159
PAGE
166

LAMPIRAN DATA

(1) KONTEKS: PERCAKAPAN SEORANG WANITA PENJUAL (SEKITAR 40 TAHUN) DENGAN WANITA PB YANG DITEMANI SUAMINYA TENTANG TAWAR MENAWAR CELANA PENDEK

Pj

: Pados napa, Mbak? ’Cari apa, Mbak?’

Pb
: Kathok pendhek. ‘Celana pendek.’
Pj
: Nggo piyambak? ’Untuk (dipakai) sendiri?’
Pb
: Nggo bojoku. ’Untuk (dipakai) suamiku’
Pj
: Iki limolasan, Mbak. Gari milih. ’Ini (harga) lima belas ribuan, Mbak. Tinggal memilih’
Pb
: Kurangi a. Sepuluh a, Mbak. ’Kurangi ya. Sepuluh ya, Mbak.’
Pj
: Iku dawa-dawa e, Mbak. ‘Ini panjang-panjang sih, Mbak.’
Pb
: Wis rene-rene. ’Sudahlah, sini, sini.’
(2) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN WANITA, UMUR SEKITAR 30 TAHUN) DENGAN PENJUAL (JENIS KELAMIN PRIA, UMUR SEKITAR 50 TAHUN) DI KIOS SEPATU DENGAN TOPIK TAWAR-MENAWAR SEPATU’
Pb
: Pados sepatu Ando, Pak. ’Cari sepatu Ando, Pak.’

Pj
: Wontene niku Dallas. Niku wontene kantun setunggal, tiga sembilan. ’Kalau putra, itu Ando. Tetapi kalau itu sudah tidak keluar. Itu adanya tinggal satu, tiga sembilan’ (Maksudnya nomor 39)

Pb
: Nomere kantun setunggal niki? ’Nomornya tinggal satu ini?’

Pj
: Napa niki? Nek niki sesek, engko saya berusaha. Neng pendhak Legi, ampun pendhak niki. ’Cari dulu! Kalau ini sesak (tidak muat), nanti saya berusaha. Tapi Legi pekan depan. Jangan pekan ini.’

Pb
: Niki Legi? ’Ini Legi?’

Pj
: Ampun njing Pon. Nek njing Pon, aku ra sanggup. ’Jangan besok Pon. Kalau besok Pon, saya tidak sanggup.’

Pb
: Legi, Paing, Pon. Niki napa niki? ’Legi, Pahing, Pon. Ini apa ini?’

Pj
: Niki Legi. Nggih, pendak Legi! Neng wong-wong biasane angger Ando ra ana, takparingi Dallas. Niku mangke saya tak berusaha. ’Ini Legi. Ya, Legi pekan depan. Ini kalau muat ya untungnya Anda. Tetapi, orang-orang biasanya kalau Ando tidak ada, saya beri Dallas. Itu nanti saya akan berusaha. ’

Pb
: Senen Legi? ’Senin Legi?’

Pj
: Nggih, Senin Legi. Nggih, insya Allah. Berani kula. ’Ya Senin Legi. Ya, insya Allah. Berani saya.’

Pb
: Lha nggih, wong nika bocahe nggih njaluke niku. ’Lha ya, itu anaknya minta begitu.’

Pj
: Mengke kula tak berusaha lek ora entuk, duwite mbalik utoh, ora takcengklong. Ngeten niki nek ra ati-ati, ra duwe nasabah. Modale jujur. ’Nanti saya berusaha kalau tidak mendapat, uangnya kembali utuh, tidak saya kurangi. Begini ini kalau tidak hati-hati, tidak punya nasabah. Modale jujur.’

Pb
: Niki pinten, Pak? ’Ini berapa, Pak?

Pj
: Niku seket. Lha nek mangke jenengan niku duwite balik, duwite utoh. Bertanggung jawab kula. ’Itu lima puluh. Yang besar empat puluh. Lha kalau nanti Anda uangnya kembali, uangnya utuh. Bertatanggung jawab saya.’ (Maksudnya Rp50.000,00)

Pb
: Mboten papat lima? ’Tidak empat lima?’ (Maksudnya Rp45.000,00)

Pj
: Lima puluh kabeh niku wau. Mengke nek niku keseseken, nggih balekke nggih! Jangan kuwatir. ’Lima puluh semua itu tadi. Nanti kalau itu terlalu sesak, ya kembalikan ya! Jangan khawatir.

