

TIDAK DIPERDAGANGKAN UNTUK UMUM

SYAIR SAPUTRA

Departemen Pendidikan dan kebudayaan
Jakarta
1999

91
0

TIDAK DIPERDAGANGKAN UNTUK UMUM

SYAIR SAPUTRA

**Titik Indiyastini
Sri Sayekti**

PERPUSTAKAAN
PUSAT PEMBINAAN DAN
PENGEMBANGAN BAHASA
DEPARTEMEN PENDIDIKAN
DAN KEBUDAYAAN

Pusat Pembinaan dan Pengembangan Bahasa
Departemen Pendidikan dan Kebudayaan

Jakarta

1999

**BAGIAN PROYEK PEMBINAAN BUKU SASTRA INDONESIA
DAN DAERAH-JAKARTA
TAHUN 1998/1999
PUSAT PEMBINAAN DAN PENGEMBANGAN BAHASA
DEPARTEMEN PENDIDIKAN DAN KEBUDAYAAN**

Pemimpin Bagian Proyek : Dra. Atika Sja'rani
Bendahara Bagian Proyek : Ciptodigiyarto
Sekretaris Bagian Proyek : Drs. B. Trisman, M.Hum.
Staf Bagian Proyek : Sujatmo
Sunarto Rudy
Budiyono
Sarnata
Ahmad Lesteluhu

ISBN 979-459-928-X

HAK CIPTA DILINDUNGI UNDANG-UNDANG

Isi buku ini, baik sebagian maupun seluruhnya, dilarang diperbanyak dalam bentuk apa pun tanpa izin tertulis dari penerbit, kecuali dalam hal pengutipan untuk keperluan penulisan artikel atau karangan ilmiah.

No. Klasifikasi

PB
099-291
LNB

No. Induk :

0217

Tgl. :

22-3-2000

Ttd. :

ms

KATA PENGANTAR

Masalah kesusastraan, khususnya sastra daerah dan sastra Indonesia, merupakan masalah kebudayaan nasional yang perlu digarap dengan sungguh-sungguh dan berencana. Sastra daerah dan sastra Indonesia itu merupakan warisan budaya yang diwariskan secara turun-temurun oleh nenek moyang bangsa Indonesia. Dalam sastra daerah dan sastra Indonesia terkandung nilai-nilai budaya yang tinggi. Nilai-nilai yang terkandung dalam sastra daerah dan sastra Indonesia itu akan sirna ditelan kemajuan zaman jika tidak dibudayakan dalam kehidupan masyarakat. Oleh karena itu, diperlukan upaya yang sungguh-sungguh untuk menjaga agar nilai-nilai tersebut tetap hidup di bumi pertiwi.

Sehubungan dengan itu, sangat tepat kiranya usaha Departemen Pendidikan dan Kebudayaan melalui Bagian Proyek Pembinaan Buku Sastra Indonesia dan Daerah-Jakarta berupaya melestarikan nilai-nilai dalam sastra itu melalui kegiatan pengolahan yang meliputi pengalih-aksaraan dan penerjemahan sastra berbahasa daerah.

Pelestarian sastra daerah perlu dilakukan karena upaya itu bukan hanya sekedar menyediakan sarana untuk memperluas wawasan kita terhadap sastra dan budaya masyarakat daerah bersangkutan, melainkan juga akan memperkaya khazanah sastra dan budaya Indonesia. Dengan demikian, hal itu dapat dipandang sebagai upaya membuka dialog antarbudaya dan antardaerah yang memungkinkan sastra daerah berfungsi sebagai salah satu alat bantu dalam usaha mewujudkan manusia yang berwawasan keindonesiaan.

Buku yang berjudul *Syair Saputra* merupakan karya sastra Indonesia lama yang berbahasa Arab Melayu. Pengalihaksaraan dan penerjemahannya dilakukan oleh Sri Sayekti dan Titik Indiyastini, sedangkan penyuntingan dikerjakan oleh Drs. Muhammad Muis.

Mudah-mudahan buku ini dapat dimanfaatkan dalam upaya pembinaan dan pengembangan sastra Indonesia.

Jakarta, Januari 1999

Kepala Pusat Pembinaan dan
Pengembangan Bahasa

Dr. Hasan Alwi

UCAPAN TERIMA KASIH

Naskah "Syair Saputra" ini berupa fotokopi yang diperoleh dari Bagian Proyek Pembinaan Buku Sastra Indonesia dan Daerah-Jakarta, Pusat Pembinaan dan Pengembangan Bahasa, Departemen Pendidikan dan Kebudayaan.

Transliterasi "Syair Saputra" ini belum pernah dilakukan. Sehubungan dengan itu, bahan bacaan yang membicarakan syair ini belum ada sehingga tidak ada bahan perbandingan.

Naskah "Syair Saputra" ini merupakan karya sastra Indonesia lama yang berbahasa Arab-Melayu yang pengalihaksaraan dan penerjemahannya dilakukan oleh Titik Indiyastini dan Sri Sayekti. Pengalihaksaraan dan penerjemahan ini tidak akan berjalan dengan baik tanpa kepercayaan dan kemudahan yang diberikan kepada kami. Untuk itu, ucapan terima kasih kami sampaikan kepada Dra. Atika Sja'rani, Pemimpin Bagian Proyek Pembinaan Buku Sastra Indonesia dan Daerah-Jakarta.

Akhir kata, kepada semua pihak yang telah memberikan bantuan dalam mentransliterasi "Syair Saputra" ini, kami ucapkan terima kasih.

Semoga buku ini bermanfaat bagi usaha penelitian selanjutnya.

Jakarta, April 1997

DAFTAR ISI

	Halaman
KATA PENGANTAR	iii
UCAPAN TERIMA KASIH	v
DAFTAR ISI	vi
BAB I PENDAHULUAN	1
1.1 Latar Belakang dan Tujuan	1
1.2 Metode dan Teknik Pengolahan	2
BAB II INFORMASI NASKAH DAN RINGKASAN CERITA	4
2.1 Informasi Naskah	4
2.2 Ringkasan Cerita	4
BAB III TRANSLITERASI SYAIR SAPUTRA	10
DAFTAR PUSTAKA	172
LAMPIRAN	173

BAB I

PENDAHULUAN

1.1 Latar Belakang dan Tujuan

Masalah kesusastraan, khususnya sastra (lisan) daerah dan sastra Indonesia lama, merupakan masalah kebudayaan nasional yang perlu digarap dengan sungguh-sungguh dan berencana. Dalam sastra (lisan) daerah dan sastra Indonesia lama itu, yang merupakan warisan budaya nenek moyang bangsa Indonesia, tersimpan nilai-nilai budaya yang tinggi. Dalam kaitan itu, sangat tepat kiranya usaha Departemen Pendidikan dan Kebudayaan melalui Bagian Proyek Pembinaan Buku Sastra Indonesia dan Daerah-Jakarta berusaha melestarikan nilai-nilai budaya dalam sastra itu dengan cara pemilihan, pengalihaksaraan, dan penerjemahan sastra (lisan) berbahasa daerah.

Syair termasuk puisi lama dalam sastra Melayu (Liaw Yook Fang, 1975:292). Liaw Yook Fang (1975) selanjutnya menerangkan bahwa bentuk syair yang ada di Nusantara ini masuk melalui tasawuf. Menurut isinya, syair dibagi atas enam golongan, yaitu syair panji, syair romantis, syair kiasan, syair sejarah, syair saduran, dan syair keagamaan.

Selama ini syair panji kurang mendapat perhatian untuk ditransliterasikan. Padahal, isinya sangat menarik sebab banyak mengandung bahan pendidikan dan nasihat yang ada hubungannya dengan ajaran

moral dan kebajikan. Oleh karena itu, syair panji ini sangat perlu ditransliterasikan. Hasil transliterasi ini khusus membicarakan fotokopi naskah "Syair Saputra", terutama untuk menyediakan bahan berupa alih aksara lengkap, yang hasilnya bermanfaat, baik untuk penelitian lebih lanjut maupun sebagai bahan bacaan. Ada hal penting yang perlu dikemukakan, yaitu fotokopi naskah "Syair Saputra" ini belum pernah dialihaksarakan dan diterjemahkan oleh siapa pun sehingga data atau informasi tentang syair ini belum diperoleh.

Pelestarian sastra lama, yang salah satunya adalah "Syair Saputra" ini, perlu dilakukan karena upaya itu bukan hanya akan memperluas wawasan kita terhadap sastra dan budaya masyarakat daerah yang bersangkutan, melainkan juga akan memperkaya khazanah sastra dan budaya Indonesia. Dengan demikian, upaya yang dilakukan itu dapat dipandang sebagai dialog antarbudaya dan antardaerah. Dalam hal itu, sastra lama berfungsi sebagai salah satu alat bantu dalam usaha mewujudkan manusia yang berwawasan keindonesiaan.

1.2 Metode dan Teknik Pengolahan

Fotokopi naskah yang dijadikan sebagai bahan pengalihaksaraan ini didapat dari Bagian Proyek Pembinaan Buku Sastra Indonesia dan Daerah-Jakarta, Pusat Pembinaan dan Pengembangan Bahasa. Naskah "Syair Saputra" ini ditulis dalam bahasa Arab-Melayu secara baik dan tebalnya 80 halaman. Setiap halaman naskah itu terdiri atas enam bait dan setiap bait berisi empat baris.

Dalam mentransliterasi "Syair Saputra" ini digunakan metode deskriptif, dengan cara kerja menguraikan tulisan fotokopi naskah, membuat kolofon (kalau ada), membuat catatan lain, membuat ringkasan naskah, mentransliterasi naskah, serta mendaftarkan kata-kata sulit yang berasal dari bahasa Jawa. Untuk pengalihaksaraan naskah digunakan metode kritik teks, yaitu pengalihan aksara dari huruf Arab-Melayu ke

huruf Latin yang dilakukan dengan cara menyesuaikan dengan ejaan yang berlaku sekarang. Pengalihaksaraan itu dilakukan sebagai berikut.

- Semua kata yang ditulis dalam bahasa Arab Melayu ditransliterasi dan penulisannya disesuaikan dengan ejaan yang berlaku sekarang, yaitu Ejaan Bahasa Indonesia yang Disempurnakan, seperti kata *mudah-mudahan, di dalam, jasad, di surga, dan sehari-hari*.
- Kata-kata yang meragukan tidak ditransliterasi, tetapi dituliskan huruf Arab-Melayu aslinya.
- Setiap pergantian halaman ditulis angkanya sejajar dengan kalimat pertama.
- Pentransliterasian huruf-huruf Arab tertentu dilakukan seperti berikut.

Arab	Latin	Arab	Latin
ر	r	ز	z
ق	k	ش	ng
ع	ng	ت	t

BAB II

INFORMASI NASKAH DAN RINGKASAN CERITA

2.1 Informasi Naskah

Fotokopi naskah "Syair Saputra" ini diperoleh dari Bagian Proyek Pembinaan Buku Sastra Indonesia dan Daerah-Jakarta, Pusat Pembinaan dan Pengembangan Bahasa. Naskah ini tidak tercatat dalam **Katalogus Koleksi Naskah Melayu Museum Pusat**. Fotokopi naskah ini setebal 80 halaman. Setiap halamannya terdiri atas 6 bait dan setiap bait terdiri atas 4 baris, yang dituliskan dengan huruf Arab-Melayu. Naskah "Syair Saputra" ini diawali dengan mengenai tempat, tanggal, dan penulis naskah. Penulisan syair ini dilakukan di daerah Tanjung pada tanggal 10 Mei 1913 oleh Li Yu Sui.

2.2 Ringkasan Cerita

"Syair Saputra" ini berisi kisah kehidupan Mangku Negara. Walaupun sedang bersedih, Mangku Negara tetap menyembunyikan kesedihannya di hadapan menteri dan hulubalangnnya. Ia bersedih karena ketiga saudaranya, yaitu Wong Gung Sila Negara, Indra Surana, dan Putra Buana, dipenjara.

Suatu ketika Prabu Nata datang ke penjara menyuruh ketiga saudara Mangku Negara itu agar takluk padanya. Akan tetapi, mereka tidak mau. Bahkan mereka bersumpah lebih baik mati di dalam penjara atau

dibunuh daripada disuruh takluk pada Prabu Nata. Akhirnya, mereka bertapa di dalam penjara untuk memohon kepada Dewata agar dapat bertemu kembali dengan Putri Kindur Sari dan dapat menaklukkan seluruh dunia serta menjadi raja di Pulau Jawa.

Berkat kuasa Betara Siwa, Prabu Nata dan Mangku Negara bertemu di dalam puri dengan dua putri, yaitu Putri Silam Kencana dan Putri Socawindu. Kedua putri itu merasa kasihan pada suaminya yang sedang dipenjara. Oleh karena itu, mereka bercerita pada Prabu Nata tentang keadaan suaminya.

Prabu Nata ingin mengetahui siapa yang melarikan kedua putri tersebut sehingga sampai di puri itu. Ketika mendengar pertanyaan Prabu Nata, Mangku Negara marah. Ia lalu melempari puri dengan batu. Ia merasa tersinggung seolah-olah dirinya dituduh oleh Prabu Nata telah melarikan Putri Socawindu dan Putri Silam Kencana. Untuk itu, Mangku Negara mengingatkan Prabu Nata agar mengoreksi diri sendiri. Kedua putri itu, setelah mendengar pertengkaran antara Prabu Nata dan Mangku Negara, menerangkan bahwa yang membawa mereka bukan sembarangan orang, tetapi prajurit yang gagah yang pernah mencuri cupu Astagina, yakni Ratu Alangkapura.

Sebenarnya Mangku Negara ingin memiliki lima istri yang cantik. Sudah banyak putri yang diincarnya, termasuk Putri Socawindu. Namun, putri itu telah menaruh hati pada Prabu Nata dan Sukmagiri. Mangku Negara menasihati Putri Socawindu agar jangan memadu laki-laki. Ia diancam akan ditampar oleh Mangku Negara, tetapi Putri Socawindu justru menggodanya.

Prabu Nata juga ikut mengganggu ketiga putri tersebut dengan mengatakan bahwa siapa yang mau menjadi istrinya akan diajak ke paseban dan akan disambut oleh para menteri yang lengkap dengan senjatanya.

Suatu saat, yang tidak diceritakan, ketiga putra raja yang dipenjara

itu ternyata sudah keluar. Mereka melihat istrinya berada di paseban sedang duduk di pangkuan Prabu Nata. Karena melihat kelakuan istrinya, Indra Surana, Putra Buana, dan Wong Gung Selo Negara marah dan lalu menyerang Prabu Nata sampai kepala Prabu Nata terpenggal dan bajunya melayang ke udara. Saat itu baru diketahui bahwa Prabu Nata adalah seorang perempuan. Tatkala melihat suaminya telah menjadi mayat, Ardikesuma, putri Kediri, marah dan mengamuk pada ketiga putra raja tersebut. Setelah itu, Ardikesuma menangis sambil menciumi dan memeluk jenazah suaminya. Melihat peristiwa itu, ketiga putra raja terharu. Mengapa tiba-tiba Prabu Nata berubah menjadi perempuan? Begitu pula Cau dan Manik Agung heran melihat perubahan Prabu Nata. Mereka juga melihat Sanggit dan Bayan, pelayan di Alangkapura, juga ikut terpenggal kepalanya sampai terpisah dengan badannya serta berubah menjadi laki-laki.

Ardikesuma gundah hatinya. Akhirnya, ia bunuh diri dengan keris yang ditikamkan pada tubuhnya. Prabu Anom, kakak Ardikesuma, menangis melihat adiknya telah meninggal. Begitu pula Putri Socawindu, Silam Kencana, dan Seri Kencana saling bertangisan melihat mayat Ardikesuma.

Narada, dewa di kayangan, mengetahui kematian Prabu Nata. Ia berpikir bahwa penyebabnya adalah Inu Kuripan, raja dari Daha/Kuripan, yang sekarang berada di kayangan. Oleh karena itu, Narada turun ke bumi dan ke laut. Ia menyampaikan kematian Ardikesuma pada seekor ular naga bahwa penyebab kematian Prabu Nata adalah Inu dari Kuripan. Inu marah karena Dewi Unangan dibunuh oleh Perbatasari. Kemudian Perbatasari dan Inu Kuripan bunuh diri. Untuk itu, Narada menyuruh naga agar menghidupkan kembali Inu Kuripan dan Perbatasari. Setelah itu, Narada kembali ke kayangan.

Naga segera berangkat ke Alangkapura. Sesampai di sana, Prabu Anom akan membunuhnya, tetapi dapat ditangkal. Kemudian naga

mengatakan bahwa kedatangannya ke Alangkapura membawa berita berupa ia akan menghidupkan kembali Inu Kuripan yang sudah meninggal. Setelah naga menceritakan niatnya, Prabu Anom baru mengetahui bahwa ternyata ia telah mengenalnya. Naga tersebut ayah Kindur Sari. Bahkan, Prabu Anom meminta padanya agar Kindur Sari juga dihidupkan kembali.

Keempat mayat itu telah berhasil dihidupkan kembali oleh naga. Setelah hidup kembali, Kindur Sari terkejut karena di depannya ada seekor ular naga. Akan tetapi, setelah mengetahui bahwa yang menghidupkan kembali dirinya adalah naga tersebut, Kindur Sari lalu memeluknya. Begitu pula dengan Dewi Unangan, yang setelah hidup kembali berpelukan dengan ketiga saudaranya.

Rakyat Sila Negara menyambut kedatangan Kindur Sari. Ia diiringi oleh para putri masuk ke dalam puri. Mereka bersantap sarih bersama-sama. Selanjutnya, ia menyuruh salah seorang dayang untuk memanggil Sukmagiri yang telah lama berada di puri.

Di puri tersebut Dewi Unangan menasihati Ardikesuma agar pandai membawa diri dan jangan sampai mempunyai istri sebanyak lima orang karena hal itu tidak baik. Akan tetapi, Ardikesuma melawan apa yang dikatakan oleh Dewi Unangan. Dewi Unangan marah dengan melempar pinang padanya. Akhirnya, Ardikesuma meminta maaf pada Dewi Unangan.

Dewi Unangan bersedih hati mendengar berita kakaknya telah meninggal dunia. Oleh karena itu, Prabu Anom menghiburnya. Rakyat Alangkapura ketakutan melihat Dewi Unangan bersedih. Untuk itu, mereka menyusul Saputra, abdi Alangkapura yang berada di Gua Batu, agar kembali ke puri untuk menemani Dewi Unangan. Prabu Anom dan Sukmagiri segera keluar untuk menjaga di luar puri.

Tidak lama kemudian Raja Putra mengadakan syukuran dengan adik-adiknya sampai dengan sore hari. Kindur Sari menyuruh adiknya,

Ardikesuma, mengajak istrinya, Dewi Unangan, pulang ke rumah. Namun, Dewi Unangan tidak mau karena ingin tidur di puri bersama-sama dengan putri dan akan menunggui kakaknya.

Putri Kindur Sari akhirnya diajak pulang ke Tamansari oleh suaminya. Kindur Sari meminta pada suaminya untuk memanggil Sukmagiri, Agung, dan Cau. Akan tetapi, kedua punakawan yang disebutkan terakhir itu tidak mau menghadap. Bahkan, mereka tidur-tiduran di tempat tidur. Melihat kelakuan Agung dan Cau, dayang marah dan kemudian mengguyur air. Raja Putra menanyakan apa sebabnya kedua punakawan itu berkelakuan demikian. Agung dan Cau memberitahukan bahwa selama Raja Putra mempunyai istri tidak lagi memperhatikan punakawannya. Prabu Anom menjelaskan persoalannya pada kedua punakawan tersebut.

Akhirnya, Kindur Sari mengajak Prabu Anom pulang ke rumah orang tuanya. Namun, Prabu Anom tidak mau karena ia telah dibuang oleh orang tuanya. Karena suaminya tidak mau diajak pulang, Kindur Sari merasa dirinya orang yang terhina, keturunan seekor naga, sehingga tidak pantas bila hidup di istana.

Prabu Anom akhirnya meninggalkan Kindur Sari. Ia pergi ke paseban. Tidak lama setelah kedatangannya di paseban, datanglah Raja Buana Bugis Makasar yang berkopiah hitam dan disusul oleh raja Inggris, Cina, dan Keling. Mereka lalu bersantap bersama-sama. Setelah hari menjelang sore, Prabu Anom menyuruh menterinya pergi ke Sila Negara untuk menemui Dipati Patih Jaya Negara. Sesudah beberapa lama tinggal di paseban, Prabu Anom teringat pada istrinya. Oleh karena itu, ia segera meninggalkan paseban karena khawatir istrinya akan pulang sendirian sehingga orang tuanya akan mengira Prabu Anom sudah meninggal dunia.

