
MOCOPAT OF JAVANESE POETRY, FROM ASSONANCE TO RHYME
TO BE GLOBAL

Yanto Sidik Pratiknyo

yantosp2013@gmail.com

Abstract

Using qualitative and comparative study in research methodology, the research of classic poem such as
Sicilian Octave (Italy), Gurindam (India), Pantun (Melayu), Syair (Arabic), Complainte (French), Haiku
(Japan), Wujue (China) etc, that are already global, found that poetries generally have rhyme that can be
used easily. And the other poems are using number of syllable in a line. By this finding, Mocopat of
Javanese poetry as an advance poem with number of line (guru gatra), syllable (guru wilangan) and
assonance (guru lagu), to be global, first, it can be modified in the assonance by applying rhyme, that
generally knowable by students or usual people, without any breaking the Mocopat rule. This
modification can be a way to globalize Mocopat, with in the second step by using Indonesia Language.
And third is using English or other language. These are some results of the research in this paper in
Indonesia. Mijil (born); Peristiwa langka tidak sering (10i), Bersinar mencorong (6o), Kejadian yang
sangat mentereng (10e), Sanata Dharma lahir teriring (10i), Tiada terbanding (6i), Tiada terbendung
(6u). Maskumambang (floating gold); Generasi muda yang sedang menyingsing (12i), Guru yang
tertantang (6a), Profesi telah disunting (8i), Tugas mulia disandang (8a).

Keywords: poetry, mocopat, javanese.

Introduction

The global classic poems from Europe and Asia (Mid East) generally used rhyme, such as

Sicilian Octave (Italy), Gurindam (India), Pantun (Melayu), Syair (Arabic), Complainte

(French). On the other side, poems from Japanese and China that used syllable can go globally

such as Haiku (Japan), Wujue (China) even not so popular comparing from its peer from Europe

and “Asia”. Mocopat as Javanese poetry used assonance (guru lagu), syllable (guru wilangan),

and number of line (guru gatra) almost combination with West and East poetry. Rhyme is more

popular comparing to assonance. This research related to the structure of the poem, not the

content, therefore the language of poem is irrelevant to be understood in this research.

The research question is, can Mocopat apply the rhyme instead of syllable without breaking

Mocopat rule, in order to go internationally?

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 193

Theory

The basic theories of poem in this research consist of rhyme, assonance, syllable and number

of line. Mocopat applies assonance instead of rhyme.

Rhyme

“A rhyme scheme is the pattern of rhymes at the end of each line of a poem or song. It is usually

referred to by using letters to indicate which lines rhyme; lines designated with the same letter all

rhyme with each other”. (https://en.wikipedia.org/wiki/Rhyme_scheme, 6:23am, 7/20/2017)

“Perfect rhyme, also called full rhyme, exact rhyme or true rhyme, is a form of rhyme is the

stressed vowel sound in both words must be identical, as well as any subsequent sounds. The

articulation that precedes the vowel in the difference words, for example, "bean" and "green" is a

perfect rhyme. Half rhyme or imperfect rhyme, sometimes called near-rhyme or lazy rhyme or

slant rhyme, is a type of rhyme formed by words with similar but not identical sounds. In most

instances, either the vowel segments are different while the consonants are identical, or vice

versa”. (https://en.wikipedia.org/wiki/Perfect_and_imperfect_rhymes, 6:39am, 7/20/2017)

This is a section from Shelley's Ode to the West Wind that contains perfect and imperfect rhyme:

O wild West Wind, thou breath of Autumn's being, (a)

Thou, from whose unseen presence the leaves dead (b)

Are driven, like ghosts from an enchanter fleeing, (a)

Yellow, and black, and pale, and hectic red, (b)

Pestilence-stricken multitudes: O thou, (c)

Who chariotest to their dark wintery bed (b)

The winged seeds, where they lie cold and low, (c)

Each like a corpse within its grave, until (d)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 194

Thine azure sister of the Spring shall blow (c)

Her clarion o'er the dreaming earth, and fill (d)

Driving sweet buds like flocks to feed in air (e)

With living hues and odours plain and hill: (d)

Wild Spirit, which art moving everywhere; (e)

Destroyer and preserver; hear, oh, hear! (e)

(https://en.wikipedia.org/wiki/Terza_rima, 10:07pm, 7/12/2016)

This is another type poem that is syair with combination Malay and Arabic language, using

rhyme as (aaaa).

