

LAMPIRAN

Tabel 2: Analisis Jenis Diksi dan Fungsi Diksi Arkais Rubrik Padhalangan pada Majalah Djaka Lodhang
No Judul Data Jenis Diksi Fungsi Indikator

D K
tg

K
tdp

K
sr

KK
rl

KK
in

KK
nh

KK
nb

KU KK K
Abs

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1

Tapa Ngruwat
Papa
Cintraka

Guwarsa-Guwarsi lan Anjani
kang mbujung tibane cupu Manik
Asthagina tundhone ambyur
menyang Tlaga Sumala ingga
salah kedaden dadi wanara,…
(D5/16)

√

√

√

Menimbulkan
keindahan

Kata wanara ‘monyet’
mempunyai nilai rasa lebih
indah dibandingkan
dengan kata kethek
‘monyet’.

Mengkonkretkan
gambaran

Kata wanara ‘monyet’
digunakan untuk
mengkonkretkan gambaran

2

Tapa Ngruwat
Papa
Cintraka

Resi Gotama sauwat datan karsa
ngendika nalika Guwarsa-
Guwarsi lan Anjani nangis
ngaru-ara ngrungkebi padane.
(D5/16)

√

√

√

Menimbulkan
keindahan

Kata padane ‘kaki’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata sikil ‘kaki’.

Mengkonkretkan
gambaran

Kata padane ‘kaki’
digunakan untuk
mengkonkretkan
gambaran.

3

Tapa Ngruwat
Papa
Cintraka

Adhuh jimat pepundhen kula
wonten madyapada Kanjeng
Rama,…
(D5/16)

√

√

Menimbulkan
keindahan

Kata madyapada ‘dunia’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata jagat ‘dunia’.

Mengkonkretkan
gambaran

Kata madyapada ‘dunia’
digunakan untuk
mengkonkretkan
gambaran.

Memperjelas
maksud

Kata madyapada ‘dunia’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

4

Tapa Ngruwat
Papa
Cintraka

…, kersaa ngruwat jasad kawula
ingkang nandhang papa cintraka
menika,…
(D5/17)

√

Menimbulkan
keindahan

Kata papa cintraka
‘celaka’ mempunyai nilai
rasa yang lebih indah
dibandingkan dengan kata
cilaka/ apes ‘celaka’.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata papa cintraka
‘celaka’digunakan untuk
memperjelas maksud dan
menghidupkan kalimat..

Menampilkan
gambaran

Kata papa cintraka
‘celaka’digunakan untuk
menampilkan gambaran.

5

Tapa Ngruwat
Papa
Cintraka

Mulane, sira bisa njugarake tapa
lamun dewa wis paring dhawuh
supaya jugar.
(D5/17)

√

Menimbulkan
keindahan

Kata jugar ‘menunda’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata wurung
‘menunda’.

Memperjelas
maksud

Kata jugar ‘menunda’
digunakan untuk
memperjelas maksud.

6

Tapa Ngruwat
Papa
Cintraka

Teka papan dununge,…

(D5/17)

√

√

Menimbulkan
keindahan

Kata dunung ‘tujuan’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata ancas/
tujuwan ‘tujuan’.

Memperjelas
maksud

Kata dunung ‘tujuan’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

7

Prabu
Dasamuka
Anitipraja

Regeng swasanane paseban,…

(D6/16)

√

 √

Menimbulkan
keindahan

Kata regeng ‘ramai’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata rame ‘ramai’.

Memperjelas
maksud

Kata regeng ‘ramai’
digunakan untuk
memperjelas maksud.

8

Prabu
Dasamuka
Anitipraja

…, negari paduka saestu nagari
ingkang wiyar sanget
kukubanipun lan kathah sanget
negari telukanipun.

(D6/16)

√

√

Menimbulkan
keindahan

Kata wiyar ‘luas’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata jembar ‘luas’.

Memperjelas
maksud

Kata wiyar ‘luas’
digunakan untuk
memperjelas maksud.

Menampilkan
gambaran

Kata wiyar ‘luas’
digunakan untuk
menampilkan gambaran.

9

Prabu
Dasamuka
Anitipraja

…, pramila prayogi angger prabu
lelangen njajah praja, ambuka
netra, nilingaken karna,…

(D6/16)

√

√

√

Menimbulkan
keindahan

Kata netra ‘mata’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata mripat
‘mata’.

Memperjelas
maksud

Kata netra ‘mata’
digunakan untuk
memperjelas maksud.

Mengkonkretkan
gambaran

Kata netra ‘mata’
digunakan untuk
mengkonkretkan gambaran

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

10

Prabu
Dasamuka
Anitipraja

…, pramila prayogi angger prabu
lelangen njajah praja, ambuka
netra, nilingaken karna,…

(D6/16)

√

√

√

Menimbulkan
keindahan

Kata karna mempunyai
nilai rasa lebih indah
dibandingkan dengan kata
kuping ‘telinga’.

Memperjelas
maksud

Kata karna ‘telinga’
digunakan untuk
memperjelas maksud.

Mengkonkretkan
gambaran

Kata karna ‘telinga’
digunakan untuk
mengkonkretkan gambaran

11

Prabu
Dasamuka
Anitipraja

“Boten ngantos kepalang ratri
Paman,…

(D6/16)

√

√

Menimbulkan
keindahan

Kata ratri ‘malam’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata bengi
‘malam’.

Memperjelas
maksud

Kata ratri ‘malam’
digunakan untuk
memperjelas maksud.

12

Prabu
Dasamuka
Anitipraja

…..Prabu Rahwana banjur
kondur ngedhaton ginarebeg
para abdi lan emban cethi.
(D6/17)

√

√

Menimbulkan
keindahan

Kata cethi ‘pembantu’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata rewang
‘pembantu’.

Mengkonkretkan
gambaran

Kata cethi ‘pembantu’
digunakan untuk
mengkonkretkan gambaran

Memperjels
maksud dan
menghidupkan
kalimat

Kata cethi ‘pembantu’
digunakan untuk
memperjels maksud dan
menghidupkan kalimat..

13

Prabu
Dasamuka
Anitipraja

Ing tlatah pegunungan para
among nara kisma uga wiwit
gawe anjang-anjang kanggo
ngrambatake gadhung,..
(D6/17)

√

√

Menimbulkan
keindahan

Kata narakisma ‘petani’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata tani ‘petani’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Mengkonkretkan
gambaran

Kata narakisma ‘petani’
digunakan untuk
mengkonkretkan gambaran

Memperjels
maksud dan
menghidupkan
kalimat

Kata narakisma ‘petani’
digunakan untuk
memperjels maksud dan
menghidupkan kalimat..

14

Prabu
Dasamuka
Anitipraja

Dene ing tlatah pesisir, para
jurumisayamina padha seneng
atine merga iwak entuk-entukane
akeh.

(D6/17)

√

√

Menimbulkan
keindahan

Kata juruyasamina
‘nelayan’ mempunyai nilai
rasa yang lebih indah
dibandingkan dengan kata
nelayan “nelayan’.