Prabu Anom segera ke puri bersama Ardikesuma. Dalam perjalanan Ardikesuma menasihati kakaknya agar tidak memperhatikan kata-kata

Dewi Unangan karena akan menyakitkan hatinya. Mereka berjalan diiringi oleh rakyatnya yang membawa senjata lengkap menuju ke Puri Kuripan. Ketika sampai di Gunung Arga Kencana, Prabu Anom beristirahat sambil berburu kijang.

Sesampai di Kuripan, Dewi Unangan mengusir Ardikesuma, tetapi hal itu tidak diperhatikan oleh Ardikesuma. Dewi Unangan marah-marah pada kakaknya dan memintanya agar mengoreksi diri karena mereka sama-sama hamba raja ketika tinggal di Sila Negara.

BAB III

TRANSLITERASI SYAIR SAPUTRA

Ini Syair Saputra ditulis di Tanjung pada tanggal 10 Mei 1913 oleh Li Yu Sui.

1. Makan dan minum sehari-hari
Dengan segala dipati, menteri
Bersesukaan tiada terperi
Kuping dua yang gendut dan bestari

Adapun akan Mangku Negara
Gundah tiada lagi terkira
Belas memandang Raja Putra
Semuanya sudah dalam kunjara

Sungguh ia bersuka-suka
Hatinya gundah tiada berketika
Sangat pandai menyamarkan duka
Tiada rupa memandang muka

Jikalau memandang saudaranya
Di dalam kunjara yang ketiganya

Berlinang-linang air matanya
Seboleh-bolehnya disamarkannya

Daripada sangat ia takutnya
Pada Prabu Nata ratu bangsawan
Hati yang gundah diiburkan
Dibawanya dengan bersesukaan

Mangku Negara yang bijaksana
Pikir bicara amat sempurna
Sangat menaruh gundah gulina
Tiada berubah dipandang warna

2. Prabu Nata Pangestukara
Berangkat hampir dengan kunjara
Bertanya kepada Raja Putra
Wong Gung Sila Negara

Sebarang apa pikir bicara
Janganlah engku kurang bicara
Menyembahkan engku pada manira
Supaya engku kulepas segera

Apa kehendakmu di dalam manah
Kepada aku engku bermadah
Jikalau tiada engku menyembah
Tiada aku lepas sampai **pujah**

Putra Buana menyahut gelak
Akan kehendak di dalam cinta

Biarlah mati diri beta
Daripada menyembah Prabu Nata

Indra Surana hal menyahut sabda
Sungguh beta sudah berkeranda
Enggan menyembah rasanya dada
Baik sekali diriku seda

Beta ini jangan ditaruh
Baik segera engku bunuh
Biarlah diri ancur luluh
Menyembah engku tak mau sungguh

- 2b. Itulah maksud di dalam hati
Menyembahlah engku tak mau pasti
Sekarang apalagi dinanti
Bukanlah aku masuk supaya mati

Indra Surana pula bersabda
Biarlah mati di dalam keranda
Demikian titah di dalam dada
Menyembah engku aku tiada

Bertitah pula Prabu Nata
Raja Putra separuh berkata
Apakah kurang di dalam cinta
Tiada menyahut madah beta

Yang lain jangan menyahut kataku
Tiada yang lain dipunyai itu

Raja Putra itu sang ratu
 Ia disuruh menyahut madahku

Wong Gung Sila Negara
 Apakah rasanya engku sengsara
 Apalah kurang di dalam salira
 Tiada menyahut kata manira

Kenapakah engku tiada bermadah
 Takut rasanya di dalam manah
 Jikalau takut baik menyembah
 Supaya kuampuni barang yang salah

- 3a. Indra Surana hatinya marah
 Merah padam memandang wajah
 Jikalau beta belumnya pujah
 Kakang tiada kuberikan bermadah

Prabu Nata menyahut gumuyu
 Jangan engku berkata begitu
 Engku tiada jumeneng ratu
 Tak patut engku menyahut kataku

Adapun akan Raja Putra
 Itulah sanding dengan manira
 Hilang roh di dalam salira
 Maka tiada keluar suara

Yang lain jangan menyahut kata
 Tiadalah ia jumeneng nata

Raja Putra itu sang nata
Itulah sebenar dengan beta

Prabu Nata raja bestari
Demikian rajanya sehari-hari
Raja Putra juga menyanjai
Sepatah tiada ia syahuri

Beberapa lamanya ia demikian
Hampirilah sudah akan sebulan
Tiada menyahut raja dermawan
Barang sepatah perkataan

- 3b. Adapun akan Raja Putra
Selama ia ada dalam kunjara
Sampailah ia memimpikan salira
Meminta kuasa lantaran betara

Lagi pinta sehari-hari
Hidup matinya Kindur Sari
Jikalau ada dewa menyari
Meminta tentu kan dengan lestari

Menutupi telinga memejamkan mata
Mematikan segala anggota
Sangat meminta pada Dewata
Hendak menaklukkan sejagat nata

Raja Putra utama jiwa
Raja luas di tanah Jawa

Laki-laki dikasihi segala dewa
Barang diminta diberi semuanya

Dewa dan sukma dari kayangan
Serta dewa di keinderaan
Semuanya pada mengabulkan madah
Barang kehendak ratu bangsawan **darah**

Adapun akan Betara **Siwa**
Mengabulkan kuasa rajamu
Terlebih sekali daripada dahulu
Barang kehendak semuanya berlaku

- 4a. Adapun akan Inu Kuripan
Dinasihati dewa dari kayangan
Barang apa permintaan
Semuanya tiada dia teguhkan

Prabu Nata disertakan
Di dalam puri bersatukan
Dengan Mangku Negara disitakan
Istimewa putra-putri yang sekalian

Tersenyum berkata Mangku Negara
Putri Mataram kakang manira
Apakah rasanya di dalam salira
Memandang kepada Raja Putra

Ialah itu suaminya kakang
Sekarang ada Tuan memandangi

Adalah hati belas memandang
Atau berhenti gerangan **mengagenang**

Jikalau belas atau tiada
Memandang suami di dalam keranda
Apakah rasa di dalam dada
Kakanda berkata pada adinda

Putri Mataram pula berkata
Jika bermadah menjadi dusta
Mengatakan masih kakanda berita
Karena rupanya itulah tanya

- 4b. Bermadah tiada lagi mengagenang
Hati kakanda masihlah sayang
Sara basalah sengaja pun kakang
Dikatakan berhenti atau menggenang

Coba beroleh berkehendak seorang
Tentu rupanya adinda pandang
Sekarang diri diperhamba orang
Apa kehendak semuanya walang

Menyahut Putri Silam Kencana
Semuanya madah tiada berguna
Sebagai apa menaruh perasaan
Masuk dituturkan ke mana-mana

Menyahut Putri Socawindu
Kakanda bergurau janganlah bandu

Pun kakang ini terlalu bandu
Hendak bertemu dengan lakiku

Kakanda melihat lagi terkurung
Hati kakanda terlalu bingung
Dandan tiada lagi tertanggung
Sebagai putus pengarang jantung

Jika maksud titah sendiri
Engku bercerai barang sehari
Meski digocoh digampari
Beta tiada meninggalkan lari

5a. Dendam kakanda sehari-hari
Hendak bertemu raja bestari
Kakanda ini bukannya lari
Datang kemari kakanda ia curi

Prabu Nata persih yang ayu
Mandang marah Putri Socawindu
Sangat suka ia gumuyu
Menyanyi itu keluar batu

Jangan dikata Mangku Negara
Suka tertawa bukan terkira
Bunyi gemuruh di dalam pura
Tantilai parakan nyaring suara

Prabu Nata bangsawan muda
Dengan manis ia bersabda

Siapa gerangan mencuri adinda
Maka tuanku ke sini ada

Menyahut Putri Socawindu
Patik ini tiadalah tahu
Hendak mendalih pada tuanku
Belas patik bukannya itu

Tetapi patik rasa sendiri
Tiada yang lain membawa lari
Siapa orang merasa diri
Itulah juga yang mencuri

5b. Prabu Nata bertitah pulang
Tiada benar rawas kakang
Siapa gerangan ada mandang
Membawa adinda ke sini datang

Mangku Negara manis bersabda
Jangan sebarang dalih kakanda
Demikian selamanya pekerjaan
Siang dan malam menata yuda

Kakanda dahulu memandang sendiri
Tatkala ada yang datang kemari
Dengan segala para putri
Adinda ini masihlah seri

Betari Socawindu bermadah pulang
Adapun akan yang mencuri pun kakang

Siapa prajurit berani perang
Ialah yang membawa kemari datang

Berkata Putri Silam Kencana
Siapa prajurit mandraguna
Itulah menjadi maling
Mencuri cupuk Astagina

Menyahut Putri Seri Kencana
Jikalau orang papa dan hina
Tak dapat hamba dia maling aku
Masuk mencuri ke dalam istana

- 6a. Karena baginda Raja Putri
Prajurit agung tiada bertara
Segala para ratu sewu negara
Seorang tiada banding salira

Jika tiada prajurit sakti
Mandraguna lagi raspati
Tak dapat disangakah engku ini pasti
Membawa kita ke sini prapati

Diri jaga raga berkata suara
Beta ada mendengar cora
Yang lebih daripada Raja Putra
Namanya Ratu Alangkapura

Telah dahulu beta dengari
Ia melanggar segenap negeri

Sungguh pun jatu para putri
Seorang belum ia beristri

Riuh rendah di dalam puri
Ia mengeluarkan kata sendiri
Masing-masing segala para putri
Ramai tiada lagi terperi

Berkata pula putri metari
Bahunya seperti Cina karam
Bunyiya Jawa **bertakar karam**
Sepalih-sepalih baik berdiam

6b. Menyahut Putri Seri Kencana

Apa gerangan mula kerana
Kata dahulu

Sekarang bunyi tutur Cina

Mangku Negara manis rupanya
Bertanya sungguh adinda mulanya
Sekarang banyak yang menjawabnya
Tiada berkata adinda rasanya

Prabu Nata bertitah perlahan
Akan kata Tuan sekalian
Sangka patik tiada berlainan
Semuanya menyindir kakanda **tuan**

Sebenarnya kata sekalian putri
Beta melanggar segenap negeri

Banyak beroleh para putri
Seorang belum kakanda beristri

Jadi tiada berputra puan
Karena menanti adinda sekalian
Jika kiranya adinda berkata
Bersuami akan kakanda Tuan

Para putri banyak sewu negara
Seorang tiada ketujuh manira
Niat kakanda di dalam salira
Beristri
 Raja Putra

7a. Menyahut Putri Seri Kencana

Niat engku tiada salahnya
Maka patih sudah ditolaknya
Maksud pikulun sangat baiknya

Jika adinda bersuami tuanku
Alangkah sukanya di dalam kalbu
Seisi puri adinda orangku
Lagi berubah namanya ratu

Ada sediakala adinda susah
Karena belum ditakluknya punah
Sekejap adinda menjadi pandah
Dicuri maling yang amat gagah

Perbuatanmu tersenyum bersabda
Maksud pun kakang di dalam dada

Sudah ditakluknya atau tiada
Diperistri juga oleh kakanda

Putri Belitar bermadah tertawa
Patik pohonkan kepada dewa
Engku patik bersuami dua
Patik memandang tiada ketua

Mangku Negara Prabu Nata
Serta tertawa mendengar kata
Sekalian Putri terpandang mata
Parakan tertawa semuanya rata

- 7b. Mangku Negara bangsawan ayu
Ia berkata sambil gumuyu
Selamanya maksud di dalam kalbu
Hendak beristri Socawindu

Banyak para putri dipandang mata
Tiada berkata di dalam cita
Putri Socawindu ketujuh beta
Sebabnya ganti berkata-kata

Putri Socawindu pula bersabda
Bagus sungguh maksud adinda
Asal ketujuh di dalam dada
Mengambil istri pada kakanda

Prabu Nata Kalu Seraju
Mengambil istri patik tuanku

Supaya patik berlaki telu
 Jangan kepalang berlaki satu

Raja Putra yang penuanya
 Putra Tuan yang penggulunya
 Mangku Negara yang penengahnya
 Sukmagiri yang penganomnya

Sukmagiri apa bicara
 Maukah beristri akan manira
 Berlaki empat sekali mara
 Beta gilir tiadalah cidera

- 8a. Sukmagiri emas juita
 Sambil tertawa menyahut kata
 Genap merawit kepada beta
 Adinda tiada tahu cerita

Adinda datang baharu terjejak
 Sudah datang ...³ ~~liar~~ kehendak
 Adinda mendengar rasanya **magak**
 Tiada keruan keluar hinak

Tiada tahu asal mulanya
 Apa gerangan ini asalnya
 Oleh putri yang penglantihnya
 Baharu duduk sudah ditanya

Mendengar kata Sukmagiri
 Suka tertawa sekalian putri

Baik adinda segera ^{أبديري} lari
Menyahut kata Kencana Sari

Jangan adinda ditertawakan
Sukmagiri bermadah perlahan
Berilah tahu adinda tuan
Apa asalnya permulaan

Berkata pula Putri Belitar
Asalnya tiada dapat mendengar
Baik adinda tidur sebentar
Kemudian kakanda memberi kabar

8b. Mangku Negara suka gumuyu
Adinda ini sangat tak mau
Jikalau hendak diberi bermadu
Tiada kuasa bersakit kalbu

Menyahut Putri Socawindu
Jangan adinda mau bermadu
Baik sekali empat lakiku
Supaya genap tuju kelambu

Jangan adinda berhati walang
Meski bermadu sepuluh orang
Giliran tiada diberi kurang
Sege nap hari kakanda membilang

Mangku Negara menyahuri
Jikalau telah adinda beristri

Barang dikerjakan tiada lestari
Adinda kugoncoh dan kutampari

Bermadah Putri Socawindu
Semuanya ini kakanda mau
Karana ingin rasanya kalbu
Disebut orang Permaisuri Mangku

Hendak mengolah nama sendiri
Kebanyakan sudah bernama putri
Meski digoncoh dan ditampari
Asal menjadi permaisuri

9a. Suka memandang ratu bestari
Gemuruh bunyinya di dalam puri
Terlebih sukanya Sukmagiri
Sampai terunus cincin dicari

Tersenyum berkata Sukmagiri
Itulah saja yang kakang cari
Biar digoncoh dan ditampari
Asal sudah bernama suri

Itulah saja kehendak kakang
Hendak berlaki empat orang
Namanya itu dibuang-buang
Hendak bernama permaisuri pulang

Putri Socawindu menyahuti
Itulah saja kehendak hati

Jikalau sudah namanya ganti
Adinda sekalian kutalak pati

Mangku Negara putri yang ayu
Menyahut madah Putri Socawindu
Jikalau demikian hendak menipu
Daripada hendak bernama ratu

Perlahan bertitah Prabu Nata
Siapakah mau berlaki beta
Jikalau sangakah di dalam cinta
Mari ke paseban bersama kita

9b. Itulah para Putri yang sekalian
Lari keluar kita ke paseban
Jangan adinda sekalian enggan
Duduk diriba kakanda Tuan

Mangku Negara mendengar kata
Hendak keluar Prabu Nata
Dengan Sukmagiri kedua serta
Segala dielu-elu keluar ke paseban

Ia dahulu keluar ke paseban
Berisi segala alat gegaman
Payung ya'wat sudah dikibarkan
Istimewa tentu dengan uyanan

Berhimpun rakyat berkati-kati
Menteri punggawa menteri mati

Lengkap dengan **gendaga lantai**
 Dari paseban sudah menanti

Keluarlah Ratu Alangkapura
 Diiringkan beberapa wicara
 Berkembang payung terdiri bendera
 Ditembak bedil dipalu tengara

Baginda sampai ia ke paseban
 Para menteri duduk kiri dan kanan
 Putri yang empat itu pilihan
 Ia duduk di atas ribaan

- 10a. Keempat putri gemilang
 Elok seperti golek kencana
 Prabu Nata yang bijaksana
 Meriba Putri terlalu lena

Putri Mataram Seri Kencana
 Putri Socawindu Silam Kencana
 Keempat Putri datang elok warna
 Beberapa ratu mandraguna

Adapun Putri yang keempatnya
 Berganti-ganti diiringkannya
 Seorang di kiri seorang di kanannya
 Didudukkan di atas batang pahanya

Raja Putra berkabar kata
 Dikabulkan mintanya oleh Dewata

Ikut goncang segala anggota
 Dengan saudara semuanya rata

Raja Putra bangsawan muda
 Ia memandang dalam keranda
 Segala istrinya semuanya ada
 Sangat marah di dalam dada

Setelah sudah memandang nyata
 Istrinya diriba Prabu Nata
 Sangat marah di dalam cinta
 Menyahut dengan saudaranya rata

- 10b. Sangat mengamuk Raja Putra
 Kuat kuasa bukan terkira
 Habis hancur jasat kunjara
 Keluar semuanya dengan bersegera

Prabu Nata lalu diterjang
 Dipenggal kepala tertinggal bulang
 Baju lanangnya itulah hilang
 Terbang segala pakaian lanang

Hanya pakaian perempuan
 Tertinggal tapih dengan kakanda
 Nyatalah perempuan kelihatan
 Prabu Nata tanya perempuan

Ardikesuma mengamuk mara
 Lalu memandang Mangku Negara

Cerai kepala dengan salira
Pakaian terbang ke atas udara

Habislah suruh pakaian lanang
Tinggal kekemben tapih di pinggang
Nyata rupanya dapat dipandang
Perempuan juga bukannya lanang

Adapun akan isi paseban
Dipati menteri yang sekalian
Takutnya tiada lagi benaran
Tiada berani mengarak badan

- 11a. Istimewanya segala para Putri
Takutlah tiada lagi terperi
Tiada berani menggarap diri
Seorang tiada berani lari

Raja Putra persih gemilang
Mayat itu nyata dipandang
Segala pakaian habislah hilang
Nyata perempuan bukan lanang

Raja Putra itu berdiri
Mayat pun segera dihampiri
Nyata istrinya Kindursari
Baginda hilang tiada terperi

Ardikesuma mengampiri
Mayat dipandang dibenari

Nyata istri hilang bahari
Dicuri maling di dalam puri

Ardikesuma emas sekati
Setelah mengamuk kupagara sudahlah mati
Ia memandang diperamati
Berdebar lenyap di dalam hati

Setelah nyata sudah istrinya
Kepalanya itu diribanya
Dipeluk dicium dengan tangisnya
Baginda lupa akan dirinya

- 11b. Kepala diangkatnya ke atas ribaan
Dipeluk dicium sirah dan badan
Tangisan dan ratapan bagai perempuan
Ardikesuma lalulah pingsan

Putra Buana Indra Surana
Heran memandang lantai sana
Apa sebabnya mula gerangan
Adinda memeluk mayat yang sirna

Indra Surana segeralah mara
Mengampiri mayat Mangku Negara
Dipandang kepala dengan salira
Nyatalah ini adi mengira

Kepala Unangan diribanya
Dipeluk dicium dengan tangisnya

Aduh adikku apa mulanya
Maka demikian hal adanya

Putra Buana sangat herannya
Sambil meriba kepala saudaranya
Hancur luluh rasa hatinya
Berbagai-bagai pula rantapnya

Adapun akan katik kadeyan
Ia memandang baginda pingsan
Ketiganya memeluk ratu bangsawan
Semuanya amat bertangisan

- 12a. Istimewa pula sekalian putra
Semuanya duduk mengampiri
Pada memeluk Kindur Sari
Dengan tangisnya tiada terperi

Jangan dikata dipati menteri
Telah Prabu Nata sudahlah mati
Sangatlah gundah di dalam hati
Ia menangis kepati-pati

Menangis sambil berhati heran
Apakah asalnya permulaan
Prabu Nata raja bangsawan
Mati menjadi perempuan

Pada berkata bala tentara
Kepada pikir hati manira

Akan Ratu Alangkapura
Istrinya oleh Raja Putra

Menyahut putri dan para ratu
Sungguh rasaku katamu itu
Apa gerangan sebab begitu
Maka menjadi lanang-lanang itu

Tersebut Cau dan Manik Agung
Ia memandang demang, temenggung
Terpenagalah baju kudangan laung
Menjadi perempuan tiada terlindung

- 12b. Adapun kepala kadangnya
Sangat jauh berpelantingan
Kepala terpisah ke pinggir paseban
Nyata keduanya Sanggit dan Bayan

Cau dan Agung ia memandang
Sanggit dan Bayan menjadi lanang
Habis pelayan semuanya terbang
Ia pun mati tertelentang

Agung dan Cau bermadah suka
Mari ketahui matanya luka
Karena pahih habis terbuka
Agung memandang tiada bersangka