Mulamma by Hamzah

Mutu qabla an tamutu (a)

Pada la ilaha illa hu (a)

Laut dan ombak sedia satu (a)

Itulah arif da’im bertemu (a)

(https://books.google.co.id/books?id=3pbwgOLcwTYC&pg=PA367&lpg=PA367&dq=syair+arabi

c+example&source=bl&ots=TDO4WxE7_3&sig=1T4YdizttLh0W9cNd3i51NARtC8&hl=id&sa=X&v

ed=0ahUKEwiO_OLwzIXWAhXMvY8KHaZCAbgQ6AEIUjAK#v=onepage&q=syair%20arabic%20ex

ample&f=false, 11:00am, 9/2/2017)

Assonance

“The other type of basic rule is assonance. Assonance is a repetition of vowel sounds in nearby

words. It is used to reinforce the meanings of words or to set the mood”.

(http://examples.yourdictionary.com/assonance-examples.html#uwbj6UQQ7yOEZPC4.99,

6:11pm, 7/15/2017)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 195

William Wordsworth employs assonance in his poem Daffodils:

“I wandered lonely as a cloud

That floats on high o‘er vales and hills,

When all at once I saw a crowd,

A host, of golden daffodils;

Beside the lake, beneath the trees,

Fluttering and dancing in the breeze…”

(https://literarydevices.net/assonance/, 7:06am, 7/20/2017)

Syllable

“A syllable is a unit of organization for a sequence of speech sounds. For example, the word

water is composed of two syllables: wa and ter. A syllable is typically made up of a syllable

nucleus (most often a vowel) with optional initial and final margins”.

(https://en.wikipedia.org/wiki/Syllable, 7:43am, 7/20/2017)

“Syllabic verse is a poetic form having a fixed or constrained number of syllables per line, while

stress, quantity, or tone play a distinctly secondary role or no role at all, in the verse structure. It

is common in languages, such as Japanese or modern French or Finnish”.

(https://en.wikipedia.org/wiki/Syllabic_verse, 7:42am, 7/20/2017)

The example of Japanese haiku is Bashō’s of "old pond" that uses syllable :

Basho’s

fu-ru-i-ke ya (5)

ka-wa-zu to-bi-ko-mu (7)

mi-zu-no-o-to (5)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 196

ha-tsu shi-gu-re (5)

sa-ru mo ko-mi-no o (7)

ho-shi-ge na-ri (5)

(https://en.wikipedia.org/wiki/Haiku, 7:38am, 7/20/2017)

The five-syllable form is called wujue in Chinese poem. The example as below

Chun yuan by Jin Changxu

Da qi huang ying er (5)

Mo jiao zhi shang ti (5)

Ti shi jing qie meng (5)

Hu de dao liao xi (5)

(https://books.google.co.id/books?id=KYXGAgAAQBAJ&pg=PA204&lpg=PA204&dq=Wujue+chi

nese+poetry+example&source=bl&ots=s9WOeX0s8K&sig=PMCbOlRunTAg6ZF9KRljr3yTc7g&hl=

id&sa=X&ved=0ahUKEwiTwcrwwIfWAhVMYo8KHdIYDg8Q6AEIYzAG#v=onepage&q=Wujue%20

chinese%20poetry%20example&f=false, 5:16am, 9/3/2017)

