CHAPTER III

THE CONCEPT OF SATRIO PININGIT POLITICAL LEADERSHIP OF JAVANESE CULTURES

A. Definition of Satrio Piningit

Satrio Piningit if reviewed literally, "Satrio" is Knight and 'Piningit "is hidden. The breadth of meaning can be varied. In other words, Satrio Piningit is the Just Queen. This did not escape the Term Jayabaya. Jayabaya is a King of Kediri in East Java, 1135-1157 AD. The King is known to a fair in the leading. Even according to the beliefs of some people is the incarnation of the Hindu deity Jayabaya, the God Vishnu. Because he is not an ordinary human being, has the power of magical powers (Sakti mandraguno) and be able to predict the future or known by prediction. One of his predictions was a moment will appear Satrio Piningit.

According to the forecast of Jayabaya, Satrio Piningit is Javanese person who will be a great leader of the nation. In fact, all over the World. Satrio Piningit comes from Java. This leader candidate is descent of Majapahit. This leader is intelligent, honest, and his behavior is straight and correct. In Jayabaya's forecast, the journey of Satrio Piningit is not always nice. Satrio Piningit often experience distress, humiliated, unlucky and poor. In the midst of his limitations that, Satrio Piningit is able to lead the nation and the world. Many people believe that Satrio Piningit it is fair queen or king of justice.

Meanwhile, Ronggowarsito ever mentioned Satrio Piningit as Satrio Pinandhito Sinisihan Wahyu. Ronggowarsito seems to understand who Satrio Piningit is. Because the mention is begun by the mention of six Satrio, therefore the definition of Ronggowarsito tend to see him as a leader, the President of Indonesia¹.

¹ Petir Abimanyu, *Misteri Ramalan Jayabaya Siapa Pemimpin Selanjutnya di negeri Ini*, (Jogjakarta: PALAPA, 2014), p. 218

Satria hidden or can be interpreted as new figure that appears suddenly or unexpectedly is divided into seven types or level. The seventh figures are as follows:

1. Satrio Kuncoro Mowo Kuncoro

Satrio Kumoro Muwo Kumoro is leader figure who are familiar with the prison (Kinunjoro), which will liberate this nation from shackles and will be a very famous prominent leader throughout the universe (Murwo Kuncoro). Satrio Kumoro Kinunjoro Muwo Kuncoro symbolizes the person throughout his life imprisoned, but his name is fragrant scent. This nature is only owned by those who master Artadraya (gnosis, the true gnosis). Given gift Kewaskitaan inward science (strength) given by Allah SWT. However, he never reveal his miracle.

2. Satrio Mukti Wibowo Kesandung Kesampar

Satrio Mukti Wibowo Kesandung Kesampar is leader figure that has wealth of world (mukti) also authorized or feared (Wibowo) but will experience a state of being always balmed, poorly paced and also always related with all the evils or faults (Kesandungor Kesampar). Satrio Mukti Wibowo Kesandung Kesampar symbolize the rich person of science and authoritative, but his life is Kesandung Kesampar, means suffering and sacrifice have become his true friend. No exception, defamation and insaults always accompanies him. All he faces with a full of patience, sincere and submitted.

3. Satrio Jinumput Sumelo Atur

He is a appointed leader figure or bound (Jinumput), but only during break time or transition or simply intersperse only (Sumela atur). Satrio Jinumput Sumelo Atur symbolizes the chosen person by God to carry out His commandments and misson. This is proven by the grace of his administration in the form of laduni science to the person².

² *Ibid.*, p. 22

4. Satrio Lelono Topo Ngrame

It is interpreted as a leading figure who likes to go around the world (Lelono), but he is also someone who have level of enough religious Javaneseness or spiritual leaders (tapa ngrame). Satrio Lelono Topo Ngrame symbolizes the person throughout his life on a spiritual journey by performing Sufism life (tapaning ngaurip), being the ascetic, and always help (tetulung) to people who have difficulties and trouble in his life.

5. Satrio Piningit Hamong Tuwuh

It is interpreted as a prominent hidden leader which appear suddenly or unexpectedly and brings charisma of his descent (Hamong Tuwuh). Satrio Hamong Tuwuh symbolizes the people who own and bring the sacred ancestral character and have good luck, so always get the patronage and guidance of Allah SWT. In Javanese culture, people are typically characterized by holding a particular heritage (wasilah) as the symbol.

6. Satrio Boyong Pambukaning Gapuro

It is interpreted as a prominent leader move to another place (Boyong) and will be the basis of conceptor as well as the opening of gateway to the achievement of the golden age (pembukaning Gapuro). Satrio Boyog Pambukaning Gapuro symbolize people who move from place to another blessed by Allah SWT under the direction. The actual of this movement is as a symbol of self-toward the perfect life (kasampurnaing ngaurip). In this regard, the designated place that is Lebak Cawene or Mount Perahu or Semarang Tembayat.

7. Satrio Pinandhito Sinisihan Wahyu

He is a prominent leader of a very religious, to the extent described as if were a resi begawan (pinandhito) and will always act on the basis of the law or the instructions of Allah (Sinisihan Wahyu). By always relying on Allah SWT. Satrio Pinandhito Sinisihan Wahyu symbolizes someone who has six previous natures, so that the person is

described as pinandhita or pious one who always get guidance from Allah SWT. Thus, the nature of Satrio Pinandhita Sinisihan Wahyu is the messenger of Allah³.

B. The origins of Satrio Piningit

1. Java Script About Satrio Piningit

This script is written by King Jayabaya in Jangka Jayabaya. Jayabaya was a king of Kediri who ruled from 1135-1157 AD He was a good king and famous in serving the people. He had the ability to predict (a great forcastor and expert on forcasting) it is proven in his sayings about the island of Java (Indonesia) in the future that is collected in Jangka Jayabaya. He predicted events that would be happening in Java until 2074 of the year in Java. The forecast is obtained from maulana Ali Syamsudin (the priests of the country Rum) who teach various sciences, so knowing the things that are magic, the things that happen in the future and the kings of the kingdoms that will come and everything him deed⁴. Then the King stabilize Jayabaya this thing silence by in Mount of Wilis⁵.

