

FAKTOR INGKANG NDAYANI PANGANGGENING UPACARA

PANGGIH GAGRAG NGAYOGYAKARTA WONTEN ING

KECAMATAN GONDOKUSUMAN

SKRIPSI

Dipun-ajengaken dhateng Fakultas Bahasa dan Seni

Universitas Negeri Yogyakarta

Minangka Jejangkeping Pandadaran

Anggayuh Gelar

Sarjana Pendidikan

dening

Yeniar Rahmah

NIM 09205241012

PROGRAM STUDI PENDIDIKAN BAHASA JAWA

FAKULTAS BAHASA DAN SENI

UNIVERSITAS NEGERI YOGYAKARTA

2013

ii

PASARUJUKAN

Skripsi kanthi irah-irahan “Faktor ingkang Ndayani Panganggening Upacara

Panggih Gagrag Ngayogyakarta wonten ing Kecamatan Gondokusuman” menika

saged dipunujekaken awit sampun pikantuk palilah dening pembimbing.

Yogyakarta, Juni 2013

Pembimbing I

 Yogyakarta, Juni 2013

Pembimbing II

Dr. Suwardi, M. Hum.

NIP. 19640403 199001 1 001

 Afendy Widayat M. Phil

NIP. 19620416 199203 1 002

iii

PANGESAHAN

Skripsi kanthi irah-irahan “Faktor ingkang Ndayani Panganggening Upacara

Panggih Gagrag Ngayogyakarta wontem ing Kecamatan Gondokusuman” menika

sampun dipunandharaken ing pendadaran wonten sangajenging Dewan Penguji

ing tanggal 11 Juli 2013 saha dipuntetepaken lulus.

DEWAN PENGUJI

Asma Jabatan Tapak Asma Tanggal

Drs. Hardiyanto, M. Hum Ketua Penguji ……………… ……………

Drs. Afendy Widayat, M. Phil Sekretaris Penguji ……………… ……………

Drs. Mulyana, M. Hum Penguji I ……………… ……………

Dr. Suwardi, M. Hum Penguji II ……………… ……………

 Yogyakarta, Juli 2013

Fakultas Bahasa dan Seni

Universitas Negeri Yogyakarta

Dekan,

Prof. Dr. Zamzani, M. Pd.

NIP 19550505 198011 1 001

iv

Wedharan

Ingkang nandha tangani wonten ing ngandhap menika, kula:

Nama : Yeniar Rahmah

NIM : 09205241012

Prog. Studi : Pendidikan Bahasa Jawa

Fakultas : Fakultas Bahasa dan Seni

ngandharaken bilih skripsi menika damelan kulapiyambak. Sapangertosan kula,

wosing skripsi menika beda kaliyan skripsi ingkang sinerat dening tiyang

sanesipun, kajawi bab tartamtu ingkang kula pendhet kangge pamanggih dhasar

kanthi njumbuhaken tata cara saha etika panyeratan. Menawi wedharan menika

kabukti boten leres, dados tanggel jawab kula piyambak.

Yogyakarta, Juli 2013

Panyerat

Yeniar Rahmah

v

SESANTI

Boleh jadi kamu tidak menyenangi sesuatu padahal itu amat baik bagimu, dan

boleh jadi kamu menyukai sesuatu, padahal itu tidak baik bagimu. Allah

mengetahui, sedang kamu tidak mengetahui.

(Qs. Al- Baqoroh [2] : 216)

vi

PISUNGSUNG

Karya ingkang kirang pengaos menika kula aturaken dhateng Mama saha

Kulawaraga Nur Setyabudi ingkang sampun ikhlas ndhidhik kula kanthi katoging

tenaga, beya, saha sih katresnan, tuwin paring donga pangestu saengga sedaya

ingkang kula lampahi dados lancar, pikantuk Ridhoning Gusti Allah.

Karya menika ugi katur kagem Abi Adi Mahyudin ingkang sampun paring

donga, motivasi saha matur nuwun sampun awit sampun setya dumugi wekdal

menika.

vii

PRAWACANA

Puji sukur konjuk wonten ing ngarsaning Allah SWT awit sampun paring

kasarasan, kanikmatan, kabegjan, saha kabagyansatemah skripsi kanthi irah-

irahan “Faktor ingkang Ndayani Panganggening Upacara Panggih Gagrag

Yogyakarta wonten ing Kecamatan Gondokusuman”, sampun pungkasan

anggenipun nyerat. Skripsi menika minangka salah satunggaling sarat pikantuk

gelar Sarjana Pendidikan.

Skripsi menika saged pungkasan anggenipun nyerat awit sampun

dipunsengkuyung saking pinten-pinten pihak. Awit saking menika, panyerat

ngaturaken agunging panuwun dhateng.

1. Bapak Prof. Dr. Zamzani, minangka Dekan Fakultas Bahasa dan Seni.

2. Bapak Dr. Suwardi, M. Hum, minangka ketua Jurusan Pendidikan Bahasa

Daerah.

3. Bapak Dr. Suwardi, M. Hum, minangka pembimbing I ingkang sampun sabar

saha paring wekdal kangge bimbingan.

4. Bapak Afendy Widayat M. Phil, minangka pembimbing II ingkang sampun

paring bimbingan kanthi sabar saha paring wekdal kangge bimbingan.

5. Sedaya Bapak saha Ibu dosen Jurusan Pendidikan Bahasa Daerah ingkang

sampun paring bimbingan tuwin ngelmu, saha staf administrasi Jurusan

Pendidikan Bahasa Jawa ingkang nyengkuyung tumrap panyerat.

6. Ibu Fajriyatun ingkang sampun paring donga pangestu saha ndhidhik kula

mawi katoging tenaga saha beya.

viii

7. Kulawarga ingkang sampun paring donga saha sedaya ingkang panaliti

betahaken.

8. Kanca-kanca ingkang sampun nyengkuyung inggih menika Priyana, Juang

Jatmiko, Lupita, Anik, Melin saha Erlin ingkang sampun paring semangat,

saha panjurung.

9. Masarakat ing Kecamatan Gondokusuman ingkang sampun nyengkuyung

panaliten menika saha paring partisipasi salebeting panaliten.

Skripsi menika taksih dereng kawastanan sae, jangkep, menapa malih

sampurna. Pramila saking menika, panyerat nyuwun pamrayogi saha panyaruwe

ingkang tumuju murih langkung sae, jangkep, saha sampurnaning asiling

panaliten menika.Wasana, mugi skripsi menika sageda murakabi.

Yogyakarta, Juli 2013

Panyerat

Yeniar Rahmah

ix

WOSING ISI

Kaca

BAB I PURWAKA ... 1

A. Dhasaring Panaliten ... 1

B. Underaning Perkawis .. 3

C. Watesaning Perkawis .. 3

D. Wosing Perkawis ... 4

E. Ancasing Panaliten ... 4

F. Paedahing Panaliten ... 5

BAB II GEGARAN TEORI .. 6

A. Andharan Teori ... 6

1. Palakrama ... 6

Irah-irahan………………………………………………………………….

Pasarujukan…………………………………………………………………

Pengesahan…………………………………………………………………

Wedharan……………………………………………………………………

Sesanti ………………………………………………………………………

Pisungsung………………………………………………………………….

Prawacana……………………………………………………………………

Wosing Isi…………………………………………………………………...

Dhaftar Tabel……………………………………………………………….

Dhaftar Gambar…………………………………………………………….

Dhaftar Lampiran……………………………………………………………

Sarining Panaliten …………………………………………………………..

I

ii

iii

iv

v

vi

vii

ix

xiii

xiv

xv

xvi

x

2. Faktor ingkang Ndayani Kabudayan .. 7

3. Upacara Adat .. 9

4. Pangertosan Upacara Panggih ... 11

5. Lampahing Upacara Panggih Gagrag Ngayogyakarta 12

6. Ubarampe Upacara Panggih Gagrag Ngayogyakarta 14

B. Panaliten ingkang Laras ... 17

BAB III CARA PANALITEN ... 18

A. Jinising Panaliten ... 18

B. Data saha Sumber Data .. 18

C. Cara Pados Dhata .. 19

1. Observasi Partisipasi ... 20

2. Wawancara kanthi Muyeg .. 20

3. Dokumentasi ... 20

4. Refleksi ... 21

D. Pirantining Panaliten .. 21

E. Caranipun Nganalisis Dhata ... 22

1. Reduksi Dhata... 22

2. DisplayDhata .. 22

3. Verifikasi .. 23

4. Inferensi.. 23

F. Caranipun Ngesahaken Dhata ... 23

1. Triangulasi Metode .. 24

2. Triangulasi Sumber .. 25

xi

BAB IV ASILING PANALITEN SAHA PIREMBAGANIPUN 26

A. Deskripsi Seting .. 26

B. Lampahing Upacara Panggih Gagrag Ngayogyakarta wonten ing

Kecamatan Gondokusuman .. 31

1. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang Boten

Jangkep saha Boten Pakem ... 33

a. Lampahing Upacara Pangih Gagrag Ngayogyakarta ingkang

 Boten Jangkep .. 33

1) Tebusan ... 34

2) Kembar Mayang .. 36

3) Mapag Besan .. 37

4) Bubak Kawah .. 38

b. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang

Boten Pakem ... 40

1) Tebusan ... 40

2) Balang Gantal .. 42

3) Dhahar Walimah ... 45

4) Sungkem .. 48

5) Mapag Besan ... 50

C. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang Kacampur

Kaliyan Gagrag Solo ... 52

1) Sindur Binayang .. 55

2) Wiji Dadi ... 57

xii

D. Ubarampe Upacara Panggih Gagrag Ngayogyakarta ingkang Sampun

Boten Pakem ... 58

1. Ubarampe Upacara Panggih Gagrag Ngayogyakarta ingkang Sampun

Boten Pakem ... 58

a. Ubarampe Balang Gantal .. 59

b. Ubarampe Wiji Dadi ... 68

c. Ubarampe Tampa Kaya .. 69

d. Ubarampe Dhahar Walimah.. 73

2. Ubarampe ingkang Sampun Boten Dipunginakaken 78

a. Pisang sanggan .. 78

E. Faktor ingkang Ndayani Panganggening Upacara Panggih

Gagrag Yogyakarta ... 80

1. Agama .. 81

2. Status Sosial ... 83

a. Sugih ... 84

b. Ekonomi ingkang Sacekap .. 87

3. Pinanganten .. 89

4. Tamu .. 89

BAB V PANUTUP ... 93

A. Dudutan ... 93

B. Implikasi ... 95

C. Pamrayogi ... 95

KAPUSTAKAN .. 96

xiii

Dhaftar Tabel

Kaca

Tabel 1: Dhata Cacaching Penduduk adhedasar Yuswa 27

Tabel 2: Padamelan Masarakat Kecamatan Gondokusuman 28

Tabel 3: Dhata Informan .. 29

Tabel 4 : Upacara Panggih Gagrag Ngayogyakarta ingkang Kacampur kaliyan

 Gagrag Solo ... 54

Tabel 5: Ubarampe Balang Gantal ingkang Sampun Boten Pakem 61

Tabel 6: Ubaramppe Upacara Tampa Kaya ... 71

Tabel 7: Ubarampe Dhahar Walimang ingkang Sampun Boten Jangkep 74

xiv

Dhaftar Gambar

Kaca

Gambar 1: Lampahing Pinanganten Tumuju wonten ing Sasana

 Panghargyan Dipuntutaken dening Tiyang Sepuh

 Pinanganten Kakung saha Putri .. 38

Gambar 2: Tiyang Kakung saha Putri ingkang Bekta Pisang Sanggan

Kangge Upacara Tebusan .. 41

Gambar 3: Pinanganten Kakung saha Putri Anggenipun Mbalangaken

Gantal Tujum Tumujunipun Saged Bebas 44

Gambar 4: Pinanganten Kakung saha Putri ingkang Bekta Pisang Sanggan

Kangge Upacara Tebusan .. 47

Gambar 5: Ubarampe Upacara Dhahar Walimah ingkang Sampun

Dipunkepel dening Juru Rias ... 48

Gambar 6: Lampahing Upacara Sungkem ingkang Boten Pakem amargi

Sungkemipun Jumeneng .. 50

Gambar 7: Tiyang Sepuh Pinaganten Putri Mapag Besan wonten ing

Tengah Gedhung ... 52

Gambar 8: Suruh ingkang Boten Temu Rosipun ... 62

Gambar 9 : Suruh ingkang Temu Ros .. 63

Gambar 10: Suruh ingkang Dipunisi Gambir lan Enjet 64

Gambar 11: Benang Lawe ingkang Dipungantos Karet 65

Gambar 12: Ubarampe Balang Gantal ingkang Dipungantos Benang Kasur .. 65

Gambar 13: Gantal ingkang Cacahipun wonten pitung Lintingan 65

xv

Gambar 14: Ubarampe Tigan Ayam Kampung ingkang Dipunthukakaen

wonten ing Palarabanipun Pinanganten Kakung saha Putri 69

Gambar 15: Ubarampe Tampa Kaya ingkang Sampun Dipungantos dening

Juru rias ... 72

Gambar 16: Ubarampe Tampa Kaya ingkang Sampun Dipungantos dening

Juru Rias .. 73

Gambar 17: Ubarampe Upacara Dhahar Walimah ingkang Sampun Boten

Pakem .. 76

Gambar 18: Ubarampe Sekul Punar ingkang Dipungantos Sekul Pethak 77

Gambar 19: Upacara Pisang Sanggan ingkang Sampun Boten

Dipunginakaken .. 80

Gambar 20: Lampahing Upacara Panggih Gagrag Ngayogyakarta wonten ing

 Piyantun Sugih ... 87

Gambar 21: Upacara Panggih Gagrag Ngayogyakarta Masarakat wonten ing

 Ekonomi Sacekap ... 88

xvi

Daftar Lampiran

Kaca

Cathethan Lapangan Observasi.. 98

Cathethan Lapangan Wawancara ... 101

Andharan Informan .. 170

Serat Izin Panaliten saking Fakultas ... 174

Serat Rekomendasi saking Gubernur Yogyakarta .. 175

Serat Panaliten saking Wali Kota Yogyakarta ... 176

xvii

Faktor ingkang Ndayani Panganggening Upacara Panggih Gagrag

Ngayogyakarta wonten ing Kecamatan Gondokusuman

Dening:

Yeniar Rahmah

NIM 09205241012

SARINING PANALITEN

Panaliten menika gadhah ancas kangge ngandharaken lampahing upacara

panggih Gagrag Ngayogyakarta wonten ing Kecamatan Gondokusuman.

Lampahing saha ubarampe upacara panggih Gagrag Ngayogyakarta menika

minangka salah satunggaling wujud upacara adat ingkang taksih dipuntindakaken

dening masarakat.

Panaliten menika minangka panaliten kualitatif kangge prosedur

panaliten ingkang gdhah kasil dhata deskriptif. Cara ngempalaken dhata

ngginakaken observasi partisipasi, wawancara kanthi muyeg tumrap juru rias,

pranatacara, saha tiyang ingkang sampun palakrama, dokumentasi, saha refleksi.

Pirantosing panaliten inggih menika panaliti piyambak saha pirantos

panyengkuyung arupi cathetan lapangan, lembar observasi, pandom wawancara,

kamera saha voice recorde. Cara nganalisis dhata salebetipun panaliten inggih

menika kanthi analisi reduksi dhata, display dhata, verifikasi saha infernsi. Cara

ngesahaken dhata ngginakaken triangulasi metode saha triangulasi sumber.

Asiling panaliten ngandharaken bilih wonten ing jaman sakmenika

upacara panggih Gagrag Ngayogyakarta sampun boten pakem. Dene asiling

panaliten bab upacara panggih Gagrag Ngayogyakarta: (A) lampahing upacara

panggih wonten ing Kecamatan Gondokusuman inggih menika (1) lampahing

upacara panggih Gagrag Yogyakarta ingkang sampun boten dipunginakaken (a)

kembar mayang, (b) tebusan, (c) mapag besan, (d) bubak kawah; (2) lampahing

upacara panggih Gagrag Ngayogyakarta ingkang sampun boten pakem (a) balang

gantal (b) tampa kaya, (c) dhahar walimah, (d) sungkem; (B) lampahing upacara

Gagrag Ngayogyakarta ingkang kacampur Gagrag Solo (1) sindur binayang, (2)

wiji dadi; (C) ubarampe upacara panggih Gagrag Ngayogyakarta ingkang sampun

boten pakem inggih menika (1) ubarampe upacara panggih Gagrag

Ngayogyakarta ingkang boten pakem inggih menika (a) balang gantal, (b) wiji

dadi, (c) tampa kaya, (d) dhahaar walimah; (2) ubarampe ingkang sampun boten

dipunginakaken (a) pisang sanggan; (D) faktor ingkang ndayani panganggening

upacara panggih Gagrag Ngayogyakarta (1) agama; (2) status sosial inggih

menika (a) sugih, (b) ekonomi ingkang sacekap; (3) pinanganen, (4) tamu.

Adhedasar pirembagan wonten ing nginggil saged dipunpendhet dudutan

bilih lampahing upacara panggih Gagrag Ngayogyakarta sampun boten pakem

saha boten jangkep. Ubarampe ingkang sampun arang dipunpadosi ugi sampun

dipunkirangi saha dipungantos kaliyan ubarampe sanes dening masarakat.

1

BAB I

PURWAKA

A. Dhasaring Panaliten

Pagesangan kulawarga menika lumampah sesampunipun nindakaken ijab

qobul. Sesampunipun ijab qobul dipunlajengaken upacara panggih. Upacara

inggih menika tindak tanduk ingkang resmi kangge perkawis ingkang

dipuntujokaken wonten ing kagiatan padintenan, ananging gadhah gegayutan

kalihan kapidadosan wonten ing njawipun kakiyatan menungsa. Upacara menika

ngemu nile budaya ingkang luhur. Upacara panggih menika dipunwujudaken

kanthi mewah. Lampahing saha ubarampe upacara panggih menika gegayutan lan

ngemu makna saha simbolik. Tata rakiting upacara panggih menika kalebet sakral

saha suci. Upacara panggih menika dipunjangkepi kalihan tata rias sanggul, sarta

busana adat Jawi. Awit saking menika sedaya tiyang mliginipun Yogakarta

nindhakaken upacara panggih. Upacara panggih ingkang kondhang inggih menika

upacara panggih Gagrag Ngayogyakarta saha upacara panggih Gagrag Solo.

Masarakat wonten ing Ngayogyakarta ingkang badhe nindakaken upacara

panggih menika nginakaken upacara panggih Gagrag Ngayogyakarta. Masarakat

menika boten kagungan raos mangu-mangu anggenipun nglampahi upacara

panggih Gagrag Ngayogyakarta. Masarakat ngantos ngorbanaken sedaya tenaga,

pikiran, wekdal saha biaya ingkang kathah supados kalampahan. Masarakat Jawi

ingkang mantenan menika boten namung saking kulawarga enggal, ananging

kaiket saking kalih kulawarga ageng. Masarakat Jawi mliginipun Yogyakarta

inggih menika masarakat ingkang asring nindakaken lampahing upacara panggih

2

ingkang jangkep supados katingal sami kalihan pinanganten putri wonten ing

Keraton. Masarakat Yogyakarta samenika sampun boten nindakaken upacara

panggih Gagrag Ngayogyakarta ingkang jangkep. Lampahing upacara ingkang

asring dipunginakaken antawisipun, balang suruh, wijikan, tampa kaya, dhahar

klimah saha sungkeman. Ubarampe wonten ing lampahing upacara panggih

Gagrag Ngayogyakarta ugi sampun boten jangkep saha boten pakem. Masarakat

Yogyakarta asring ngginakaken lampahing upacara panggih Gagrag

Ngayogyakarta ingkang ringkes, inggih menika sungkem dhumateng tiyang sepuh

wonten ing sasana rinengga, dipunaturi dening Pranatacara saha Juru Paes.

Samenika upacara panggih ingkang kalampahan inggih menika upacara

ingkang dipunraos wigatos dening masarakat Jawi. Upacara ingkang boten

dipunanggep wigati saged boten dipunlampahi wonten ing upacara panggih.

Lampahing saha ubarampe wonten ing upacara panggih sakmenika dipungantos

utawi dipunewah dening masarakat. Lampahing saha ubarampe upacara panggih

ingkang pakem sampun boten dipunginakaken. Masarakat ngginakaken upacara

panggih ingkang boten jangkep amargi boten medalaken biyaya ingkang kathah

saha wekdalipun boten dangu utawi namung Standing Party.

Wonten ing masarakat Kecamatan Gondokusuman upacara panggih

Gagrag Ngayogyakarta beda-beda. Lampahing upacara panggih wonten ing

Kelurahan satunggal sampun beda kalihan kelurahan sanesipun. Lampahing saha

Ubarampe ingkang dipunginakaken ugi sampun boten pakem. Upacara panggih

Gagrag Ngayogyakarta sampun dipunewahi dening masarakat. Masarakat namung

ngginakaken lampahing saha ubarampe upacara panggih ingkang sampun

3

dipunraosaken wigatos saha sampun kondhang. Panaliti wonten ing mriki bandhe

nelitin babagan lampahing saha ubarampe wonten ing upacara panggih Gagrag

Ngayogyakarta ingkang dipunginakaken dening masarakat Kecamatan

Gondokusuman. Kejawi menika panaliti ugi badhe ngandharaken faktor ingkang

ndayani panganggening upacara panggih Gagrag Ngayogyakarta wonten ing

Kecamatan Gondokusuman

B. Underaning Perkawis

Awit saking dhasaring panaliten wonten ing nginggil, indering perkawis

inggih menika.

1. Masarakat ngginakaken lampahing Upacara Panggih ingkang boten jangkep.

2. Masarakat ngginakaken lampahing Upacara Panggih Gagrag Ngayogyakarta

ingkang kacampur Gagrag Solo.

3. Masarakat nggantos ubarampe wonten ing Upacara Panggih Gagrag

Ngyogyakarta.

4. Faktor ingkang ndayani panganggening Upacara Panggih Gagrag

Ngayogyakarta ingkang boten jangkep.

C. Watesaning Perkawis

Awit saking dhasaring panaliten saha wontenipun undering perkawis,

satemah panaliten menika dipunwatesi wonten ing lampahing upacara panggih

ingkang boten jangkep, lampahing upacara panggih Gagrag Ngayogyakarta

ingkang kacampur Gagrag Solo, ubarampe upacara panggih Gagrag

Ngayogyakarta ingkang boten jangkep, saha faktor ingkang ndayani

panganggening upacara panggih Gagrag Ngayogyakarta ingkang boten jangkep.

4

D. Wosing Perkawis

Wosing panaliten wonten salebeting panaliten inggih menika:

1. Menapa pamanggih masarakat Kecamatan Gondokusuman ngginakaken

lampahing upacara panggih Gagrag Ngayogyakarta ingkang boten

jangkep ?

2. Menpa pamanggih masarakat Kecamatan Gondokusuman ngginakaken

upacara panggih Gagrag Ngayogyakarta ingkang kacampur Gagrg Solo?

3. Menapa pamanggih masarakat Kecamatan Gondokusuman nggantos

ubarampe wonten ing upacara panggih Gagrag Ngayogyakarta?

4. Faktor menapa ingkang ndayani panganggening upacara panggih Gagrag

Ngayogyakarta ingkang boten jangkep.

E. Ancasing Panaliten

Ancasing panaliten inggih menika madosi wangsulan saking perkawis

wonten ing nginggil inggih menika:

1. Ngandharaken pamanggih masarakat Kecamatan Gondokusuman

ngginakaken lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang

boten jangkep.

2. Ngandharaken pamanggih masarakat Kecamatan Gondokusuman

ngginakaken lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang

kacampur Gagrag Solo

3. Ngandharaken pamanggih Kecamatan Gondokusuman nggantos ubarampe

Upacara Panggih Gagrag Ngayogyakarta ingkang boten jangkep.

5

4. Ngandharaken faktor ingkang ndayani panganggening Upacara Panggih

Gagrag Ngayogyakarta ingkang boten jangkep.

5. Paedahing Panaliten

Panaliten menika kaajab saged suka paedah ingkang sipatipun teoritis saha

praktis. Menggahing kekalih paeadah kalawau badhe kaandharaken kados ing

ngandhap menika.

1. Paedah Teoritis

a. Dados wewahan ingkang saged dipunginakaken dados acuan kangge

nyempurnakaken konsep-konsep budaya.

b. Dados masukan kangge panaliten budaya utamanipun analisis

pangrembakaning upacara panggih Gagrag Ngayogyakarta.

2. Paedah Praktis

a. Biyantu masarakat utamanipun tiyang ingkang dados Juru Sumbaga

saha Juru Rias wonten ing babagan upacara panggih Gagrag

Ngayogyakarta.

b. Maringi motivasi kangge panaliten sanes kangge neliti upacara

panggih Gagrag Ngayogyakarta.

c. Dados upaya kangge nglestantunaken upacara panggih Gagrag

Ngayogyakarta.

6

BAB II

GAGARAN TEORI

A. Andharan Teori

1. Palakrama

Indonesia menika dumadi saking kathah pulau ingkang gadhah beda-beda

tradisi kuna ingkang kagungan nilai. Sedaya saged dipuntingali piyambak saking

upacara-upacara adat ingkang sedayanipun menika warisan saking leluhur utawi

nenek moyang kita ingkang boten kaetang nilainipun. Wonten ing Yogyakarta ugi

kathah upacara-upacara adat saha mistik ingkang taksih dipunlestantunaken dening

masarakat. Salah satunggaling upacara adat ingkang asring dipunginakaken dening

masarakat Jawi inggih menika upacara panggih. Upacara panggih menika upacara

ingkang badhe dipunlampahi dening masarakat ingkang badhe palakarama. Upacara

panggih menika sajatosipun saking istana-istana kerajaan ingkang sampun

ditentukaken sedaya upacara awit saking pagesangan dumugi seda.

Miturut Thomas (1995: 16) palakrama inggih menika perkawis ingkang suci,

menawi saged dipunlampahi sepisan mawon wonten ing pagesangan. Tiyang Jawi

mliginipun Yogyakarta menika gadhah pathokan kangge nemtukaken jodoh ingkang

ideal. Pathokan ingkang pokok inggih menika nilainipun tiyang saged dipuntinggali

saking bibit, bebet, saha bobot. Bibit inggih menika nilai ingkang dipuntinggali

saking keturunan, bebet menika nilai saking andhedasar pasrawungan menawi bobot

inggih menika nilai kangge tiyang andhedasar duniawi. Sanesipun bibit, bebet, bobot

kangge pinanganten kakung ingkang ideal inggih menika saged hangayomi,

7

hangayemi, saha hanggagrami. Hangayomi tegesipun njaga, hangayemi menika saged

damel suasana ayem tentrem, saha hanggagrami ateges maringi nafkah kangge

garwanipun saha anggota kulawarga ingkang sanes. Pinanganten putri ingkang ideal

inggih menika mugen tegen saha rigen. Ateges mugen inggih menika boten

ninggalaken griya menawi boten wonten kagiatan. Tegen inggih menika remen

makarya saha purun nglaksanakaken sedaya kewajiban kanthi sae. Menawi rigen

inggih menika pinter ngecakake nafkah ingkang dipunparingi dening garwanipun.

Saking pirembagan ingkang sampun kaandharaken wonten ing nginggil saged

dipunpendet dudutan bilih upacara panggih menika kalebet upacara adat. Masarakat

Jawi saderengipun palakrama menika nemtukaken bibit, bebet saha bobot. Calon

pinanganten menika kedah kagungan bibit, bebet, saha bobot ingkang sae.

Sesampunipun palakrama dipunlajengaken upacara panggih kangge pinanganten.

Upacara panggih menika upacara suci, dados masarakat gadhah pangajab menawi

nglampahi upacara panggih menika palakramanipun namung sepisan mawon.

Masarakat nglampahi upacara panggih supados sami kaliyan wonten ing Kraton.

Lampahing saha Ubarampe upacara panggih menika gadhah makna saha simbolik

ingkang sae, saged dados donga kangge pinanganten.

2. Faktor ingkang Ndayani Kabudayan

Mawi istilah faktor kabudayan dipunmaksudaken sedaya menapa ingkang

paring daya tumrap manungsa kangge ngasilaken kabudayan. Wonten ingkang asipat

pengaruh, syarat, utawi namung ngicalaken penghambat-penghambat kangge

8

ngasilaken kabudayan. Faktor kasebat boten minangka sebab, ingkang paring sebab

inggih menika manungsanipun piyambak; ingkangng ripta nilai, saking bahan mentah

alam mawi bebas. Ananging gayut antawisipun manungsa kaliyan manungsa lan alam

wonten kathah kawontenanipun nyata ingkang winates utawi paring akibat kebebasan

(Bakker 1984:57). Faktor ingkang asipat pengaruh, syarat, saha penghambat menika

ndadosaken utawi nuwuhaken kabudayan enggal wonten ing masarakat.

Faktor ingkang asipat pengaruh inggih menika faktor ingkang ndayani

panganggening upacara. Sedaya lampah saha ubarampe wonten ing upacara menika

saged ndayani pangganggening upacara wonten ing masarakat. Status Sosial menika

ingkang asring ndayani upacara adat wonten ing masarakat. Bab menika dadosaken

kabudayaan enggal. Faktor ingkang asipat syarat menika asringipun piranti utawi

ubarampe ingkang kedah wonten ing upacara. Sedaya ubarampe menika ingkang

dipunginakaken wontening upacara boten saged dipungantos utawi dipunkirangi.

Faktor ingkang asipat penghambat menika menapa mawon ingkan dadosaken

upacara menika boten kalampahan.

Kuntawijoyo (1987:25) ngandharaken budaya tradisional sampun boten dados

lambang status sosial, sinten mawon ingkang saged njunjung badanipun piyambak

mawi ekonomi, sosial, saha intelektual saged dados perangan saking budaya. Budaya

tradisional inggih menika lambang-lambang wonten ing kalangan masarakat,

utamanipun wonten ing upacara-upacara, kados ta upacara adat pamiwahan

pinanganten; ngginakaken lambang-lambang, kados ta jimat-jimat, saha pusaka-

pusaka; saha pembentukan lembaga-lembaga keluarga.

9

Sedaya wau amargi gadhah nilai ekstrinsik, tegesipun namung wonten

gayutanipun kaliyan gejala sosial inggih menika lambang status sesampunipun

pikantuk kedudukan kelas tartamtu wonten ing masarakat. Kelas menengah Kota

menika ingkang dados panyengkuyung tradisionalisme enggal ingkang dadosaken

tradisi fashion, tanda-tanda kelas modern.

Saking pirembagan ingkang sampun kaandharaken wonten ing nginggil saged

dipunpendhet dudutan bilih faktor ingkang ndayani kabudayaan inggih menika asipat

pengaruh, syarat saha penghambat wonten ing lampahing saha ubarampe upacara

adat. Faktor sanesipun inggih menika status sosial wonten ing masarakat ingkang

ndadosaken faktor wonten ing upacara adat. Faktor menika ndadosaken kabudayan

enggal kangge masarakat. Kabudayan enggal menika lajeng asring dipunginakaken

dening masarakat.

3. Upacara Adat

Upacara inggih menika wujud kagiyatan manungsa wonten ing pagesangan

masarakat ingkang andhedhasar hasrat kangge mujudaken ketentreman batin utawi

madosi kaselametan kangge njangkepi tata cara ingkang sampun dados tradisi wonten

masarakat. Upacara adat menika saking kalih tembung, inggih menika upacara saha

adat. Miturut Marsono (1999/2000:3), adat inggih menika pakulinan pagesangan

ingkang dipunlampahaken saking jaman rumiyin jumbuh kaliyan paugeran utawi

nilai-nilai tartamtu. Paugeran ingkang saged dipuntampi saha dipunlaksanaken

antawisipun gagasan, nilai budaya, norma-norma, hukum, paugeran, patokan

10

tartamtu, ingkang sampun dangu dipuntujukaken kangge badanipun piyambak,

kulawarga, klompok, masarakat, bangsa, saha sesami manungsa.

Upacara adat menika salah satunggaling perkawis tradisi masarakat ing

salebeting upacara gadhah simbol-simbol wigatos sanget kangge pirantos ingkang

dipunginakaken kangge sarana pacelathon (komunikasi) sesami menungsa. Simbol-

simbol wonten ing upacara ugi dipunginakaken kangge gegayutaning dunya nyata

kaliyan dunya gaib. Simbol-simbol ingkang njangkepi upacara inggih menika sesaji

ingkang awujud dhaharan, sekar, utawi piranti-priranti ingkang sanes. Upacara

tradisional inggih menika upacara ingkang gegayutan kaliyan perkawis alam saha

kepercayaan(Hambali, 1985:1).

Saking pirembagan ingkang sampun kaandharaken ing nginggil saged

dipunpendhet dudutan bilih upacara adat inggih menika perkawis ingkang

kalampahan wonten ing masarakat ingkang gadhah nilai budaya. Upacara adat

menika gadhah makna saha simbolik wonten ing lampah saha ubarampe ingkang

gegayutan kaliyan pagesangan. Salah satunggaling wujud upacara adat, inggih

menika upacara panggih. Ubarampe wonten ing upacara panggih menika gadhah

makna ingkang sae kangge pagesangan pinanganten. Simbol wonten ing ubarampe

menika dados donga-donga ingkang sae kangge pinanganten. Lampahing upacara

panggih menika ugi dados pachelaton antawisipun pinanganten kaliyan tiyang sepuh.

