

**THE PHILOSOPHICAL VALUES OF MBOJO'S SONG "WADU NTANDA
RAHI" AT BIMA SOCIETY (HERMENEUTICAL APPROACH)**

A Thesis

**Submitted in Partial Fulfillment of the Requirement for the Degree of Sarjana
Humaniora in English and Literature Department of Adab and Humanities Faculty
of Alauddin State Islamic University (UINAM) of Makassar**

By

DESIRATNASARI

Reg. No. 40300111033

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Desiratnasari
Nim : 40300111033
Tempat/ Tgl. Lahir : Bima, 6 November 1993
Jurusan/Prodi/Konsentrasi : Bahasa Dan Sastra Inggris
Alamat : Manuruki 2 Lorong 2B
Judul : The Philosophical Values of Mbojo's song *Wadu Ntanda Rahi* at Bima society (Hermeneutical Approach)

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti penulis melakukan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romangpolong, 28 februari 2017

Penyusun,

Desiratnasari
NIM: 40300111033

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Desiratnasari**, NIM: 40300111033, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UINAM Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“The Philosophical Values of Mbojo’s song *Wadu Ntanda Rahi* at Bima society (Hermeneutical Approach)”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **sidang munaqasyah**. Demikian persetujuan ini diberikan untuk proses selanjutnya.

Romangpolong, 28 Februari 2017

Pembimbing I

Dr. Hj Nuri Emmiyati, M.Pd.
NIP. 19660212200003 2 003

Pembimbing II

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul *The Philosophical Values of Mbojo's song Wadu Ntanda Rahi at Bima society (Hermeneutical Approach)* yang disusun oleh **Desiratnasari, NIM 40300111033**, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Senin, 27 Maret 2017 M.**, bertepatan dengan **28 Jumadil Akhir 1438 H.**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 27 Maret 2017 M.
28 Jumadil Akhir 1438 H.

DEWAN PENGUJI:

- Ketua : Dr. Abd. Muin, M.Hum. ()
- Sekretaris : Masykur Rauf, S.Hum., M.Pd. ()
- Munaqisy I : H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. ()
- Munaqisy II : Nasrum, S.Pd., M.A. ()
- Konsultan I : Dr.Hj. Nuri Emmiyati, M.Pd. ()
- Konsultan II : Faidah Yusuf, S.S., M.Pd. ()

UNIVERSITAS ISLAM NEGERI

ALA UDDIN

M A K A S S A R

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar, ↑

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

APPROVAL SHEET FOR THESIS

Title : **The Philosophical Values of Mbojo's song *Wadu Ntanda Rahi* at Bima society (Hermeneutical Approach)**

Name : **Desiratnasari**

Reg. Number : **40300111033**

Program : **English and Literature Department**

Date of proposal

Examination : **April 20th 2016**

Romangpolong, February 28th 2017

Supervisor

Supervisor I

Dr. Hj Nuri Emmiyati, M.Pd.
NIP: 19660212200003 2 003

Supervisor II

Faidah Yusuf, S.S., M.Pd.
NIP: 19830805 201302 2 701

Approved by:

Head of English and Literature Department

H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP: 19811106 2003 12 1 003

Acknowledged by:

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

ACKNOWLEDGMENT

At first the writer would like to express thank a lot to Allah SWT for His blessing, love, opportunity, health, and mercy, thus the writer can complete this thesis. The second thanks are addressed to the last messenger, Prophet Muhammad SAW, for his model and guidance in the life.

The writer realized there are many people who gave her support, prayer, and encouragement sincerely to help the writer complete this thesis. For that reason, the writer would like to express her deepest gratitude to the following:

1. Her Beloved Parents; My Father Abdullah H.Hamzah and My Mother Siti Maria H.Mahmud, who had born her in the world and a give their endless love, prayer, advice, and motivation for the safety and successfulness in every day.
2. Her wonderful big families; My Sister Emmi Yati. My brother Ikhwan Nulmuslimin S.Pd, Imam Mahdin S.Fil and Fadlin Rizkhan. My Uncle and Aunts Zainuddin, M. Jafar Rosdiana and Ety. My brother and sister in law Dafid and Nining Nulmuslimin S.Pd. My Cousin Fatmah S.Pd., Darani S.Pd., Jubair S.Pd, M.Gazalin S.Pt., Karlina S.Pd., Nurfilah A. Md. Keb., Neli Wati S.Pd., Saharudi S.Kep., Kurban, M.Yakub, Nurfita, Nurul Khalifah and My Niece Nadia Salsabina and Najia Salsabila who have supported and helped the expense for her thesis.

3. The preceding Rector of UINAM Alauddin Makassar, Prof. Dr. H. Musafir Pababbari M. Si., who has given advice during the writer's study period at the university.
4. The Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag., and his staff, the Head of English and Literature Department, Muh.Nur Akbar Rasyid, M.pd., M.Ed., Ph.D. and Secretary of English and Literature Department, Syahrani junaid S.S., M.Pd., for their support, help and encouragement.
5. Her first and second supervisor, Dr.Hj Nuri Emmiyati, M.Pd., and Faidah Yusuf, S.S., M. Pd., who have given comments, guidance, suggestions, and corrections since the preliminary part of this thesis until the end.
6. The lecturers of Adab and Humanities Faculty UINAM Alauddin Makassar who have contributed and transferred their knowledge to her which are very helpful and useful for her.
7. The director of Mr. Alan Malingi and Bima Society that allowed her to conduct research there and the announcers who have ready interviewed.
8. The researcher gives the special deep appreciation and greatest thanks to my sister niniek S.Hum., M. Pd and afryani S.Hum. M. Pd to arrange her thesis, gave her supporting and amazing.
9. The Organization the researcher gives the special deep appreciation and greatest thanks to Sempak (Serikat Mahasiswa Payi And Kalajena) Wera-Bima Makassar dan HMW (Himpunan Mahasiswa Wera) Bima Makassar.

10. The researcher gives the special deep appreciation and greatest thanks to her beloved friends; Nurhalifah S. Hum., Ell, Raodah A. Md. Keb., Safhariani, Nila Sari S. Kom., Lauhil Mahfud S. Pd., Junaidin S. Pd., Fedin and Ardian.
11. Her Pondok Dewi; Mbak Uun, Kak Any, Decan, Hercan, Karina, Niswa, Virdha, Aril, Mas Dhani and Andhika always gave her supporting my thesis.
12. The close students of 2011 English and Literature Department UINAM Alauddin Makassar, especially for AG.5 and AG.6, who have accompanied her in many fabulous college times.

Romangpolong, February 28th 2017

Writer,

Desiratnasari
NIM: 40300111033

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TABLE OF CONTENTS

COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	x
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background of Research	1
B. Problem Statement	3
C. Objectives of Research	4
D. Significance of Research	4
E. Scope of research	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings	6
B. Philosophy Aspect	7
C. Philosophical values	9
D. Folksong	13
E. Hermeneutics	16
F. Mbojo's Song Wadu Ntanda Rahi by Atun	17

CHAPTER III METHODOLOGY OF RESEARCH

A. Method of the Research	21
B. Source of the Data.....	21
C. Instrument of the Research.....	21
D. Procedures of the Data Collection.....	22
E. Techniques of Data Analysis	22

CHAPTER IV FINDINDS AND DISCUSSION

A. Findings.....	24
B. Discussion	31

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.....	40
B. Suggestion.....	41

BIBLIOGRAPHY	44
---------------------------	----

ABSTRACT

Name : **Desiratnasari**
Reg. Number : **40300111033**
Major : **English and Literature Department**
Faculty : **Adab and Humanity Faculty**
Title : **The Philosophical Values of Mbojo's song *Wadu Ntanda Rahi* at Bima society (Hermeneutical Approach)**
Supervisor I : **Dr.Hj Nuri Emmiyati,M.Pd**
Supervisor II : **Faidah Yusuf, S.S., M.Pd.**

This research discussed about The Philosophical Values of Mbojo's song *Wadu NtandaRahi* at Bima society (Hermeneutical Approach). This research aimed to figure out the Philosophical Value contained in Mbojo's song *Wadu Ntanda Rahi* at Bima society and describe the function of the song.

This research focused Paul Ricoeur theory about hermeneutical approach. Then, the were analyzed using descriptive qualitative method. The researcher used *interview sheet* as the instrument to find out the valid data.

This findings showed that the values about the philosophical value of forms contained in the wadu ntanda rahi such as, religious, social and ethica value as well as aesthetic and function of the folksong "wadu ntanda rahi" it can be concluded that there are functions of entertainment, education, inheritance and identity. This song is categorized as folksong because this song is talking about the wife from Bima who had been waiting for her husband for a long time, even though she had heard that her husband has died but she still waiting faithfully and one day she asked God to make her to be a stone to show her faithfulness.

Keywords: Values, Philosophical, Hermeneutic, Folksong And Loyalty.

CHAPTER I

INTRODUCTION

The chapter consists of background, research questions, objectives of the research, significances of the research, and scope of the research.

A. Background

Literature is a reflection of social life or aspects of social reality that happen in society. Abrams (1971: 89) says that literature is a mirror of reality in the society. In reality, literature had relationship with situation and condition in the society. It is implied in the quotation below:

“Literature is a social institution, using as its medium language, a social creation.....But, furthermore, literature ‘represents’ ‘life’; and ‘life’ is, in large measure, a social reality, even though the natural world and the inner of subjective world of the individual have also been objects of literary ‘imitation’. The poet himself is a member of society, possessed of a specific social status: he receives some degree of social recognition and reward: he addresses audience, however hypothetical. Indeed, literature has usually arisen in close connection with particular social institution. Literature also had social function, or ‘used’ which cannot be purely individual” (Wellek and Warren, 1970: 94).