Mengkonkretkan
gambaran

Kata juruyasamina
‘nelayan’ digunakan untuk
mengkonkretkan gambaran

Memperjels
maksud dan
menghidupkan
kalimat

Kata juruyasamina
‘nelayan’ digunakan untuk
memperjels maksud dan
menghidupkan kalimat..

15

Prabu
Dasamuka
Anitipraja

Sedyaning ati nedya niyup
mengisor lamun ana sesawangan
nyalawadi lan perlu katitipriksa.

(D6/17)

√

Menimbulkan
keindahan

Kata nyalawadi ‘tidak
benar’ mempunyai nilai
rasa yang lebih indah
dibandingkan dengan kata
ora beres “tidak benar’.

Menampilkan
gambaran

Kata nyalawadi ‘tidak
benar’ digunakan untuk
menampilkan gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

16

Subali
Kaparingan
Aji
Pancasona

Kori Selamatatangkep menga
mineb krana daya gedhene
lindhu,

(D7/16)

√

√

√

Menimbulkan
keindahan

Kata kori ’‘pintu’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata lawang
“pintu’.

Memperjels
maksud dan
menghidupkan
kalimat

Kata kori ’‘pintu’
digunakan untuk
memperjels maksud dan
menghidupkan kalimat..

17

Subali
Kaparingan
Aji
Pancasona

Para widadara-widadari padha
bilulungan keplayu jelih-jelih
golek pangungsen krana giris
nguningi horege Kahyangan.
(D7/16)

√

Menimbulkan
keindahan

Kata bilulungan ‘pergi’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata lunga “pergi’.

Memperjelas
maksud

Kata bilulungan ‘pergi’
digunakan untuk
memperjels maksud.

18

Subali
Kaparingan
Aji
Pancasona

Para widadara-widadari padha
bilulungan keplayu jelih-jelih
golek pangungsen krana giris
nguningi horege Kahyangan.
(D7/16)

√

Menimbulkan
keindahan

Kata jelih-jelih ‘berteriak’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata mbengok
“berteriak’.

Memperjels
maksud dan
menghidupkan
kalimat

Kata jelih-jelih ‘berteriak’
digunakan untuk
memperjels maksud dan
menghidupkan kalimat..

Menampilkan
gambaran

Kata jelih-jelih ‘berteriak’
digunakan untuk
menampilkan gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

19

Subali
Kaparingan
Aji
Pancasona

…., prayoga sira anjugarake tapa
supaya prabawa lindhu kang
ngoregake bumi bisa mendha.

(D7/16)

√

Menimbulkan
keindahan

Kata mendha ‘kurang’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata suda
‘berkurang’’.

Memperjelas
maksud

Kata mendha ‘kurang’
digunakan untuk
memperjels maksud.

Menggambarkan
keadaan

Kata mendha ‘kurang’
digunakan untuk
menggambarkan keadaan

20

Subali
Kaparingan
Aji
Pancasona

…, mugi tulak sarik tansah tebih
saking kawula.

(D7/16)

√

√

Menimbulkan
keindahan

Kata tulak sarik ‘laknat’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata bebendu
“laknat’.

Memperjels
maksud dan
menghidupkan
kalimat

Kata tulak sarik ‘laknat’
digunakan untuk
memperjels maksud dan
menghidupkan kalimat..

21

Subali
Kaparingan
Aji
Pancasona

Werdine Aji Pancasona yaiku
rangkep lima.

(D7/16)

√

Menimbulkan
keindahan

Kata werdine ‘artinya’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata ateges
“artinya’.

Memperjelas
maksud

Kata werdine ‘artinya’
digunakan untuk
memperjels maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

22

Subali
Kaparingan
Aji
Pancasona

Mulane sok sapaa kang
kadunungan Aji Pancasona
baoya bisa mati salawase lamun
maksih kena sumilire samirana.
(D7/16)

√

√

√

Menimbulkan
keindahan

Kata samirana ‘angin’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata angin “angin’.

Memperjelas
maksud

Kata samirana ‘angin’
digunakan untuk
memperjels maksud.

Menampilkan
gambaran

Kata samirana ‘angin’
digunakan untuk
menampilkan gambaran

23

Subali
Kaparingan
Aji
Pancasona

…, lamun maksih kena sumilire
maruta tamtu waluya katemahing
jati-jati katemahing waluya.

(D7/16)

√

√

√

Menimbulkan
keindahan

Kata maruta ‘angin’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata angin “angin’.

Memperjelas
maksud

Kata maruta ‘angin’
digunakan untuk
memperjels maksud.

Menampilkan
gambaran

Kata maruta ‘angin’
digunakan untuk
menampilkan gambaran.

24

Subali
Kaparingan
Aji
Pancasona

…, lamun maksih kena sumilire
maruta tamtu waluya katemahing
jati-jati katemahing waluya.
(D7/16)

√

Menimbulkan
keindahan

Kata waluya ‘kembali’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata bali/ pulih
“kembali’.

Memperjelas
maksud

Kata waluya ‘kembali’
digunakan untuk
menampilkan gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

25

Subali
Kaparingan
Aji
Pancasona

Mbirat pepetinging jagad
(D7/16)

√

Menimbulkan
keindahan

Kata mbirat ‘membuang’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata ambuang
“membuang’.

Memperjelas
maksud

Kata mbirat ‘membuang’
digunakan untuk
menampilkan gambaran.

26

Subali
Kaparingan
Aji
Pancasona

Prayoga tata-tata sedyaning gati,
mesu raga lan jiwa kanggo
nampa nugrahing jawata wujud
Aji Pancasona.
(D7/17)

√

Menimbulkan
keindahan

Kata gati ‘perlu’
mempunyai nilai rasa yang
lebih indah dibandingkan
dengan kata perlu “perlu’.

Memperjelas
maksud

Kata gati ‘perlu’
digunakan untuk
menampilkan gambaran.

27

Subali
Kaparingan
Aji
Pancasona

Prayoga tata-tata sedyaning gati,
mesu raga lan jiwa kanggo
nampa nugrahing jawata wujud
Aji Pancasona.
(D7/17)

√

Menimbulkan
keindahan

Kata mesu ‘mengeluarkan
kekuatan’ mempunyai nilai
rasa yang lebih indah
dibandingkan dengan kata
ngetog kekuwatan
“mengeluarkan kekuatan’.

Memperjelas
maksud dan
menghidupakan
kalimat

Kata mesu ‘mengeluarkan
kekuatan’ digunakan untuk
memperjelas maksud dan
menghidupakan kalimat

28

Subali
Kaparingan
Aji
Pancasona

Cahya jenar, rekta, kapuranta,
ametha kluwung angemuli
anggane Subali.

(D7/17)

√

Menimbulkan
keindahan

Kata jenar ‘kuning’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kuning
‘kuning’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Menampilkan
gambaran

Kata jenar ‘kuning’
digunakan untuk
menampilkan gambaran.

29

Subali
Kaparingan
Aji
Pancasona

Cahya jenar, rekta, kapuranta,
ametha kluwung angemuli
anggane Subali.
(D7/17)

√

Menimbulkan
keindahan

Kata rekta ‘merah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata abang
“merah’.