Number of line

“Generally speaking, structure has to do with the overall organization of lines and/or the

conventional patterns of sound. Based on the number of lines (guru gatra) can be classified a

basic poem as follow: couplet (2 lines), tercet (3 lines), quatrain (4 lines), cinquain (5 lines),

sestet (6 lines), septet (7 lines), octave (8 lines)”

(http://learn.lexiconic.net/elementsofpoetry.htm, 4:18 pm, 8/20/2017)

For example, the epitaph of Giulia Topazia in a Sicilian octave using Italian language and

number of line 8 (abababab)

Giulia Topazia

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 197

Qui, d'Atropos il colpo ricevuto (a)

giace di Roma Giulia Topazia (b)

dell'alto sangue di Cesare arguto (a)

discesa, bella e piena d'ogni grazia (b)

che, in parto, abbandonati in non dovuto (a)

modo ci ha: onde non fia giá mai sazia (b)

l'anima nostra il suo non conosciuto (a)

Dio biasimar che fè sí gran fallazia (b)

(https://en.wikipedia.org/wiki/Sicilian_octave, 11:26pm, 7/12/2016)

The French poetry, that is complainte, combines the rhyme and syllable. An example as below

Complainte Remede de Fortune

Tieus rit au main qui au soir pleure (8a)

Et tieus cuide qu'Amours labeure (8a)

Pour son bien, qu'elle li court seure (8a)

Et ma l'atourne (4b)

Et tieus cuide que Joie acqueure (8a)

Pour li aidier, qu'elle demeure (8a)

Car Fortune tout ce deveure (8a)

Quant elle tourney (4b)

Qui n'atent mie qu'il adjourne (8b)

Pour tourner; qu'elle ne sejourne (8b)

Ains tourne, retourne et bestourne (8b)

Tant qu'au desseure (4a)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 198

Met celui qui gist mas en l'ourne (8b)

Le seurmonté au bas retourne (8b)

Et le plus joieus mat et morne (8b)

Fait en po d'eure (4a)

This can be summarized as a8 a8 a8 b4 a8 a8 a8 b4 b8 b8 b8 a4 b8 b8 b8 b4. The poem apply syllable and

rhyme simultaneously.

(https://www.scribd.com/document/56805655/Machaut-and-the-Remede-de-Fortune, 11;21,

9/2/2017)

Below is the pantun with rather different rule, using syllable as 10 and mono rhyme in one stanza

(aaaa) instead of (abab).

PANTUN IMLEK

By Yanto Sidik Pratiknyo

1. Makan bakmi pedas dengan capcai (10)

2. Kue ranjang nya berjuntai juntai (10)

3. Tahun baru imlek Gong Xi Fat Cai (10)

4. Banyak rejeki akan dicapai (10)

5. Makanan lumpia beserta bakpau (10)

6. Tarian monyet sangat memukau (10)

7. Menerima amplop merah Ang Pau (10)

8. Semua senang wajah kemilau (10)

9. Makan bakpia sangat dinikmati (10)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 199

10. Lumpia Semarang sangat bergizi (10)

11. Terima ucapan Wan Se Ru Yi (10)

12. Agar sehat selalu diberi (10)

13. Besok imlek beli bandeng pindang (10)

14. Ortu dan mertua biar senang (10)

15. Kita sejahtera Sen Thi Cien Khang (10)

16. Rumah tangga damai serta tenang (10)

17. Perutnya buncit pantas taoke (10)

18. Penonton barongsai banyak bule (10)

19. Melimpah rejeki Xin Nian Kuai Le (10)

20. Selalu makmur tokonya rame (10)

Methodology

 Research approach applied is qualitative research and using comparative study among the

global classic poetries form Europe and Mid West, India, Arabic, Melayu which are using rhyme

and number of line generally without syllable, more over Japan and China which are using

syllable and number of line without rhyme, comparing with Mocopat as classic Javanese poetry

which are using assonance, syllable and number of line. Because qualitative research used, the

researcher is the instrument. Data collection used is from Google. Analysis techniques are

structures of the poem these consist of rhyme, assonance, syllable, and number of line. The

content or the meaning of the poem is irrelevant in this research.