Agung berkata sangat sukanya
Ini rasaku mata lukanya

Semata لا يورج تبلر، besarnya
Tiada keluar ini darahnya

Segera memandang mayat Cau
Ia berkata serta gumuyu
Tiada gerangan engku tahu
Mata luka ini sudah dahulu

Bukannya baru ini lukanya
Karena tiada keluar darahnya
Kecil molek sudah adanya
Dauan keluar di perut ibunya

- 13a. Manik Cau pula bertanya
Siapa gerangan melukainya
Patutlah luka sangat lamanya
Suruh berbulu sangat panjangnya

Cau menyahut sangat sukanya
Engku suruh sangat tuanya
Perempuan semua begitu perabotnya
Itulah keluar tempat anaknya

Malik Cau tertawa suka
Engku ini sudah tua bangsa
Bukannya itu mata luka
Pakaian perempuan semuanya belaka

Agung bertanya kepada Cau
Tak lepasnyakah kepala anaknya di situ

Siapa gerangan dalamnya itu
Kita dukai dengan kayu

Manik Agung berkata pula
Jikalau suruh keluar kepala
Masihlah luas muara kuala
Atau kembali mantuk mula

Cau berkata sambil memandang
Engku keparat bukan kepalang
Tiadalah tahu adat orang
Limbah beranak kembali pulang

- 13b. Aku berkata demikian sangkaku
Limbah keluar anaknya itu
Masih luas pada rasaku
Sebesar kepala anaknya begitu

Cau berkata perlahan-lahan
Janganlah malu yang dikatakan
Karena baginda ratu bangsawan
Belum sadar daripada pingsan

Tersebut pula Raja Putra
Belum sadar akan salira
Kain manis bukan terkira
Gemuruh rantap bala tentara

Raja Putra emas sekati
Sadarlah ia dari kepati

Istri dipandang diperamati
Sangatlah gundah di dalam hati

Kepala diriba serta diemban
Emas merah dewa susunan
Janganlah emas ditinggalkan
Pati pun kakang di surga kayangan

Sanglir Sari kesuma ratna
Pariban seperti golek kencana
Janganlah emas meninggalkan sirna
Bawa pun kakang ke mana-mana

- 14a. Juita abang yang pengrasuk hati
Jiwa pun kakang emas sekati
Kakanda pun lompatlah mati
Di surga kayangan pun kakang pati

Demikian laku Raja Putra
Duduk meriba sirah sang lara
Gundah tiada lagi terkira
Diunus keris ditikamnya salira

Ditikamnya dada terus ke belakang
Lalulah mati pada sekarang
Kadang kadeyan pada memandang
Tiada sempat hendak membilang

Raja Putra sudahlah sirna
Rebah hampir mayat sang ratna

Sangat persih dipandang warna
Kuping seperti golek kencana

Ardikesuma putra Kediri
Nyadarlah ia akan diri
Segera meriba kepala istri
Dengan pusatnya tiada terperi

Adinda ratu emas sekati
Maka tuanku dibunuh mati
Tiada kusengkuh di dalam hati
Pun kakang ini adinda nanti

- 14b. Demikianlah emas sangka pun kakang
Adinda sungguh wong lanang
Inilah jadi kakanda pandang
Sesal tiada lagi kepalang

Kesuma ratuku nawang baiduri
Sedang pun kakang sudah mencari
Anjajah desa malingkuri
Sudah bertemu demikian peri

Utama jiwa menunggu lilingan
Janganlah abang emas tinggalkan
Tiada kusangka yang demikian
Nanti pun kakang di surga kayangan

Ardikesuma sangat gundahnya
Memeluk mencium hati istrinya

Tiada putus dengan tangisnya
Berbagai-bagai bunyi ratapnya

Arianingsun sanglir sari
Abang mengikut dengan bestari
Daripada sangat kasih kan istri
Diunus keris menikam diri

Ardikesuma sudahlah pujah
Di sisi istrinya ialah roboh
Mukanya persih sudah berubah
Makin elok pula bertambah

- 15a. Prabu Anom putra buana
Ardikesuma dilihatnya istri
Hendak memegang dialahkannya
Haur dengan air matanya

Prabu Anom muda bangsawan
Mendengar tangis segala kadeyan
Ia memandang kakanda tuan
Sudah mati menikam badan

Datanglah ia mengampiri
Memangku kakanda raja bestari
Dengan tangis tiada terperi
Gemuruh tangis segala para Putri

Putra Mataram Silam Kencana
Putri Socawindu Seri Kencana

Raja Putra dipandang sirna
Menangis berhempas ke sini-sana

Adapun putri yang sekalian
Dengan segala isi paseban
Haurnya tiada lagi benganan
Hanya tangis juga kedengaran

Tersebut rakyat Sila Negara
Mendengar pujah Raja Putra
Ke dalam hati masukkan segera
Dengan tangis tiada terkira

- 15b. Sangat tangisnya para putri
Dengan ratapan berganti-ganti
"Aduh pikulun Kesuma ganti
Jangan patik ditinggalkan mati."

Selama pujah Inu Kuripan
Putri Daña Inu bangsawan
Beberapa alamat yang kelihatan
Di tepi

Di tepi langit saja terbentang
Gigir gemelenar segala bintang
Matahari persih menjadi petang

 tergoncang

Angin ribut, halilintar, topan
Kilat menyambar lama sabung-sabungan

Ujan sihi berbintik-bintikan
Segala burung beterbangan

Inu Daha, Inu Kuripan
Mati terhantar dari paseban
Prabu Anom muda bangsawan
Memeluk mayat kakanda tuan

Dengan tangis ia bersama
Kakang bagus lihat adinda
Tiada kuasa rasanya dada
Kakang bagus ayah dan bunda

- 16a. Daripada kasih akan kakanda
Kakang pandang ini ke adinda
Sekarang kakang meninggalkan sabda
Kepada siapa tampak ada

Jangan dikata tangis kayangan
Segenap **tihang** mengempaskan badan
Aduh pikulun raja bangsawan
Dibawalah mati abdi telapakan

Aduhai emas, aduhai gusti
Ke manakah patik dapat mengganti
Yang seperti tuanku emas sekati
Terlalu sangat baiknya hati

Aduh pikulun intan baiduri
Patik jalani segenap negeri

Sanding gusti sukar dicari
Mengasihi hambanya bukan terperi

Emas ingsun aduh pikulun
Daripada sangat kasihnya pikulun
Membuang tawa ke kidul ke kulon
Patik mencari duli sangulun

Sudah bertemu duli narpati
Sangatlah suka di dalam hati
Sekarang tuanku meninggalkan
Bawalah pun patik ini gusti

- 16b. Berbagai-bagai rantap ketiga
Sambil menangis mengempaskan badan
Janganlah patik emas tinggalkan
Tiada kuasa yang demikian

Sama mati Raja Putra
Berbagai-bagai rupa hara-hara
Di dalam negeri huru-hara
Kayangan bergoncang bukan terkira

Tersebut dewa, peri, dan mambang
Memandang kayangan sangat bergoncang
Herannya dewa bukan kepalang
Kanda Narada semuanya datang

Dewa dan peri datang semuanya
Kepadamu ada demikian katanya

Aduh pikulun apa sebabnya
 Kayangan aman sangat goncangnya

Narada menyahut serta gumuyu
 Orang dunia ini rasaku
 Apa gerangan ini tuanku
 Kayangan bergoncang seperti lindu

Pada pikirku di dalam kalbu
 Yang mati ini anak sang ratu
 Tiada yang lain pada rasaku
 Yang pujah itu kaki Inu

- 17a. Inu Daha, Inu Kuripan
 Itulah empunya pekerjaan
 Karana ia awal jalmaan
 Gara-garanya sampai ke kayangan

Sangyang Narada sangat kagetun
 Ke dunia bersegera turun
 Mengedari jagad kidul dan kulon
 Ke tengah segara datanglah sampan

Narada bertitah selaku masgul
 Naga Pertala segeralah timbul
 Maka kelihatan tunduk dan sangkul
 Rupanya seperti orang menungkul

Narada bertitah seri kemojang
 Naga Pertala yang besar panjang

Tahukah engku ini sekarang
Telah mati putri memining

Mati dibunuh Inu Kuripan
Sebab tiada berketahuan
Mati beserta Dewi Unangan
Perbatasari yang membunuh

Inu Daha, Inu Kuripan
Setelah sudah berketahuan
Keduanya sama menikam badan
Matilah ia bersamaan

- 17b. Maka mendongkol dewa angkasa
Patik pikulun tiada periksa
Ananda dibunuh apakah dosa
Dibunuh oleh raja kuasa

Dahulu suara Raja Putra
Patik tuanku yang mengumbara
Sekarang ini apa bicara
Maka membunuh anak manira

Narada berkata dengan perlahan
Demikian sampai permainan
Dihiburkannya asal permulaan
Datang kepada kesudahan

Jalanlah engku dengan lestari
Engku hidupkan kalah **kediri**

Serta dengan Perbatasari
Ini hikmat engku kuberi

Semuanya itu engku hidupkan
Kaki Inu Dewi Unangan
Jikalau sudah yang demikian
Betara lagi menghendaknya

Karena belum janji matanya
Suruhlah ia bersesukaan
Panjangan lagi ala keluannya
Disuruh hidupkan semuanya

- 18a. Setelah sudah naga dikasih pesan
Melayang kembali ke kayangan
Naga Pertala segera berjalan
Membawa titah dewa kayangan

Naga bangkit dari segara
Menuju negeri Alangkapura
Ia berjalan bersegera-segera
Karena hatinya terlalu lara

Prabu Anom pula disebutkan
Selama mati raja bangsawan
Pusing tiada terbicarakan
Pintanya hendak menikam badan

Keris diunus ditimang-rimang
Hendak menikam dadanya seorang

Ketiga kadeyan ia memandang
Keris direbut dipeluk pinggang .

Prabu Anom persih yang apawah
Dipegang kadeyan sangat berkagah
Kerisnya itu berpatah-patah
Sebab kadeyan sangat menyagah

Kadeyan berkata sambil memandang
Aduh gustiku persih gemilang
Sudah pujah paduka kakang
Tuanku hendak meninggalkan pulang

- 18b. Aduh pikulun emas sekati
Baik dahulu emas kunanti
Moga-moga ditolong dewa yang sakti
Menghidupi kakanda yang sudah mati

Prabu Anom menyahut pulang
Lepaslah beta jangan di pinggang
Tiada kuasa tinggal seorang
Baiklah mati mengikut kakang

Naga berjalan disebutkan itu
Ia berjalan bersungguh kalbu
Tiada berhenti siang dan ... *يو! يو!*
Alangkapura itu dituju

Ia berjalan bersegera-segera
Masuk ke kota Alangkapura

Berjalan di tengah bala tentara
Ke paseban agung datanglah mara

Setelah naga itu pun datang
Prabu Anom itu memandang
Hendak menikam dada seorang
Naga Pertala segera memegang

Janganlah Tuan berhati gundah
Ada ayahanda membawa berbantah
Itulah dewa empunya titah
Menghidupkan kakang yang telah punah

- 19a. Prabu Anom terkejut hatinya
Memandang naga hilang tangannya
Naga itu sudah dikenalnya
Kindur Sari itu anaknya

Prabu Anom menyahut sabda
Segera hidupkan ayahanda
Kakang baginda yang telah seda
Dengan Kindur Sari paduka ayahanda

Naga Pertala yang segera memandang
Menghimpunkan mayat yang empat orang
Demikian titah Betara Sangyang
Hidupkan Tuan pada sekarang

Kata Narada disebutkan lagi
Hiduplah Tuan sekalian pasti

Masuklah jiwa ke dalam diri
Keempatnya hidup dengan lestari.

Raja Putra muda bangsawan
Setelah jiwa masuk ke badan
Duduk menoleh kiri dan kanan
Dilihatnya naga dari hadapan

Naga berkata serta bermadah
Aduh anakku persih yang indah
Ayahanda ini sangatlah gundah
Memandang Tuan semuanya pujah

- 19b. Kindur Sari ia memandang
Dilihatnya naga adalah dayang
Hatinya suka bukan kepalang
Dipeluk naga yang besar panjang

Raja Putra ratu bestari
Dilihatnya hidup Kindur Sari
Sukanya tiada lagi terperi
Segera meraba kepada istri

Kindur Sari wajah gemilang
Ia pun duduk membelakang
Ia bergagah bukan kepalang
Tak mau sangat hendak dipanggang

Naga berkata, "Aduh, Anakku."
Genapkan Tuan demikian laku

Janganlah Tuan tiada mau
Itulah peluk lakimu

Masih berkalah Kindur Sari
Dipandang kakanda berpalinglah diri
Hendak diriba raja bestari
Kesuma kagah ia pun lari

Raja Putra tersenyum memandang
Kindur Sari hendak dipegang
Ia bergalah bukan kepalang
Naga Pertala berkata pulang

20a. Aduh anakku emas tempawan
Jangan begitu kelakuan
Sembah laki.
 rawan
Supaya
 ganjaran

Aduh anakku persih gemilang
Tiadakah Tuan ini terginang
Anak naga disebutlah orang
Tidak tahu adat bukan kepalang

Sangat berani dengan sang ratu
Tiadakah Tuan menaruh malu
Disebut orang naga namaku
Anak raja katanya itu

Demikian kalau madahnya orang
Patutlah ia anak binatang

Tembung laku bukan kepalang
Wuruk ajar pastilah kurang

Berbagai-bagai **pagah** bermadah
Dengan patutnya segala pandah
Kindur Sari sama berkagah
Ia pun lari

Raja Putra muda bangsawan
Bersabda manis barang kelakuan
Emas merah dewa susunan
Ampun dosa kakanda tuan

- 20b. Barang yang salah pun kakang ada
Hukumkan mana segera sabda adinda
Jaga hidup umpama seda
Sudah terserah badan kakanda

Sanglir Sari Kusuma Ratna
Pun kakang mencari ke mana-mana
Habis negeri yang mahalana
Malah diri pun kakang sirna

Jikalau ada salah pun kakang
Hukumkan jangan berhati walang
Biarlah mati sekali pulang
Ridlalah tiada rasanya sayang

Sepuluh kali pun kakang seda

 emas adinda

Tiadalah enggan rasanya dada
Asalnya ia mandikan diri kakanda

Raja Putra persih yang indah
Berbagai-bagai kata dan tingkah
Kindur Sari senyumlah wajah
Tiada menyahut barang sepatah

Raja Putra manis gumuyu
Memandang istri demikian laku
Ia berkata di dalam kalbu
Rasanya orang pasti baru

- 21a. Tersebut pula Dewi Unangan
Setelah sudah dihidupkan
.....^{١٠٠}...^{١٠٠} menoleh kiri dan kanan
Ketiganya ada kakanda tuan

Dipeluknya ketiga saudaranya
Serta cucur air matanya
Berbagai-bagai bunyi rantapnya
Adinda kakang sangat rindunya

Dipeluk pinggang saudaranya
Ketiganya itu digantikannya
Prabu Anom sangat belasnya
Serta dicium itu kepalanya

Putra Buana berkata perlahan
Aduh adikku Dewi Unangan

Dendamnya kakanda Tuan sekalian
Dipeluk pinggang dicitium tangan

Demikian laku Dewi Unangan
Memeluk kakanda diganti-gantikan
Saudaranya memandang belas kasihan
Keempatnya itu bertetangisan

Ardikesuma disebutkan
Setelah sudah dihidupkan
Ia memandang Dewi Unangan
Hidup sudah bersambung badan

- 21b. Ardikesuma tersenyum berkata
Kesuma ratu emas juita
Mentakbal emas tiada berita
Malu saja hendak berkata

Ratna Unangan menyahut pulang
Hatinya marah bukan kepalang
Anak tuman anak binatang
Apabila kalau beta mengagenang

Tumpas langis segeralah lari
Beta jangan engku hampiri
Mengapa engku datang kemari
Memberi benci tiada terperi

Ardikesuma manis gumuyu
Arianingsung persih yang ayu

Jadi kakanda ke sini maju
Emasku juga memanggil tentu

Unangan menyahut terlalu bandu
Anaknya setan, anak hantu
Bohongnya engku terlalu-lalu
Apabila memanggil kepada kamu

Prabu Anom bersabda perlahan
Kenapa demikian ratna Unangan
Biarlah sudah begitu perkataan
Menyumpah juga mala...
...taman

22a. Jangan adinda demikian kata laku
Menyumpah orang terlalu-lalu
Itulah budak yang nakal kalbu
Tambahan pula sangat **kebubu**

Putra Buana menyahuri
Jangan adinda demikian peri
Jika Ardikesuma menampari
Siapa melarang ia sendiri

Siapa berani hendak melarang
Ia menampar istrinya seorang

...ketiga pun kakang
Tak berani merebut istrinya

Adinda sudah jadi istrinya
Diperbuat mana kehendak hatinya

... *سید* ada ayah bundanya
Masa melebihi suaminya

Unangan berkata sangatlah bandu
Membungah-bungah tingkah dan laku
Terlalu suka *لو... سوس* gumuyu
Dilawankan oleh kakang Prabu

Ardikesuma tersenyum berkata
Sangatlah suka dewa cinta
Mendengar madah emas juita
Menabuh sidin kepada beta

- 22b. Sangatlah bungah di dalam cinta
Terlebih daripada beroleh harta
Sekali-kali adinda berkata
Tawai bungah bertambah beta

Unangan sangat masam mukanya
Mencubit beberapa suaminya
Mulutnya indah tiada diamnya
Berbagai-bagai perkataannya

Ardikesuma tersenyum durjanya
Ia mendengar kata istrinya
Dipeluk dicium sekalian tubuhnya
Serta hendak diribanya

Adinda ratu persih gemilang
Marilah duduk di ribaan kakang

Selama emas tiada terpandang
Rindu kakanda bukan kepalang

Adapun akan ratna Unangan
Berpeluk di pinggang kakanda tuan
Ardikesuma memacul tangan
Serta mencium pipi.....تو! ن

Harap bujuk kidung cumbuan
Seperti baharu **berpamitan**
Sambil mencubit Dewi Unangan
Ardikesuma menciumتو! ن

- 23a. Berbagai-bagai suara bujuk dan cumbu
Ratna Unangan sangat tak mau
Sangat bergagah hendak dipangku
Berpeluk kepada saudaranya itu

Tersebut rakyat Sila Negara
Dipati, menteri, bala tentara
Memandang hidu Raja Putra
Sukanya tiada lagi terkira

Kedua pihak rakyat berhimpun
...سيف panah di alun-alun
Bertindih-tindih, bersusun-susun
Bahananya seperti ombak mengalun

Naga Pertala kami sebutkan
Ia berkata dengan perlahan

Sudah selamat Tuan sekalian
Bawalah dengan bersesukaan

Janganlah lagi berhati walang
Sudah **sama bertahur** wirang
Ayahanda hendak bermohon pulang
Sudah lama meninggalkan liang

Aduh pikulun raja bestari
Dibawalah adinda Kindur Sari
Masuklah ia ke dalam puri
Dengan segala para putri

- 23b. Kindur Sari bersih gemilang
Mendengar naga hendak pulang
Ia menangis bukan kepalang
Dipeluknya naga besar panjang

Naga berkata, "Aduh, Anakku."
Janganlah Tuan demikian laku
Jangan anakku berbesar kalbu
تو.تو.تو. Tuan Raja Putra itu

Aduh anakku intan baiduri
Janganlah Tuan berbesar diri
Tuan iringkan raja bestari
Segeralah masuk ke dalam puri

Raja Putra Prabu Bujangga
Meminta ampun kepada naga

Lakunya seperti orang dahaga
Istrinya bergagah dipangku juga

Dipangkunya sudah Kindur Sari
Dibawanya masuk ke dalam puri
Diiringkan oleh para putri
Berpayung kerajaan kanan dan kiri

Sampailah ia ke dalam puri
Ia duduk meriba istri
Dihadap oleh sekalian putri
Seorang tiada yang kari

- 24a. Kindur Sari sangat bergagah
Karana hatinya sangat amarah
Raja Putra tersenyum bermadah
Janganlah emas berkalbu gundah

Kusuma ratu gunung berdiri
Rindu kakanda tiada terperi
Janganlah gusar intan baiduri
Dendam kakanda sehari-hari

Sanglir sari kesuma ratu
Akan kesalahan kakanda itu
Hukumkan mana sakersa kalbu
Asal jangan adinda bandu

Manalah kersa perbalas gemilang
Jangan lagi berhati walang

Jikalau cium sekali hilang
Telah terjunjung oleh pun kakang

Arianingsun emas juita
Masihkah bandu cahaya mata
Tegur kakanda sepatah kata
Supaya sedap rasanya cinta

Kindur Sari persih gemilang
Beberapa sudah kidung perlambang
Masih bergagah intan cemerlang
Sepatah tiada bermadah pulang