(3) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN PEREMPUAN, UMUR SEKITAR 32 TAHUN) DENGAN PENJUAL ALAT RUMAH TANGGA (JENIS KELAMIN PEREMPUAN, UMUR 30 TAHUN) DI KIOS ALAT RUMAH TANGGA DENGAN TOPIK TAWAR-MENAWAR WAJAN
Pb
: Pira iki, Mbak? ’Berapa ini, Mbak?’

Pj
: Iku papat lima. ’Itu empat lima.’ (Maksudnya empat puluh lima ribu rupiah.)

Pb
: Rong puluh ya? ’Dua puluh ya?’ (Maksudnya dua puluh ribu rupiah)

Pj
: Iku wis rega pas kok, Yang. ’Itu sudah harga pas kok, Yang.’
Pb
: Alah, aja ngono ga. Ro likur ah, Mbak? ’Ah, jangan begitu lah. Dua puluh dua sih, Mbak?’
Pj
: Iku nomer wolu las e. ’Itu nomor delapan belas sih.’
Pb
: Wis, Mbak. ’Sudah, Mbak.’
(4) KONTEKS: KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN PRIA, UMUR 30 TAHUN) DENGAN PENJUAL (JENIS KELAMIN WANITA, UMUR 60 TAHUN) DI LOS HASIL BUMI DENGAN TOPIK TAWAR-MENAWAR KACANG TANAH
Pb
: Pinten niki, Bu? ’Berapa ini, Bu?’

Pj
: Setompo gangsal ewu.’Satu tompo lima ribu. (Maksudnya Rp5.000,00)

Pb
: Telu setengah oleh ora? Telu setengah ae. Wenehi rong tompo ’Tiga setengah boleh tidak? Tiga setengah saja. Beri dua tompo.’’ (Maksudnya Rp3.500,00)

Pj
: Wis genepi ae, kok nyanyi leh. ’Sudahlah, genapi saja. Kok ”nyanyi” sih.’

Pb
: Genepi piye? ’Genapi bagaimana?’

Pj
: Genepi wolong ewu. ’Genapi delapan ribu.’ (Maksudnya harganya Rp8.000,00 untuk dua tompo)

 (Sambil menaruh kacang dalam tompo sebagai ukurannya. Pb diam saja berarti tanda setuju.)
(5) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN WANITA, 50 TAHUN) DENGAN PENJUAL (JENIS KELAMIN WANITA, UMUR 40 TAHUN) DI KIOS BUAH-BUAHAN DENGAN TOPIK TAWAR-MENAWAR PISANG
Pb
: Pira gedhange setangkep? ’Berapa pisangnya satu pasang?’

Pj
: Seket. ’Lima puluh’ (Maksudnya lima puluh ribu rupiah)

Pb
: Iki Sura ya, ora usum wong duwe gawe. Rong puluh ya? ’Ini Sura ya, tidak musim orang punya kerja.. Dua puluh ya?’

Pj
: Selawe kelarangen? ’Ini dua puluh lima terlalu mahal?

Pb
: Pira pase? ’Berapa pasnya?’

Pj
: Jenengan niki lho, Cik, selawe. ’Anda itu lho, Cik, dua puluh lima.’

 (Akhirnya disepakati Rp25.000,00 untuk satu tangkep/satu pasang)

(6) KONTEKS: PERCAKAPAN SEORANG PENJUAL (JENIS KELAMIN PRIA, UMUR SEKITAR 40 TAHUN) DENGAN PB (JENIS KELAMIN PRIA, UMUR 38 TAHUN) DI LOS TERNAK DEGAN TOPIK TAWAR-MENAWAR AYAM
Pb
: Pira, Lip? ’Berapa, Lip?’
Pj
: Wolung puluh, Mas. ’Delapan puluh, Mas.’ (Maksudnya delapan puluh ribu rupiah.)
Pb
: Delok, Lip. Pira? Papat lima? ’Lihat, Lip. Berapa? Empat lima?’
Pj
: Angger suwidak lima ya lah. Awake jos. ’Asal enam puluh lima ya boleh.’
Pb
: Pira hare?

Pj
: Suwidak luwih lima ra gelem dak wis.
Pj
: (Mengeluarkan uang).