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 200

Guru lagu is not exactly the same as assonance. Repetition of the vowel in mocopat occurs in

every stanza, is not in a line of the poem like in real assonance. This is example of Pocung

4(12u6a8i12a) that is a type of mocopat. Pocung has 4 lines, vowel as assonance in a stanza

(uaia) and syllables (12, 6, 8, 12). It can be seen that repetition occurs in every stanza.

TEMBANG POCUNG

Gusti Pangeran Adipati Arya Sri Mangkunegoro IV

Ngelmu iku, kelakone kanthi laku (12u)

Lekase lawan kas (6a)

Tegese kas nyantosani (8i)

Setya budya pangekese dur angkara (12a)

Angkara gung, neng angga anggung gumulung (12u)

Gegolong nira (6a)

Triloka lekere kongsi (8i)

Yen den umbar ambabar dadi rubeda (12a)

Beda lamun, wus sengsem rehing asamun (12u)

Semune ngaksama (6a)

Sasamane bangsa sisip (8i)

Sarwa sareh saking mardi martotama (12a)

http://lontarswatantra.blogspot.co.id/2011/03/pucung-cuplikan-serat-wedhatama.html

http://art-spiritual.blogspot.co.id/2011/12/serat-wedhatama_05.html

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 201

Mocopat of Javanese poetry as an advance poem with syllable (guru wilangan), assonance (guru

lagu) and number of line (guru gatra) to be global.

- First, it can be modified in the assonance by applying rhyme, that generally knowable by

students or usual people, without any breaking the Mocopat rule. This modification can

be a way to globalize Mocopat.

- The second step by using Bahasa Indonesia, therefore, second step for Indonesia Mocopat

should be developed intensively.

- And third is using English or other language for globalization, or promotion and

socialization in the International forum.

Result and Discussion

 Mocopat is a Javanese poetry consist of 15 types, follow strict rules of poetic construction

that are syllables number of line (guru gatra), (guru wilangan) and assonance (guru lagu)

1. Dhandhanggula 10(10i10a8é7u9i7a6u8a12i7a)

2. Maskumambang 4(12i6a8i8a)

3. Sinom 9(8a8i8a8i7i8u7a8i12a)

4. Kinanthi 6(8u8i8a8i8a8i)

5. Asmarandana 7(8i8i8é8a7a8u8a)

6. Durma 7(12a7i6a7a8i5a7i)

7. Pangkur 7(8a11i8u7a12u8a8i)

8. Mijil 6(10i6o10é10i6i6u)

9. Pocung 4(12u6a8i12a)

10. Jurudhemung 7(8a8u8u8a8u8a8u)

11. Wirangrong 6(8i8o10u6i7a8a)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 202

12. Balabak 6(12a3é12a3é12u3é)

13. Gambuh 5(7u10u12i8u8o)

14. Megatruh 5(12u8i8u8i8o)

15. Girisa 8(8a8a8a8a8a8a8a8a)

(https://id.wikipedia.org/wiki/Macapat, 6:9am, 7/21/2017)

The description of the code in Mocopat for example number 13. Gambuh 5(7u10u12i8u8o)is

- Gambuh is one of a name of Mocopat from 15 types

- 5 is number of line in a poet (guru gatra)

- 7, 10, 12, 8, 8 in the parenthesis are syllable (guru wilangan)

- u, u, i, u, o in the parenthesis are assonance (guru lagu)

As an example, consider the following Kinanthi 6(8u8i8a8i8a8i) verse from the Serat Centhini

Ki Jayèngraga agupuh (8u)

anggamel rebab respati (8i)

rebabé langkung prayoga (8a)

watangan pinonthang gadhing (8i)

kosok pinatra pinrada (8a)

batok jamangan balenggin (8i)

(https://en.wikipedia.org/wiki/Javanese_poetry, 8:38, 7/14/2017)

The modification used by applying perfect or near perfect rhyme instead of assonance, however,

the assonance rule or Mocopat rule is strictly followed. Rhyme can be applied because it is

already knowledgeable by students or usual people, which used in the other classical poem learnt

at school.