11

4. Pangertosan Upacara Panggih

Miturut Suwarno (2006:189) upacara panggih ugi kasebat upacara daup utawi

temu, inggih menika upacara tradisi antawisipun manten kakung kaliyan estri.

“panggih” wonten ing bahasa Jawi ateges ketemu utawi temu, maksudipun temu

inggih menika panggihipun utawi temunipun pasangan penganten (kakung saha putri)

wonten ing griyanipun penganten putri, kangge nglampahi prosesi manten mawi

adat.

Miturut Hariwijaya (2005:152) upacara panggih ateges “ketemu” menika

nglibataken kathah pihak saha dipunrawuhi kathah tamu undangan. Amargi menika,

dados sedaya upaya dipunleksanakaken kangge saged nyengkutung upacara menika.

Kala rumiyin upacara panggih menika dipuntindhakaken wonten ing satengahe

konten wekdal dina sonten. Bab menika dipunlampahi amargi kala menika kala

temunipun antawisipun siang saha dalu, dipunginakaken kangge lambang temu

antawisipun kakung saha putri. Acara pesta umumipun dipunlampahi wonten siang

utawi dalu, saha awis dipunlampahi ing wekdal enjing utawi sonten.

Miturut Gatut Murnianto (1978:197) Sesampunipun upacara ijab Qabul

pungkasan, dipunlajengaken upacara temu utawi panggih utawi kepanggihan.

Upacara panggih menika ditindakaken mawi adat wonten daerahipun piyambak-

piyambak. Upacara panggih kedah dipunjumbuhaken kaliyan pinten-pinten paugeran.

Tuladhanipun kangge nemtukaken panggih menika kedah dinten ingkang sae miturut

petungan adat Jawa (penyesuaian hari kelahiran gadis dan si pemuda).

12

Saking pirembagan ingkang sampun kaandharaken ing nginggil saged

dipunpendhet dudutan bilih upacara panggih inggih menika temu. Temunipun

pinanganten kakung kaliyan pinangaten putri wonten ing upacara adat. Upacara

panggih menika dipunwujudaken kanthi mewah satemah masarakat ugi ngraosaken

kabagyan ingkang dipunlampahi pinanganten. Lampahing upacara panggih menika

dipuntindakaken ing dinten ingkang sae saha wekdal ingkang taksih enjing utawi

siang. Babagan menika supados ngurmati rawuhipun tamu.

5. Lampahing Upacara Panggih Gagrag Yogyakarta

Miturut Tienuk (2008:35) wonten ing adat Jawi upacara panggih menika

puncak saking rangkaian upacara adat ingkang kawiwitan. Lampahing upacara

panggih Gagrag Yogyakarta inggih menika:

a. Iringan Gendhing Bindri

Iringan gendhing bindri saha kembar mayang manten kakung dipundampingi

dening pengganthi utawi pendamping kakung saha dipuniringi rombongan

kulawarga manten kakung utawi pengombyong mlampah tumuju wonten ing

serambi muka. Iringan rombongan pinanganten kakung menika dipunwiwiti

ingkang ngasta sanggan inggih menika kalih ibu ingkang radi sepuh, ingkang

setunggal bekta sanggan saha maringaken sanggan kangge penebus dhumatheng

ingkang mengku kersa inggih menika Ibu pinanganten putri, ingkang

satunggalipun dados utusan ingkang ngandharaken menawi pinanganten kakung

sampun rawuh saha sampun siap, kaliyan nyuwun supados pinanganten

dipunpanggihaken kangge nglampahi upacara panggih.

b. Medalipun Pinanganten Putri

Pinanganten kakung saha rombongan ingkang rawuh menika kendel wonten ing

ngajeng tarub. Sederengipun pinanganten putri medal saking kamar pinanganten,

dipunwiwiti dening kalih Ibu ingkang sampun radi sepuh medal kaliyan bekta

sepasang kembar mayang. Medalipun pinanganten putri menika dipuniringi

kaliyan gendhing ladrang manten, kangge tandha lampahing upacara panggih.

13

c. Upacara Kembar Mayang

Iring-iringan pinanganten putri mlampah tumuju wonten ing ngajeng tarub.

Runtutaning iring-iringan pinanganten dipunwiwiti dening pangasta kembar

mayang, dipundhereki dening sepasang patah ingkang bekta kipas. Wonten ing

ngajeng tarub kembar mayang dipunbekta medal mlampah wonten ing sisi tengen

lan kiwanipun pinanganten kakung lajeng dipunsenggolaken pinanganten kakung.

Lajeng kembar mayang saking pinanganten kakung saha pinanganten putri

dipunbucal wonten ing prasekawan margi.

d. Upacara Blang Gantal

Sesampunipun kalih pinanganten adhep-adhepan wonten ing ngajeng tarub

dipunlajengaken upacara balang gantal. Pinanganten putri bucalaken rumiyin

ngginakaken asta kiwa dipunwales dening pinanganten kakung ngginakaken asta

kiwa.

e. Upacara Wijikan

Sesampunipun upacara balang gantal dipunlajenganken upacara ranupada utawi

wijikan. Kapisanan kalih oinanganten jejer tumuju wonten ing ranupada.

Samparaning pinanganten kakung dipunsukaken wonten ing nginggilipun

ranupada. Pinangaten putri mandhap wonten ing ngajengipun kakung lajeng

mijiki samparanipun, dipunguyuraken kaliyan toya sritaman cacahipun guyuran

inggih menika tiga guyuran. Pinanganten putri lajeng nyucekaken saha

mengeringkan kangge tanda bekti pinanganten putri dhumateng pinanganten

kakung.

f. Upacara Wiji Dadi

Upacara selajengipun inggih menika wiji dadi utawi mecah tigan. Juru rias

mendhet tigan saking bokor ingkang wonten toyanipun saha sekar sritaman.

Tigan menika dipunthukaken wonten ing palarabanipun pinanganten kakung saha

putri, dipunwiwiti dening pinanganten kakung salejengipun dipunbanting wonten

ing ranupada kanthi pecah. Selajengipun, pinaganten jumeneng jejer kanthi posisi

pinanganten kakung wonten ing sisi tengen saha pinanganten putri wonten ing sisi

kiwa. Juru rias nggandhengaken klingking asta tengen pinanganten putri.

g. Upacara Tampa Kaya

Sesampunipun pinanganten lenggah wonten ing sasana panghargyan

dipunlajengaken upacara tampa kaya. Kangge miwiti upacara tmpa kaya salah

satunggal juru rias donga inggih menika: Kyai Ambar Sejati badhe maringaken

Kaya dhumateng Nyai Ambar Sejati. Kacang Kawak, dele kawak, jagung kawak.

Wong liyo dadio sanak wong adoh dadio cedak. Nastiti, ngati-ati, werdi,dadi.

h. Upacara Dhahar Walimah

Upacara salajengipun inggih menika upacara dhahar walimah. Juru paes

ngaturaken sega kuning dhumateng pinanganten kakung saha piring kosong

kangge pinanganten putri. Sesampunipun pinaganten putri mijiki astanipun lajeng

pinanganten kakung mendhet sega kuning kaliyan pindang antep lajeng ndamel

kepelan cacahipun tiga kepelan. Kepelan sega kuning menika dipunparingaken

wonten ing piring kosong ingkang dipunasta dening pinanganten putri. Lajeng

14

pinanganten putri dhahar kepelan sega kuning dipunpirsani dening pinanganten

kakung. Kangge anak sulung utawi mbarep, acara dhahar walimah dipunpungkasi

ngunjuk sesarengan tiyang sepuh pinanganten putri saha pinanganten kedah

ngunjuk rujak degan.

i. Upacara Mapag Besan

Salajengipun, tiyang sepuh pinanganten putri mapag besan utawi tiyang sepuh

kakung, amargi upacara panggih dumugi upacara dhahar walimah tiyang sepuh

pinanganten kakung boten dipunkersakaken rawuh. Mapag besan

dipuntindakaken wonten ing ngajeng tarub, selajengipun mlampah tumuju wonten

ing papan panghargyan. Iring-iringan menika dipunwiwiti dening kalih Ibu saha

ingkang ngiringi wonten ing wingkingipun Bapa saking kalih pinanganten.

j. Upacara Sungkem

Sesampunipun upacara panggih ingkang pungkasan, tiyang sepuh pinanganten

rawuh wonten ing papan panghargyan dipunlajengaken upacara sungkeman.

Sungkem inggih menika sembah sujud dhumateng tiyang sepuh kalih

pinanganten, serta upacara syukur saha ngaturaken matur nuwun kangge tiyang

sepuh. Sungkem ingkang kapisanan dipuntindakaken dhumateng tiyang sepuh

saking pinanganten putri. Dipunwiwiti kaliyan sikap sembah pinanganten putri,

lajeng mengambil sikap jongkok. Sesampunipun sungkem dhumateng tiyang

sepuh pinanganten putri dipunlajengaken sungkeman dhumateng tiyang sepuh

pinanganten kakung ngginakaken cara ingkang sami.

Adhedasar pirembagan wonten ing nginggil menika saged dipunpedhet

dudutan bilih lampahing upacara panggih Gagrag Yogyakarta menika gayut

antawisipun satunggal upacara kaliyan upacara sanes. Satunggal upacara menika

gadhah makna saha simbolik ingkang gayut kaliyan lampahing upacara sanes, amargi

gegayutan dados boten saged satunggal upacara dipunicalaken utawi dipunewah.

Ubarampe saha piranti wonten ing upacara panggih menika dados lambang wonten

ing upacara panggih saha gadhah makna ingkang sae kangge pinganten.

6. Ubarampe saha Piranti wonten ing Upacara Panggih Gagrag Yogyakarta

Saderengipun upacara panggih dipunlampahi, ingkang wigati inggih menika

nyamektakaken ubarampe saha piranti ingkang badhe dipunginakaken wonten ing

15

upacara panggih.

 Ubarampe saha piranti ingkang kedah dipunsamektakaken inggih menika :

a. Iringan Gendhing Jawi

Gendhing inggih menika lagu tradisional Jawi ingkang asring dipuntembangaken

piyambak dipuniringi kaliyan gamelan, gendhingan gadhah makna saha ginanipun

piyambak-piyambak. Iringan gendhing Jawi dipunginakaken kangge njangkepi

upacara panggih. Gendhing Jawi menika wonten kathah saha beda-beda, antawisipun

(a) gendhing bindri kangge ngiringi rawuhipun pinanganten kakung, (b) gendhing

ladrang manten kangge nggiringi upacara panggih wiwit saking balang gantal, wijiki,

pecah tigan, saha (c) gendhing boyong kangge ngiringi tampa kaya ingkang

nglambangaken nafkah dahar walimah. Sesampunipun dahar walimah, gendhing

swantenipun dipunalonaken kangge ngiringi rawuhipun besan.

b. Sanggan kadadosan saking

1. Setunggal tangkap pisang raja

2. Suruh ayu/kinang

3. Kembang telon

4. Lawe wenang

c. Kangge upacara gantalan, ingkang dipunlajengaken kaliyan wijikan utawi

ranupada saha wiji dadi. Ubarampe saha piranti ingkang kedah

dipunsamektakaken inggih menika.

1. Lintingan ron suruh ingkang dipunisi gambir saha kapur. Suruh lajeng

dipunjiret ngginakaken benang lawe, cacahipun pitung lintangan.

16

2. Sepasang kembar mayang.

3. Ranupada mula bukanipun saking tembung ranu inggih menika toya.

Ranupada tegesipun papan kangge wijik samparan. Kedah sampun wonten ing

ngajengipun tarub saderengipun upacara panggih.

4. Bokor saha gayung. Bokor isinipun toya wening saha sekar setaman.

5. Tigan ayam kampung ingkang dipunlebetaken wonten bokor ingkang isinipun

toya saha sekar setaman.

d. Kangge upacara kacar-kucur utawi tampa kaya dipunginakaken ubarampe tampa

kaya kadadosan saking :

1. Warni-warni wiji-wijian, kados dhangsul, kacang brul, gabah utawi pari

ingkang taksih wonten kulitipun, jagung, wos punar.

2. Dlingo bengle saha sekar sritaman.

3. Arta recehan logam, awit saking paling alit utawi ingkang gadhah nilai

nominal paling alit dumugi ingkang paling ageng saha cacahipun kedah

genep.

4. Kain mori putih/sapu tanggan ukaranipun 25cmx25cm kangge mbungkus

kaya.

5. Klasa Bangka/ tiker alit ingkang dipundekek wonten ing nginggil pangkuan

pinanganten putri mawi badhe nampi kaya.

e. Kangge upacara dhahar klimah

1. Piring kosong saha serbet

2. Sekul punar kaliyan lawuh antawisipun tigan dadar, dhangsul, tempe goreng,

17

abon saha ati ayam kampung ingkang dipunmasak pindhang, mliginipun

dipunsebat pindhang ngantep saha uler-uleran utawi tepung beras ingkang

dipundamel uler saha diparingi warna (abang, punar utawi ijem) lajeng

dipundang.

3. Kalih cangkir toya wening.

Sedaya ubarampe saha piranti wonten ing nginggil menika wigatos sanget,

amargi lampahing upacara gumantung kaliyan ubarampe saha piranti. Menawi

boten wonten salah satunggaling ubarampe wonten ing upacara, upacara

menika boten saged kalampahan. Satunggal upacara menika betahaken

ubarampe ingkang kathah saha awis dipunpadosi. Ubarampe menika gadhah

makna ingkang sae kangge pinanganten. Ubarampe ingkang awis dipunpadosi

sakmenika sampun dipungantos kaliyan ubarampe sanes, wonten ugi ingkang

dipunicalaken.

B. Panaliten ingkang Laras

penelitian ingkang relevan kaliyan skripsi menika inggih menika ingkang

dipunlampahi dening Kustoto Amri irah-irahanipun inggih menika “Tradisi Begalan

dalam Upacara Pernikahan di Desa Pageralang Kecamatan Kemranjen Kabupaten

Banyumas Jawa Tengah”. Kasil panaliten ingkang dipunlamapahi dening Kustoto

Amri inggih menika:

1. Asal-usul upacara begalan inggih menika upacara begalan ingkang kalampahan

masarakat Banyumas wonten ing mantenan.

18

2. Ngandharaken ubarampe saha piranti wonten ing upacara begalan mantenan.

3. Tradisi begalan gadhah fungsi inggih menika fungsi tolak bala, fungsi

pelestarian budaya, fungsi ekonomi, dan fungsi hiburan.

Panaliten ingkang dipunlampahi dening Kustoto amri menika panaliten

kualitatif ingkang gadhah ancas kangge ngandharaken lampahing upacara, makna

simbolik, ubarampe upacara, saha fungsi tradisi begalan. Bab ingkang laras kaliyan

panaliten menika inggih menika sami-sami neliti lampahing upacara ingkang

gayutanipun kaliyan daur pagesangan, ngandharaken ubarampe ingkang

dipunginakaken saha ngginakaken metode ingkang sami inggih menika pengamatan,

wawancara kanthi muyeg, saha dokumentasi. Bedanipun kaliyan panaliten menika

inggih menika fungsi kaliyan faktor wonten ing upacara. Panaliten menika

ngandharaken fungsi wonten ing upacara tradisi begalan, menawi panaliten kula

ngandahraken faktor ingkang ndayani panganggening upacara panggih.

19

BAB III

CARA PANALITEN

A. Jinising Panaliten

Panaliten pamanggih masarakat dhumateng upacara panggih wonten ing

Yogyakarta ngginakaken cara panaliten kualitatif. Miturut Bodgan saha Taylor

ing (Moleong, 2002:3), panaliten kualitatif kangge prosedur panaliten ingkang

gadhah kasil dhata deskriptif awujud tembung-tembung ingkang kaserat utawi

lesan saking tiyang-tiyang saha tindak tanduk ingkang saged dipunpirsani.

B. Dhata saha Sumber Dhata

Cara kangge mendhet dhata wonten ing panaliten inggih menika Sampling

Purposive. Sampling Purposive inggih menika cara panentu sample supados

saged dipunpertimbangaken. Maksudipun panaliten menika ngrembag faktor

ingkang ndayani panganggening upacara panggih Gagrag Ngayogyakarta, dados

sample sumber dhatanipun tiyang ingkang ahli utawi tiyang ingkang mangertosi

upacara panggih, antawisipun juru sumbaga, dhukun manten, juru rias,

pranatacara.

C. Cara Pados Dhata

Cara pados dhata menika salah satunggaling cara ingkang dipunginakaken

supados pikantuk dhata ingkang jumbuh kaliyan perkawis ingkang

dipunbetahaken cara ngempalaken dhata. Cara ngempalaken dhata ingkang

dipunginakaken wonten panaliten inggih menika.

20

1. Observasi

wonten ing panaliten menika, panaliti langsung wonten ing lapangan

supados pikantuk dhata saha ngempalaken dhata. Proses kagiatan menika

langkung neken wonten ing setiti saha kejelian panaliti piyambak. Observasi

menika panaliti nindhakaken pengamatan mawi langsung papan ingkang badhe

dipunginakaken kangge panaliten inggih menika wonten ing Kecamatan

Gondokusuman.

2. Wawancara kanthi muyeg

Cara kangge ngempalaken dhata inggih menika nindakaken wawancara

langsung kanthi muyeg kaliyan responden ingkang sampun dipuntemtukaken

sadarengipun. Wawancara inggih menika pacelathon ingkang gadhah maksud

tartemtu. Pacelathon menika dipunlampahi saking kalih pihak, inggih menika

pewawancara ingkang badhe nyuwun pirsa saha ingkang dipunwawancarani

ingkang maringi wangsulan saking pitakenan menika (Moleong, 2002:135).

Wawancara dipunlampahi kanthi ancas supados pikantuk dhata ingkang

dipunbetahaken, kangge ngecek kaleresan dhata ingkang sampun pikanthuk mawi

kagiatan observasi ingkang dipunlampahi wonten langkah wiwitan. Lalampahan

wawancara menika, panaliti mirengaken babagan pamanggih upacara panggih

ingkang boten jangkep.

3. Dokumentasi

Lalampahan dokumentasi dipunlampahi kangge ngiataken dhata saking

wawancara saha observasi. Dokumentasi menika awujud gambar-gambar

lampahing upacara panggih, voice recorder awujud andharan saking informan

21

saha video lampahing upacara panggih.

4. Refleksi

Refleksi inggih menika panaliti ngandharaken pamanggih babagan dhata

ingkang sampun dipunkempalaken saking lapangan. Panaliti saged sikap pambiji

tumrap dhata, amargi nalika panaliti mendhet dhata wonten ing lapangan namung

nindhakaken panyeratan ingkang dereng tratur.

D. Pirantining Panaliten

Pirantining wonten ing panaliten inggih menika panaliti piyambak.

Panaliti saged daos perencana, pelaksana, pengumpulan data, penganalisis, saha

pelapor kasil panaliten. Piranti sanes ingkang saged dipunginakaken kangge

nggampilaken panaliten inggih menika alat tulis kangge nyerat menapa mawon

ingkang wigatos salebeting observasi, pedoman wawancara, tipe recorder,

camera kangge mendhet gambar ingkang gegayutan kaliyan lampahing upacara

panggih saha ubarampe upacara panggih.

Miturut Endraswara (2006b:118) ngandharaken bilih titikan panaliti

piyambak ingkang saged mendhet dhata inggih menika asipat responsive inggih

menika saged tumrap kawontenan, saged adaptasi inggih menika saged adaptasi

kaliyan empan papan pengempalan dhata nekahanaken kawontenan, adhedasar

pengetauan, nganalisis dhata kanti rekat, saged pados saha ngandharaken tumrap

informan bab ingkang sisah, saha ngginakaken wekdal kangge pados respon

ingkang dereng kulina. Awit saking menika panaliti piyambak minangka pirantos

ingkang langkung wigati.

22

Kejawi menika wonten pirantos sanesipuninggih menika cathetan

lapangan, lembar observasi, saha pedoman wawancara. Pirantos ingkang

nyengkuyung panaliten inggih menika camera saha voice recorder utawi pirantos

kangge ngrekam.

E. Cara nganalisis Dhata

Cara nganalisis dhata ingkang dipunginakaken wonten panaliten inggih

menika model Miles saha Hubermen. Aktivitas wonten ing analisis dhata model

Miles saha Hubermen inggih menika :

1. Reduksi Dhata

Reduksi dhata ateges ngrangkum, milah babagan ingkang pokok,

dipunwatesi babagan ingkang wigati, dipunpadosi dhata saha polanipun. Dhata

ingkang sampun dipunpilih kedah saged ngandharaken asiling panaliten langkung

cetha. Kejawi menika dhata kedah saged nggampilaken panaliti pados ulang dhata

ingkang dipunbetahaken.

2. Display Dhata

Sesampunipun dhata dipunreduksi, lampah salejengipun inggih menika

mendisplaykan dhata. Wonten ing panaliten kualitatif, penyajian dhata saged

dipunlampahi awujud andharan singkat, tabel, gegayutan antawisipun kategori

saha sajenisipun. Ingkang langkung asring dipunginakaken kangge ngandharaken

dhata wonten panaliten kualitatif inggih menika kaliyan teks ingkang asipat

naratif.

23

3. Verifikasi

Lalampahan salejengipun inggih menika analisis data kualitatif miturut

Miles saha Huberman inggih menika dudutan saha verifikasi. Dudutan kaping

pisanan ingkang dipunandharaken teksih asipat sawatara saha badhe ngewahi

menawi boten kepanggih bukti-bukti kiyat ingkang biyantu wonten lalampahan

ngempalaken dhata salajengipun. Ananging menawi dudutan ingkang

dipunandharaken wonten lalampahan kaping pisanan, dipunsengkuyung dening

bukti-bukti ingkang valid saha konsisten kala panaliti wangsul wonten lapangan

ngempalaken dhata, dados dudutan ingkang dipunandharaken menika dudutan

ingkang kredibel.

Kejawi menika dudutan kedah dipunverifikasi. Verivikasi saged

katindakaken mawi ringkes utawi pados dhata ingkang enggal. Verivikasi ugi

saged katindakaken kanthi muyeg.

4. Inferensi (dudutan panaliten)

Dudutan salabeting panaliten kualitatif dipunkajengaken minangka asiling

panaliteningkang enggal. Panaliten babagan faktor ingkang ndayani

panganggening upacara panggih Gagrag Ngayogyakarta dipunandharaken kanthi

sinerat mawi terwaca cetha. Sedaya kalawau ndadosaken objek panaliten saged

dipunmangertosi kanthi cetha.

F. Cara Ngesahaken Dhata

Cara kangge ngesahaken dhata menika ngginakaken validitas saha

reliabilitas. Keabsahan dhata ingkang dipunginakaken wonten panaliten menika

24

ngginakaken teknik triangulasi. Trianggulasi saged dupuntindakaken supados

kasil panaliten menika valid. Trianggulasi inggih menika teknik pemeriksaan

keabsaan dhata ingkang paedah salah satunggaling perkawis ingkang sanes

wonten ing njawi data menika kangge kaperluan nliti utawi dados pambanding

kangge dhata menika (Moleong, 2002:178).

Supados pikantuk dhata ingkang langkung valid saha saged jumbuh

satunggal kaliyan sanes, dipunlampahi trianggulasi saking dhata wawancara saha

dhata observasi, sarta dokumentasi ingkang awujud rekaman saha foto utawi

gambar. Trianggulasi ingkang dipunginakaken wonten ing panaliten inggih

menika trianggulasi dhata saha trianggulasi sumber. Awit saking menika, metode

triangulasi kesahan dhata wonten werni kalih, inggih menika.

a. Trianggulasi Metode

Metode inggih menika ngempalaken dhata ingkang dipunlampahi kanthi

ngginakaken metode pengamatan (observsi), wawancara saha study dokumentasi

(Endraswara, 2006:11). Trianggulasi metode wonten ing panaliten inggih menika

nandingaken kasil wawancara kaliyan pengamatan langsung. Dhata wonten ing

salebeting panaliten menika ugi dipundukung kaliyan dokumentasi.

b. Trianggulasi Sumber Dhata

Trianggulasi sumber dhata inggih menika panaliti ngginakaken variasi

sumber dhata wonten ing topik panaliten (Maryaeni, 2005: 27). Teknik

trianggulasi sumber dhata saged dipuntindakaken wonten ing panaliten inggih

menika ngginakaken cara pados dhata saking sedaya suber informan, inggih

menika tiyang ingkang terlibat langsung kaliyan upacara panggih Gagrag

25

Ngayogyakarta lajeng dipuntandingkaken kaliyan kasil wawancara saking

informan satunggal kaliyan informan sanes.

Moleong (1911:178) ngandharaken cara pados supados bab menika saged

kalampahan, inggih menika: (1) nggandharaken dhata asiling pangamatan tuwin

dhata asiling wawancara, (2) nandhingaken menpa ingkang dipunandharaken

bebragyan ageng salabeting panaliten tuwin empan papan sanes, (4) nandhingaken

kawontenan saha perspektif tiyang awam, tiyang pamarintah, (5) nandhingaken

ailing wawancara tuwin wosing sumber ingkang taksih gegayutan.

Saking andharan menika panaliti nandhingaken asiling dhatasaking observasi

kaliyan dhata saking wawancara tuwin dokumentasi saha dhata refleksi. Kejawi

menika panaliti nandingaken wawancara kaliyan informan satunggal saha

informan sanesipun supados dhata ingkang pinanggih sami antawisipun informan

satunggal saha sanesipun. panaliti nandhingaken antawisipun informan satunggal

kaliyan informan sanesipun kangge ngawekani andharan ingkang beda.

26

BAB IV

ASILING PANALITEN SAHA PIREMBAKGANIPUN

A. Deskripsi Setting Panaliten

Kecamatan Gondokusuman menika salah satunggaling wilayah ingkang

wonten ing Kota Yogyakarta. Kecamatan Gondokusuman saking permukaan laut

menika 115 m. Suhu wonte ing kecamatan Gondokusuman inggih menika 17 C –

24 C. Jarak antawisipun Kota Kecamatan kalihan Ibukota Kota ± 3 km saha jarak

kalihan Ibukota Propinsi ± 5 km. Wates ing wilayah Kecamatan Gondokusuman

inggih menika:

sisih eler : Kecamatan Depok Kabupaten Sleman

sisih wetan : Kecamatan Umbulharjo

sisih kidul : Kecamatan Pakualaman Kota Yogyakarta

sisih kilen : Kecamatan Jetis Kota Yogyakarta

Jembaripun Kecamatan Gondokusuman 6,63 km². Kecamatan

Gondokusuman kaperang dados 4 Kelurahan, inggih menika Kelurahan Terban,

Kelurahan Klitren, Kelurahan Baciro, saha Kelurahan Demangan. Cacahipun

penduduk wonten ing Kecamatan Gondokusuman 52.586 jiwa. Cacahing kepala

Keluarga inggih menika 15.095 KK. Cacahiing tiyang kakung menika wonten

26.510 jiwa saha cacahipun tiyang putri wonten 26.076 jiwa. Cacahing penduduk

menika ugi saged dipuntingali adhehdasar yuswa. Wonten ing saged ngandhap

menika tabel cacahing penduduk adhehdasar yuswa.

27

Tabel 1. Cacahing penduduk adhedasar yuswa

 (Dok. Monografi Kecamatan Gondokusuman)

Masarakat ingkang badhe nglampahi saha mangertos babagan upacara

panggih menika yuswa 17 – 40 taun langkung. Cacahing penduduk ingkang

yuswa 15 - 19 taun cacahipun 3.788 tiyang, yuswa 20 – 40 taun langkung

adhedasar tabel wonten ing nginggil inggih menika yuswa 20 - 24 taun menika

cacahipun 2. 734 tiyang, 25 - 29 taun cacahipun 4. 843 tiyang, 30 – 34 taun

cacahipun 5. 392 tiyang, saha 40 taun langkung cacahipun 19. 765 tiyang.

Kecamatan Gondokusuman menika salah satunggal Kecamatan wonten

ing Kota Yogyakarta ingkang masarakatipun nglampahi upacara panggih Ggagrag

Yogyakarta. Upacara Panggih Gagrag Yogyakarta wonten ing Kecamatan

Gondokusuman menika beda-beda. Bab menika amargi status sosial saha

padamelanipun. Lampahing upacara panggih Gagrag Yogyakarta ingkang boten

jangkep menika amargi status sosial ingkang beda, amargi padamelan ingkang

beda-beda.

Yuswa Cacahipun

0 – 4 taun 2. 734 tiyang

5 - 9 taun 3.358 tiyang

10 - 14 taun 3. 870 tiyang

15 - 19 taun 3.788 tiyang

20 - 24 taun 3. 524 tiyang

25 - 29 taun 4. 843 tiyang

20 - 34 taun 5. 392 tiyang

35 - 39 taun 5. 315 tiyang

40 taun langkung 19. 765 tiyang

28

Wonten ing ngandhap menika tabel padamelan masarakat Kecamatan

Gondokusuman.

Tabel 2. Padamelan Masarakat Kecamatan Gondokusuman

Padamelan Cacahipun

Petani Pemilik tanah 33 tiyang

Buruh Tani 14 tiyang

Nelayan 1 tiyang

Pengusaha 560 tiyang

Pengrajin 4. 684 tiyang

Buruh Industry 1. 334 tiyang

Buruh Perkebunan 629 tiyang

Pedagang 629 tiyang

Pengangkutan 2. 314 tiyang

Pegawai Negri Sipil 19 tiyang

ABRI 1. 868 tiyang

Pensiunan 1. 868 tiyang

Peternak 1. 035 tiyang

 (Dok. Monografi Kecamatan Gondokusuman)

Adhehdasar tabel wonten ing nginggil saged dipunpendet dudutan bilih

status sosial wonten ing Kecamatan Gondokusuman menika beda antawisipun

tiyang ingkang sugih kalihan boten sugih. Bab menika saged dipunpirsani saking

tabel 2. wonten ing nginggil. Masarakat boten sugih menika ingkang gadhah

padamelan buruh tani cacahipun menika 14 tiyang, buruh industri cacahipun

1.334 tiyang, saha buruh perkebunan cacahipun 629 tiyang.

29

Bab menika saged dipunpendet dudutan bilih status sosial wonten ing Kecamatan

Gondokusuman menika beda-beda. Bab menika ugi ndayani lampahing upacara

panggih wonten ing Kecamatan Gondokusuman.

Masarakat ingkang mangertos babagan lampahing Upacara Panggih

Gagrag Yogyakarta inggih menika Juru Rias, Pranatacara, saha masyarakat

ingkang sampun nindhakaken mantenan. Wonten ing ngandhap menika bagan

sumber dhata ingkang mangertos lampahing upacara panggih.

Tabel 3. Dhata Informan

No Nama Yuswa Padamelan

1. Roh 54 taun Juru Rias

2. Ika 42 taun Juru Rias

3. Annas 50 taun Juru Rias

4. Eni 45 taun Juru Rias

5. Syahardti 60 taun Juru Rias

6. Dwi’n 40 taun Juru Rias

7. Yunie 45 taun Juru Rias

8. Yantie 46 taun Juru Rias

9. Suwarno - Pranatacara

10. Jack - Pranatacara

11. Sarimin 60 taun Pranatacara

12. Suradi 17 taun Pranatacara

13. Mela 28 taun BNN

14. Yati 40 taun Pedagang

15. Mba Bela 26 taun PNS

Upacara panggih inggih menika upacara temunipun pinanganten kakung

kaliyan pinanganten putri. Upacara panggih menika upacara pungkasan saking

30

upacara ingkang sampun kawiwitan inggih menika upacara siraman, ngerik, saha

midodareni. Tata rakiting upacara panggih inggih menika 1) tebusan, 2) kembakr

mayang, 3) balang suruh, 4) wijikan, 5) wiji dadi, 6) kacar kucur, 7) dulangan

saha taya wening, saha 8) sungkem. Lampahing upacara panggih wonten ing

jaman samenika ngginakaken lampahing upacara panggih ingkang jangkep saha

boten jangkep.