Menampilkan
gambaran

Kata rekta ‘merah’
digunakan untuk
menampilkan gambaran.

30

Subali
Kaparingan
Aji
Pancasona

Cahya jenar, rekta, kapuranta,
ametha kluwung angemuli
anggane Subali.
(D7/17)

√

Menimbulkan
keindahan

Kata kapuntara ‘merah
muda’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
abang enom ‘merah muda/
ping’.

Menampilkan
gambaran

Kata kapuntara ‘merah
muda’ digunakan untuk
menampilkan gambaran.

31

Perange
Subali karo
Dasamuka

Kocap kang lagi mabur ing
jumantara, kekalangan kaya
wulung golek memangsan, mider-
mider kaya kinjeng tanpa soca,
(D8/16)

√

√

Menimbulkan
keindahan

Kata jumantara ‘udara’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata awang-awang
‘udara’.

32

Perange
Subali karo
Dasamuka

Kocap kang lagi mabur ing
jumantara, kekalangan kaya
wulung golek memangsan, mider-
mider kaya kinjeng tanpa soca,
(D8/16)

√

√

√

√

Menimbulkan
keindahan

Kata wulung ‘burung’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata manuk
“burung’.

Mengkonkretkan
gambaran

Kata wulung ‘burung’
digunakan untuk
mengkonkretkan gambaran

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Menggambarkan
keadaan

Kata wulung ‘burung’
digunakan untuk
menggambarkan gambaran

33

Perange
Subali karo
Dasamuka

Kocap kang lagi mabur ing
jumantara, kekalangan kaya
wulung golek memangsan,
mider- mider kaya kinjeng tanpa
soca,
(D8/16)

√

√

√

 Menimbulkan
keindahan

Kata soca ‘mata’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata mripat ‘mata’.

Mengkonkretkan
gambaran

Kata soca ‘mata’
digunakan untuk
mengkonkretkan gambaran

Menggambarkan
keadaan

Kata soca ‘mata’
digunakan untuk
menggambarkan gambaran

Memperjelas
maksud

Kata soca ‘mata’
digunakan untuk
memperjelas maksud.

34

Perange
Subali karo
Dasamuka

Pranyata, sumbering cahya
gumyebar dumunung ing
anggane Resi Subali kang lagi
wae nampa nugrahane dewa
wujud Aji Pancasona.
(D8/16)

√

√

Menimbulkan
keindahan

Kata anggane ‘badan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata awak ‘badan’.

Mengkonkretkan
gambaran

Kata anggane ‘badan’
digunakan untuk
mengkonkretkan gambaran

35

Perange
Subali karo
Dasamuka

Sawise eling purwaduksina,
Prabu Dasamuka banjur
gumregah tangi marani Resi
Subali.
(D8/16)

√

√

Menimbulkan
keindahan

Kata purwaduksina
‘pingsan’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
semaput ‘pingsan’.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata purwaduksina
‘pingsan’ digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

36

Perange
Subali karo
Dasamuka

“Woo.. lha, kowe raja, lha kok
tandukmu ora miwang karo wong
buwangan.
(D8/16)

√

Menimbulkan
keindahan

Kata miwang ‘beda’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata béda ‘beda’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

36

Perange
Subali karo
Dasamuka

Ngertiya kowe bedhes elek, aku
iki rajadiraja sinembah kawula
sanagara ing Alengka (D8/16)

√

√

√

√

Menimbulkan
keindahan

Kata bedhes ‘monyet’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kethek
‘monyet’.

Memperjelas
maksud

 Kata bedhes ‘monyet’
digunakan untuk
memperjelas maksud.

Mengkonretkan
gambaran

Kata bedhes ‘monyet’
digunakan untuk
mengkonretkan gambaran

Menampilkan
gambaran

Kata bedhes ‘monyet’
digunakan untuk
menampilkan gambaran.

37

Perange
Subali karo
Dasamuka

Wis kowe ora kakehan wuwus
kethek alasan.
(D8/16)

√

Menimbulkan
keindahan

Kata wuwus ‘bicara’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ucap ‘bicara’.

Memperjelas
maksud

Kata wuwus ‘bicara’
digunakan untuk
memperjelas maksud

38

Perange
Subali karo
Dasamuka

“Babo, Dasamuka. Goleka papan
sing jembar yen pengin neter
kasudibyanku.
(D8/16)

√

Menimbulkan
keindahan

Kata babo ‘hai’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata hei ‘hai’

Memperjelas
maksud dan
menghidupkan
kalimat

 Kata babo ‘hai’ digunakan
untuk memperjelas
maksud dan
menghidupkan kalimat.

39

Perange
Subali karo
Dasamuka

“Babo, Dasamuka. Goleka papan
sing jembar yen pengin neter
kasudibyanku.
(D8/16)

√

√

Menimbulkan
keindahan

Kata dibyan ‘kesaktian’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kasekten
‘kesaktian’.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata dibyan ‘kesaktian’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
 Menggambarkan

keadaan
Kata dibyan ‘kesaktian’
digunakan untuk
menggambarkan keadaan.

40

Perange
Subali karo
Dasamuka

Nanging dudu Resi Subali yen
ora kuwawa endha.
(D8/16)

√

√

Menimbulkan
keindahan

Kata kuwawa endha ‘kuat’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kuwat ‘kuat’.

Menggambarkan
keadaan

Kata kuwawa endha ‘kuat’
digunakan untuk
menggambarkan keadaan.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata kuwawa endha ‘kuat’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

41

Perange
Subali karo
Dasamuka

Jegegang tangi, Rahwana
nglabrag Subali sing dilabrag
endha lan mencolot menyang
pang tanjung karo mere-mere.
(D8/16)

√

√

√

Menimbulkan
keindahan

Kata tanjung ‘pepohonan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata wit-witan
‘pepohonan’.

Memperjelas
maksud

Kata tanjung ‘pohon’
digunakan untuk
memperjelas maksud.

Mengkonkretkan
gambaran

Kata tanjung ‘pohon’
digunakan untuk
mengkonkretkan gambaran

42

Perange
Subali karo
Dasamuka

Kewan-kewan padha mlayu
tintrim krungu mbengoke
Dasamuka.
(D8/17)

√

Menimbulkan
keindahan

Kata tintrim ‘diam’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata meneng
‘diam’.

Memperjelas
maksud

Kata tintrim ‘diam’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

43

Perange
Subali karo
Dasamuka

Nanging Dasamuka sing pancen
darbe watak ora sabaran,
kepengin cepet mungkasi
pancakarane. Sigra triwikrama,
satemah anggane asirah sepuluh.
(D8/17)

√

Menimbulkan
keindahan

Kata triwikrama
‘melangkah’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
njangkah ‘melangkah’.

Memprejelas
maksud

Kata triwikrama
‘melangkah’ digunakan
untuk memperjelas
maksud.

44

Perange
Subali karo
Dasamuka

Kena candrasa dhadhane, sakala
Resi Subali gladrahan ing
bantala, sirna margalayu.

(D8/17)

√

√

Menimbulkan
keindahan

Kata candrasa ‘pedang’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata pedang
‘pedang’.