Not only that, literature also had many functions in society. First, literature serves the picture of life, and the life alone is a social fact. Second, literature represents the culture and tradition through it was literary works. Third, through literature readers may find and figure out one or more values occurred in society. In other words, literature had functioned as reflection of culture and tradition through process of interpretation (Damono, 2002: 27).

Based on the explanation above, it can be concluded that there was a connection between literature and culture in the society. As the effect of this connection literature can be examined through the perspective of interpretation.

There are several kinds of literary works; they are poem, drama, prose, while novel is including in prose and the other was song. Whitman (2005: 13) believes that song is an artistic form of expression based on sound, with distinct pitches, pattern and form, generally considered a complete work, whether musically or lyrically. It can be wordless or with words. Written words created specifically for music or for which music is specifically created, were called lyrics. If poetry, a pre-existing poem is set to composed music that is an art song. Thus, the writer is conducted her research by choosing one kind of literary work that is song, especially folksong from Bima.

Historically, Bima society was very well known about their culture and tradition especially in singing a folksong. For example, in expressing their feelings in certain condition; they usually perform a song which is well known as Rawa Mbojo. Rawa Mbojo's song has become a part of people's life because it is one of the thing which has functioned entertaining in their daily activities such as farming, wedding, playing for children and advicing (Marhumah, 2009: 3).

The litrary work that is going to be analyzed in this research was a song from Bima entitled *Wadu Ntanda Rahi* by Jony Keke (1979). This

song very long in the past and make a novel entitled *Wadu Ntanda Rahi* written by Alan Malingi in 2001. Then, it is inspired the song writer who has made folksong with the same title. This song was categorized as folksong because this song was talking about the wife from Bima who had been waiting for her husband for a long time, even though she had heard that her husband had died but she still waiting faithfully and one day she asked God to make her to be a stone to show her faithfulness.

Moreover, Abdurrahman bin 'Auf in his hadith says that the Prophet sallallaahu 'alaihi wa sallam said,

إِذَا صَلَّتِ الْمَرْأَةُ حَمْسَهَا وَصَامَتْ شَهْرَهَا وَحَفِظَتْ فَرْجَهَا وَأَطَاعَتْ زَوْجَهَا قِيلَ لَهَا
ادْخُلِي الْجَنَّةَ مِنْ أَيِّ أَبْوَابِ الْجَنَّةِ شِئْتَ

"If a woman always maintain her prayers five times a day, fasting a month (Ramadhan), really keep her body (from the sin) and totally obey her husband, then it was said to the woman who has a noble of this good character," Please come into the heaven through the door you like anywhere." (HR. Ahmad 1: 191 and Ibn Hibbaan 9: 471. Syaikh Syu'aib Al Arnauth says that this hadith is an authentic hadith).

Therefore, it was an interesting study to conduct, especially in the field of literary studies because literary work such as song usually reflects the culture. Thus, in analyzing the philosophical values in mbojo's song wadu ntanda rahi at Bima society, this study was used hermeneutical approach. Based on the statements above, the researcher was interested in conducting a research under the title **"The Philosophical Values of**

Mbojo's song *Wadu Ntanda Rahi* at Bima society (Hermeneutical Approach)"

B. Problem statements

Based on the background above, it is necessary to formulate research questions as follows:

1. What are the Philosophical Values contained in Mbojo's song *Wadu Ntanda Rahi* at Bima society?
2. How are the functions of Mbojo's song *Wadu Ntanda Rahi* at Bima Society?

C. Objectives of the Research

Based on the research questions, the purposes of this research were as follows:

1. To figure out the Philosophical Value contained in Mbojo's song *Wadu Ntanda Rahi* at Bima society.
2. To describe the function of the Mbojo's song *Wadu Ntanda Rahi* at Bima society.

D. Significance of the research

The significances of this research were as follows:

1. Theoretically, the significance of this research was to enrich and expand the study to contemporary literature. Besides that, the result of this research may help the readers expand their knowledge to analyze literature using hermeneutical approach.

2. Practically, the significance of this research was expected to be useful as a reference for next similar research. In addition, the result of this research is expected to give useful information of the song wadu ntanda rahi at Bima society in the present and future.

E. Scope of the research

In this research, the research is limited the interpretation in the social aspects in the song. The research was focused on the philosophical values in mbojo's song wadu ntanda rahi at Bima society.

CHAPTER II

REVIEW OF RELATED LITERATURE

In this chapter, the writer presents the theory related to the research in order to support the analysis. It consists of explanation about previous findings.

A. Previous findings

There are some previous findings that related to this research, but they had different objectives which are discussed in this research, as follows:

Rauf (2010: 7) in his thesis, *“The Philosophical Values of “Takalai Nisobalang Dotai Lele Ruppug Dadi Nalele Tuali di Lolangan” based on the Interpretation of Majene society (Hermeneutical Approach)”*. The purpose of his research was to find out the philosophical values of takalai nisobalang dotai lele ruppug dadi nalele tuali di lolangan” based on the interpretation of majene society by using hermeneutical approach. He was analyzes data by using method of descriptive. In his research, he was found that were some values from these chat-word (kalindaqdaq), they were steadiness and pertinacious, hard working, earn the life, died-hard and obstinately, social criticism, knowledge, be responsible mandate and unity.

Rifail (2010: 6) in his thesis, *“The Cultural Values of Kalindaqdaq in Mandarese Art”*. Kalindaqadaq was a poem of mandarese people. The purpose of his research were to analyze the cultural values of kalindaqdaq in mandarese art in majene regency and to know aspect cultural values that were reflected in the kalindaqdaq expression. He was analyzes data by using

descriptive method. In his research, he was found that of can be concluded that kalindaqdaq in mandares art contained of culture values , like; religion, behavior, economy, love, and social system values.

Based on the investigation above, it shows that the first researcher used the same concept that was philosophical values and also it used the same approach that was hermeneutical approach but it was different in terms of the object of the research which he was used verse as his object while the writer used song. In addition. The second researcher, he was used another concept which was the cultural values and the object of the research was poem. But, he was used the same apoproach with the writer that was hermeneutical approach. Therefore, it can be concluded that the similarity with this research was about the concept of philosophical values and the use of the approach that was hermeneutical approach. And the different was there was no research founded that expose the concept of philosophical values which used song in terms of hermeneutical approach.

B. Some expressing ideas

1. Philosophical Aspect

a. Definition of Philosophy

The very meaning of the word philosophy taken from the Greek compound philo (love, happiness) + Sophia (wise) that points at once to a special attitude of a philosopher and her/his objective. According to this etymology, philosophy is a love of wisdom, which means that in combines both cognitive and emotional dimension of our mind. Love is named firstly

and it was not knowledge-It was a craving and striving to attain the object of love.

Martin, et al (2002: 173) says that the philosopher Plato describes a variety of ideas, that contains philosophical power of imagination as in the literature, which was not only concerned about the description of the character and environment of his characters, but also deals with the form and content of the conversations and the conversations that are meaningful philosophy. Plato said that philosophy is the sciences that seek achieve a real and pure truth.

b. Definition of value

Value can be defined as broad preferences concerning appropriate courses of action or outcomes. As such, values reflect a person's sense of right and wrong or what "ought" to be. "Equal rights for all", "Excellence deserves admiration", and "People should be treated with respect and dignity" are representative of values. Values tend to influence attitudes and behavior.

According to Chase (1972: 111) defines value as an individual's assumptions of ethical value that can form basis for action. A value system was a set of consistent values and measures. A principle value was a foundation upon which other values and measures of integrity are based.

In line with above, Soekanto (1983: 161), states the values of an abstraction of one's personal experiences with each other and value the

general instructions longstanding directing behavior and satisfaction in daily life.

Based on the explanation above, it can be concluded that the value was something good, desirable, idealized, and it was important thing that should be implied for those Bima people, and it shows in folksong wadu ntanda rahi which had value that was beneficial to Bima society.

2. Philosophical values

According to Ricoeur (2005: 521) Philosophical values contained in the folksong was that value includes religious value, Social Values, ethics value, and the aesthetic value. The explain are as follows:

1. The religious values that was include (1) the value of the example which consists of (a) the recognition of the existence of God (monotheist understand islam and understand animism), (b) the recognition of the existence the book of Allah, (c) the recognition of Muhammad's prophet hood and (d) the recognition of the Hereafter and recognition qada and qadar Allah. (2) The value of worship involves (a) prayer, (b) tithe and (c) fasting; while the value of sincerity includes man's relationship with God, relationship with humans himself, and man's relationship with nature.
2. The Social Values an important part of the culture of a society. Humans as a social being that was includes (a) continuing living, (b) survival (c) develop life. Social values, norms and institutions explain the way in which social processes operate in a given society. Values account for the stability of the social order. They provide the general guidelines for

conduct. In doing so, they were facilitating social control. Values were the criteria people used in assessing their daily lives, memories, measuring their pleasures and pains.