Masyarakat namung nglampahi upacara panggih ingkang asring

dipunginakaken mawon. Upacara panggih ingkang boten jangkep dipunsebabaken

kathah bab. Bab ingkang nyebabake inggih menika regi ingkang awis, saha

wekdal dipunsingkat amargi ngurmati tamu ingkang rawuh. Bab menika saged

dipunsengkuyung kalihan andharaning Bu Roh (CLW II. 01) saha Pak Jack (CLW

I. 01) wonten ing kecamatan Gondokusuman ingkang ngandharaken:

“satu harganya mahal soalnya banyak yang harus dibeli dan prosesnya

lama. Manten sekarang inginya yang praktis simple dan gag banyak

biaya. Mayarakat menengah ke bawah hanya pake upacara sungkem saja,

biar gag mahal bayarnya. Masarakat menengah keatas biasanya pakai

yang lengkap, soalnya biar jadi Ratu dan Raja sehari. Ada juga orang

kaya pakai standing party aja, biar gag ribet dan gag lama waktunya”

(CLW II. 01)

“setunggal reginipun awis amargi kathah ingkang kedah dipuntumbas saha

lampahipun dangu. Manten samenika gadhah pangajab supados

lampahipun praktis simple saha boten kathah biyanipun. Masarakat

menengah bawah menika ngginakaken upacara sungkem mawon, bab

menika supados boten awis anggenipun bayar. Masarakat menengah atas

biasanipun ngginakaken ingkang jangkep, supados katingal dados Raja

saha Ratu sedinten. Masarakat ugi wonten ingkang ngginakaken standing

party supados boten ribet saha boten dangu” (CLW II. 01)

 “khususnya di Jogja masarakat sangat menghormati tamu dan

memperhatikan tamu. Masarakat 90% sudah menghormati tamu. Acara

adat kalau diadakan itu mulai jam 11 WIB dan harus sudah selesai jam

12.00 WIB” (CLW I. 01)

31

“utamanipun wonten ing Jogja, masarakat sampun ngurmati tamu saha

nggatosaken tamu. Masarakat 90% sampun ngurmati tamu. Acara adat

menawi dipuntindakaken menika wanci 11.00 WIB lajeng wanci 12.00

WIB sampun upacara pungkasan” (CLW I. 01)

Adhedasar saking informan menika saged dipunpendhet dudutan menawi

lampahing upacara panggih wonten ing Kecamatan Gondokusuman sampun boten

jangkep. Masarakat sampun gadhah penggalih menawi ngginakaken lampahing

upacara panggih ingkang jangkep ateges kedah kagungan arta kathah. Lampahing

upacara panggih ingkang jangkep menika reginipun awis, dados masarakat

nggianakaken upacara panggih ingkang boten jangkep. Upacara panggih ingkang

boten jangkep menika gadhah regi ingkang murah. Regi ingkang murah saha

praktis menika ingkang dipunginakaken dening masarakat. Pinanganten dipurias

ngginakaken adat Jawa ananging lampahing upacara panggih boten kalampahan

sedaya.

Babagan sanes amargi wekdal ingkang dangu, dados masarakat nglampahi

upacara panggih ingkang boten jangkep supados tamu boten kedangon

anggenipun nengga. Masarakat jaman sakemnika ugi sampun boten purun ewet

saha gadhah pangajab katingal modern ingkang kasebat standing party. Standing

party menika salah satunggal acara ingkang remen dipunginakaken dening

masyarakat ingkang sugih. Acara wonten ing standing party inggih menika

sungkem, syukuran utawi dhahar, saha jawat asta kalihan pinangantenipun.

B. Lampahing upacara panggih wonten ing Kecamatan Gondokusuman

Masarakat Yogyakarta mliginipun masyarakat Kecamatan Gondokusuman

menika nindakaken upacara panggih. Masarakat gadhah pangajab dhumateng

32

pinanganten, supados pinanganten rumaos kados Raja saha Ratu Kraton ing dinten

panghargyan. Upacara panggih menika kalebet upacara ingkang suci saha sakral.

Samenika masyarakat Yogyakarta sampun boten ngginakaken upacara panggih

ingkang jangkep malih. Masarakat namung ngginanaken upacara panggih ingkang

dipunraos wigatos. Menika sami kalihan ingkang dipunadharaken dening mbak

Yati (CLW I. 02), mbak Ika (CLW I. 03), mbah Sarimin (CLW II. 03), saha

mbak Eni (CLW IV. 01) inggih menika.

“ana balang suruh, ngidek ndog, ya ngana kae kaya manten biasane”

(CLW I. 02)

“kebanyakan pake Gaya Yogyakarta, kalo upacara panggih apa sajanya

ya tergantung yang mau nikah mbak, kalo mau lengkap ya dibikin lengkap

dari awal sampai akhir, kalo gag ya cuma sungkem sama jejer aja” (CLW

I. 03)

“kathahipun ngginakaken Gagrag Ngayogyakarta, menawi lampahing

upacara panggih menika gumantung kaliyan ingkang badhe mantenan

mbak, menawi badhe ngginakaken ingkang jangkep nggih dipundamel

jangkep, saking purwa dumugi wasana, menawi boten nggih namung

sungkem kalihan jejer mawon” (CLW I. 03)

“balang suruh, wiji dadi, kacar kucur, dulangan, sungkem” (CLW II. 03)

“nggih balang suruh, wijidadi, wijikan, kacarkucur, dulangan, ngunjuk

taya, sungkem” (CLW IV. 01)

Adhedhasar asiling panaliten saged dipuntingali saking proses upacara

panggih wonten ing Kecamatan Gondokusuman menika beda-beda. Lampahing

upacara panggih ingkang asring dipunginakaken inggih menika 1) balang suruh,

2) ranupada, 3) wiji dadi, 4) tampa kaya, 5) dhahar walimah, 6) saha sungkem.

Asiling panaliten nedahaken bilih masarakat ngginakaken upacara panggih

Gagrag Ngayogyakarta ingkang boten jangkep. Masarakat Kecamatan

33

Gondokusuman ugi nglampahi upacara panggih ingkang kacampur Gagrag

Ngayogyakarta kalihan Gagrag Solo. Tuladhanipun menika upacara wiji dadi

kalihan pinanganten ngginakaken sindur binayang. Masarakat ngewah lampahing

upacara panggih amargi kirangipun seserepan babagan upacara panggih ingkang

sajatasipun. Lampahing upacara panggih wonten ing Kecamatan Gondokuman

kaperang dados kalih inggih menika lampahing upacara panggih Gagrag

Ngayogyakarta ingkang boten jangkep saha boten pakem, kalihan upacara

panggih Gagrag Ngayogyakarta ingkang kacampur Gagrag Solo.

1. Lampahing Upacara Panggih Gaya Ngayogyakarta ingkang Boten

Jangkep saha Boten Pakem

a. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang Sampun

Boten Jangkep

Upacara pangih inggih menika temunipun pinanganten kakung kalihan

pinanganten putri. Lampahing upacara panggih menika kathah sanget. Sedaya

lampahing upacara saged dipunsebat lampahing upacara panggih ingkang

jangkep. Masarakat samenika sampun ngginakaken upacara panggih ingkang

boten jangkep saha boten pakem. Upacara panggih ingkang boten jangkep inggih

menika lampahing upacara panggih ingkang sampun dipunkirangi dening juru

rias.

Babagan menika sami kalihan andharaning Mbak Ika (CLW I. 03) wonten

ing kecamatan Gondokusuman inggih menika.

“kalau perias ikut yang mau nikah, kalo mau pake yang lengkap ya

34

lengkap. Kebanyakan karna mahal dan waktu mbak, biasanya biar singkat

aja waktunya, sekedar pelengkap adat aja, katanya yang mau nikahan gitu

mbak” (CLW I. 03)

“menawi perias menika nderek ingkang mantenan, menawi ngginakaken

ingkang jangkep nggih ingkang jangkep ingkang dipunginakaken,

kathahipun amargi awis saha wekdal, biasanipun supados nyingket

wekdal, menika namung pelengkap adat mawon menika miturut ingkang

badhe nikahan mbak” (CLW I. 03)

Adhedhasar andharaning informan upacara panggih samenika dipunperang

dados kalih inggih menika upacara panggih ingkang jangkep kaliyan boten

jangkep. Upacara panggih saged dipunlampahi ugi saged boten dipunlampahi.

Menawi nglampahi upacara panggih ingkang boten jangkep menika boten

menapa-napa. Bab menika amargi upacara panggih namung upacara adat. Menawi

pinanganten nyuwun ingkang jangkep, juru rias nyamektakaken sedaya lampahing

upacara panggih saking wiwit dumugi pungkasan. Ananging menawi pinanganten

nyuwun boten jangkep, juru rias namung ngginakaken upacara panggih ingkang

dipunanggep wigatas dening masarakat. Juru rias menika ngirangi upacara

ingkang kasebat awis saha sampun jarang dipunginakaken.

Lampahing upacara panggih Gagrag Ngayogyakarta kathah ingkang

sampun dipunkirangi utawi boten dipunginakaken dening masarakat Kecamatan

Gondokusuman. Lampahing upacara panggih Gagrag Ngayogyakarta ingkang

boten jangkep inggih menika.

1. Tebusan

Lampahing upacara tebusan menika dipunwiwiti kalihan kalih Ibu ingkang

bekta sanggan. Ibu ingkang kapisanan masrahaken sanggan kangge tebusan

35

dhumateng mengku damel inggih menika Ibu saking pinanganten putri. Ibu

ingkang satunggalipun menika nyaosi pirsa menawi pinanganten kakung sampun

rawuh saha sawega lajeng nyuwun supados pinanganten menika

dipunpanggihaken kangge nindakaken upacara panggih. Wonten ing kasunyatan

masarakat sampun boten nidakaken upacara tebusan wonten ing upacara panggih.

Upacara panggih samenika sampun dipunwiwiti dening upacara balang gantal.

Babagan menika sami kaliahan andharaning Ibu Anas (CLW II.02) inggih

menika:

“pisang sanggan sekarang kemampuan pihak keluarga. Kalau orang kaya

pakai pisang sangan. Tebusan itu tergantung kemampuan mantennya, tapi

kadang-kadang bawa alakadarnya” (CLW II.02)

“pisang sanggan samenika kakiyatan saking pihak kulawarga. Menawi

tiyang sugih menika ngginakaken pisang sanggan. Tebusan menika

gumantung kakiyatan mantenipun, ananging kadang kala bekta

sawontenipun” (CLW II.02)

Andharaning juru rias Ibu Anas (CLW II.02) ngadharaken lampahing

upacara tebusan sampun boten dipuntindakaken dening juru rias saha

pinanganten. Tebusan menika sampun boten dipuntindakaken amargi menika

gegayutan kalihan kamampuan pinanganten. Masarakat kathah ingkang boten

ngginakaken upacara pisang tebusan wonten ing upacara panggih. Pisang sanggan

menika kalebet ubarampe ingkang awis kangge kulawarga ingkang boten gadhah

arta. Pianganten boten ngginakaken lampahing upacara tebusan amargi boten kiat

anggenipun tumbas pisang sanggan saha sampun arang dipunoadosi. Pisang

sanggan ugi dados simbolipun lampahing upacara panggih kangge masarakat

ingkang sugih. Menawi upacara tebusan menika boten dipunlampahi ndadosaken

upacara panggih menika boten jangkep.

36

2. Kembar Mayang

Lampahing upacara kembar mayang inggih menika sesampunipun upacara

tebusan. Kembar mayang dipunastra dening kalih tiyang sepuh wonten ing

ngajengipun pinanganten putri. Kembar mayang menika samenika namung

wonten ing ngajengipun pinanganten putri. Pinanganten kakung menika namung

dipunsenggol kalihan kembar mayang. Lampahing upacara panggih samenika

sampun boten ngginakaken upacara kembar mayang. Kembar mayang sampun

boten dipunginakaken amargi sampun angel anggenipun bekta utawi nyaosi saha

damel. Bab menika sami kalihan andharaning Mbak Eni (CLW IV. 01) saha Mbak

Ika (CLW I. 02) inggih menika.

“menawi kembar mayang menika kula sampun boten ngginakaken.

Kembar mayang menika rumiyin, menawi samenika sampun modern.

kembar mayang boten dipunginakaken amargi angel damele utawi pesene

sampun angel. Kaping kalih kasihan ibu ingkang bekta kembar mayang,

dados boten ngginakaken” (CLW IV. 01)

“kalo kembar mayang itu sudah jarang digunakan lagi, kalo dibuang ya

diperempatan, tapi sekarang sudah jarang sekali digunakan dalam

pernikahan”(CLW I. 02)

“menawi kembar mayang menika sampun arang dipunginakaken malih,

menawi dipunbucal menika nggih wonten prasekawanan, ananging

samenika sampun arang sanget ngginakaken wonten ing mantenan” (CLW

I. 02)

Adhedasar andaraning informan menika lampahing upacara panggih

sampun arang ngginakaken upacara kembar mayang. Kembar mayang menika

sampun arang ingkang damel, saha ndadosaken perias menika ribet. Miturut

informan kembar mayang menika dipunginakaken wonten ing jaman rumiyin,

samenika jaman modern dados boten ngginakaken upacara kembar mayang.

Masarakat ugi sampun boten nggatosaken lampahipun upacara panggih,

37

utamanipun kembar mayang. Miturut juru rias ingkang wigatos menika lampahing

upacara panggih ingkang asring dipunginakaken dening masarakat.

3. Mapag Besan

Mpag besan menika salah satunggaling upacara panggih ingkang

kalampahan sesampunipun upacara dhahar walimah. Samenika masarakat

Kecamatan Gondokusuman sampun boten ngginakaken upacara mapag besan.

Tiyang sepuh pinanganten kakung saha pinanganten putri sampun wonten ing

upacara panggih wiwit saking upacara purwa. Bab menika dipunsengkuyung

dening andharaning Bu Eni saha Suradi inggih menika.

“nggih balang suruh, wijidadi, wijikan, kacar kucur, dulangan, ngunjuk

taya, sungkem”(CLW IV. 01)

“gumantung rias mbak, biasanipun nggih namung balang suruh, tidek

tigan, wijikan, kacar kucur, dulangan, sungkem. Namung menika mawon

mbak” (CLW III. 02)

Adhedasar informan saged dipunpendet dudutan bilih lampahing upacara

mapag besan wonten ing upacara panggih Gagrag Ngayogyakarta sampun boten

dipunginakaken dening perias. Tiyang sepuh pinanganten kakung sampun derek

lampahing upacara panggih awit purwa dumugi wasana. Bab menika amargi

tiyang sepuh pinanganten kakung gadhah pangajab saged mriksani sedaya

lampahing upacara panggih, dados tiyang sepuh derek sedaya lampahing upacara

panggih. Wonten ing ngadhap menika gambar lampahing upacara panggih Gagrag

Ngayogyakarta ingkang boten ngginakaken upacara mapag besan.

38

Gambar 1. Lampahing Pinanganten tumuju wonten ing Sasana Pawiwahan

dipuntutake dening Tiyang Sepuh Pinanganten Kakung saha Putri
(Dok. Yeni)

Gambar wonten ing nginggil menika tiyang sepuh derek mlampah wonten

ing wingkingipun manten tumuju wonten ing sasana pawiwahan. Saderengipun

tiyang sepuh pinanganten ugi sampun mriksani lampahing upacara balang gantal.

Tiyang sepuh lajeng lenggah wonten ing sasana pahargyan supados saged

mriksani sedaya lampahing upacara panggih Gagrag Ngayogyakarta ingkang

badhe kalampahan salajengipun.

4. Bubak Kawah

Bubak kawah inggih menika salah satunggaling upacara ingkang wonten

ing salebeting upacara panggih. Bubak kawah menika dipunlampahi kangge putra

barep. Bubak kawah menika kalampahan sesampunipun upacara dulangan.

Lampahing upacara dipunlampahi saderengipun pinanganten menika sungkem

dhumateng tiyang sepuh. Pinanganten menika ngunjuk rujak degan rumiyin.

Lampahipun upacara rujak degan menika Ibu ngersakaken Bapa ngunjuk rujak

Ibu

pinanganten

kakung saha

putri saha putri

Bapa

pinanganten

kakung saha

putri

39

degan, lajeng Ibu nyuwun pirsa dhumateng Bapa. Sesampunipun Bapa ngunjuk

rujak degan dipunlajengaken dening Ibu ingkang ngunjuk rujak degan. Ibu lajeng

mangsuli pitakenan saking Bapa. Rujak degan lajeng dipununjuk kalihan

pinanganten. Babagan menika sami kalihan andharaning Bu Roh (CLW II. 02)

saha Pak Jack (CLW I. 01) wonten ing kecamatan Gondokusuman inggih

menika.

“ya yang seperti di Keratan itu lho mbak, yang secara lengkap dan lama,

ada beberapa macam itu. Kaya pangkon, beksa edan-edanan, rujak degan,

kadang saya juga pake rujak degan kalo saya yang pengen, biar saya

juga ikut makan” (CLW II. 02)

“nggih kados wonten ing Keraton menika lho mbak, ingkang jangkep saha

dangu. Lampahing upacara menika wonten pinten-pinten werni. Kaya

pangkon, beksa edan-edanan. Kadang kala kula ugi ngginakaken upacara

rujak degan menawi kula kepengin, supados kula nderek ngunjuk” (CLW

II. 02)

“kalo untuk putra pertama itu biasanya ngunjuk rujak degan” (CLW I.

01)

“menawi kangge putra mbarep menika biasanipun ngunjuk rujak degan”

(CLW I. 01)

Adhedasar andharaning informan, rujak degan sampun boten

dipunginakaken malih dening masarakat, amargi menika kalebet upacara ingkang

jangkep kados dene wonten ing Keraton. Sampun kathah masarakat ingkang boten

ngginakaken upacara rujak degan. Menawi wonten ingkang ngginakaken upacara

rujak degan menika amargi juru rias ingkang ngersakaken rujak degan, ananging

rujak menika kangge juru rias sanes kangge pinangantenipun. Rujak degan

samenika sampun boten dipunginakaken dening juru rias. Pinangantenan putra

barep menika sampun kados pinanganten ingkang limrah, sampun boten wonten

40

ingkang bedakaken malih. Menawi upacara bubak kawah dipunginakaken,

ingkang ngginakaken inggih menika kalangan priyayi. Kalangan priyanyi

nginakaken upacara bubak kawah amargi supados jangkep saha kagungan arta

kathah.

b. Lampahing upacara panggih Gagrag Ngayogyakarta ingkang Boten

Pakem

1. Tebusan

Lampahing upacara tebusan samenika sampun boten pakem malih.

Ubarampe upacara tebusan inggih menika pisang sanggan. Lampahing upacara

tebusan menika pisang sanggan menika dipunasta dening kalih Ibu ingkang

sampun radi sepuh, ingkang sampun nglamapahi upacara mantenan. Wonten

kasunyatan samenika ingkang bekta pisang sanggan inggih menika salah

satunggaling kulawarga saking pinanganten. Asringipun ingkang bekta pisang

sanggan menika tiyang kakung kalihan putri ingkang dereng mantenan. Bab

menika sami kalihan andharaning Mbak Eni (CLW IV. 01) inggih menika.

“pisang sanggan menika dipunbekta dening saderek kakung saha putri

saking manten kakung. Ingkang bekta menika jumeneng wonten ing

ngajengipun manten kakung. Pembawa sanggan mlampah tumuju tiyang

sepuh saking pinanganten kakung, lajeng masrahaken pisang sanggan.

Sesampunipun masrahaken lajeng paembawa sanggan wangsul wonten ing

wingkingipun pinanganten kakung” (CLW IV. 01)

Andharan menika dipunsengkuyung kalihan gambar wonten ing ngandhap.

41

Gambar 2. Tiyang Kakung saha Putri ingkang Bekta Pisang Sanggan

Kangge Upacara Tebusan

 (Dok. Yeni)

Adhehdasar gambar wonten ing ngginggil menika lampahing upacara

panggih ingkang boten pakem. Gambar ing nginggil menika nggambaraken

lampahing upacara tebusan. Saking gambar ing nginggil lampahing upacara

panggih menika dipunwiwiti masrahaken pisang sanggan. Pisang sanggan menika

dipunasta dening sadherekipun pinanganten ingkang dereng palakrama.

Lampahing upacara pisang sanggan menika pembawa sanggan masrahaken pisang

sanggan dhumateng Ibu saking pinanganten putri. Sesampunipun tiyang kakung

saha putri masrahaken pisang sanggan dhumateng tiyang sepuh lajeng mlampah

tumuju wonten ing wingkingipun pinanganten kakung. Pakemipun ingkang ngasta

pisang sanggan inggih menika kalih Ibu ingkang sampun radi sepuh saking

kulawarga pinanganten kakung.

Babagan menika kalampahan amargi sedaya Ibu ingkang sampun sepuh

menika lenggah wonten ing sisi kiwa tengenipun karpet abrit ingkang kangge

 Tiyang kakung

saha putri ingkang

bekta pisang

sanggan

Pisang sanggan

42

mlampah pinanganten. Upacara tebusan menika asring dipunlampahi dening

masarakat sugih ingkang gadhah arta kathah, menawi wonten ing masarakat

limrah menika asringipun boten ngginakaken upacara tebusan. Upacara tebusan

menawi boten dipunlampahi menika ndadosaken upacara panggih boten jangkep.

2. Balang Gantal

Lampahing upacara balang gantal menika pinanganten kakung saha

pinanganten putri balangaken gantal. Pinanganten kakung ngasta sekawan gantal,

ingkang pinanganten putri mastani tiga gantal. Lampahing upacara balang gantal

menika pinanganten kakung ingkang balang rumiyin, lajeng gantosan kalian

pinanganten putri. Menawi pinanganten kakung menika tujum tumujunipun

wonten ing palaraban, ati, jengku. Pinanganten ingkang putri tujum tumuju

wonten ing dhadha jengku. Tata cara balanganipun inggih menika a) dipunwiwiti

saking pinanganten kakung ingkang balang tumuju palaraban lajeng dipunwales

pinanganten putri tumuju wonten ing ati utawi dhadha, b) maten kakung balang

tumuju ati utawi dhadha lajeng dipunwales malih dening pinanganten putri tumuju

wonten ing jengku, c) pinanganten kakung balang gantal wonten ing jengku lajeng

dipunwales wonten ing jengku malih, d) lajeng dipunpungkasi dening pinanganten

kakung balang wonten ing jengku pinanganten putri. Bab menika saged

diputingali saking bagan wonten ing ngandhap menika.

43

Bagan Lampahing Upacara Balangan Gantal

Pinanganten kakung tumuju Pinanganten Putri

balangan kapisanan wonten ing palaraban

 wontening ati balangan kapisanan

balangan kaping kalih wonten ing ati

wonten ing jengku blangan kaping kaih

balangan kaping tiga wonten ing jengku

 wonten ing jengku balangan kaping tiga

balangan kaping sekawan wonten ing jengku

Lampahing upacara balang gantal wonten ing kasunyatan sampun boten

ngginakaken ingkang pakem malih. Samenika masarakat sampun boten

nggatosaken tujum tumuju gantal wonten ing upacara balang gantal. Babagan

menika sami kalihan andharaning Mbak Ika (CLW I.02), Suradi (CLW III. 02),

saha Ibu Syahardti (CLW III. 01) inggih menika.

“wingi kae 2, lanang 2, wedok 2, nek sing balangke ki sapa wae entuk,

disik-disikan” (CLW I.02)

“sapengertasan kula mbak nggih mbak, menika saged teng dhadha,

dengkul, utawi mata kaki utawi wonten ing ngandhap” (CLW III. 02)

“kayane nek ra salah kui cacahe ana 3, sapa dhisik entuk alias bebas,

gumantung juru rias” (CLW III.01)

44

Adhedasar informan wonten ing nginggil lampahing upacara balang suruh

menika saged sinten rumiyin ingkang balang. Balangan wonten ing upacara

balang gantal menika saged tumuju wonten pundi mawon, gumantung kalian

pinanganten anggenipun balangaken. Palaraban, ati saha jengku sampun boten

dados patokan tumujunipun gantal. Sedaya lampah wonten ing upacara balang

gantal menika gumantung kalian juru rias. Cacahipun suruh menika ugi sampun

beda-beda amargi gegayutan kaliyan juru rias.

Cacahing suruh menika saged ndadosaken lampahing upacara balang

suruh ingkang beda. Pakemipun lampahing balang suruh menika kakung pikantuk

sekawan gantal, lajeng putri menika pikantuk tigang gantalan. Wonten ing

kasunyatan samenika asring ngginakaken pinanganten kakung menika pikantuk 2

gantalan , saha putri 2 gantalan. Menawi pikantuk kalih dados tata cara

anggenipun lampahing balang suruh menika sampun beda, tumujunipun ugi dados

beda.

Gambar 3. Pinanganten Kakung saha Putri Anggenipun Mbalangaken

Gantal Tujum Tumujunipun Saged Bebas

45

Gambar ing nginggil menika lampahing upacara balang gantal ingkang

boten pakem. Pinanganten kakung pikantuk gantal kalih, pinanganten putri ugi

pikantuk gantal kalih. Tujum tumujunipun menika bebas amargi perias boten

nggadharaken dhumateng pinanganten anggenipun balang menika saged tumuju

wonten ing pundi mawon. Balangan ingkang kapisanan dening pinanganten

kakung, dipunlajengaken pinanganten putri. Gambar ing nginggil menika tujum

tumujunipun gantal wonten ing dhadha pinanganten, ananging anggenipun balang

menika boten sedaya wonten ing dhadha. Wonten ing papan sanes ugi wonten

ingkang balangaken gantal menika sareng sareng, dados pinanganten menika

anggenipun balang tumuju wonten ing dada sedaya. Lampahing upacara balang

suruh samenika kathah ingkang boten pakem.

3. Dhahar Walimah

Upacara dhahar walimah inggih menika salah satunggaling upacara

panggih. Lampahing upacara dhahar walimah inggih menika pinanganten kakung

angepel-ngepel sekul punar, manunggal dados sawiji. Cacahipun sekul punar

ingkang dipunkepel dening pinanganten kakung inggih menika tiga kepelan.

Sesampunipun dipunkepel lajeng dipunpindah wonten ing piring kosong kalihan

ati pindang. Sesampunipun pinanganten kakung wijik pinanganten putri

dipunkersakaken dhahar sekul punar ingkang dipunkepel saha ati pindang, lajeng

pinanganten putri dhahar saha dipuntingali dening pinanganten kakung. Wonten

ing Kecamatan Gondokusuman upacara dhahar walimah sampun beda kalihan

pakemipun. Pinanganten kakung sakmenika sampun boten angepel-ngepel sekul.

46

Babagan menika sami kalihan andharaning Bu Yati (CLW I. 02), Bu Anas (CLW

II. 02) saha Bu Eni (CLW IV. 01) inggih menika:

“penganten sing lanang ki ora ngepel-ngepel dadi langsung nganggo

sendok” (CLW I. 02)

Pake sendok ada, tapi kalo ada wijikan pake tangan, tergantung yang

nyediakan. Kalo dulu kan harus pake tangan. Sekarang kan udah engga sudah

berubah jamanya , njuk minum bergantian. Biasanya 3 suapan. Kalo ada mbah

dukunya ya tergantung mbah dukunya, tergantung daerahe, adatnya” (CLW II.

02)

“wonten ingkang ngginakaken sendhok, ananging menawi ngginakaken wijikan

menika ngginakaken asta, gumantung ingkang nyamektakaken. Menawi rumiyin

menika kedah ngginakaken asta. Samenika samun boten, sampun ewah

jamanipun, lajeng ngunjuk gantosan. Biasanipun menika 3 suapan. Menawi

wonten mbah dukunya nggih gumantung mbah dukunipun, gumantung

daerahipun, adatipun” (CLW II. 02)

“manten kakung, ingkang ngepel-ngepel ananging kadang kala

ngginakaken sendhok uga” (CLW IV. 01)

Adedhasar andharan informan wonten ing inggil menika lampahing

upacara dhahar walimah wonten ing Kecamatan Gondokusuman sampun boten

pakem. Juru rias samenika sampun nambahi pirantos wonten ing upacara dhahar

walimah inggih menika sendhok. Sendhok menika dipunginakaken supados

pinanganten kakung boten ngepel-ngepel sekul kuning. Tata caranipun upacara

dhahar walimah ngginakaken sendhok inggih menika pinanganten kakung

ndulang pinanganten putri lajeng kasakwalikipun. Anggenipun pinanganten

ndulang menika sesarengan, dados boten namung pinanganten putri ingkang

dhahar. Sendhok dipunginakaken dening Juru Rias amargi samenika sampun

modern. Masarakat samenika anggenipun dhahar sampun ngginakaken piranti

sendhok. Juru rias sampun nggatosa saha nambahi piranti-piranthi ingkang

nggampilaken juru rias saha modern.

47

Wonten ing Kelurahan Klitren Kecamatan Gondokusuman ugi

kalampahan salah satunggaling upacara panggih Gagrag Ngayogyakarta inggih

menika dhahar walimah ingkang boten pakem. Bab menika sami kalian ingkang

dipunandharaken dening Bu Roh (CLW II. 01) inggih menika

“penganten laki-laki mengepal 3 kepalan, habis itu penganti putri makan

sendiri, jangan ada yang jatuh, habis itu ngunjuk taya. Biasanya udah aku

kepalin, jadi penganten tinggal mindahin ke piring kosong” (CLW II. 01)

“pinanganten kakung ngepel 3 kepelan, sesampunipun pinanganten putri

dhahar piyambakk, ampun wonten ingkang dhawah, sesampunipun menika

ngunjuk toya. Lumrahipun sampun kula kepelaken, dados pinanganten

namung mendah wonten ing piring utawi lancaran suwung” (CLW II. 01)

Andharan kasebat dipunsengkuyung kalihan gambar wonten ing ngandhap.

Gambar 4. Pinanganten Kakung mindhahaken Sekul Punar

wonten ing Piring Kangge Pinanganten Putri

 (Dok. Yeni)

Lampahing upacara dhahar walimah wonten ing nginggil menika

pinanganten sampun boten ngepel-ngepel sekul punar, pinanganten kakung

Pinanganten

putri

Pinanganten

Kakung

Juru Rias Juru Rias

saha Juru

Sumbaga

Ubarampe

saha Piranthi

Dhahar

Walimah

48

namung mindahaken sekul punar wonten ing piring kosong. Bab menika amargi

Juru Rias sampun ngepelaken sekul punar kangge pinanganten kakung. Juru Rias

ngepalaken sekul punar amargi supados lampahipun upacara dhahar walimah

boten danggu. Menawi pinanganten menika angepel-ngepel sekul punar mangke

betahaken wekdal ingkang dangu, amargi kepelanipun kedah kenceng bonten

wonten sekul ingkang ucul. Wonten ing ngandhap menika gambar ubarampe

dhahar walimah ingkang sekul punaripun sampun dipunkepel dening Juru Rias

inggih menika.

Gambar 5. Ubarampe Dhahar Walimah ingkang Sampun Dipunkepel dening

Juru Rias

(Dok. Yeni)

4. Sungkem

Lampahing upacara panggih ingkang pungkasan wonten ing upacara

panggih inggih menika Sungkem. Sungkem inggih menika sembah sujud

Cangkir

Sekul Punar

Ati

pindang

Tigan dadar

Kulit tomat
Timun

Kacang goreng Piring kosong

49

dhumateng tiyang sepuh saking kulawarga kakung saha putri kangge nyuwun

donga restu. Sungkem menika tanda bekti saha tanda syukur dhumateng tiyang

sepuh. Lampahing upacara sungkem menika dipunwiwiti sungkem dhumateng

tiyang sepuh pinanganten putri. Sungkem dipunwiwiti dening pinanganten putri

lajeng pinanganten kakung wonten ing wingkingipun pinanganten putri.

Saderengipun pinanganten kakung sungkem, keris menika dipunpedhet dening

juru rias. Sungkem dipunanggep wigatas dening masarakat. Babagan menika

sami kalihan andharaning Bu Eni (CLW IV. 01) saha Bu Roh (CLW II. 01) inggih

menika.

“dados sungkem menika ingkang kapisanan pinanganten kakung

dhumateng Ibu pinanganten estri”(CLW IV. 01)

“sungkem iku ming Ibu nembe Bapa, kuwi sing sungkem pinanganten

kakung dhisik, nembe pinanganten putri, pinanganten putri nang burine

pinanganten kakung, lalu pinanganten perempuan sungkem sama Ibunya,

yang pinanganten kakung sungkem sama Bapa dari pinanganten putri,

habis itu jalan jongkok”(CLW II. 01)

Adhedasar andharaning informan lampahing sungkem menika sampun

boten pakem. Sungkem ingkang boten pakem menika amargi anggenipun

sungkem menika wonten ingkang pinanganten kakung rumiyin ingkang sungkem

sanes pinanganten putri rumiyin. Lampahing sungkem samenika menika

gumantung kalihan juru rias. Lampahipun upacara sungkem sampun beda-beda,

satunggal juru rias kalihan juru rias sanes menika sampun beda pamanggihipun.

Gambar wonten ing ngadhap menika lampahing upacara sungkem ingkang

sampun boten pakem.

50

Gambar 6. Upacara Sungkem ingkang Boten Pakem amargi

Sungkemipun Jumeneng

 (Dok. Yeni)

Gambar wonten ing nginggil menika lampahing upacara sungkem ingkang

boten jangkep. Lampahing upacara sungkem adhedasar gambar wonten ing

nginggil menika anggenipun sungkem boten jongkok ananging jumeneng. Bab

menika supados pinanganten boten ribet utawi supados praktis anggenipun

sungkem. Bab menika ugi amargi jaman ingkang sampun modern, dados saged

ngginakaken menapa mawon ingkang dipunanggep gampil utawi menapa mawon

ingkang dados kersanipun kulawarga saha pinanganten.