From here he seems often do asceticism or meditation to get closer to God. All people say King Jayabaya is wise and he has powerful credo in holding task of country. One example is when faced with matters of state. He was with the queen (Ratu Pagedhongan) accompanied by several ministers, contemplating in Padepokan Memenang. During that time the King and Queen in their daily contemplating only eating turmeric and ginger and drink a cup of fresh water taken directly from the spring, a day is enough for two to three times.

Meanwhile, the ministers only eat watermelon and corn porridge and a cup of water every mealtime. Until now many people who believe

³ *Ibid.*, p. 222

⁴ Sartono Kartodirdjo, *Pemikiran dan Perkembangan Historiografi Indonesia*, (Yogyakarta: Ombak, 2014), p. 237

⁵ Petir Abimanyu, *op.cit.*, p. 15

that the predictions it contains truth. So people of java respect for King Jayabaya.

As The King who is successful to bring Kediri to the summit of glory (golden), Jayabaya then is given the title of Sri Maharaja Great Mapanji Jayabaya Sri Warmeswara Madhusudana Awantaranindita Suhtrisingha Parakrama Uttungdewa. It is found in various inscriptions such:

- a. The epigraphy of Hantang (1135), which, there is a slogan Panjalu Conservation, which means Panjalu (Kediri) winning. During his period of position Panjalu Jayati in this epigraphy cannot be interpreted, but victory of Panjalu over Jenggala.
- b. The epigraphy of Talam, which the epigraphy determine village Talan the whole region as Sima who are free from paying various taxes⁶. Sima is a way for leaders in the village to show to his people (through the ceremony of determination) that him deserve get the award as a leader⁷.

Concerning his genealogy can be seen below:

- 1) Prophet Adam (Hyang Janmawalijaya or Sang Hyang Adhama)
- 2) Prophet Sis
- 3) Syed Anwar
- 4) Sang Hyang Nurasa
- 5) Sang Hyang Wenang (Sang Hyang Wisesa)
- 6) Sang Hyang Manik Maya (Bhatara Guru)
- 7) Bhatara Brama or Sri Maha Punggung or God Brahma
- 8) Bhatara Sadana (Brahmanista)
- 9) Bhatara Satapa (Tritusta)
- 10) Parikanan Bamabang
- 11) Resi Manumayasa
- 12) Resi Sekutrem

⁶ *Ibid.*, p. 17

⁷ Supratikno Rahardjo, *Peradaban Jawa Dari Mataram Kuno hingga Majapahit Akhir*, (Jakarta: Komunitas Bambu, 2011), p. 71

- 13) Begawan Sakri
- 14) Begawan Palasara
- 15) Begawan Abiyasa
- 16) Pandu Dewanata
- 17) Dananjaya (Raden Arjuna)
- 18) Raden Abimanyu
- 19) King Parikshit
- 20) King Yudayana
- 21) King Yudayaka
- 22) King Gendrayana
- 23) King Jayabaya⁸

In this version of mysticism, King Jayabaya was the king of god of heaven, a paradise where the gods and goddesses. King of that god was named Vishnu, the preserver god of the universe. Since the coming of Hindu's influence in Java began to appear a country with a monarchy system, replacing the original governance of kabuyutan, whose leader is called the council of pinisepuh (elders), old people. But when explored further there is not historical sources in period of Jayabaya that mention Jayabaya have writing works. It is here emerging the question of where the origin of the term of Jayabaya?? From various sources and information available concerning forecast of Jayabaya, therefore generally scholars agree that the source of this prediction is actually only one, namely the book of Asrar Musarar by Sunan Giri Perapan (the third Sunan Giri) which is collected in Saka 1540 = 1028 = 1618 M, only the difference of five years with the completion of Pararaton book on Majapahit and Singasari written on the island of Bali in 1535 or 1613 AD. So, the writing of this source has been since the time of Sultan Agung of Mataram of throne (1613-1645 AD). Thus, the term Jayabaya that we know today is the composition of the book of Musarar, which is actually referring to the book of Asrar by Sunan Giri the third. Book of

-

⁸ Petir Abimanyu, *op.cit.*, p. 23

Asrar contains the history of the State of Java, which is the description of the state in antiquity to the fall of Majapahit, and replaced with the queen of nature, which is a first Islamic kingdom in Java called Giri kedaton⁹. A few couplets which explain the emergence of Satrio Piningit:

Polahe wong Jawa kaya gabah diinteri Endi sing bener endi sing sejati Para tapa padha ora wani Padha wedi ngajarake piwulang adi Salah-slaah anemani pati

Behavior of the Javanese like grains of rice on a tray that is rotated
Grains of rice were running here and there each other collide
Which is true and which is the original
The all of teachers dare not
Afraid of delivering the true teaching
When wrong will meet his death

Banjir bandang ana ngendi-ngendi Gunung njeblug tan anjarwani tan angimpeni Gethinge kepathi-pathi marang pandhitrakang oleh pati geni Marga wedi kapiyak wadine sapa sira sing sayekti¹⁰

The big floods are everywhere
Happening the erupted mountain not guessed
There is no intimation formerly
Hated with people who like to an ascetic
Without eating and drinking
Because of being afraid his secret revealed

Pancen wolak-waliking zaman Amenangi jaman edan ora edan ora kumanan Sing waras pada nggagas Wong tani pada ditaleni Wong dara pada aura-ura Beja bejane sing lali Isih beja kang eling lan waspada¹¹

Indeed it is chaosed era Who watches crazy times

⁹ *Ibid.*, p. 45

¹⁰ Soedjipto Abimanyu, *Babad Tanah Jawi Terlengkap dan Terasli*, (Jogjakarta: LAKSANA, 2013), p. 158