Mengkonkretkan
gambaran

Kata candrasa ‘pedang’
digunakan untuk
mengkonkretkan gambaran

45

Perange
Subali karo
Dasamuka

“Heh raja buta sing
kumalungkung sesongaran,
sambata marang bapa biyungmu,
dina iki bakal oncate nyawamu,”
(D8/17)

√

√

√

Menimbulkan
keindahan

Kata kemalungkung
sesongaran ‘angkuh’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata angkuh
‘angkuh’.

Memprejelas
maksud

Kata kemalungkung
sesongaran ‘angkuh’
digunakan untuk
memperjelas maksud.

46

Perange
Subali karo
Dasamuka

Kena candrasa dhadhane, sakala
Resi Subali gladrahan ing
bantala, sirna margalayu.
(D8/17)

√

√

Menimbulkan
keindahan

Kata bantala ‘tanah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata lemah
‘tanah’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Mengkonkretkan
gambaran

Kata bantala ‘tanah’
digunakan untuk
mengkonkretkan gambaran

Memprejelas
maksud

Kata bantala ‘tanah’
digunakan untuk
memperjelas maksud.

47

Perange
Subali karo
Dasamuka

Kena candrasa dhadhane, sakala
Resi Subali gladrahan ing
bantala, sirna margalayu.
(D8/17)

√

Menimbulkan
keindahan

Kata margalayu ‘mati’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata mati ‘mati’.

Menampilkan
gambaran

Kata margalayu ‘mati’
digunakan untuk
menampilkan gambaran.

Memprejelas
maksud dan
menghidupkan
kalimat

Kata margalayu ‘mati’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

49

Perange
Subali karo
Dasamuka

Nanging krana dayane Aji
Pancasona, sasat mung
sakedheping netra Resi Subali
Pralaya.
(D8/17)

√

Menimbulkan
keindahan

Kata pralaya ‘mati’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata mati ‘mati’

Menampilkan
gambaran

Kata pralaya ‘mati’
digunakan untuk
menampilkan gambaran.

Memprejelas
maksud dan
menghidupkan
kalimat

Kata pralaya ‘mati’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

50

Perange
Subali karo
Dasamuka

Awake dikirigake ingga saya
suwe awake ngungkuli argasuta.
(D8/17)

√

√

Menimbulkan
keindahan

Kata argasuta ‘gunung’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata redi ‘gunung’.

Mengkonkretkan
gambaran

Kata argasuta ‘gunung’
digunakan untuk
mengkonkretkan gambaran

Memperjelas
maksud

Kata argasuta ‘gunung’
digunakan untuk
memperjelas maksud.

52
Perange
Subali karo
Dasamuka

“Iya Sang Resi, aku saguh, aku
saguh,”

(D8/17)

√

Menimbulkan
keindahan

Kata saguh ‘janji’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata janji ‘janji’.

Memperjelas
maksud

Kata saguh ‘janji’
digunakan untuk
memperjelas maksud.

Menampilkan
gambaran

Kata saguh ‘janji’
digunakan untuk
menampilkan gambaran.

53

Perange
Subali karo
Dasamuka

….Kakang Subali menapa dene
Kakang sugriwa kula anggep
kadosdene sedulur sinorohwedi
tunggal yayah rena.”

(D8/17)

√

√

Menimbulkan
keindahan

Kata sinorohwedi
‘persaudaraan’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
paseduluran
‘persaudaraan’.

Menampilkan
gambaran

Kata sinorohwedi
‘persaudaraan’ digunakan
untuk menampilkan
gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Memperjelas
maksud dan
menghidupkan
kalimat.

Kata sinorohwedi
‘persaudaraan’ digunakan
untuk memperjelas
maksud dan
menghidupkan kalimat.

54

Perange
Subali karo
Dasamuka

….Kakang Subali menapa dene
Kakang sugriwa kula anggep
kadosdene sedulur sinorohwedi
tunggal yayah rena.”

(D8/17)

√

√

Menimbulkan
keindahan

Kata yayah-rena ‘bapak-
ibu’ mempunyai nilai rasa
yang lebih tinggi
dibandingkan dengan kata
bapa-biyung ‘bapak-ibu’.

Memperjelas
maksud

Kata yayah-rena ‘bapak-
ibu’ digunakan untuk
memperjelas maksud.

Mengkonkretkan
gambaran

Kata yayah-rena ‘bapak-
ibu’ digunakan untuk
mengkonkretkan gambaran

55

Dasamuka
Kaparingan
Aji
Pancasona

Sejatine ana sedya kang sinimpen
sajero atine Dasamuka krana
gelem dadi cantrik ing
Padhepokan Sunyapringga.
(D9/16)

√

√

Menimbulkan
keindahan

Kata cantrik ‘orang
kepercayaan’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
tangan-sikil ‘orang
kepercayaan’.

Memperjelas
maksud dan
menghidupkan
kalimat.

Kata cantrik ‘orang
kepercayaan’ digunakan
untuk memperjelas
maksud dan
menghidupkan kalimat.

Mengkonkretkan
gambaran

Kata cantrik ‘orang
kepercayaan’ digunakan
untuk mengkonkretkan
gambaran

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

56

Dasamuka
Kaparingan
Aji
Pancasona

Dasamuka sing rumangsa
kasoran yuda lumawan Resi
Subali,…..
(D9/16)

√

Menimbulkan
keindahan

Kata yuda ‘perang’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata perang
‘perang’.

Menampilkan
gambaran

Kata yuda ‘perang’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata yuda ‘perang’
digunakan untuk
memperjelas maksud.

57

Dasamuka
Kaparingan
Aji
Pancasona

Watak angkara budi candhala
sing rumasuk ing sanubarine
Dasamuka ora gingsir saipit-
ipita.
(D9/16)

√

√

Menimbulkan
keindahan

Kata candhala ‘nista/
jelek’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
ala ‘jelek’.

Menampilkan
gambaran

Kata candhala ‘nista/
jelek’ digunakan untuk
menampilkan gambaran.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata candhala ‘nista/
jelek’ digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

58

Dasamuka
Kaparingan
Aji
Pancasona

Watak angkara budi candhala
sing rumasuk ing sanubarine
Dasamuka ora gingsir saipit-
ipita.
(D9/16)

√

√

Menimbulkan
keindahan

Kata sanubari ‘pikiran’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata pikiran
‘pikiran’

Menampilkan
gambaran

Kata sanubari ‘pikiran’
digunakan untuk
menampilkan gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

59

Dasamuka
Kaparingan
Aji
Pancasona

Lire, patih minangka warangka
dalem ora bakal kuwawa natas
sakehing ruwet rentenging praja
merga ora duweni panguwasa
wutuh.

(D9/16)

 √
Menimbulkan
keindahan

Kata lire ‘seumpama’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata saupama
‘seumpama.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata lire ‘seumpama’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

60

Dasamuka
Kaparingan
Aji
Pancasona

Lire, patih minangka warangka
dalem ora bakal kuwawa natas
sakehing ruwet rentenging praja
merga ora duweni panguwasa
wutuh.