3. The value of ethic include (1) ethics to the Lord that is includes (a) the love of God, (b) godfearing, (c) faithful to the Lord, (d) with together of the will of God, (e) understanding and appreciation the value of divinity, and (f) practice the values of divined. (2) Ethics to the personal that is include (a) love themselves, (b) respect and self-respect, (c) true to self, (d) with together of the private life, (e) an understanding and appreciation of personal values and (f) practice the values of private life. (3) The ethics of fellow human that was include (a) a love of fellow human beings, (b) respect for fellow human beings, (c) faithful to social life, (d) with together the social life, (e) an understanding and appreciation of the value of social and (f) practice the values of social life. Natural Ethics environment to express love towards.
4. The aesthetic value that is include in terms of content and form. In terms of content, folksongs express mandate that is important in life. In terms of form, concerning the performing arts which comprises (a) an actor, (b) music, (c) tools, (d) costumes, (e) staging) and (f) the audience.

Based on the explanation above, it can be said that the value was a concept that was possess of someone who formulated in the correct form and importance in society. However, the value was something that was always

subjective, depending on the man who was that values. Because of its subjective, each person, each group, and each community had its own values.

At each customs traditions and procedures at Bima society certainly had noble values respectively in the life of the maintaining and preserving traditional culture and tradition that was still very viscous performed at weddings and ceremonies. Because bima society to Muslim predominantly then at implementing procedures for the wedding ceremony and is based on Islamic law.

In general, the custom clothing Bima had the values of Islam. Bima custom clothing serves as cover nakedness. In addition to daily wear traditional clothing Bima can function as clothes when praying.

For the bima people farming was a legacy handed down from the ancestors. The meet from needs of life and distance themselves from their work on the fields of poverty moving from one mountain to another mountain. Before to starting from farm their usual deliberation before hand to discuss the division of labor. The man in charge of preparing all the equipment while the women are in charge of preparing food and drink as well as planting in fields that have been till by man.

Based on the explanation above, bima society also made craft of weaving. Mbojo's was a woven fabric typical of the origin at bima area made by the hands of women Bima spare time while waiting for her husband home from work. The origin at bima woven fabric has become a

commodity in trading activity in the archipelago. Holsters (Tembe), headbands (sambolo) and belts (weri) are some of the most popular fabrics.

Every Sunday morning at Bima society usually hold horse racing game. Uniquely jockeys in traditional horse racing Bima these are children with a range of about 7-10 years of age. The arrangement of the traditional horse race every year is able to suck up the attention and enthusiasm of people of various circles. moreover, participants who come not only from Bima, but come from other districts beside Bima, like: the city of Dompu, Sumbawa, Lombok there was even a participant from Sumba, East Nusa Tenggara.

Based on the explanation above, the philosophical value Bima society is a shy and afraid of the god. Shy and afraid to do things contrary is the custom, moral and ethics. Because that a philosophical meaning and we should be able to live and practice in all the words spoken or deeds. For example If you want to awaked a household it choose the men and women that is faith, strong, patient and loyalty because that the power and wealth in the wading of the ark households

Rawa was a term which express by Bima society which means song. In general, song means variation of rhythmic sound in the form of talking, singing, reading and so on. In other words, the rawa is defined as a rhythmic sound in the form of songs, both accompanied by musical instruments and without musical instruments. While, Mbojo was the name of the ethnic from

Bima which originally consisted of three kingdoms: Sangaji Mbojo, Sangaji kae, and Sangaji Dompu. After joining the unity of the republic of Indonesia region, Mbojo consists of two regencies that are Bima and Dompu. Based on the explanation above, it was known that the name of Rawa Mbojo Wadu Ntanda Rahe means song from Bima language which is singing by Bima society through generation for generations.

Historically, Bima society was very well known about their culture and tradition especially in singing a folksong. For example, in expressing their feelings in certain condition; they usually perform a song which is well known as Rawa Mbojo. Rawa Mbojo's song had become a part of people's life because it was one of the thing which had functioned entertaining in their daily activities such as farming, wedding, playing for children and advicing (Marhumah, 2009: 3).

There was a legend that tells of the loyalty of a wife to her husband finally became a stone, this story comes from Dana Mbojo (Bima). Story of the legend Wadu Ntanda Rahi is believed to be widely available in all corners of Mbojo. The people of Bima believe that is where the story of Wadu Ntanda Rahi. But the essence of the story was only one that is about the loyalty of a wife in wade through the ark married of life. She was became a stone for want to devote his love and loyalty to her husband who had wandered and drowned in the vast ocean. One day a wife who loved her husband, she was went up the hill to see her husband wanders to other land

even though. But before she was went up the hill of the many people in his place were forbidding her to get up there but she was did not listen to the advice of those people, instead running his desire to see her husband although many people forbid, she does not care about it all.

The finally she got there of high desire because all this she did was as a sign of devotion and loyalty to her husband. After arrive on the hill she stood tired, anxious, even daydreaming while thinking and looking towards where her husband sailed. she had heard that her husband had died but she still waiting faithfully and one day she asked God to make her to be a stone to show her faithfulness. In the end a wife was transformed into a stone until now. Of that time the people around it gave the name of the stone that is Wadu Ntanda Rahi (The stone is looking for her husband)

3. Definition of folksong

Folksong had been defined in several ways: as music transmitted orally, or as music with unknown composers. It had been contrasted with commercial and classical styles. One meaning often given was that of old songs, with no known composers; another is music that had been transmitted and evolved by a process of oral transmission or performed by custom over a long period of time.

Keller (1984: 34), the folksong were songs of often anonymous origin (or were public domain) that were transmitted orally. They were frequently a major aspect of national or cultural identity. The art song often approach the status of folksong when people forget who the author

was. Folksong are also frequently transmitted non-orally (that was, as sheet music), especially in the modern era.

Folksongs are more-or-less in the public domain by definition, though there were many folk song entertainers who publish and record copyrighted original material. This tradition led also to the singer-songwriter style of performing, where an artist has written confessional poetry or personal statements and sings them set to music, most often with guitar accompaniment that they were “as much a necessity as air a necessity because they can unite, and indeed the one sure means of establishing unity in human affairs” (Pitts, 1957: 39).

Based on the explanation above, it can be concluded that Folksong exists in almost every culture. Popular songs may eventually become folk songs by the same process of detachment from its source. The most important thing in this case is that they have had a tradition, that culture has been inherited from generation to generation that they can recognize as a belonging to their own group. In addition, it is also important that they were aware of their own group identity.

4. The Function of folksong

According to Chaer (1986: 5-11) the Function of folksong was a expression to give meaning to a particular condition and information smoothen and communications in a particular society.

In line with above, William (In Dananjaja, 1984: 19) says there are four functions of folksong:

1. As a projection system, which was reflected partially tool a collective delusion.
2. As instrument of ratification institutions and cultural institutions.
3. As an educational tool for children (Pedagogical Device).
4. As a means of coercion and supervisors that the norms of society will always adhered to its collective members.

Ricoeur (1973: 14-129) completes the explanation of the folksong which had fourth functions, namely:

- a) Entertainment is a created based on the desires to create series of beautiful language and melodious sound
- b) Education is the one that can provide lessons about of life, because literarily expresses human values such as found in religion. The values conveyed can be more flexible. In a good song, we will find elements of philosophy and social science.
- c) Inheritance is used as a tool tradition of a nation in a positive value. A tradition that requires a tool for next generation.
- d) Identity is one which human values have a place that is reasonable, maintained, and disseminated, especially in the midst of modern life that affect the advancement of science and technology.

Based on the explanation above, it can conclude that the function of the folksong as one of the voice art in the song which is the cultural element is used to express human thoughts and feelings. Many literary works reveal human and environment and Mbojo's song was one of the

example shows the voice art was closely associated with the tradition at Bima society.

5. Definition of Hermeneutics

The term hermeneutics comes from the Greek words; *hermeneuein*, which translated means "interpret", the noun: *hermeneia* meaning "interpretation". In the ancient Greek tradition *hermeneuein* words used in three meanings, namely say, explain, and translate. From these three meanings, then the English word expressed with words: to interpret, thus the act of interpretation pointed to three main areas: verbal pronunciation, an oral recitation, a reasonable explanation, and translations from other languages or express.

In dealing with above, Paul Ricoeur (1981: 31) Hermeneutics, a way to understanding, the text at the end, end of the process was the discovery of the meaning or message. Of the scheme appears that the meaning and the message in the hermeneutic interpretation was the most extensive area and the most distant to the text (the artwork as an ontological fact), but remain in the text emitted horizon.

According to Palmer (1969: 283), the hermeneutic word itself had three forms of used, namely: 1) convey; to say; to express; to assert, 2) to explain, 3) to translate; While all three aspects of the form of the use of the word *hermeneuein* it can actually be represented in the English verb: to interpret (interpretation). But even so, these three forms of the used of the word interpretation of individually formed an independent and significant

meaning for interpretation. So, it can be said that interpretation can refer to three different things: verbal delivery, reasonable explanation, and translation. The purpose of the interpretation itself is making something vague, distant, and dark meaning into something clear, close, and can be understood.

Based on the explanation above, it can be said that the hermeneutics was the art of interpretation that can serve as a theory of interpretation, the study of philosophical values and plays as criticism. The interpretation of the text was actually never complete. Thus, every text was always open to be interpreted continuously. The song *wadu ntada rahi* was a song that was be interpreted in every text of the song.