¹¹ *Ibid.*, p. 159

If not crazy not having material Who has the mind will be thinking The farmers made difficult The liar celebrates his victory As Fortune of people who forget Still lucky who remember and alert

Ratu ora nepati janji Muswa kuwasa lan prabawane Akeh omah ndhuwur kuda Wong pasha mangan wong Kayu gligan dan wesi hiya padha doyan Dirasa enak kaya roti bolu Yen wengi pada ora iso turu

Leaders fulfill not promises
Lost power and his authority
Many homes on horse above
People eating people
Wood logs and iron are also eaten
He said such a taste delicious sponge bread
In night all can't sleep

Sing edan pada bisa dandan Sing ambangkang pada bisa Nggalang omah gedong magrong-magrong

The crazy can get dressed Who oppose Can build big house, huge building

Wong dagang barang dagang sangsaya laris, bandhane ludes Akeh wong mati kaliren gisining panganan Akeh wong nyekel bendha ning uriping sengsara

People trade goods increasingly in demand Many people died of hunger in addition to food Many people have wealth, but his life miserable

Wong waras lan adil uripe ngenes lan kepencil Sing ora bisa maling digethingi Sing pinter duraka dadi kanca Wong bener sangsaya thenger-thenger Wong salah sangsaya bungah Akeh bandha msuna tan karuan atine Akeh pangkat lan drajat padha minggat tan karuan sebabe¹²

People who have the mind, living in enough condition precisely the concerned
Who cannot steal the hated
A clever cheating become friends
Honest people increasingly have no power
Who do mistakes are getting prouder
Many treasures are lost where know not
Much of the title and the position missing with no cause

Bumi sangsaya suwe sangsaya mengkeret Sakilan bumi dipajeki Wong wadon nganggo pangnggo lanang Iku pertandane yen bakal nemoni wolak-waliking zaman

The Earth is getting longer increasingly narrows An inch of land given the tax Women wear men's clothes That sign will be finding the chaos era

Akeh wong janji ora ditepati Akeh wong nglanggar sumpahe dewe Manungsa padha seneng ngalap Tan anindake hukuming Allah Barang jahat diangkat-angkat

Many people promise not fulfilled Many people violate the swear Humans love to deceive Not implementing the law of God That evil things are worshipped Clean things are hated

Akeh wong ngutamakake royal
Lali kamanungsane lali kabecikane
Lali sanak lali kadang
Akeh bapa lali anak
Akeh anak mundhung biyung
Sedulur pada cidra
Keluarga padha curiga
Kanca dadi mungsuh
Manungsa lali asale

-

¹² *Ibid.*, p. 159

A lot of people looking for material
Forgeting humanity, forgetting the virtues
Forgeting the family and brothers
Many fathers forgot his child
Many children expelled her mother
The fellow brother mutually lie
The fellow family mutually suspect
The friend become opposing
Humans have forgotten the origins

Hukuman ratu ora adil Akeh pangkat jahat jahil Kelakuan padha ganjil Aing apik padaha kepencil Akarya apaik manungsa isin Luwih utawa ngapusi¹³

The punishment of leader not fair Many functionary are evil and ignorant His behavior all weird That true are remote Doing good people of shame Prefer prioritizes to deceive

Wong golek pangan pindha gabah den interi Sing kebat kliwat, sing kasep kepleset Sing gedhe rame gawe sing cilik keceklik Sing anggak ketenggak, sing wedhi padha mati Nanging sing ngawur padha makmur Sing ngati-ngati Padha sambat kepati-pati

The behaviour of people foraging for food like grains of rice that are running around here and there each other collided Who is fast will get, that slow will slip Who is great to make a small be squeezed, Who is arrogant facing his face to upward, Who is afraid will meet death But the nonsense even prosperous Who carefully complained half dead

Cina alang-alang keplantrong dbandhem Nggendring

-

¹³ *Ibid.*, p. 160

Melu Jawa sing padha eling Sing tan eling miling-miling Mlayu-mlayu kaya maling kena tuding Eling mulih padha menjing Akeh wong ijir akeh cethil Sing eman ora keduman Sing keduman ora eman

Chinese people took refuge, because thrown rushes running Join the people of Java are always aware, Who is not aware, worried Running like a thief caught Those who stay remained hated Many people of miser, many people of hunks Who is savers do not get anything Who gets the part does not save

Selet-selete yen mbesuk tutuping tahun
Sinungkalan dewa wolu ngasta manggalaning ratu
Bakal ana dewa ngejawantah, apengawak manungsa
Apasurya padha Bhatara Kesna
Awatak Baladhewa
Agegaman trisula Wedha
Jinejer wolak-waliking zaman
Wong nyilih mbalekake
Wong utang mbayar
Utang nyawa bayar nyawa
Utaang wirag nyaur wirang

Slowly when comes an era there are eight gods manifested in a person

There will be gods in disquise of human-body

There will be gods in disguise of human-body Looking like bhatara Krishna Has character like Baladewa Armed the Trident of wedha Coincide with the emergence of chaos era People who borrow have an obligation to restore People who have a debt will pay Who indebted soul paid with a soul Who indebted will paid with a shame

Sadurunge ana tetengger lintang kemukus lawa Ngalu-ngalu tumanja ana kidul wetan bener Lawase pitung bengi Parak isuk bener ilange Bethara surya njumedhul Beberengan sing wis mungkur prihatine menungso Kelantur-lantur Iku tandhane puta Bethara Indra wes katon Tumeka ing arcapada ambebantu wong Jawa

Before there was the sign of falling a meteor
Which is very long right in the South to East
For seven nights
Until the missing toward of the morning
Coincide with the emergence of Bhatara surya (the sun)
Coincide with which missing of misery
Continuous human
That was the sign bhatara Indra's son already seems
Come on Earth to help the people of Java

