados dinten kangge lamaran menika wonten petanganipun?

B : Ho’o mas, ning udu petangan, meng titenan miturut dina pasarane. Mergane

nek wong Jawa kuwi duwe titenan miturut dina pasaran.

A : Titenanipun menapa mas?

B : Titenane nek Kliwon kuwi peteng, Legi kuwi padhang, Paing kuwi umuk, Pon

kuwi ora cucuk karo kenyataane, terus nek Wage kuwi Prasaja. Dadi nek

lamaran kuwi biasane sing sok dinggo Legi karo Wage mergane titenane apik.

Terus nek wis nemtokke dinane, bar kuwi nemtokke saat utawa jam e nggo

lamaran.

A : Caranipun madosi saat utawi jam menika kados pundi mas?

B : Sakdurunge ngetung golek waktune, tak jelaske sik. Nek miturut Jawa, saat

kuwi dibagi 3. Sore, tengah wengi, bangun. Sore kui seko jam 4 sore tekan

jam 11 bengi, tengah wengi kui jam 12 bengi tekan jam 7 esuk, nek bangun

jam 8 esuk tekan jam 3 sore.

A : Kenging menapa kok wiwitipun sore?

B : Mergane nek ning Jawa kuwi nak lekase dina seko magrib mas, ora kaya

nasional seko jam 12 bengi.

A : Wo nggih.. Lajeng kados pundi ngetangipun?

B : Carane nggoleki saat nggo lamaran sing apik ngene mas, neptone dina ro

pasaran dijumlah, trus dibagi 3. Umpama arep lamaran minggu legi. Minggu

133

kuwi 5, legi yo 5. Dadi jumlahe 10 to, bar kuwi dibagi telung saat sore, tengah

wengi, bangun mau. 10 dibagi 3 kuwi turah 1, dadi 1 kuwi tibane ning sore.

A : Nggih mas.

B : Sing penting nek nggoleki saat kuwi sing lumrah mas. Umpama arep lamaran,

pasok tukon, po liyane kuwi sing lumrah. Umpama wis dietung kok tibane

saate ora lumrah berarti kuwi kurang pas, ya kudu ganti dina sing isa tiba saat

sing pas, lumrah.

A : Salajengipun menapa mas?

B : Nek wis bar nemtokke dina, jam, terus nemtokke arah lakune. Utawa arah sing

dituju kuwi apike nendi.

A : Caranipun madosi kados pundi?

B : Kabeh dina karo pasaran kuai ana arah lakune dhewe-dhewe. Senin kuai

lakune ngalor kulon, selasa ngidul ngulon, rebo ngulon, kemis ngidul ngetan,

jumat ngalor, setu ngidul, minggu ngalor ngetan. Nek pasaran legi lakune

ngetan, paing ngidul, pon ngulon, wage ngalor, kliwon pas tengah.

A : Lajeng caranipun nemtokaken?

B : Carane nggoleki arah laku nek nggon petungan manten kuwi gampang, ming

walikane mas. Umpama arep lamaran Minggu Legi, minggu kui ngetan, legi

yo ngetan. Berarti minggu legi kui arah lakune sing penting ora ngetan.

Saumpama lakune omahe sing arep dilamar kok kudu ngetan, biasane le

ngakali mlebune desane seko kidul , seko elor , po seko wetan, sing penting

mlebune ora arah ngetan.

A : Salajengipun petangan menapa malih mas?

134

B : Nek bar lamaran , terus pasok tukon. Kuwi padha, nggoleki dina, jam, karo

arah lakune.

A : Caranipun pados dintenipun sami pathokanipun kaliyan lamaran?

B : Pathokane nek arep nggoleki dina, saat, laku nggo lamaran, pasok tukon, kuwi

padha mas.

A : Nggih, berarti lajengke mawon. Salajengipun napa malih?

B : Bar kuwi petungan nggo pasang tarub.

A : Petanganipun kados pundi?

B : Nek nggon masang tarub kuwi titenan dinane padha kaya lamaran, pasok

tukon. Ning le nganggo beda mas, biasane nek pasang tarub kuwi milih

pasaran Paing. Paing kuwi nek nggo lamaran, pasok tukon tegese umuk, elek.

Ning nek dinggo pasang tarub paing kuwi malah apik, umuk tegese ketoke

wah, senajan asline biasa-biasa wae ning nek wong ndelok kuwi ketok

mewah, ngono sing dikarepake. Walikane karo Wage, nek nggon lamaran

Wage cen apik, prasaja apa anane, ning nek nggo pasang tarub Wage kuwi

kurang pas, mengko ndak tarube meng ketok biyasa, apa anane, ora mewah.

A : Salajengipun menapa malih mas?

B : Bar kuwi terus midadareni mas.

A : Wonten midadareni ngangge petangan manapa boten mas?

B : Nek midodareni biasane meng manud dina ijab mas, umpama ijabe setu legi,

biasane le midodareni jemuah kliwon. Sing digoleki biasane mung saate sing

pas nggo midadareni.

A : Salajengipun menapa?

135

B : Bar kuwi terus ngitung nggo Ijab mas.

A : Kados pundi caranipun?

B : Nek arep nganggo itungan tenanan, sakdurunge ijab kuwi ana saperangan sing

kudu digatekake mas, umpamane ora ijab ning sasi sura, ora ijab ning minggu

pertama, isane ijab minggu keloro karo kepapat, kuwi we kejaba dina selasa

lho, trus minggu ketelu isane ijab dina selasa.