5. Mapag Besan

Lampahing upacara mapag besan inggih menika tiyang sepuh pinanganten

putri mapag tiyang sepuh pinanganten kakung wonten ing ngajeng tarub.

Sesampunipun mapag besan, tiyang sepuh pinanganten putri ngandharaken tiyang

51

sepuh pinanganten kakung supados lenggah wonten ing sasanan panghargyan,

supados saged nglampahi upacara sungkem. Lampahing upacara mapag besan

samenika sampun boten pakem. lampahing upacara mapag besan sampun

dipunewah dening masarakat. Bab menika sami kalihan andharaning Bu Ninik

(CLW I. 04) inggih menika.

“kalo mapag besan prosesnya itu orang tua pengantin perempuan

menjemput orang tua pengantin pria. Berhubung upacaranya itu

dilaksanakan di gedung jadi menjemputnya bukan ditarub tapi di depan

gedung” (CLW I. 04)

“lampahipun upacara mapag besan menika tiyang sepuh pinanganten putri

mapag tiyang sepuh pinanganten kakung. Lampahing upacara tebusan

ingkang dipuntindakaken wonten ing gedung dados mapagipun boten ing

tarub ananging wonten ing ngajeng gedung” (CLW I. 04)

Adhedasa andharaning informan lampahing mapag besan sampun boten

pakem. Miturut informan lampahing upacara mapag besan wonten ing gedhung

menika sampun boten ing ngajeng tarub malih ananging sampun wonten ing

tengah gedhung utawi wonten ing ngajeng gedhung. Sajatosipun lampahing

mapag besan inggih menika tiyang sepuh pinanganten putri mapag besan inggih

menika tiyang sepuh pinanganten kakung wonten ing ngajeng tarub.

Sesampunipun mapag besan, lajeng tiyang sepuh pinanganten putri saha kakung

mlampah sesarengan tumuju wonten ing sasana panghargyan supados kalampahan

upacara salajengipun inggih menika sungkem. Lampahing upacara mapag besan

ingkang dipunlampahi dening masarakat Kecamatan Gondokusuman menika

sampun boten pakem malih. Gambar wonten ing ngadhap menika lampahing

upacara mapag besan Gagrag Ngayogyakarta inggh menika.

52

Gambar 7. Tiyang Sepuh Pinanganten Putri Mapag Besan wonten ing

Tengah Gedhung

(Dok. Yeni)

Gambar wonten nginggil menika lampahing upacara mapag besan ingkang

boten pakem. Upacara mapag besan menika boten pakem, amargi anggenipun

mapag menika wonten ing tengah gedhung boteng ing ngajeng tarub. Tata cara

ingkang pakem anggenipun mapag menika wonten ing ngajeng tarub. Menawi

wonten ing gedhung menika sampun ngginakaken piranthi saha ubarampe

ingkang sampun modern dados boten wonten tarub.

C. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang

Kacampur kaliyan Upacara Panggih Gagrag Solo

Lampahing upacara panggih Gagrag Ngayogyakarta samenika wonten

saperangan ingkang boten ngginakaken upacara panggih ingkang pakem.

Lampahing upacara panggih antawis upacara satunggal kaliyan upacara sanes

Tiyang Sepuh

Pinanganten Putri
Tiyang Sepuh

Pinanganten Kakung

53

wonten bedanipun. Salah satunggal upacara menika sampun kacampuran kalihan

upacara panggih Gagrag Solo. Salah satunggal utawi langkung satunggal upacara

panggih Gagrag Solo dipunlebetaken kangge nggantos upacara panggih Gagrag

Ngayogyakarta. Babagan menika sami kalihan andharaning Pak Jack (CLW I. 01),

Mbak Eni (CLW VI. 01) wonten ing kecamatan Gondokusuman inggih menika.

“praktis tapi tidak meninggalkan pakem. kalo campur itu kadang-kadang

perias juga tidak semua tau. Periasnya tidak semua tau, ini Jogja Solo.

kemuadian MC juga seperti itu, makanya tergantung dari pengetahuan

MC, kalo saya Jogja ya Jogja, yang saya pakai pedoman Jogja atau Solo

ya pinanganten, karna kadang-kadang pinanganten itu paesnya Jogja,

kemudian among tamu ada yang Solo, kan sudah beda pakaian kan beda,

ya yang kita pakai patakan adalah pinanganten” (CLW I. 01)

“praktis ananging boten nilaraken ingkang pakem. Menawi ngginakaken

ingkang campur menika kadang kala perias ugi boten sedaya mangertos.

Perias boten sedaya mangertos menika lampahing upacara panggih Gagrag

Ngayogyakarta menapa Gagrag Solo. MC ugi kados menika, dados

gumantung saking pengetahuan MC, menawi kula ngginakaken upacara

panggih Gagrag Ngayogyakarta nggih lampahing upacara menika Gagrag

Ngayogyakarta, ingkang dados pedoman ngginakaken upacara panggih

Gagrag Ngayogyakarta utawi Gagrag Solo nggih pinanganten, amargi

kadang kala pinanganten menika paes Jogja, lajeng among tamu menika

wonten ingkang Solo, sampun beda rasukanipun beda, nggih ingkang

dipundados patakan inggih menika pinanganten” (CLW I. 01)

“kadang kala ana pinanganten ingkang nyuwun tidek tigan mbak,

pinanganten ngertase kados menika dados nggih nderek pinanganten

mbak. Boten napa-napa mbak, menika namung adat” (CLW VI. 01)

Adhedasar andharaning informan lampahing upacara panggih Gagrag

Ngayogyakarta sampun dipuncampur kalihan Gagrag Solo. Boten sedaya

54

masarakat mangertos babagan lampahing upacara panggih ingkang jangkep saha

pakem. Ngelmu babagan upacara panggih menika ugi sekedhik, dados namung

ngunggulaken seserepan. Samenika pinanganten saged nyuwun upacara panggih

menapa mawon ingkang dipunkersakaken. Menawi juru rias mangertos menika

Gagrag Solo ananging pinanganten ngersakaken dipunginakaken wonten ing

lampahing Gagrag Ngayogyakarta, juru rias boten saged nampik pasuwunan

pinanganten.

 Saged dipunpendhet dudutanipun bilih upacara panggih menika

paugeranipun wonten ing pinanganten saha juru rias. Kangge mangertosi

lampahing upacara panggih Gagrag Ngayogyakarta ingkang pikantuk upacara

panggih Gagrag Solo wonten ing Kecamatan Gondokusuman saged dipuntingali

wonten ing tabel Upacara Panggih Gagrag Ngayogyakarta ingkang kacampur

Gagrag Solo inggih menika:

Tabel 4. Upacara Panggih Gagrag Yogyakarta ingkang Kacampur kaliyan

Gagrag Solo

No
Upacara Panggih

Gagrag Yogyakarta

Upacara Panggih Gagrag

Solo

Upacara Panggih Gagrag

Yogyakarta ingkang

Dipungantas kalihan

Gagrag Solo

1. Rombongan

pinanganten kakung

rawuh

Rombongan pinanganten

kakung rawuh

2. Nyerahaken pisang

sanggan

Serah terima pinanganten

kakung

3. Kepyok kembar mayang Tuker kembar mayang

55

4. Balangan gantal Balangan gantal

5. Wijikan Midak tigan

6. Wiji dadi Ranupada √

7. Sindur binayang √

8. Bobot timbang

9. Wisuda penganten

10. Bubuak kawak (menawi

wonten)

Bubak kawah (menawi

wonten)

11. Tampa kaya Kacar kucur

12. Dhahar klimah Dulangan √

13. Ngunjuk taya wening Ngunjuk taya wening

14. Mapag besan Mapag besan

15. Sungkem Sungkem

16. Tumplak punjen

Andharan lampah upacara panggih Gagrag Solo ingkang dipunginakaken

kangge nggantas upacara panggih Gagrag Ngayogyakarta inggih menika.

1. Sindur Binayang

Sindur inggih menika salah satunggaling lampah ingkang wigatos wonten

ing proses upacara panggih Gagrag Solo. Sindur dipunginakaken wonten ing

wingkingipun pinanganten. Sindur menika dados tetenger ingkang kagungan

gawe, supados tamu menika mangertos sinten ingkang dados pinanganten. Menika

sami kalihan ingkang dipunandharaken dening Ibu Syahardti (CLW III. 01), Mela

(CLW IV. 02), saha Ibu Anas (CLW II. 02) inggih menika.

“Bapanya bawa kain sindur, Ibunya yang cewe yang masangin, terus

Bapanya yang narik sampe pelaminian, terus didudukan. Bapa si

56

perempuan mangku penganten putri sama laki-laki”(CLW IV. 02)

“Bapa pinanganten putri ingkang ngasta kain sindur, Ibu pinanganten putri

ingkang masangaken. Bapa lajeng narik sindur binayang dumugi

panghargyan, lajeng dipunlenggahaken. Bapa pinanganten putri mangku

pinanganten putri saha pinanganten kakung” (CLW IV. 02)

“kain sindur menika dipunginakaken teras. sapengertasan kula solo mbak,

ananging sindur samenika dipunginakaken ugi wonten ing Gaya

Yogyakarta. Manut juru rias ugi mbak” (CLW II. 02)

Adhedhasar andharaning saking informan menika sindur sampun

dipunginakaken dening masyarakat Kecamatan Gondokusuman. Masarakat

ngginakaken kain sindur kangge lampahing upacara panggih Gagrag

Ngayogyakarta. Masarakat ngginakaken kain sindur amargi kathah juru rias

ingkang boten mangertos bedanipun Gagrag Ngayogyakarta kalihan Gagrag Solo.

 Menawi wonten juru rias ingkang ngginakaken sindur wonten ing upacara

panggih Gagrag Ngayogyakarta, pranatacara boten wantun matur kalihan juru rias

ingkang ngginakaken kain sindur. Bab menika amargi njagi pangraosan saha njagi

kerjasama dados boten saged disalahkan utawi dilarang ngginakakaken lampah

ingkang kados menika. Masarakat wonten ing Kecamatan Gondokususman

menika boten sedaya asli tiyang Yogyakarta. Babagan menika ugi saged

nyebabkaken dipuncampur upacara panggih Gagrag Solo kalihan Gagrag

Ngayogyakarta.

Maknanipun sindur binayang inggih menika Bapa nedahaken margi

ingkang sae tumuju ing kabagyan emah-emah, dene ingkang Ibu nderekaken saha

paring panjurung. Sindur binayang menika ugi dados tetenger ingkang kagungan

gawe, amargi sindur menika wonten ing wingkingipun pinanganten. Sindur

binayang menika salah satunggaling upacara ingkang bedakaken kalihan upacara

57

Gagrag Ngayogyakarta, amargi wonten ing upacara panggih Gagrag

Ngayogyakarta boten wonten upacara sindur binayang.

2. Wiji Dadi

Wiji dadi inggih menika salah satunggaling lampahing upacara panggih

Gagrag Solo. Tata cara upacara wijidadi inggih menika pinanganten kakung

ngidek tigan lajeng dipunwijiki dening pinanganten putri kaliyan toya saha

kembang setaman. Samenika lampahing upacara wiji dadi sampun

dipunginakaken wonten ing upacara panggih Gagrag Ngayogyakarta. Menika

sami kalihan andharaning Mela (CLW IV. 02) saha Ibu Syahardti (CLW III. 01)

wonten ing kecamatan Gondokususman inggih menika.

“ya ngana kae mbak, ana balang suruh, tidek tigan, kacar kucur, dulangan,

sungkem” (CLW III. 01)

“habis itu nginjak telur, terus aku nyuci kakinya kakinya penganten laki-

laki” (CLW IV. 02)

“sesampunipun menika tidek tigan, lajeng kula mijiki samparanipun

pinanganten kakung” (CLW IV. 02)

Adedhasar andharing informan lampahing upacara wiji dadi menika

kacampur kalihan Gagrag Solo. Juru rias ngandharaken bilih lampahing upacara

Gagrag Ngayogyakarta menika ngginakaken upacara wiji dadi ingkang tiganipun

boten dipunidek dening pinanganten. Lampahing upacara wiji dadi Gagrag Solo

inggih menika piananganten kakung midak tigan lajeng dipunwijiki dening

pinanganten kakung. Bab menika namung sapangertosanipun juru rias. Juru rias

namung nggatosaken upacara panggih Gagrag Ngayogyakarta ingkang wonten ing

58

Kecamatan Gondokusuman. Pinanganten namung nderek menapa ingkang dados

kersanipun juru ruas.

D. Ubarampe wonten ing Upacara Panggih Gagrag Ngayogyakarta ingkang

Sampun Boten Pakem

1. Ubarampe Upacara Panggih Gagrag Ngayogyakarta ingkang Sampun

Dipungantos

Upacara panggih menika saged kalampahan menawi wonten ubarampe

ingkang badhe dipunginakaken. Ingkang dipunsebat ubarampe inggih menika

tigan, sega kuning, gantal, sekar setaman lan sapiturute. Satunggal lampahing

upacara panggih menika ubarampenipun beda-beda. Saged dipunpendet dudutan

bilih ubarampe upacara panggih Gagrag Ngayogyakarta sampun boten pakem.

Babagan menika sami kalihan andharaning masarakat, juru rias, juru sumbaga,

saha paranata cara inggih menika.

“ya gag papa, tapi sebetulnya karet gag bagus karna filosofinya kan lain,

karet berarti kan hanya memudahkan, ya kadang-kadang ada yang bukan

suruh juga, tapi kan orang lain tidak tahu kalo dibuka bener baru tahu,

tapi banyak yang asal sudah lintingan, kalo kan semua itu selalu ingat,

mungkin suruh tadi ketinggal dimana, itu akhirnya cari asal daun” (CLW

I. 01)

“nggih boten menapa-napa, ananging sajatosipun karet menika boten sae

amargi filosofiny. Karet menika namung nggampilaken, nggih kadang kala

wonten ingkang sanes suruh ugi. Masarakat boten mangertos menawi

suruh menika boten dipunbuka. Suruh menika katah ingkang sampun

lintingan. Sanadyan sampun dipusamektakaken dening juru rias ananging

suruh menika kadang kala katinggal wonten ing pundi, menika ingkang

ndadosaken nyaosi suruh sanes” (CLW I. 01)

“ya minum air putih aja mbak, kalo gag ya air teh, tergantung adanya apa

dirumah pinanganten. Soalnya gag bawa dari rumah, yang bawa hanya

beberapa saja, soalnya yang paling penting kan rias pinangantennya dulu

59

mbak”(CLW II. 01)

“nggih ngunjuk taya wening mawon mbak, menawi boten nggih taya teh,

gumantung wontenipun menapa wonten ing dalemipun pinanganten.

Amargi boten bekta saking dalem mbak, ingkang bekta menika namung

seperangan mawon, amargi ingkang wigatas menika rias pianganten

rumiyin” (CLW II. 01)

Adhedasar andharaning informan menika ubarampe sampun boten pakem.

Babagan menika juru rias kadhang kala kesupen utawi boten wonten ing peken

amargi sampun ewet madosinipun dados boten dipunsengaja dikirangi utawi

dipungantas. Masarakat samenika sampun boten nganggep ubarampe menika

wigatas sanget dados sampun ngginakaken sewontenipun. Juru rias kadang kala

nyaosi ubarampe menika wekdalipun sampun enggal kalihan upacara panggih.

Juru rias langkung ngutamakaken riasan saha busana ingkang badhe dipuagem

dening maten dipuntandingaken kaliahan ubarampe upacara panggih. Menawi

ubarampe menika boten wonten, juru rias saged mundhut menapa kemanwon

ingkang saged dipundamel utawi dipunginakaken dados ubarampe. Ubarampe

ingkang sampun dipungantas inggih menika ubarampe ing upacara balang gantal,

tampa kaya saha dhahar klimah. Wondene andharan ubarampe ingkang sampun

dipungantas wonten ing proses upacara panggih kados ing ngandhap menika.

a. Ubarampe Balang Gantal

Balang gantal menika salah satunggaling upacara panggih ingkang

dipunanggep wigatos dening masarakat kecamatan Gondokusuman. Balang gantal

menika gadhah makna simbolik ingkang sae. Ubarampe balang gantal ingkang

pakem inggih menika lintingan godhong suruh ingkang temu ros lajeng

60

dipunparingi gambir kalihan kapur sirih utawi enjet saha dipunjiret kalihan

benang lawe. Cacahipun lintingan gantal menika pitung lintingan. Juru rias

samenika sampun boten ngginakaken ingkang pakem. Ubarampe samenika

sampun boten pakem. Babagan menika sami kalihan andharaning Pak Jack (CLW

I. 01), Bu Roh (CLW II. 01), saha Bu Eni (CLW IV.01) inggih menika.

“ya kadang-kadang ada yang bukan suruh juga, tapi kan orang lain tidak

tahu kalo dibuka bener baru tahu, tapi banyak yang asal sudah lintingan,

walaupun sudah disiapkan mungkin suruh tadi ketinggal dimana, itu

akhirnya cari asal daun, tapi dari segi maknanya kita tidak akan

mengomentari itu diganti, intinya ya dianggap suruh, kalo yang itu teknis

bukan memang disengaja, itu memang teknis saja” (CLW I. 01)

“nggih kadang kala wonten ingkang sanes suruh, ananging tiyang sanes

boten mangertos, menawi dipunbuka nembe mangertos. Suruh menika

kathah ingkang sampun dados lintingan. Sanadyan sampun

dipunsamektakaken, ananging suruh menika katinggalan, dados juru rias

tumbas godhong suruh malih, ananging menawi dipuntingali saking

maknanipun kita boten badhe ngendika menika dipungantos, intinipun

dipuanggep suruh, menika namung teknis, boten dipunsengaja. Menika

murni taknis” (CLW I. 01)

“ya tergantung mbak, kalo adatnya itu ya pake yang temu ros, tapi

biasanya saya itu kan pelupa, kalo aku belum mempersiapkan ya aku beli

dipasar mbak, suruh apa aja, nanti kalo ada benang ya pake benang tapi

kalo gag ada apa aja jadi, pake karet juga bisa. Biar gag lama mbak, cari

praktisnya aja, biar gag repot” (CLW II. 01)

“nggih gumantung mbak, menawi adatipun menika ngginakaken ingkang

temu ros. Ananging biasanipun kula menika kesupen, menawi kula dereng

nyamektakaken nggih kula tumbas wonten pasar mbak, suruh menapa

mawon saged, samangke menawi wonten benang lawe nggih ngginakaken

benang lawe, ananging menawi boten wonten nggih menapa mawon,

saged ngginakaken karet. Supados boten dangu mbak, praktise mawon,

supados boten repot” (CLW II. 01)

“suruh ingkang temu ros, ananging mbak eni menika kadang ngginakaken

suruh menapa mawon, amargi kesusu lajeng tumbas teng pasar. Cacahipun

wonten 4 suruh, mangke saben pinanganten piakantuk 2” (CLW IV.01)

61

Adhedasar pamanggihipun informan ngandharaken menawi ubarampe

wonten ing upacara balang suruh sampun boten sami kalihan pakemipun.

Ubarampe wonten ing lampahing upacara balang gantal sampun wonten ingkang

dipunewah saha sampun boten dipunginakaken. Menawi juru rias boten pikantuk

suruh ingkang temu ros, juru rias ngginakaken ingkang boten temu ros. Satunggal

ubarampe ugi saged dipungantos dening juru rias kalihan ubarampe sanes.

Tuladhanipun benang lawe. Ubarampe benang lawe samenika sampun

dipungantos kalihan ubarampe menapa mawon ingkang saged dipunginakaken

kangge njiret gantal. Wonten ing ngadhap menika tabel ubarampe balang suruh

ingkang sampun boten pakem inggih menika.

Tabel 5. Ubarampe Balang Gantal ingkang Sampun Boten Pakem

No
Ubarampe

Balang Gantal

Boten

Dipunginakaken

Sampun

Dipungantos
Katrangan

1. Godhong suruh

ingkang temu ros

 √ Ingkang boten temu

ros

2. Jambe √

3. Kapur

suruh/enjet

√

4. Lawe √ Karet utawi benang

sanes

5. Pitung lintingan

suruh

 √ Gumantung juru rias

62

Katrangan tabel ubarampe balang suruh ing inggil inggih menika:

1) suruh ingkang pakemipun temu ros sampun dipungantos kalihan suruh

ingkang boten temu ros malih. Wonten ugi ingkang boten ngginakaken suruh

malih, namung godhong ingkang mirip kalihan suruh. Bab menika amargi

suruh ingkang temu ros sampun angel dipunpadosi malih wonten ing peken,

lajeng juru rias boten sempet madosi suruh menika amargi sibuk. Menika

gambar suruh ingkang dipunginakaken balang gantal ananging boten temu ros.

 Gambar 8. Suruh ingkang Boten Temu Ros
 (Dok. Yeni)

Miturut paugeranipun suruh menika kedah temu ros, suruh temu ros

menika gadhah kadigdayan. Menawi matnut cariyos pawayangan menika

maliyan. Nalika lakon Partakrama utawi Janaka, menika wonten ingkang maih

membo-membo dados Janaka menawi dibalang sadak menika dados jugar.

Tuladhahnipun Gadharwa utawi Buta malih dados Janaka badhe nyenengi

sembrada lajeng dibalangi sadak menika dados jugar, ilang janake dadi wujud

Rosipun

boten gathuk

63

asline. Menika suruh ingkang matemu rosipun.

 Menawi boten matemu rosipun menika boten gadha makna kados menika.

Menawi gadhah kasekten menika temu rose, menika temu antawisipun tiyang

kakung kalihan tiyang putri. Atine ingkang ketemu, pindha suruh lamah lan

mengkurepe sanajan dinulu beda rupane gineged tunggal rasane. Sanajan

satunggal kakung satunggal putri menawi sampun ditaleni ati kang suci rasa

tresna dhumateng palakrama menika bakal nyawiji antawisipun kakung saha

estri. Wonten ing ngandhap menika gambar godong suruh ingkang temu ros.

Gambar 9. Suruh ingkang Temu Ros

(Dok. Yeni)

2) Suruh ingkang boten temu ros menika asring dipunginakaken dening juru rias

kangge upacara balang gantal. Suruh menika tumbas wonten peken dados

ingkang temu ros boten wonten, menawi dipuntingali wonten ing maknanipun

inggih menika sami, amargi suruh menika wolak walik beda anaging menawi

dipunraosaken menika sami paitipun. Pinanganten dipunlambangaken dados

suruh, pinanganten menika beda sifat, beda menapa mawon anaging menawi

Suruh ingkang

temu rosipun

64

dipunndadosaken setunggal menika gesang menika dipuraosaken sami

kalihan pinangantenipun.

3) Gambir kalihan kapur sirih utawi enjet sampun boten dipunginakaken kangge

ngisi suruh kangge balang gantal. Samenika balang gantal namung

ngginakaken sekawan suruh. Babagan menika amargi kathah juru rias utawi

pranata cara ingkang boten mangertos babagan isinipun suruh saha amargi

sampun angel madosipun gambir kalihan enjet utawi kapur suruh. Sanesipun

inggih menika namung setunggal suruh ingkang dipuniket. Wonten ing

ngadhap menika gambar suruh ingkang boten dipunisi gambir saha enjet

inggih menika.

Gambar 10. Suruh ingkang Boten Dipunisi Gambir saha Enjet

(Dok Yeni)

4) Wonten ing kasunyatan para juru rias menika sampun boten ngginakaken

gambir kalihan enjet kangge ngisi suruh ingkang dados ubarampenipun balang

gantal. Juru rias namung nglinting 4 suruh ingkang boten temu ros lajeng

dipuiket kalihan benang lawe, cacahipun menika wonten 7 lintingan. Suruh

ingkang dipunginakaken sedaya wonten 28 suruh ingkang boten temu ros.

Suruh menika sampun dipunanggep leres wonten ing masarakat, pinanganten

Namung

setunggal

suruh

ingkang

dipuniket

kalihan

benang.

65

ugi boten bakal mbikak suruhipun. Masarakat ugi ngginakaken setunggal

suruh kangge setunggal balangan gantal. Cacahipun namung pitu suruh

kangge upacara balang gantal.

5) Benang lawe kangge njiret suruh sampun dipungantos kalihan karet saha

benang kasur kangge njiret suruh. Ubarampe dipungantos karet amargi juru

rias kesupen bekta benang lawe dados ngginakaken menapa ingkang wonten

ing dalemipun pinanganten. Ubarampe ingkang asring dipunginakaken inggih

menika karet. Karet menika diginakaken amargi anteb, dados pinanganten

langkung gampil anggenipun mbalangaken.

 Masarakat kathah ingkang boten gadhah benang lawe, dados menawi juru

rias menika kesupen boten bekta biasanipun nyuwun dhateng ingkang mangku

karsa. Menawi boten wonten ingkang gadhah, juru rias ngginakaken karet

kangge njiret suruh. Sajatosipun karet menika filosofile boten sae amargi karet

menika gampil pedhot, menawi benang lawe menika menawi dipunginakaken

kangge njiret amargi gadhah ancas supados kenceng sanget, lajeng boten

gampil pedhot. Benang lawe menika filosofilipun saha maknanipun boten sae

kangge upacara panggih balang suruh. Wonten ing ngandhap menika gambar

ubarampe suruh ingkang dipunjiret kalihan karet saha benang kasur.

66

Gambar 11. Benang Lawe ingkang Dipungantos Karet

Gambar wonten ing nginggil dipunsengkuyung ugi kalihan gambar wonten ing

ngandhap.

Gambar 12. Ubarampe Balang Gantal ingkang Dipungantos Benang Kasur

(Dok. Yeni)

Maknanipun lawe seta inggih menika tali ingkang suci. Pethak menika

pralambakng suci. Tegesipun lawe menika katresnanipun tali boten wonten

Karet

Benang Kasur

67

awal akhiripun. Menawi dipungantos kaliyan ubarampe sanes temtu kemawon

maknanipun ugi sampun beda.

6) Cacahing lintingan wonten ing balang gantal inggih menika 7 lintingan.

Masarakat samenika ngginakaken ingkang 6 lintingan saha 4 lintingan.

Babagan menika amargi saben juru rias menika gadhah penggalih piyambak-

piyambak. Balang gantal ingkang pakemipun menika 7 lintingan, 3 kangge

pinanganten putri, 4 kangge pinanganten kakung. Juru rias saha pranatacara

menika ngandharaken menawi ubarampe menika dipungantas boten menapa-

napa menika namung teknis lajeng kesupen, dados boten menapa-napa amargi

boten dipunsengaja. Masarakat ugi sampun boten nggatosaken menapa mawon

ingkang dados ubarampe wonten ing upacara panggih, dados pinanganten

samenika sampun boten kritis malih menika ingkang ndadosaken juru rias

boten madosi ubarampe kanthi serius, dados saged ngginakaken pirantos

menapa mawon. Wonten ing ngandhap menika gambar suruh ingkang

cacahipun wonten pitung lintingan.

Gambar 13. Gantal ingkang Cacahipun wonten Pitung lintingan

68

b. Ubarampe Wiji Dadi

Upacara miji dadi inggih menika upacara ingkang bedakakaen Gagrak

Ngayogyakarta kalihan Gagrak Solo. Ubarampe wiji dadi menika namung

satunggal, inggih menika tigan ayam kampung. Ubarampe menika gadhah makna

ingkang wigatas wonten ing lampahing upacara wiji dadi. Maknanipun inggih

menika supados pinanganten kagungan putra ingkang kathah. Masarakat

Kecamatan Gondokusuman samenika sampun wonten ingkang nggantos

ubarampe menika. Ubarampe wiji dadi menika dipungantos kalihan tigan ayam

lehor, amargi ubarampe menika ingkang gampil padosipun. Menawi nggatosaken

maknanipun menika boten sae amargi tigan ayam lehor menika boten ngasilaken

keturunan. Babagan menika sami kalihan andharaning Ibu Ninik saha Mbak. Nila

inggih menika:

“telur yang digunakan untuk upacara wiji dadi aslinya telur kampung,

tetapi kadang saya pakai telur lehor. Telur lehor itu kan mudah dicari dan

nggak bikin repot gitu mbak. Lagi pula mantenya juga bakalan nggak tau

artinya dan nggak akan protes mbak”(CLW I. 04)

“tigan ingkang dipunginakaken kangge upacara wiji dadi sajatosipun tigan

kampung, ananging kadang kula ngginakaken tigan lehor. Tigan lehor

menika gampil dipunpadosi saha boten damel repot mbak. Mantenipun ugi

boten mangerots tegesipun saha boten protes mbak” (CLW I. 04)

“telur yang dipakai sama juru rias itu telur ayam lehor. Aku kan manut

aja sama juru rias, lagian aku gag tau apa-apa” (CLW III. 04)

“tigan ingkang dipunginakaken dening juru rias menika tigan lehor. Kula

namung manut mawon kalihan juru rias, kula nggih boten mangertos

menapa-napa” (CLW III. 04)

Adhedasar informan wonten ing ngginggil menika ubarampe wiji dadi

sampun dipungantos kalihan ubarampe sanes. Ubarampe tigan ayam kampung

69

samenika sampun dipungantos amargi sampun awis dipunpadosi. Juru rias ugi

sampun boten wonten wekdal anggenipun pados tigan ayam kampung, dados

sawontenipun mawon. Juru rias ugi gadhah penggalih menawi pinanganten

menika boten mangertos maknanipun, bab menika ingkang njalari juru rias

wantun nggantas ubarampe menika. Wonten ing ngandhap menika gambar

ubarampe ingkang sampun dipungantos dening juru rias.

Gambar 14. Ubarampe Tigan Ayam Kampung ingkang Dipunthukaken

wonten ing Palarabanipun Pinanganten Kakung saha Putri

 (Dok. Yeni)

c. Tampa Kaya

Sesampunipun upacara wiji dadi lajeng pinanganten kakung saha putri

lenggah wonten ing sasana pawiwahan. Upacara ingkang salajengipun inggih

menika upacara tampa kaya. Lampahing upacara tampa kaya menika pinanganten

kakung paring kaya lajeng dipuntampi dening pinanganten putri. Pakemipun kaya

menika boten dipunsuntak sedaya ananging dipunturahi sekedhik wonten ing

tilam labusipun. Sesampunipun dipuntampi dening pinanganten putri lajeng

Tigan ayam

kampung

70

dipunsungsungaken kalian tiyang sepuh pinanganten putri. Ubarampe upacara

tampa kaya wonten ing masyarakat Kecamatan Gondokusuman sampun beda

kalihan pakemipun.

Tampa kaya inggih menika upacara pralambang sedaya nafkah

pinanganten kakung ingkang dipunparingaken dhumateng pinanganten putri.

Ubarampe wonten ing upacara tampa kaya menika kathah sanget amargi paring

pralampita sedaya nafkah saking pinanganten kakung. Masarakat sampun boten

ngginakaken ingkang jangkep malih. Bab menika amargi ubarampenipun kathah

lajeng angel dipunpadosi. Masarakat dados ngginakaken ingkang asring

dipunginakaken mawon, inggih menika ubarampe ingkang gampil madosinipun.

Babagan menika sami kalihan andharaning Bu Anas (CLW II. 02), Pak Jack

(CLW I.01), saha Bu Ika (CLW I. 03) wonten ing kecamatan Gondokusuman

menika ngandharaken babagan inggih menika.

“kacar kucur itu lho, kacang delai, duit uang, dlingo blenge” (CLW II.

02)

“kacar kucur menika, kacang kedelai,arta, dlingo bengle” (CLW II. 02)

“kacar kucur itu kan bahanya ada beras, jagung, uang receh, ini kan

tampa kaya, kacar kucur, guna kaya bisa macem-macem”(CLW I.01)

“kacar kucur menika wonten beras, jangung, arta receh, menika tampa

kaya, kacar kucur,guna kaya menika saged werni-werni” (CLW I.01)

“kacar-kucur ki ya mung saputangan biasa wae, gaweane dewe, kain sing

mirip sindur tapi bukan sindur. Kacar kucur ki isine duit, kacang merah

lan wos pethak”(CLW I. 03)

“kacar kucur menika namung saputangan biasa mawon, damelanipun

piyambakk, kain ingkang mirip kalihan sindur ananging sanes sindur.

Kacar kucur menika isinipun arta, kacang abang lan beras pethak” (CLW

I. 03)

71

Adhedasar saking informan wonten ing nginggil ngandharaken bilih

ubarampe ingkang samenika dipunginakaken inggih menika arta receh, dhangsul

abang, wos pethak, saha jagung. Ingkang sampun boten dipunginakaken inggih

menika dlingo bengle. Ubarampe menika sampun beda kalihan pakemipun, dados

gumantung kalihan juru riasipun. Ubarampe samenika dados maneka warni

amargi satunggal perias menika beda kalihan perias satunggalipun. Ubarampe

menika dados pralambang nafkah saking pinanganten kakung kangge pinanganten

putri. Wonten ing ngadhap menika tabel ubarampe tampa kaya ingkang pakem

saha ingkang boten dipunginakaken.