6. Mbojo's song *Wadu Ntanda Rahi* by Joni Keke

Joni keke was a song and singer. She was called Joni. He was born in Bima city, On August 6, 1959. In the song "Wadu Ntanda Rahi" and this song very long in the past and themake a novel entitled *Wadu Ntanda Rahi* written by Alan Malingi in 2001. The song was dedicated to wife loyalty for husband and Bima society. (source: information in the village)

Lyrics: Wadu Ntanda Rahi

wara ku sabua hidi ngarana wadu ntada rahi
tapa ndiha ba dou di rasa ba ne'e na lao ta rahina

teka, teka na doro
ntada, ntada ka lao

ade na mala lai
ntada rahi ma lao

auku ncara ra kancaruna sampe ndadi kaina wadu
ede pa tangara kai ba dou wadu, wadu ma tanda rahi

teka, teka na doro
ntada, ntada ka lao

ade na mala lai

ntada rahi ma lao

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

Terjemahan:

Batu Yang Menatap Suami

ada suatu tempat yang bernama batu yang menatap suami
di hadang oleh orang satu kampung karena ingin pergi ke suaminya

naik, naik kebukit

menatap, menatap termenung

hatinya yang sakit

melihat suami yang pergi

apakah salahnya, sampai dia menjadi batu

oleh karena itu di namakan oleh orang batu, batu yang menatap suami

naik, naik kebukit

menatap, menatap termenung

hatinya yang sakit

melihat suami yang pergi

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Translation:

The Stone is Looking for Her Husband

there is a place called the stone is looking for her husband
obstructed by the people in the village because she wanted to go to her husband

up, up on a hill

stare, staring pensively

pain in her heart

saw her husband has gone

is all of this her fault, until she became a stone

therefore the people called her stone, which is looking for her husband

up, up on a hill

stare, staring pensively

pain in her heart

saw her husband has gone

CHAPTER III

RESEARCH METHODOLOGY

This chapter presents method of the research, source of the data, instrument of the research and procedure of data collecting.

A. Method of Research

In this research, the writer used descriptive qualitative method. It aims to describe philosophical values in Mbojo's song of Wadu Ntanda Rahi at Bima society. Descriptive qualitative was actually a combination of descriptive and qualitative research. It was conducted by describing facts and then analyzing them, etymology and description (Moleong, 1989: 31).

B. Source of Data

The source of the data in this research is the informants (community leaders) from Bima who had been very familiar with Mbojo's song Wadu Ntanda Rahi and the elder who exactly know much about folksongs especially Wadu Ntanda Rahi.

C. Instrument of Research

The researcher used recorder and interview sheet as instrument to collect data. The researcher used interview the informants and write their importance information about "Wadu Ntanda Rahi" in Bima and record conversation by using mobilephone to record of what the informants say and take pictures when the researcher interview the informants.

D. Prosedure of Collecting Data

These are the procedures which are going to be done in collecting data this research did follow these following steps:

1. Identifying the main data Mbojo's song of Wadu Ntanda Rahi at Bima society using hermeneutical approach by using Paul Ricoeur's Theory.
2. Classifying categories of the findings in relation to the theories, namely hermeneutical approach.
3. Interpreting the philosophical values and it was function in Mbojo's song of Wadu Ntanda Rahi at Bima society. .
4. After the interview, the researcher explained the aims of the research to the Alan Malingi and two people in bima.
5. Then, the researcher interviewed the resource that included in sample with give the questions that have been prepared.
6. The researcher recorded the interview by using Mobilephone.
7. After interviewing all the informants, the writer transcribed the result of interview sheet.

E. Technique of Data Analysis

Data analyzing techniques always in a line with theory, concept and method used. The aimed of this research by using hermeneutical approach was to examine the concept of philosophical values in Mbojo's song of Wadu Ntanda Rahi at Bima society.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter consists of finding and discussion. This part showed the result of this research. The research was focused on the philosophical values of mbojo's song wadu ntanda rahi at Bima society.

A. Findings

In these findings of research, the researcher focused on two research questions, they are: What are the Philosophical Value contained in Mbojo's song Wadu Ntanda Rahi at Bima society and how are the functions of Mbojo's song Wadu Ntanda Rahi at Bima Society.

The researcher presented the data analysis according to Paul Ricoeur theory about hermeneutical approach. The research is about the values and function of the folksong "wadu ntanda rahi" using hermeneutical theory to interpret the songs.

According Ricoeur (1976) philosophically, appropriation (making something one's own) it's has foundations in concept of tradition (the world of shared involves the movement backend forth between the parts history, language, culture and song. Understanding and self-understanding grounds Ricoeur's theory of interpretation in existence. As described below:

1. The philosophical values of the song “wadu ntanda rahi”

Based on the data analysis of philosophical values of the song “wadu ntanda rahi”, it contains the religious values, social values, value of ethic and aesthetic value. As described below:

a. The religious values

The value of religion in the song “wadu ntanda rahi” that existed before the era of Islam is makamba ma kimbi which tell about the relationship of ancient bima society.

Extract 1

*wara ku sabua hidi ngarana wadu ntada rahi
tapa ndiha ba dou di rasa ba ne'e na lao ta rahina
teka, teka na doro
ntada, ntada ka lao*

There is a place called the stone is looking for her husband
Obstructed by the people in the village because she wanted to go to
her husband
up, up on a hill
stare, staring pensively

Extract 1 on the interpretation the folksong “Wadu ntanda Rahi” is about love of a woman toward a man. Wadu ntanda rahi contains religious values which are conveyed on a folksong “Wadu ntanda rahi” was a woman who was strong in maintaining her faith about islam. Values that contain in the folksong entitled Wadu ntanda rahi also tells about the loyalty of a wife in waiting for his husband.

Extract 2 on the interpretation the folksong “Wadu ntanda Rahi” is about loyalty that feeling is attitude, heart, comprising love and mercy of

religious values in the song. The song shows expression of love for a woman and the affection reserved to a man.

b. The Social Values

Social Value is an important part of the culture of a society. Human as a social being that include (a) contains living, (b) survival (c) develop life. Social values, norms and institutions explain the way in which social processes operate in a given society. Values are the criteria people use in assessing their daily lives, memories, measuring their pleasures and pains.

The interpretation of Social of values in song “wadu ntanda rahi” can be described in below:

Extract 3

*ntada rahi ma lao
auku ncara ra kancaruna sampe ndadi kaina wadu
edepa tangara kaiba dou wadu, wadu ma ntanda rahi*

Saw her husband has gone

is all of this her fault, until she became a stone

Therefore the people called her stone, which is looking for her husband

Extract 3 on the interpretation in folksong “Wadu ntanda rahi” contains social values as well. Values contains in the folksong Mbojo is a truth that is believed by local people. In the folksong Mbojo entitled Wadu ntada rahi related to lonely and void feeling by a wife because of separation in terms of distance. Eventually the wife turned into a stone in that time.

c. The value of ethic

The ethics of human include (a) a love of human beings, (b) respect for human beings, (c) faithful to social life, (d) together with the social life, (e) an understanding and appreciation of the value of social and (f) practice the values of social life and natural ethics environment to express of love toward.

The interpretation of ethic values in song “wadu ntanda rahi” can be seen in below:

Extract 4

*tapa ndiha ba dou di rasa ba ne'e na lao ta rahina
ede pa tangara kaiba dou wadu, wadu ma ntanda rahi*

Obstructed by the people in the village because she wanted to go
her husband
Therefore the people called her “stone”, which is looking for her
husband

Extract 4 on the interpretation of the folksong “Wadu ntanda rahi”, it contains the values of ethics which tell about the destiny of a woman who became a stone because of the sadness for long time because she had been left by her husband. Eventually, with a high desire, she went to a hill to show her devotion and fidelity to her husband. After arriving on the hill, she stood with tired, anxious, even daydreaming, thought and looked at a place where his husband went to sail.

c. The aesthetic value

The value of aesthetics in the lyric and song “wadu ntanda rahi” is the beauty of oral literature of ethnic mbojo for centuries. The interpretation of aesthetic of values in song “wadu ntanda rahi” can be described in below:

Extract 5

*Wadu ntanda rahi
teka teka na doro
ntada ntada ka lao
ade na mala lai
ntada rahi ma lao*

The stone is looking for her husband

On a hill

Stare, staring pensively

Pain in her heart

Saw her husband has gone

Extract 5, the interpretation in the aesthetic value in the folksong

Wadu Ntanda Rahi at Bima society was one of the legendary women in the past that was strong in maintaining her faith about Islam, and also about the loyalty of a wife in marriage life. Wife turned into a stone because she will devote her love and loyalty to his husband had migrated and drowned in the ocean.

B. Function of song “wadu ntanda rahi”

Based on data analysis, function philosophical values using hermeneutical according Paul Ricoeur theory to interpret of the song “wadu ntanda rahi” are entertainment, education, cultural inheritance, identity. As described below:

1. Entertainment

Entertainment is a created based on the desires to create series of beautiful language and melodious sound. The interpretation of entertainment function of values in song “wadu ntanda rahi” can be displayed in below:

The song is interesting and entertaining because the folksong and history in story about the song “wadu nta nda rahi”, there was a wife that stayed away from his husband who wandered other land.

Alan malingi (10 april 2017) Todays young people think of it as something out of time, but after all the singing of the wadu ntanda rahi is particularly a story that has been singled or cultured by the Bima society until now is a work of literary art born of a civilization that photographed life In the past, which indirectly can be used as a role model in facing a better life for the present and future generations.

Bapak Darusman (23 april 2017) He said the song of the people wadu nanda rahi formerly chanted or told by the eldest to his generation is used as an entertainment material introduction to sleep and the public's assumption at that time about the various stories of the area that there are generally folk songs wadu ntanda rahi contains many pearls of life, lessons moral and character and values in the life of a civilization. The development of other folksongs is also so there.