A : Kenging menapa boten pareng ijab sasi Sura?

B : sakjane kok raoleh ijab pas sura kuwi ora merga sasi sura kuwi elek, malah

sasi sura kuwi apik banget,sasine kanjeng Nabi. Sasi sura kuwi rak cara islame

muharam ta mas. Tur meneh wulan sura kuwi istilahe wis ana sing duwe, nek

nggone dhewe kuwi sing duwe ya Kraton, mila jaman mbien ana

tetembungan, setaun ming dijupuk sesasi nggo rajane we kok ra oleh, isih ana

11 sasi tunggale, ndak dikira ngaya. Intine akdewe wong biasa ora nganggo

sasi sura kuwi meng kon ngurmati, ora merga sasi sura kuwi elek.

A : Menawi boten pareng ijab minggu pertama kenging menapa?

B : Nek minggu pertama kuwi biyasane nggo trah njero mas, apa wong-wong sing

duwe pangkat. Terus nek isane ijab minggu keloro karo minggu kepapat, kuwi

we liane dina selasa, mergane nek dina selasa minggu keloro karo kepapat

kuwi nek diitung tibane ora apik.

A : Menawi ingkang namung saged dinten selasa menika?

B : Nek minggu ketelu sing isa dinggo meng dina selasa mas, mergane nek liane

dina selasa kuwi ning minggu ketelu etungane ora apik.

A : Lajeng caranipun ngetang kados pundi?

136

B : Nek nggoleki dina nggo ijab kuwi seka neptone manten lanang karo wedok,

terus dijumlahke. Nek uwis terus dibagi 5, Sri tegese mulya, Rejeki tegese

pinter golek pangupajiwa, Gedhong tegese kuuat dadi wong sugih, Lara tegese

Lara/seret, karo Pati tegese mati. Nek uwis ketemu, umpama ketemu turah 2,

tibane Rejeki to, bar kuwi lagi digoleki dina pasaran sing nek dibagi 5 turahe

padha 2. Kuwi dina sing apik nggo ijab. Tur becike ora milih dina ijab pas

geblake wong tuane mas. Kuwi ra apik. Isa ra apik ki pas nalika ijabe ana

alangan apa malah sesuk mantene kuwi sing nemoni alangan nek wis

bebojoan

A : Menawi sampun nemtokaken dinten kangge ijab, salajengipun menapa?

B : Bar kui nggoleki saat utawa jam.

A : Caranipun sami?

B : Carane nggoleki saat, wektu sing pas kuwi kabeh padha mas,carane neptone

dina ro pasaran dijumlah, trus dibagi 3, sore, tengah wengi, bangun.

A : Salajengipun menapa malih?

B : Bar kuwi nggoleki dina dinggo boyongan. Biasane boyongan kuwi nek wis

bar sepasar seko nggone sing wedok.

A : Kenging menapa kedah sepasar?

B : Mergane ning Jawa kuwi nek manten nek kaya raja to mas, raja sedina. Nek

raja kuwi nak ra wangun dolan ning pasar, seko tetmbungan kuwi mulane kok

bisane nek boyongan kuwi bar sepasar seko nggone sing wedok.

A : Sasampunipun nemtokaken dinten boyongan lajeng napa malih?

137

B : Bar kuwi ya padha, nemtokke jam karo arah lakune. Pathokane padha sing

liyane kae mau mas.

138

Catatan Lapangan Wawancara (CLW 04)

Informan : Bp. Budi Anung

Yuswa : 46 Taun

Padamelan : Swasta

Alamat : Kertopaten, Wirokerten, Banguntapan, Bantul

Dinten/ Surya : Senin, 12 Januari 2015

A : Badhe nglajengaken ingkang kala wingi mas, kala wingi sampun ngrembak

bab petangan wonten manten, sakmenika nyuwun dipun terangaken petangan

wonten bab sripah.

B : Wo ya, tak jelaske..

A : Menawi wonten bab sripah menika wonten petangan menapa mawon mas?

B : Nek nggon sripah ki petungane meng dinggo ngetung, kapan pas e dina

pengetan.

A : Dados namung kangge mangertosi dinten pas e pengetan sedanipun? Kados

pundi caranipun?

B : Ho’o, petungane meng nggo nggoleki dina dinggo pengetan sedane. Carane

kuwi meng gampang mas, nganggo pathokan angka-angka

A : Pathokanipun angka-angka menika napa?

B : Pathokane dinggo nggoleki dina pengetan kuwi nganggo angka

1,3,7,5,2,4,1,6. 1 kui dina sedane, 3 nggo nggoleki telung dinane, 7 nggo

nggoleki pitung dinane, 5 nggo nggoleki 40 dinane, 2 nggo nggoleki 100

139

dinane, 4 nggo nggoleki setaune, 1 nggo nggoleki rong taune, terus 6 nggo

nggoleki 1000 dinane.

A : Lajeng anggenipun ngginakaken kados pundi?

B : Cara nganggone gampang, dina sedane ditambah angka-angka kuwi. Ning

sing perlu dieling-eling le ngetung kuwi seka dina sedane, ora kok dina sedane

trus ditambah angka kuwi.