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 203

These are the Javanese poems with applying new version Mocopat in rhyme and assonance

simultaneous in Indonesia language. First result is Mocopat of Sanata Dharma using complete 15

Mocopat and second is Sekar Gambuh Wisuda.

MOCOPAT OF SANATA DHARMA

By Yanto Sidik Pratiknyo

1. Mijil (born)

1. Peristiwa langka tidak sering (10i)

2. Bersinar mencorong (6o)

3. Kejadian yang sangat mentereng

(10e)

4. Sanata Dharma lahir teriring (10i)

5. Tiada terbanding (6i)

6. Tiada terbendung (6u)

2. Kinanti (awaited)

7. Mendidik guru diusung (8u)

8. Tugas berat yang dijinjing (8i)

9. Harapan besar disandang (8a)

10. Senyum dibibir teriring (8i)

11. Institusi telah datang (8a)

12. Anak yang terus dibimbing (8i)

3. Maskumambang (floating gold)

13. Generasi muda yang sedang

menyingsing (12i)

14. Guru yang tertantang (6a)

15. Profesi telah disunting (8i)

16. Tugas mulia disandang (8a)

4. Dandanggula (praised)

17. Guru yang mengajar dan

membimbing (10i)

18. Semua murid menjadi senang (10a)

19. Pendidik menjadi tameng (8e)

20. Segalanya tersanjung (7u)

21. Disiapkan tanpa berpaling (9i)

22. Jadi sebuah ajang (7a)

23. Mengalun membubung (6u)

24. Penyambutan dengan riang (8a)

25. Dalam dunia baru telah terpampang

(12i)

26. Pendidik yang tertantang (7a)

5. Sinom (still young)

27. Dari malam sampai siang (8a)

28. Belajar yang sangat penting (8i)

29. Usaha tidak terbilang (8a)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 204

30. Agar otak makin runcing (8i)

31. Banyak ilmu dijinjing (7i)

32. Agar suksesnya melambung (8u)

33. Bibit harus disiang (7a)

34. Agar tumbuh daun ranting (8i)

35. Belajarnya keras agar sukses datang

(12a)

6. Asmarandhana (love)

36. Belajar menjadi genting (8i)

37. Jalannya kisah terbilang (8a)

38. Lurus janganlah tercoreng (8e)

39. Ilmu menjadi tiang (8a)

40. Datangnya cinta yang riang (7a)

41. Masuk hati dalam relung (8u)

42. Janganlah jadi bercabang (8a)

7. Jurudemung (happy musician)

43. Sekolah telah tergalang (8a)

44. Segala daya diusung (8u)

45. Dari sedikit ditabung (8u)

46. Hasil yang telah menjelang (8a)

47. Diharap sambung menyambung (8u)

48. Rajin serta banting tulang (8a)

49. Sekolahnya bisa rampung (8u)

8. Balabak (charity)

50. Mendidik mahasiswa dalam

gelanggang (12a)

51. Mentereng (3e)

52. Mendidik murid diluar dan diruang

(12a)

53. Tergeleng (3e)

54. Kebaikan dan panutan yang

terngiang (12a)

55. Ditenteng (3e)

9. Gambuh (arrogant)

56. Tampilan baju digulung (7u)

57. Menyebarkan aroma melambung

(10u)

58. Tebarkan pesona yang indah keliling

(12i)

59. Jaga nama yang membubung (8u)

60. Jangan jadi guru sombong (8o)

10. Durma (impolite)

61. Dunia berubah dengan cepat usang

(12a)