Dunungane ana sikil redi lawu sisih wetan Wetane bengawan banyu Andhedukuh pindha Raden Gathotkaca Arupa pangupan dara tundha tiga Kaya manungsa angleledha

Whose house there in Lawu mountain beside east ext to the East River Begawan Having a home like gathotkaca His house-shaped stacking three pigeons Like humans who tease

Akeh wong dicakot lemut, mati
Akeh wong dicakot semut, sirna
Akeh swara aneh tanpa rupa
Bala prewangan mahkluk halus padha baris
Pada rebut benere garis
Tan kasat mata, tan arupa
Sing madhegani putrane Bethara Indra
Agegaman trisula wedha
Momongane padha dadi nayaka perang
Perange tanpa bala
Sakti mandraguna tanpa aji-aji

A lot of people bitten by a mosquito and then die A lot of people bitten by ants, missing A lot of noise without the existence Being subtle troops alike lined up Ghost are tropes line up Fighting over the correct line up That does not look to the eye, not concrete Who lead was the son of Lord Indra
That an armed Trident Wedha
The son of him becoming a soldier of war
That if the war without an army
The magical power of incredible without talisman

Apeparap pangeraning prang
Tan pokro anggoning nyandhang
Ning iya bias nyembadani ruwet renteging wong sakpirang-pirang
Sing padha nyembah reca ndhaplang
Coba eling seh kalih pinaringan sabda hiya gidrang gidrang¹⁴

The title of Prince of war
Who does not neatly dressed
But him can cope with the complexity of the problem a lot of people
Who worship the statue of recumbent
Chinese who remember of beliefs his ancestor and getting command
to through of fear

Putra kinasih swargi kang jumeneng ing Gunung Lawu Hiya yayi Bethara Mukti hiya Krisna hiya Herumukti Mumpuni sakabehing laku Nugel tanah Jawa kaping pindha Ngerahake jin setan Kumara prewangan, para lelembut ke bawah Perintah saeko proyo Kinen ambantu manungsa Jawa padha asesanti Trisula weda Landhepe trijii suci Bener, jejeg, jujur Kadherekake Sabdapalon lan Noyogenggong

The beloved son of the deceased which live in Lawu mountain Which is Priest Bathara Mukti, ya Krisna, ya Herumukti Who is smart in every single of magic science Cleaving the land of Java the second time By leading genie and evil All of creature are under his leadership In unity Helping people of Java by taking a hold on trident of weda Which based on holy trinity

-

¹⁴ *Ibid.*, p. 161

True, straight, honest Accompanied by Sabdapalon and Noyogenggong

Pendhak Surya nguntapa kumara Kan wus katon nembus dosane Kadhepake ngarsaning Kuasa Isih timur kaceluk wong tuwa Paringane Gatotkaca Sayuta

In every syuro month
Welcome a man who is repenting
Facing to the Al-Mighty
When he is young, have been as if he was shaman
It is that reason the so called mbah (the old)
The result of Gathotkaca Sayuta

Idune idu geni
Sabdane Malati
Sing mbregendhul mesti mati
Ora tuwo ora enom padha dene bayi
Wong ora doyani nyuwun apa bae mesthi sembada
Garis sabda ora gentalan dina
Bejo-bejone sing yakin lan yuhu setya sabdanira
Tan karsa sinuyudan wong sak tanah Jawa
Nanging inung pilih sapa-sapa

His saying clear, must be followed by anyone
Suggestion and purpose of proven
Those who deny, would lie (died, fall from position)
Including the old, young even infant
The one who is not in high position and ask anything them must be granted

His saying line no
Longer more (must be proven, must be done) cannot wait for long

It is fortune for those who trust and believe and obey his saying or statement

He is not crazy of respect Except only to some people

Waskita pandhita dewa Bisa nyumurupi lahire mbahira, buyutira, canggahira Pindha lahir bareng sadina Ora bisa diapusi marga bisa maca ati Wasis, wegig, waskita Ngerti sakdurunge winarah Bisa pirsa mbah-mbahira Angawuningani jantraning zaman Jawa Ngerti garise siji-sijining umat Tan kewran sasuruping zaman

Excellent in forcasting like god

Can know the born of great grandfather

And the fifth descent which known the origin of development of society state

Is present as if were in the same time

Cannot be deceived for

Being able to know what is in heart

Acting wise, careful and strong (understanding what should be done)

Knowing of something that is not happened yet

And is able know your descent

Understanding rotation of live Javanese people

Understanding line of live of every person

Not worried of being lost by time

Mula den upadinen sinatriya iku
Wus tan abapa, tan bibi, lola
Awus aputus weda Jawa
Mung angandelake trisula
Landheping trisula pucuk
Gegawe pati utawa utang nyawa¹⁵
Sing tengah sirik gawe kapitunaning liyan
Sing pinggir-pinggir tolak calang njupuk winanda

Therefore find the Satria

The orphan who have brother and sister

Who have passed and is able to master god weda

By taking a hold of trident

The basis in establishing firm law, the doesn't look at anymore/anything

The most harmful law is that death penalty

The principle of establishing law which another is that no will to harm othes

Which of each side refuses robbering and evil

sirik den wenehi ati malat bisa kesiku senenge anggodha anjejaluk cara nistha ngertiyo yen iku coba

¹⁵ *Ibid.*, p. 162

aja kaino ana beja-bejane sing den pundhuti ateges jantrane kaemong sira sebrayat

Reject when given Dead hearts can be affected by the curse Like tease and asking with manner insult Need known that it's only exam Don't be insulted There are advantages for who requested Meaning that you and your family are protected

Ing ngarsa Begawan dudu pandhita sinebut pandhita¹⁶ dudu dewa snebut dewa kaya dene manungsa dudu deje daya kejawaake kanti jlentreh gawang-gawang terang ndrandhang