A : Tuladhanipun kados pundi?

B : Contone, arep nggoleki 100 dinane, berarti dina sedane ditambah 2. Umpama

sedane senin paing, tambah 2 berarti le ngetung seko senin paing,selasa pon,

dadi tibane selasa pon. Ora kok senin paing ditambah 2, mengko tibane dadi

rebo wage, kuwi wis geseh.

A : Nggih samenika cobi dipunurutakaen saking ngajeng nggih mas. Menawi

angka 1 menika kangge pathokan napa?

B : 1 kuwi dina sedane.

A : Menawi angka 3 kangge pathokan napa?

B : 3 nggo nggoleki telung dinane, carane seka dina seda ditambah 3 dina.

A : Menawi angka 7 kangge pathokan napa?

B : 7 nggo nggoleki pitung dinane, carane seka dina sedane ditambah 7 dina

A : Menawi angka 5 kangge pathokan menapa?

B : 5 nggo nggoleki 40 dinane, carane seka dina sedane ditambah 40 dina.

A : Menawi angka 2 kangge pathokan napa?

B : 2 nggo nggoleki 100 dinane, carane seka dina sedane ditambah rong dina.

A : menawi angka 4 kangge pathokan napa?

140

B : 4 nggo nggoleki setaune, carane seka dina sedane ditambah patang dina.

A : Kok wonten angka 1 malih?

B : Ho’o, 1 kuwi nggo nggoleki rong taune, Lha nek nggoleki rong taune kuwi

gmapang mas, titenani angka 1. Tegese 1 bali ning dina sedane mbien.

A : Wo ngoten nggih, lajeng ingkang pungkasan angka 6 kangge pathokan napa?

B : Nek 6 nggo nggoleki 1000 dinane, carane ya padha. Seka dina sedane

ditambah 6 dina kuwi.

A : Sampung namung menika kemawon pak petangan ingkang wonten sripah?

Boten wonten malih?

B : Ho’o kuwi tok le, nek neng nggon sripah petungane meng dinggo ngetung

dina sing pas dinggo pengetan ngono tok, ra ana liyane meneh.

A : Nggih menawi kados menika cekap semanten rumiyin, menika kula garap

rumiyin kemawon, mangkih ndak kesupen. Benjing dilunlajengaken malih.

141

Catatan Lapangan Wawancara (CLW 05)

Informan : Bp. Budi Anung

Yuswa : 46 Taun

Padamelan : Swasta

Alamat : Kertopaten, Wirokerten, Banguntapan, Bantul

Dinten/ Surya : Jumat, 16 Januari 2015

A : Badhe nglajengaken kala wingi mas, samenika badhe nyuwun pirsa petangan bab

damel griya lan pindah griya.

B : Wo ya, seka sing gawe omah dhisik wae ya.

A : Nggih mas.. Petangan ingkang dipunginakaken wonten babagan damel griya menika

menapa mawon?

B : Sik, sakdurunge mlebu ning nggon petungan, tak jelaske sik sarate mbangun omah

kuwi apa wae.

A : Wonten saratipun to? Saratipun menapa mawon mas?

B : Sarate nek arep gawe omah kuwi ana loro mas, sing kepisan kuwi nek urung

mantu, urung oleh gawe omah. Sebabe omah kuwi mengko nek dinggo rasane

ra kepenak, ra ayem, ra jenak, malah isa sing manggon kuwi lelaranen ra mari-

mari.

A : Berarti menawi dereng nate gadhah mantu boten saged damel griya?

B : Ho’o mas, nek rung tau mantu urung oleh gawe omah. Ning nek wis mampu

apa pengin tenan gawe omah ning urung mantu, isa wae kuwi diakali mas,

142

carane niate gawe omah kui diwakilke, apa diwakilke bapakne, ibune, apa

tukange we ya oleh kok, sing penting wong sing wis tau mantu.

A : Nggih , nggih.. Lajeng sarat ingkang angka kalih napa mas?

B : sarat sing nomer loro, ander utawa cagak molo kuwi kudu genep. Sebabe nek

ra genep ya kuwi mau padha, omahe dinggo rasane ra kepenak, ra tentrem,

lelaranen. Tur meneh nek ra genep mengko ndak dionekke kabotan empyak

kurang cagak.

A : Nggih nggih,,

B : Wis paham to, saiki tak jelaske petungan-petungane, seka wiwit ngedhuk

pondhasi sik ya..

A : Nggih mas..

B : Sakdurunge ngedhuk pondasi kuwi kudu golek dina sing apik, sing pas..

A : Caranipun pados dinten ingkang sae menika kados pundi?

B : Nggoleki dina miwiti ngeduk pondhasi kuwi pathokane nganggo neptone sing

arep gawe omah. Carane digoleki dina sing petungane padha karo neptone.

Umpama neptone Minggu Legi, jumlahe 10 to kui, golek dina sing jumlahe ya

10. Umpama Jumat Wage. Terus bar kui dipara 5 Sri, rejeki, gedhong, lara,

pati.

A : Nggih, berarti pathokanipun ngangge nepton ingkang badhe damel menika

nggih?

B : Ho’o mas.. Tur sok-sok ana masalahe mas. Umpama neptone sing duwe omah

kuwi dietung kok ra isa ketemu apik, carane ora golek dina sing jumlahe

padha, ning golek dina sing jumlahe 11,12 apa 13. Umpama Jumat Legi,

143

Kamis Wage, apa Minggu Kliwon. Bar kuwi dijumlahke karo neptone mau.

