

PRANATACARA

Disampaikan dalam :

PELATIHAN PRANATACARA

Wonosari, 22 September 2020

Dening :
Sakiyo, S.S

PANATACARA apa PRANATACARA ?

Miturut Haryana Harjawayana , *PENGANTAR BAHASA JAWA* (1982):

- Ater-ater **paN-** lan **pra-** yen kapanggih tembung linga **tata**, menika anggadhahi teges sami: “**pakaryan , jejibahan**”
- Dados PANATACARA utawi PRANATACARA tegesipun: “**tiyang ingkang anggadhahi jejibahan mranata lampahing acara.**”

BEDANE SESORAH lan PRANATACARA

W.J.S Poerwadarminta,
Baoesastra Djawa 1939,

OSesorah : Crita
ngandharake
sawijining bab;
medhar sabda.

O“**PIDHATO BASA
JAWA**”

- Panatacara= wong
sing duwe jejibahan.
- Tata acara: Masang,
mrenah-mrenahake
bab sing
sesambungane karo
bage-binage.

Dududan : pranatacara menika
kalebet peranganing sesorah

SANGUNE PRANATACARA

○ SANGUNING TEKAD:

1. **GENDHUNG**, kuwanen, kekendelan.
2. **GANDHANG**, swara kang cetha.
3. **GÊNDHÊNG**, mahyahake ing swasana, seneng, sedhih, gecul.
4. **GÊNDHÈNG**, bisa nutupi kekuranganing dhiri.

Sangune patrap

- **Wirama:** gandhang, cetha kedaling tetembungan, membat mentuling swara,lugu.
- **Wirasa:** pinter mahyakaken dhateng swasana, suka, duhkita,gecul, wigati, sereng.
- **Wiraga:** jejeg, jenjem, polatan tajem, boten kathah ebah, boten kathah saradan.

Sanguning Basa

- Donyaning pranatacara menika nggilut lan nggekulang babagan basa, pramila sangu ingkang wigati inggih menika:
 1. Paramasastra
 2. Kasusastran
 3. Aksara
 4. Seni lan Kabudayan

paramasastra

- Gegolonganing tetembungan:

Aksara, wanda, tembung lingga, tembung andhahan. Tuladha:

AKSARA;

a (á)saged: **abang** “merah”. **Rupa** “wajah, rupa”.

d = dadiya dedamar dimen datan darbe dremba rasamu.

dh = dhaharen dhisik sak dhompol

t = tata titi tentrem titis tulus tuntas

th = munthu, manthuk, manther, kenthir, kentir

ê = enthung, senen, surem, karenyp, sepet

é = eling, tempe, dhedhepe, blegedepe

è = eblek, bantheng, wareng, lempeng

paramasastra

wanda = “*suku kata*” ginanipun ing panyinauning tembang Macapat.

- **Tembung lingga** = “*kata dasar*” : tresna, laku, satriya
- **Tembung andhahan:**
tresnamu; mlaku; mloka-mlaku; mlaku-mlaku; sinatriya

kasusastran

Jinising kasusatran Jawi
antawisipun:

- *Dasanama*
- *Tembung saroja*
- *Tembung entar*
- *Paribasan*
- *Sesanti*
- *Parikan*
- *Cangkriman*
- *Wangsalan*
- *Tembang*
- *geguritan*

aksara

၅။ များစုတ်စုတေသနမှိုက်။

။ ဟန္တ ဖုန္တ ပါ နီ ပို က၊ ဟန္တ အ ပို ပို က၊
နို မူ အ ပို ဟန္တ က၊ စ က ဗ ဗ သ အ ဖ ာ ။

Seni lan kabudayan

Kesenian ingkang raket kaliyan donyaning pranatacara antawisipun:

- Seni tembang, dolanan, macapat, sekar ageng.
- Seni karawitan
- Seni pedhalangan
- Seni paes
- Busana

Mugi migunani, maturnuwun