- 24b. Raja Putra emas tempawan
Berbagai tingkah dan kelakuan
Mendungkung istrinya ke peraduan
Dibujuk dengan kidung cumbuan

Utama jiwa angnga gulingan
Ampuni emas barang kesalahan
Sebenarnya salah kakanda tuan
Berbuat laku yang demikian

Prabu Anom disebutkan
Ia duduk dari pasiban
Punggawa, lurah, dan pahlawan
Ramailah ia bersesukaan

Serta dipalu tambur ke jalan
Kendang, serunai dibunyikan

Menanya dipati, menteri sekalian
Masing-masing ada disuruh

Prabu Anom yang bijaksana
Dengan kakanda Putra Buana
Hendak masuk ke dalam istana
Dipeluk pinggang oleh sang ratna

Sebab memeluk ratna Unangan
Ardikesuma hendak ..
Prabu Anom bermadah perlahan
Balaslah pinggang kakanda tuan

25a. Ardikesuma manis gumuyu
Emas insung kesuma ratu
Lepaslah pinggang kakang prabu
Marilah emas pun kakang pangku

Ardikesuma menampari
Dipegang tangan dicium jari
Mari dipangku intan baiduri
Dikit masuk ke dalam puri

Unangan begagah ia dipangku
Ardikesuma hingga memangku
Masuk ke puri emas prabu
Bersama kakanda itu

Raja Putra pula disebutkan
Ia keluar di dalam peraduan

Istrinya tidur di atas ribaan
Duduk di hadap putri sekalian

Segala para putri pada berimpun
Putri Kidul dan Putri Kulon
Penuh sesak di dalam kedaton
Berdatang sembah meminta ampun

Aduh kakang Kindur Sari
Ampuni salah lagi bahari
Atau lagi kemudian hari
Barang yang salah kiranya diberi

- 25b. Kindur Sari manis berkata
Janganlah Tuan menyembah beta
Bukan kakanda putra sang nata
Sembah siapa jumeneng nata

Akan salah adinda sekalian
Salah dahulu lalu kemudian
Tiada tersengkuh di dalam badan
Diampuni oleh kakanda tuan

Raja Putra tersenyum berkata
Kesuma ratu emas juita
Emas ampuni para putri rata
Ampuni juga kesalahan beta

Adapun akan Kindur Sari
Serta berlungsur hendak lari

Mendengar marah ratu bestari
Sepatah tiada menyahuri

Raja Putra segera memegang
Dicium hidung dipeluk pinggang
Kesuma ratu persih gemilang
Jangan berlungsur di ribaan kakang

Adapun jiwa emas tempawan
Kenapakah emas melainkan
Pun kakang dengan putri sekalian
Sama juga abdi tuan

26a. Jikalau para putri berdatang sembah
Segala menyahut emas merah
Dengan manis adinda bertitah
Lagi ampuni segala salah

Jikalau pun kakang berkata-kata
Tiada menyahut emas juita
Jangan dipeluk apalah beta
Dengan para putri sekalian rata

Benci sangat Kindur Sari
Mendengar kata raja bestari
Sepatah tiada ia menyahuri
Bergagah juga hendak lari

Prabu Anom disebutkan pulang
Ke dalam puri ia pun datang

Kindur Sari ia memandang
Menegur dengan manis gemujeng

Disilakan kakang Putra Buana
Duduk di atas amparan ratna
Serta maaturkan bokor kaca
Santaplah sirih orang yang hina

Santaplah sirih apalah kakang
Sirih adinda orang terbang
Adinda jahat bukan kepalang
Tiada siapa sudi memandang

- 26b. Makanlah sirih yayi prabu
Sirih orang jahat laku
Tambahkan hina lagi piatu
Tak sama sirih anak sang ratu

Putra Buana menyahut segera
Jangan merawit adi manira
Meski kakanda saudara
Dengan adinda Raja Putra

Membahan tiada tahu perkara
Tiada mau dirinya kakang bicara
Meski terkadang bersaudara
Jangan dirapuh apalah manira

Prabu Anom menyahut perlahan
Jangan adinda lompat-lompatan

Lagi tak tahu permulaan
Apakah jadi berlainnya

Sungguh adinda tak tahu benar
Sekedar tersebar sedang gempar
Segala parakan ke dalam keluar
Malaikat disuluh memakan diantar

Putra Buana menyahut gumuyu
Sungguhkah kata yayi prabu
Kita kedua sungguh tak tahu
Asal mulanya jadi begitu

- 27a. Aduh adikku Kindur Sari
Siapa yang salah Tuan kemari
Hendak dicubit ditampari
Hukumkan mana semaksud diri

Raja Putra tersenyum berkata
Adinda ratu cahaya mata
Yang salah itu tentulah beta
Sudah perintah Sang Yang Dewata

Akan kehendak itulah sudah
Jadi kakanda berbuat salah
Pun kakang juga berhati susah
Sesalnya tiada lagi berfaedah

Adapun akan kakanda tuan
Mengaku sudah akan kesalahan

Badan dan nyawa abang serahkan
Manalah kersa emas tempawan

Kindur sari bangsawan ayu
Mendengar kata Raja Putra itu
Diam bertandu berubah sendu
Karena hatinya masihlah malu

Raja Putra tersenyum memandang
Kindur Sari berhati pusing
Sebal hatinya bukan kepalang
Disamarkan juga dengan gemujeng

- 27b. Putra Buana emas perabu
Keduanya itu samalah tahu
Akan hatinya Kindur Sari itu
Masih rupanya menaruh malu

Putra Buana berkata pulang
Kindur Sari adi pun kakang
Janganlah lagi berjati walang
Sudah sara bertahur wirang

Kindur Sari menyahut sabda
Kakang ampuni maaf adinda
Demikian rasanya di dalam dada
Tiada lupa dengan kasihda

Rugi adinda banyak terkenang
Diri yang hina bukan kepalang

Satu orang tiada membilang
Kemudian hari dikerjakan pulang

Raja Putra tersenyum bermadah
Ampuni adinda yang amat limpah
Jangan kakanda berbuat salah
Sebab pun kakang merasa sudah

Selama emas meninggalkan lari
Gundah tiada lagi terperi
Membuang nyawa segenap negeri
Utama jiwa juga dicari

28a. Emas sekati kekasih abang
Jangan adinda berhati walang
Adapun akan kesalahan kakang
Harapkan ampun persih gemilang

Janganlah emas berhati gundah
Akan pun kakang empunya salah
Hukumkan segera emas merah
Nyawa adinda sudah terserah

Emas sekati kekasih abang
Jangan adinda berhati walang
Sangat berani pada pun kakang
Berbuat laku begitu pulang

Kindur Sari emas juita
Sepatah tiada menyahut kata

Malunya juga masih tercinta
Berlinang-linang airnya mata

Kindur Sari yang bijaksana
Berkata dengan amat sempurna
Aduh kakang Putra Buana
Baiklah tempat ada di sana

Rumahnya banyak kanan dan kiri
Berjanjar rumah sekalian putri
Serta rumah Sukmagiri
Kakanda pilih paja sendiri

- 28b. Kemudian lagi yayi perabu
Jikalau sudah kiranya di kalbu
Adalah tempat hadlir di situ
Lengkap dengan tirai kelambu

Tempatnya itu sangat busuknya
Disambut pula tikar bantalnya
Rupanya tiada itu sepertinya
Dipandang orang sangat aibnya

Prabu Anom berdatang sembah
Jangan adinda demikian marah
Janganlah kakang bersusah-susah
Adinda menjunjung yang amat limpah

Putra Buana berkata perlahan-lahan
Tinggal kedua adinda tuan

Kakanda ini hendak berjalan
Memandang tempat kediaman

Prabu Anom manis berseri
Menyembah kakanda dua laki istri
Ia berjalan dengan lestari
Laksana sudah keluar puri

Ardikesuma pula disebutkan
Ia memangku Ratna Unangan
Dibawanya masuk dari paseban
Naik ke balai peranganin

- 29a. Dipeluk dicium atas ribaan
Dibujuk dengan cumbu-cumbuan
Kesuma ratu dewa susunan
Rindunya abang tiada bangkaran

Unangan berkagah tiada terperi
Serta mencubit menampari
Ardikesuma mencium jari
Dicium pipi kanan dan kiri

Juita ningrat emas juita merah
Janganlah emas sangat bergagah
Kalau...
...bagi...
...patah
Pasti kakanda ia pun merah

Ratna Unangan pula bermadah
Berani minta kadangan sumpah

Kenapa engku demikian tingkah
Membawa aku ke balai singgah

Kenapa engku naik kemari
Bukannya balai engku sendiri
Baiknya kakang Kindur Sari
Bersegeralah engku turun lestari

Tiada engku empunya balai
Maka duduk terlalai-lalai
Tersanding-sanding duduk berjuntai
Seperti bidadari minta jogi

29b. Ardikesuma terlalu bodoh
Memandang istrinya demikian madah
Jadi pun kakang ke balai singgah
Sebab tiada berisi rumah

Ratna Unangan menyahuti
Membungah-bungah laku pekerti
Aku sangat takutnya mati
Rusak tiada berisi pengganti

Janganlah engku banyak bermadah
Benci memandang beta disuruh
Jikalau tiada karena berompah
Janganlah engku laim ke tanah

Ardikesuma suka bertitah
Jikalau pun kakang diam ke tanah

Bersama-sama dengan emas merah
Pun kakang tiada mau berpisah

Barang di mana diam kakanda
Bersama juga dengan adinda
Demikian rasa di dalam dada
Engku bercerai bangsawan muda

Ratna Unangan menyahut pulang
Benci aku mendengarkan orang
Membungah-bungah tiada kepalang
Seperti laku...
...Semarang

30a. Edan keparat bukan terkira
Kaya piatu dari Jepara
Selama engku bertemu manira
Hilang segala pikir bicara

Ardikesuma emas juita
Mendengar istri berkata-kata
Sangatlah suka di dalam cinta
Emas merah cahaya mata

Sukanya abang di dalam dada
Tuan demikian bunyinya sabda
Jikalau pun kakang jadi Belanda
Menjadi tutuh emas adinda

Tersenyum manis Ardikesuma
Juita ningrat Nila Utama

Jikalau menjadi kakanda jalma
 Dengan emas bersama-sama

Ardikesuma suka gemujeng
 Sanglir Sari persih gemilang
 Demikian niat hati pun kakang
 Hendak mati dua selirang

Adinda Ratu Yangyang Kesuma
 Wajah raksasa bulan purnama
 Titah pun kakang dari salma
 Hendak mati bersama-sama

30b. Ratna Unangan persih yang ayu
 Menyahut masuk sangatlah pilu
 Engkulah mati seorang jatu
 Kalau engku menjadi hantu

Ratna Unangan terlalu marah
 Bersungguh-sungguh ia bergagah
 Duduklah engku berpisah-pisah
 Tubuhnya lapih rasanya sudah

Ke sana-sini mengempaskan badan
 Istri orang perang tandingan
 Tikar di balai berhamburan
 Bagus ia bersalak-salakan

Beberapa lamanya yang demikian
 Berbagai-bagai tingkah kelakuan

Lepas istri dari pangkuan
Bersegera suruh Ratna Unangan

Ia berjalan berlari-lari
Tiada lagi kabarkan diri
Ardikesuma mengikut lestari
Hendak mendukung Kindur Sari

Rupanya sampai ke dalam puri
Duduk sila para putri
Ardikesuma ia terdiri
Berhenti ia di pintu puri

- 31a. Ardikesuma berkencing-kencing
Istrinya juga yang dipandang
Hendak masuk ke dalam lawang
Takut kepada paduka kakang

Raja Putra durja gemilang
Ardikesuma di manakah gerangan
Ratna Unangan menyahuri
Menyembah kakanda dua laki istri

Itu sebab ia terdiri
Berkencing-kencing di luar puri
Raja Putra Dewa raja yang ayu
Mendengar kata adinda itu

Duli baginda manis gemuyu
Putra-putri tertawa sangatlah lalu

Kindur Sari utama jiwa
Elok seperti peranakan dewa

Ia seorang tiada tertawa
Hendak tersenyum samarkan jua
Raja Putra bangsawan ayu
Katanya emas kesuma ratu

Dengarlah madah adinda ratu
Tentulah budak yang nakal kalbu
Ia bertitah seri gemujeng
Ardikesuma di manakah gerangan

- 31b. Jikalau tiada madah emas ratu
Kepada Unangan orang piatu
Menjadi apa dirinya itu
Sebabnya nakal bukan terlalu

Adapun adinda Unangan itu
Serta saudaranya penuhnya ratu
Tiadalah dua tiadalah kalbu
Harapkan ampun yayi mas ratu

Akan Unangan empat saudara
Telah menyerahkan badan salira
Harapkan sudi bukan terkira
Jadi abdi Ratu Alangkapura

Akan Unangan keempatnya itu
Janganlah suka tengok ratu

Barang yang ada kesalahan laku
Hukumkan mana sakersa kalbu

Istimewa pun kakang abdi jiwaku
Akan kesalahan berbuat laku
Harapkan pun kakang beribu-ribu
Diampuni oleh kesuma Ratu

Adapun akan Kindur Sari
Mendengar kata raja bestari
Tunduklah ia berdiam diri
Sepatah tiada ia sahuri

32a. Raja Putra emas juita
Memandang istrinya tiada berkata
Sangatlah gundah di dalam cinta
Dipeluk, dicium badannya rata

Raja Putra bermadah perlahan
Juita ningrat kakangku kayangan
Sangatlah hendak kakanda tuan
Mendengar kata emas tempawan

Sanglir Sari cahaya mata
Tegurlah abang sepatah kata
Sangatlah rindu di dalam cinta
Mendengar Tuan berkata-kata

Emas merah dewa susunan
Apakah lagi emas bandukan

Pun kakang menyerahkan badan
Sakersa emas menghukumkan

Ardikesuma jikalau datang
Adinda takut bukan kepalang
Jikalau ia memeluk pinggang
Rasanya patah sekalian tulang

Lagi adinda terlalu ngabari
Memeluk, mencium tiada terperi
Tiada kuasa rasanya diri
Teguhnya adinda hendak lari

32b. Jikalau memegang tiada perlahan
Sebagai patah rupanya tangan
Rupanya seperti hendak menelan
Jadi adinda sangat takutan

Raja Putra muda laki istri
Serta sekalian para putri
Sukanya tiada lagi terperi
Bunyi guruh di dalam puri

Ratna Unangan persih yang indah
Diam tiada lagi bermadah
Dalam hatinya terlalu marah
Mendengar tertawa riuh rendah

Prabu Anom Putra Buana
Duduk di atas hamparan ratna

Ardikesuma yang bijaksana
Datanglah ia ke dalam istana

Raja Putra segera memandang
Saudaranya ketiganya pun datang
Disilakan duduk apalah kakang
Diaturkan kakanda setiap pinang

Putra Buana bermadah lestari
Tatkala pun kakang di luar puri
Mendengar tertawa sekalian putri
Riuh rendah tiada terperi

- 33a. Apakah gerangan yang disukai
Kindur Sari menyahut perlahan
Adapun yang ditertawakan
Mendengar kata yayi Unangan

Diceritakan asal permulaan
Sampai kepada kesudahan
Ramailah pula bertetawaan
Menyembah marah Ratna Unangan

Ardikesuma intan baiduri
Tersenyum manis memegang istri
Ratna Unangan hendak lari
Segera-segera dipegang sekalian putri

Ardikesuma memikat hatinya
Hendak duduk dekat istrinya

Takut kepada saudaranya
Memandang juga sangat lekatnya

Berkata pula Kindur Sari
Pergilah dayang dengan lestari
Panggilkan yayi Sukmagiri
Suruh masuk ke dalam puri

Dayang berjalan berlari-lari
Berkata kepada Sukmagiri
Tuanku dipanggil Kindur Sari
Disuruh masuk ke dalam puri

- 33b. Sukmagiri mendengar titah
Bersegera ia lumampah
Ke dalam puri datanglah sudah
Kepada baginda ia menyembah

Raja Putra segeralah datang
Sukmagiri melihatnya datang
Ia menegur manis gemujeng
Marilah duduk dekat pun kakang

Adapun akan Kindur Sari
Ia berjalan manis berseri
Kenapakah yayi Sukmagiri
Lama tiada ke dalam puri

Sukmagiri berdatang sembah
Ampuni kakanda yang amat limpah

Kalau tiada diperintah
Masuk ke puri tak kuasa manah

Raja Putra tersenyum bersabda
Apakah laku takkan di dalam dada
Tiada suka gerangan adinda
Mengaku saudara mana kakanda

Sukmagiri menyembah seraya gumuyu
Tiada demikian rasanya kalbu
Sebab pikulun belum tahu
Akan patik hamba Tuanku

34a. Ardikesuma persih gemilang
Istrinya juga yang dipandang
Ia bersabda seraya gemujeng
Marilah duduk dekat pun kakang

Tersenyum berkata putri sekalian
Jalanlah segera yayi Unangan
Adinda dipanggil suami Tuan
Janganlah duduk berpandangan

Putri Socawindu menyahut perlahan
Bersegera-segera adinda berjalan
Ardikesuma tiadalah padan
Dengan Tuan berjauhan

Unangan menyahut serta gumuyu
Adinda ke situ tiadalah mau

Suami dan istri dahulu
Beristri Putri Socawindu

Sudah ketahui hal pun kakang
Hendak beristri empat orang
Sekarang ini lupakah garang
Adinda tak mau berubah garang

Telah dahulu kala kakang bersabda
Jangan berubah apalah kakanda
Keempat suami lainlah ada
Terhimpun semuanya tua dan muda

- 34b. Putri Socawindu pula berkata
Tiada berubah perkataan beta
Sekarang di mana Prabu Nata
Ingatlah masih
 kita

Kindur Sari emas juita
Tersenyum manis menyahut kata
Masih ingat suami beta
Tiada berubah di dalam cinta

Menyahut Putri Socawindu
Baiklah lamun...
. begitu
Gegeran adinda pada tuanku
Marilah adinda sini pangku

Ratna Unangan yang bijaksana
Berkata dengan amat sempurna

Giliran adinda ketiga mana
 Janganlah kurang barang sedina

Putri Socawindu tersenyum bermadah
 Akan giliran janganlah susah
 Kelak genap tiga jadi sudah
 Genap Tuan pun kakang pindah

Sukmagiri takut seri bersabda
 Jangan kita lagi adinda
 Tak tahu sungguh di dalam dada
 Mula asalnya perkataan kakanda

35a. Dahulu juga adinda tak mau
 Sungguh adinda tiada tahu
 Adinda bertanya asalnya itu
 Tuan sekalian suka gumuyu

Seorang tiada bermadah benar
 Terlebih katanya Putri Belitar
 Asal tiada dapat dada Putri
 Menyuruh adinda tidur sebentar

Bersabda Putri Socawindu
 Baik tiada baik pun tahu
 Siapa duduk bersama dahulu
 Semuanya menurut perkataanku

Raja Putra Dewa raja berseri
 Bertanya kepada Kindur Sari

Apakah asal mulanya lari
Pun kakang ini Tuan cabari

Ingin mendengar rasanya beta
Sangat ramai bunyi cerita
Kindur Sari .
 .cinta
Sepatah tiada menyahut kata

Prabu Anom manis berseri
Bertanya kepada Sukmagiri
Apa cerita adinda bahari
Hendak mendengar rasanya diri

35b. Raja Putra menyahut perlahan
Cerita jangan tuanku tinggalkan
Daripada asal permulaan
Sampai kepada kesudahan

Sukmagiri menyahut gumuyu
Ampun pikulun beribu-ribu
Sebenarnya patik tiada tahu
Asal mulanya katanya itu

Patik Tuanku sangat herannya
Putri Socawindu sangat ayunya
Berbagai-bagai bunyi katanya
Sebarang orang **dirawitnya**

Apakah asal mula katanya
Patik datang sudah ditanya

Baharu terjajah sudah ditanya

Oleh Putri yang ...
 عاخره... نهله

Putri Socawindu marah memandang

Sukmagiri ..
 كفا... ع... bukan kepalang

Mengatakan ayu pada pun kakang

Adinda...
 لو... الب... pulang

Raja Putra persih yang ayu

Putra Buana emas Prabu

Mendengar madah Putri Socawindu

Terlalu suka ia gumuyu

- 36a. Prabu Anom bersabda perlahan
 Bertanya kepada Ratna Unangan
 Di manakah kabar permulaan
 Berkata sungguh adinda tuan

Ratna Unangan menyahut kata

Demikian asalnya mula cerita

Tatkala bertanya Prabu Nata

Menyayi para putri sekalian rata

Sungguh baik asal mulanya

Tanyanya kakang dengan sebenarnya

Menyayi para putri sekaliannya

Masing-masing putri dengan katanya

Putri Socawindu ditanya pulang

Sahutnya ayu sepanjang-panjang

Tuturnya haur bukan kepalang
Hendak berlaki empat orang

Diceritakan habis permulaannya
Sepatah tiada ditinggalkannya
Daripada asal mula katanya
Sampai kepada keseluruhannya

Raja Putra emas tempawan
Dengan kakanda adinda tuan
Mendengar cerita Ratna Unangan
Ramailah ia bertetawaan

- 36b. Putri Socawindu rasanya cinta
Mendengar Unangan bercerita
Genap diburu kan seorang beta
Sama bermadah para putri rata.