Bapak Ibrahim (25 April 2017) Said that function of entertaining the singing of the people wadu ntanda rahi is as follows:

1. The function of bima song wadu ntanda rahi is every wedding there must use bima song wadu nanda rahi so the people know that's where people who have a celebration.
2. Bima song wadu ntanda rahi this watch keep function when there is people planting rice in moutain had become tradition of Bima society used song wadu ntanda rahi let fast and smoothly.
3. And the song of wadu ntanda rahi is also widely used to traditional dance of bima to serve guests or activities related to tradition and culture.

2. Education

Education is the one that can provide lessons about of life, because literarily expresses human values such as found in religion. The values conveyed can be more flexible. In a good song, we will find elements of philosophy and social science. The interpretation of education function of values in song “wadu ntanda rahi” .

Bapak Solohin (23 juli 2016) Said that function of education and used people song of Wadu Ntanda Rahi is as follows:

1. As a learning material for women, become a devoted wife to the husband.
2. To entertained relatives who is loneliness for miss the husband who was there.

Juwaidin (26 april 2017) the education functions of the song are spirit , character study and experience. The Folksong “wadu ntanda rahi”

the teaches us to know everything from an early age and until we are adults about t good and bad.

3. Cultural Inheritance

Inheritance is used as a tool tradition of a nation in a positive value. The tradition that requires a tool for the next generation. The interpretation Cultural Inheritance function of values in song“wadu ntanda rahi” can be shown in below:

Alan malingi (10 april 2017) he said the Cultural Inheritance function of the folksong“wadu ntanda rahi“is increasingly become favorite song now and in the future. The song keeps becoming legend for bima society.

4. Identity

Identity is one which human values have a place that is reasonable, maintained, and disseminated, especially in the midst of modern life that affect the advancement of science and technology. The interpretation identity function of values in song “wadu ntanda rahi” can be described in below:

Juwaidin (26 april 2017) he said the identity function in folksong“Wadu ntanda rahi” and the value of the identity of a wife is about loyalty, patience, perseverance and honesty of his husband and as bima society should follow in her footsteps, especially for women of Bima.

B. Discussion

A. Philosophical values of the song “wadu ntanda rahi”

In the life of everyday, common people who are intellectual also still use a trust which is believed can solve all problems in life. The song in “wadu ntanda rahi” is a collection of old songs that is believed that has values and function that can keep and help people who was in Bima society.

1. The religion value

The value of religion which is contained in song “wadu ntanda rahi” as shown in **extract 1**, it was value that she believed the lord and she was loyal to guardianship sunnah prophet *“among the signs of many women shalihah loyalty to her husband, after his death that they did not get married again. There is no destination but to remain as their wives in heaven”* (thabaqaat ibni sa’ad(vIII/208), she still believes that her husband will come back and because of the wedding is sacred and legal in Islam.

As shown in **extract 2**, *“So righteous women are devoutly obedient, guarding in [the husband’s] absence what Allah would have them guard. But those wives from whom you fear arrogance, advise them, [then if they persist], forsake them in bed, and strike them. But if they obey you [once more], seek no means against them. Indeed, Allah is ever Exalted and Grand”*(An-Nisa 34). It was Islam teaches as wife should be loyal wife to husband, be patient gets all less and more and although various temptation experienced during her husband wanders to other land, but she keeps believing God will help her to tighten her relation with her

husband. So the values of religion in song “wadu ntanda rahi” consist of lesson of life, advice, patience, good and truth for women.

Based on explanation above the theory hermeneutic in song “wadu ntanda rahi” and the value of religion contains value where as she was tied with the lord, believe in god and convinced. A women were still tied with his husband, trusts his husband and believes loyalty his husband is still preserved in his heart.

Therefore, so the differences and similarities in previous finding, it is different in terms of the object of the research which he uses verse as his object while and the value found religion but in cultural values in general and the use art while value on song research and value contains the value of religion culture in folksong. Therefore, it can be concluded that the similarity with this research is about the concept of religion value at people and teach the society to know the value of religion contained in the research.

2. The Social Values

Social Values in the “wadu ntanda rahi” as shown in **extract 3**, at bima society that women really keep her husband in loyalty, keep holiness of all influences from the surrounding people. Social value of women in the society of bima in the now, they were continue to keep the Commission pass on the song "wadu ntanda rahi" although the her husband wander , a women still guard it though in solitude and men wander to get good jobs and spend for females. In social among the public

intellectual at Bima's also still used the trust is believed to be able to resolve all problems in his life. For examples, include the songs "Wadu Ntanda Rahi" which were collection of old was believed that had benefits that can help bima society in general.

Based on explanation above the theory hermeneutic social values are in general guidelines for conduct. Like that, they are facilitating social control. Values are the criteria people use in assessing their daily lives, memories, their measuring pleasures and pains. Therefore woman who is a wife should be loyal to husband and a culture that reflects social values that should be maintained.

Therefore, so differences and similarity in previous finding, it is different in terms of the object of the research which he uses verse as his object while and the her was explain found that were some values from these chat-word (kalindaqdaq) and kalindaqdaq mandares contained in art of culture values but in cultural values in chat-word and mandares art and use while value on song research that value contains and the social culture at bima society in the form of folksong. Therefore, it can be concluded that the similarity with this research about the concept of religion value at people. The social on people and teaches at society to know social values contains in the research.

3. The value of ethic

The value of ethic in folksong "wadu ntanda rahi" as shown in **extract 4** it's very highly values observance of husband, respect based on

ethics owned him even though and she got trial and contempt of the around, she still against well, keep her respect as a wife and reform herself better. Although she had been left by her husband to wander in a long time, she gave freedom on her husband and respect her husband to earn a living out there are. On behalf of loyal to his husband and protect her respect ethically, she was sincere to make herself into “wadu ntanda rahi” namely (The Stone is Looking for Her Husband).

Based on explanation above the theory of hermeneutic values of ethics on the song "wadu ntanda rahi", value of ethics to the personal include, the love of God, god fearing, faithful to the Lord, with lovers of the will of God, true to self, and respect for fellow human beings. In terms of the theory of hermeneutic in values of ethical that contains a woman to love, appreciate, respect, loyalty and to keep ethics faced for his husband and the others people around him.

Therefore, so the differences and similarity in previous research, previous research found no ethical values in value while the explanation in the found research on the song "wadu ntanda rahi" is a value that contains the value of the ethical culture society of bima in the form of folksong. Therefore, it can be concluded that the similarity with this research about the same research contains values in the culture of the society and teach people to recognize the value that contain in the study.

4. The aesthetic value

The value of aesthetics in the song "wadu ntanda rahi" as shown in **extract 5** that contain in the folksong at Bima and Good personal of manners languages for example "not stone who has an eye to perceive and not stone is looking for her husband" but this is the word which use of pitch, intonation, rhythm in the song "beautify of wadu ntanda rahi". Any song that is expressed in the lyrics area has rules and aesthetic value which are exists in the folksong "wadu ntanda rahi" that an expression of the term Bima for a song. In general, the songs sound has very variety meaning in musical instrument. The instrument is played i.e. musical instrument such as the violin, gambol, melodic and the manner language of Bima.

Based on the explanation above the theory of hermeneutic aesthetic value on the song "wadu ntanda rahi", folksongs express mandate that is important in his life. In terms of form, concerning the performing arts which comprises music and audience. In terms of the theory of hermeneutic in aesthetic value are words to embellish the poem in the song, the style of the language as personal and variety of sounds very musical instruments so created folksong "wadu ntanda rahi" in the form of the beauty of the songs to be heard by the people of Bima in General.

Therefore, the differences and similarity in previous research, previous research found no values of aesthetic in value while the

explanation in the found research on the song "wadu ntanda rahi" that a value that contains the value of the aesthetic culture in bima society of the form folksong. Therefore, it can be concluded that the similarity with this research about the same research contains values in the culture of the society and teach others people to recognize the value that contains in the study.

B. Function of the song “wadu ntanda rahi”.

Ricoeur (1973: 14-129) completes the explanation of the folksong which has four functions, namely:

a. Function the education

Ricoeur (1973: 103-107) the function In an values of education give direction to all people to always think rationally. Value of education in the song "wadu ntanda rahi" it was the abandon not to do bad deeds and disturbing to others people in form anything. The instilling the value of education in all aspects of his life, to improve life for the better and forming a personality based on good values as content in the song "wadu ntanda rahi" at bima society.

The function of education in the song "wadu ntanda rahi" that teaches a women which are make a wife sholeh , good wife at his husband and parents, teaches a women at bima become women religious of values instilled a good and loyalty to all things. So, the song "wadu ntanda rahi" that value of education that is very beneficial for the society especially to women in bima.

b. Function of the entertainment

The function of the song "wadu ntanda rahi" that contain lots pearls of life, moral lessons and manners as well as values in the life of a civilization. Because of the emergence of many songs contains values that can be set for the society, live in the environment and where the stories are. So, it's only Bima said as part of the culture of the society in the past, and the inheritance to generation young in the society orally.

Although the songs in "wadu ntanda rahi" itself one of the entertainment society but the songs contain in the song "wadu ntanda rahi" and the meaning and philosophical values of society itself that is the result of acculturation at bima society of his life. The value of entertainment in the people of the folksong "wadu ntanda rahi" at bima society such as folk Theatre, folk dances, traditional custom, traditional ceremonies, traditional folk festivities and weddings.

c. Function of cultural inheritance

The system of the "song wadu ntanda rahi" and conception in symbolic type is the way how must humans can communicate, preserve, and develop knowledge and the way she was on the lives.