Tabel 6. Ubarampe Upacara Tampa Kaya

No
Ubarampe

Tampa Kaya

Taksih

Dipunginakaken

Boten

Dipunginakaken

Sampun

dipungantos

1. Dhangsul √

2. Kacang brul √

3. Gabah utawi

pari

 √

4. Jagung √

5. Beras kuning √ √

6. Dlingo bengle √

7. Sekar sritaman √

8. Arta recehan √

Ubarampe ingkang taksih dipunginakaken menika boten sedaya masarakat

ngginakaken. Masarakat biasanipun namung nginakaken ubarampe arta receh

kaliyan wos pethak. Wos ingkang dipunginakaken kangge tampa kaya sampun

72

boten wos punar malih ananging wos pethak. Warni punar menika saking parudan

kunir. Perias ngandharaken anggenipun damel menika ribet. Dhangsul ingkang

asring dipunginakaken menika dhangsul abang kalihan dhangsul cemeng, amargi

dhangsul menika ingkang gampil dipunpadosi. Wonten ing gandhap menika

gambar ubarampe tampa kaya ingkang asring dipunginakaken masarakat

Kecamatan Gondokusuman.

Gambar 15. Ubarampe Tampa Kaya ingkang Sampun Dipungantos

dening Juru Rias

(Dok. Yeni)

Para sesepuh rumiyin ngginakaken dhangsul abang utawi dhangsul

cemeng kangge ubarampe upacara tampa kaya. Ubarampe gabah menika sampun

boten dipunginakaken malih dening masarakat. Dlingo bengle ugi boten

dipunginakaken amargi sampun angel dipunpadosi wonten ing peken. Gambar

wonten ing ngandhap menika gambar ubarampe tampa kaya wonten ing upacara

panggih Gagrag Ngayogyakarta ingkang asring dipunginakaken dening masarakat

Kecamatan Gondokusuman.

Arto receh

Wos pethak

Dhangsul abang

73

Gambar 16. Ubarampe Tampa Kaya ingkang Sampun Dipungantos

dening Juru Rias
 (Dok. Yeni)

Maknanipun tampa kaya miturut Suwarna (2009:59) inggih menika

pralambakng sandhang boga saha donya brana kahartakan. Pinanganten kakung

paring kaya dhumateng pinanganten putri. Pinanganten kakung darbe jejibahan

ngupadi sandhang boga donya brana kangge kulawarga amrih kulawarga

kacakepan, boten kacingkrangan, syukur bage pinaringan kasugihan. Pinanganten

putri nampi ing kacu sinulam peni boten wonten ingkang mrebel mratandahani

benjang dados wanodya ingkang gemi ngastiti.

d. Dhahar Walimah

Dhahar walimah kalampahan sesampunipun tampa kaya. Upacara dhahar

walimah dipunwiwiti pinanganten mijiki astanipun piyambak-piyambak, lajeng

pinanganten kakung angepel-ngepel sekul punar. Cacahipun kepelan sekul punar

menika tiga kepelan kanthi kenceng, lajeng pinanganten putri dhahar sekul punar

Jagung

Dhangsul

cemeng

Wos pethak

Kacang

Ijem

Sekar

setaman

74

ingkang sampun dipunkepel-kepel kaliyan lawuh ingkang sampun

dipunsamektakaken dening juru rias. Lawuhipun kangge dhahar walimah

antawisipun pindhang antep (ati ayam kampung), tigan dadar, dhangsul, tempe

goreng, abon, saha uler-uleran. Ubarampe dhahar walimah ingkang pakem inggih

menika sekul punar, tigan dadar, dhangsul, tempe goreng, abon, ati ayam

kampung, saha uler-uleran.

Wonten ing kasunyatan masarakat sampu boten ngginakaken ubarampe

dhahar walimah ingkang jangkep. Ubarampe dhahar walimah sampun wonten

ingkang boten dipunginakaken utawi ubarampe menika dipungantos dening

perias. Ubarampe ingkang dipunginakaken wonten ing dhahar walimah sampun

boten pakem malih, kathah ubarampe ingkang sampun dipunewah dening juru

rias. Tabel wonten ing ngandhap menika ubarampe dhahar walimah wonten ing

upacara panggih Gagrag Ngayogyakarta ingkang sampun dipunkirangi utawi

dipuewah dening juru rias inggih menika.

Tabel 7. Ubarampe Dhahar Walimah ingkang Sampun Boten Jangkep

No.
Ubarampe Dhahar

Walimah

Taksih

Dipunginakaken

Boten

Dipunginakaken

1. Sekul Punar √

2. Tigan Dadar √

3. Dhangsul √

4. Tempe goreng √

5. Abon √

6. Ati ayam kampung √

7. Uler-uleran √

75

Saking tabel wonten ing nginggil menika saged dipunpendhet dudutanipun

bilih ubarampe dhahar walimah sampun boten pakem. Saking pitu cacahing

ubarampe wonten ing ubarampe dhahar walimah, wonten tiga ubarampe ingkang

sampun boten dipunginakaken inggih menika tempe goreng, abon, kalihan uler-

uleran. Ubarampe dhahar walimah ingkang taksih dipunginakaken ananging

sampun dipungantos inggih menika sekul punar kalihan tempe goreng. Ubarampe

sekul punar menika dipugantos kalihan sekul pethak. Ubarampe tempe goreng

dipungantas kalihan ubarampe kering tempe. Ubarampe ingkang taksih

dipunginakaken ananging wonten ugi masarakat ingkang taksih dipunginakaken

inggih menika tigan, dhangsul, saha ati ayam. Babagan menika sami kalihan

menapa ingkang dipunandharaken Pak Jack (CLW I. 01), Bu Anas (CLW II. 02),

saha Bu Eni (CLW IV. 01) inggih menika.

“kalo Jogja kan itu mempelai putra ngepel nasi 3 kepal, ngepalnya juga

kenceng-kenceng jangan sampai ada yang rontak” (CLW I. 01)

“menawi Jogja menika pinaganten kakung ngepel sekul 3 kepelan,

ngepelipun ugi kenceng-kenceng ampun wonten ingkang dhawah

sekulipun” (CLW I. 01)

“ya itu sega pindang, nasi ati, antep anteping ati. Sekarang kan ala

kadarnya, seadanya , pake sendok” (CLW II. 02)

“nggih menika sekul pindang, sega ati, antep anteping ati. Samenika

sampun sawontene mawon, ngginakaken sendok” (CLW II. 02)

“nasi kuning, telur. Nasi kuning ki jodone telor, kacang, kering tempe”

(CLW IV. 01)

“sekul punar, tigan. Sekul punar menika jodonipun tigan, kacang, kering

tempe” (CLW IV. 01)

76

Adhedasar andharan saking informan menika saged dipuntingali menawi

ubarampe dhahar walimah menika sampun beda-beda gumantung kalihan juru

rias. Ubarampe kalihan tata cara dhahar walimah samenika sampun beda amargi

juru rias menika kagungan pamanggih piyambak-piyambak. Juru rias ngginakaken

ubarampe ingkang gampil dipunpadosi. Masarakat kathah ingkang boten

mangertos ubarampe uler-uleran, dados ubarampe uler-uleran menika boten

dipunginakaken dening juru rias. Ubarampe abon boten dipunginakaken amargi

abon menika reginipun awis dados asring boten dipunginakaken. Ubarampe

ingkang dipunginakaken dening perias inggih menika ubarampe ingkang murah,

praktis saha wigatas. Gambar ing ngadhap inggih menika gambar ubarampe

dhahar walimah ingkang sampun ewah kalihan pakemipun.

Gambar 17. Ubarampe Dhahar Walimah ingkang Sampun Boten Pakem

(Dok. Yeni)

Cangki

r

Sekul punar

Ati

pindang

Tigan dadar

Kulit tomat Timun
Kacang goreng Piring kosong

Dhangsul

cemeng

77

Gambar wonten ing nginggil menika ubarampe dhahar walimah ingkang

sampun boten pakem. Ubarampe ingkang dipunginakaken inggih menika sekul

punar, ati pindang, tigan dadar, dhangsul cemeng saha kacang goreng. Kacang

goreng menika ubarampe ingkang diwuwuhi dening juru rias. Ubarampe timun

kalihan tomat menika namung ndadosaken ubarampe dhahar walimah katingal

endah, boten wonten maknanipun.

Wonten ing Kelurahan sanes ugi kalampahan upacara dhahar walimah

ingkang boten pakem. Ubarampe ingkang dipunginakaken menika namung sekul

pethak. Bab menika sami kalihan andharaning Bu Yati (CLW IV. 01) inggih

menika.

“nasi putih saja” (CLW IV. 01)

“sekul pethak mawon” (CLW IV. 01)

Andharan menika dipunsengkuyung kalihan gambar ubarampe dhahar walimah

wonten ing ngandhap.

Gambar 18. Ubarampe Sekul Punar ingkang Dipungantos Sekul Pethak

(Dok. Yeni)

Sekul Pethak

78

Ubarampe sekul pethak menika ubarampe ingkang langkung praktis, dados

masrakat menika ngginakaken sekul pethak dados ubarampe dhahar walimah.

Ubarampe ingkang dipunginakaken wonten ing dhahar walimah namung sekul

pethak, boten wonten ati pindang, tigan dadar, lan sapiturute. Menawi dipuntingali

saking maknane ubarampe menika boten wonten maknanipun, amargi ubarampe

ingkang maknanipun wogatas menika ati pindang. Makna ubarampe sekul

pindhang menika mantepaken ati, tekating ati kangge nglampahi gesang kalihan

garwanipun.

2. Ubarampe ingkang Sampun Boten Dipunginakaken

Ubarampe wonten ing upacara panggih menika boten sedaya

dipunginakaken. Ubarampe menika gegayutan kalihan lampahing upacara

panggih. Menawi wonten lampahing upacara panggih ingkang dipunkiranngi,

ubarampenipun ugi boten dipunginakaken . Ubarampe wonten ing upacara

panggih Gagrag Ngayogyakarta sampun ewet dipunpadosi saha ubarampe menika

reginipun awis. Ubarampe ingkang sampun boten dipunginakaken dening

masarakat Gondokusuman inggih menika.

a. Pisang Sanggan

Pisang sanggan menika ubarampe ingkang dipunginakaken dados tebusan

dhumateng tiyang sepuh. Pisang sanggan menika ubarampe tebusan. Upacara

tebusan menika miwiti lampahing upacara panggih. Ubarampe Tebusan ingkang

dipunbetahaken inggih menika setunggal tangkep gedhang raja, suruh ayu utawi

79

kinang, kembang telon saha benang lawe. Ubarampe tebusan menika kasebat awis

dados masarakat kathah ingkang boten ngginakaken, ingkang asring ngginakaken

namung pinanganten kalangan priyayi. Babagan menika sami kalihan andharaning

Pak Jack (CLW I. 01), saha Bu Anas ” (CLW II.02) wonten ing ngandhap

menika.

“pisang sanggan itu pun kadang-kadang ada, kadang enggak ada. Yang

paling pokok itu harus ada proses balang-balang suruh. Salah satu proses

yang harus ada kalo panggih. Kalo pisang sanggan kadang-kadang

dipakai digedung. Kalo lupa tidak bawa, tapi kalo perias-perias yang

sudah biasa ini ya namanya akan panggih ya lengkap, tergantung

periasnya juga” (CLW I. 01)

“pisang sanggan menika kadang kala wonten ingkang ngginakaken wonten

ugi ingkang boten ngginakaken. Lampahing ingkang utama menika kedah

wonten balang gantal, menika salah satunggaling lampah ingkang kedah

wonten ing panggih. Menawi pisang sanggan kadang kala dipunginakaken

wonten ing gedhung. Menawi kesupen boten ngasta, ananging menawi

perias-perias ingkang sampun biasa menika menawi badhe panggih nggih

jangkep, gumantung perias” (CLW I. 01)

“pisang sanggan sekarang kemampuan , kemampuan pihak keluarga, kalo

orang kaya pake pisang sangan, tebusan, itu semua tergantung

kemampuan pinangantene. Dulu sama sekarang sama aja, tapi tergantung

kemampuan pinangantenen, kadang-kadang bawa alakadarnya” (CLW

II.02)

“pisang sanggan samenika kemampuan, kemapuan saking pihak

kulawarga, menawi tiyang sugih ngginakaken pisang sanggan, tebusan,

menika gumantung kemampuan pinaganten, kadang kala bekta

sawontenipun” (CLW II.02)

Adhedasar andharing informan ubarampe pisang sanggan sampun boten

dipunginakaken dening masarakat. Pisang sanggan menika ubarampe ingkang

mewah dados kathah masarakat ingkang boten mampu ngginakaken pisang

sanggan. Menawi boten wonten pisang sanggan wonten ing lampahing upacara

panggih menika ndadosaken boten kalampahan upacara tebusan. Menawi wonten

80

ing gedhung menika wonten ingkang ngginakaken wonten ugi ingkang boten

ngginakaken. Babagan menika amargi juru rias kesupen anggenipun bekta.

Saged dipunpendhet dudutan bilih pisang sanggan menika sampun arang

dipunginakaken dening masarakat, amargi jaman samenika beda kaliyan jaman

rumiyin. Jaman samenika sewontenipun, menawi jaman rumiyin taksih pakem.

Wonten ing ngadhap menika gambar ubarampe pisang sanggan wonten ing

upacara panggih Gagrag Ngayogyakarta ingkang asring dipunginakaken dening

masarakat inggih menika.

Gambar 19. Ubarampe Pisang Sanggan ingkang Sampun Boten

Dipunginakaken
(Dok. Yeni)

E. Faktor ingkang Ndayani Panganggening Upacara Panggih Gagrag

Ngayogyakarta

Faktor ingkang ndayani panganggening upacara panggih Gagrag

Ngayogyakarta wonten ing Kecamatan Gondokusuman menika wonten kathah.

Faktor menika wonten gegayutanipun kalihan lampahing saha ubarampe upacara

panggih Gaya Ngayogyakarta. Faktor menika ingkang ndadosaken upacara

81

panggih Gaya Ngayogyakarta kaperang dados gangsal inggih menika agama,

status sosial, tamu, saha pinanganten utawi kulawarga. Faktor ingkang njalari

upacara panggih Gagrag Ngayogyakarta boten jangkep saha boten pakem inggih

menika status sosial masarakat Kecamatan Gondokusuman. Wonten ing ngadhap

menika andharan faktor ingkang ndayani panganggening upacara panggih Gagrag

Ngayogyakarta inggih menika.

1. Agama

Agama ingkang dipunanut dening masarakat Gondokusuman menika

wonten 5 agama inggih menika Islam, Kristen, Katolik, Budha, saha Hindu.

Masarakat ingkang kagungan agama Islam, Kristen, Katolik, Budha, saha Hindu

menika nglampahi upacara adat. Bab menika amargi upacara adat menika

kabudayan ingkang wonten ing tlatah Jawi, dados sedaya agama ingkang wonten

ing tanah Jawi menika ngginakaken lampahing upacara panggih. Wonten ing

masarakat Kecamatan Gondokusuman ingkang kagungan agama Islam, Kristen

saha Katolik ingkang asring ngginakaken lampahing upacara panggih wonten ing

mantenan. Bab menika sami kalihan andharaning Bu Syahardti (CLW III. 01)

saha Mbah Sarimin (CLW II. 03)

“sing penting ijab qobul, bar iku terserah meh panggih pa ora ya ra papa,

iku mung adat Jawa. Ana juga mung dulangan, ngunjuk taya lan jejer”

(CLW III. 01)

“ingkang wigatas menika ijab qobul, sesampunipun badhe nglampahi

panggih utawi boten menika boten menapa-napa, menika namung adat

Jawa. Wonten ugi ingkang namung dulangan, ngunjuk taya saha jejer”

(CLW III. 01)

“pakai mba, tapi jaman dulu. Kalo sekarang udah jarang yang pakai mba.

82

Upacaranya ada bedanya. Kalo yang kriste sama katolik itu ada yang pakai

sungkem ada yang gag pakai sungkem tapi pakai sesucen itu lho

mba”(CLW II. 03)

“ngginakaken mba, ananging jaman rumiyin. Samenika sampun arang

ingkang ngginakaken. lampahing upacara menika wonten bedanipun.

Menawi Kristen saha Katolik menika wonten ingkang ngginakaken

sungkem wonten ugi ingkang boten ngginakaken sungkem ananging

ngginakaken sesucen” (CLW II. 03)

Adhedhasar informan lampahing upacara panggih menika saged

kalampahan utawi boten kalampahan menika gumantung kaliyan agama ingkang

dipunanut. Masarakat ingkang agama islam ugi boten sedaya ingkang nglampahi

upacara panggih bab menika amargi ingkang wigatos menika ijab qobul. Ijab

qobul menika ingkang syakral, amargi nemawi boten nglampahi ijab qobul boten

saged dados suami istri. Upacara panggih menawi boten dipunlampahi boten

menapa-napa, boten wonten wonten ruginipun. Masarakat ingkang agama Kristen

saha Katolik menika wonten ingkang nglampahi wonten ugi ingkang boten

nglampahi. Masarakat ingkang boten nglampahi bab menika amargi wonten ing

agama Kristen samenika namung nikah wonten ing Greja saha nglampahi acara

pesta. Masarakat Kristen saha Katolik ingkang nglampahi upacara panggih

menika masarakat ingkang kejawen, dados sedaya lampahing upacara panggih

menika kalampahan ananging wonten ingkang dipungantos. Lampahing upacara

panggih ingkang dipungantos inggih menika sungkem dipungantos kalihan

sesucen.

Masarakat Kecamatan Gondokusuman ingkang kagungan agama Budha

saha Hindu menika ugi wonten ingkang nglampahi upacara panggih ananging

boten sedaya. Bab menika amargi wonten ing agama Hindu saha Budha menika

83

gadhah upacara ingkang wigatos kangge manten wonten ing agamanipun.

Masarakat ingkang agama Hindu saha Budha ingkang nglampahi menika namung

masarakat ingkang gadhah njawani. Masarakat Budha saha Hindu ingkang boten

njawani boten nglampahi upacara panggih. Saged pirembagan wonten ing

nginggil saged dipunpendhet dudutan bilih agama meniksa salah satunggaling

faktor ingkang ndayani panganggening upacara panggih.

2. Status Soial

Faktor ingkang ndayani tumrap jangkep botenipun upacara panggih

Gagrag Yogyakarta inggih menika faktor status sosial. Status sosial menika

gayutanipun kalian sugih saha ekonomi sacekap. Adhedasar data ingkang

kapanggihaken mawi cara wawanncara parimbagan kalihan informan saged

dipunpendhet dudutan bilih piyantun ingkang status sosialipun kaanggep sugih

lampahipun langkung jangkep. Kosokwangsulipun piyantun ingkang ekonomi

sacekap menika lampahipun upacara panggih boten jangkep. Bab menika sami

kalihan adharaning Bu Syahardti (CLW III. 01) inggih menika:

“ya amargo wong jaman saiki wis ora ngerti adat mbak, mung melu-melu

wae mbak. Bocah jaman saiki yo ora ngerti maknane utawa tegese, iku kan

mung adat. Status sosial uga dadi masalah mbak, iku nyebabakaken

bedane upacara panggih neng masarakat (CLW III. 01)

Adhedasar andharing informan wonten ing nginggil menika upacara

panggih Gagrag Ngayogyakarta dipundayani dening status sosial. Status sosial

menika ndadosaken upacara panggih Gagrag Ngayogyakarta menika kalampahan

kathi jangkep saha boten jangkep. Upacara panggih Gagrag Ngayogyakarta

84

menika betahaken artha ingkang kathah, amargi reginipun awis. Masarakat

wonten ing Desa menika rumiyin kathah ingkang ngginakaken upacara panggih

ingkang jangkep, amargi supados Ratu saha Raja sadinten. Kasunyatanipun

samenika ingkang dados pathokan anggenipun ngginakaken ingkang jangkep

inggih menika regi, dados boten sedaya masarakat kiat nglampahi upacara

panggih. Masarakat samenika ugi boten mangertos babagan Upacara Adat, dados

sampun boten nggatosaken maknanipun wonten upacara panggih. Masarakat

ingkang boten mangertos babagan adat menika namung wigatasaken ijab qobul.

Miturut agama ingkang wigatos menika syarat wonten ing agama. Masarakat

nggandharaken bilih upacara adat menika boten wigatos sanget ingkang wigatos

menika agama. Lampahing upacara panggih saged kalampahan gumantung

agamanipun masarakat. Sugih lan ekonomi sacekap menika ugi ndadosaken

upacara panggih kalampahan kanthi jangkep saha boten jangkep. Upacara ingkang

jangkep menika kalampahan kangge masarakat ingkang sugih, kosokwangsulipun

ingkang boten jangkep menika ingkang mlarat. Faktor status sosial menika

dipunperang dados kalih inggih menika sugih lan kalangan menengah. Wonten

ing ngandhap menika andharan sugih lan mlarat inggih menika.

a. Sugih

Status sosial ingkang ndadosaken upacara panggih ingkang jangkep inggih

menika masarakat ingkang sugih. Piyantun ingkang sugih menika saged

nglampahi upacara panggih Gaya Ngayogyakarta ingkang jangkep amargi saged

bayar regi ingkang awis. Lampahing upacara panggih saha ubarampe upacara

85

panggih menika betahaken artha ingkang kathah. Lampahing upacara panggih

ingkang jangkep ingkang asring dipunginakakaen inggih menika saking purwa

dumugi wusana inggih menika ngginakaken 1) tebusan, 2) balang suruh, 3)

wijikan, 4) wiji dadi, 5) tampa kaya, 6) dhahar walimah, 7) sungkem. Masarakat

sugih biasanipun menawi putra sulung utawi barep saha wuragil utawi ragil

menika pikantuk dipunwuwuhi upacara bubak kawah saha tumplak punjen.

Upacara bubak kawah kangge putra barep menawi upacara tumplak punjen

kangge putra wuragil. Babagan menika sami kalihan andharaning Bu Anas (CLW

II. 02) saha Mas Suradi (CLW III. 03) inggih menika:

“pisang sanggan sekarang kemampuan , kemampuan pihak keluarga, kalo

orang kaya pake pisang sangan, tebusan. Itu tergantung kemampuan

mantene, dulu. Tapi tergantung kemampuan mantenen, kadang-kadang

bawa alakadarnya. Kalo tarub dulu lengkap, sekarang namaya tarub kan

janur disuwir-suwir itu udah namanya tarub” (CLW II.02)

“pisang sanggan samenika kemampuan, kemapuan saking pihak

kulawarga, menawi tiyang sugih menika ngginakaken pisang sanggan,

tebusan. Menika gumantung kemampuan pinaganten, kadang kala bekta

sawontenipun, menawi tarub menika rumiyin jangkep, samenika ingkang

dipunsebat tarub menika janur dipunsuwir-suwir menika sampun kasebut

tarub” (CLW II.02)

“pamanggih perias babagan adat namung dados formalitas mawon, amargi

penggalih ingkang modern kalihan kirang mangertosi eksistansi adat.

Kenging menapa kathah ingkang boten ngginakaken upacara panggih

ingkang jangkep amargo gumantung kakiatan ingkang kagungan karsa”

(CLW III.03)

Adhedasar andharan informan saged dipunpendhet dudutan bilih upacara

panggih ingkang jangkep menika gumantung kalihan kakiatan pinanganten.

Pinanganten ingkang saged bayar upacara panggih Gaya Ngayogyakarta ingkang

jangkep asringipun menika piyantun ingkang sugih. Miturut masarakat pisang

86

sanggan menika ingkang saged tumbas menika piyantun sugih mawon, dados

menawi boten sugih boten wonten ubarampe pisang sanggan. Upacara panggih

Gaya Ngayogyakarta ingkang dipunginakaken dening piyantun sugih menika

asringipun mewah saha jangkep. Ubarampe saha piranti ingkang dipunginakaken

menika ubarampe ingkang sae saha boten namung ubarampe ingkang prasaja

amargi sampun dipunbayar awis. Upacara panggih Gaya Ngayogyakarta ingkang

dipunginakaken piyantun sugih kalihan ingkang boten sugih menika bedanipun

kathah sanget. Lampahing saha ubarampe menika saged katinggal beda nggenipun

dipunginakaken dening masarakat ingkang sugih kalihan boten sugih. Upacara

panggih Gaya Ngayogyakarta piyayi sugih menika asringipun ngginakaken

Gamelan Jawa, Sinden, saha WO (Weding Organiser). Gambar wonten ing

ngandhap menika lampahing upcara panggih Gaya Ngayogyakarta piyantun sugih.

Gambar 20. Lampahing Upacara Panggih Gagrag Ngayogyakarta wonten

ing Piyantun Sugih

Tiyang Sepuh

pinanganten

WO

Pinanganten

Pengrawit Sinden Piranthi Gamelan

87

b. Ekonomi ingkang Sacekap

Status sosial ingkang ndayani upacara panggih ingkang boten jangkep

inggih menika masarakat ingkang boten gadhah arta utawi ekonomi ingkang

sacekap. Upacara panggih ingkang dipunginakaken dening piyantun ingkang

boten gadhah arta menika asringipun upacara sungkem utawi upacara ingkang

kaanggep wigatas mawon. Ubarampe ingkang dipunginakaken asringipun menika

ingkang prasaja. Antawisipun upacara panggih Gagrag Ngayogyakarta masarakat

ingkang sugih kalihan ekonomi sacekap menika beda sanget.

Masarakat ingkang boten gadhah arta menika upacaranipun biasa sanget,

boten katingal mewah. Masarakat ingkang boten gadhah arta menika biasanipun

boten ngginakaken upacara tebusan saha boten ngginakaken kembar mayang

wonten ing lampahing upacara panggih Gagrag Ngayogyakarta. Babagan menika

sami kalihan andharan saking Bu Roh (CLW II. 01) inggih menika.

“satu harganya mahal soalnya banyak yang harus diberi, kedua karna

prosesnya lama, manten sekarang kan pengennya yang praktis simple dan

gag banyak biaya, kalo mayarakat menengah ke bawah ya hanya pake

upacara sungkem saja, biar gag mahal bayarnya, kalo menengah keatas

ya biasanya pake yang kaya tadi mbak, soalnya biar jadi Raja dan Ratu

sehari, kalo yang orang kaya itu kan Cuma standing party aja, biar gag

ribet dan gag lama waktunya” (CLW II. 01)

“setunggal reginipun awis amargi kathah ingkang kedah dipuntumbas,

kalih amargi lampahipun dangu, manten samenika gadhah kekajengan

ingkang praktis simple saha boten kathah biayayanipun, menawi

masarakat menengah menika namung ngginakaken upacara sungkem

mawon, supados boten awis bayaripun, menawi sugih menika biasanipun

ngginakaken ingkang kangge tiyang sugih menika, supados dados Raja

saha Ratu sadinten, menawi tiyang sugih menika namung standing party

mawon, supados boten ribet saha boten dangu wekdalipun” (CLW II. 01)

Adhedasar andharan informan upacara Panggih Gagrag Ngayogyakarta

88

menika biyaya ingkang kathah menawi ngginakaken upacara panggih ingkang

jangkep. Masarakat samenika ngersakaken upacara panggih ingkang praktis,

simple saha boten kathah biayanipun. Masarakat ingkang gadhah arta menika

nglampahi upacara panggih Gagrag Ngayogyakarta amargi gadhah pangajab

supados dados Ratu saha Raja sadinten mawon. Piyayi ingkang boten gadhah arta

menika asringipun boten ngginakaken lampahing upacara tebusan kalihan kembar

mayang, bab menika amargi pisang sanggan menika kalebet ubarampe ingkang

awis dados boten dipunginakaken.

Ubarampe upacara panggih Gagrag Ngayogyakarta ingkang

dipunginakaken dening juru rias kangge masarakat ingkang boten gadhah arto

menika ubarampe sawontenipun, dados boten katingal mewah. Juru rias menika

namung gatasaken riasipun, dados ubarampe ingkang dipunginakaken menika

dipuntata menawi badhe kalampahan upacara panggih. wonten ing ngandhap

menika gambar lampahing upacara panggih Gagrag Ngayogyakarta kangge

piyantun ingkang boten gadhah.

Gambar 21. Upacara Panggih wonten ing Masarakat Ekonomi Sacekap

Juru Rias

Tiyang Sepuh

Pinanganten

Cameramen

89

3. Pinanganten

Pinanganten inggih menika salah satunggaling faktor ingkang ndayani

upacara panggih kalampahan kanthi boten jangkep. Asringipun juru rias ingkang

nggantas lampahing upacara panggih, ananging pinanganten ugi wonten ingkang

ngersakaken lampahing upacara panggih kanthi boten jangkep. Pinanganten saged

nyuwun upacara menapa mawon ingkang dipunkersakaken dening pinanganten,

lajeng juru rias nindhakaken sedaya panyuwunipun manten. juru rias namung

dherek menapa ingkang dados panyuwunipun pinanganten, amargi ingkang

mbayar menika pinanganten. Babagan menika sami kalihan andharaning Bu. Ika

(CLW I. 03) saha Bu Eni (CLW IV. 01) inggih menika.

“kalo perias ikut yang mau nikah aja mbak, kalo mau pake yang lengkap

ya lengkap, kebanyakan karna mahal dan waktu mbak, biasanya biar

singkat aja waktunya, sekedar pelengkap adat aja katanya yang mau

nikahan gitu mbak” (CLW I.03)

“menawi peris menika derek ingkang badhe palakrama mawon mbak,

menawi badhe ngginakaken ingkang jangkep nggih jangkep, kathaipun

amargi awis saha wekdal ingkang dangi, biasanipun supados nyingkat

wakdal mawon, namung dados pelengkap adat mawon andharaning

ingkang badhe palakrama mekaten mbak”

“kadang kala ana manten ingkang nyuwun tidek tigan mbak, manten

ngertase kados menika dados nggih nderek manten mbak. Boten napa-

napa mbak, menika namung adat” (CLW IV. 01)

Adhedasar andharan informan lampahing upacara panggih menika saged

nderek pinanganten. Ingkang nemtukaken upacara panggih Gagrag

Ngayogyakarta ingkang jangkep saha boten jangkep inggih menika pinanganten.

Miturut Juru Rias wonten pinanganten ingkang nyuwun lampahing upacara

panggih Gagrag Ngayogyakarta menika dipungantas kalihan lampahing upacara

90

panggih Gagrag Solo. Samenika juru rias boten kapareng panyuwunipun

pinanganten, menawi pianganten boten nyuwun menapa-napa lampahing upacara

panggih Gagrag Ngayogyakarta gumantung kalihan juru rias. Juru rias

ngandharaken bilih sedaya perkawis wau menika boten menapa-napa, amargi

upacara panggih menika namung upacara adat. Samenika kathah masarakat

ingkang boten mangertos babagan upacara adat, upacara adat sampun boten

dipunanggep wigatas.

Pinanganten sakmenika boten mangertos makna wonten ing lampahing

saha ubarampe upacara panggih Gaya Ngayogyakarta. Pinanganten namung

nglamaphi upacara panggih ingkang kalampahan wonten ing masarakat, dados

pinanganten menika boten ngraosaken maknanipun lampahing upacara panggih.

Pinanganten ugi boten mangertos basa ingkang dipunginakaken dening

Pranatacara dados pinanganten menika namung derek juru rias.

4. Tamu

Faktor pungkasan ingkang ndayani jangkep boten jangkepipun upacara

panggih inggih menika tamu. Masarakat Kecamatan Gondokusuman samenika

sampun nggatosaken rawuhipun tamu wonten ing upacara panggih. Wekdal

wonten ing upacara panggih ingkang jangkep menika dangu. Masarakat samenika

sampun boten sami kalihan masarakat kala rumiyin, amargi masarakat samenika

wekdal menika wigatas sanget wonten ing pagesangan. Babagan menika sami

kalihan andharanaing Pak Jack (CLW I. 01) saha Mbak Mela (CLW IV. 02)

inggih menika:

91

“ya karna kadang-kadang terbentur waktu ya, ketika tamu sudah datang

karna kita ngundang tamu biasanya pukul 11.00 wib itu mestinya pada

pukul 11.00 wib bener itu rangakaian acara sebelum-belumnya sudah

harus selesai, tapi kalo nanti rangkaian acara malah mundur nanti tamu

malah sudah gag betah, nggrundel. Tapi ada beberapa daerah yang kalo

diundang pukul 11.00 wib ya mulai acara puku 11.00 wib tapi khususnya

di Jogja ini sudah sangat menghormati dan memperhatikan tamu,

kebanyakan seperti itu, 90% acara adat kalo memang diadakan itu ya jam

11 harus sudah selesai, setengah jam sebelumnya sudah mulai” (CLW I.

01)

“alasanya yang pertama menyingkat waktu,hemat waktu, yang kedua biar

kita gag cape, jadi biar mengadapi tamunya lebih lama, upacara yang

adat sedikit aja, yang pertama itu lempar suruh” (CLW IV. 02)

Adhedasar andharan informan menika saged dipunmangertosi bilih tamu

menika salah satunggaling faktor ingkang ndayani jangkep lan botenipun upacara

panggih. Pinanganten samenika sampun nggatosaken rawuhipun tamu, supados

wekdal ingkang dipunginakaken kangge lampahing upacara panggih boten dangu

pinanganten ngginakaken lampahing upacara ingkang boten jangkep. Pinanganten

ngginakaken upacara panggih ingkang boten jangkep supados pinanganten

menika boten suraos sayah saha nyingket wekdal. Pinanganten menika sampun

nggatosaken rawuhipun tamu supados boten nenggo kepanggih pinanganten

dangu sanget amargi lampahing upacara panggih Gaya Ngayogyakarta. Miturut

masarakat Kecamatan Gondokusuman menika ngurmati sanget rawuhipun tamu

saha nggatosaken tamu. Masarakat samenika sampun gadhah padamelan ingkang

boten saged dipuntilar, dados wekdal menika wigati sanget kangge para tamu.