Sukmagiri pula berkata
Sebenarnya para putri bermadah rata
Tuturnya baik semata-mata
Tiada yang haur mendengar beta

Tiada seperti perkataan kakang
Indahnya sangat bukan kepalang
Boro-boro rawitnya kepada orang
Hendak berlaki empat orang

Berkata Putri Socawindu
Ia berkata semuanya bandu

Jadi pun kakang bersedih begitu
 Karena **haur**...
.kalbu

Ardikesuma tersenyum bersabda
 Apakah yang ada di dalam dada
 Kurang apa gerangan kakanda
 Jadi demikian kakang bersabda

Putri Socawindu yang bijaksana
 Berkata dengan amat sempurna
 Jadi kakanda gundah gulina
 Dicuri oleh maling guna

37a. Itulah sebab kakanda rusak
 Terpisah laki **iluman sarak**
 Sakitnya hati sebagai bengkak
 Dicuri oleh maling yang parak

Kindur Sari merasa gemilang
 Ia berkata manis gemujeng
 Adinda ini sebagai pulang
 Merubah-rubah pada pun kakang

Menyahut pula Sukmagiri
 Tiada salah katanya diri
 Sungguhpun **bayu** para putri
 Tiada banding kakang sendiri

Lantahnya itu bukan kepalang
 Tuter dan jawab tiada kurang

Berapa lagi yang lain orang
Kakang Kindur Sari **dirawit** pulang

Putri Socawindu ia pun gusar
Sukmagiri itu dia tampar
Lagi ke mana suami pintar
Berapa lagi jaga ini besar

Raja Putra manis berseri
Dengan segala isi puri
Mendengar katanya Sukmagiri
Sukanya tiada lagi terperi

- 37b. Setelah sudah yang demikian
Diangkat orang pula hidangan
Ramailah ia minum dan makan
Serta memakai bau-bauan

Raja Putra bermadah perlahan
Marilah dekat yayi Unangan
Di mana asalnya permulaan
Jadi bertemu dewa susunan

Berkata sungguh pada pun kakang
Di permulaan adinda hilang
Sampai kepada mejadi lanang
Berkata benar janganlah wirang

Adapun akan Ratna Unangan
Habis halnya diceritakan

Daripada asalnya permulaan
Sampai kepada kesudahan

Akan saudara ketiganya rata
Mendengar Unangan bercerita
Semuanya belas di dalam cinta
Serta cucur airnya mata

Raja Putra muda bestari
Bertanya pula kepada istri
Emas pula bercabar diri
Pun kakang hendak mendengar

38a. Adapun akan Kindur Sari
Sepatah tiada ia nyahuri
Tunduklah ia berdiam diri
Dengan malunya tiada terperi

Raja Putra ia pun tahu
Memandang laku istrinya itu
Berkata-kata ia tak mau
Masih rupanya menaruh malu

Utama jiwa persih gemilang
Janganlah lagi berhati walang
Bersabda sungguh pada pun kakang
Jangan apalah adinda wairang

Kindur Sari emas tempawan
Ia memandang Dewi Unangan

Tahulah pandang adinda tuan
 Ia suruh menceritakan

Ardikesuma berkata pulang
 Kepada istrinya tersenyum memandang
 Tiada salah kata pun kakang
 Tatkala lagi kita berperang

Ketika sama kita ayuda
 Pun kakang mengenal pada adinda
 Emas merah bangsawan muda
 Berbagai-bagai bunyinya sabda

- 38b. Emas merah yang putih kuning
 Wajah seperti ukiran tuping
 Pun kakang ini tiada pangling
 Karena lama sudah bersanding

Mengamuk Unangan bersih yang ayu
 Mesti mengenal istrinya itu
 Kalau lagi menjadi seteru
 Malu juga ia mengaku

Demikian orang semuanya itu
 Meskipun sudah engku *جاہ پيشو*
 Tak patut sungguh demikian laku
 Mengaku istri kepada seteru

Tiada orang seperti engku
 Terlalu ia sangatnya layu

Adakah patut musuh **dikiu**
Mengatakan istri yang sudah **nihu**

Beta memandang terlalu bingung
Karena engku prajurit gung
Baharu istri hilang **seigung**
Sudah seperti mabuk kecubung

Raja Putra dua laki-istri
Istimewa sekalian para putri
Suka tertawa tiada terperi
Gemuruh bunyi di dalam puri

39a. Ardikesuma suka gemujeng
Pikir pun kakang di dalam kalbu
Meski sekali musuh seteru
Jikalau ia pasti **dikaku**

Sebenarnya emas mengatakan pun kakang
Lajunya sangat bukan kepalang
Sebabnya kakanda terlalu sayang
Karena istri seorang-orang

Jika beristri dua dan telu
Masihlah juga demikian laku
Tak tahu teman tak tahu seteru
Sebarang orang itu dilaku

Unangan memandang Ardikesuma
Engku prajurit muda utama

Persih seperti dewa menjelma
 Jalan beristri empat lima

Aku tiada sedikit melarang
 Engku beristri empat orang
 Engku prajurit berani perang
 Tak patut sekali beristri seorang

Ardikesuma menyahut perlahan
 Janganlah bandu emas tempawan
 Jadi pun kakang bermadah demikian
 Disangkal pun tak memberikan

39b. Niat pun kakang dari selama
 Engku beristri empat lima
 Hanya seorang Nila Utama
 Hidup dan mati bersama-sama

Adinda ratu persih gemilang
 Selama adinda sudahlah hilang
 Hancurlah rasa hati pun kakang
 Mendam rindu malam dan siang

Daripada pun kakang terlalu
 Ia demikian tingkah dan laku
 Tak tahu teman tak tahu seteru
 Tiada lagi menaruh malu

Daripada dendam bertambah
 Menjadi laku sembarang-barang

Adakah layak demikian garang
Mengaku sepertinya wong lanang

Tetapi tiada sembarang laku
Emas terpikat di dalam kalbu
Selama bercerai kesuma ratu
Tiadakah pangling rasanya hatiku

Yang salah itu dahulu adinda
Tatkala kita itu **ayuda**
Berbagai-bagai tutur dan sabda
Serta menikam pada kakanda

40a. Sungguh pun kakang berbagai laku
Tiada juga sebarang kaku
Pasti juga rasanya kalbu
Emas merah kesuma ratu

Pun kakang ini tiadalah pangling
Memandang emas yang sangat **bingaking**
Meski dicari jagat kuliling
Berdiri tiada dapat membanding

Daripada sangat kakanda mengenang
Berdiri duduk tiadalah senang
Sungguh Tuan jadi lanang
Tiada pangling juga pun kakang

Sanglir Sari emas juita
Tatkala lagi yuda brata

Emas berkulum semata-mata
Mengatakan tiada istri beta

Sekiranya Tuan sudahlah nyata
Apakah pikir di dalam cinta
Mari **bertahur** kepada beta
Enggan tahur emas dan arta

Karena kakanda sudahlah menang
Mengatakan Tuan bukan wong lanang
Emas tahuri juga sekarang
Serahkan diri pada pun kakang

- 40b. Ratna Unangan sangatlah gusar
Katamu benci aku mendengar
Ratna Unangan mengambil sekar
Ardikesuma itu dilempar

Ardikesuma bangsawan muda
Luka dilempar oleh adinda
Nanti membalas pula kakanda
Dilemparkan ...
 terkena dada

Ratna Unangan terlalu bandu
Ketawa engku begitu laku
Edan keparat terlalu-lalu
Engku melempar dada ditu...

Ratna Unangan wajah gemilang
Ardikesuma itu dipandang

Bersegera-segera mengambil pinang
 Dengan marahnya melempar pulang

Ardikesuma tersenyum bermadah
 Apa gerangan pun kakang salah
 Tuan menampar dua kali sudah
 Apakah dosa abdi mas merah

Kepada pikir hati pun kakang
 Yang salah itu wajah gemilang
 Apabila lagi berbayar utang
 Serahkan diri pada sekarang

- 41a. Putri Socawindu ia bersabda
 Ardikesuma itu musuh adinda
 Kalau Tuan dengan kakanda
 Tak mau salah sepatah sabda

Kalau dengan Ardikesuma
 Musuh Tuan sama utama
 Tutur dan jawab semuanya sama
 Demikian adinda selama-lama

Berkata pula Sukmagiri
 Putri yang indah itu nyahuri
 Tiada mau berdiam diri
 Melompati orang dua laki istri

Ratna Unangan bermadah perlahan
 Banyak saudara adinda tuan

Ada juga yang melawankan
Adinda tiada kewalahan

Menyahut Putri Socawindu
Sukmagiri apalah ganggu
Entah pendiam sebarangnya aku
Tiada membawa diri kamu

Raja Putra persih yang ayu
Dengan kakanda adinda itu
Mendengar kata Putri Socawindu
Sangatlah suka ia gumuyu

41b. Ardikesuma tersenyum berkata
Adinda ratu emas juita
Putri Socawindu hendak melawankan beta
Apakah suka di dalam cinta

Ratna Unangan berkata pulang
Pendukung engku dihukum orang
Membungah-bungah suka gemujeng
Seperti laku nahkoda wangkang

Baiklah emas berbaju hirang
Kakanda jadi nahkoda wangkang
Ardikesuma suka gemujeng
Memakai batik Semarang

Emas adinda yang bijaksana
Janganlah emas panggil segalanya

Memakai cara nenek Cina
Tuan juga empunya warna

Ratna Unangan sangat marahnya
Ia mengerling pada suaminya
Diambilnya pinang dimamahnya
Ardikesuma itu dilemparnya

Ardikesuma tersenyum wajah
Bukan pun kakang empunya salah
Adinda juga tadi bermadah
Tuan juga sangat amarah

- 42a. Ratna Unangan persih yang indah
Berubah masam dipandang wajah
Diam tiada lagi bermadah
Karena hatinya terlalu marah

Putri Socawindu bermadah perlahan
Apa rupanya yayi Unangan
Kalau dengan kakanda tuan
Tak mau kalah perkataan

Kalau dengan Ardikesuma
Cerdik, arif, dan bijaksana
Ke dadanya elok lagi utama
Patutlah duduk bersama-sama

Sukmagiri menyahut katanya
Itulah putri yang penglihatannya

Dengarlah juga barang katanya
Tiada yang dapat yang memilikinya

Adapun akan Kindur Sari
Dengan segala para putri
Sukanya tiada lagi terperi
Mendengar kata Sukmagiri

Raja Putra tersenyum berkata
Kesuma ratu emas juita
Sekarang di mana Prabu Nata
Tiada lama terpadang beta

- 42b. Selama kakanda ke sini datang
Prabu Nata tiada terpadang
Adinda panggil ia sekarang
Hendak bertemu apalah kakang

Lagi pula adinda tercinta
Tatkala masa ayoda brata
Menjadi maling diri beta
Lepas masuk ke dalam kata

Pun kakang menjadi maling guna
Lalulah masuklah ke dalam istana
Pun kakang pandang ke isi istana
Para putri tidur seperti sirna

Para putri tidur gepar-geparan
Ada yang tidur berbantal tangan

Sepalih putri bersinggungan
Kakanda patik ke peraduan

Setelah pun kakang memandang nyata
Dekat di mukanya Prabu Nata
Berdebar lantap di dalam beta
Serupa dengan emas juita

Habis tubuh semuanya dipandang
Menjadi hati kakanda bimbang
Dendam rindu bertambah pulang
Karenanya ia itu wong lanang

43a. Hati kakanda bertambah pusing
Makin sangat Tuan terkenang
Dendam rindu bertambah pulang
Mabuk bercampur lara **kesindang**

Rasa pun kakang di dalam kalbu
Mukanya lanang Prabu Nata itu
Pastilah ia kesuma ratu
Abang tak pangling akan emasku

Meski dari negeri kuliling
Menjadi lanang memakai subang
Jadi prajurit yang telah memining
Pun kakang ini tiadalah pangling

Sanglir Sari emas sekati
Tuan terikat di dalam hati

Meski mengubah rupa sejati
Tiada lupa angabdi mas gusti

Adapun akan Kindur Sari
Mendengar madah raja bestari
Sepatah tiada ia syahuri
Ratna Unangan dipandang lestari

Ratna Unangan kesuma ratu
Pandang kakanda ia pun tahu
Menyembah kakanda Raja Putra itu
Ampuni adinda beribu-ribu

- 43b. Kakang ampuni adinda bermadah
Jangan banyak upama sepatah
Ampuni kakang yang amat indah
Supaya adinda janganlah tulah

Tiada berguna titah pun kakang
Mana rupanya tiada dipandang
Bukannya bertemu sekalian orang
Senantiasa bertemu tatkala perang

Lagi kata kakang niku
Terkenang sudah di dalam kalbu
Mana gerangan rupanya itu
Larilah kakang adinda piatu

Jika sungguh kakang bandu
Akan kakang Kindur Sari itu

Tatkala bertemu dalam kelambu
Kenapa tiada kakang memangku

Baginda bermadah serta gumujeng
Jadi adinda memangku pun kakang
Karena hati tatkala bimbang
Sebab lagi ia wong lanang

Jika tiada kakanda menggoncang
Tiada demikian diri pun kakang
Segenap negeri dilawan perang
Sebab mencari wajah gemilang

- 44a. Jadi kakanda tiada memagang
Tatkala bertemu lagi berperang
Karena ia terlalu goncang
Terlebih sakti daripada kakang

Ia ini dewa lagi menolong
Gagah perwira prajurit agung
Pun kakang ini lalu terpasung
Serta lalu adinda dikurung

Sebenarnya kakanda sangat dikenang
Dendam rindu malam dan siang
Daripada mencari wajah gemilang
Tahta **kiasaran** kakanda buang

Daripada mencari kesuma ratna
Mencari sampai ke sini sana

Menjadikan diri maling guna
Masuk menyamar ke dalam istana

Tatkala kakanda menjadi maling
Prabu Nata pun kakang lingling
Duduk dekat kakanda bersanding
Tiada juga rasanya pangling

Sungguh memandang dalam kalbu
Barang dilihat tiada bertentu
Ia juga rasanya kalbu
Emas merah kesuma ratu

44b. Kindur Sari memberi baju
Ratna Unangan dipandang itu
Unangan tersenyum ia pun tahu
Akan maksud Kindur Sari itu

Unangan bertanya serta gumuyu
Kata kakanda amat bandu
Genap tiada dikenal dahulu
Sekarang baru kakang mengaku

Daripada bersabda serta gumuyu
Wajah dikenal lagi dahulu
Bertambah-tambah ratu emas bandu
Pun kakang juga berusak kalbu

Kakanda kenal intan baiduri
Jadi kakanda duduk mengampiri

Pun kakang utus cincin di jari
Kakanda baru pulang lestari

Ratna Unangan menyahut pulang
Jika demikian kata pun kakang
Manis kakanda benar kepalang
Katanya dahulu dibuang-buang

Tatkala masa lagi bahari
Kakang panggil Kindur Sari
Berpuluh malam berpuluh hari
Tiadalah masuk ke dalam puri

- 45a. Betalah laku orang mengagenang
Meninggalkan lari malam dan siang
Kindur Sari tinggal seorang
Seperti tiada lagi terbilang

Putra Buana Prabu Anom
Memandang adinda ia tersenyum
Dipeluk leher kepala dicium
Pandainya Tuan sudahlah maklum

Sama adinda menjadi lanang
Cerdik arif bertambah pulang
Tahulah semua jenak memandang
Istimewa segala isi hati orang

Patut dikasih Prabu Nata
Sangat mengerti memandang mata

Lagi pandai berkata-kata
Tahu adat perintah tahta

Menyahut pula Ardikesuma
Akan manis merah Nila Utama
Seorang tiada dipandangny sama
Cerdik arif selama-lama

Ratna Unangan bersih yang ayu
Ia berkata terlalu sendu
Janganlah engku menyahut kataku
Sangatlah benci rasa hatiku

- 45b. Ardikesuma berkata pulang
Janganlah bandu pada pun kakang
Karena kakanda sangat menggantang
Mengenal berlari ketika perang

Kadi sudah emas bersabda
Mengatakan sungguh duka baginda
Tiadalah sungguh menanggung kakanda
Tiada mengenal segala tua muda

Percayalah emas pada pun kakang
Kakanda ini sungguh mengagenang
Juita ningrat kesuma yangyang
Kakanda ini sangat mengagenang

Janganlah bandu kesuma ratu
Jangan adinda terlalu bandu

Pun kakang ini sudah pinastu
Lagi adinda sudahlah kaku

Ratna Unangan ia memandang
Ardikesuma dilempar pulang
Mulutnya edan bukan kepalang
Tak mau dendam pada sekarang

Tiada gerangan engku pun tahu
Beta berkata dengan saudara
Mengapa engku mengurubiru
Sangat berseri berbuat laku

46a. Berkata pula Raja Putra itu
Jika pun kakang tiada bandu
Tiada kakanda demikian laku
Mencari cincin adinda ratu

Tentu juga menurut orang
Sanglir Sari wajah gemilang
Mulutnya edan bukan kepalang
Ampunilah tiada mengambil pun kakang

Sebab kakanda jadi malu
Terkenang dan terikat di dalam kalbu
Meski masgul hidup itu
Tiada pangling juga rasaku

Lamanya kakang bolehkan dipandang
Karena lama duduk bersanding

Lagi elok tiada berbanding
Pinta manis tambahan pangling.