(7) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN WANITA, UMUR SEKITAR 25 TAHUN) DENGAN PENJUAL (JENIS KELAMIN WANITA, UMUR 30 TAHUN) DI KIOS ALAT RUMAH TANGGA DENGAN TOPIK TAWAR-MENAWAR WAJAN
Pb
: Mbak, sing cilik iki regane pira? Iki nomer rolas, iki nomer telulas. ’Mbak, yang kecil ini harganya berapa? Ini nomor dua belas, ini nomor tiga belas.’
Pj
: Sing nomer rolas regane pat belas ewu, sing nomer telu las regane pitu las ewu. ’Yang nomor 12 harganya empat belas ribu, yang nomor 13 harganya tujuh belas ribu.’
Pb
: Entuk sepuluh ewu ya? ’Boleh sepuluh ribu ya?’
Pj
: Ora entuk. Pat belas ewu. ’Tidak boleh. Empat belas ribu.’
Pb
: Dikurangi ah, Mbak. Rolas ewu ae ya? ’Dikurangi sih, Mbak. Dua belas ribu saja ya?’
Pj
: Ora entuk. ’Tidak boleh.’
Pb
: (Memberikan uang sebesar dua belas ribu rupiah)

Pj
: Emoh, Mbak. Mek entuk mang atus kok. Tambahi sewu. ’Tidak mau, Mbak. Cuma mendapat lima ratus kok. Tambahi seribu.’ (Sambil hendak mengembalikan uang yang diberikan Pb).

Pb
: (Akhirnya menambahi uang seribu rupiah sehingga harganya menjadi tiga belas ribu rupiah).

(8) KONTEKS: PERCAKAPAN SEORANG PENJUAL (JENIS KELAMIN WANITA, UMUR 50 TAHUN) DENGAN PB (JENIS KELAMIN PRIA, UMUR SEKITAR 40 TAHUN) DI LOS TERNAK DENGAN TOPIK TAWAR-MENAWAR AYAM
Pj
: Mas Min, ngeniku maeng sing ngenyang nong omah angel. Kowe dak ndenger nek wong ndesa ngenika? ’Mas Min, begitu tadi yang menawar di rumah sulit. Anda kan tahu kalau orang desa begitu?’
Pb
: Halah nginiki lem tuku seket. ’Ah, begini Anda beli lima puluh. (Maksudnya lima puluh ribu rupiah)
Pj
: Bathiem iku lho. ’Untungmu itu lo.’
Pb
: Bathi, lha nyambut gawe kok ra bathi iku. ’Untung, bekerja kok tidak untung.’
Pj
: Lha iya thek. ’Makanya.’
Pb
: Lha kowe ya bathi ngono kok. ’Anda juga untung begitu kok.’

Pj
: Imbohi! ’Tambahi!’
Pb
: Gelem lah, ra gelem wis. ’Mau ya silakan, tidak mau ya sudah.’
(9) KONTEKS: PERCAKAPAN SEORANG PENJUAL (JENIS KELAMIN WANITA, UMUR SEKITAR 60 TAHUN) YANG MEMANGGIL-MANGGIL PB (JENIS KELAMIN WANITA, UMUR SEKITAR 40 TAHUN) DI KIOS BUAH DENGAN TOPIK PEMBAYARAN SETELAH TRANSAKSI
Pj
: Yu...! Yu...! Bakul ider! Durung ngeweki duwik lho? ’Yu! Yu! Pj keliling. Belum memberi uang lo.’ (Memanggil-manggil Pb yang telah pergi yang dikira belum membayar.)

Pb
: (Mendatangi Pj) Ya, Allah, limang ewu mbok emplungna maeng apa, Mbah. ’Ya, Allah, lima ribu Anda masukkan tadi apa, Mbah?’
Pj
: Ngantek ngeleh wetengku. ’Sampai lapar perutku.’
Pb
: Ya, Allah, kowe maeng nyeluki aku? ’Ya, Allah, Anda tadi memanggil saya?’
Pj
: Lha aku ra ndenger jenengem e. ’Saya tidak tahu namamu sih.’
Pb
: Duwit maeng bokemplungna nong kene. Maeng ape boknggo susuk ra sida. ’Uang tadi Anda masukkan di sini. Tadi akan Anda pakai kembalian tidak jadi.’

 (Meski dengan nada tinggi, tapi suasana tetap tidak ada pertengkaran atau adu mulut).
(10) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN PRIA, UMUR 35 TAHUN) DENGAN PENJUAL (JENIS KELAMIN WANITA, UMUR 40 TAHUN) DI KIOS BUAH DENGAN TOPIK TAWAR MENAWAR BUAH SALAK
Pj
: Pinten niki, Bu. ’Berapa ini, Bu?’

Pb
: Pitung ewu. ’Tujuh ribu.’

Pj
: Nem ewu nggih? ’Enam ribu ya?’

Pb
: Boten nawakke e. Saestu. ’Tidak menawarkan. Sungguh.’

Pj
: Nem, wong cilik-cilik ngeten kok. ’Enam, kecil-kecil begini kok. (Yang dimaksud ”nem” adalah Rp6.000,00)
Pj
: Wontene niku e. Mangke kula pilihna. ’Adanya itu sih. Nanti saya pilihkan.’