62. Lokasi yang meramping (7i)

63. Sukar dapat ruang (6a)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 205

64. Gadget banyak yang datang (7a)

65. Sopan santun yang berpaling (8i)

66. Gawat terpampang (5a)

67. Guru jangan terasing (7i)

11. Pangkur (regret)

68. Kekuatan yang berkurang (8a)

69. Kekunoan tidak lagi bertaring (11i)

70. Otak tertinggal tergulung (8u)

71. Rasa gelisah datang (7a)

72. Pikiran juga sudah menjadi murung

(12u)

73. Guru yang membanting tulang (8a)

74. Serasa menjadi puing (8i)

12. Girisa (horrified)

75. Orang miskin yang berjuang (8a)

76. Meski kurus tinggal tulang (8a)

77. Cari sebuah peluang (8a)

78. Kemiskinan yang melintang (8a)

79. Belajar harus digalang (8a)

80. Agar kemiskinan hilang (8a)

81. Kesuksesan yang digadang (8a)

82. Derita tidak membayang (8a)

13. Megatruh (stretching)

83. Dari hari ke hari telah terhubung

(12u)

84. Banyak tantangan membanting (8i)

85. Hambatan datang menyandung (8u)

86. Hancurnya buruk berkeping(8i)

87. Hari yang baru menyongsong (8o)

14. Pocung (rest in peace)

88. Bapak pocung prestasi telah diusung

(12u)

89. Doa yang didendang (6a)

90. Pengagum datang mengiring (8i)

91. Jasa guru yang tiada pernah hilang

(12a)

15. Wirangrong (burying the bad)

92. Hal buruk jangan disanding (8i)

93. Kebaikan yang diborong (8o)

94. Terdengar keras seperti gaung (10u)

95. Sekolah bertaring (6i)

96. Jasanya untuk orang (7a)

97. Hal yang jelek masuk liang (8a

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 206

SEKAR GAMBUH WISUDA

5(7u10u12i8u8o), Pelog

By Yanto Sidik Pratiknyo

1. Perguruan yang mahsyur (7u)

2. Menggelegar bagai bunyi guntur

(10u)

3. Menghasilkan sarjana yang sangat

mahir (12i)

4. Banyak alumni membaur (8u)

5. Masa depannya yunior (8o)

6. Mata sudah meluntur (7u)

7. Mengantuk karena kurang tidur

(10u)

8. Belajar sampai malam terus berpikir

(12i)

9. Ujian besok meluncur (8u)

10. Janganlah menjadi horor (8o)

11. Hasil ujian gugur (7u)

12. Pikiran stress sampai badan hancur

(10u)

13. Hatinya susah sedih menjadi akhir

(12i)

14. Hatinya sudah terbentur (8u)

15. Badan bau sudah kotor (8o)

16. Otak tidak teratur (7u)

17. Diajar dosen yang sudah uzur (10u)

18. Kadang diajar dosen killer yang

hadir (12i)

19. Bisa lulus tak tersungkur (8u)

20. Dari sekolah tersohor (8o)

21. Wisuda yang diatur (7u)

22. Anugerah yang akan ditabur (10u)

23. Demikian lama sekolah berakhir

(12i)

24. Air matanya bercampur (8u)

25. Menjadi sebuah paspor (8o)

26. Kita telah bersyukur (7u)

27. Kami berdoa dengan tepekur (10u)

28. Para mahasiswa menyimak berpikir

(12i)

29. Para dosen yang bertutur (8u)

30. Terima kasih Profesor (8o)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 207

Conclusion

 Concluding remarks, that mocopat of Javanese poetry as an local content can be leveled up to

the global with in the first by modificating from syllable to rhyme that more knowledgeable by

students or usual people. Secondly, Mocopat can use Indonesia Language and third using other

global language such England, Italy, Japan, China or other in the near future.