In front of the begawan Not a priest called priest Not a god called god Only human Not another power is explained clearly The imagines become bright

Aja gumun, aja ngungun Hiya iku putrane Bethara Indra Kang pambayun tur isih kuwasa nundhung setan Tumurane tirta bajamurti pisah kaya ngunduh Hiya siji iki kang bisa paring pituduh Marang jarwane jangka kalaningsun Tan kena den apusi Marga bisa manijing jronng ati Ana manungsa kaiden ketemu Uga ana jalma sing durung mangsane Aja sirik aja gela Iku dudu wektunira Nganggo simbol ratu tanpa makutha Mula sing menangi enggala den leluri Aja kongsi zaman kendhata madhepa den marikelu beja-bejane anak putu¹⁷

Petir Abimanyu, *op.cit.*, p. 86
 Ibid., p. 87

Don't be amazed, don't be confused
That is the son of bathara Indra
The first child and still in power chase of evil
to down brajamusti water is broken of splatter
Only who one that can give guide
About the meaning and significance of my forecast
cannot deceive for being able to know what is in heart
There was a man who could meet
but there is a man who has not the time to meet
Don't be jealous and disappointed
It is not your time
Wear the emblem of Queen without a Crown
Therefore that meet him immediately honor
Don't until sever
Appearing obediently

Iki dalan kanggo sing eling lan waspada Ing zaman kalabendu Jawa Aja nglarang dalem ngeluri wong apengawak dewa Cures ludhes saka braja jelma kumara Aja-aja kleru pandhita samusana Larinen pandhita asenjata trisula weda Iku hiya pinaringaning dewa¹⁸

This is the way for remembered and alert
At the kalabendu Javanese era
do not forbid in respect for people
like gods
Who preclude will be disappeared the entire family
Don't mistakenly looking for gods
Look for armed Trident gods
This is giving of the gods

Nglurug tanpa bala
Yen menang tan ngasorake liyan
Para kawula padha suka-suka
Marga adiling pangeran wus teka
Retune nyembah kawula
Angagem trisula weda
Para pandhita hiya saka padha muja
Hiya iku momongane kaki Sabdapalon
Sing wis adu wirang nanging kondhang
Genaha kacetha kanthi jinglang
Nora ana wong ngresula kurang

¹⁸ *Ibid.*, p. 88

Hiya iku tandane kalabendu wis minger Centi wektu jejering kalamukti Andayani inidering jagad raya Padha asung bekti¹⁹

Attacking without troops
If the win does not insult others
The people celebrated the victory
Because of the power of Justice has arrived
The people worship the King
The armed trident of weda
The priest also worship him
That is rearing by Sabdapalon
Who already bear the shame but was popular
Everything seemed clear
Nobody complain of shortage
That's a sign of the kalabendu era has ended
Changing the era full of glory
Strengthen the order of the universe
All people put a high respect

From the description of some text scripts written previously generally describes the leader (the chosen one that have the character of authority, wise, firm) which will come in Java by using his ability that is, outward science (rational) and inward science (which leads to the intuitive force) Both of these he uses to solve problems in life based on justice and build a prosperous life²⁰. Obviously concerned with a common interest, which is one another has mutual fulfilling, building each other mutually. Understanding such as selfishness (selfish) hedonism (happiness is more emphasized on worldly aspects), pragmatism (happiness which emphasizes the practical aspects, all are assessed in terms of helpful or not), or things that tend to undermine social order avoided. So as to create a golden age, an age coveted by all human. Leader and people have discovered the existence, in which both of them work together, to build a better civilization, in which there is a

¹⁹ *Ibid.*, p. 89

²⁰ Soedjipto Abimanyu, *op.cit.*, p. 149

side of humanity, nature affirms as well. Nature is also a goal that must be improved and become friends in life.

This indirectly criticize the current leadership who arrogantly feel himself the most powerful, so can act in their own way regardless of the surrounding conditions. Especially when he is able to master everything, if he is able to control everything, then his arrogance becomes more. It is here the first order of life becomes broken, can be stated that this time is crazy times (increasingly chaotic life) including: deteriorating human moral, natural disasters are increasingly becoming more signed by flood is everywhere, volcanic eruption suddenly takes place. Which is preferred in this case is how to create intact power, fixed, secure and defend it by all means regardless of anything around him. Really irony, when looking at natural phenomenon like this. It is here the task of the great leader who will lead the nation²¹.

2. Reliance of Java about Satrio Piningit

According to Javanese belief Satrio Piningit will appear on Earth through three phases:

a. Symbol of Senopati

Senopati means the emergence of natural disaster events resulting in loss of life, such as earthquakes, floods, landslides, flash floods, hurricanes, volcanoes and others, which resulted in the sacrifice of lives and property. Also will occur *goro-goro* on the Earth, so it encourages Satrio Piningit to muffle and stop *goro goro*.

b. Symbol of Bojonegoro

Bojonegoro means an order that will be runned to make people feel safe, peaceful, and calm (source of pleasure State). The community do not feel scared anymore with the occurrence of natural disasters that resulted in casualties, because Senopati (symbol incident resulting in death) has been discontinued by Satrio Piningit.

c. Symbol of Notonegoro

-

²¹ *Ibid.*, p. 149

Notonegoro means in here is a continuation of the vision to organize the State. In this phase begins to emerge *romo-romo* (ancestor of earlier) and *beo-beo* (talking animals) to deliver a message to Satrio Piningit. Support of the ancestors and animals which also take an important role in realizing the Structuring State²². In this case, the process of balance in life between human, ancestors and animal can be awaked. Because, the task of Satrio Piningit not only perfecting outward group only, but also the inner or inward life.

Those are three phases that sign the emergence of Satrio Piningit. His presence on earth not only in order to fulfill the call of life and carrying out the mandate of life that should be runned. Because of the responsibilities and the huge consequences of this, Science owned by him only unusual, but the power that comes from God, the supreme power, and the power of the natural elements.