Lagi diceritakan tingkah dan laku
Memberi rusak di dalam kalbu
Meski bercerai berkalbu bandu
Kakanda tuan masih pantangku

Kindur Sari wajah gemilang
Ratna Unangan ia gemujeng
Unangan bermadah, "Adinda kakang."
Pun yayi ini bertanya pulang

- 46b. Kakang bagus demikian bermadah
Sudah terikat di dalam manah
Meski berapa lama berpisah
Kakanda pastilah tiadalah salah

Di mana sungguh kata begitu
Mengenang kakang Kindur Sari itu
Selama kakang demikian laku
Tiada seperti orang yang rindu

Lalu kakanda adinda dengari
Bersenda bergurau sehari-hari
Dengan segala dipati, menteri
Tiada mengenang Kindur Sari

Jika benar hati mengenang
Laku emas istri yang telah hilang

Putri yang banyak itu dibuang
Tiada mau lagi memandang

Sebab itu karenanya lari
Kakang bagus baru beristri
Lebih giliran sepuluh hari
Kepada istri Kencana Sari

Tersenyum berkata putra buana
Gurunya sangat bijaksana
Mulia itu sangat laksana
Barang ia kata semuanya kena

- 47a. Ardikesuma menyahut pulang
Akan emas merah bersih gemilang
Pandai berkata tiada kepalang
Sukar dicari bandingnya seorang

Bertambah pula ada gurunya
Semakin sangat bijaksananya
Berbagai kata dijawabnya
Tiada siapa menyalahkannya

Ratna Unangan terlalu gusar
Ardikesuma itu diumbar
Dicubit bibir mencakar
Ardikesuma tersenyum mewajar

Jadi pun kakang demikian berkata
Supaya bandu emas juita

Adinda mengusir kepada beta
Boleh berdekat kedua kita

Unangan sangat marah memandang
Menepuk, mencubit, serta memadu
Ardikesuma mengitar dohong
Unangan segera dicium hidung

Unangan itu terlalu marah
Benci makin bertambah-tambah
Tepuk, cubit berapa sudah
Jarinya itu dipatah-patah

- 47b. Ardikesuma bermadah perlahan
Juita ningrat emas tempawan
Ampuni salah kakanda tuan
Pun kakang jera saling benaran

Unangan marah bukan kepalang
Ia pun lari ke belakang
Saudaranya itu tanya memandang
Semuanya suka pandai gemujeng

Raja Putra wajah berseri
Itu pun kakang sehari-hari
Tiada membuang sekalian putri
Akan pawangan intan baiduri

Makin banyak segala dayang
Basakan sama putri terbilang

Jikalau ia duduk menantang
Seperti bulan dipagar bintang

Prabu Anom berkata pulang
Demikian ada peribasa orang
Jikalau sudah sukanya hilang
Tiada bagus lagi dipandang

Demikian kakang Kindur Sari
Dengan segala para putri
Upama sukanya dengan seperti
Terangkan cahaya di dalam puri

- 48a. Jikalau dihadap para putri terbilang
Cahayanya itu bertambah terang
Jikalau harap kakanda dayang
Cahayanya itu tiadalah kurang

Raja Putra pula syahuri
Jangankan sekalian para putri
Umpama beristri bidadari
Akan pawangan Sanglir Sari

Ratna Unangan emas juita
Menyahut titah Paduka Nata
Kata dan jawab di dalam
Maka demikian kata berkata

Jangankan beristri bidadari
Adalah sudah sekalian putri

Kakang tiada juga mencari
Akan pawangan Kindur Sari

Jika sungguh kakang memberikan
Kenapa tiada kakang antarkan
Ada di sini para putri sekalian
Datang kemari ia dicuntan

Akan sekalian para putri
Sebabnya ia datang kemari
Bukannya kakang yang memberi
Semuanya datang itu dicari

48b. Adapun para putri semuanya ada
Jangan mengaku lagi kakanda
Karena itu empunya adinda
Boleh menangan tatkala ayuda

Kakang tersenyum manis berseri
Jangan sekalian para putri
Meskipun kakang empunya diri
Tawanan oleh intan baiduri

Jangankan para putri yang semuanya
Meskipun kakang empunya tawa
Janganlah emas berhati dua
Hukumkan mana segera semua dewa

Kindur Sari ia gemujeng
Ratna Unangan segera dipandang

Ratna Unangan berkata pulang
Adinda bertanya kepada kakang

Kata kakang menyerahkan badan
Tiada percaya adinda tuan
Jika sungguh yang demikian
Tiada jadi bermatian

Jika benar seperti sabda
Tatkala lepas dalam keranda
Genap begitu laku kakanda
Kakang Kindur Sari dibunuh seda

49a. Raja Putra tersenyum syahuri
Jika tiada demikian pekerti
Tuan tiada berkata pasti
Menampikkan diri Tuan sejati

Jika tiada pun kakang membunuh
Adinda berkata tiadalah sungguh
Selamanya masih kita bermusuh
Berperang tiada lagi bertunduh

Ratna Unangan menyahut segera
Kakang bagus Raja Putra
Tiada gerangan yang lain bicara
Yang memberikan rupa salira

Kakang bagus raja bangsawan
Kenapa demikian kelakuan

Tidakah dapat memikirkan
Supaya jangan bermatian

Jika sungguh kakang piatu
Mengenal kakang Kindur Sari itu
Tiadalah kakang seperti itu
Membunuh dia mati berlalu

Raja Putra tersenyum berkata
Aduh Unangan adi beta
Cerdiknya Tuan berkata-kata
Melawankan kepada emas juita

49b. Ardikesuma pula syahuri
Adapun akan Gunung Sari
Cerdiknya tiada banding sendiri
Bertambah ada yang melajari

Unangan itu sangat marahnya
Ardikesuma itu dikerliknya
Engku ini sangat edannya
Ketuju tadi sangat jahatnya

Sangat bohong anak tembanang
Barang dikata tiada dikenang
Tiada keluar dimulut orang
Itu keluar di mulutnya seorang

Beta mendengar terlalu benci
Orang tiada sungguh berjanji

Membungah seperti nakhoda kinci
Di mana gerangan teriakan ganji

Ardikesuma menyahut pulang
Emas merah bersih gemilang
Janganlah bandu pada pun kakang
Jadi kakanda bermadah pulang

Raja Putra ratu yang agung
Kata Tuan tiada tertanggung
Jika tiada pun kakang menolong
Baginda itu terlalu bingung

50a. Kata Tuan itu kebanyakan
Tiada tersahut ratu bangsawan
Jadi pun kakang melawankan
Makin amarah emas tempawan

Unangan itu sangatlah bandu
Kenapa engku makin ganggu
Beta berkata dengan saudaraku
Sebarang itu tutur madahku

Raja Putra bermadah perlahan
Akan kesalahan kakanda tuan
Sudah perintah dewa kayangan
Kakanda empunya perbuatan

Daripada pun kakang menaruh
Hilang pikir jadi begitu

Itulah sudah untung diriku
Pun kakang juga yang rusak kalbu

Sungguh seperti kata sira
Pun kakang ini kurang bicara
Daripada sangat menanggung lara
Hilang pikir di dalam salira

Adapun akan Ratna Unangan
Mendengar titah kakanda tuan
Di dalam hati belas kasih
Air matanya bercucuran

- 50b. Raja Putra ratu terbilang
Ratna Unangan itu dipandang
Air matanya berlinang-linang
Disamarkannya dengan santap pinang

Prabu Anom Putra Buana
Memandang adinda juita ratna
Di dalam hatinya sangat tersina
Tercinta akan bumi istana

Raja Putra sangat pandainya
Menyamarkan gundah di dalam hatinya
Berbagai-bagai pula katanya
Ratna Unangan itu ditanya

Aduh adikku Ratna Unangan
Kenapa air mata berhamburan

Kalahkah sudah pada perasaan
Maka tuanku bertangisan

Ratna Unangan bermadah perlahan
Tiada adinda itu kuwalahan
Jadi adinda bertangisan
Tercinta kepala ceraikan badan

Ratna Unangan ia pun tahu
Akan kehendak saudaranya itu
Menyamarkan hati yang sangat rindu
Tercinta ayah bundanya itu

51a. Daripada tolong dewa kayangan
Yang mati itu dihidupkan
Disambung kepala dengan badan
Menjadi hidup kita sekalian

Ardikesuma berkata pulang
Emas tiada mati seorang
Mati sama dengan pun kakang
Janganlah tuan berhati walang

Juita ningrat Nila Utama
Hidup dan mati bersama-sama
Aria ningsun dari istana
Wajah seperti bulan purnama

Tulus kehendak emas merah
Kasih pun kakang di dalam marah

Seperti pun kakang mencari susah
Melompat tuan hidup dan pujah

Unangan berkata mukanya masam
Engku ini tak mau diam
Sangatlah benci mati di dalam
Jika aku harimau sudah kuterkam

Tersenyum bersabda Raja Putra
Aria ningsun kesuma rara
Banyak rakyat Alangkapura
Seorang tiada sama manira

- 51b. Beberapa punggawa, menteri, dipati
Rakyat Tuan berkati-kati
Seorang tiada yang melompati
Dengan Tuan bersama mati

Abdi tuan Si Putra namanya
Sangakah demikian tingkah lakunya
Takut sangakah setianya
Melompati mati pada tuannya

Seputar itu adinda cari
Suruh diam di dalam puri
Emas perintah sehari-hari
Salahnya tuanku seri

Adapun akan Saputra itu
Bukannya abdi tuan baharu

Abdi tuan sudah dahulu
Mula berada di guha batu

Tetapi akan Saputra itu
Terlalu sekali nakalnya kalbu
Demikian niat hatinya tentu
Hendak tidur bersama tuanku

Adapun akan Kindur Sari
Mendengar madah raja bestari
Memalis tunduk berdiam diri
Sepatah tiada ia sahuri

52a. Beberapa lama yang demikian
Raja Putra bersesyukuran
Dengan segala adinda tuan
Serta ramai minum dan makan

Matahari sudah hampirkan petang
Putra Buana tersenyum memandang
Tinggal ketua ari pun kakang
Kakanda ini bermohon pulang

Raja Putra itu memandang
Ia berkata sambil kujunjung
Disilakan saja itu niat kakang
Karena hari hampir kan petang

Prabu Anom dan Sukmagiri
Menyembah kakanda dua laki istri

Ia keluar berjaga ke puri
Sampailah ia ke tempat sendiri

Kindur Sari berkata perlahan
Ardikesuma adinda tuan
Pulanglah bawa yayi Unangan
Rumah sudah kakanda hadirkan

Ardikesuma tersenyum memandang
Emas tempawan juita abang
Marilah emas kita ini pulang
Sudah disuruhkan paduka kakang

52b. Unangan segera ia syahuri
Jalanlah engku pulang sendiri
Beta tinggal di dalam puri
Tidur dengan segala putri

Berkata pula Ardikesuma
Kita bercerai sudahlah lama
Marilah pulang bersama-sama
Jiwit ningrat nila utama

Beberapa lamanya adinda hilang
Rindu dendam bukan kepalang
Engganlah abang kembali seorang
Mari bersama dengan pun kakang

Unangan menyahut sambil bandu
Dibawa pulang beta tak mau

Bukannya beta ini hambamu
Maka engku membawa ia aku

Tiadalah beta utang piutang
Maka engku membawa ia pulang
Jalanlah engku kembali seorang
Beta tinggal menunggui kakang

Ardikesuma tersenyum berkata
Adinda ratu cahaya mata
Jangan ditunggu paduka nata
Kakang Kinduri adinda serta

53a. Adapun akan Raja Putra
Istrinya banyak tiada terkira
Adapun akan istri manira
Namanya seorang kusuma lara

Unangan itu sangat tahu
Berbagai-bagai katanya itu
Raja Putra memberi satu
Ardikesuma ia pun tahu

Ardikesuma sangat bangkitnya
Mengitar dohong dari pinggangnya
Ratna Unangan itu dipegangnya
Serta lalu didukungnya

Ardikesuma mendungkung
Dibawanya lalu keluar puri

Unangan bergagah menampari
Ardikesuma mencium jari

Datang ke tempat kediaman
Dibawanya masuk ke peraduan
Dipeluk dicium di atas ribaan
Beberapa bujuk kidung cumbuan

Unangan menyahut sambil bandu
Dipeluk dicium ia tak mau
Bukannya beta ini hambamu
Mematah jari bersumpah kalbu

- 53b. Tiadalah beta ratapnya itu
Memandang laku istrinya itu
Jalanlah engku ke balai seorang itu
Terbagi pula bujuk dan cumbu

Utama jiwa yang bestari
Tiadakah emas menaruh balas
Pun kakang sudah bersabda belas
Dendam rindu terlalu luas

Beberapa lamanya hilang berbilang
Kakanda bercinta malam dan siang
Daripada takut sebentar pun kakang
Tak tahu bujang tak tahu belang

Janganlah adinda berbincang
Sungguh tua masalah bujang

Janganlah banyak tercengang
Sangat benci rasanya aku

Siapa tahu susah sekali
Siapa melarang engku sendiri
Karena banyak syahuri
Siapa **memeringas** segenap negeri

Banyaklah negeri berseberang
Siapa beristri sepuluh orang
Karena beta tiada pulang
Engku bermadah masalah bujang

54. Kenapa demikian berkata diri
Siapa melarang engku beristri
Ardikesuma tersenyum nyahuri
Adinda Ratu Sanglir Sari

Jika beristri sudah pun kakang
Ke mana juga kakanda membuang
Jika tiada ia sekarang
Maka tiada Tuan memandang

Sebenarnya emas tiada melarang
Pun kakang juga terlalu sayang
Tiada kuasa rasanya memandang
Kalau ini Tuan berhati walang

Dewa susunan Sanglir Sari
Bersih seperti bidadari

Pun kakang tiada lagi beristri
Hanya seorang gunung baiduri

Ratna Unangan menyahut madah
Engku ini sangat balanglah
Coba terpdang perempuan indah
Semati-mati pati menyusah

Ardikesuma berkata pulang
Ia berkata serta gumujeng
Perempuan banyak sudah terpdang
Tiadalah ingin hati pun kakang

55. Pun kakang jalani segenap negeri
Menjelajah desa melangkuri
Banyak terpdang para putri
Tiada bandingnya emas sendiri

Para putri banyak sudah terpdang
Ada yang balu ada yang bujang
Ada yang pendek ada yang panjang
Ada yang putih ada yang hirang

Banyak sudah terpdang mata
Tiadalah ingin di dalam cita
Tiada seperti emas juita
Baharu terpdang inginlah beta

Adapun akan kusuma ratu
Baru mati juga bertemu

Sudah edan rasanya kalbu
Dendam berahi bukan terlalu

Unangan menyahut semuanya gusar
Kata engku tak dapat didengar
Meski ada masakan ingar
Kata engku tak mau berkabar

Siapa tahu beristri sudah
Yang manis ayu yang indah-indah
Kenapa beta malu bermadah
Berkata tiada ingin dimanah

56a. Ardikesuma sangat gemarnya
Mendengar demikian kata istrinya
Terlalu pula sangat cerdiknyanya
Bertemu mabuk dengan berahinya

Dipeluk dicium emas ribaan
Adinda ratu angaku lipan
Percayalah kata kakanda tuan
Sungguh sangakah tiada yang demikian

Unangan menyahut serta memandang
Bohongnya engku bukan kepalang
Janganlah engku memeluk pinggang
Sebagai patah rupanya tulang

Sungguhlah Unangan ia bermadah
Tiada berhenti juga berkagah

Tepuk cubit makin bertambah
 Karena hatinya terlalu marah

Ardikesuma sangat bujangga
 Istrinya berkagah dipangku uga
 Dendam berahi tiada berhingga
 Lakunya seperti orang dahaga

Demikian lakunya diumpamakan
 Seperti orang di perjalanan
 Sangat haus dan kelaparan
 Sekarang bertemu air minuman

- 56b. Berbagai bujuk kidung cumbuan
 Adatnya orang dalam berduaan
 Kata yang manis itulah Tuan
 Demikian tingkah dan lakuan

Raja Putra pula disebutkan
 Duduk hampir adinda tuan
 Lalu semungkam di atas ribaan
 Katanya, "Aduh dewa susunan."

Emas sekati seri paduka
 Jangan lagi berhati duka
 Adapun akan dosa pun kakang
 Hukumkan mana hati yang suka

Mengakulah sudah abdi tuan
 Akan silap dan kibalán

Janganlah lagi emas bandukan
Tak kuasa sudah berlelawasan

Tiada kuwawa pun kakang memandang
Melihat jiwa berkalbu musang
Emas tagur apalah kakang
Barang sepatah emas terbuang

Jikalau emas sepatah **senagur**
Raja dibangkit di dalam kubur
Baik sedikit hati yang hancur
Kalbu yang rindu supaya lipur

57a. Adapun akan Kindur Sari
Sepatah tiada ia syahuri
Sehingga berkagah hendak lari
Raja Putra memegang jari

Raja Putra segera memangku
Dibawanya masuk ke dalam kelambu
Berbagai bujuk kidung dan cumbu
Melipurkan hati istrinya itu

Emas merah kesuma ratu
Akan kesalahan kakang dahulu
Harapkan ampun beribu-ribu
Janganlah lagi emasku bandu

Tiada kuasa rasa kakanda
Memandang laku bangsawan muda

Tegurlah abang sepatah kata
Supaya lipur di dalam dada

Tiadalah belas Sanglir Sari
Memandang pun kakang demikian peri
Selama Tuan meninggalkan lari
Sesalnya abang tinggal sendiri

Emas merah kesuma ratu
Sesalnya abang berbuat laku
Daripada sudah peruntunganku
Pun kakang juga berusak kalbu

57b. Kindur Sari berkata mau
Senanglah bohong katamu itu
Jika sungguh menggenang kalbu
Tiada demikian berbuat laku

Kemungkinan beta anak binatang
Maka engku tiada memandang
Meski bapakku lain daripada orang
Sesak juga menaruh wirang

Tahulah beta akan hatimu
Engku tak mau memandang laku
Benci engku di dalam kalbu
Jadi demikian berbuat laku

Mulanya jadi engku keluar
Malu didengar samanya pintar

Karena engku raja yang besar
Mengambil istri anak ular

Engku ini raja bestari
Dikata oleh dipati, menteri
Kuranglah segala para menteri
Maka anak naga diambil istri

Engku narpati sangat terbilang
Tiada gerangan menaruh wirang
Para putri banyak tiadalah kurang
Maka beristri anak binatang

58a. Diri beta baik dibuang
Ke dalam hutan, ke tengah padang
Supaya jangan lagi dipandang
Beta jahat jangan dikenang

Baginda menyahut madahku sendu
Emas merah kesuma ratu
Tiada demikian rasanya kalbu
Sedarah tiada niat begitu

Mulanya pun kakang keluar puri
Menanggalkan kepada intan baiduri
Sudah beristri kencana sari
Kena gunanya apalah diri

Tiada pada perasaan
Pun kakang tinggal emas tempawan

Bukannya benci atau bosan
 Itulah sudah cilaka badan

Itulah untung pun kakang sudah
 Sangyang Sukma empunya perintah
 Jalaran hendak berhati susah
 Jadi demikian berbuat tingkah

Jika sangakah kakang mengagenang
 Tiada pakaian laku pun kakang
 Segenap negeri dilawan perang
 Sebab mencari wajah gemilang

- 58b. Percayalah emas merah pun kakang
 Jangan kiranya berhati pusang
 Pun kakang beristri anak binatang
 Tiada sekali menaruh wirang

Asalnya itu dewa dan mambang
 Bukannya satwa sebarang orang
 Ayahanda emas sungguh binatang
 Terlebih baik daripada orang

Emas merah Sanglir Sari
 Tatkala di guha lagi bahari
 Jikalau benci berasa diri
 Tiada emas kuambil istri

Sungguhlah banyak para putri
 Tiada seperti Tuan sendiri

Sebenarnya emas intan baiduri
Dibenarkan Tuan seperti suri

Sebenarnya emas anaknya naga
Terlebih daripada putri belaka
Arif bijaksana lagi bujangga
Bersih seperti bidadari surga

Jiwa raga cahaya mata
Jika pun kakang tiada bercinta
Tatkala dilari emas juita
Menjadi edan diri beta

- 59a. Sampun ketemu dibawa susunan
Belum menjadi perempuan
Pun kakang bercerai kepala badan
Seperti itu berkata benaran

Sudah tanya Sangalir Sari
Gundah hatinya tiada berperni
Engganlah tinggal kakanda sendiri
Mengikuti mati juga lestari

Juita ningrat emas sekati
Dengarlah abang berkata pasti
Jika tak kasih di dalam hati
Janganlah Tuan walang hati

Percayalah emas katanya itu
Janganlah lagi emasku bandu

Tiada kuasa rasanya kalbu
Memandang Tuan demikian laku

Aria ningsun emas sekati
Jangan lagi berusak hati
Jika bohong abdi mas gusti
Tiada pun kakang turut mati

Kindur Sari bersih yang ayu
Ia bermadah lakunya pilu
Akan segala perkataanmu
Tiada percaya rasanya aku

59b. Dahulu sudah ketemu diriku
Berbagai perbuatan tingkahnya itu
Dengan sebenarnya engku mengubur laku
Katamu kasih akan daku

Tatkala lagi di guha batu
Benci juga beroleh malu
Sekarang ini berubah laku
Tiada percaya rasanya kalbu

Akan segala janji madahmu
Tiada percaya rasanya kalbu
Karena beta sudahlah tahu
Akan tingkah perkataan kamu

Tahu sudah diriku hina
Diperbuat orang berbagai warna

Baik sekali badanku sirna
Meski hidup tiada berguna

Sebenarnya beta engku buang
Tiada lagi engku membilang
Beta tiada serupa orang
Tambahan diri anak binatang

Engku ini raja yang pintar
Jangan beristri anak ular
Baik beristri semuanya pintar
Patut juga orang mendengar

60a. Siapa tahu demikian pikirmu
Menjadi engku meninggal dipalu
Ada gerangan engku ini malu
Mengambil istri kepada aku

Ajal putra muda bestari
Mendengar madah Kindur Sari
Dipeluk dicium sangat diberi
Kesalahan kakanda ampuni lestari

Cubit nigrat kesuma ratu
Tiada kuasa bersakit kalbu
Emas uli hati yang rindu
Sangalir Sari adinda ratu

Aria ningsun emas juita
Janganlah suk di dalam cinta

Jikalau pun kakang mengubah kata
Bukannya putra paduka nata

Kindur Sari yang bijaksana
Berkata dengan amat sempurna
Katamu dahulu orang yang hina
Sekarang **putar** sang nata mana

Beta mendengar terlalu bingung
Sekarang menyambut para wong agung
Katamu dahulu orang gunung
Engku ini sangatlah bohong

- 60b. Terlalu heran aku mendengar
Barang katamu tiadalah benar
Beralik-balik, berputar-putar
Mengatakan hina mengatakan besar

Marilah engku bermadah pasti
Supaya percaya di dalam hati
Kata engku putra narpati
Katakan sangakah asal sejati

Jikalau sungguh kasihkan beta
Berkata benar janganlah dusta
Pastikah putra paduka pati
Beta hendak mendengar nyata

Raja Puta tersenyum bertitah
Cubit abang emas merah

Daripada pun kakang terlalu gundah
Tersalah-salah sudah bermadah

Adapun abdi emas juita
Tiada putar paduka nata
Orang gunung asalnya beta
Hambanya oleh Prabu Nata

Dengarlah emas pun kakang ramai
Akan asal mulanya diri
Di guha lagi bahari
Hambanya oleh Kindur Sari