(D9/16)

√

√

Menimbulkan
keindahan

Kata kuwawa ‘kuat’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kuwat ‘kuat.

Menampilkan
gambaran

Kata kuwawa ‘kuat’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata kuwawa ‘kuat’
digunakan untuk
memperjelas maksud

61

Dasamuka
Kaparingan
Aji
Pancasona

Lire, patih minangka warangka
dalem ora bakal kuwawa natas
sakehing ruwet rentenging praja
merga ora duweni panguwasa
wutuh.

(D9/16)

√

Menimbulkan
keindahan

Kata praja ‘negara’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata negara
‘negara’.

Menampilkan
gambaran

Kata praja ‘negara’
digunakan untuk
menampilkan gambaran.

62

Dasamuka
Kaparingan
Aji
Pancasona

…., kula ajrih ing wekdal-wekdal
samangke ringkih anggen
nyepeng bawat pusaraning adil.”

(D9/17)

√

√

Menimbulkan
keindahan

Kata bawat ‘payung’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata payung
‘payung’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Menampilkan
gambaran

Kata bawat ‘payung’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata bawat ‘payung’
digunakan untuk
memperjelas maksud

63 Dasamuka
Kaparingan
Aji
Pancasona

Resi Subali kendel sawetawis lan
legeg jroning wardaya ngrungu
ature Dasamuka.
(D9/17)

 √
Menimbulkan
keindahan

Kata wardaya ‘hati’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ati ‘hati’.

Menampilkan
gambaran

Kata wardaya ‘hati’
digunakan untuk
menampilkan gambaran.

64

Dasamuka
Kaparingan
Aji
Pancasona

Kamangka miturut panemuku
Yayi iku maksih mudha taruna,
gagah prakosa lan sekti
mandraguna.
(D9/17)

√

√

Menimbulkan
keindahan

Kata yayi ‘pendeta’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata pendeta
‘pendeta’.

Mengkonkretkan
gambaran

Kata yayi ‘pendeta’
digunakan untuk
mengkonkretkan gambaran

65

Dasamuka
Kaparingan
Aji
Pancasona

…., merga aku kepengin banget
ngerteni kayangapa kuncara lan
agunge Krajan Alengkadiraja
iku.
(D9/17)

√

√

Menimbulkan
keindahan

Kata kuncara ‘luhur/
bagus’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
luhur ‘luhur/ bagus’.

Menampilkan
gambaran

Kata kuncara ‘luhur/
bagus’ digunakan untuk
menampilkan gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

66

Dasamuka
Kaparingan
Aji
Pancasona

Prabu Dasamuka sinartan Resi
Subali lan Sugriwa budhal
menyang Alengka kanthi
ngambah jumantara.
(D9/17)

√

Menimbulkan
keindahan

Kata sinartan ‘bersama’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata bareng
‘bersama’.

Memperjelas
maksud

Kata sinartan ‘bersama’
digunakan untuk
memperjelas maksud.

67

Dasamuka
Kaparingan
Aji
Pancasona

Ing sadalan-dalan pragosa leloro
iku gumun ngungun mriksani
sesawangan endah tlatah
Alengkadiraja sing pancen
jembar lan subur makmur.
(D9/17)

√

Menimbulkan
keindahan

Kata pragosa ‘besar’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata gede ‘besar’.

Memperjelas
maksud

Kata pragosa ‘besar’
digunakan untuk
memperjelas maksud.

Menampilkan
gambaran

Kata pragosa ‘besar’
digunakan untuk
menampilkan gambaran.

68

Panyuwune
Bathara Kala

Kang lenggah kapara ngarsa,
tuwanggane para jawata, dewa
ing Suduk Pangudal-udal bebisik
Bathara Narada.
(D10/16)

√

√

Menimbulkan
keindahan

Kata tuwanggaa ‘tua/ yang
dituakan’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
tetuwa ‘yang dituakan’.

Menampilkan
gambaran

Kata tuwanggaa ‘tua/ yang
dituakan’ digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata tuwanggaa ‘tua/ yang
dituakan’ digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

69

Panyuwune
Bathara Kala

Bathara Narada asung katrangan
yen kang njalari gara-gara ing
kahyangan iku pokale para
manungsa ing marcapada kang
wis nyingkur marang bebener
sarta ninggal kautaman.
(D10/16)

√

Menimbulkan
keindahan

Kata pokale ‘asal’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata asal ‘asal’.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata pokale ‘asal’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

70

Panyuwune
Bathara Kala

Bathara Narada asung katrangan
yen kang njalari gara-gara ing
kahyangan iku pokale para
manungsa ing marcapada kang
wis nyingkur marang bebener
sarta ninggal kautaman.
(D10/16)

√

√

Menimbulkan
keindahan

Kata marcapada ‘alam
dunia’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
jagat ‘dunia’.

Mengkonkretkan
gambaran

Kata marcapada ‘alam
dunia’ digunakan untuk
mengkonkretkan gambaran

71

Panyuwune
Bathara Kala

Nadyan wis ana kupiya mbrastha
anane korupsi, parandene tetep
ora bisa dibrastha.
(D10/16)

√

Menimbulkan
keindahan

Kata mbrastha ‘hilang’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ilang ‘hilang’.

Menampilkan
gambaran

Kata mbrastha ‘hilang’
digunakan untuk
menampilkan gambaran.

72

Panyuwune
Bathara Kala

…., nanging mebawi watak
wantunipun manungsa kala wau
boya becik.
(D10/16)

√

Menimbulkan
keindahan

Kata boya ‘tidak’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ora ‘tidak’.

Memperjelas
maksud

Kata boya ‘tidak’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

73

Panyuwune
Bathara Kala

…., supaya anggone mangsa
wong-wong sukerta ora manggih
pepalang.
(D10/16)

√

Menimbulkan
keindahan

Kata sukerta ‘susah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata susah ‘susah’.

Menampilkan
gambaran

Kata mbrastha ‘hilang’
digunakan untuk
menampilkan gambaran.

74

Panyuwune
Bathara Kala

“Kala, pusaka telu kang kita
karepake iku mau wus ana kang
nduweni, yaiku wayah ulun
Puntadewa ing Ngamarta.”

√

√

Menimbulkan
keindahan

Kata ulun ‘hamba’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata hamba/ abdi
‘hamba’.

Memperjelas
maksud

Kata ulun ‘hamba’
digunakan untuk
memperjelas maksud.

75

Panyuwune
Bathara Kala

…., boya wurung bakal marahi
gendra niki mangke.

√

√

Menimbulkan
keindahan

Kata gendra ‘ramai’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata rame ‘ramai’.

Menampilkan
gambaran

Kata gendra ‘ramai’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata gendra ‘ramai’
digunakan untuk
memperjelas maksud.

76

Panyuwune
Bathara Kala

“Kala, gage majua.

√

Menimbulkan
keindahan

Kata gage ‘cepat’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata cepet ‘cepat’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Memperjelas
maksud

Kata gage ‘cepat’
digunakan untuk
memperjelas maksud.

77

Panyuwune
Bathara Kala

Layang Kalimasada uwal saka
astane Bathara Kala,

√

Menimbulkan
keindahan

Kata uwal ‘pisah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata pethal ‘pisah’.