Adhedasar sedaya pirembagan wonten ing nginggil saged dipunpendhet

dudutan inggih menika masarakat sampun ngginakaken lampahing upacara

panggih ingkang boten jangkep saha boten jangkep. Lampahing saha ubarampe

92

upacara panggih Gagrag Ngayogyakarta wonten ingkang sampun wonten ingkang

dipunkirangi saha dipungantos dening masarakat. Masarakat samenika namung

ngginakaken upacara ingkang dipunanggep wigatos dening masarakat. Ubarampe

ingkang awis dipunpadosi menika ugi sampun boten dipunginakaken saha

dipungantos dening masarakat. Upacara ingkang sampun boten pakem saha

jangkep menika dados kabudayaan enggal, amargi kathah ingkang sampun

nglampahi. Faktor ingkang ndayani pangangening lampahing upacara panggih

inggih menika agama, status sosial, pinanganten, saha tamu. Faktor ingkang

asring ndayani panganggening upacara panggih inggih menika status sosial

amargi gayut kalihan biya. Biya menika ndadosaken masarakat ngginakaken

lampahing upacara panggih ingkang jangkep, boten jangkep saha boten pakem.

93

BAB V

PANUTUP

A. Dudutan

Upacara panggih Gagrag Ngayogyakarta menika salah satunggaling Upacara

Adat. Upacara panggih Gagrag Ngayogyakarta menika upacara adat ingkang asring

dipunlampahi dening masarakat Kecamatan Gondokusuman mliginipun masarakat

Yogyakarta. Saking asiling panaliten saha pirembaganipun bab ewah-ewahaning

upacara panggih Gagrag Ngayogyakarta wonten ing Kecamatan Gondokusuman

saged dipunpendhet dudutanipun kados ing ngandhap menika.

1. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang Boten Jangkep

saha Boten Pakem.

a. Lampahing Upacara Panggih ingkang Sampun Boten Jangkep

1) Kembar Mayang

2) Tebusan

3) Mapag Besan

4) Ngunjuk Degan

b. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang Boten Pakem.

1) Balang Gantal

2) Tampa Kaya

3) Dhahar Walimah

4) Sungkem

94

2. Lampahing Upacara Panggih Gagrag Ngayogyakarta ingkang Kacampur

kalihan Gagrag Solo.

a. Sindur Binayang

b. Wiji Dadi

3. Ubarampe Upacara Panggih Gagrag Ngayogyakarta ingkang Boten Jangkep

saha Pakem.

a. Ubarampe Upacara Panggih ingkang Sampun Boten Pakem

1) Ubarampe Balang Gantal

2) Ubarampe Wiji dadi

3) Ubarampe Tampa Kaya

4) Ubarampe Dhahar Walimah

b. Ubarampe ingkang Sampun Boten Dipunginakaken

1) Ubarampe Balang Gantal

2) Ubarampe Tampa Kaya

3) Ubarampe Dhahar Walimah

4. Faktor ingkang Ndayani Panganggening Upacara Panggih Gagrag

Ngayogyakarta.

a. Agama

b. Status Sosial

1) Sugih

2) Ekonomi ingkang Sacekap

95

c. Pinanganten

d. Wekdal

B. Implikasi

Implikasi panaliten menika saged suka kawruh bab upacara Adat utawi

budaya Jawi mliginipun Ewah-ewahaning Upacara Panggih Gagrag Ngayogyakarta

wonten ing Kecamatan Gondokusuman. Panaliten menika ugi minangka salah

satunggaling caea kangge nyajeni budaya wonten ing satengah pangrembaganipun

budaya. Kejawi menawi asiling panaliten bab upacara panggih Gagrag

Ngayogyakarta ngemu raos budaya saha piwulang ingkang dipunlestantunaken

supados masarakat anggenipun ngginakaken lampahing upacara panggih Gagrag

Ngyogyakarta ingkang pakem.

C. Pamrayogi

Upacara panggih Gagrag Ngayogyakarta minangka salah satunggaling

piwulang budaya ingkang dipuntunjukaken tumrap masarakat ingkang badhe

palakrama. Kejawi menika, salebeting upacara panggih menika ngemot makna

simbolik wonten ing lampahing saha ubarampe upacara panggih Gagrag

Ngayogyakarta kangge pinanganten ingkang perlu dupunlestantunaken. Adhedasar

menika saged dipunginakaken kangge refrensi dhumateng juru rias saha mahasiswa

ingkang badhe mangertosi lampahing upacara panggih Gagrag Ngayogyakarta

ingkang jangkep saha pakem.

96

KAPUSTAKAN

Bakker. 1984. Filsafat Kebudayaan. Yogyakarta:Kanisius.

Departemen Pendidikan dan Kebudayaan. 1977. Adat dan Upacara Perkawinan

Istimewa Yogyakarta.

Endraswara, Suwardi. 1999. Mutiara Wicara Jawa. Yogyakarta: Gajah Mada

University Press.

Endraswara, Suwardi. 2006a. Metode, Teori, Teknik Penelitian Kebudayaan:

Ideologi, Epistemologi dan Aplikasi. Yogyakarta: Pustaka

Widyatama.

Hariwijaya. 2005. Tata Cara Penyelenggaraan Perkawinan Adat Jawa.

Yogyakarta: Hanggar Kreator.

Kuntawijaya.1987. Budaya dan Masyarakat. Yogyakarta: Tiara Wacana Yogya.

Maryani. 2005. Metode Penelitian Kebudayaan. Jakarta: Bumi Aksara.

Moleong. 2012. Metode Penelitian Kualitatif edisi revisi. Bandung: Remaja

Rosdakarya.

Pringgawidagda, Suwarna. 2001. Pawiwahan Pengantin. Yogyakarta: Adicpta

Karya Nusa.

Pringgawidagda, Suwarna. 2006. Tata Upacara dan Wicara. Yogyakarta:

Kanisius.

Pringgawidagda, Suwarna. 2008. Upacara Pengantin Gaya Mangkunegara.

Yogyakarta: Kanisius.

Proyek Penelitian dan Pengamatan Kebudayaan Daerah Pusat Penelitian Sejarah

dan Budaya. 1976. Adat Istiadat Daerah Istimewa Yogyakarta.

Departemen Pendidikan dan Kebudayaan.

Proyek Penelitian dan Pengamatan Kebudayaan Daerah Pusat Penelitian Sejarah

dan Budaya. 1978. Adat dan Upacara Perkawinan Daerah Jawa

Tengah. Departemen Pendidikan dan Kebudayaan.

Riefky, Tienuk. 2008. Kasatrian Ageng Selikuran dan Kasatrian Ageng.

Yogyakarta: Kanisius.

97

Sugiyono. 2009. Metode Penelitian Kuantitatif Kualitatif dan Kualitatif dan

R&D. IKAPI.

Suparyakir. 2006. Sawan Manten dan Berbagai Hal yang sebaiknya Diketahui

Calon Pengantin Jawa. Yogyakarta: Kreasi Wacana.

Wiyasa, Thomas. 1995. Upacara Perkawinan Adat Jawa. Jakarta: Pustaka Sinar

Harapan.

A

Y

P

P

T

w

W

i

W

d

d

Asma

Yuswa

Padamelan

Papan

Tanggal

Dinten

wonten ing

Wonten ing

ijin supados

Wanci 10.00

dipunginaka

dipunasta ju

CHA

 : J

 : 4

 : P

: T

 :

n minggu su

Terban kang

Terban pan

s pikantuk

0 WIB Juru

aken. Ubara

uru rias meni

ATHETAN

Jack

46 taun

Pranatacar

Terban

17 Maret 20

urya kaping

gge mirsani

naliti sowan

gambar lam

u Sumbaga n

ampe suruh

ka suruh ing

98

LAPANGA

(CLO I)

ra

013

17 Maret 20

lampahing

dhumateng

mpahing up

nyamektakak

h dipunasta

gkang dipunj

AN OBSERV

013 wanci 0

upacara pan

Prantacara

acara pangg

ken sedaya

dening ju

jiret kalihan

VASI I

08.00 WIB p

nggih Gagra

Pak Jack ka

gih saha ub

ubarampe i

uru rias. S

benang kasu

u
g

panaliti tumu

ag Yogyakar

angge nyuw

barampenipu

ingkang bad

uruh ingka

ur.

ubarampe ba
gantal

uju

rta.

wun

un.

dhe

ang

alang

n

w

d

r

P

d

r

i

p

s

k

(

s

p

S

s

k

Ubaram

ngajengipun

wonten ing

dipunasta de

rias ngandha

Pinanganten

dening tiyan

rias ingkang

ing ngajeng

pinanganten

saha tiyang

kakung.

(ubarampe ke

Tiyang

sanggan dh

pinanganten

Sesam

Saderengipu

sasana kang

kangge upac

mpe tampa

n kursi ing

ngajengipu

ening sadere

araken bilih

n putri sampu

ng sepuh pin

g bekta kem

konten dip

n kakung ing

putri ingkan

embar mayang

g kakung sa

humateng t

n kakung sam

mpunipun up

un upacara b

gge balang g

cara balang

a kaya saha

sasana pan

un gendhing

kipun pinan

h upacara pa

un jumeneng

nanganten. N

mbar mayang

undampingi

ggih menika

ng ndamping

g) (lampahin

aha estri ing

iyang sepu

mpun siap ng

pacara tebu

balang ganal

gantal. Sesa

ganta, kemb

a dhahar w

nghargyan.

g karawitan.

nganten. Wan

anggih Gagr

g wonten ing

Ngajengipun

g. Pinangante

 tiyang sepu

a tiyang kak

gi. Kalih tiy

ng kembar ma

gkang bekta

uh pinangan

glampahi upa

usan dipunl

l pinangante

ampunipun p

bar mayang

walimah me

Ubarampe

 Ubarampe

nci 11.00 W

rag Yogyaka

g sasana pan

n pinangante

en kakung m

uh pinangan

kung ingkan

yang menika

ayang) (lam

a pisang san

nten putri

acara panggi

lajengaken

en putri mla

pinanganten

lajeng mlam

enika wont

kembar ma

pisang san

WIB, pranata

arta badhe d

nghargyan d

n putri men

menika jume

nten kakung

ng bekta pi

a saderekipun

mpahing pisa

nggan menik

kalihan m

ih.

upacara b

ampah tumuj

dugi wonte

mpah wonten

ten ing me

ayang menik

nggan menik

cara saha ju

dipunlampah

dipundampin

nika kalih Ju

eneng wonte

g. ngajengipu

isang sangga

n pinangante

ang sanggan)

ka nyerahake

matur menaw

alang ganta

ju wonten in

en ing sasan

n ngajengipu

99

eja

ka

ka

uru

hi.

ngi

uru

en

un

an

en

en

wi

al.

ng

na

un

100

pinanganten tumuju papanipun pinanganten kakung. kembar mayang

dipunsentuhaken wonten ing bahu kiwa saha tengenipun pinanganten kakung.

Selajaengipun dipunlajengaken upacara balang gantal, sesampunipun balangan

gantal dipunlajengaken upacara kacar kucur. Lampahing upacara dhahar walimah

menika pinanganten kakung ngepel-ngepel sega kuning, ananging anggenipun

pinanganten ngepel boten kenceng. Sesampunipun upacara dhahar walimah

dipunlajengaken upacara sungkem. Upacara sungkem dipunwiwiti dening

pinanganten putri sungkem dhumateng Ibu saking pinanganten putri, sesampunipun

pinanganten putri sungkem dipunlajeng pinanganten kakung.

Amargi pinanganten putri menika putri wurangil utawi ragil dipunlajengaken

upacara tumplak punjen. lampahing upacara tumplak punjen inggih menika tiyang

sepuh pinanganten putri nyebar ubarampe tumpak punjen dhumateng para tamu,

kulawarga kalihan sedaya ingkang wonten ing gedhung. Sesampunipun dipunsebar

lajeng dipuntumplek wonten ngajengipun pinanganten wonten ing sasana

pawiwahan.

101

CHATHETAN LAPANGAN WAWANCARA

(CLW I. 01)

Asma : Jack John

Yuswa : -

Padamelan : Pranatacara

Papan : Terban GK 6 / 485 (dalemipun pinanganten)

Tanggal : 17 Maret 2013

Yeni : Assalamu’alaikum.

CLW I. 01 : wa’alaikum salam.

Yeni : Pak Kula badhe nyuwun pirsa babagan upacara panggih ingkang

asring dipunginakaken dening masyarakat Yogyakarta?

CLW I. 01 : kalo masyarakat Yogyakarta ini kan memang ada yang ada gaya

panggih gaya Yogyakarta sama Solo, kebanyakan kalo orang Jogja

milih gaya yang Yogyakarta, ada beberapa yang menghendaki Solo,

tapi saat ini yang terbanyak memang Yogyakarta.

Yeni : prosesipun kados pundi Pak?

CLW I. 01 : prosesnya kalo kita Yogyakarta diawali dengan penyerahan kembar

mayang, untuk menebus pengantin putri untuk dipanggihkan,

kemudian setelah pisang sanggan diterima oleh Ibu dari mempelai

wanita kemudian pembawa kembar mayang itu akan berjalan didepan

mempelai putri kemudian setelah sampai dititik tertentu didekatkan

dipintu, kalau digendung dimulai didekat pintu itu kembar mayang

disentuhkan di badan mempelai putra kemudian dibawa keluar, kalo

yang dulu kan dibuang diperempatan, tapi kalo sekarang digedung-

102

gedung kan jarang, kasian Ibu Ibu yang bawa la terus dibuang.

Setelah itu mempelai putra dan mempelai putri kan berjalan masing-

masing berjalan, kemudian sampai titik tertentu didekat ranu pada itu

balang sirih gantal saling membalang itu kemudian kalo itu kan

filosofinya kalo suruh itu kan luar dalam beda ya kan tapi rasanya

tetap sama kalo digigit makanya itu hatinya mempelai itu biar sama

anatara mempelai putra dan putri biar cintanya sama.

Yeni : pinten-pinten Pak?

CLW I. 01 : 3 dan 4,

Yeni : ingkang kakung?

CLW I. 01 : 4 iya, kemudian setelah itu saling melempar di kenakan dada dengan

harapan cintanya akan tertuju didada masing-masingkan, ya kalo

dalam istilah mempelai putra akan berusaha melempar yang pertama,

tapi kadang-kadang mana yang dulauan kan, setelah itu ranu pada

mempelai putri membasuh kaki dari mempelai putra.

Yeni : ngidek ndok maksudipun wiji dadi?

CLW I. 01 : engga kalo itu kan, nginjek telur itu kan Solo, yang kita bicarakan

itu kan Yogyakarta. Jadi ranu pada, mempelai putri membasuh kaki

mempelai putra kemudian kalau sudah selesai ini mempelai putri baru

berdiri, periasnya yang ngambil telur disentuhkan di muka dua

mempelai kemudian dipecah ini gaya Jogja yang saya bicarakan.

Bedanya solo sama Jogja kan itu, kalo Solo telur diinjak terus ranu

pada, bedanya kan itu, salah satu perbedaan, kemudian setelah ini

setelah telur dipecah oleh perias itu namanya wiji dadi to

Yeni : wiji dadi

CLW I. 01 : dengan harapan mempelai segera mempunyai keturunan, apa-apa

simbolik itu, kemudian setelah itu jejer untuk perjalanan menuju

pelaminan.

Yeni : menika ngangge sindur boten?

103

CLW I. 01 : gag, karna Jogja, lha bedanya Solo sama Jogja itu.

Yeni : gandhengan?

CLW I. 01 : gandhengan klingking ya, itu bedanya tadi yang pertama kalo Solo

nginjak telur, kemudian ketika mau perjalan ke pelaminan kalo Jogja

tanpa dengan sindur, itupun ada dua versi kadang-kadang orang tua

mempelai putra kan belum ikut, tapi kebanyakan kan sekarang yang

dinganu kan waktu, jadi tetep kebanyakan orang tua mempelai putra

pun juga pun ikut kirab, jadi ikut jalan kepelaminan kemudian

sampai di pelaminan kacar kucur,

Yeni : kacar kucur menika isine menapa mawon?

CLW I. 01 : kacar kucur itu kan bahanya ada beras, jagung, uang receh, ini kan e

tanpa kaya, kaar kucur, guna kaya bisa macem-macem anunya, itu

kan seorang MC kan itu variasi-variasi, tapi kan istilahnya kacar

kucur itu merupakan tanpa kaya, guna kaya, kalo dulukan memang

perempuan tidak mencari nafkah, tidak mencari uang, lha itu dengan

harapan mempelai putra bertanggung jawab kemudian dengan

menyerahkan nafkahnya ya lahir batin kepada istri. Kemudian setelah

diterima oleh mempelai putri kemudian diikat yang kenceng oleh istri

oleh mempelai putri.

Yeni : ngangge sindur?

CLW I. 01 : ya pake kacu yang disulam, ya kadang-kadang seperti sindur

bentuknya, kemudian diikat agar tidak ada yang jatuh itu lambang

bahwa gemi nastiti tidak boros.

Yeni : kakung menika ngagge klasa Bangka boten?

CLW I. 01 : enggak, itu kalo kain aja, soalnya itu mau diikatkan, tp kan

modifikasi saja, kalo sekarang kankain,soalnya mau diikat tp sering

yang sering dilakukan seperti itu, MC kan ngomong saja tugasnya,

setelah itu diserahkan ke Ibu,kemudian kembali ketempat duduk

langsung dhahar walimah, dhahar walimah beda lagi kan sama Jogja

104

dan Solo kan, kalo Jogja kan itu mempelai putra ngepel nasi 3 kepal,

ngepalnya juga kenceng-kenceng jangan sampai ada yang rontok, ini

dengan harapan ya selalu menyatu, apa-apa selalu simbolisnya seperti

itu, lagh kemudian diterima kemudian dimakan sendiri oleh mempelai

putri, mempelai putra melihat saja. Kemudian setelah makan e

mempelai putra dengan cinta kasih melihat mempelai putrinya

makan, kemudian setelah itu minum, minumnya bersama, sendiri-

sendiri, air putih bukan air teh, kadang-kadang wadahnya ada yang

cangkir, da yang gelas, kalo yang cangkir kan gag keliatan kalo itu air

putih, sebetulnya air putih. Setelah itu sungkem kepada kedua orang

tua.

Yeni : sungkeme piyambak-piyambak napa sareng-sareng?

CLW I. 01 : ya sendiri-sendiri, jadi yang pertama sungkem kepada Bapak,

mempelai putri sungkem kepada Bapaknya, kemudian setelah selesai

sungkem kepada Bapak, bergeser ke Ibu, saat bergeser sungkem

kepada Ibu, mempelai putra bareng kepada Bapak, jadi dengan

harapan karena sekarang juga termasuk intertent jadi sisyuting juga

bareng, jadi memang diskenario, kadang-kadang diskenario, dilatih

dulu, karna ini saja ada yang tidak semua bisa, kadang-kadang ada

yang kaya gini, padahal yang betul kan gini itu kan, itu ketika

sungkem yang mempelai putri kepada Ibu kemudian mempelai putra

kepada Bapak itu pun dengan harapan ginipun bareng bersama

kemudian setelah selesai bergeser kan mempelai putri sudah selesai

sungkem kedua orang tua kemudian menunggu suaminya,setelah

suaminya sungkem, nah nanti suaminya dulu berdiri membimbing

untuk berdiri istri, karna laki-laki selalu ngayomi, kemudian pindah

ke orang tua laki-laki,prosesnya sama.

Yeni : menawi upacara langkahan kados pundi Pak?

CLW I. 01 : itu biasanya dilakukan menjelang siraman atau selesai siraman tidak

105

di panggih, tidak diacara panggih, jadi untuk langkahan ini kakanya

belum nikah, kemudian nikah dulu to, iya itu ubo rampenya

sederhana ada yang pake tebu kemudian ada ingkungnya, kemudian

kakanya yang dilangkahi itu mbimbing mengitari tumpeng, nah ini

kemudian yang pasti harus ada barang atau hadiah semacam untuk

nglangkahi trus kemudian memberikan sesuatu kepada kakanya yang

fisik.

Yeni : wonten bedaipun anak barep kalian anak barep boten?

CLW I. 01 : yang apa?

Yeni : panggihipun.

CLW I. 01 : gag ada, kadang-kadang hanya ini ada bubak kawah itu menatu yang

pertama ya kan,itu ketika sampai dipelaminan tidak langsung kacar

kucur tetapi minum rujak, itu bubak kawah, bubak kawah air yang

membarengi laire ponan jabang bayi yaitu jadi kalo mantu pertama

kali ada agenda bubak kawah, keemudian kalo mantu terakhir ada

tumplak punjen,

Yeni : asring dipunginakaken Pak?

CLW I. 01 : ya sering juga, kalo pas posisinya sama, tapi kan kadang-kadang

mantunya juga tengah-tengah, kemaren sudah mantu, kemudia tengah

itu masih ada adik, lah itu tidakdilakukan kalo yang itu, kalo yang

dilakukan bubak kawah dan tumplak punjen mantu yang pertama dan

mantu yang terakhir.

Yeni : miturut Bapak kados pundi upacara panggih ingkang boten jangkep

lan dipuncampur gayanipun, gaya Jogja kalihan Solo.

CLW I. 01 : praktis tapi tidak meninggalkan pakem, kalo campur itu kadang-

kadang perias juga tidak semua tau jadi periasnya tidak semua tau, ini

Jogja Solo kemuadian MC juga seperti itu, kan MC banyak, makanya

tergantung dari pengetahuan MC, kalo saya Jogja ya Jogja, yang saya

pakai pedoman Jogja atau Solo ya manten, karna kadang-kadang

106

manten itu paesnya Jogja, kemudian among tamu ada yang Solo, kan

sudah beda pakaian kan beda, ya yang kita pakai patokan adalah

manten bukan yang lain.

Yeni : kala wingi kula menika wawancara menika namung ngagem

sungkem dados namung standing party, sungkem menika kan kelebet

panggih Pak?

CLW I. 01 : bukan, sungkem itu sebetulnya kan mohon do’a restu kedua orang

tua itu saja.

Yeni : boten mlebet panggih?

CLW I. 01 : enggak, rangkain dari panggih diakhiri dengan sungkem sebetulnya,

tapi kan itu bukan terus itu namanya panggih dengan sungkem itu

dengan namanya terus panggih engga kalo panggih ya pertemuan,

kalo dikampung-kampung ini masih keluarnya sama kemudian baru

dibalang-balangan gantal itu banyak yang seperti itu, tapi itu ya karna

turun temurun orang yang tidak tahu jadi mung biyen tau ngerti

kemudian kita melaksanakan seperti itu, kalo yang sudah tau kan

semestinya tidak melakukan itu, namanya panggih ya ya dari

mempelai putri dari dalam mepelai putra dari luar trus ketemu trus

panggih, karna artinya panggih pun temu, kalo sudah jejer bareng gini

kok masih,terus berhadapan kemudian balang-balangan suruh ya itu

modifikasinya terlalu jauh.

Yeni : panggih menika ketemu, menawi sungkem dados boten mlebet

panggih.

CLW I. 01 : ia, kalo sungkem ya sungkem saja, kalau rangkaian panggih ya

lengkap, mulai dari balang suruh, pisang sanggan itu pun kadang-

kadang ada yang tidak ada yang ia, yang pali pokok itu harus ada

balang-balang suruh, itu salah satu harus ada kalo panggih, kalo

pisang sanggan kadang-kadang misalnya digedung kemudian lupa

tidak bawa tapi kalo perias-perias yang sudah biasa ini ya namanya

107

akan panggih ya lengkap, tergantung periasnya juga, MC kan tinggal

ngomong, kalo tidak ada pisang sanggan ya kita tidak akan ngomong

pisang sanggan, sebetulnya intinya kalo seorang MC hanya cerita apa

yang dilakukan, kadang-kadang sudah sini MC nya gaya Jogja

gendhing Jogja tapi ketika ketemu peias yang belum mengetahui,

karna semua perias itu pinter tapi kan kadang-kadang ada yang agak

kurang, itu sudah Jogja tapi pakai sindur, itu ya ada seperti itu, ya

kalo itu MC tidak perlu dikomentari seperti itu nanti ngomongkan apa

gitu.

Yeni : kados pundi pamanggih Bapak babagan upacara panggih ingkang

namung sungkem kalian piranti ingkang dipungantos, kala wingi kula

nderek manten balang suruh ananging suruhe boten temu ros, lajeng

benange menika dipungantos karet.

CLW I. 01 : oh lah itu sebetulnya sudah menyalahi aturan dan mempermudah,

karna kalo sekarang memang kan bareng-bareng to manten itu

bareng, golet sing temu ros sulit tapi intinya awal-awalnya seperti itu,

jadi suruh ketemu ros kemudian wolak walik beda, kalo yang sini kan

ijo banget yang waliknya beda tapi itu dengan harapan kan manten itu

kalo sudah jadi satu itu akhirnya rasanya sama, tidak kemudian beda

budaya kemudian selamanya selalu beda, ketika manten sudah jadi

suami istri, ya akan sama, baik itu didalam membangun di dalam

kehidupan rumah tangga.

Yeni : dados boten menapa-menapa Pak?

CLW I. 01 : Ya gag papa, tapi sebetulnya karet gag bagus karna filosofinya kan

lain, karet berarti kan hanya memudahkan, ya kadang-kadang ada

yang bukan suruh juga, tapi kan orang lain tidak tahu kalo dibuka

bener baru tahu, tapi banyak yang asal sudah lintingan, kalo kan

semua itu selalu ingat walaupun sudah disiapkan, mungkin suruh tadi

ketinggal dimana, itu akhirnya cari asal daun, tapi dari segi maknanya

108

kita tidak akan mengomentari itu diganti, intinya ya dianggap suruh,

kalo yang itu teknis bukan memang disengaja to, itu memang teknis

saja.

Yeni : miturut pamanggih Bapak kenging menapa masyarakat sampun

wantun boten ngginakaken upacara panggih ingkang boten jangkep?

CLW I. 01 : ya karna kadang-kadang terbentur waktu ya, ketika tamu sudah

datang karna kita ngundang tamu biasanya pukul 11.00 wib itu

mestinya pada pukul 11.00 wib bener itu rangakaian acara sebelum-

belumnya sudah harus selesai, tapi kalo nanti rangkaian acara malah

mundur nanti tamu malah sudah gag betah, nggrundel. Tapi ada

beberapa daerah yang kalo diundang pukul 11.00 wib ya mulai acara

puku 11.00 wib tapi khususnya di Jogja ini sudah sangat

menghormati dan memperhatikan tamu, kebanyakan seperti itu, 90%

acara adat kalo memang diadakan itu ya jam 11 harus sudah selesai,

setengah jam sebelumnya sudah mulai. Soal sungkem tadi ya, kalo

sungkem itu memang bukan istilah panggih bukan temu atau panggih,

bagi seorang anak yang berbakti kepada kedua orang tua yang sudah

mendidik sampai dewasa kemudian setelah itu kan orang tua kan

akan lepas tanggung jawabnya, tanggung jawab berikutnya akan

diserahkan kepada suami kan, oelh karena itu sungkem kepada orang

tua sangat diperlukan, tapi itu bukan namanya panggih, itu bukan

panggih.

109

Dudutan Sawetawis

1. Lampahing upacara panggih Gagrag Ngayogyakarta

a. Kembar mayang

Kembar mayang menika disentuhkan wonten sisi tengen saha kiwanipun

pinanganten kakung. kembar mayang dipunbucal wonten ing ngajeng

gedhung.

b. Tebusan

Menawi juru rias kesupen bekta pisang sanggan, juru rias boten sios

nglampahi upacara tebusan.

c. Balang gantal

Gantal ingkang dipunginakaken menika suruh ingkang matemu rosipun.

Cacahing lintingan menika wonten 7 lintingan. Pinanganten kakung 4

lintingan, saha putri 3 lintingan. Menawi juru rias kesupen bekta lintinagan

gantal, juru rias ngginakakaen godhong menapa mawon ingkang saged

dipundadosaken lintingan. Suruh menika wolak walikipun beda ananging

menawi dipungigit menika raosipun sami.

d. Wiji dadi

Lampahipun inggih menika juru rias mundhut tigan wonten bokorlajeng

dipunsentuhkan wonten palarabanipun pinanganten putri saha kakung.

e. Tampa kaya

Nglambangaken sedaya nafkah pinangaten kakung kangge pinanganten

putri. Ubarampenipun menika jagung, wos, saha arto receh.

f. Dhahar walimah

Lampahing dhahar walimah inggih menika pinanganten kakung ngepel 3

kepelan ingkang kenceng boten wonten ingkang dhawah. Pinanganten putri

dhahar piyambak dipuntingali dening pinangaten kakung.

g. Ngunjuk toya wening

Toya ingkang dipunginakaken toya wening sanes toya teh.

110

h. Sungkem

Sungkem kapisanan inggih menika pinanganten putri sungkem dhumateng

Bapa saking pinanganten putri.

i. Bubak kawah

Kalampahan kangge putra mbarep, lampahing menika ngunjuk rujak degan.

j. Tumplak punjen

Kalampahan kangge putra ragil.

2. Faktor ingkang ndayani panganggening upacara panggih Gagrag Ngayogyakarta

a. Tamu utawi wekdal

Masarakat sampun nggatosaken wekdal amargi sampun ngurmati tamu

sanget.

111

CHATHETAN LAPANGAN WAWANCARA

(CLW I. 02)

Asma : Ika

Yuswa : 42 taun

Padamelan : Juru Rias

Papan : Terban GK V Kelurahan terban

Tanggal : 04 Februari 2013

Yeni : assalamu’alaikum

CLW I. 02 : wa’alaikum salam

Yeni : Mba Ika kula badhe nyuwun pirsa babagan upacara panggih.

CLW I. 02 : ia tapi aku pake bahasa Indonesia ya.

Yeni : Mba Ika menawi wonten mantenan, upacara panggih menapa

ingkang asring dipunginakaken masyarakat Yogyakarta ?

CLW I. 02 : kebanyakan pake gaya Yogyakarta, kalo upacara panggih apa

sajanya ya tergantung yang mau nikah mba, kalo mau lengkap ya

dibikin lengkap dari awal sampai akhir, kalo gag ya cuma sungkem

sama jejer aja.

Yeni : dados gumantung mantene nggih mba, menawi kembar mayang

menika taksih dipunginakaken menapa boten? Menawi taksih menika

dipunbucal wonten pundi ?

CLW I. 02 : kalo kembar mayang itu sudah jarang digunakan lagi, kalo dibuang

112

ya diperempatan, tapi sekarang sudah jarang sekali digunakan dalam

pernikahan

Yeni : menawi balang suruh, suruh menapa ingkang dipunginakaken lan

cacahe pinten?

CLW I. 02 : suruh apa wae mba, jumlahnya itu ada 4, 2 untuk pengantin laki-laki

dan 2 untuk pengantin perempuan.

Yeni : boten kedah temu ros mba?

CLW I. 02 : susah mba kalo cari suruh, waktunya juga mempet.

Yeni : arahipun teg pundi mba?

CLW I. 02 : bebas mba,mana aja boleh, sekenanya penagantin aja mba.

Yeni : menawi wiji dadi, pecah telur lan wijikan menika kados pundi mba?

CLW I. 02 : pake telor kampung, yang buat wijikan itu ya air biasa, jadi telur

sama bunga trus air biasa, habis itu penganten pria membantu

penganten putri berdiri.

Yeni : telore menika kados pundi, dipunpecahaken kados pundi?

CLW I. 02 : ya ada yang diinjak telurnya, ada yang ditaruh di dahi juga.

Yeni : ngginakaken sindur menapa boten mba?

CLW I. 02 : ya pakai mba.

Yeni : menawi badhe mlampah tumuju sasana pawiwahan menika

gandhengan menapa mba?

CLW I. 02 : gandhengan tangan mba, jadi yang perempuan yang nggandheng

penganten laki-laki.

113

Yeni : menawi kacar kucur menapa mawon mba?

CLW I. 02 : kacar kucur itu isinya uang, sama beras aja. Uang sama beras

dijadiin satu terus ditaruh diatas kain kemudian di tuangkan kepada

istri dan kemudian diikat oleh sang istri dan diberikan kepada Ibu dan

Bapak pengantin perempuan.

Yeni : beras menapa mba? kalihan artone pinten ?

CLW I. 02 : beras putih, kalo uangnya bebas yang penting receh.

Yeni : ngginakaken klasa Bangka boten mba?

CLW I. 02 : ga pakai mba, dulu mau dikasih sama yang ngajarin tapi akunya gag

mau, soalnya aku kan gag jawa banget.