For him, the noble task that will never fail, because everything has been owned, such as the weapons that make tools for leading. As for the force of nature that is used as his weapon is water to embarrass or immerse for hostile. Fire to eradicate insolence or scorched earth. Earth to curse their enemies or as a chain binding the enemy, wind as a protection or as a shield. In addition, his presence is used to perfect existed science, which is the science that is destroying and deceptive, makes the science of perfection which is beneficial for the continuity of life.

C. Characteristic of Satrio Piningit

As for the character Satrio Piningit based on prediction of Jayabaya are as follows:

 there will be god appear to body of human, have a face like Batara Kresna, have a character like Baladewa, arming trident of Weda.
 Meaning:

²² *Ibid.*, p. 229

Satrio Piningit concrete like ordinary human, but in fact he is a god. To know the true one is not easy, except the fellow or higher degree. That's what causes Satrio Piningit.

Satrio Piningit like Batara Krishna (handsome, commanding) and have nature clear like Baladewa²³.

In the definition of the Trident wedha, generally meant the three could become one, such as: science, faith and charity: Earth, sky, and its contents are: left, right and Center: right, straight, honestly: or whatever in the philosophy contains the meaning of the three become one. This is in accordance with the degree of god, so behaving noble.

2. Incredible supranatural without amulet

Meaning:

Satrio Piningit incredible supranatural without amulet, especially stone, chreese (material heir), in accordance with the degree of as gods.

3. Excellent in forcasting like god can know the born grandfather, great grandfather, and the fifth descent, Is present as if were in the same time, Cannot be deceived for Being able to know what is in heart, wise, careful and strong, Knowing of something that is not happened yet, And is able know your ancestors, understanding rotation of life Javanese people, Understanding line of life of every person, Not worried of being lost by time.

Meaning:

- a) He is a god, so it is definitely can predict or read.
- b) Because able to read the contents of somebody heart, Satrio Piningit will not be fooled. But perhaps in keeping with this Piningit, he pretended to be fooled.
- c) In accordance with the degree of the gods, this sentence can also be as a reference to know the form of the born of the astronomy side Satrio Piningit.

²³ *Ibid.*, p. 231

- d) Apparently, Satrio Piningit understand the philosophy of cause effect. Simply put, the law of cause and effect that is described as "if we do well, it will get good, and so as on the contrary.
- e) Not worried of being lost by time

Appropriate with his name "Piningit", he does not introduce himself busy as it was wherever Satrio Piningit.

4. Therefore find the Satria. The Orphan who have brother and sister. Who have passed and is able to master god's weda. just holding the Trident, By taking a hold of trident, the most harmful law is that death penalty, The principle of establishing law which another is that no will to harm others, Which of each side refuses robbering and evil.

Meaning

Physically, surely has cause Satrio Piningit, so there is a result (have parents and brothers). Means this sentence mean implied in accordance with the degree of the gods, and also directs at behaviour his not discriminate where the brother, sister, or not. In other words, Satrio Piningit will not corruption, collusion, nepotism and always do fair.

5. Like to tempt and give in insult

Meaning

Like to tempt could be interpreted flirtatious or like to joke. While the sentences give in insult part of the humor and temptation.

6. Explained clearly the imagines become bright

Meaning

With his capability, everything the imagines or not clear or indistinct or hidden, will be clear. In accordance with this period now, a lot of the history erased or distorted. So we are lose our identity. Satrio Piningit is capable of righting our history.

7. Only one that can give clues about the meaning and the meaning of prediction of Jayabaya.

Meaning

With easy, Satrio Piningit can give guide, meaning from prediction of Jayabaya²⁴.

Based on the above explanation Satrio Piningit lots more explain his deed and nature. Because this figure is still "Piningit" still kept secret.

In another narration namely book by Sri Wintala Achmad entitled Kitab Sakti Ranggawarsito membongkar saripati ajaran-ajaran kebajkan pujangga besar discusses about Satrio Piningit natures including:

- 1) dare to hold evil.
- 2) Ably and always calm in the face of a problem.
- 3) Not emphasized the brothers, but of the whole people.
- 4) Fair and wise.
- 5) To make a prosperous his people.
- 6) Not complasent with honors.
- 7) Loyal and obedient to God²⁵.

D. Aspect of Satrio Piningit's Leadership

- 1. Rights and obligations of Satrio Piningit
 - a. Rights of Satrio Piningit

It can be seen from power of Javanese leaders, including: Java people looking the King has everything, both the objects or human beings. The leader has a large role in life, meaning he had authority in behave the various problems that exist in life, or in other words is an absolute power of the King. This is termed in *gung binathara*, *bau dendha nyakrawat* (of the powers of the gods, the keepers and rulers of the world). Binathara here can be interpreted as (God), meaning that it has the power as a God, so that the power of nature Illahiah. That is to say he is from something that is character transcendent (gods, God Almighty). Moedjanto (1987) says that the King is

²⁴ *Ibid.*, p. 235

²⁵ Sri Wintala Achmad, *Kitab Sakti Ajaran Ranggawarsito Membongkar Saripati Ajaran- Ajaran Kebajikan Sang Pujangga Besar*, (Yogyakarta: Arasaka, 2014), p. 134

"warana ning Allah" representative, projection screen, or the incarnation of the Lord)²⁶.

b. Obligation of Satrio Piningit

It can be seen from the vision and mission of Satrio Piningit, which is:

First, repair or fix the civilization that was destroyed. Fix civilization among humans with each other, between human beings as individuals or in groups or classes of human beings (people, race or nation). Fix human civilization in relation to other beings, kind animals or plants. Satrio Piningit also will reveal inner life on the life is born, as well as introducing life born to the inner.