Menampilkan
gambaran

Kata uwal ‘pisah’
digunakan untuk
menampilkan gambaran.

78

Prabu
Puntadewa
Dijempalani

Bathara Kala duka yayah sinipi,

√

√

Menimbulkan
keindahan

Kata yayah sinipi
‘nafsu/emosi sekali’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata nepsu banget/
geget ‘nafsu/ emosi
sekali’.

Menampilkan
gambaran

Kata yayah sinipi
‘nafsu/emosi sekali’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata yayah sinipi
‘nafsu/emosi sekali’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

79

Prabu
Puntadewa
Dijempalani

Ngawat-awati bojo kula.

√

Menimbulkan
keindahan

Kata awat ‘mendampingi’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ngampingi
‘mendampingi’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Memperjelas
maksud dan
menghidupkan
kalimat

Kata awat ‘mendampingi’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

80

Prabu
Puntadewa
Dijempalani

Prayogi Kakang Narada
mbibaraken sanggya para dewa
ingkang sami sumewa, lajeng
nungka Bathara Kala,

√

Menimbulkan
keindahan

Kata sanggya ‘semua’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kabeh
‘semua’.

Memperjelas
maksud

Kata sanggya ‘semua’
digunakan untuk
memperjelas maksud.

81

Prabu
Puntadewa
Dijempalani

Prayogi Kakang Narada
mbibaraken sanggya para dewa
ingkang sami sumewa, lajeng
nungka Bathara Kala,

√

Menimbulkan
keindahan

Kata nungka ‘menemui’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata nekani
‘menemui’.

Memperjelas
maksud

Kata nungka ‘menemui’
digunakan untuk
memperjelas maksud.

82

Prabu
Puntadewa
Dijempalani

Bathara Kala kang duka yayah
sinipi sigra njempalani Prabu
Puntadewa.

√

Menimbulkan
keindahan

Kata jempalani
‘menghajar’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
ngamuk ‘menghajar’.

Menampilkan
gambaran

Kata jempalani
‘menghajar’ digunakan
untuk menampilkan
gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

83

Prabu
Puntadewa
Dijempalani

Dijotos, didugang, didhupak,
dibanting, parandene Prabu
Puntadewa ora babak bucik
kulite.

√

Menimbulkan
keindahan

Kata didugang ‘ditendang’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ditendhang
‘ditendang’.

Menampilkan
gambaran

Kata didugang ‘ditendang’
digunakan untuk
menampilkan gambaran.

84

Prabu
Puntadewa
Dijempalani

Saking gempunge tyase Bathara
Kala.

√

Menimbulkan
keindahan

Kata gempunge ‘emosi’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata mangkel
‘emosi’.

Menampilkan
gambaran

Kata gempunge ‘emosi’
digunakan untuk
menampilkan gambaran.

85

Prabu
Puntadewa
Dijempalani

Bathari Durga jelih-jelih
anengahi, nanging malah
kasanjabaya. Kebrukan awake
Bathara Kala, Sang Bathari
dhawah kantaka.

√

Menimbulkan
keindahan

Kata kantaka ‘pingsan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata semaput
‘pingsan’.

Menampilkan
gambaran

Kata kantaka ‘pingsan’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata kantaka ‘pingsan’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

86

Prabu
Puntadewa
Dijempalani

Sang Brahala Dewa Amral saya
liwung dukane.

√

Menimbulkan
keindahan

Kata liwung ‘tambah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata mumbul
‘tambah’.

Menampilkan
gambaran

Kata liwung ‘tambah’
digunakan untuk
menampilkan gambaran.

87

Prabu
Puntadewa
Dijempalani

Prabu Kresna sineba Patih
Udawa, Raden Samba, Raden
Setyaki, lan Wadyabala.

√

Menimbulkan
keindahan

Kata sineba ‘bertemu’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata madep
‘bertemu’.

Menampilkan
gambaran

Kata sineba ‘bertemu’
digunakan untuk
menampilkan gambaran.

88

Prabu
Puntadewa
Dijempalani

Yen disendhu mesthi nesu.

√

Menimbulkan
keindahan

Kata disendhu
‘diceritakan’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
dikandani ‘diciratakan’.

Menampilkan
gambaran

Kata disendhu
‘diceritakan’ digunakan
untuk menampilkan
gambaran.

89

Prabu
Puntadewa
Dijempalani

Prabu Kresna bakal jengkar
menyang negara Ngamarta sarta
ngrambu-ngrambu warta ana
ngendi murcane Raden Janaka.

√

Menimbulkan
keindahan

Kata jengkar ‘pergi’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata lunga ‘pergi’.

Memperjelas
maksud

Kata jengkar ‘pergi’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

90

Prabu
Puntadewa
Dijempalani

Prabu Kresna bakal jengkar
menyang negara Ngamarta sarta
ngrambu-ngrambu warta ana
ngendi murcane Raden Janaka.

√

Menimbulkan
keindahan

Kata murca ‘ada’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ana ‘ada’.

Menampilkan
gambaran

Kata murca ‘ada’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata murca ‘ada’
digunakan untuk
memperjelas maksud.

91

Togog Bilung
Dadi Ratu

Ratu setengah yaksa iku ajur
mumur kuwandhane, dadi ludira
mblabar.

√

√

Menimbulkan
keindahan

Kata yaksa ‘raksasa/
setengah dewa’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata raksasa
‘raksasa’.

Mengkonkretkan
gambaran

Kata yaksa ‘raksasa/
setengah dewa’ digunakan
untuk mengkonkretkan
gambaran

Menampilkan
gambaran

Kata yaksa ‘raksasa/
setengah dewa’ digunakan
untuk menampilkan
gambaran.

92

Togog Bilung
Dadi Ratu

Ratu setengah yaksa iku ajur
mumur kuwandhane, dadi ludira
mblabar.

√

√

Menimbulkan
keindahan

Kata ludira ‘darah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata getih ‘darah’.

Mengkonkretkan
gambaran

Kata ludira ‘darah’
digunakan untuk
mengkonkretkan gambaran

Memperjelas
maksud

Kata ludira ‘darah’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Menampilkan
gambaran

Kata ludira ‘darah’
digunakan untuk
menampilkan gambaran.

93

Togog Bilung
Dadi Ratu

…., ora ana manungsa kang
ketemplekan ambeg
angkaramurkamu.

√

Menimbulkan
keindahan

Kata ambeg ‘dengan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata karo ‘dengan’.

Memperjelas
maksud

Kata ambeg ‘dengan’
digunakan untuk
memperjelas maksud.

94

Togog Bilung
Dadi Ratu

Sukmane Prabu Dasamuka sing
wis pisah klawan ragane Prabu
Jayeng Buwana, Rumaos giris
miris,”

√

√

Menimbulkan
keindahan

Kata giris miris ‘takut’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata wedi ‘takut’.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata giris miris ‘takut’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

Menampilkan
gambaran

Kata giris miris ‘takut’
digunakan untuk
menampilkan gambaran.