Mesti ketemune apik.

A : Wo ngaten to carane.. Lajeng menapa malih mas?

B : Wis, bar kuwi neptokke saat utawa jam dinggo wiwit ngedhuk pondhasi.

A : Caranipun nemtokaken saat utawi jam kados pundi?

B : Nggoleki saat wekdal kuwi pada kabeh mas, jumlah petangan dina dibagi 3,

sore, tengah wengi, bangun.

A : Berarti sami kaliyan ingkang wonten manten nggih?

B : Ho’o mas padha kabeh.

A : Saumpami mas, sampun dipunetang dhawahipun jam tengah wengi, kados

pundi menika?

B : Umpama dietung, tibane jam pas tengah wengi, nek wonge manteb arep lekas

jam kuwi ya rapapa mas, wong jeneng miwiti ki ra kudu rampung, ngedhuk

sak pacul, terus leren pacule deleh nggon kono yo rapapa, diteruske sesuk.

Sing penting nak le miwiti mas, nek le ngrampungke bebas arep kapan.

A : Oo ngoten nggih ?

B : Iya mas, ning nek sing duwe mantebe lekas ngedhuk pondhasi jam esuk ben

isa terus, berarti ya golek dina pasaran sing jumlahe entek dibagi 3 mas

A : Emm, supados daged dhawah wonten jam bangun nggih?

B : Iyaa..

A : Menawi sampun ketemu saat utawi jam lajeng menapa malih?

B : Bar kuwi nggoleki arah nggo miwiti ngedhuk pondhasi.

A : Caranipun kados pundi?

144

B : Nggoleki arah nggo miwiti ngeduk pondhasi kuwi padha karo keterangan dina

pasarane mas, ora kaya neng petungan manten nak walikane ta. Dadi nek nggo

arah ngedhuk pondhasi umpama dina Minggu Legi, Mingu kuwi ngalor

ngetan, Legi yo ngetan, dadi le wiwit ngedhuk pondasi ya lakune ngalor

ngetan apa ngetan ora walikane.

A : Oo nggih nggih..

B : Wis to.. Saiki petungan nggo masang molo.

A : Nggih, molo menika sajatosipun tegese napa to mas?

B : Molo kuwi kayu pethukane blandar mas, sing ning tengah tok. Sing dinggo

tumpangan.

A : Kenging menapa menawi pasang molo kedah dipunpadosi dinten ingkang sae?

B : Molo kuwi nak dinggo tumpangan ta mas, dadi kudu kuwat. Nek nduwure

kuwat, sing ngisor nak yo melu kuwat. Ning nek sing nduwure we ra kuwat,

ngisore kaya ngapa? Mulane kudu golek dina sing pas dinggo masange, ben

kuwat.

A : Nggih,, caranipun madosi dinten kangge masang molo kados pundi?

B : Ngetung dina nggo munggah molo padha mas, digoleki dina sing padha

jumlahe ro nepton lair, trus dibaagi 5 sri, rejeki, gedhong, lara, pati. Terus

nggo golek saate ya padha, jumlahe dina kuwi mau dibagi 3 sore, tengah

wengi, bangun.

A : Nggih, sampun namung menika petanganipun mas?

B : Ho’o sing dinggo pasang molo ming kuwi thok. Saiki tak jelaske petangan

nggo gawe sumur.

145

A : Petanganipun menapa kemawon mas?

B : Petungan nggo gawe sumur kuwi padha karo nek wiwit ngedhuk pondhasi

mau. Dadi nek arep golek dina nggo gawe sumur kuwi pathokane nganggo

neptone sing arep gawe. Carane digoleki dina sing petungane padha karo

neptone. Nek neptone kurang apik ya diakali nganggo cara golek dina sing

apik terus ditambah karo neptone kuwi. Kaya kae mau lho ..

A : Nggih ngertos. Lajeng anggenipun pados saat utawi jam ugi sami?

B : Lhaiyo, golek jam kuwi padha, petangan dina sing arep nggo gawe kuwi

jumlahe pira, terus dipara 3, sore, tengah wengi, bangun.

A : Nggih.. Lajeng madosi arahipun ugi sami?

B : Ha’a pathokane padha kae mau.

A : Nggih, berarti petangan nggen bab damel griya sampun komplit nggih?

B : Iyo wis kuwi, terus saiki petungan nggo pindhah omah.

A : Nggih, petanganipun kados pundi mas?

B : Petungane ya padha karo gawe omah mau, nemtokke dina nggo pindhah, jam

nggo pindhah karo arahe sing apik nggo pindhah.

A : Ingkang kangge madosi dinten pindhah ngangge neptonipun ingkang badhe

pindhah?

B : Ha’a mas. Sing nggo ngetung nek pindhahan kuwi neptone sing arep pindhah,

nek sing arep pindhah sak kluarga yo sing dinggo neptone bapakne, kepala

keluarga. Carane padha, neptone jumlahe piro, terus digoleki dina liya sing

jumlahe padha terus dibagi 5, sri, rejeki, gedhong, lara, pati.. Nek umpama

nganggo neptone bapak kok asile elek, raoleh ganti nggo neptone ibune pa

146

anake ben apik, tetep nganggo neptone bapakne. Mengko ora golek dina sing

padha neptone, ning dina neptone ditambah dina sing apik.