Second, form the order of life. Order of life that will be applied Satrio Piningit is:

1) Order on the lower level

Order life required by Satrio Piningt based on order *ingsun rahayu balarea waluya*. The meaning with the order, is so that people's lives would be created in the community, either of salvation, happiness, glory. In order to achieve this level of the community will be provided with a basic step, step about the solution of life.

2) Order on the government (pamong praja)

At this level it form order *sebanda seriksa*, *sebebot sepinahean*. While the meaning contained in the word is the government is able to provide a comprehensive justice in the human side. So, the Foundation of the order used in this level is the sense of Justice in accordance with the proportions. When the order has been executed, then prosperity will be achieved or of a kind in public life.

3) Order of the life level of the King

112

²⁶ Dr Basrowi, Dr Sukidin, Dr Soko Susilo, *Sosiologi Politik*, (Bogor: IKAPI, 2012), p.

The meaning at this level is the order of life which is based on the order's leaders *suwarga maniloka*. This order life will be achieved by himself if the order on the lower level (the people) have formed the glory in togetherness. This cannot be separated with the achievement of the order at the level of pamong praja (the Government) a comprehensive justice for humanity. To support the order at this level (king) or the leader will be equipped with the knowledge, namely: step sasar or coalescence of the four natural elements (water, fire, Earth/soil, and wind)²⁷. In its application, Satrio Piningit using a type of royal government with a mechanism system of the commonwealth, there is the prime minister as the king (leader) in the community, as well as someone the king as a representative of the inner.

2. District Power of Satrio Piningit

Anderson describes the characteristics of the power inherent in concept the power of Java, which is:

- a. Power is concentrates (centralized), not gushing, not reduced or increased, the concentrated as well as tended to suck the other powers. Because of the nature of such concentrates then there will be no other power which left the autonomous or regardless of the control center of power, because it is in addition disturbed the balance or harmony of the circles of power, also potentially endanger the existence of the power holders.
- b. Power comes from natural dignity or supernatural, and instead come from the people as the theory of popular sovereignty theory. The implication is not required valid or not an powers (of which in the can), not requiring justification or moral validity, so it does not require power holders accountable deeds to the people. Moral responsibility if there is not a result of the power relations between

²⁷ Petir Abimanyu, *op.cit.*, p. 238

the ruling with the governed, but rather as a form of moral responsibility that is grown from within selves strength. Holders of power according to the concept Java power receives power from the source of the supernatural and the power that is received is considered as a sacred duty or mandate only has certain consequences, the source or origin of strength rather than of the other side²⁸.

E. Relation of Satrio Piningit with Javanese culture

Javanese culture has its own special characteristics, one of which that is a myth, a belief about something supernatural about the universe and the beings in it are tinged with symbols. This is the Foundation of the Java community in looked of life. For example, the forecast will be presence of a new leader, promising, savior of the nation, which now still hidden, and on one day would be out called Satrio Piningit. The person or ideal figure mentioned contain in the leadership characteristics of Java.

1. The king is representative of god.

This is described in serat Wulangreh (Paku Buwana IV, 1953) Ratu kinarya wakil hyang agung Pramila wajibe hukum adil Sapa tan anut ing Gusti Mring perintahe Sang Katong

Aprasasat Batali karsa Hyang Agung Mulane babo wong urip Saparsa suwiteng Ratu, Kudu ikhlas lair batin Aja nganti nemu ewuh

King was a representative of the god As the holder of the law Then the mandatory followed Who do not obey the orders of the King

The same as opposing God's will A person who serve to the king Must be sincere physically and spiritually

²⁸ Suwardi Endaswara, *op.cit.*, p. 13

Do not get in trouble²⁹

The affirmation that continued with the Samubarang ing karsanira Sang Prabu, sayekti kudu nglakoni (all wills of the King should be run). There the head of State or the King is depicted as who person fairly, authoritative, benevolent to the people, and loved the priest. Therefore, the imagination of the person against the holder of the leadership is protecting. It is told that the King is not carelessly, but people who been selected the Lord based on great deeds he had done.

Do activity ascetic
Reducing to eat
Reducing to sleep
Reducing lust
Himself closer to God the Creator of the universe
Train your minds (mesu budi)³⁰

King is one who has successfully passed the examination of time heavy so get a gift (happiness) of God Almighty. So what is achieved could realized, and what is desired is achieved. More than that the King is depicted as a descendant of the gods, or at least have got a instructions and the protection of the gods.

2. The king master of science (rational region)

In the world of wayang (puppet), Sakti Mandraguna, Mukti Wibawa. Sakti mandraguna refers to the ability or skills proficiency in one or several fields, such as weapons, art, knowledge and so on. Mukti is more connected with positions that are full of prosperity. While wibawa, means the position of the visible who carry great influence.

- 3. The King must have a noble character, fair, defending the truth, and to protect its people (gung binathara).
- 4. King has supernatural powers: the inner region³¹.

²⁹ HM. Nasrudin Anshory CHl, *Neo Patriotisme Etika Kekuasaan Dalam Kebudayan Jawa*, (Yogyakarta: LKiS, 2008), p. 27

³⁰ *Ibid.*, p. 28

³¹ Wawan Suteya, *Pemimpin Masa Kini dan Budaya Jawa*, (Jakarta: PT GRAMEDIA, 2016), p. 7

That is why, in the perspective of leadership Java, the king do much activity ascetic (expression of concerned) in his daily life, because holding a great mandate for his people.

