Topik: Ginanipun Basa Jawi kangge Pasrawungan

WIRAUSAHA ADHEDHASAR KAWEGIGANING WICARA BASA JAWA

Dening

Suwarna Pringgawidagda

UNY

BEBUKA

Hakikatipun basa menika kangge sarana wawan pirembagan ing pasrawungan. Sambang pasrawungan dumadi wonten ing padintenan, jagading seni (kadosta ringgit purwa saha tiyang, ketoprak, ludruk), ugi wonten ing media massa kadosta televisi, radhio, kalawarti, pamulangan (TK ngantos PT).

Malah samenika basa Jawa saged minangka pangupajiwa kalamun kagandheng kaliyan kawegigan. Kalodhangan menika tansaya ngrembaka awit mekaripun jagadipun upacara penganten. Upacara penganten saged dados ajanging wirausaha (showbiz). Wirausaha ingkang ngasilaken dana (profitable) kinarya sarana pangupajiwa (padamelan profesional). Salah satunggaling wirausaha upacara penganten magepokan kaliyan kawegiganing wicara, nun inggih pranata adicara.
JAGADING PRANATA ADICARA: SAE

Sanadyan jaman tansaya majeng, jagading upacara penganten ing jaman samenika malah tuwuh tansaya ngrembaka. Upacara tansaya jangkep, tansaya kathah ingkang nindakaken. Tumindaking adicara adat Jawi ngginakaken basa Jawi boten namung dumadi ing tanah Jawi. Ing kitha-kitha ageng kados Jakarta, Bandung, Semarang, Surabaya, malah wonten ing jaban rangkah ing Sumatra, Kalimantan, Sulawesi, menawi tiyang Jawi mantu tetep ngginakaken basa Jawi. Temtu ingkang paham namung tiyang asal Jawi (malah samenika tiyang Jawi wonten ing Jawai kemawon wonten ingkang boten paham basa Jawi). Menawi dipunlantaraken mawi bahasa Indonesia, para pejabat, selebritis, utawi para punggawa boten sami sarujuk. Adicara tetep dipunlantaraken mawi basa Jawi, sanajan para tamu boten paham boten menapa. Upacara wau dadya sarana kasdu nedahaken trahing Jawi, jati dhiri, utawi prestise, ugi taksih kagungan raos rumangsa handarbeni, melu hangrungkebi, mulat sarira hangrasawani.

Jagading pranata adicara minangka wirausaha adhedhasar kawegiganing wicara tansaha sae. Wonten pinten-pinten prekawis bilih kawegiganing wicara pranata adicara ing upacara penganten menika gadhah kekudangan/gegadhangan ingkang nengsemaken tumrap showbiz entertainment.
1. Menawi taksih wonten tiyang gesang, taksih wonten adicara penganten, tegesipun mbetahaken kawegiganing wicara basa Jawa pranata adicara;

2. Tansaya kathah tiyang sibuk, kawegiganing wicara WO, pranata adicara tansaya laris;
3. Tansaya pamangku hajat kepingin praktis, kawegiganing wicara WO, pranata adicara tansaya kabetahaken

4. Tansaya kepengin sukses, nges, kumenang-kenang, kawegiganing wicara pranata adicara tansaya kabetahaken;
5. Tansaya kathah tiyang boten mangertos tata upacara pengantin, pranata adicara tansaya wigatos;
6. Tansaya kathah gedhung pepanggihan, hotel, restoran, taman kangge pahargyan pengantin, pranata adicara tansaya penting;
7. Tansaya kathah perumahan, real estat, gedhung, hotel, restoran, taman tansaya kathah kangge pahargyan pengantin, ateges, pranata adicara tansaya dipunpadosi;
8. Menawi kepengin boten sanget-sanget ngrepotaken tiyang sanes, pasrah kemawon pahargyan dhateng pranata adicara, kabyantu saperangan panitia kulawarga sarta sanak kadang;
9. Tansaya kepengin kajen kineringan (prestise, prestasi), pranata adicara saya gampil ‘kasade’;
10. Tansaya pamangku hajat kepengin nedahaken kapribaden (jati diri etnis), pranata adicara saya wigatos;
11. Tansaya kepengin nglestantunaken budaya boten nilar adat tata cara, pranata adicara tansaya kabetahaken.
Jagading upacara pengantin, mliginipun kawegiganing wicara sampun ewah bab paedah saha sipatipun. Menawi rumiyin kawegiganing wicara namun gadhah paedah sosial (kangge mbyantu pamangku hajat/sbt alias sambatan). Samenika kawegigan wicara pranata adicara, kajawi gadhah paedah sosial ugi asipat ekonomis. Tegesipun kawegigan pranata adicara kajawi saged kangge mbyantu asanes, ugi saged ndhatengaken materi (arta). Kanthi menika kedah kaudi amrih kawegiganing wicara menika saestu profesional. Menawi rumiyin, menawi boten sae, pranata adicara namung kenging sangsi moral, upaminipun dipunraosi. Nanging boten menapa-menapa tiyang namung sambatan. Samenika, menawi boten sae (profesional), pranata adicara saged kenging sangsi moral, sosial, ekonomis, sarta ukum utawi sangsi profesional. Menawi boten sae, kajawi dipunraosi, malah kepara boten pajeng. Menawi awon saestu malah kepara dipuncacat, dipunpaben, malah saged dipundamel pradondi ukum. Pramila menawi badhe madeg dados pranata adicara inggih ingkang profesional (wegig, trampil, sae) satemah saged kasil kanthi sae utawi sukses.
� Kababar ing sarasehan MACAPATAN MALEM REBO WAGE, Selasa, 1 Maret 2011 wonten pendhapa Kabupaten Sleman.