The function of cultural inheritance and conception in the song "wadu ntanda rahi" when is established to become culture inheritance at bima society. The songs not only reflect historical value the society before but also deliver value to the public in the now. This is story in one generation inheritance from story of society before. By understanding and

tell back of the song “wadu ntanda rahi” that a son the process value of inheritance sublime contains in live and strong of love of own culture to every generation with the next generation.

d. Function of the Identity

The function of the identity contains in the song "wadu ntanda rahi" the value which is loyalty a wife awaits his husband who went to wander, the find and the formation of characteristics or personality at bima society, that differentiate from cultural emergence of one with the others, enriching the treasury by give shape to the philosophical values and culture to meet the needs at bima society, will be the magnets field that is inseparable from the part of the meaning and content of value in the philosophical folksong of this society that influence the norms and values that make personal arrange philosophical at bima society as people are obedient and worthy of fathers under any circumstances.

Characteristic in function of the values of the identity in the song "wadu ntanda rahi" include a fun as well as appeal coupled with tenderness and beauty, a story in the form of a woman contains lessons and advice containing goodness and truth and probate and advice to build society attitudes and behavior characteristics of Bima.

Based on the theory of hermeneutical in four functions in the song "wadu ntanda rahi" that value contains the value of education, entertainment, inheritance and identity where were the four function are bound to the desire create a series of beautiful language and only

melodious sound, one that can provide lessons about life, a tradition that requires a tool to forward it to the people who will come amidst modern life that affects the advancement of science and technology. instilling the value of education in all aspects of life, to improve life for the better, yet comforting folk song "wadu ntanda rahi" on society as folk theatre, folk dances, traditional custom, traditional ceremonies, traditional folk festivities, how man can communicate, perpetuate, and develop their knowledge and attitude towards life the find and the formation of characteristics or personality at bima society, that differentiate from cultural emergence of one with the others for the younger next generation.

Therefore, the research compares and the similarity and difference between the previous findings. The previous research found no apparent function and that is while the functionality in the found of this research on the song "wadu ntanda rahi" and a function that contains philosophical value contains in the song "wadu ntanda rahi" the value function of this such as education, entertainment, cultural inheritance and identity values on bima society in the form of folksong.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter presents conclusions and suggestions of the finding of the interpretation by using Paul Ricour's theory about the philosophical values of mbojo's song *wadu ntanda rahi* at bima society (hermeneutical approach). The research gives some conclusions and suggestions to the reader.

A. Conclusion

Base on the finding and conclusion of the previous chapter, the researcher comes to the following conclusion:

1. Based on the conclusion of the interpretation and discussion of the philosophical value in "wadu ntanda rahi" can be inference that the song "wadu ntanda rahi" manifestation of the confidence of the Bima society, according to song wadu ntanda rahi is one of the religious and cultural power like the power of faith (cia imbina), which was believed with the heart (kapodaku ba ade), pronounced with an oral (rentaku balera), and in the limbs by good deed (karawiku ba weki/sarumbu). In the practice of running simultaneous and balanced. The philosophical value of forms contained in the wadu ntanda rahi are the value of philosophical, religious, social and ethica value as well as aesthetic.
2. Based on the explanation above, it can be concluded that there are functions of entertainment, educational, inheritance and identity. namely;
(a) for entertaining relatives who were missed the husband that was wandering there. (b) as learning materials for women, in order to be loyal

for the husband,(c) inheritance is used as a tool to continue the tradition of a nation in a positive sense, (d) Identity is what makes him as a place where human values have a place that is reasonable, maintained, and disseminated, especially in the midst of modern life that affect the advancement of science and technology especially for the song “wadu ntanda rahi” in Bima society.

3. Then, it was inspired the song writer who had made folksong with the same title. This song is categorized as folksong because this song was talked about the wife from Bima who had been waiting for her husband for a long time, even though she had heard that her husband has died but she still waiting faithfully and one day she asked God to make her to be a stone to show her faithfulness.

B. Suggestion

Base on the conclusion above, the writer proposed some suggestion as follow:

1. This thesis was expected For the students of English literature department, the researcher suggests add more information values, function and knowledge about expressive of the folksong “wadu ntanda rahi” as a future reference for the next similar research especially about one literary work in Bima society.
2. This thesis has benefit as the source reference that consist of materials about folksong and of course about the philosophical values in mbojo’s song of it that have to be kept.

3. The research hope that the entire positive inside the basing song can be as a wife loyalty for husband of young generation.
4. For the next researcher, the researcher hopes get references and interpretation for literary work by using expressive hermeneutical approach.

BIBLIOGRAPHY

- Abrams, M.H. 1971. *The Mirror and the Lamp*. Oxford: Oxford University Press.
- Ahmad Rifail . 2010. *The Cultural Values Of Kalindaqdaq In Mandarese Art*. Makassar, UINAM. Unpublished Thesis.
- Alan Malingi, 2016. *Interview Indentify Value and Functions Of The Song "Wadu Ntanda Rahi"*. Bima. DPRD kabupaten bima.
- Anisa Surgasari, 2014. *Nilai Filosofis "Rawa Mbojo" Sebagai Nyanyian Rakyat Pada Masyarakat Desa Kalajena Kecamatan Wera Kabupaten Bima*. Skripsi. Mataram: Universitas Muhammadiyah Mataram.
- Arina. 2014. *Analisis Cerita Rakyat Wadu Ntanda Rahi Pada Masyarakat Bima Sebuah Kajian Historis*. Skripsi. Mataram: Universitas Muhammadiyah Mataram.
- Arikunto,Suharsimi. 1989. *Prosedure Penelitian Suatu Pendekatan Praktik*. Jakarta: PT. BinaAksara
- Chase, R. 1972. *Old Songs and Singing Games*. New York: Dover.
- Chaer.1986. *The Function of the Song*. Jakarta: CV Aneka.
- Damono, S. D. 2002. *Pedoman Penelitian Sosiologi Sastra*. Jakarta: Pusat Bahasa Departemen Pendidikan Nasional.
- Enre.1992.*The Value of the Song*.Bandung: PT. Alvabeta
- Gadamer, H.C., 1990. *The Universality of The Hermeneutical Problem*, Trans. New York: Albany Sciences. State University of New York Press.
- Griffe,Damon,1992. *Song In Action*. Uk Eagle. Wood Clift Practice.
- Hadi. S. 1978. *Prosedur Penelitian*. Jakarata: PT. Revika Cipta.
- [Http://protomalayans.blogspot.com/2016/01/suku-donggo-nusa-tenggara-barat.html](http://protomalayans.blogspot.com/2016/01/suku-donggo-nusa-tenggara-barat.html)
Accessed on February 2017
- [Http://faizalabbassulaiman.blogspot.com/2016/01/kebudayaan-suku-bima.html](http://faizalabbassulaiman.blogspot.com/2016/01/kebudayaan-suku-bima.html)
Accessed on February 2017
- Keller .1984. *AmericanFolksong*. New York: Oxford University Press.
- Kneller, G., 1984. *Movements of thought in modern education*. New York: Macmillan Publishing Company.

- Marhuma. 2009. *Analisis Fungsi Lagu Daerah Bima*.Mataram, Unram. Unpublished Thesis.
- Martin, et al. 2002. *Introduction to the Basics of Education*. Surabaya: National Business.
- Maskur Rauf. 2010. *The Philosophical Values of "Takalai Nisobalang Dotai Lele Ruppug Dadi Nalele Tuali di Lolangan" based on the Interpretation of Majene society (Hermeneutical Approach)*.Makassar, UINAM. Unpublished Thesis.
- Mutawali.2013. *Islam di Bima "Implementasi Hukum Islam Oleh Badan Hukum Syara' Kesultanan Bima (1947-1960)*.Bima. Perpustakaan Desa Dan Kelurahan.
- Moleong, Lexi Y. 1989. *Metodologi Penelitian Kualitatif*. Bandung: Remaja Karya.
- Pitts, Glenn, M. Watters & Wersen, 1957. *Singing in harmony*. Boston: Ginn& Co.
- Palmer .1969. *Hermeutic Interpretation Theory In Schleiemacher,Dilthey, Hecdegger And Gadamer*. America. Northwestern University Press.
- Paul. 2005. *Values of Beauty*. Trans. John B. Thompson. Cambridge: Cambridge University Press.
- Praja, Juhaya. 2005. *Aliran-Aliran Filsafat Dan Etika*. Jakarta. Penerbit Kencana. Cetakan Kedua.
- Paul Ricoeur. 1981. *Hermeneutics and the Human Sciences: Essays on Language, Action and Interpretation*. Trans. John B. Thompson. Cambridge: Cambridge University Press.
- Paul Ricoeur. 1973. *The hermeneutical function of distanciation*, trans. D Pellauer. Philosophy Today.
- Semi. 2014. About Song. Website available on: www.bbc.co.uk/cbeebies/songs. Accessed on May 13th, 2015.
- Soekanto. 1983. *Analisis Semiotik*. Yogyakarta: Pustaka Pelajar.
- Wellek and Warren. 1970. *Theory of Literature*. Bandung: PT. Alvabeta.
- Whitman, C.E. 2005. *Writing's school Song Book*. Boston: D.C. Heath & Company.