A : Berarti menawi setunggal keluarga kedah nggangge neptonipun bapak nggih?

Boten pareng sanesipun?

B : Ha’a, kudu nganggo neptone bapakne. Kecuali nek umpama kepala

keluargane kuwi ibu, sing bapak wis ra ana lagi nganggo neptone ibu kuwi.

A : Nggih.. Lajeng caranipun madosi jam kangge pindah kaliyan arahipun sami

kados damel griya wau mas?

B : Iyo mas, nggoleki jam padha, nggoleki arah ya padha. Nggoleki arah pindah

kuwi sing dinggo padha arah dina karo pasaran. Ora walikane

A : Nggih matur nuwun mas, menika rumiyin kemawon. Benjing dipun

lajengaken malih.

147

Catatan Lapangan Wawancara (CLW 06)

Informan : Bp Budi Anung

Yuswa : 46 Taun

Padamelan : Swasta

Alamat : Kertopaten, Wirokerten, Banguntapan, Bantul

Dinten/ Surya : Senin, 25 Januari 2015

A : Nglajengaken ingkang kala wingi mas. Kala wingi sampun dumugi damel

griya kaliyan pindhah griya. Samenika badhe nyuwun pirsa petangan kangge

madosi barang ical kaliyan petangan kangge madosi sebab sesakit lan

tambanipun.

B : Yaa, sing nggoleki barang ilang sik wae ya.

A : Nggih mas,

B : Nek petungan nggon barang ilang kuwi mas, sakjane petungan iki ora nggo

nggoleki mas, ning meng dinggo ngelingke, karo ngenei dalan ben kelingan.

Soale nek wong kelangan kuwi biyasane kemrungsung, grusa-grusu dadi sok-

sok sepele we isa lali, mulane dietung ki nggo ngelingke, terus nggo ngira-ira

barang kuwi isih isa ketemu apa ora, karo ngenei dalan nek dina iki le ilang, le

nggoleki arahe ndene, ngono.

A : Ngaten nggih? Lajeng caranipun ngginakaken kados pundi?

B : Carane kuwi ora nganggo nepton lair kaya sing liane, ning nepton dina le

krasa utawa kelingan barang kui ilang. Umpama le krasa barang ki ora ana

148

dina Senin Legi, dietung kuwi pira jumlahe, terus dipara 4. Yaiku wit, pang ,

godhong, kleyang.

A : Tegesipun wit, pang, godhong, kleyang menika menapa mas?

B : Wit kuwi tegese lali mergo awake dhewe, Pang kuwi tegese isih cedhak,

Godhong kuwi tegese wis rada adoh, terus nek Kleyang kuwi tegese wis

ilang.

A : Nggih..

B : Umpama mau le ilang Senin Legi ya, senin kui 8 , legi kui 5. Dadi jumlahe 13.

13 dipara 4 turah 1. Berarti tibane neng wit. Nek ngono kui berarti barange

kuwi ilang merga awake dewe, biasane meng lali le deleh.

A : Emm ngaten, lajeng anggenipun madosi barang menika kados pundi?

B : Lha le nggoleki kuwi nganggo dina le kelangan kuwi mau. Pathokane nganggo

dina padha liyane. Umpama senin legi to. Senin kui ngalor, legi kuwi Ngetan.

Berarti arahe le nggoleki nek ra ngalor ya ngetan. Dieling-eling, sakdurunge

ilang kuwi kira2 lunga apa mlaku arah ngendi, biasane terus sok kelingan mas.

A : Ngaten nggih ..

B : Terus nek bar kuwi, dina le kelingan kuwi ya isa nggo bates mas.

A : Bates kados pundi maksudipun?

B : Dadi dina le kelingan kuwi ya isa nggo batesan mas, barang kuwi isa ketemu

apa ora. Umpamane le kelingan dina Senin legi , senin kuwi 8, legi kuwi 5.

Jumlahe 13 ta, dadi batese kuwi 13 dina, nek wis tekan 13 dina barang kuwi

rung ketemu, berarti wis ilang tenan, mending golek meneh sing liane.

A : Emm ngaten nggih..

149

B : Ha’a mas, ngono kuwi.

A : Dados petanganipun namung kados menika?

B : Iya mas, meng ngonokuwi thok.

A : Nggih, berarti saklajengipun ngrembag bab petangan kangge madosi sebab

sesakit kaliyan tambanipun.

B : Yaa, saiki sing dibahas carane nggoleki sebab larane dhisik, nek wis ketemu

larane kena apa, kuwi lagi isa ditemtokake tambane apa.

A : Nggih, caranipun madosi sebab sesakit menika kados pundi?

B : Carane ngetung kuwi, dina le lekas krasa lara itungane pira, terus dipara 5.

Sing dinggo mara kuwi sabda, guna, tirta, wana, lepas.

A : Kados menapa kok dipunpara 5?

B : Mergane nek miturut wong Jawa, lara kui mergane ana 5. Sing pertama merga

sabda, sing keloro merga guna, sing ketelu merga tirta, sing kepapat merga

wana, terus sing kelima kuwi lepas.

A : Sabda menika tegesipun menapa?