Pj
: (Menimbangkan)
(11) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN PRIA, UMUR SEKITAR 35 TAHUN) DENGAN PENJUAL BUAH (JENIS KELAMIN WANITA, UMUR 50 TAHUN) DI KIOS BUAH-BUAHAN DENGAN TOPIK TAWAR-MENAWAR JERUK
Pb
: Jeruk, Dhe? ’Jeruk, Dhe?’
Pj
: Pirang kilo? Sekilo? ’Berapa kilo? Satu kilo.’
Pb
: Setengah, setengah ae nek ngono. Ora ana duwik cilik e, Dhe. ’Setengah, setengah saja kalau begitu. Tidak ada uang kecil, Dhe.’
Pj
: Engko tak susuki. ’Nanti saya beri kembalian.’
Pb
: (Sambil mengeluarkan uang) Karek iki. Pira iku maeng, Dhe. ’Tinggal ini. Berapa itu tadi?’
Pj
: Sekilo. ’Satu kilo.’
Pb
: Ora diimbohi? ’Tidak ditambahi?’
Pj
: (Mengambilkan satu jeruk)

Pb
: Ngimbuhi kok cilik. ’Menambahi kok kecil.’
(12) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN WANITA, UMUR 35 TAHUN) DENGAN PENJUAL (JENIS KELAMIN WANITA, UMUR 30 TAHUN) DI KIOS PERALATAN RUMAH TANGGA DENGA TOPIK TAWAR-MENAWAR EMBER
Pb
: Ngeniki sing kandel pira, Mbak? ’Begini yang tebal berapa, Mbak?
Pj
: Regane lima las ewu. ’Harganya lima belas ribu.’

Pj (kepada calon Pb yang lewat di depan kiosnya): Tumbas napa, Mbake? ’Beli apa, Mbak?’
Pb
: Kurangi, ro las ewu a. ’Kurangi, dua belas ribu sih.’
Pj
: Gak tawa kok, Yang. ’Tidak menawarkan kok, Yang.’
Pb
: Pat belas a. ’Empat belas sih.’
Pj
: Lima las, gak tawa tenan, Yang. ’Lima belas, tidak menawarkan sungguh, Yang.’
Pb
: (Mengeluarkan uang Rp15.000,00)

Pj
: Liyane apa, Mbak? Payung-payung, jas udan a. ’Yang lain apa, Mbak? Payung-payung, jas hujan sih?’
(13) KONTEKS: PERCAKAPAN SEORANG PB (JENIS KELAMIN WANITA, UMUR 50 TAHUN) DENGAN PENJUAL (JENIS KELAMIN WANITA, UMUR 40 TAHUN) DI KIOS SAYURAN DENGAN TOPIK TAWAR-MENAWAR MENTIMUN
Pb
: Pinten niki? ’Berapa ini?’

Pj
: Gangsal ewu, Dhe. ’Lima ribu, Bude.’

Pb
: Patang ewu ae ah, Cik. ’Empat ribu saja ya, Bulek.’

Pj
: Kowe iku lho. ’Kamu itu lho.’

 (Memasukkan sepuluh mentimun ke dalam tas plastik dan Pb tidak bereaksi lagi sebagai tanda setuju.)

(14) KONTEKS: PERCAKAPAN SEORANG PENJUAL (JENIS KELAMIN WANITA, UMUR 45 TAHUN) DENGAN PB AYAM (JENIS KELAMIN PRIA, UMUR 42 TAHUN) DI LOS TERNAK TENTANG TAWAR-MENAWAR AYAM

Pj
: Mangga, Pak. Niki pitu gangsal. ’Silakan, Pak. Ini tujuh lima.’ (Maksudnya harganya Rp75.000,00)
Pb
: Boten seket niku, Bu? ’Tidak lima puluh itu, Bu?’
Pj
: Boten pareng, Pak, tumbase mawon boten angsal semanten kok. ’Tidak boleh, Pak. Belinya saja tidak boleh segitu kok.’
Pb
: (Pergi meninggalkan Pj.)
LAMPIRAN FOTO
[image: image1.jpg]

Pasar Winong, Kabupaten Pati, tampak dari depan.

[image: image2.jpg]

Seorang bapak sedang memilih-milih barang yang mau dibeli.

[image: image3.jpg]

Penjual dan pembeli bertransaksi di los sayur dan buah

[image: image4.jpg]

Ibu-ibu sedang memilih ayam yang akan dibelinya.
PAGE