While Seno Satroamidjojo in his book Renungan tentang Pertunjukan Wayang Kulit (1964). Classify the level of tapa brata (ascetic) as follows:

a. Tarak Brata

Meaning *cegah dhahar lawan guling* (preventing or reducing to sleep and eat). As has been run Kanjeng Panembahan Senapati ing Mataram.

b. Mesu Brata

In this *mesu brata* someone already tried to upgrade to the stages lelaku (expression of concerned) spiritually. He was trying to distanced fantasys or dirty thoughts, desires and earthly lust is low, so his heart can be concentration, *menep* (concentration), *hening* (more in depth) and *eling* (remembers to God).

c. Tapa brata

Tapa brata is lelaku (expression of concerned) that is already focused on the purpose of life. *Sangkan paraning dumadi* (where it came from and will be toward to where or toward on the Lord) as the concept of "innalillahi wainailaihi roji'uun meaning we come from God and will return to Allah. Or identical with Manunggaling Kawula Gusti (fused with the Lord). So his heart into inner person heart and sense his heart becomes clean.in this level tapa brata, someone who did it already achieved on the introduction of the substance, essential, and nature because *makerti* (the deed) of the soul.

d. Pati brata

Pati brata is lelaku (expression of concerned) aimed at achieving the highest stage namely already up on introduction to Allah. If reviewed from world view *ilmul yakin* (conviction based on science), *ainul yaqin* (conviction based on sight), and *haqul yakin* (conviction that true) Or it can be said to the undeniable belief. On the perspective of these pati brata,

someone already succeed to achieve highest level tapa brata, which is getting to know God. All applications tapa brata as four above level, certainly has positive goals, which is: wants to be a "ultimate human" or also called perfect man.

Usually, in daily life, the servant of God like that, always have attitude as signposts ancestors taught Java: which is: *Aja rumangsa bisa, nanging bisa rumangsa* "(Do not feel you can, but it should be realized or have consciousness). It is here who is experienced, animated, and practiced by a true leader³².

F. It Deals with The Success of Leadership of Indonesian Politics

Leadership is the ability to (someone) in which there are certain characteristics which are: personality, capability and capacity to influence others in determining purpose, motivating behavior of followers to achieve goals what to be achieved, influence to improve the group and the culture³³. In the process of influencing, of course, there are tools used. Obviously this is closely related to the world of politics, which is being signed by elections (common election).

Election is a process to fill the position of certain political positions, starting from the president and vice president, elections for governors and vice governors, the regional head and deputy regional head³⁴. Participant elections usually come from political parties and the election of individuals. So the election is very important for a nation in order to establish a strong democratic government and to gain popular support³⁵. In order people know the ability of a leader is said to be able to lead, they implement the campaign. Within the campaign there is one of element, called the political socialization³⁶.

Tim Pengembangan Ilmu Pendidikan FIP – UPI, *Ilmu dan Aplikasi Pendidikan*, (PT Imperial Utama), p. 237

³² *Ibid.*, p. 9

Legowo dan Sebastian Salang, *Panduan Untuk Menjadi Calon Anggota DPR/DP/DPRD Menghadapi Pemilu*, (Jakarta: Forum Sahabat,2008), p. 67

³⁵ *Ibid.*, p. 67

Jakob Oetama, *Tajuk Rencana Pilihan* 1991-2001, (Jakarta: Buku Kompas, 2001), p. 67

Political socialization, which is: a process of how to introduce political system of someone's sign and how that person determines the response and the reactions to phenomena of politics. With the purpose that individuals acquire knowledge, beliefs, and political attitudes³⁷.

Surbakti explained that political socialization is divided into two, which are the political education and political indoctrination. Political education, through this process community members recognize and learn the values, norms and symbols of the country's political parties in the political system, such as schools, government, and political parties. While political indoctrination process is unilateral when the rulers mobilize and manipulate the people to accept the values, norms and symbols that are considered the ideal and powerful as well, through various forums full directing of force, political parties in totaliter system implement the function of political indoctrination³⁸.

In the Javanese world, people have a unique view of looking at politics. According to him, politics is closely related to power. Sometimes there has to be a leader in selecting affective side (in terms of feelings of like or dislike, exactly intuition). This process is based on the experience of individual voters in the past or stereotypes that is developing in the community. Type of voters is more based themselves on the emotional condition than the logic. Javanese community when faced with a situation of leadership, they tend to put more emphasis on the figure or the figure of the leader. Because the leader figure reflects an attitude in which there are real strength. It can be seen leadership of Java, for example: Sri Sultan Hamengku Buwono is a figure considered having authority, thoughtful and carries a religious value in applying leadership³⁹. By looking at the figure of the leader, the public can see a person's ability (potential leaders) is able or not to bring the life of the community toward a better life. In the world of Java is very

³⁷ Dr Basrowi, Dr Sukidin, Suko Susilo, Sosiologi Politik, (Bogor: Ghalia Indonesia, 2012), p. 81 *Ibid.*, p. 83

³⁹ Suwardi Endaswara, *op.cit.*, p. 6

popular with the true leader who has the authority, wise and fair in solving problems on Earth, known as Satrio Piningit⁴⁰. This reaction is resentment of Javanese community over today's leader who is not able to cope the problem that is taking place⁴¹.

Political socialization adopts it (Satrio Piningit). This can be seen in the elections in Indonesia, he said expectation raised when implemented presidential election of the Republic of Indonesia. Because Java dominates this island nation, it is no wonder if every leader always uses the idiom to awake hearts of the people, in order to gain legitimacy from them⁴². The high level of community satisfaction is very helpful to enhance the reputation and image of a political party in the long term. Such as this condition eases the political party or the individual contestants during the official election campaign period. So the people believe and assist in winning the general election⁴³.

⁴⁰ Mohammad Roem, Mochtar Lubis, Kustiniyati Mochtar, S Maimoen, *Takhta Untuk Rakyat, Celah-celah kehidupan Sultan Hamengku Buwono IX*, (Jakarta: Gramedia Pustaka Utama, 1982), p. 239

⁴¹ Riris K Toha Sarumpaet, *Krisis Budaya*, (Jakarta: Yayasan Pustaka Obor Indonesia, 2016), p. 128

⁴² Sartono kartodirdjo, *op.cit.*, p. 240

⁴³ Firmanzah, *Mengelola Partai Politik*, (Jakarta: Yayasan Obor Indonesia, 2007), p. 232-238