B : Nek sabda kuwi mergo omongane dhewe. Omongane dhewe kuwi isa janji, isa

sing liane. Pokokoke merga omongane dhewe. Dadi nek dietung tibane sabda

kuwi istilahe ngelingke ben ndang dilakoni janjine, wong kadang uwong ki

sok lali ta mas karo janjine, isih beja kuwi dielingke.

A : Menawi guna tegesipun menapa?

B : Guna kuwi merga digawe liyan mas. Utawa istilahe diguna-guna. Guna-guna

kuwi isa santet, teluh, tenung nek koe ngerti, terus umpama tabrakan ning

150

nggon papan sing dipasangi nggo golek pesugihan, kuwi ya isa itungane

penyakite merga guna.

A : Menawi tirta menika tegesipun menapa?

B : Tirta kuwi tegese banyu ta mas, dadi larane kuwi mergo banyu. Ning banyu

ning kene udu kaya banyu biyasane lho mas, ning banyu ning kene tegese ki

sedulur sak banyu. Manungsa kuwi duwe sedulur loro, kakang kawah, adhi

ari-ari. Kakang kawah kuwi air ketuban nek cara indonesiane, nek adhi ari-ari

kuwi ya ari-ari. Dadi seka kui tembung banyu ne.

A : Dadosi menawi tirta menika tegesipun ingkang nyebabaken sakit menika

sedherek tunggal banyu?

B : Ha’a mas, istilahe sedulur sak banyu kuwi ngelingke akdhewe, ben akdhewe

kelingan karo kono. Soale jeneng sedulur sak banyu kuwi nek akdhewe susah

kono melu ngewangi ngenthengke, ning nek akdhewe seneng akdhewe sok

lali. Dadi nek uwong lara merga banyu, kuwi nek wis mari biasane terus

bancakan, sukuran, ning sakdurunge bancakane kuwi dijawab, intine ngenei

sedulur tunggal sak banyu kuwi mau mas.

A : Menawi wana menika tegesipun menapa?

B : Wana kuwi tegese alas ta mas. Ning alas ning kene kuwi ora kok mung alas,

utawa hutan. Ning sing dimaksud alas kuwi kahanan ning njaba omah.

Umpama kebonan, tegalan, dalan, pokoke sing ning njaba omah kuwi

sebutane alas. Dadi nek wong lara merga wana iki mergane diganggu, apa

nek ora istilahe ya ketempelan. Contone, bar seko kebon, terus pipis sak

151

nggon-ngon ora kulanuwun, mulih-mulih kok rasane cengele abot, lara, kuwi

isa wae merga sing ning alas kuwi mau ra trima terus nganggu wong kuwi

mau.

A : Menawi lepas menika tegesipun menapa?

B : Nek lepas kuwi tegese kersaning Gusti. Dadi nek wong lara, kok dietung

tibane lepas, kuwi berarti Gusti Allah lagi paring pacoben, ora kok merga

sabda, guna, tirta, wana kae mau. Ning bener-bener lara tenan.

A : Nggih...

B : Saiki tak jelaske carane le ngetung utawa le nggolek tambane. Sing pisanan

nggolek tamba dinggo lara merga sabda.

A : Nggih ...

B : Tambane nek lara merga sabda kuwi suket grinting, adaspulawaras, uyah, karo

banyu kali apa banyu kalen. Sing penting jumlah sukete kuwi, jumlahe kudu

padha karo nepton laire sing lara, karo jumlah petungan dina le arek golek

suket kuwi. Dadi jumlah nepton ditambah jumlah dina le arep golek.

A : Tuladhanipun kados pundi mas?

B : Umpama neptone Selasa Legi, le arep golek Rebo Wage. Selasa Legi kuwi 8,

Rebo Wage kuwi 11. Dadi suket grintinge 19 pethet.

A : Salajengipun menapa malih mas?

B : Bar kuwi goleki arah nggo golek tambane kuwi

152

A : Kados pundi caranipun?

B : Carane dina sing arep nggo golek kuwi mau sing dinggo pathokan arahe nendi

le golek suket karo banyune. Pathokan arahe kuwi padha karo ning petungan

liyane. Arahe kuwi penting, soale nek arahe kleru mengko ya ra manjur. Dadi

umpama arep golek dina Rebo Wage. Rebo kuwi ngulon, Legi kuwi ngetan.

Dadi arahe golek tamba kuwi nek ra ngulon ya ngetan.

A : Lajeng caranipun damel tamba menika kados pundi?

B : Carane le gawe, suket grinting kuwi mau tmbah adas pula waras, uyah terus

dipipis. Bar kuwi dicampur karo banyu kaline, terus diwedhakke ning sing

lara. Arahe seka ndhuwur medhun, ora oleh walikane.

A : Nggih.. Salajengipun menapa tambanipun sesakit amarga guna

B : Tambane lara sing merga guna kui suket, adas pula waras, uyah, banyu kali.

Ning sukete nganggo suket teki mas. Le nemtokke jumlahe suket pirang

pethet ya padha, nanggo neptone sing lara karo dina le arep golek.

A : Caranipun nemtokaken arah kangge pados suketipun menika sami kaliyan

wau?

B : Ha’a carane padha, nganggo pathokan arah dina le arep golek.

A : Caranipun damel tambanipun ugi sami?