APPENDIXES

I
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

THE RESULT OF INTERVIEW

Interview :

Bapak Alan Malingi, tinggal di kota bima, pekerjaan DPRD Kabupaten Bima selain kantor Alan Malingi penulis novel yang bersejarah di kota bima, novel yang dirilis dan terkenal sekarang yaitu : haju jati, kawin brontak, wadu ntanda rahi dan masih banyak novel yang tidak saya sebutkan satu persatu.

Maaf pak Alan Malingi atas mengganggu waktu ta pak, maaf juga atas ketidak sopanan nya saya pak, bapak terkenal dengan membuat novel tentang sejarah cerita rakyat. terutama novel mengenai "wadu ntanda rahi". saya desiratnasari dari wera timur. saya mahasiswa dari makassar, kampus uin makassar. saya mengangkat judul "nilai filosofis rawa mbojo "wadu ntanda rahi" pada masyarakat bima. yang mau saya tanyakan pak, apa bapak tahu “ nilai apa saja dalam nyanyian rakyat wadu ntanda rahi pada masyarakat bima” ?

Answer :

Menurut bapak alan malingi pada tanggal 25 juli 2016 banyak nilai filosofisnya, wadu ntanda rahi menitikpkan tata nilai tentang kesetiaan, kerja keras, semangat kebersamaan. Maksudnya tata nilai dalam lagu itu, itu harus dikupas syair lagunya wanita bima itu setia. Jadi nilai filosofisnya sesuai tuntunan islam. bahwa jika ditinggal suami, dia harus mampu menjaga harta benda dan kehormatannya.

➤ Value

Interviewer : Nilai religious apa yang ada dalam lagu “wadu ntanda rahi” ini ?

(What is the religious value from the song “wadu ntanda rahi”?)

Answer : diperkirakan cerita rakyat wadu ntanda rahi telah ada sebelum era islam. Agama yang di anut masyarakat bima kala itu makamba makimbi. Nilai agama dalam kisah wadu ntanda rahi ketaatan pada pencipta alam semestar kejujuran kesetiaan.

kalimat lagu “*tapa ndiha ba dou di rasa ba ne’e na lao ta rahina*” apakah kalimat diatas mempunyai nilai agama atau tidak karena sebagian besar saya sebagai mahasiswa yang menganalisis lagu kalimat diatas tidak terlalu paham hanya paham sebagian saja, apakah bapak bisa memaknainya ?

wara ku sabua hidi ngarana wadu ntada rahi
tapa ndiha ba dou di rasa ba ne’e na lao ta rahina

teka, teka na doro
ntada, ntada ka lao

ada suatu tempat yang bernama batu yang menatap suami
di hadang oleh orang satu kampung karena ingin pergi ke suaminya

naik, naik kebukit

menatap, menatap termenung

Atau

Akan tetapi sebelum dia pergi ke atas bukit banyak orang-orang sekitarnya yang melarang dia untuk pergi. Larangan dan masukan tersebut diabaikan demi menunaikan keinginannya untuk melihat suaminya yang pergi berlayar.

Jadi maksud dalam makna kalimat diatas adalah nyanyian rakyat *Wadu Ntanda Rahi* rasa cinta yang mendalam adalah taat kepada suami yaitu perempuan yang memiliki rasa pengabdian dan kesetiaan terhadap sang suami.

Makanya dalam kutipan nyanyian rakyat atau kalimat yang bermaksud di atas menurut bapak Alan Malingi pada tanggal 10 april 2017 sudah menjelaskan nyanyian rakyat *Wadu Ntanda Rahi* adalah nilai agama yang ingin disampaikan pada nyanyian rakyat wadu ntanda rahi adalah salah satu perempuan yang keteguhan imannya layak dijadikan teladan dalam Islam. nilai yang terkandung dalam *folksong* yang berjudul wadu ntanda rahi juga mengisahkan dimana kesetiaan seorang istri yang setia menanti suaminya yang pergi merantau.

Interview : Nilai sosial apa yang ada dalam lagu “wadu ntanda rahi” ini ?

(what is the social value of the song “wadu ntanda rahi” ?)

Answer : nilai sosial dalam lagu wadu ntanda rahi adalah nilai mengajarkan bagaimana hidup sosial dalam semangat kebersamaan, gotong royo, kesederhanaan dan kerja keras dalam berumah tangga dan menjaga kesucian dari fitnah dunia luar.

ntada rahi ma lao
auku ncara ra kancaruna sampe ndadi kaina wadu
edepa tangara kaiba dou wadu, wadu ma ntanda rahi
 melihat suami yang pergi
 apakah salahnya, sampai dia menjadi batu
 oleh karena itu di namakan oleh orang batu, batu yang menatap suami

menurut bapak Alan Malingi pada tanggal 10 april 2017 menjelaskan nyanyian rakyat "Wadu ntanda rahi" mengandung nilai-nilai sosial juga yaitu kebenaran yang diyakini oleh masyarakat setempat. Dalam nyanyian rakyat berjudul Wadu rahi ntanda terkait dengan perasaan kesepian dan kekosongan oleh istri karena pemisahan dari segi jarak. Akhirnya istri berubah menjadi batu pada waktu itu.sebagai nilai sosial pada nyanyian rakyat *wadu ntanda rahi* yaitu sebagai dokumen pesan didalamnya patut dipetik dan infentarisasikan dalam hati oleh setiap istri, khususnya yang ditinggal pergi oleh sang suami baik itu yang meninggal dunia maupun yang pergi merantau agar tidak terlalu bersedih melepas kepergiannya dan sebagai semangat untuk mempertahankan rumah tangga untuk setiap istri.

Interview : Nilai ethic apa yang ada dalam lagu "wadu ntanda rahi" ini ?

(what is the ethic value of the song "wadu ntanda rahi"?)

Answer : nilai ethic, bahwa dalam wadu ntanda sangat menjunjung tinggi ketaatan pada orang tua,suami, menghormati dan menghargai yang lebih tua dan petuah para orang tua.

Apakah kalimat dalam lagu ini mempunyai nilai etik ? karena saya tidak terlalu paham apa maksud kalimat dan bait dalam lagu wadu ntanda rahi ini ? bisa di jelaskan secara detail?

*tapa ndiha ba dou di rasa ba ne'e na lao ta rahina
edepe tangara kaiba dou wadu, wadu ma ntanda rahi*

kalimat tambahan menurut bapak Alan Malingi pada tanggal 10 april 2017 dari bait diatas sebagai bukti bahwa nilai etik yang ada dalam bait lagu tersebut:

*Sia tetap lao na karena cewi nee na aka rahi na, labo
sebagai tanda ngabdi sia aka rahi na..... Pas rongga
tae se doru, sia kidi na dalam keadaan hompa, maki,
dahu labo sambil karawa labo fiki na lao loja rahi na*
Akhirya dia kesana denga keinginan yang tinggi karena semua yang dia lakukan adalah sebagai tanda pengabdian dan kesetiaan terhadap sang suami.... Setelah sampai di atas bukit gunung dia berdiri dengan lelah, cemas, bahkan melamun sambil berpikir dan melihat kearah tempat sang suaminya berlayar.

Nilai etik *rawa mbojo* yang berjudul wadu ntada rahi juga mengisahkan nasib seorang wanita yang menjadi batu karena kesedihannya yang berlarut akibat ditinggal pergi oleh suaminya. Akhirya dia kesana dengan keinginan yang tinggi karena semua yang dia lakukan adalah sebagai tanda pengabdian dan kesetiaan terhadap sang suami. Setelah sampai di atas bukit gunung dia berdiri dengan lelah, cemas, bahkan melamun sambil berpikir dan melihat kearah tempat sang suaminya berlayar.

Interview : Nilai keindahan apa saja yang terkandung dalam lagu “wadu ntanda rahi” ini ?

(what is the aesthetic value of the song “wadu ntanda rahi”?)

Answer : nilai estetika tentang dalam syair dan liriknya, yang lahir dari keindahan sastra lisan etnis mbojo selama berabada-abad lamanya.

*Wadu ntanda rahi
teka teka na doro
ntada ntada ka lao
ade na mala lai
ntada rahi ma lao*

Menurut bapak Alan Malingi pada tanggal 10 april 2017 menjelaskan bait lagu diatas sudah membuktikan bahwa lagu wadu ntanda rahi memiliki nilai estetika

Nilai estetika yang terkandung dalam folksong *Wadu Ntanda Rahi* pada masyarakat Bima adalah salah satu perempuan legendaris masa lalu yang keteguhan imannya layak dijadikan teladan dalam Islam, yaitu tentang kesetiaan seorang istri dalam mengarungi bahtera hidup berumah tangga. Istri menjadi batu karena ingin mengabdikan cinta dan kesetiiaannya kepada sang Suami yang telah merantau dan tenggelam di lautan luas.

FUNCTION

Interview : Dari segi apanya sehingga lagu ini bisa menghibur ?

(what entertaining aspect that content of the song “wadu ntanda rahi”?)

Answer : lagu ini menarik dan menghibur karena syair dan lirik serta sejarah cerita wadu ntanda rahi.