Yeni : lajeng menawi dhulangan menika kados pundi, menapa mawon

ingkang dipunbinakaken.

CLW I. 02 : nasi putih saja. Nanti penganten pria yang mengepal-ngepal dan

pengantin putri yang makan.

Yeni : menawi ngunjuk toya ngginakaken toya menapa?

CLW I. 02 : ya air putih mba, kadanga air teh, seadanya dirumah pengantin mba.

Yeni : sungkeman menika kados pundi tata caranipun?

CLW I. 02 : pengantin pria sungkem kepada ibu pengantin putri, terus gentian

mba. Bareng-bareng mba, pengantin perempuan jongkok dibelakang

penagnatin laki-laki saat pengantin laki-laki memulai sungkem.

Yeni : mba kenging menapa masyarakat Yogyakarta kathah ingkang boten

ngginakaken upacara panggih ingkang jangkep?

114

CLW I. 02 : kalo perias ikut yang mau nikah aja mba, kalo mau pake yang

lengkap ya lengkap, kebanyakan karna mahal dan waktu mba,

biasanya biar singkat aja waktunya, sekedar pelengkap adat aja

katanya yang mau nikahan gitu mba.

Yeni : menawi mekaten, matur nuwun sanget nggih mba, sampun kersa

dipunsuwun pirsa.

Dudutan Sawetawis

1. Lampahing upacara panggih Gaya Ngayogyakarta

a. Balang suruh

b. Miji dadi

c. Wijikan

d. Tampa kaya

e. Dhahar walimah

f. Sungkem

2. Ubarampe ingkang boten pakem

a. Balang suruh

Ubarampe ingkang dipunginakaken inggih menika:

1) Suruh ingkang boten temu ros

2) Cacahipun lintingan kangge balang suruh menika 6 lintingan

b. Tampa kaya

Ubarampe ingkang dipunginakaken inggih menika:

1) Arto receh

2) Beras putih

115

c. Dhahar walimah

Ubarampe ingkang dipunginakaken inggih menika:

1) Sega putih

3. Faktor ingkang ndayani panganggening upacara panggih boten jangkep

a. Reginipun ingkang awis

b. Wekdal ingkang dangu

c. tamu

116

CHATHETAN LAPANGAN WAWANCARA
(CLW I. 03)

Asma : Yati

Yuswa : 42 taun

Padamelan : Juru Rias

Papan : Terban

Tanggal : 12 Februari 2013

Yeni : assalamu’alaikum

CLW I. 03 : wa’alaikum salam, ana apa yen?

Yeni : kala wingi sepupune Mba Yati nembe mantenan nggih mba?

ngginakaken upacara panggih ta mba?

CLW I. 03 : iya, apa sing meh mbok takoke?

Yeni : upacaranipun menapa mawon mba?

CLW I. 03 : ana balang suruh, ngidek ndog, ya ngana kae kaya manten biasane

Yeni : balang suruh menikasinten riyin lajeng pinten balangan

CLW I. 03 : wingi kae 2, lanang 2, wedok 2, nek sing balangke kiy sapa wae

entuk, disik-disikan.

Yeni : suruhe temu ros boten mbalajeng dipuniket kalihan benang boten?

117

CLW I. 03 : suruhe ora temu ros, suruh biasa saiki angel golek suruh sing temu

ros kiy, ya nganggo benang.

Yeni : ngidek ndog kiy ngangge ndog apa mba?

CLW I. 03 : ayam kampung, terus diidek, trus disiram karo kembang

setaman,terus diangkat neng sing lanang.

Yeni : ngangge sindur boten mbak?

CLW I. 03 : yo nganggo nek arep neng pelaminan.

Yeni : sing nang burine sapa mba?

CLW I. 03 : ya Bapake sing lanang.

Yeni : tampa kaya kiy nganggo apa mba?

CLW I. 03 :duit karo beras tok.

Yeni : dhahar walimah napa mba?

CLW I. 03 : nasi kuning kiy jodone telor, kacang, kering tempe.

Yeni : dikepel-kepel boten mba?

CLW I. 03 : penganten sing lanang kiy ora ngepel-ngepel dadi langsung nganggo

sendok yen.

Yeni : ngangge ngunjuk toya boten mba? Toyanipun taya napa?

CLW I. 03 : yan nganggo, air putih.

Yeni : sungkem dhumateng sinten riyin?

CLW I. 03 : bareng tapi kan acarane sing neng wedok, brarti ming wong tuane

sing wedok, maring Bapake disik.

118

Dudutan Sawetawis

1. Lampahing upacara panggih Gagrag Ngayogyakarta

a. Balang gantal

b. Tidek tigan

c. Tampa kaya

d. Dhahar walimah

e. Ngunjuk toya

f. Sungkem

2. Upacara panggih Gagrag Solo

a. Tidek tigan

b. Sindur binayang

3. Ubarampe ingkang sampun boten pakem

a. Balang gantal

Ubarampe ingkang dipunginakaken inggih menika:

1) Suruh ingkang boten temu ros

2) Cacahipun lintingan kangge balang ganal menika 4 lintingan.

b. Tampa kaya

Ubarampe ingkang dipunginakaken inggih menika:

1) Wos

2) Arto receh

c. Dhahar walimah

Ubarampe ingkang dipunginakaken inggih menika:

1) sekul punar

2) tigan

3) Kacang

4) kering tempe

119

CHATHETAN LAPANGAN OBSERVASI II

(CLO II)

Asma : Roh

Yuswa : 54 taun

Padamelan : Juru Rias

Papan : dalemipun pinanganten Ariefika Fajarwati wonten ing

Kepuh Kelurahan Klitren

Tanggal : 09 Februari 2013

Dinten setu surya kaping 9 februari 2013, panaliti sowan wonten ing

dalemipun Ibu Roh wonten ing Magelang. Dumugi wonten dalemipun Ibu Roh,

panaliti nyuwun ijin dhumateng Ibu Roh supados pikantuk nderek mantenan wonten

ing dalemipun pinanganten Ariefika Fajarwati Kelurahan Klitren. Panaliti ugi

nyuwun ijin supados pikantuk mendhet gambar upacara panggig Gagrag Yogyakarta

kangge dokumentasi. Dinten minggu surya kaping 10 februari 2013, wanci 05.00

panaliti saha Juru Rias sowan wonten dalemipun pinanganten. Juru Rias ingkang

cacahipun 4 menika lajeng ngrias pinanganten. Wanci 08.00 WIB, pinanganten putri

saha kakung lajeng nglampahi ijab qobul wonten ing Masjid.

Sesampunipun ngrias pinanganaten, juru rias nyamektakaken ubarampe

ingkang badhe dipunginakaken. Juru rias ingkang utama menika lajeng ngrembag

lampahing upacara ingkang badhe dipunginakaken, juru rias sanes taksih

nyamektakaken ubarape upacara panggih. Juru rias ngandharaken bilih wonten

ubarampe ingkang dereng wonten. Juru rias lajeng tumbas suruh saha sekar setaman

w

k

b

b

r

u

p

n

s

W

s

wonten ing

kangge dipu

boten temu

boten wonte

Ubar

receh saha k

ubarampe dh

Sesam

panggih Ga

ngajengipun

saking dalem

Wonten ing

saha wiji dad

peken. Ses

unginakaken

ros. Benang

en, lajeng jur

rampe kacar

kedhele aban

hahar walim

(Ubaramp

mpunipun se

agrag Yogy

n sasana pang

mipun pinan

ngajengipun

di.

ampunipun

balang suru

g lawe ingk

ru rias menik

(Ubara

r kucur, juru

ng. Salajeng

mah.

pe Tampa K

edaya ubaram

yakarta. Pin

ghargyan, m

ganten putri

n sasana pan

tumbas suru

uh. Suruh in

ang badhe d

ka madosi ka

ampe Balang

u rias namu

gipun juru ri

Kaya) (Ub

mpe dipunsa

nanganten

menawi pinan

i lajeng mlam

nghargyan di

uh lajeng ju

ngkang dipun

dipunginaka

aret kangge

g Gantal)

ung nyamek

ias nyamekta

barampe Dh

amektakaken

kakung dip

nganten putr

mpah tumuju

ipunlajengak

uru rias men

nginakaken

aken kangge

njiret suruh

ktakaken ber

akaken sega

hahar Walim

n dipunlajen

punaturi ne

ri menika dip

u ing sasana

ken upacara

1

ndhet suruh

suruh ingka

 njiret meni

menika.

ras putih, ar

a putih kang

ah)

ngaken upaca

enggo wont

punaturi med

a panghargya

balang gant

20

h 4

ang

ika

rto

gge

ara

ten

dal

an.

tal,

120

CHATHETAN LAPANGAN WAWANCARA

(CLW II. 01)

Asma : Roh

Yuswa : 54 taun

Padamelan : Juru Rias

Papan : Kepuh GK III kelurahan Klitren

Tanggal : 09 Februari 2013

Yeni : assalamu’alaikum

CLW II.01 : wa’alaikum salam

Yeni : tepangaken Bu kula yeni, kula badhe nyuwun pirsa babagan upacara

panggih.

CLW II.01 : monggo-monggo, upacara panggih sing piye mba?

Yeni : upacara panggih menapa ingkang dipunginakaken dening masyarakat

Yogyakarta?

CLW II.01 : ya gaya Jogja mba. Apa sing meh ditakoke?

Yeni : upacara panggih menika prosese kados pundi?

CLW II.01 : kalo yang jangkep ya lengkap banget mba, lama banget, kalo yang

lengkap tu ada balang suruh, wijikan, wiji dadi, kacar-kucur, dulangan,

ngunjuk toya, sungkem, terus ada beksa edan-edanan, timbangan,

rujakan, dan lain-lain.

121

Yeni : kados teng Keraton menika Bu?

CLW II.01 : iya mba, kaya ngana kae, lah sing dikarepke sing piye?

Yeni : menawi Ibu menika dados rias manten, menapa mawon ingkang

dipunginakaken?

CLW II.01 : biasane yen aku kui mba manut karo sing duwe gawe, senjaluke

sakerepe sing manten. Biasane ya mung balang suruh, wijikan, wiji

dadi, kacar-kucur, dulangan, ngunjuk toya, lan sungkem.

Yeni :menawi balang suruh menika suruh menapa ingkang dipunginakaken?

CLW II.01 : ya tergantung mba, kalo adatnya itu ya pake yang temu ros, tapi

biasanya saya itu kan pelupa, kalo aku belum mempersiapkan ya aku

beli dipasar mba, suruh apa aja, nanti kalo ada benang ya pake benang

tapi kalo gag ada apa aja jadi, pake karet juga bisa. Biar gag lama mba,

cari praktisnya aja, biar gag repot.

Yeni : cacahipun suruh menika wonten pinten kalihan sinten riyin ingkang

balangaken?

CLW II.01 : jumlahnya itu ada 4, dua buat manten kakung yang 2 buat yang

perempuan, yang melempar dulu itu manten kakung.

Yeni : lajeng upacara menapa malih?

CLW II.01 : terus dilanjutke wijikan, jadi penganten kakung itu kakinya diwijiki

sama pengaten putri, habis itu telur ditempelkan bentar di dahi manten

laki-laki sama perempuan, baru dipecahkan ditempat yang buat mijiki

itu.

Yeni : telor menapa bu? Lajeng ngangge sekar menapa?

122

CLW II.01 : telor ayam kampung, kembang kiy sakjake sekar setaman nanging

biasane kiy nganggo mawar putih lan mawar merah.

Yeni : sekaripun menika di taruh dimana?

CLW II.01 : ditempat yang satunya, tempat wijikan itu, airnya itu ya ada

bunganya juga.

Yeni : lajeng dipunbyantu anggenipun sampun wijikan?

CLW II.01 : lagh nggih to

Yeni : lajeng gandhengan boten?

CLW II.01 : seharusnya itu gandhengan klingking tapi biasanya saya itu kalo

sedang jadi juru rias itu, penganten putri yang nggandheng gag

gandhengan klingking. Kalo yang bener itu ya gandhengan klingking.

Yeni : lagh kenging menapa boten gandhengan klingking?

CLW II.01 : ben wangun wae mba, saiki le gandhengan kiy kaya ngana.

Yeni : lajeng kacar kucur menika ngginakaken klasa Bangka menapa boten?

CLW II.01 : kacar-kucur kiy ya mung saputangan biasa wae, gaweane dewe, kain

sing mirip sindur tapi bukan sindur. Kacar kucur kiy isine duit, kacang

merah lan beras putih.

Yeni : dipuiket dening manten estri Bu?

CLW II.01 : iya, habis itu diberikan kepada Bapak Ibu penganten perempuan,

yang mengasihkan penganten laki-laki dan perempuan. Habis itu acara

dulangan.

Yeni : kados pundi carane kalihan menpa mawon?

123

CLW II.01 : penganten laki-laki mengepal 3 kepalan, habis itu penganti putri

makan sendiri, jangan ada yang jatuh, habisitu ngunjuk toya. Biasanya

udah aku kepalin, jadi penganten tinggal mindahin ke piring kosong.

Yeni : nasi menapa Bu? Wonten tambahanipun boten Bu?

CLW II.01 : nasinya nasi putih saja. Udah Cuma itu aja

Yeni : ngunjuk toya kados pundi ?

CLW II.01 : ya minum air putih aja mba, kalo gag ya air teh, tergantung adanya

apa dirumah manten. Soalnya gag bawa dari rumah, yang bawa hanya

beberapa saja, soalnya yang paling penting kan rias mantennya dulu

mba.

Yeni : menawi sungkem menika dhumateng sinten riyin Bu ?

CLW II.01 : sungkem iku ming Ibu sik nembe Bapak, kui sing sungkem manten

kakung disik, nembe manten putri, manten putri nang burine manten

kakung, lalu manten perempuan sungkem ma Ibunya, yang manten

kakung sungkem ma Bapak dari manten putri, habis itu jalan jongkok,

tapi sususah dikandani mantenne, kadang kiy ana sing sungkem suwe

trus tak kandhani.

Yeni : miturut Ibu upacara panggih ingkang kados pundi ingkang jangkep?

CLW II.01 : ya yang seperti di Keraton itu lho mba, yang secara lengkap dan

lama, ada beberapa macam itu. Kaya pangkon, beksa edan-edanan,

rujak degan, kadang saya juga pake rujak degan kalo saya yang

pengen, biar saya juga ikut makan.

Yeni : Bu kenging menapa masyarakat sakmenika sampun wantun boten

ngangge ingkang jangkep?

124

CLW II.01 : satu harganya mahal soalnya banyak yang harus diberi, kedua karna

prosesnya lama, manten sekarang kan pengennya yang praktis simple

dan gag banyak biaya, kalo mayarakat menengah ke bawah ya hanya

pake upacara sungkem saja, biar gag mahal bayarnya, kalo menengah

keatas ya biasanya pake yang kaya tadi mba, soalnya biar jadi Ratu

dan Raja sehari, kalo yang orang kaya itu kan cuma standing party aja,

biar gag ribet dan gag lama waktunya.

Yeni : menawi pisang sanggan menika taksih dipunginakaken boten Bu ?

CLW II.01 : kalo pisang sanggan itu sudah jarang dipakai. Kalo dulu itu pake

pisang sanggan, kalo sekarang ya engga pake. Soalnya udah jarang

dipakai mbak, kalo saya pribadi sudah gag pake karna susah nyari dan

buatnya, yang kedua gag ada waktu untuk mempersiapkan. Saya itu

yang penting riasanya selesai tepat waktu, untuk masalah pisang

sanggan gag pake juga gag papa.

Yeni : nggih sampun Bu, matur nuwun sanget sampun dipunparingi ilmu.

CLW II.01 : pengen mantenan ra?

Yeni : nggih pengin Bu.

125

Dudutan Sawetawis

1. Lampahing upacara panggih Gagrag Ngayogyakarta

a. Tebusan

Sampun jarang ingkang ngginakaken upacara tebusan

a. Balang gantal

Pinangante kakung pikantuk 4 lintingan lajeng pinanganten putri pikantuk 2

lintingan.

b. Wijikan

c. Wiji dadi

d. Tampa kaya

e. Dhahar walimah

f. Ngunjuk toya

g. Sungkem

Sungkem ingkang kapisanan menika pinanganten kakung sungkem

dhumateng Ibu lajeng Bapa.

2. Ubarampe upacara panggih Gagrag Ngayogyakarta.

a. Balang gantal

Ubarampe ingkang dipunginakaken kangge balang suruh inggih menika:

1) suruh ingkang temu ros

2) Ubarampe ingkang kangge ngiket suruh menika benang lawe ananging

menawi boten wonten menika karet

b. Wiji dadi

Ubarampe ingkang dipunginakaken inggih menika tigan ayam kampung

c. Tampa kaya

Ubarampe ingkang dipunginakaken inggih menika:

1) Arto receh

2) dhangsul abang

126

3) Beras

d. Dhahar walimah

Ubarampe ingkang dipunginakaken inggih menika sega putih.

e. Ngunjuk toya

Ubarampe ingkang dipunginakaken inggih menika toya wening utawi teh.

3. Ubarampe ingkang sampun sampun awis dipunginakaken

a. Pisang sanggan

4. Faktor ingkang ndayani panganggening upacara panggih Gagrag

Ngayogyakarta.

a. Regi ingkang awis

b. Wekdal ingkang dangu

c. Tamu

d. Agama

129

CHATHETAN LAPANGAN WAWANCARA

(CLW II. 02)

Asma : Annas

Yuswa : 50 taun

Padamelan : Juru Rias

Papan : Kepuh

Tanggal : 19 Februari 2013

Yeni : assalamu’alaikum. Tepangaken kula Yeni saking UNY. Kula

badhe nyuwun pirsa babagan lampahing upacara panggih ingkang

asring dipunginakaken dening Ibu.

CLW II. 02 : awal putri sama kakung kui ketemu teng ngantu niku sing teng

putri, manten putri metu keluar dari kamar penganten diiringi sama

dua orang ibu yang pake kembar mayang trus sama didepanya ada

patah anak kecil dua itu terus diring dua orang ibu keluar dari

kamar pengantin. Kakung kan biasanya dari luar itu njuk ketemu

didepan tarub. Disana kan kalo mantene putri di jogja itu kan bawa

suruh 3, yang kakung 4. Balang-balangan suruh, setelah itu udah

njuk terus ada upacara mijiki, ranupada wijikan. Mantene putri kan

njongkok, sing kakung itu berdiri, kakinya dibasuh.

Yeni : sekar menapa Bu?

CLW II. 02 : bunganya bunga mawar, manca warna sama ada kenanga, ada

melati, pokoke komplit njuk terus ada telur, kalo jogja kan nganu

telurnya kan setelah dinganu didahi

130

Yeni : sinten rumiyin Bu?

CLW II. 02 : tergantung biasanya putri dulu njuk kakung trus dilempar ketanah

sama mbah dukunya, kalo jogja, kalo solo kan diinjak sama

mantene kakung.

Yeni : kedah wonten tanah?

CLW II. 02 : harus ketanah kalo jogja. Kalo yang solo itu diinjak itu sama yang

kakung njuk sing putri bersihkan pake air bunga, sampai tiga kali,

kiri kanan kiri kana ya udah nuk dibantu berdiri sama mantenya

yang kakung. Njuk bergandhengan tangan kelingking, tarub ke

pelaminan. Formasinya kan yang depan itu patah, manten putri kiri

manten kakung kanan, belakangnya diikuti domas-domas

itu,tergantung yang ngatur

Yeni : menawi Ibu , ngginakaken domas?

CLW II. 02 : pake domas kalo ada dibelakangnya baru orang tua putri orang tua

kakung, nanti tamu-tamunya dibelakang, itu tergantung nganunya

evenya. Biasanya kalo udah pasuk tokon kan tamunya gag ada

malemnya biasanya cuman sedikit kalo langsung pasak tukon hari

itu ijab banyak ya tamunya ya udah banyak dibelakangnya. Habis

itu mengadakan tampa kaya, kacar kucur itu lho, kacang delai, duit

uang, dlingo blenge,

Yeni : Ibu taksih ngginakaken ingkang jangkep?

CLW II. 02 : ya seperti itu, njuk seperti itu, hadap-hadapan agak serong ke kiri

sama serong ke kanan, trus disuntakan kemudian dikasih ke ibunya,

Yeni : ngginakaken Bangka?

131

CLW II. 02 : engga, kan kalo klasa bangko itu dipakai wad duduk itu pas ngerik

itu lho, midodareni. Trus balik lagi terus itu apa namanya dulang-

dulangan. Lauknya sego pindang, nasi ati, atep ateping ati, sekarang

kan ala kadarnya, seadanya , pake sendok,

Yeni : ngginakaken sendok menapa astanipun

CLW II. 02 : pake sendok ada kalo ada wijikan pake tangan, tergantung yang

nyediakan, kalo dulu kan harus pake tangan. Sekarang kan udah

engga sudah berubah jamanya , disitu udah njuk minum

bergantian,gentian itu, berapa suapan biasanya 3, kalo ada mbah

dukunya ya tergantung mbah dukunya. Tergantung daerahe,

adatnya, yang tadi saya sebutkan didepan, biasanya kan pake itu lho

garu untuk langkahan, sekarang jamanya kan sulit nyarinya kadang

gag pakai, tergantung. Sungkeman ke orang tua perempuan dulu,

biasanya ibunya dulu, manten putri dulu, manten kakung

dibelakangnya, tapi kadang kadang barengan , putri ke ibunya

kakung ke bapaknya, gentian nanti ke oang tua yang satunya lagi.

Sebetulnya yang asli putri dulu yang kakung ndodok ngenteni

manten putri, njuk manten putri di bapakne sampai selesai, sing

putri nunggu manten kakung ke ibu ke bapak, kemudian ke

morotuanya, manten putri dulu ke ibunya , kakungnya dibelakang,

manten putri ke bapak, sampai selesai manten kakung masih

nunggu dibelakang kan, kemudian manten kakung ke ibu ke bapak,

tapi sebelumnya kerisnya dilepas, keris harus dilepas, tujuane kan

menghormati, kalo jaman dulu itu kan kalo sowan ke orang tua itu

gitunya dikeraton harus dilepas untuk menghormati untuk

menghargai,

Yeni : kedah ingkang temu ros boten Bu?

132

CLW II. 02 : engga sekarang ya pokoknya suruh

Yeni : benangnya masih pake benang pa karet?

CLW II. 02 : tergantung ya ma ya sekarang kan lain, kalo yang asli benang

putih, kalo ibu ya benag putih, tapi kalo pas lupa apa adanya ya

pinjam sana ,pake karet atau benag biasa,

Yeni : Kalo yang pisang sanggan pake gag bu?

CLW II. 02 : Pisang sanggan untuk nganu itu to, sekarang kemampuan ,

kemampuan pihak keluarga, kalo orang kaya pake pisang sangan.

Tebusan itu tergantung kemampuan mantene, dulu sama sekarang

sama aja, tapi tergantung kemampuan mantenen, kadang-kadang

bawa alakadarnya, kalo tarub dulu lengkap, sekarang namaya tarub

kan janur disuwir-suwir itu udah namanya tarub.

Yeni : kalo upacara langkahan itu bu? Itu pas panggih atau sebelum

panggih ?

CLW II. 02 : plangkah, ya itu pas pasok tukon itu lho,pasok tukan kadang-

kadang itu paginya, , ijab, trus malemnya, trus ngasih langkahan,

ngasihnya kemampuankita, rembugan, langkan pesing, kain pesing,

kain pesing itu artinya, manten putri masih punya simbah, masih

punya nenek, itu masih hidup itu dikasih itu, sebagai tanda tresna.

Yeni : kalau anak yang pertamanya

CLW II. 02 : tumplak punjen anak terakhir. Sudah jarang dilakukan, bubak

kawah, jarang mba sekarang, bubakkawah itu ngasih uang.

133

Dudutan Sawetawis

1. Lampahing Upacara Panggih Gagrag Ngayogyakarta.

a. Balang Gantal

b. Ranupada

c. Wiji Dadi

d. Tampa Kaya

e. Dhahar Walimah

f. Sungkem

2. Ubarampe ingkang Dipunginakaken wonten ing Lampahing Upacara Panggih

Gagrag Ngayogyakarta.

a. Balang Gantal

1) Suruh ingkang boten matemu rosipun

b. Ranupada

1) Sekar setaman

c. Wiji Dadi

1) Tigan ayam kampung

d. Dhahar walaimah

1) Sekul punar

2) Pindangantep

3. Faktor ingkang Ndayani Panganggening Upacara Panggih Ngayogyakarta.

a) Jaman Modern

b) Kemampuan pinanganten

c) Juru Rias

d) Agama

134

CHATHETAN LAPANGAN WAWANCARA

(CLW II. 03)

Asma : Sarimin

Yuswa : 60 taun

Padamelan : -

Papan : Kepuh GK III Kelurahan Klitren

Tanggal : 01 Maret 2013

Yeni : nuwun sewu mbah, tepangaken Mbah, kula Yeni. Mbah kula badhe

nyuwun pirsa babagan upacara panggih.

CLW II. 03 : si mbah wis lali mba yeni, biyen si mbah MC, ya sing biasa wae ya

mba yeni

Yeni : nggih mbah, sapengertosan mbah mawon

CLW II. 03 : balang suruh, wiji dadi, kacar kucur, dulangan, sungkem.

Yeni : suruh ingkang kados pundi mbah?

CLW II. 03 : sing temu rose, suruh kui godonge wolak walik, digigit sama rasa.

Yeni : wonten isinipun boten mbah?

CLW II. 03 : gag ada mba

Yeni : menawi wiji dadi menika ngginakaken tigan napa mbah?

CLW II. 03 : ayam kampung

Yeni : lajeng menapamalih lampahinpun?

135

CLW II. 03 : pake sindur itu menandakan orang yang punya hajat, biar orang tau

yang pake sindur itu yang mantenan, biar ga salah nyalaminya.

Yeni : tampa kaya menika isinipun menapa mawon mbah?

CLW II. 03 : recehan sama beras.

Yeni : menawi sungkem menika kados pundi mbah?

CLW II. 03 : sungkem itu harus sudah ijab, menandakan kepada mayarakat

sebagai tanda bakti.

Yeni : upacara langkahan menika kados pundi mbah?

CLW II. 03 : kalo upacara lamaran itu gag masuk upacara panggih, jadi pada saat

lamaran itu orang yang dilangkahi itu diberi sesuai kemauannya, itu

kan cuma hukum adat mba yeni. Biasanya ya cuma minta hem, atau

baju-baju.

Yeni : menawi upacara tumpak punjen, bubak kawah, pangkon, tanem

manten menika wonten boten mbah teng masyarakat.

CLW II. 03 : ada mba yeni, tapi biasanya itu digunakan kalo mantu pertama kali

atau yang terakhir kali, kalo yang tengah misalnya mantu ke 2

dengan mantu yang ke 3 itu gag pake kaya gitu mba yeni, biasanya

itu anak terkhir supaya dimanjakan dan untuk terkhir kalinya

dimanjakan orang tua, setelah itu tanggung jawab suami, sudah

diserahkan kepada suami.kalu mantu pertama itu biasanya kan

banyak yang datang karena baru pertama kali jadi dikin lengkap

seperti itu mba.

Yeni : mbah kenging menapa masyarakat sakmenika sampun boten

ngginakaken upacara adat ingkang jangkep?

136

CLW II. 03 : karena masyarakat jaman sekarang itu modern jadi adat ya hanya

sekedar adat, siapa yang mau pake ya mereka yang mau pake yang

gag mau pake ya nggak papa, orang didesa ini yang tau masalah

upacara panggih itu sedik dan kebanyakan masyarakat ga tau

maknanya begitu mba yeni.

Yeni : menapa boten napa-napa menawi wanton boten ngginakaken

upacara panggih mba?

CLW II. 03 : ya gag papa mba, tergantung orangnya masing-masing mba. Adat

itu sangat berlaku untuk orang keraton, asalnya juga dari keraton,

lagh sekarang masyarakatnya sudah modern yam au gimana lagi mba,

ya gag papa kalo gag pake panggih.

Yeni : ngapunten mbah, kula badhe nyuwun pirsa menawi tiyang ingkang

agami Kristen menika nglampahi upacara panggih boten?

CLW II. 03 : pakai mba, tapi jaman dulu. Kalo sekarang udah jarang yang pakai

mba. Upacaranya ada bedanya, kalo yang kriste sama katolik itu gag

pakai sungkem tapi pakai sesucen itu lho mba.

Yeni : nggih sampun mbah, matur nuwun sanget nggih mba.

Dudutan Sawetawis

1. Lampahing upacara panggih Gagrag Ngayogyakarta.

a. Balang gantal

Suruh menika ingkang temu ros, godhonge menika wolak walik ananging

menwai dipungigit menika raosipun satunggal.

b. Wiji dadi

Ubarampe wiji dadi ingkang dipunginakaken menika tigan ayam kampung.

137

c. Sindur binayang

Dipunginakaken supados dados tanda ingkang kagungan gawe, supados

masarakat mangertos.

d. Tampa kaya

Ubarampe tampa kaya ingkang dipunginakaken arto receh saha beras.

e. Dhahar walimah

f. Sungkem

Sungkem menika tanda bakti dhumateng tiyang sepuh.

g. Tumplak punjen

Kalampahan kangge putra ragil, supados saged dipunmanjakaken dening

tiyang sepuh saderengipun dipunbekta dening pinanganten kakung.

2. Faktor ingkang ndayani panganggenig upacara panggih Gagrag Ngayogyakarta.

a. Agama

b. Ilmu pengetahuan

Kathah masarakat ingkang boten mangertos makna saking upacara panggih.

138

CHATHETAN LAPANGAN OBSERVASI III

(CLO III)

Asma : Nurfadhilah Isbah saha Indah Lusiana F

Yuswa : 27 taun saha 25 taun

Padamelan : PNS

Papan : Baciro

Tanggal : 24 Februari 2013

Surya kaping 24 februari 2013 wanci 05.00 WIB panaliti tumuju wonten ing

dalemipun mbak Indah Lusirna F (pinanganten putri). Panaliti nyuwun ijin

dhumateng pinanganten supados dipuntepangaken kalihan juru rias saha saged

medhet gambar wonten ing lampahing upacara panggih Gagrag Yogyakarta.

Sesampunipun juru rias rawuh, panaliti lajeng nderek juru rias supados pikantuk

ubarampe ingkang badhe dipunginakaken. Ubarampe ingkang dipunginakaken inggih

menika pisang sanggan, suruh ingkang boten matemu rosipun, tigan ayam lehor.

Ubarampe kacar kucur inggih menika arto receh, jagung saha kacang ijo. Ubarampe

dhahar walimah inggih menika sega putih saha satur jangung.

Lampahing Upacara panggih dipunwiwiti wanci 11.00 WIB. Upacara panggih

ingkang kapisanan inggih menika upacara tebusan. Pisang sanggan dipunbekta

dening Ibu ingkang sampun rada sepuh. Pisang sanggan dipunserahaken dhumateng

tiyang sepuh pinanganten putri saha matur menawi pinanganten kakung sampun siap

anggenipun nglampahi upacara panggih. Sesampunipun upacara tebusan

dipunlajengaken upacara kembar mayang. Kembar mayang ingkang dipunasta dening

t

b

s

k

P

w

d

S

p

k

d

u

S

m

d

s

tiyang sepuh

bahunipun p

Upaca

sareng-saren

kosokwaliki

Pinanganten

wiji dadi.

dipunsenggo

Sesampunip

Sesam

panghargyan

kaya inggih

dhumateng

ubarampe m

Selajengipun

menika pina

dipunkepel

sesarengan n

h saking ku

pinanganten k

ara selajengip

ng. Pinang

ipun. Sesamp

n putri mijik

Juru rias

olaken won

un dipunban

mpunipun up

n kangge ng

h menika pi

pinanganten

menika saha

n upacara d

anganten ka

lajeng pina

ngunjuk toya

ulawarga pin

kakung.

pun inggih m

ganten mb

punipun upa

i samparanin

medhet ti

nten ing p

nting wonten

(Lampahi

pacara wiji

glampahi up

inangnaten

n putri. Sesa

a dipunserah

dhahar walim

akung ngepe

anganten pu

a wening.

nanganten m

menika bala

balang dhu

acara balang

ng pinangan

igan ayam

alarabanipun

n ing piranth

ing Upacara

dadi, pinan

pacara tamp

kakung nyu

ampunipun

haken dhum

mah, lampah

el-ngepel se

utri dhahar

menika dipun

ang gantal, a

umateng p

g gantal ingg

nten kakung,

lehor wo

n pinangan

hi wijikan.

a Wiji Dadi)

nganten mla

pa kaya. La

untek seday

dipunsuntak

mateng Ibu s

hing upacar

ega putih. S

r. Sesampun

nsenggolake

anggenipun b

pinanganten

gih menika u

, dipunlajen

onten ing

nten kakung

ampah tumu

ampahipun u

ya ubarampe

k pinangante

saking pina

ra dhahar w

Sesampunipu

niun dhahar

1

en wonten i

balang meni

putri sa

upacara miji

gaken upaca

bokor laje

g saha put

uju ing sasa

upacara tam

e kacar kuc

en putri nji

anganten put

walimah ingg

un sega pu

r pinangant

39

ing

ika

aha

iki.

ara

eng

tri.

ana

mpa

cur

ret

tri.

gih

utih

ten

p

p

w

p

d

d

Upaca

pinanganten

pinanganten

wonten ing s

pinanganten

Upaca

dipunwiwiti

dhumateng t

ara salajengi

n putri map

n putri menik

sasana pangh

n putri saha k

ara pungkasa

saking tiy

tiyang sepuh

ipun inggih

pag besan

ka matur su

hargyan sup

kakung mlam

(Lampahing

an inggih me

yang sepuh

h pinangante

h menika up

wonten in

upados tiyan

ados kalamp

mpah sesaren

g Upacara M

enika upacar

h pinangant

n kakung.

pacara map

ng tengah

ng sepuh pin

pahan upaca

ngan tumuju

Mapag Besan

ra sungkem.

ten putri d

pag besan.

gedhung. T

nanganten ka

ara sungkem.

u sasana pang

n)

Upacara sun

dipunlajenga

1

Tiyang sep

Tiyang sep

akung lengg

. Tiyang sep

ghargayan.

ngkem meni

aken sungke

40

puh

puh

gah

puh

ika

em

141

CHATHETHAN LAPANGAN WAWANCARA

(CLW III. 01)

Asma : Syahardti

Yuswa : 60 taun

Padamelan : Pegawai KUA

Papan : Baciro

Tanggal : Selasa, 5 Februari 2013

Yeni : assalamu’alaikum, tepangaken Bu, kula Yeni saking UNY badhe

nyuwun pirsa babagan upacara panggih wonten ing mantenan.