B : Iya mas, carane le nambani kuwi kabeh padha mas, suket, adaspulawaras,

uyah kuwi dipipis, campuri banyu terus diwedakke.

153

A : Nggih, salajengipun tamba sesakit amarga tirta.

B : Nek nggo lelara merga tirta kuwi tambane padha, suket grinting, adas pula

waras, uyah, karo banyu kali utawa kalen.

A : Madosi arah kaliyan caranipun nambani sami ?

B : Ha’a mas, kabeh padha.

A : Salajengipun madosi tamba kangge sesakit amarga wana.

B : Tamba nggo lelara merga wana kuwi ya padha mas, suket grinting, adas pula

waras, uyah, karo banyu kali utawa kalen.

A : Lajeng ingkang tamba sesakit amarga lepas menika menapa mas?

B : Nek lara lepas utawa merga kersaning Gusti kuwi manungsa ora isa piye-piye

mas, kejaba mung ndonga njaluk ngapura, ben larane kuwi diangkat ro Gusti

Allah. Amarga nek Gusti maringi lara kuwi sakjane nak dinggo pacoben to

mas, malah ana sing ngarani kuwi ukuman seka Gusti merga dosane lan nggo

ngelongi dosane. Contone wong lara lumpuh, raisa mlaku. Terus dietung nggo

petungan, kok tibane Lepas, yawis berarti kuwi le lumpuh kersaning Gusti,

arep ditambani piye wae ra bakal mari nek Gusti rung ngersakke mari. Lha

nek wis ngonokui, isane mung ngewangi nyuwunke ngapura wong sing lara

kuwi,ora kok istilahe nambani. Dadi sukur-sukur diijabah ro Gusti, larane isa

mari. Sing dinggo lantaran nyuwunke ngapura kuwi nganggo uyah mas,

dijawab intine nyuwunke ngapura wong sing lara kuwi, terus uyahe

diwedakne ning awake.

154

A : Dados boten ngginakaken suket grinting utawi suket teki kados sanesipun?

B : Ora mas, nek lepas iki lantarane meng uyah, dinggo ngentheng-ngenthengke le

lara, mengko diwedakke.

155

Catatan Lapangan Wawancara (CLW 07)

Informan : Bpk. Budi Anung

Yuswa : 46 Taun

Padamelan : Swasta

Alamat : Kertopaten, Wirokerten, Banguntapan, Bantul

Dinten/ Surya : Rebo / 11 Pebruari 2015

A : Badhe nglajengaken mas, samenika badhe nyuwun pirsa babagan petangan

wonten lelungan, bayen lan tetanem.

B : Yaa, arep apa sik sing dibahas?

A : Ingkang lelungan rumiyin.

B : Yaa. Lelungan kuwi ana loro mas, sing kepisan lelungan wigati, sing keloro

lelungan saben dinten, utawa sehari-hari. Nek lelungan wigati kuwi intine

lelungan sing wis diniati, penting, dadi kudu digoleki dina sing apik, sing pas

nggo lunga kuwi, jam e jam pira, arahe nendi sing apik. Ning nek lelungan

padintenan kaya nyambut gawe, dolan kuwi nak wis pendak dina dilakoni,

dadi ra perlu dietung sik, meng sing perlu digatekke nek lelungan padintenan

kuwi geblake wong tuwane, karo pringkele.

A : Kados pundi caranipun nemtokaken dinten ingkang sae kangge tindakan

ingkang wigati menika?

B : Nggo nemtokke dina sing apik nggo lunga kuwi nganggo titenan pasaran mas.

156

A : Nggih, salajengipun menawi dintenipun sampun dipuntemtokaken, lajeng

madosi saatipun?

B : Iyo mas, nek wis ditemtokke dinane terus ditemtokke jam e sing apik.

A : Caranipun kados pundi?

B : Carane nggoleki saat, wektu sing pas kuwi kabeh padha mas,carane neptone

dina ro pasaran dijumlah, trus dibagi 3, sore, tengah wengi, bangun.

A : Lajeng ingkang pungkasan madosi arah lampahipun kados pundi?

B : Pathokan arah miturut dina karo pasaran kuwi padha, ning le nganggo

walikane.

A : Salajengipun ingkang lelungan saben dinten, menapa kemawon ingkang kedah

dipungatosaken?

B : Lha nek lelungan sing saben dina, kuwi nak pendak dina, ra perlu golek dina

sing apik, jam sing pas ta mas, ning kudu nggatekke dina pringkel e karo dina

geblake wong tuwane nek wong tuwane ana sing wis seda.

A : Kenging menapa kedah nggatosaken menika?

B : Ngapa kok kudu nggatekake pringkel karo geblake wong tuwa, soale nek pas

pringkel kuwi awake dhewe sok apes mas, tur nek pas pringkel kuwi umpama

kepukul tangane ya, kuwi larane ra umum mas, beda karo nek dina biasa.

Mulane kuwi kudu luwih setiti, luwih ngati-ati. Karo nek pas geblake wong

tuwa kuwi ya kudu setiti, ngati-ati.

A : Nggih, namung menika mawon mas petangan ingkang wonten bab lelungan?

B : Iyo mas, petungane meng kui.

A : Salajengipun petangan wonten bayen mas..