- 61a. Daripada sudah peruntungan diri
Ditinggalkan oleh pikulun lari
Ke mana-mana pun kakang mencari
Anjajah desa melangkori

Daripada hati sangat terasa
Kakanda mencari ke mana-mana
Segenap negeri abang melalana
Malah diri pun kakang sirna

Beberapa lama mengumbara
Ke sana sini mencari bendara
Sekarang ini pula manira
Jadi abdi Ratu Alangkapura

Adapun nama gustinya beta
Ialah jejuluknya Prabu Nata

Duduknya hampir dengan kita
 Dekatnya tersentuh dengan anggota

Bandunya pula Kindur Sari
 Mendengar madah raja bestari
 Berbagai kata tiada terperi
 Serta berkagah hendak lari

Raja Putra segera memegang
 Dicumnya hidung dipeluk pinggang
 Ia berkata seri kemujang
 Pun kakang ini berkata pulang

- 61b. Emas merah Nila Utama
 Anak naga selama-lama
 Sekarang bersaudara Ardikesuma
 Siapa nama ibu dan rama

Ujar naga empunya anak
 Kenapa Tuan bersanak
 Berkata sangakah makanlah banyak
 Supaya senang mendengar enak

Di mana asalnya mula begitu
 Kakanda ini hendaklah bahu
 Kindur Sari bersih yang ayu
 Ia berpikir di dalam kalbu

Dewa susunan adinda ratu
 Bermadah benar janganlah malu

Apa juga tutur madahku
Berkata benar janganlah malu

Habis pikirnya di dalam cinta
Dengan perlahan ia berkata
Dengarlah aku bercerita
Anak manusia asalnya beta

Demikian asalnya permulaan
Ke tepi laut beta berjalan
Sendiri juga tiada berteman
Mencari segala karang-karangan

62a. Beta berjalan seorang-orang
Tiba-tiba naga ia pun datang
Kepada naga beta terpandang
Diambilnya dibawa ke dalam liang

Beberapa lamanya di dalam segara
Naga mangkat anak manira
Kasihnya naga bukan terkira
Apa kehendak diberi segera

Maka menjadi bertemulah kita
Bermimpi memandang garuda beta
Kepada naga aku meminta
Hendak memandang garuda nyata

Demi ayahanda mendengar sabda
Beta hendak memandang garuda

Dibawanya naga ke pesisir ibunda
Lalu bertemu dengan kakanda

Namanya negeri rama dan ibu
Beta lupa di dalam kalbu
Karena pada tatkala itu
Sangat kecil lagi ini aku

Ardikesuma itu seorang
Di dalam hati tiadalah hilang
Pagi malam atau ini siang
Tiadalah lupa masih terkenang

- 62b. Menjadi beta tiadalah lupa
Masih teringat laku dan rupa
Sebab memelihara tiada siapa
Beta sendiri yang mara rampa

Senantiasa hari malam dan siang
Tiada bercerai barang sekarang
Itulah juga masih terkenang
Tiada juga lamun terpandang

Raja Putra manis gumuyu
Rasa pun kakang di dalam kalbu
Emas merah adinda ratu
Tiada sayangkah semuanya itu

Diberi pada emas menaruh sopan
Jadi demikian perkataan

Pada rasanya kakanda tuan
Kabar adinda berlainan

Karena emas adinda ratu
Pun kakang pandang tingkah dan laku
Tiada sebarang rama dan ibu
Seperti jejak anak para ratu

Emas insun wajah gemilang
Selama emas kakanda pandang
Bukannya anak sebarang orang
Pasti anak ratu terbilang

63a. Jika anak orang luaran
Tiadalah emas ketulahan
Disembah para ratu yang sekalian
Tiada tulah emas tempawan

Lagipula emas juita
Beberapa lamanya jumeneng nata
Disembah dipati beryuta-yuta
Selamat juga segala anggota

Disembah rakyat beribu-ribu
Selamat sempurna juga emasku
Jika baginda rama dan ibu
Di mana boleh jumenang ratu

Kindur Sari menyebut madah
Sebabnya beta tiadalah tulah

Sangyang Dewata empunya perintah
Tatkala beta itu berubah

Demikian janji Sanghyang Dewata
Ketika mengubah rupa-rupa beta
Diberi apa yang aku pinta
Serta aku dijadikan nata

Kata dewa dari kayangan
Engku narpati engku jadikan
Meski disembah para ratu sekalian
Tiadalah engku ketulahan

- 63b. Janganlah engku banyak bicara
Terlebih engku daripada manira
Menjadi ratu Sila Negara
Disambut segala bala tentara

Beberapa dipati para ratu menyembah
Kenapa engku tiadalah tulah
Engku ini sangat beda adat
Tiadalah mau sangakah bermadah

Lamun terkena diri beta
Kakang bertanya bertanya-tanya
Apakah lagi hendak dikata
Sekembali mulanya jumeneng nata

Raja Putra pula syahuri
Serta memeluk mencium istri

Emas merah cahaya negeri
Benar madah intan baiduri

Anak sang ratu utama jua
Pun kakang ini demikian juga
Istimewa adinda asalnya dewa
Bersama juga kita kedua

Jikalau anak orang luaran
Demikian juga kakanda tuan
Kita kedua ini bersamaan
Tiada boleh berlainan

- 64a. Jikalau demikian asalnya
Pun kakang asal punggawa merawan
Apa ke tepi ke sebelah asalnya
Demikianlah asal kakanda tuan

Jikalau emas asalnya kambing
Pun kakang asalnya kambing
Asalnya air bersih gemilang
Kakanda pun asalnya kurunggang

Kindur Sari pula bermadah
Kata kakang tiada berfaedah
Beta hina yang amat limpah
Sesal dengan ratu bertitah

Tiadalah orang seperti manira
Hina fana bukan terkira

Di mana diri boleh setara
 Dengan sang ratu Sila Negera

Jikalau beta asal terbilang
 Setengah dengan ratu yang karang
 Tiada demikian perbuatan orang
 Diberi malu diberi wirang

Raja Putra manis gumujeng
 Adinda ratu juita abang
 Adapun akan kesalahan pun kakang
 Janganlah lagi dia gantung

64b. Akan kesalahan abdi mas gusti
 Tiadalah lagi demikian pekerti
 Tiada kuasa bersakit hati
 Malah diri pun kakang mati

Masamkah muka Kindur Sari
 Mendengar kata raja bestari
 Tiada mau ia syahuri
 Berkalah juga hendak lari

Raja Putra segera memegang
 Dicum hidung dipeluk pinggang
 Percayakah emas merah pun kakang
 Janganlah lagi berhati walang

Demikian laku ratu bangsawan
 Berbagai tingkah dan lakuan

Jangan dikata kidung cumbuan
Tiada tidur selama-lamanya

Setelah sudah sianglah hari
Baginda mendungkung Kindur Sari
Dibawalah mandi ke taman sari
Diiringkan oleh sekalian putri

Setelah mandi ratu bestari
Dipeluk dicium sangat diberi
Dibawanya masuk ke dalam puri
Kakanda tuan menyerahkan diri

65a. Raja Putra meriba istri
Dihadap oleh sekalian putri
Dewa susunan segala negeri
Dipeluk, dicium sangat diberi

Adapun abdi emas tempawan
Seperti dengan putra sekalian
Perintah jangan sesama berkelainan
Emasku sudah empunya. *البحر* parakan

Berkata Putri Socawindu
Meski tiada titah begitu
Patik abdi juga dahulu
Bertambah dicuri di dalam cupu

Jika Raja Putra hendak mengaku
Titah hambanya patik tuanku

Patik ini tiadalah mau
Di kaki hamba Raja Putra itu

Karena patik mula dahulu
Hambanya oleh kakang ratu
Bertambah dicuri di dalam cupu
Tak boleh lagi orang mengaku

Putri Mataram pula syahuri
Patik ini lagi bahari
Hambanya oleh kakang Kindur Sari
Bukannya hamba ratu bestari

65b. Karena di guha permulaan
Kakang ratu empunya teman
Kemudian bertambah pula di hutan
Kakang ratu empunya tawanan

Putri Wirabumi bermadah perlahan
Istimewa diri kakanda tuan
Dari dahulu sampai kemudian
Hambanya kakang ratu bangsawan

Berkata Putri Sila Kencana
Serta Putri Seri Kencana
Diri adinda yang sangat hina
Abdi kakang yang bijaksana

Di guha batu...
...Alangkapura
Tiada yang lain jadi mantra

Mana Ratu Alangkapura
 Bukan hamba berkata...!

Menyahut Putri Jagaraga
 Dengan Putra Siring Naga
 Adinda ini demikian juga
 Budaknya kakang ratu bujangga

Raja Putra suka gumuyu
 Menyahut madah para putri itu
 Meski tiada berkata begitu
 Pun kakang tiada juga mengaku

66a. Jangankan adinda datang sekalian
 Meskipun diri kakanda tuan
 Abdi oleh emas tempawan
 Dari dahulu sampai kemarin

Kindur Sari berkata pulang
 Jangan memperhambakan kepada orang
 Diri beta berputih tulang
 Kehendak orang memberi wirang

Jika beta empunya titahkan
 Masa dibuat yang demikian
 Orang benci kakang sekalian
 Menjadi beta dimatikan

Raja Putra tersenyum bertitah
 Akan pun kakang empunya salah

Janganlah lagi menjadi manah
 Hukumkan segera emas merah

Emas ingsun utama jiwa
 Manis seperti gula terutama
 Tiada seorang emasku nyawa
 Mati beserta kita kedua

Akan kematian emas tempawan
 Janganlah lagi emas bandukan
 Tiada mati seorang tuan
 Rakyat patik mati berseliawan

66b. Kindur Sari bertambah bandu
 Mendengar madah Raja Putra itu
 Di dalam hatinya bertambah malu
 Dipandang muka bertambah sendu

Kindur Sari sangat bencinya
 Ia memandang suaminya
 Raja dengan ekor matanya
 Serta tunduk diam dirinya

Raja Putra bangsawan muda
 Janganlah bandu emas adinda
 Pun kakang memandang tiada bersabda
 Selaku masgul di dalam dada

Raja Putra manis gumuyu
 Istrinya dipeluk serta dipangku

Berbagai-bagai bujuk dan cumbu
Melembutkan hati adinda itu

Dipeluk dicium di atas ribaan
Raja Putra segera menyembahkan
Dibawanya keluar ke pengadapan
Diiringkan para putri yang sekalian

Raja Putra bertitah lestari
Yayi perabu panggil kemari
Dengan kakang bersama di puri
Ardikesuma dan Sukmagiri

67a. Baginda bertitah pula kemudian
Agung dan Cau engku panggilkan
Serta dengan ketiga kadeyan
Suruh masuk ke pengadapan

Dayang Parakan mendengar titah
Ia berjalan serta menyembah
Segala sentana dipanggil sudah
Dipandanginya terhimpun sudah

Seorang dayang berlari-lari
Agung dan Cau itu dicari
Ia berjalan ke sana kemari
Seorang kemit segera syahuri

Kembit berkata perlahan-lahan
Agung dan Cau kedua punakawan

Kedua tidur ke dalam cumbuan
 Berbantal **aki** sebatang karan

Setelah mendengar dayang parakan
 Bersegera-segera ia berjalan
 Lalulah masuk ke dalam **cumbul**
 Keduanya itu masih tiduran

Berbagai sumpahnya dayang parakan
 Kurangkah bagi dengan pasiban
 Tiadakah rumah dan pengadapan
 Maka tidur di dalam **camban**

- 67b. Agung dan Cau ia memandang
 Mendengar sumpah dayang-dayang
 Matanya itu berpejam pulang
 Di dalam jamban **berhalang-halang**

Dayang berkata serta **menjuhut**
 Bangunlah segera **kutuk beranggut**
 Agung dan Cau itu terkejut
 Mendengar sumpah bunyi riuh

Dayang menyumpah sambil bersembahyang
 Beta mencari sambil berkuliling
 Bangunlah segera anak si **gungyang**
 Segeranya engku ini goreng

Aku mencari sedanglah sudah
 Dimasukkan habis ke bawah rumah

Tidur di jamban si haram jadah
 Berbantal **papangkaran** yang diubah

Agung bangun sambil berkata
 Jadi tidur di jamban itu
 Kuat kupagut dua mata
 Sangat sayangnya di dalam beta

Beta di jamban ini bertunggu
 Hendak mehadang kuat-kuat itu
 Dua mata **ditanggung** risfu ribu
 Dua mati dengan ia itu

68a. Dayang berkata menyumpah pulang
 Dengan marahnya bukan kepalang
 Apa diganti anak kempang
 Baginda lama sudah mahadang

Menyahut Agung dan Manik Cau
 Beta dipanggil tiadalah mau
 Sangat sayang akan kawanku
Papa dengannya berinti itu

Dayang mendengar katanya Cau
 Sangatlah marah di dalam kalbu
 Dijunjungnya cumbul keduanya
 Serta disembur dengan bayu

Keluarlah ia di dalam cambulnya
 Tapihnya itu habis basahan

Agung dan Cau bertangisan
 Karena sangat kedinginan

Sangatlah marah dayang parakan
 Cumbul dijunjung dua belah tangan
 Keduanya dibawa segera berjalan
 Sampailah sudah ke pengadapan

Raja Putra tersenyum memandang
 Agung dan Cau dilihatnya
 Cambul dijunjung olehnya dayang
 Serta basah tapih di pinggang

68b. Raja Putra tersenyum bertitah
 Apa mulanya demikian tingkah
 Dayang matur serta menyembah
 Ia dipanggil terlalu takut

Diaturkan segala kelakuan
 Ia kedua tidur di jamban
 Sekalian orang di pengadapan
 Ia mendengar bertertawaan

Agung menangis serta menyembah
 Dayang edan terlalu limpah
 Tapih patik banyak yang bedah
 Disembur dayang habislah kalah

Baginda tersenyum serta bermadah
 Kakang juga empunya tingkah

Beta dipanggil serta manakah
Jadilah dayang dia marah

Cau menyembah sepuluh jari
Sebabnya patik demikian peri
Selama tuanku katamu istri
Patik tiada lagi dicari

Patik berpikir malam dan siang
Tuanku tiada lagi menggenang
Pastilah patik sudah dibuang
Gantinya baik bukan kepalang

69a. Demikianlah pikir di dalam dada
Alangkapura beta gantinya ada
Patik tunda hampirkan seda
Sudah dibuang oleh baginda

Raja Putra bertitah pulang
Banyak rakyat tiada terbilang
Tiada sama kedua kakang
Beta sangat kasih dan sayang

Sebenarnya kakang sudahlah tua
Tiadalah beta membuang jua
Beta bercerai tiada kuwawa
Barang ke mana beta membuang jua

Jangan lagi **hati** berhati walang
Sebab tiada memanggil pun kakang

Tiada beta ini membuang
Kasihku masih bukan kepalang

Prabu Anom menyahut serta tertawa
Sebenarnya kakang sudahlah tua
Rambut sudah warnanya dua
Tiada sama kakang kedua

Berkata pula Indra Surana
Engku budak yang selamanya
Meski diganti beberapa banyaknya
Dengan engku tiada samanya

69b. Agung menangis berkata pulang
Titah sangat kasih dan sayang
Tapih busuk berlubang-lubang
Genap tiada diganti gerangan

Tapih banyak berbeda-beda
Lagi pulang habislah basah
Dayang parakan yang amat lempah
Ditariknya tapih jarik bertambah

Kindur Sari bersih gemilang
Kepada Agung tersenyum memandang
Kita sama barang terbuang
Tiada sudi ia memandang

Tapih kakang busuk sudah
Janganlah kakang berhati gundah

Beta ganti dengan yang indah
 Jangan menangis berhati susah

Manik Agung dan Manik Cau
 Mendengar titah Kindur Sari itu
 Air matanya itu disapu
 Serta suka ia gumuyu

Adapun orang di pengadapan
 Serta lain putra sekalian
 Memandang Agung yang demikian
 Terlalu ramai bertetawaan

70a. Raja Putra bertitah pulang
 Yayi perabu kadangan kakang
 Apakah maksud Tuan sekarang
 Tiadakah bertapih hendak pulang

Di manakah hati paduka kakanda
 Tiadakah rindu rasanya dada
 Cinta apalah ayah dan bunda
 Ananda hidup atau seda

Prabu Anom matur perlahan
 Titah adinda pun demikian
 Apakah karena adinda tuan
 Pun yayi sekedar mengiringkan

Lama berapit sudah adinda
 Hendak bertemu ayah dan bunda

Serta takut di dalam dada
Hendak ia meninggalkan kakanda

Raja Putra menyahut serta memandang
Air matanya berlinang-linang
Kakanda ini tiadalah pulang
Sangat malu dipandang orang

Adinda lain dengan pun kakang
Kakanda ini orang terbangung
Hendak juga kakanda pulang
Kalau tiada diterima orang

70b. Prabu Anom mendengar kata
Hal saudaranya ia tercinta
Tatkala dibuang ke luar kota
Berlinang-linang air matanya **itu**

Putra Buana ia pun tahu
Memandang kelu saudaranya
Ia tercinta lagi dahulu
Tatkala baginda lagi pun bandu

Putra Buana segera bermadah
Ayah dan bunda empunya salah
Jangan apalah menjadi manah
Kala adinda menjadi **tulah**

Raja Putra bermadah pulang
Sebenarnya juga kata pun kakang

Tetapi tiada rasanya pulang
Sangatlah malu dipandang orang

Adinda orang jahat sekali
Kalau adinda ini adi ambili
Itulah rasanya maka kembali
Adinda mengadap ke bawah duli

Putra Buana ia mengerti
Raja Putra demikian pekerti
Terlalu sangat kerasnya mati
Tiadalah lagi menyahuti

71a. Adapun akan Kindur Sari
Dengan sekalian para putri
Ia berpikir di hati sendiri
Mendengar kata ratu bestari

Di dalam hati semuanya heran
Apakah asalnya permulaan
Apakah ada yang kesalahan
Menjadi berbagai perkataan

Ratna Unangan ia memandang
Mendengar saudaranya tak mau pulang
Ayah bundanya sangat terkenang
Menangis berpeluk ia ke pinggang

Kakang bagus jangan begitu
Sampai mati dengan rama ratu

Akan rama ratu yang sangat bandu
 Janganlah kakang menjadi kalbu

Marilah kembali kita ini kakang
 Rama dan ibu sangat mengenang
 Adinda rindu bukan kepalang
 Tiadalah lupa mama dan sibu

Kakanda tuan adinda aturi
 Marilah pulang dengan lestari
 Dendam rindu tiada terperi
 Dengan rama dan ibu suri

- 71b. Adapun akan Kindur Sari
 Dengan sekalian para putri
 Mendengar Unangan demikian peri
 Menyebut nama ibu suri

Ia berpikir di dalam hatinya
 Raja Putra ia asalnya
 Anak para ratu juga asalnya
 Maka demikian bunyi katanya

Baginda bersabda istri gumuyu
 Yai Unangan budak tak tahu
 Kenapa menyebut begitu
 Di mana berita ayah bernama ratu

Tiadalah tahu yai Unangan
 Adat kita orang luaran

Apabila menyebut namaku citan
Ayah dan bunda begitu ucapan

Jikalau anak para ratu asalnya
Menyebut nama ayah bundanya
Ibu dan rama begitu katanya
Yayi Unangan barang ucapnya

Ratna Unangan ia pun tahu
Akan maksud Raja Putra itu
Hendak menyebutkan dirinya itu
Berkata sungguh belumnya mau

72a. Ratna Unangan menyahuri
Adinda lupa tiada terperi
Lulumpatan kepada sekalian putri
Menyebut bunda ibu suri

Kindur Sari emas tempawan
Mendengar kata Ratna Unangan
Mengerling kepada kakanda tuan
Kata yang betul kakanda salahkan

Ia berkata sangat sempurna
Yang lanang-lanang sangat laksana
Yang perempuan amat bijaksana
Barang dikata semuanya kena

Menyahut Putri Sri Kencana
Jika tiada sangat laksana

Tiada demikian dipandang
Beristri putri di sini sana

Berkata Putri Sila Negara
Sangat pandainya Raja Putra
Sama dengan sanak saudara
Tiada siapa banding sentara

Menyahut Putri Jagaraga
Bagida pandai tiada berhingga
Jika tiada sangat bujangga
Tiada beristri anaknya naga

72b. Menyahut Putri Socawindu
Baginda sangat pandai terlalu
Sembada yayi Unangan itu
Menurut kata duli sang ratu

Sudah berkata heran sebenarnya
Dipandang oleh saudaranya
Unangan mengerti kehendaknya
Berapa pula perkataannya

Raja Putra tersenyum bermadah
Sebenarnya juga Unangan salah
Budak tak tahu adat dan tingkah
Menyahut baginda pun ayah