95

Togog Bilung
Dadi Ratu

Kekarone lumajar nggendring
kamigilan.

√

Menimbulkan
keindahan

Kata lumajar ‘lari’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata mlayu ‘lari’.

Memperjelas
maksud

Kata lumajar ‘lari’
digunakan untuk
memperjelas maksud.

96

Togog Bilung
Dadi Ratu

Retune kondhang loma blaba,…

√

√

Menimbulkan
keindahan

Kata loma blaba ‘suka
memberi’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

seneng weweh ‘suka
memberi’.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata loma blaba ‘suka
memberi’ digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

Menampilkan
gambaran

Kata loma blaba ‘suka
memberi’ digunakan untuk
menampilkan gambaran.

97

Togog Bilung
Dadi Ratu

Ora mokal yen wong wong
wadon dhemenane pirang-pirang.

√

Menimbulkan
keindahan

Kata mokal ‘kagum/ kaget’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata gumun
‘kagum/ kaget’.

Menampilkan
gambaran

Kata mokal ‘kagum/ kaget’
digunakan untuk
menampilkan gambaran.

98

Togog Bilung
Dadi Ratu

“Janaka, babagan wasis titising
njemparing, kowe pancen
muridku sing nomer siji.

√

√

Menimbulkan
keindahan

Kata wasis ‘pintar’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata pinter ‘pintar’.

Menampilkan
gambaran

Kata wasis ‘pintar’
digunakan untuk
menampilkan gambaran.

99

Togog Bilung
Dadi Ratu

“Janaka, babagan wasis titising
njemparing, kowe pancen
muridku sing nomer siji.

√

Menimbulkan
keindahan

Kata jemparing
‘memanah’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
manah ‘memanah’.

Menampilkan
gambaran

Kata jemparing
‘memanah’ digunakan
untuk menampilkan
gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

100

Togog Bilung
Dadi Ratu

Bulubekti lan glondhong
pengareng-areng teka dhewe.

√

√

Menimbulkan
keindahan

Kata bulu-bekti ‘tukang
membawa pajak‘
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata abdi bupati
‘tukang membawa pajak’.

Mengkonkretkan
gambaran

Kata bulu-bekti ‘tukang
membawa pajak‘
digunakan untuk
mengkonkretkan gambaran

Memperjelas
maksud

Kata bulu-bekti ‘tukang
membawa pajak‘
digunakan untuk
memperjelas maksud.

101

Togog Bilung
Dadi Ratu

Bulubekti lan glondhong
pengareng-areng teka dhewe.

√

√

Menimbulkan
keindahan

Kata glondhong ‘bupati’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata bupati
‘bupati’.

Mengkonkretkan
gambaran

Kata glondhong ‘bupati’
digunakan untuk
mengkonkretkan gambaran

102

Togog Bilung
Dadi Ratu

Cekake yen kowe klakon dadi
ratu, uripmu bakal kajen
keringan.

√

√

Menimbulkan
keindahan

Kata keringan
‘disegani/ditakuti’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata diwedeni
‘ditakuti/disegani’.

Memperjelas
maksud

Kata keringan
‘disegani/ditakuti’
digunakan untuk
memperjelas maksud.

Menampilkan
gambaran

Kata keringan
‘disegani/ditakuti’
digunakan untuk
menampilkan gambaran.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

103

Togog Bilung
Dadi Ratu

Nek dhuwit niku wau dtampa,
dipangan ora bakal dadi daging,
malah njalari memala.

√

√

Menimbulkan
keindahan

Kata memala
‘kesengsaraan’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
sengsara ‘kesengsaraan’.

Menampilkan
gambaran

Kata memala
‘kesengsaraan’ digunakan
untuk menampilkan
gambaran.

Memperjelas
maksud

Kata memala
‘kesengsaraan’ digunakan
untuk memperjelas
maksud.

104

Togog Bilung
Dadi Ratu

Nek sampeyan bisa nuladha
Prabu Ramawijaya ratu
Pancawati, sampeyan bakal
disuyudi kawulamu.”

√

√

Menimbulkan
keindahan

Kata disuyudi ‘disenangi/
disukai’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
asih ‘disenangi/ disukai’.

Memperjelas
maksud

Kata disuyudi ‘disenangi/
disukai’ digunakan untuk
memperjelas maksud.

Menampilkan
gambaran

Kata disuyudi ‘disenangi/
disukai’ digunakan untuk
menampilkan gambaran.

105

Dikecohi
Kuncunge

Arepa takjur, taklulur, Janaka
kuwi ana ing purba
panguwasanku.”

√

Menimbulkan
keindahan

Kata takjur ‘hancur’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ajur ‘hancur’.

Menampilkan
gambaran

Kata takjur ‘hancur’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata takjur ‘hancur’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

106

Dikecohi
Kuncunge

Arepa takjur, taklulur, Janaka
kuwi ana ing purba
panguwasanku.”

√

Menimbulkan
keindahan

Kata taklulur ‘lebur’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata lebur ‘lebur’.

Menampilkan
gambaran

Kata taklulur ‘lebur’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata taklulur ‘lebur’
digunakan untuk
memperjelas maksud.

107

Dikecohi
Kuncunge

Arepa takjur, taklulur, Janaka
kuwi ana ing purba
panguwasanku.”

√

Menimbulkan
keindahan

Kata purba ‘perintah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata prentah
‘perintah’.

Memperjelas
maksud

Kata purba ‘perintah’
digunakan untuk
memperjelas maksud.

108

Dikecohi
Kuncunge

Aku sing dadi pamonge, ngerti
yen sing diemong nedya tumindak
nalisir saka bebener, apa sababe
ora entuk elik-elik?

√

Menimbulkan
keindahan

Kata nalisir ‘dasar’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata dasar ‘dasar’.

Memperjelas
maksud

Kata nalisir ‘dasar’
digunakan untuk
memperjelas maksud.

109

Dikecohi
Kuncunge

“kena kowe duwe gegebengan
kaya ngono.

√

√

Menimbulkan
keindahan

Kata gegebengan
‘pendapat’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
wewengkon ‘pendapat’.

Memperjelas
maksud

Kata gegebengan
‘pendapat’ digunakan
untuk memperjelas
maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

110

Dikecohi
Kuncunge

Aja nerak pepacuhing agama
suci.

√

 √
Menimbulkan
keindahan

Kata pepacuhing
‘larangan’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
larangan ‘larangan’.

Menampilkan
gambaran

Kata pepacuhing
‘larangan’ digunakan
untuk menampilkan
gambaran.

111

Dikecohi
Kuncunge

“Nek caramu ndalanke bener,
aku ora arep ngagro-agro.

√

Menimbulkan
keindahan

Kata ngagro-agro
‘memimpin/ mengatur’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ngatur
‘memimpin/ mengatur’.

Memperjelas
maksud dan
menghidupkan
kalimat.

Kata ngagro-agro
‘memimpin/ mengatur’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

Menampilkan
gambaran

Kata ngagro-agro
‘memimpin/ mengatur’
digunakan untuk
menampilkan gambaran.