157

B : Petungan nggon bayen iki ora akeh mas, anane petungan nggo ngira2 bayi lair,

karo titenan watake bocah miturut sasi laire. Kuwi we sarate kudu keadaan

normal lho mas, nek wis ra normal kuwi petungane iki raisa dinggo. Carane

ngira-ira jam laire, kuwi nganggo neptone ibu sing arep nglairke, ditambah

dina le krasa kuwi,terus dipara 3, sore, tengah wengi, bangun. Mengko isa

dikira-kira jam laire.

A : Nggih.. Berarti namung menika kemawon mas?

B : Iya. Terus laire bocah kuwi ning sasi apa, kuwi isa nggo titenan watake sesuk

mas.

A : Saben-saben sasi wonten titenanipun?

B : Iyaa, sasi Januari kuwi watake brangasan, seneng gawe lara atine liyan.

Pebruari kuwi, seneng demenan. Maret kuwi ora demuwe. April kuwi kaku,

mutungan. Mei kuwi seneng jupuk nggone uwong. Juni kuwi seneng

demenan. Juli kuwi cah alus. Agustus kuwi Cerobo. September kuwi angel

kekancan. Oktober kuwi resikan. November kuwi, crigis, okeh omonge.

Desember kuwi pinter.

A : Nggih. Dipunlajengaken petangan tetanem mawon mas.

B : Yaa. Petungan nggon tetanen iki biasane le nganggo nek meng nggo lekasi

nandur pari, karo wiwit panen pari. Nek nandur palawija apa liyane ra

nganggo etungan. Carane nganggo padha karo petungan nek arep gwe omah.

Dadi nganggo neptone sing arep nandur, nggo nggoleki dina, saat, arah.

Dinggo panen yo ho’o.

158

A : Nggih, dados anggenipun ngginakaken ngangge patokan nepton ingkang

kagungan sabin nggih?

B : Iya mas, nganggo pathokane nepton sing duwe sawah. Seka neptone kuwi

digoleki dina sing jumlahe padha, terus dipara 5 nganggo sri, rejeki,

gedhong, lara, pati.

A : Menika kangge nemtokaken dinten badhe nandur menapa panen?

B : Arep nandur karo arep panen kuwi petungane padha mas.

A : Salajengipun nemtokaken saat saha arahipun kados pundi?

B : Ya carane padha biasane mas, pathokane ya padha. Ning nek dinggo tandur

karo panen kuwi le nggunakke arahe ora walikan, dadi padha pathokan

dinane. Nek jumat ngalor, berarti arahe ya ngalor.

A : Nggih.. Namung menika kemawon mas?

B : Ha’a mas, petungane meng kuwi thok.

A : Nggih berarti sedaya sampun mas, sampun 9.

B : Wis kabeh to? Jelas kabeh urung?

A : Sampun mas, benjing menawi wonten ingkang kirang jelas kula tak sowan

malih.

B : Yaa, muga-muga lancar kabeh mas.

A : Nggih matur nuwun mas.

159

Foto 1. Panaliti rikala wawancara

160

Foto 2. Panaliti kaliyan narasumber

	IRAH-IRAHAN
	PASARUJUKAN
	PANGESAHAN
	WEDHARAN
	SESANTI
	PISUNGSUNG
	PRAWACANA
	WOSING ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	DAFTAR CEKAKAN
	SARINING PANALITEN
	BAB I PURWAKA
	A. Dhasaring Panaliten
	B. Underaning Perkawis
	C. Watesing Perkawis
	D. Wosing Perkawis
	E. Ancasing Panaliten
	F. Paedahing Panaliten

	BAB II GEGARAN TEORI
	A. Andharan Teori
	1. Folklor
	2. Tradhisi
	3. Petangan Jawi

	B. Panaliten ingkang Jumbuh
	C. Nalaring Pikir

	BAB III CARA PANALITEN
	A. Jinising Panaliten
	B. Nemtokaken Papan Panaliten
	C. Informan Panaliten
	D. Cara Ngempalaken Data
	E. Piranti Panaliten
	F. Cara Analisis Data
	G. Cara Ngesahaken Data

	BAB IV ASILING PANALITEN
	A. Petangan ingkang Taksih Dipunginakaken wonten Dhusun Kertopaten
	B. Ginanipun Petangan Jawi
	1. Petangan wonten bab manten
	2. Petangan wonten bab sripah
	3. Petangan wonten damel griya
	4. Petangan wonten pindhah griya
	5. Petangan kangge madosi barang ical
	6. Petangan kangge madosi sebab lan tamba sesakit
	7. Petangan wonten bab lelungan
	8. Petangan wonten bab bayen
	9. Petangan wonten bab tetanen

	C. Caranipun ngginakake petangan
	1. Petangan ingkang dipuginakaken wonten Manten
	2. Petangan ingkang Dipunginakaken wonten Sripah
	3. Petangan ingkang dipunginakaken wonten damel griya
	4. Petangan ingkang dipunginakaken wonten pindhah griya
	5. Petangan ingkang dipunginakaken kangge madosi barang ical
	6. Petangan kangge madosi sebab sesakit lan madosi tambanipun
	7. Petangan ingkang dipunginakaken wonten bab lelungan
	8. Petangan ingkang dipunginakaken wonten babaran
	9. Petangan ingkang dipunginakaken wonten tetanem

	BAB V PANUTUP
	A. Dudutan
	B. Implikasi
	C. Pamrayogi

	KAPUSTAKAN
	LAMPIRAN