Kindur Sari tersenyum wajah
Demikian lakunya yang telah sudah

Raja katanya tak mau kalah
Semuanya orang juga yang salah

Kakang sangat pandai menyamar
Tiadalah mau berkata benar
Jikalau katanya hendak keluar
Berbalik pula pada sebentar

Raja Putra tersenyum berkata
Adinda ratu emas juita
Sebenarnya Unangan tak tahu tata
Pun kakang tiada sang nata

- 73a. Tersenyum berkata Ratna Unangan
Adinda membawahkan kesalahan
Sebenarnya tersalah adinda tuan
Tak tahu sangakah basa luaran

Sekedar adinda lompat-lompatan
Segala basa itu kelupanan
Sangat kecil adinda tuan
Menurut basa putri sekalian

Putra Buana tersenyum berkata
Sebenarnya Unangan tak tahu tata
Adapun akan sekalian beta
Bukannya putra paduka nata

Ardikesuma menyahut perlahan
Akan adinda manis tempawan

Meski anak orang luaran
Pun kakang sengaja membenarkan

Jikalau pun kakang pegeri
Akan emas intan baiduri
Meski luaran asalnya diri
Pun kakang jadikan permaisuri

Unangan menyahut sangatlah bandu
Jangan menyahut perkataanku
Sangat benci rasanya aku
Beta mendengar perkataan kamu

73b. Jikalau engku memangku negeri
Beta tak mau menjadi suri
Jalanlah engku mencari istri
Jadikan ratu di dalam negeri

Ardikesuma tersenyum syahuri
Meskipun banyak pun kakang beristri
Tiada sama Sanglir Sari
Adinda juga dijadikan suri

Jangan banyak tutur madahmu
Beta ini sangakah tiada mau
Karena hina nakal terlalu
Tak patut sangakah menjadi ratu

Baginda bertitah amat sempurna
Bertitah kepada Ardikesuma

Kita kedua bertitah sama
 Kalau menjadi ratu utama

Meski asalnya orang yang hina
 Dijadikan suri dalam istana
 Tempat menyerahkan arta brana
 Memerintah rakyat hina dina

Sekarang apa asalnya kalbu
 Sebab tiada menjadi ratu
 Pun kakang ini telah bertentu
 Tawanan oleh kesuma ratu

- 74a. Pun kakang sudahlah nyata
 Tiada empunya perintah tahta
 Adapun yang jadi paduka nata
 Ialah jejuluknya Prabu Nata

Kakanda orang mudah menyerah
 Lagi pun banyak mengerling salah
 Masuk ke puri sudah terserah
 Menanti-nanti titah perintah

Sekalian para ratu di pandangan
 Istimewa para Putri yang sekalian
 Mendengar kata ratu bangsawan
 Terlalu ramai bertetawaan

Kindur Sari masam mukanya
 Mendengar kata suaminya

Dikerling dengan ekor matanya
Mulutnya ini berbagai bunyinya

Sebenarnya juga dahulu manira
Mencari ratu Alangkapura
Sekarang berkata Seri Indera
Dengan Wong Agung Sila Negara

Dipati, menteri, bala tentara
Serta rakyat Alangkapura
Istimewa rakyat Sila Negara
Di dalam perintah Raja Putra

- 74b. Sebab beta jadi berganti
Karena sudah dibunuhnya mati
Sebab jahat terlalu hati
Lagi jahat budi pekerti

Beta jahat lagi pun hina
Barang lakunya tiada terkena
Santap apa tiada berguna
Diam menyalat di dalam istana

Lagi piatu duduk seorang
Jahat hati bukan kepalang
Tambahan diri anak binatang
Tiada siapa sudi memandang

Beta orang jahat hati
Baik juga segera diganti

Tak patut sungguh jadi narpati
Disambut segala dipati menteri

Raja Putra manis gemujeng
Sapa emas terlebih pun kakang
Tiada siapa sudi memandang
Baru juga ditegur orang

Berapa lamanya di dalam istana
Satu apa tiada berguna
Kakanda bertanya berbagai warna
Tiada yang sudi melihat kena

- 75a. Pun kakang orang hina papa
Tiada karuan bangsawan rupa
Tiada siapa sudi menyapa
Bercerai sebentar sudahlah lupa

Putra Buana berkata pulang
Kindur Sari adi pun kakang
Meski bagaimana hendak bermenang
Kalah juga oleh wong lanang

Raja Putra pula **tahuri**
Terlebih pula untungnya diri
Tiada dikasihi oleh bestari
Sampai kakanda ditinggalkan lari

Daripada cilaka diri pun kakang
Seraya tiada sudi memandang

Kakanda ini sudah terbangun
Lagi pula dilawan berperang

Kindur Sari ia memalis
Ekor matanya bagaikan tiris
Menyembahlah pula rupanya manis
Bagai segara madu gendis

Setelah sudah yang demikian
Diangkat orang pula hidangan
Ramailah ia minum dan makan
Serta memakai bau-bauan

75b. Raja Putra bertitah perlahan
Akan rakyat emas tempawan
Pastikah sudah emas **rahkan**
Pun kakang suruh memerintahkan

Kindur Sari pangestu segera
Berkata dengan manis suara
Akan rakyat Alangkapura
Terserah kepada Raja Putra

Segala rakyat seisi negeri
Dengan segala dipati, menteri
Istimewa adinda empunya diri
Jadi hamba raja bestari

Raja muda bermadah perlahan
Jikalau sungguh Tuan berikan

Pun kakang bermohon ke paseban
Menata rakyat yang sekalian

Prabu Anom muda bestari
Ardikesuma dan Sukmagiri
Mendengar kata ratu bestari
Hendak ke paseban dengan lestari

Menyembah kepada kakanda tuan
Berdahulu keluar ke paseban
Menata segala alat kerajaan
Bedil, tengara, tambur, gamelan

76a. Raja Putra bersabda perlahan'
Emas insun dewa susunan
Pun kakang bermohon ke paseban
Tinggal jangan berhati rawan

Dipeluk, dicium di atas ribaan
Jikalau sungguh Tuan berikan
Mintalah sepuh emas tempawan
Akan bekal pergi berjalan

Kindur Sari ia gemujeng
Lalulah ia santap pinang
Sepahnya itu hendak dibuang
Raja Putra segera memegang

Emas merah kekasih datang
Sepah dibuang terlalu sayang

Tiadakah sudi memberi pun kakang
Maka sepah hendak dibuang

Raja Putra mendungkung istri
Dibawanya masuk ke dalam puri
Dihadap oleh sekalian putri
Ia berkata manis beristri

Adinda ratu dewa kayangan
Pun kakang bermohon ke paseban
Dipeluk dicium adinda tuan
Raja Putra segera berjalan

- 76b. Setelah keluar Raja Putra
Ditembak bedil, dipalu tengara
Gemuruh rakyat Sila Negera
Adalah seperti ombak segara

Baginda sampai ke paseban
Duduk di atas kursi keemasan
Bermadah segala kakanda tuan
Ke atas kursi kakang silakan

Adapun segala dipati, menteri
Setelah keluar raja bestari
Tunduk khidmat hatinya putri
Tiada berani menggerak diri

Segala punggawa dan para ratu
Ia pun duduk berpacu-pacu

Sangatlah takut rasanya kalbu
Memandang muka Raja Putra itu

Raja Buana Bugis Mangkasyar
Setelah baginda sudah keluar
Ia menyeru mengincar-ngincar
Kupiahnya hitam setelah gangsyar

Adapun akan raja baginda
Berbaju sokelat, bertepi renda
Telah dititahkan bukan oleh baginda
Duduk di kursi yang berprada

77a. Sekejap pula rajanya Inggris
Duduk di kursi berbaris-baris
Memakai cokmar tiada berkeris
Berbilau daku dan bermuris

Sekejap raja Cina pulang
Berbaju putih berbaju hirang
Kuncirnya panjang itu berulang
Basanya haur sepanjang-panjang

Raja Keling yang kala acih
Berbaju hirang laung dan tapih
Dari paseban bertindih-tindih
Mengadap baginda wajah yang persih

Raja Kahita srati di Buton
Dari paseban bertimbun-timbun

Penuh sesak di alun-alun
Duduk mengadap duli sangulun

Sekejap mengaku adanya sampai
Terlalu binaking memaki-maki
Duduk di kursi berjantai-jantai
Tersanding-sanding, terlari-lari

Sekejap menteri susun miaju
Berkalang loyang sampai kesiaku
Bersambut manik bergantung di gulu
Bercawat kepada berbulu-bulu

77b. Tubuhnya bertulis babi dan tupai
Mandau di pinggang berumbai-rumbai
Sepalih ada bercawat cindai
Lubang di dada beruntai-runtai

Adapun para ratu Sila Negara
Dengan rakyat Alangkapura
Bertambah rakyat Sila Negara
Banyaknya tiada lagi terkira

Beberapa banyak menteri dipati
Beribu-ribu berkati-kati
Duduk mengadap duli narpati
Serta takluk rasanya hati

Jangan dikata bala tentara
Ia mengadap Raja Putra

Kasih sayang sudahlah sira
Takutnya tiada lagi terkira

Demikianlah laku raja darmawan
Selama ia dari paseban
Berahilah ia minum dan makan
Tempik soraknya berlari-larian

Segala menteri berjenis warna
Orang memandang di sini sana
Tua muda hina dan dina
Hatinya gundah menjadi ina

- 78a. Selama baginda dari paseban
Terlalu ramai bersemukaan
Jangan dikata bunyi-bunyian
Bahananya seperti ombak lautan

Perlahan bertitah Raja Putra
Menyuruh menteri jalan segera
Pulanglah engku ke Sila Negara
Dapati Patih Jaga Negara

Jikalau engku sudah peranta
Demikian bunyi engku berkata
Paman patih jangan bercinta
Sudah selamat sekalian kita

Habis engku katakan
Daripada asalnya permulaan

Datang kepada kesudahan
Sepatah jangan bertinggalan

Setelah Putri mendengar titah
Tunduk khidmad serta menyembah
Seorang menteri berjalan sudah
Beberapa banyak membawa tambah

Baginda bertitah manis gemujeng
Prabu Anom itu dipandang
Apa kehendak yayi sekarang
Bilamana adinda pulang

- 78b. Prabu Anom tersenyum bersabda
Menanti perintah nama adinda
Tetapi niat di dalam dada
Hendak bersama dengan kakanda

Jikalau adinda kembali seorang
Ayah dan bunda ia memandang
Mendengar hidup paduka kakang
Pasti disuruh kembali pulang

Jikalau serujuk kata adinda
Baik bersama dengan kakanda
Sangat suka ayah dan bunda
Memandang anak selalunya ada

Jikalau tinggal paduka kakang
Adinda saja kembali seorang

Ayah dan bunda ia memandang
Makin bertambah hatinya pusing

Raja Putra emas juita
Mendengar adinda demikian kata
Ayah bundanya ia tercinta
Berlinang-linang airnya mata

Baginda bermadah lakunya sendu
Mulih saja adinda dahulu
Dengan kakang putra buana itu
Kemudian pulang juga syahdu

- 79a. Prabu Anom emas paduka
Mendengar kata kakanda ngendika
Di dalam hatinya sangatlah duka
Menghimpunkan rakyat Bumi Salaka

Raja Putra bertitah perlahan
Akan ketiga kadang kadeyan
Suruhlah ia mengiringkan
Bersama dengan adinda tuan

Segala rakyat terhimpun sudah
Sekedar menanti baginda lumampah
Prabu Anom berdatang sembah
Adinda bermohon akan ini kisah

Putra Buana berkata perlahan
Pasang tabi kakanda tuan

Tinggal kedua adinda tuan
Pun kakang bermohon akan berjalan

Akan kadeyan yang ketiganya
Semungkem menyembah di kaki tuannya
Ia berkata dengan tangisnya
Meninggalkan pikulun sangat sayangnya

Daripada perintah utama jiwa
Jadi pun kakang berjalan jua
Bercerai istri tiada kuwawa
Dengan pikulun gantiku nyawa

- 79b. Bertitah pula raja dermawan
Janganlah kakang berhati rawan
Adalah hayat kita sekalian
Bertuju pada hari kemudian

Prabu Anom bertitah perlahan
Ardikesuma adinda tuan
Baginda ini memerintahkan
Saudara kakanda yayi Unangan

Kalaupun ada barang salahnya
Akan segala perkataannya
Istimewa barang tingkah lakunya
Tuan diharap membawahnya

Akan laku Unangan itu
Terlalu sangat nakalnya kalbu

Bertambah ia sangat kabu
Tuan ampuni beribu-ribu

Ardikesuma menyahut sabda
Titah dijunjung oleh adinda
Adapun akan yayi kakanda
Mengikut titah duli baginda

Setelah putus bicara sudah
Prabu Anom ia menyembah
Ke sini mengiringkan ia lumampah
Dengan saudaranya kedua pihak

80a. Adapun akan ratu bangsawan
Setelah adinda sudah berjalan
Masuklah ia dari paseban
Ditembak bedil dipalu gamelan

Prabu Anom pula berkata
Sampailah ia ke luar kota
Diiringkan segala alat senjata
Gajah dan kuda, pedati, kereta

Demikian lakunya sepanjang jalan
Beramai-ramai bersesukaan
Mengiburkan hati yang sangat rawan
Bercerai dengan kakanda tuan

Sepanjang jalan minum dan makan
Dengan rakyat yang sekalian

Beberapa lamanya yang demikian
Berjalan menuju puri Kuripan

Raja Putra tersenyum pulang
Ke dalam puri ia pun datang
Kindur Sari ia memandang
Raja Putra suka gemujeng

Istri dicium dipeluk pinggang
Ari ningsun wajah gemilang
Pun kakang bercerai baru sekarang
Dendam rindu bukan kepalang

80b. Kindur Sari wajah yang manis
Ia berkata sambil memalis
Mulutnya ini terlalu lamis
Siapa gerangan mengupah pijlis

Baginda bermadah mencium hidung
Pun kakang ini tiadalah bohong
Selama pun kakang di paseban agung
Emas di mata suh bergantung

Juwita ningrat angapa kulingan
Tatkala pun kakang dari paseban
Prabu Anom adinda tuan
Telah kakanda suruh berjalan

Disuruh pulang ke negeri kakanda
Sempat tercinta di dalam dada

Disuruh melihat ayah dan bunda
Dan laksana anak kedua

Berkata pula Kindur Sari
Apalah kakang namanya negeri
Adinda ini kakang harapi
Sangat hendaknya memandangi

Lama berkumpul bukan sekarang
Berubah putih rambut yang hirang
Tiada sangakah perkataan kakang
Mengatakan nama negeri seorang

- 81a. Baginda bermadah manis sekali
Nama pun kakang empunya negeri
Sangatlah lupa apalah diri
Karena lama meninggalkan

Kindur Sari emas tempawan
Bermadah kepada kakanda tuan
Janganlah banyak perkataan
Aku benci tiada tengaran

Raja Putra muda bestari
Mendengar madah Kindur Sari
Dipeluk dicium sangat diberi
Didukungnya masuk ke dalam puri

Sampailah ia ke peraduan
Dipeluk dicium di atas ribaan

Berbagai tingkah dan lakuan
 Jangan dikata bujuk cumbuan

Prabu Anom pula disebutkan
 Beberapa lamanya ia berjalan
 Terlalu ramai bersesukaan
 Serta memungut bunga-bunga

Lagi di Gunung Arga Kencana
 Prabu Anom yang bijaksana
 Bermadah kepada Putra Buana
 Mari berhenti barang sedina

81b. Kita berhenti kakang dahulu
 Adinda ini hendak berburu
 Karena hendak menghair kalbu
 Supaya lipur hati yang rindu

Putra Buana ia memandang
 Demikian juga maksud pun kakang
 Baik berhenti kita sekarang
 Mencari rusa kidangan kijang

Prabu Anom putra buana
 Berkata dengan amat sempurna
 Menyuruh rakyat berhenti di sana
 Di kaki Gunung Arga Kencana

Ia berkata pada kadeyan
 Segala rakyat kakang suruhkan

Pada berhadir anjing Iran
 Jaran jaring tampak sepintas

Setelah kadeyan mendengar titah
 Ia berangkat serta menyembah
 Segala rakyat hadirilah sudah
 Sekedar menanti baginda lumampah

Prabu Anom muda bangsawan
 Putra Buana kakanda tuan
 Serta dengan kadang kadeyan
 Di kaki gunung memasanggrahan

82. Unangan berkata pada sekarang
 Kepada Ardikesuma bersih gemilang
 Larilah engku anak binatang
 Benci beta anak binatang

Unangan bermadah sangatlah bandu
 Aku tiada rasanya rindu
 Kepada aku **aku** tak tahu
 Memandang engku ini baharu

Ardikesuma menyahut katanya
 Pun kakang ini dari mulanya
 Menjadi adinda juga selamanya
 Pun kakang di Sila Negera

Adinda ratu **Pangestu kara**
 Tiada ingat akan manira

Tatkala diam di Sila Negara
Pun kakang hambanya raja

Lupakah sudah emas sekati
Tatkala berangkat dugi.....
Kembali di guha pun kakang kepati
Emas merah yang menawan hati

Unangan menyahut katanya itu
Akan sekalian perkataanku
Beta ini tiadalah tahu
Memandang engku ini baharu

83. Ardikesuma muda bestari
Terlalu kasih kepada istri
Rupanya hendak mengampiri
Unangan memandang segeralah lari

Ardikesuma tersenyum bersabda
Kakang prabu ampuni adinda
Dendamnya sangat di dalam dada
Dengan mas merah rayi kakanda

Ardikesuma bangsawan ayu
Ia meriba istrinya itu
Dipaculnya tangan di pinggang prabu
Unangan bergagah tiada mau

Ardikesuma tersenyum bermadah
Sanglir Sari emas merah

Tiadakah berbandu isinya manah
Lamalah sudah kita berpisah

Utama jiwa bersih gemilang
Beberapa lamanya adinda hilang
Rindu kakanda bukan kepalang
Tuan tercinta malam dan siang

Emas tempawan adinda tuan ratu
Lepaslah pinggang emas prabu
Marilah duduk di ribaanku
Supaya puas hati yang rindu

DAFTAR PUSTAKA

- Djamaris, Edwar. 1977. "Filologi dan Cara Kerja Penelitian Filologi." Dalam *Bahasa dan Sastra* No. 1. (Th.III). Jakarta: Pusat Pembinaan dan Pengembangan Bahasa.
- Effendi, Chairil. *et al.* 1993. *Nilai Budaya dalam Sastra Nusantara di Kalimantan Barat*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa.
- Ikram, A. 1983. "Beberapa Masalah Perkembangan Ilmu Filologi Dewasa Ini." Jakarta: FSUI.
- Liaw, Yock Fang. 1975. *Sejarah Kesusasteraan Melayu Klasik*. Singapura: Pustaka Nasional.
- Mardiwarsito, L. *et al.* 1985. *Kamus Praktis Jawa-Indonesia*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa.
- Robson, S.O. 1978. "Pengkajian Sastra-Sastra Tradisional." Dalam *Bahasa dan Sastra*. No. 6. (Th. IV). Jakarta: Pusat Pembinaan dan Pengembangan Bahasa.

LAMPIRAN

LAMPIRAN DAFTAR KATA SULIT

arta	: uang
aturi	: ujar; serah; beri
bandu	: sanak saudara; keluarga
cupu	: cembul
gemujeng	: tertawa
gendis	: gula
gulu	: leher
gumuyu	: tertawa
ingsun	: saya
jarik	: kain
jejuluk	: nama
jiwit	: cubit
jumeneng	: berdiri
kadang	: saudara
kakang	: abang; kakak
kalbu	: hati
kembeng	: berlinang-linang air mata
keri	: geli
kemit	: jaga
kidul	: selatan
kulon	: barat
kunjara	: penjara
lara	: sakit
lanang	: laki-laki
lawang	: pintu
lindu	: gempa
lumampah	: berjalan

- manah : hati
 matur : berkata
 manira : saya; aku
 mandraguna: sakti; tidak mempan senjata tajam
 ngendika : berkata
 puan : tuan
 pangling : terlupa
 puri : istana
 salira : badan; awak
 sabda : berkata
 seda : wafat
 sedina : sehari
 segara : lautan
 sekati : gamelan sekaten
 sepalih : separo
 sirah : kepala
 sirna : hilang; lenyap; rusak
 telu : tiga
 tapih : kain
 walang : belalang
 wong : orang
 wirang : malu
 yayi : adik
 yuda : perang; berperang

URUTAN			
0	0	=	35

PERPUSTAKAAN
 PUSAT PEMBINAAN DAN
 PENGEMBANGAN BAHASA
 DEPARTEMEN PENDIDIKAN
 DAN KEBUDAYAAN

F
899
IN