112

Dikecohi
Kuncunge

Ning nek bendaraku kokajani
tumindak sing ora bener,
kokajani mblithuk kawula
numpuk bandha, tumindak
korupsi, aku ora lila.

√

√

 Menimbulakn
keindahan

Kata bendaraku ‘tuan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata tuan ‘tuan’.

Mengkonkretkan
gambaran

Kata bendaraku ‘tuan’
digunakan untuk
mengkonkretkan gambaran

113

Dikecohi
Kuncunge

Ning nek bendaraku kokajani
tumindak sing ora bener,
kokajani mblithuk kawula
numpuk bandha, tumindak
korupsi, aku ora lila.

√

Menimbulakn
keindahan

Kata mlithuk ‘bohong/
palsu’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
ngapusi ‘bohong/ palsu’.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Memperjelas
maksud dan
menghidupkan
kalimat

Kata mlithuk ‘bohong/
palsu’ digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

114

Dikecohi
Kuncunge

….nek sing takdherekke ora
ngakon lunga, ora klakon kowe
nundhung aku.”

√

Menimbulkan
keindahan

Kata nundhung
‘memerintah’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
akon ‘memerintah’.

Memperjelas
maksud

Kata nundhung
‘memerintah’ digunakan
untuk memperjelas
maksud.

115

Dikecohi
Kuncunge

“Ora sah kakehan wuwus,
enggal minggata!”

√

Menimbulkan
keindahan

Kata wuwus ‘bicara’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata omong/
‘bicara’.

Memperjelas
maksud

Kata wuwus ‘bicara’
digunakan untuk
memperjelas maksud.

116

Dikecohi
Kuncunge

Janaka wis wani ngidoni kita,
tembene mesthi bakal ngalami
nasib kang sairib kita.

√

 √

Menimbulkan
keindahan

Kata sairib ‘mirip’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kaya ‘mirip’.

Menampilkan
gambaran

Kata sairib ‘mirip’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata sairib ‘mirip’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

117

Suryandhad-
hari Lena

Dumadakan katungka praptane
Brahala Dewa Amral, gawe
gegere wong sapraja Ngamarta.

√

 √

Menimbulkan
keindahan

Kata katungka praptane
‘sifat jahat’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
ngrusuhi ‘membuat
kerusuhan’.

Menampilkan
gambaran

Kata katungka praptane
‘sifat jahat’ digunakan
untuk menampilkan
gambaran.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata katungka praptane
‘sifat jahat’ digunakan
untuk memperjelas
maksud dan
menghidupkan kalimat.

118

Suryandhad-
hari Lena

Sabanjure Prabu Kresna
mangsah yuda.

√

Menimbulkan
keindahan

Kata mangsah yuda ‘maju
perang’ mempunyai nilai
rasa yang lebih tinggi
dibandingkan dengan kata
maju perang ‘maju
perang’.

Menampilkan
gambaran

Kata mangsah yuda ‘maju
perang’ digunakan untuk
menampilkan gambaran.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata mangsah yuda ‘maju
perang’ digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

119

Suryandhad-
hari Lena

Raden Janaka lan Raden
Pandhita Drona sing dibanda tali
lawe, datan bisa polah,…

√

Menimbulkan
keindahan

Kata datan ‘tidak’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ora ‘bicara’.

Menampilkan
gambaran

Kata datan ‘tidak’
digunakan untuk
menampilkan gambaran.

120

Suryandhad-
hari Lena

“Apa sababe kowe wani lanyo-
lanyo ngraman negaraku?”

√

Menimbulkan
keindahan

Kata lanyo-lanyo ngraman
‘merebut kekuasaan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata ngrebut
kukuban ‘merebut
kekusaan’.

Menampilkan
gambaran

Kata lanyo-lanyo ngraman
‘merebut kekuasaan’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud dan
menghidupkan
kalimat

Kata lanyo-lanyo ngraman
‘merebut kekuasaan’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

121

Suryandhad-
hari Lena

“kowe kuwi satriya, nanging apa
sababe matur ana ing ngarsane
ratu kang pinuju siniwaka.

√

Menimbulkan
keindahan

Kata siniwaka ‘dihormati’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata diurmati
‘dihormati’.

Menampilkan
gambaran

Kata siniwaka ‘dihormati’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata siniwaka ‘dihormati’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

122

Suryandhad-
hari Lena

Ing atase satriya kok ora ngerti
subasita.”

√

Menimbulkan
keindahan

Kata subasita ‘tatakrama’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata tatakrama
‘tatakrama’.

Memperjelas
maksud

Kata subasita ‘tatakrama’
digunakan untuk
memperjelas maksud.

123

Suryandhad-
hari Lena

Dumadakan ana abdi pacalang
sowan, matur yen Negara Pura
Kencana katekan mungsuh.

√

√

Menimbulkan
keindahan

Kata pacalang ‘prajurit/
polisi Desa’ mempunyai
nilai rasa yang lebih tinggi
dibandingkan dengan kata
prajurit ‘prajurit’.

Mengkonkretkan
gambaran

Kata pacalang ‘prajurit/
polisi Desa’ digunakan
untuk mengkonkretkan
gambaran.

124

Suryandhad-
hari Lena

Yen kowe bisa ngluwari adhiku
Janaka, darbe pamundhut apa,…

√

Menimbulkan
keindahan

Kata ngluwari
‘membebaskan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata mbebasake
‘membebaskan’.

Memperjelas
maksud

Kata ngluwari
‘membebaskan’ digunakan
untuk memperjelas
maksud.

125

Suryandhad-
hari Lena

…., satemah padha badhar
sejatining wujud, dadi Nala
Gareng, Petruk, lan Bagong.

√

√

Menimbulkan
keindahan

Kata badhar ‘berubah’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata malik
‘berubah’.

Menampilkan
gambaran

Kata badhar ‘berubah’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud

Kata badhar ‘berubah’
digunakan untuk
memperjelas maksud.

Tabel Lanjutan

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

126

Suryandhad-
hari Lena

Bawane sakridhane tansah bisa
ditandhingi, Bathara Guru banjur
mijilake pusaka kahyangan aran
Cis Jaludara.

√

√

Menimbulkan
keindahan

Kata bawane sakridane
‘sifat permainan’
mempunyai nilai rasa yang
lebih tinggi dibandingkan
dengan kata kesakten
‘kesaktian’.

Menampilkan
gambaran

Kata bawane sakridane
‘sifat permainan’
digunakan untuk
menampilkan gambaran.

Memperjelas
maksud dan
menghidupkan
kalimat.

Kata bawane sakridane
‘sifat permainan’
digunakan untuk
memperjelas maksud dan
menghidupkan kalimat.

127
Tapa Ngruwat
Papa
Cintraka

Apa kang kedaden ing anggamu
iku pancen wis dadi kersane
Hyang Manon,…

√

√

Menimbulkan
kesan religius

Kata Hyang Manon
merupakan kata khusus
untuk menyebut Tuhan

128

Subali
Kaparingan
Aji
Pancasona

Kita mung bisa minta sih
nugrahaning jawata ……

√

√

Menimbulkan
kesan religius

Kata Jawata merupakan
kata khusus untuk
menyebut Tuhan