 Research implication is socialization for teacher to apply Mocopat in their class at least using

Indonesia language, if we want to promote local content to global. Gamelan music can be

applied to motivate the students.

 Suggestion is to expand Mocopat using English Language. Thesis or paper for mocopat should

be facilitated by university or faculty. Events or conferences in University should be done to

develop the Mocopat as local to be national and international.

Reference

Assonance Examples
http://examples.yourdictionary.com/assonance-examples.html#uwbj6UQQ7yOEZPC4.99(6.11am,
7/15/2017)

Assonance
https://literarydevices.net/assonance/ (7.06am, 7/20/2017)

Chun yuan by Jin Changxu
https://books.google.co.id/books?id=KYXGAgAAQBAJ&pg=PA204&lpg=PA204&dq=Wujue+chinese+poet
ry+example&source=bl&ots=s9WOeX0s8K&sig=PMCbOlRunTAg6ZF9KRljr3yTc7g&hl=id&sa=X&ved=0ah
UKEwiTwcrwwIfWAhVMYo8KHdIYDg8Q6AEIYzAG#v=onepage&q=Wujue%20chinese%20poetry%20exa
mple&f=false (5.16am, 9/3/2017)

Efendi, Agus. 2011. Mengenal Tembang Macapat, Journal Widyatama, vol 20 no 2.

Endraswara, Suwardi. 2011. Metodologi Penelitian Sastra. Yogyakarta: CAPS.

Haiku
https://en.wikipedia.org/wiki/Haiku (7.38am, 7/20/2017)
http://id.portalgaruda.org/?ref=browse&mod=viewarticle&article=135811 (7.11am, 7/21/2017)
http://opac.isi.ac.id//index.php?p=show_detail&id=24568 (6.44am, 7/21/2017)
http://portalgaruda.ilkom.unsri.ac.id/index.php?ref=browse&mod=viewarticle&article=268387(6.48am,
7/21/2017.)

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 208

Imperfect Rhymes
https://en.wikipedia.org/wiki/Perfect_and_imperfect_rhymes (6.39am, 7/20/2017)

Macapat
https://id.wikipedia.org/wiki/Macapat (6.9am, 7/21/2017)

Machaut and the Remede de Fortune
https://www.scribd.com/document/56805655/Machaut-and-the-Remede-de-Fortune (11.21, 9/2/2017)

Mulamma
https://books.google.co.id/books?id=3pbwgOLcwTYC&pg=PA367&lpg=PA367&dq=syair+arabic+exampl
e&source=bl&ots=TDO4WxE7_3&sig=1T4YdizttLh0W9cNd3i51NARtC8&hl=id&sa=X&ved=0ahUKEwiO_O
LwzIXWAhXMvY8KHaZCAbgQ6AEIUjAK#v=onepage&q=syair%20arabic%20example&f=false (11.00am,
9/2/2017)

Rhyme Scheme
https://en.wikipedia.org/wiki/Rhyme_scheme (6.23am, 7/20/2017)

Sicilian Octave
https://en.wikipedia.org/wiki/Sicilian_octave (11.26pm, 7/12/2016)

Suparto. 2008. Tembang Macapat sebagai Sumber Ide Gending-gending Karya Ki Nartosabdo.
Yogyakarta: LPT ISI.

Syllabic Verse
https://en.wikipedia.org/wiki/Syllabic_verse (7.42am, 7/20/2017)

Syllable
https://en.wikipedia.org/wiki/Syllable (7.43am, 7/20/2017)

Terzarima
https://en.wikipedia.org/wiki/Terza_rima (10.07pm, 7/12/2016)

Widodo (2006), Nuansa Laras Diatonik Dalam Mocopat Semarangan, Harmonia Journal Pengetahuan dan
Pemikiran, Vol VII, No 1/ Januari – April 2006.

Proceedings The 2017 International Conference on Research in Education - Sanata Dharma University - Page 209