Alan malingi (10 april 2017) Pada zaman sekarang anak muda menganggap itu sebagai sesuatu hal yang ketinggalan zaman, akan tetapi biar bagaimanapun nyanyian rakyat wadu ntanda rahi khususnya cerita yang dilagukan atau yang dibudayakan oleh masyarakat Bima sampai saat ini adalah sebuah karya seni sastra yang lahir dari sebuah peradaban yang memotret kehidupan pada masa lampau, yang secara tidak langsung dapat dijadikan suri tauladan dalam menyongsong kehidupan yang lebih baik bagi generasi sekarang dan yang akan datang

Bapak Darusman (23 april 2017) mengatakan nyanyian Rakyat *wadu ntanda rahi* yang dahulu dilantunkan atau diceritakan oleh para tertua kepada anak cucunya digunakan sebagai bahan hiburan pengantar tidur dan anggapan masyarakat pada saat itu tentang berbagai cerita daerah yang ada adalah umumnya lagu rakyat *wadu ntanda rahi* banyak mengandung mutiara-mutiara kehidupan, pelajaran moral dan budi pekerti serta nilai-nilai dalam kehidupan sebuah peradaban. Perkembangan lagu rakyat lainnya pun begitu juga adanya.

Bapak Ibrahim, apakah nyanyian rakyat *wadu ntanda* ini mempunyai fungsi menghibur pada masyarakat bima ?

Interview :Menurut Bapak Ibrahim pada tanggal 25 april Tahun 2017 mengatakan fungsi menghibur nyanyian rakyat *wadu ntanda rahi* adalah sebagai berikut:

- a. Fungsi rawa mbojo *wadu ntanda rahi* adalah setiap ada acara pernikahan pasti menggunakan rawa mbojo *wadu ntanda rahi* supaya orang tahu bahwa di situlah orang yang punya hajatan.
- b. Rawa mbojo *wadu ntanda rahi* ini juga berfungsi ketika ada orang menanam padi digunung sudah menjadi tradisi masyarakat bima menggunakan rawa mbojo *wadu ntanda rahi* biar cepat dan lancar.
- c. Dan nyanyian rakyat *wadu ntanda rahi* ini juga banyak digunakan untuk menari tarian adat bima, untuk menyabut tamu atau kegiatan-kegiatan yang menyangkut tradisi dan budaya.

Interview : Jika dilihat dari segi pendidikan, apakah lagu “wadu ntanda rahi” ini memiliki nilai pendidikan bagi masyarakat Bima ?

(what educating aspect that content from song “wadu ntanda rahi” at Bima society?)

Answer : nilai pendidikan budi pekerti dan semangat menuntut ilmu dan pengalaman.

Interview : Apa fungsi pendidikan dan kegunaan dalam lagu wadu ntanda rahi di masyarakat bima pak ?

Bapak Solohin pada tanggal 23 juli Tahun 2016. Mengatakan fungsi pendidikan dan kegunaan nyanyian rakyat *Wadu Ntanda Rahi* adalah sebagai berikut:

- Sebagai bahan pembelajaran bagi perempuan, agar menjadi istri yang taat kepada suami.
- Untuk menghibur sanak saudara yang sedang gunda gulana merindukan sang suami yang ada dirantau sana.

Juwaidin (26 april 2017) Beberapa unsur dalam nyanyian rakyat yang dimanfaatkan oleh masyarakat bima dalam menanamkan nilai-nilai pendidikan disemua aspek kehidupan. Hal ini dilakukan untuk memperbaiki hidup menjadi lebih baik. Nyanyian rakyat wadu ntanda rahi ini dijadikan suatu media dalam membentuk kepribadian yang berlandaskan nilai-nilai yang baik.

Interview : apakah lagu “wadu ntanda rahi” ini bisa diwariskan nantinya kedepan untuk generasi muda ? atau apakah lagu “wadu ntanda rahi” ini bisa tetap dinyanyikan dimasa modern ini karena ini termasuk lagu lama?
(what Cultural Inheritance aspect that content of the song “wadu ntanda rahi” for younger generation ?

Answer :

Alan malingi (10 april 2017) mengatakan bahwa lagu lama wadu ntanda rahi semakin menjadi lagu favorit dimasa sekarang dan akan datang. Lagu ini terus terjadi legenda bagi masyarakat bima. Berbicara tentang nyanyian rakyat yang berkaitan dengan *wadu ntanda rahi* tentu saja banyak hal yang akan diperoleh dari apa yang disampaikan oleh lagu tersebut. Karena lagu Bima tersebut banyak mengandung nilai-nilai yang dapat dijadikan suri tauladan bagi masyarakat yang hidup di lingkungan tempat cerita lagu tersebut berada. Sehingga wajar lagu Bima dikatakan sebagai bagian dari kebudayaan masyarakat di masa lampau dan diwariskan secara turun temurun kepada masyarakat secara lisan.

Interview : apakah dengan mendengar lagu “wadu ntanda rahi” ini, masyarakat bima bisa mengetahui jati diri ?
(what is the song “wadu ntanda rahi” can be identity for bima society ?

Answer : lagu wadu ntanda rahi adalah jati diri masyarakat bima tentang kesetiaan, keuletan dan kesabaran.

Juwaidin (26 april 2017) Beberapa unsur dalam nyanyian rakyat yang dimanfaatkan oleh masyarakat bima dalam menanamkan nilai-nilai

jati diri disemua aspek kehidupan. hal ini dilakukan untuk memperbaiki dan mengenal hidup menjadi lebih baik. nyanyian rakyat wadu ntanda rahi ini dijadikan suatu medis dalam membentuk kepribadian yang berlandaskan nilai-nilai yang baik. terutama nilai jati diri nyanyian wadu ntanda rahi adalah nilai jati diri seorang istri tentang kesetiaan, kesabaran, keuletan dan kejujuran kepada suaminya dan sebagai masyarakat bima patut di ikuti jejaknya terutama kaum perempuan bima.

Inteview :

Bagaimana sejarah nyanyian rakyat wadu ntanda rahi ini bisa di buat dalam lagu padahal lagu wadu ntanda rahi berawal dari legenda, apakah nyanyian rakyat wadu ntanda rahi bisa diwariskan?

Menurut Bapak Ibrahim pada tanggal 26 juli Tahun 2016, latar belakang sejarahnya nyanyian wadu ntanda rahi berawal dari Cerita legenda *Wadu Ntanda Rahi* diyakini banyak terdapat di seluruh pelosok *Mbojo*. Masyarakat bima meyakini bahwa di sanalah tempat cerita *Wadu Ntanda Rahi* itu. Namun inti atau hakikat ceritanya hanyalah satu yaitu tentang kesetiaan seorang istri dalam mengarungi bahtera hidup berumah tangga. Ia menjadi batu karena ingin mengabdikan cinta dan kesetiaannya kepada sang Suami yang telah merantau dan tenggelam di lautan luas.

Menurut bapak Ibrahim juga sama pendapat dengan bapak Alan Malingi fungsi pewaris pada nyanyian rakyat wadu ntanda rahi ini justru lagu lama wadu ntanda rahi semakin menjadi lagu favorit dimasa sekarang dan yang akan datang. Lagu ini terus menjadi legenda bagi masyarakat

bima dan sampai kapanpun nyanyian rakyat wadu ntanda rahi ini akan terus wariskan sampai kapanpun.

APPENDIXES

II

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Appendix I: Observation Sheet

Dalam Kamus Besar Bahasa Indonesia, nilai filosofis diartikan sebagai nilai yang terkandung dalam nyanyian rakyat *Wadu Ntanda Rahi* pada masyarakat Bima dapat dijabarkan sebagai berikut:

Menurut keterangan narasumber pada tanggal 25 april 2017 yang masih memiliki ikatan keluarga dengan para pencetus nyanyian rakyat *Wadu Ntanda Rahi*, kisah ini tentang kesetiaan seorang istri yang menjadi batu untuk mengabadikan cinta dan kesetiaannya kepada sang suami. Meskipun berbagai ujian dan cobaan serta godaan yang dialami selama Sang suami pergi merantau, namun La Nggini tetap tegar dan kokoh pada pendiriannya untuk mengukir cinta dan kesetiaannya. Hingga pada suatu saat, tersiar kabar bahwa suaminya tenggelam di samudera dalam perjalanan pulang ke Bima, La nggini akhirnya memutuskan untuk mengabadikan cinta dan kesetiaannya sebagai batu. Hingga sekarang, monument cinta Langgini masih ada disebuah bukit yang berada di tengah kota Bima yang dikenal dengan bukit *Wadu Ntanda Rahi*.

Nyanyian rakyat *wadu ntanda rahi* berasal dari Cerita rakyat *Wadu Ntanda Rahi* ini banyak sekali manfaatnya dalam kehidupan masyarakat Bima, meskipun kepercayaan ini hampir punah, karena arus zaman dan kecanggihan teknologi yang mempengaruhi, namun sebagian masyarakat masih mempercayai dengan tradisi yang diwariskan oleh nenek moyangnya, seperti cerita rakyat *Wadu Ntanda Rahi*.

Appendix II: Documentation

Gambar Wadu Ntanda Rahi (Batu Menatap/Mengenang Suami)

Bapak Alan Malingi

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BIOGRAPHY

Desiratnasari was born on November 6th, 1993 in Bima, Bima Regency NTB. She is the 4th daughter of Abdollah H. Hamzah and Siti Mariam H. Mahmud. She has one elder sister. She has two elder brothers and one younger brother.

She entered at Elementary School SDN Inpres Payi and graduated in 2005. In the same year, she continued her study at Junior High School in SMP Negeri 1 Wera and graduated in 2008. Then she continued her study in Senior High School in SMA Negeri 1 Wera and graduated in 2011. After finishing her study at school, she enrolled at State Islamic University (UINAM) Alauddin Makassar and took English and Literature Department (BSI) of Adab and Humanities Faculty. Besides that, she ever became a member in some organization, like Student Community Payi and Kalajena (SEMPAK) Wera Makassar.

To contact her
E-mail: Desi74758@gmail.com