CLW III. 01 : wa’alaikum salam mba.

Yeni : Bu kula badhe nyuwun pirsa babagan upacara panggih Bu?

CLW III. 01 : nggih mba, arep takon apa? kula menika sampun dados dados juru

sumbaga ping 7 mba.

Yeni : Ibu sampun dangu dados juru sumbaga utawa juru rias, miturut

Ibu kados pundi babagan upacara panggih?

CLW III. 01 : ya ngana kae mba, ana balang suruh, tidek tigan, kacar kucur,

dulangan, sungkem.

Yeni : suruh menapa ingkang dipunginakaken Bu?

CLW III. 01 : suruh apa wae entuk mba, suruh go gawe nginang yo ra papa,ra

perlu temu ros, angel tenan le nggoleti, selak dibutuhke.

142

Yeni : menawi kakung pikantuk pinten, estri pikantuk suruh pinten

CLW III. 01 : kakung menika pikantuk 3, estri menika ugi pikantuk 3

Yeni : sinten rumiyin ingkang balangaken Bu?

CLW III. 01 : kayane nek ra salah kui cacahe ana 3, sapa disik entuk alias bebas,

gumantung juru rias.

Yeni : dados angsal sinten mawon ingkang miwiti balang suruh Bu.

Lajeng arah kangge balangaken suruh menika teng pundi?

CLW III. 01 : iya mba, arahe kiy bebas sing penting dibalangke

Yeni : oh dados angsal teng pundi-pundi mawon ingkang balangaken

Bu?

CLW III. 01 : iya to mba. Gumantung juru rias, Ibu kiy wis dadi rias wiwit

biyen. Bapak menika damel buku piyambak, dados Ibu menika

sinau kalihan Bapak. Ada jugayang dikethukan lalu dipecahkan.

Yeni : lajeng wiji dadi utawa tidek tigan, tigan menapa ingkang

dipunginakaken?

CLW III. 01 : ayam kampong to mba. Lajeng dipun wijiki dening manten estri

kalihan sekar setaman.

Yeni : sesampunipun wijikan menika lajeng menapa Bu?

CLW III. 01 : lajeng mlampah marang sasana pawiwahan.

Yeni : sesampunipun wijikan manten kakung biyantu manten estri boten

Bu?

CLW III. 01 : Mesthi ana, lajeng gandhengan jari klingking,

143

Yeni : dados gandhengan tumuju sasana pawiwahan.

CLW III. 01 : nganggo mba.

Yeni : sindur menika gaya jogja menapa sola Bu?

CLW III. 01 : sakngertiku lho mba, kui iso dienggo gaya Solo lan Yogyakarta,

gumanthung juru rias, menawi Ibu menika sinau saking

pengalaman lan saking catetanipun Bapak.

Yeni : anggenipun manten badhe mlampah wonten ing sasana

pawiwahan, kakung wonten ing sebelah pundi? Estri teng sebelah

pundi?

CLW III. 01 : manten kakung kui neng tengen, putri neng kiwa.

Yeni : upacara tampa kaya tata caranipun menika kados pundi Bu?

Pirantinipun menapa mawon?

CLW III. 01 : kacar kucur ki manten kakung menehi beras lan duit nang manten

putri

Yeni : artonipun cacahe pinten Bu?

CLW III. 01 : tergantung si manten, duite atusan kabeh.

Yeni : dados boten ngginakaken kacang-kacangan, wiji-wijian, beras,

sekar Bu?

CLW III. 01 : ora mba, wis angel digolet.

Yeni : kacar-kucur menika ngginakaken klasa bangka saha sapu tangan

sindur boten?

CLW III. 01 : klasa Bangka ki biyen, saiki anane kain to, sapu tangan yo entuk.

144

Yeni : dulangan prosesipun kados pundi Bu? pinten dulangan kangge

manten.

CLW III. 01 : 3 dulangan

Yeni : sampun dipunkepel-kepel, lajeng ngginakaken skul menapa, lan

laukipun napa?

CLW III. 01 : ora mba, nasine ki wutuh, manten kakung dulang rumiyin, magke

kengerten wateke manten saka dulangan kui.

Yeni : wonten ngunjuk toya boten Bu?

CLW III. 01 : ya ana ta, biasane air putih nek ora ya seanane.

Yeni : babagan terkhir wonten ing panggih menika sungkem. Sinten

rumiyin ingkang sungkem?

CLW III. 01 : manten kakung.

Yeni : kembar mayang menika dipunbucal wonten pundi? Lajeng kembar

mayang ingkang pundi?

CLW III. 01 : Kembar mayang kui dibuang nang perempatan/ prapatan, kembar

mayang digawa ibune mantene dumugi sasana pawiwahan lajeng

dipunbucal wonten ing prapatan, jaman rumiyin menika ingkang

bekta kembar mayang menika kedah ibune manten, nek saiki sing

nggawa kembar mayang entuk sapa wae ananging kudu wis

nikah, kembar mayang kui biyene sing gawe kaum (kayim) tapi

nek saiki sing paketan kalihan juru paes. Janur iku sing gawe yo

kaum, janur kiy asale saka tembung ja a nur sing tegese cahaya,

dadi ne kana janur kiy brarti mantene kaya cahaya, rumiyin

midodareni menika penagjian, yasinan, tahlilan, sarana kangge

145

nyebaraken agama islam, supados ingkang mantenan menika

saged dados nur, dados keluarga ingkang sakinah, mawadah wa

rohmah.

Yeni : wonten upacara tambahan boten Bu, kadasta upacara pangkon?

CLW III. 01 : ora mba, nek niku kraton mba, nek masyarakat biasa yo mung

ringkasane. Namung sekedhik ingkang dipunconto, amargi

supados praktis lan efisien wektune, larang juga nek jangkep, sing

biasa wae 5yuta iku wae paes biasa.

Yeni : Bu, miturut Ibu, kados pundi masyarakat ingkang namung

ngginakaken sungkem boten ngginakaken upacara panggih

ingkang jangkep?

CLW III. 01 : ya ra papa mba, sing penting ijab qobul, bar iku terserah meh

panggih pa ora ya ra papa, iku mung adat jawa ya ra papa. Ana

juga mung dulangan, ngunjuk toya lan jejer ya ana.

Yeni : Bu kenging menapa masyarakat sampun wanton boten

ngginakaken upacara adat?

CLW III. 01 : ya amargo wong jaman saiki wis ora ngerti adat mba, mung melu-

melu wae mba, bocah jaman saiki yo ra ngerti maknane utawa

tegese, iku kan mung adat, sing penting kui ijab qobul mba. Neng

agama kan ijab mba. Status sosial uga dadi masalah mba, iku

nyebabakaken bedane upacara panggih neng masarakat.

Yeni : nggih sampun Bu, matur nuwun sanget sampun dipunparingi ilmu.

146

Dudutan Sawetawis

1. Lampahing Upacara Panggih Gagrag Ngayogyakarta

a. Balang Gantal

b. Wiji dadi

c. Tampa kaya

d. Dhahar walimah

e. Sungkem

2. Ubarampe upacara panggih Gagrag Ngayogyakarta

a. Balang gantal

1) Suruh menapa mawon

2) Cacahipun gantal menika 3 lintingan kangge pinanganten kakung saha 3

lintingan kangge pinanganten putri.

b. Wiji dadi

1) Tigan ayam kampung

c. Tampa kaya

1) Arto receh

2) Beras putih

3. Faktor ingkang ndayani panganggening upacara panggih Gagrag Ngayogyakarta

a. Agama

b. Wekdal utawi tamu

c. Biya

d. Status sosial

147

CHATHETAN LAPANGAN WAWANCARA

(CLW III. 02)

Asma : Suradi

Yuswa : 17 taun

Padamelan : Pranatacara

Papan : Baciro

Tanggal : 19 Maret 2013

Yeni : assalamu’alaikum, tepangaken, kula mba Yeni

CLW III. 02 : wa’alaikum salam mba…nggih kula sampun mangertos, mba yeni

kancanipun mas juang wonten menapa mba?

Yeni : dek kulabadhe nyuwun pirsa, mas Suradi menika MC/pranata cara

wonten ing mantenan to?

CLW III. 02 : babagan menapa ingkang badhe dipuntangletaken mba?

Yeni : mas Suradi pun dangu dados pranatacara wonten ing mantenan, gaya

menapa ingkang dipunginakaken dening mas Suradi menawi wonten

mantenan.

CLW III. 02 : menawi kula menika tumut riasipun mba, kathahipun ngginakaen

gaya Yogyakarta

Yeni : menapa mawon mas prosesipun?

CLW III. 02 : gumantung rias mba, biasanipun nggih namung balang suruh, tidek

tigan, wijikan, kacar kucur, dulangan, sungkem. Namung

menikamawon mba

Yeni : suruh menapa ingkang dipunginakaken mas?

CLW III. 02 : suruh ingkang temu ros mba… nanging kula biten nggatosaken

148

sanget mba, sapangertosan kula menika ngginakaken suruh ingkang

temu rosipun.

Yeni : kakung pikantuk pinten, estri pikantuk suruh pinten

CLW III. 02 : kakung menika pikantuk 4, estri menika ugi pikantuk 3

Yeni : sinten rumiyin ingkang balangaken?

CLW III. 02 : kakung ingkang balangaken rumiyin mba, kula namung sinau wonten

buku e mba

Yeni : ya gag papa to mas, kan pengalaman. Lajeng arah kangge balangaken

suruh menika teng pundi?

CLW III. 02 : sapengertosan kula mba nggih mba, menika saged teng dada,

dengkul, utawa mata kaki utawa wonten ing ngandhap.

Yeni : menika sinten ingkang balang teng dada, dengkul, mata kaki, utawa

ngandhap?

CLW III. 02 : kalih-kalihipun manten mba…

Yeni : mas suradi mangertos menika saking sinten mas?

CLW III. 02 : Pengalaman mba

Yeni : lajeng wiji dadi utawa tidek tigan, tigan menapa ingkang

dipunginakaken?

CLW III. 02 : tigan ayam kampong to mba. Lajeng dipun wijiki dening manten

estri.

Yeni : wijikan menika ngginakaen toya menapa mas, lan ngginakaken

menapa malih?

CLW III. 02 : boten ngertos mba, menika tugasipun rias manten.lajeng nginakaken

kembang setaman

Yeni : menapa mawon menika mas

CLW III. 02 : mawar, melati,kanthil, kenanga, lan sapiturute mba

Yeni : sesampunipun wijikan menika lajeng menapa mas?

CLW III. 02 : lajeng mlampah sareng pinuju sasana pawiwahan.

Yeni : sesampunipun wijikan manten kakung biyantu manten estri boten

149

mas?

CLW III. 02 : astanipun manten putri menika dipunangkat dening manten kakung.

Yeni : saderengipun mlampah tumuju sasana pawiwahan, manten kakung

saha estri menika ngginakaken sindhur boten mas?

CLW III. 02 : ngagem mba, kain sindur menika dipunginakaken teras mba.

Yeni : sindur menika gaya jogja menapa sola

CLW III. 02 :sapengertosan kula solo mba, ananging sindur sakmenika

dipunginakaken uga wonten ing gaya Yogyakarta. Manut juru rias

uga mba.

Yeni : mlampah tumuju sasana pawiwahan, astanipun gandhengan menapa

boten?

CLW III. 02 : sekedap mba, lali, kayane enggih mba

Yeni : gandhengan asta napa kelingking utawa driji

CLW III. 02 : sapengertosan kula asta mba

Yeni :anggenipun manten badhe mlampah wonten ing sasana

pawiwahan,kakung wonten ing sebelah pundi? Estri teng sebelah

pundi?

CLW III. 02 : manten kakung menika wonten ing tengen mba, manten estri ingkang

kiwa.

Yeni : upacara Tampa kaya tata caranipun menika kados pundi mas?

Piranthinipun menapa mawon?

CLW III. 02 : kacar kucur nggih mba, sapengertosan kulamenika namung arto

mawon

Yeni : cacahe pinten mas? Lajeng arto ingkang gadhah nile pinten?

CLW III. 02 : gumantung mantenipun mba, arto menapa mawon, ingkang wigati

menika receh utawa koin.

Yeni : boten ngginakaken kacang-kacangan, wiji-wijian, beras, sekar mas?

CLW III. 02 : boten mba, kula menawi dados pranata cara namung menika mba.

Yeni : kacar-kucur menika ngginakaken klasa Bangka saha sapu tangan

150

sindurboten mas?

CLW III. 02 : nggiih ngginakaken sapu tangan sindhur kalih-kalihipun, boten

ngginakaken klasa Bangka mba.

Yeni : dulangan prosesipun kados pundi mas?

CLW III. 02 : maksudipun mba?

Yeni : pinten dulangan kangge manten

CLW III. 02 : namung 3 dulangan

Yeni : sampun dipunkepel-kepel, lajeng ngginakaken skul menapa, lan

laukipun napa?

CLW III. 02 : sampun dipun kepel-kepel dening juru rias, skul kuning mba,

laukipun kula boten ngertos mba, lali jew.

Yeni : babagan terkhir wonten ing panggih menika sungkem. Sinten

rumiyin ingkang sungkem?

CLW III. 02 : ingkang miwiti sungkem menika manten kakung sungkem

dhumateng Bapak saha Ibu manten estri.

Yeni : pitakenan pungkasan, kembar mayang menika dipunbucal wonten

pundi? Lajeng kembar mayang ingkang pundi?

CLW III. 02 : Kembar mayang menika wonten 2, ingkang dipunbekta dening

sesepuh kalihan wonten ing sasana pawiwahan, dados ingkang

dipunbucal wonten perempatan menika ingkang wonten ing sasana

pawiwahan, mekaten mba, kembar mayang dipunbekta dening

sesepuh lajeng wonten ing sasana pawiwahan menika dipuntuker

kalihan kembar mayang wonten sasana pawiwahan. Dados ingkang

anayar menika wonten ing sasana pawiwahan ingkang dipunbekto

dening sesepuh.

Yeni : wonten upacara tambahan boten mas, tuladhanipun putra nomer

setunggal,menapa nglangkasi, wonten boten?

CLW III. 02 : boten we mba, kula dereng kepanggih upacara utawa mantenan

kadosmenika.

151

Yeni : pitakenan pungkasan malih nggih mas Suradi, kenging menapa

masyarakat sampun wanton boten ngginakaken upacara panggih

ingkang jangkep kalihan kenging menapa kathah ingkang boten

ngginakaken upacara panggih.

CLW III. 02 : amargo pamanggih perias babagan adat namung dados formalitas

mawon, amargi penggalih ingkang modern kalihan kirang

mangertosi eksistansi adat. Kenging menapa kathah ingkang boten

ngginakaken upacara panggih ingkang jangkep amargo gumantung

kakiyatan ingkang kagungan karsa.

Yeni : nggih sampun mas, matur nuwun sanget sampun dipunbagi

ilmunipun

Dudutan Sawetawis

1. Lampahing Upacara Panggih Gagrag Ngayogyakarta

a. Balang gantal

b. Wiji dadi

c. Tampa kaya

d. Dhahar walimah

e. Sungkem

2. Ubarampe Upacara Panggih Gagrag Ngayogyakarta

a. Balang gantal

1) Suruh ingkang temu ros

b. Wiji dadi

1) Tigan ayam kampung

c. Tampa kaya

1) Arto receh

152

CHATHETAN LAPANGAN WAWANCARA

(CLW III.03)

Asma : Yadi

Yuswa : 54 taun

Padamelan : PNS

Papan : Baciro

Tanggal : 10 Februari 2013

Yeni : assalamu’alaikum

CLW III. 03 : wa’alaikum salam

Yeni : Pakdhe kula badhe nyuwun pirsa babagan upacara panggih, riyin

Pakdhe ngginakaken adat Jawa anggenipun mantenan?

CLW III. 03 : ya nganggo, ngapa si ?

Yeni : menapa mawon ingkang dipunginakaken?

CLW III. 03 : ya balangna suruh, ngidek ndog, trus sing nyuntek beras duit,

kacang-kacangan, kembang, terus dulang-dulangan, nginum,

sungkem.

Yeni : riyin balang suruh ping pinten?

CLW III. 03 : 4 kayane lho, Pakdhe disik nembe Budhe. Bar iku ngidek ndog trus

Budhe sing mbasuh karo banyu kembang, nek ra salah kiy biyen ndok

ayam kampung kae, sing cilik. terus pas arep menyat kui dibantu

nang Pakdhe ben ana timbal balik.

Yeni : lajeng gandhengan boten?

CLW III. 03 : iya, gandengan tangan karo mlaku ming gon mantenan.

Yeni : ngginakaken sindur boten ?

153

Pakdhe Yadi :sindur kiy apa?

Yeni : kain abang ingkang wonten teng pundhak menika pakdhe.

CLW III. 03 : nanggo nek kui, sing nang burine dicekel Bapak tow?

Yeni : enggih, lajeng beras, kacang-kacangan, kembang menika

ngginakaken klasa Bangka boten anggenipun dados alasipun ?

CLW III. 03 : biyen kiy iya kayane, sing njerone godhong ta, jenenge kacar kucur

ta, budhe biyen dijiret terus diwekna ming Ibu saka manten putri.

Yeni : lajeng ngginakaken dulang-dulangan, nasine menika napa lajeng

laukipun menapa?

CLW III. 03 : nasi kuning, lauke kaya tumpeng ya kaya rames.

Yeni : sinten ingkang dulang pakdhe?

CLW III. 03 : nganggo sendok gweh, ya bareng le dulang-dulangan, jenenge be

dulang-dulangan.

Yeni : pinten dulangan Pakdhe?

CLW III. 03 : kayane ana 3 dulangan gweh.

Yeni :ngunjuk toya, toya menapa ingkang dipunginakaken Pakdhe?

CLW III. 03 : banyu bening ya banyu putih, banyu biasa kae.

Yeni : sungkeme teng sinten riyin Pakdhe ?

CLW III. 03 : ya pakdhe disik njuk budhe nang burine marang Ibune Budhe, terus

gandenang, trus mlaku jongkik ming gone bapak ibu sing sijine.

Yeni : Pakdhe menika anak bajeng, wonten upacara ingkang sanes boten?

CLW III. 03 : ra ana,mung kui mau.

Yeni : boten enten ingkang sanes menapa tambahanipun?

CLW III. 03 : ora ana.

154

Dudutan Sawetawis

1. Lampahing Upacara Panggih Gagrag Yogyakarta

a. Balang gantal

b. Tidek tigan

c. Tampa kaya

d. Dhahar walimah

e. Ngunjuk toya

f. Sungkem

2. Ubarampe Upacara Panggih Gagrag Yogyakarta

a. Balang suruh

1) Suruh ingkang matemu rosipun

b. Tidek tigan

1) Tigan yam kampung

c. Tampa kaya

1) Beras putih

2) Arto receh

3) Kacang

4) Sekar setaman

d. Dhahar walimah

1) Sega kuning

155

CHATHETAN LAPANGAN OBSERVASI IV

(CLO IV)

Asma : Eni

Yuswa : 45 taun

Padamelan : Juru Rias

Papan : Pengok GK I / 614 Kelurahan Demangan, Kecamatan

Gondokusuman. Yogyakarta. Mantenanipun Hudha
Nurhaini saha Rina Astuti

Tanggal : 24 Maret 2013

Dinten minggu surya kaping 23 Maret 2013 panaliten sowan wonten ing

dalemipun Ibu Eni kangge nyuwun ijin supados nderek lampahaing upacara panggih.

Dinten minggu surya kaping 24 Maret 2013 panaliti rawuh wonten dalemipun

pinananganten wanci 08.00 WIB. Panaliti dipuntepangaken dhumateng pinanganten

saha kulawarga pinanganten dening juru rias. Panaliten ugi nyuwun ijin supados

pikantuk gambar lampahing upacara panggih saking purwa dumugi wasana. Upacara

panggih dipuntindakaken wanci 09.00 WIB. Lampahing upacara pangih ingkang

dipunginakaken dening Ibu eni inggih menika balang gantal, tampa kaya, dhulangan,

mapag besan saha sungkem. Lampahing upacara panggih menika dipunwiwiti dening

upacara tebusan. Sesampunipun upacara tebusan dipunlajengaken upacara balang

gantal. Saderengipun upacara balang gantal dipuntindakaken upacara kembar

mayang. Kembar mayang menika dipuasta dening tiyang sepuh saking kulawarga

pinanganten. Tiyang sepuh menika mlampah tumuju pinanganten kakung lajeng

nyenggolaken kembar mayang dhumateng pinanganten kakung. kembaar mayang

menika lajeng dipunbucal wonten prasekawan.

i

u

k

m

l

m

m

d

k

p

 Ubara

ingkang bot

upacara tam

kaya dhum

menika jagu

lampahing u

menika pina

menika samp

 (Ubara

Sesam

dhumateng t

kakung, se

pinanganten

ampe balang

ten matemu

mpa kaya me

ateng pinan

ung kedhele

upacara dha

anganten kak

pun dipunke

ampe Dhahar

mpunipun up

tiyang sepuh

esampunipun

n kakung.

g gantal ingk

rosipun, di

enika pinang

nganten put

e ireng, kaca

ahar walima

kung sampu

epel dening j

r Walimah)

pacara dhah

h. Sungkem

n dipunlaje

kang dipung

ipunlajengak

ganten kaku

tri. Ubaram

ang ijo saha

ah. Lampahi

un boten nge

juru rias.

har walimah

dipunwiwiti

engaken su

ginakaken de

ken upacara

ung nyuntak

mpe ingkang

a sekar seta

ipun upacar

epel-ngepel

 (Ubarampe

h dipunlaje

i dhumateng

ungkem dh

ening perias

kacar kucu

k sedaya ub

g dipungina

aman. Selaje

a dhahar w

sega kuning

e Tampa Kay

engken upac

g tiyang sepu

humateng t

1

s menika sur

ur. Lampahi

arampe tam

akaken ingg

engipun mei

walimah ingg

g. Sega kuni

ya)

cara sungke

uh pinangant

tiyang sep

56

ruh

ing

mpa

gih

ika

gih

ing

em

ten

puh

157

CHATHETAN LAPANGAN WAWANCARA

(CLW IV. 01)

Asma : Eni

Yuswa : 45 taun

Padamelan : Juru Rias

Papan : Pengok GK I / 614 Kelurahan Demangan Kecamatan

Gondokusuman. Yogyakarta. Mantenanipun Hudha

Nuraini saha Rina Astuti

Tanggal : 24 Maret 2013

Yeni : assalamu’alaikum

CLW IV. 01 : wa’alaikum salam

Yeni : Mbak Eni kula badhe nyuwun pirsa babagan upacara Panggih.

CLW IV. 01 : nggih mba, kados pundi ?

Yeni : menawi Mbak Eni menika dados rias manten, upacara panggih gaya

menapa ingkang dipunginakaken dening masyarakat Yogyakarta?

CLW IV. 01 : menawi tiyang Yogyakarta kathahipun gaya Yogayakarta mba,a

ananging wonten uga ingkang ngginakaen upacara panggih gaya Solo.

Yeni : upacara panggih menapa mawon mba ingkang asring dipunginakaken

dening masyarakat Yogyakarta ?

CLW IV. 01 : nggih balang suruh, wijidadi, wijikan, kacar kucur, dulangan,

ngunjuk toya, sungkem.

158

Yeni : menawi balang suruh menika, suruh menapa ingkang

dipunginakaken, kalihan cacahe pinten?

CLW IV. 01 : suruh ingkang temu ros,ananging Mbak Eni menika kadang

ngginakaken suruh menapa mawon, amargi kesusu lajeng tumbas teng

pasar. Cacahipun wonten 4 suruh, mangke saben manten piakantuk 2.

Yeni : arahipun tumuju wonten pundi mba?

CLW IV. 01 : arahipun menawi kakung menika dada, menawi estri menika mata

kaki. Ananging kadang kala bebas mba, gumantung mantene.

Yeni : menawi tidek tigan menapa wiji dadi ingkang dipunginakaken dening

Mbak Eni menawi gaya Yogyakarta.

CLW IV. 01 : wiji dadi, dados mangke manten estri mijiki rumiyin samparane

manten kakung, lajeng mangke juru rias nempelaken teng manten

lajeng dipunpecahaken, menika ingkang leres, ananging Mbak Eni

nggih kadang kala ngginakaken tidek tigan menawi ngginakaken gaya

Solo.

Yeni : kenging menapa mba?

CLW IV. 01 : kadang kala ana manten ingkang nyuwun tidek tigan mba, manten

ngertose kados menika dados nggih nderek manten mba. Boten napa-

napa mba, menika namung adat.

Yeni : ngginakaken sindur boten mba?

CLW IV. 01 : ngginakaken mba.

Yeni : lajeng gandhengan menapa boten mba, menawi badhe tumuju sasana

pawiwahan boten?

159

CLW IV. 01 : gandhengan mba, ananging manten putri ingkang gandheng manten

kakung, aslinipun menika gandhengan klingking,menika ingkang

pakem.

Yeni : manten kakung posisinipun wonten pundi mba?

CLW IV. 01 : wonten sisi tengen, manten kakung menika always wonten ing sisi

tengen, menawi estri teng sisi kiwa.

Yeni : kacar kucur menika piranthine menapa mawon?

CLW IV. 01 : beras lan arto, namung menika mawon ingkang asring

dipunginakaken Mbak Eni.

Yeni : boten enten tambahanipun mba?

CLW IV. 01 : menawi pakem nggih wonten mba, ananging ribet mba.

Yeni : ngginakaken klasa Bangka boten kangge kacar kucur?

CLW IV. 01 : boten mba, namung sapu tangan mawon ingkang mirip sindur.

Yeni :dulangan menika nggianaken sekul menapa? Lajeng wonten laukipun

boten?

CLW IV. 01 : nasi putih kalihan laukipun, kaya tumpeng niku lho mba ingkang

pakem, menawi Mbak Eni namung nasi putih mawon.

Yeni : sinten ingkang ngepel-ngepel mba?

CLW IV. 01 : manten kakung, ingkang ngepel-ngepel ananging kadang kala

ngginakaken sendhok uga.

Yeni : lagh kenging menapa mba?

CLW IV. 01 : panyuwunipun manten mba, kadang kala menika kados menika.

160

Yeni : menawi sungkem menika kados pundi ?

CLW IV. 01 : lha iki nek sungkem menika Mandan ribet, amargi manten menika

boten dong, boten ajar rumiyin dados sungkem menika ingkang

kapisanan manten kakung dhumateng Ibu manten estri, kadang kala

ana manten sing ngadeg mawon, dados Mbak Eni ingkang ngedunke

supados jongkong, lajeng gantosan mba, lajeng menawi pindah

menika boten mlampah ananging jongkok.

Yeni : Mbak Eni ngginakaken kembar mayang boten mba?

CLW IV. 01 : menawi kembar mayang menika kula sampun boten ngginakaken.

Kembar mayang menika rumiyin, menawi samenika sampun modern.

kembar mayang boten dipunginakaken amargi angel ndamele utawi

pesene sampun angel. Kaping kalih kasihan ibu ingkang bekta kembar

mayang, dados boten ngginakaken.

Yeni : mba menawi pisang sanggan menika lampahe menika kados pundi?

CLW IV. 01 : pisang sanggan menika dipunbekta dening saderek kakung saha putri

saking manten kakung. ingkang bekta menika jumeneng wonten ing

ngajengipun manten kakung. pembawa sanggan mlampah tumuju

tiyang sepuh saking manten kakung, lajeng masrahaken pisang

sanggan. Sesampunipun masrahaken lajeng paembawa sanggan

wangsul wonten ing wingkingipun manten kakung.

Yeni : nggih sampun mba, matur nuwun sanget nggih.

CLW IV. 01 : nggih sami-sami, menawi purun nderek mawon.

161

Dudutan Sawetawis

1. Lampahing Upacara Panggih Gagrag Yogyakarta

a. Balang gantal

b. Wiji dadi

c. Wijikan

d. Sindur

e. Tampa kaya

f. Dhahar walimah

g. Ngunjuk toya

h. Sungkem

2. Ubarampe Upacara Panggih Gagrag Yogyakarta

a. Balang gantal

Ubarampe ingkang dipunginakaken inggih menika:

1) Suruh ingkang temu ros, ananging menawi kesusu boten ingkang matemu

rosipun

2) Cacahipun menika 4 lintingan kangge pinanganten kakung menika 2

lintingan, pinanganten putri 2 lintingan.

3) Tujum tmujunipun menika pinanganten kakung tumuju wonten ing dada

pinanganten putri, pinanganten putri tumuju wonten ing samparanipun

pinanganten kakung.

b. Tampa kaya

Ubarampe ingkang dipunginakaken inggih menika:

1) Wos

2) Arto receh

c. Dhahar walimah

1) Sekul pethak

2) Sendhok (wuwuhan piranti)

162

3. Ubarampe ingkang sampun boten dipunginakaken

a. Kembar mayang

b. Tebusan

4. Faktor ingkang ndayani panganggening upacara panggih Gagrag

Ngayogyakarta

a. Ilmu pengetahuan

Masarakat boten mangertos lampahing upacara panggih

163

CHATHETAN LAPANGAN WAWANCARA

(CLW IV. 02)

Asma : Mela

Yuswa : 28 taun

Padamelan : BBN

Papan : Sapen GK I / 752 Kelurahan Demangan

Tanggal : 24 Februari 2013

Yeni : assalamu’alaikum mbak, mbak kemaren nikah?

CLW IV. 02 : wa’alaikum salam yeni, pake gaya Yogyakarta, tapi yang gag

lengkap.

Yeni : kenging menapa mba kog boten lengkap?

CLW IV. 02 : alasanya yang pertama menyingkat waktu, hemat waktu, yang kedua

biar kita gag cape, jadi biar mengadapi tamunya lebih lama, upacara

yang adat sedikit aja, yang pertama itu lempar suruh.

Yeni : pinten mba?

CLW IV. 02 : suruhnya ada 5 rentel jadi kita cabut-cabutin kan masih nyantol

ditalinya , daunya digulung-gulung, kalo gag salah 5 rentel.

Yeni : wonten isine boten

CLW IV. 02 : kayaknya gag ada, terus habis itu nginjak telur, terus aku nyuci

kakinya kakinya penganten laki-laki, habis itu yang pihak bapanya

kain bawa sindur, ibunya yang cewe yang masangin terus bapaknya

164

yang narik sampe pelaminian, terus didudukan, bapak si perempuan

mangku penganten putri sama laki-laki, gag tau namanya apa itu

Yeni : pangkon mbak.

CLW IV. 02 : terus MC jawanya itu bilang apa gitu

Yeni : oh tanya berat mana kaya gitu mbak

CLW IV. 02 : oh ya, kaya gitu to gag banyak si bis tu terus dipangkas-pangkang,

terus beras putih, beras kuning sama recehan, recehanya itu

terserah,katanya semakin banyak itu baik, senilai suaminya menafkahi

istrinya

Yeni : tampa kaya

CLW IV. 02 : trus dikasihkan ke Ibunya si perempuan, diiket trus suami ma istrinya

ngasih ke ibunya perempuan, katanya sich biar ibunya ikut ngatur biar

gag boros, MC jawa nya bilang gitu mengartikanya kaya gitu.

Yeni : lajeng napa malih mba

CLW IV. 02 : bis tu ngunjuk toya, yang gentian tu kan.

Yeni : toyanipu menapa mba

CLW IV. 02 : kalo aku si kemarn air teh, bis itu cabut ayam ingkung itu, Cuma

yang narik yang narik, yang cewe diam aja. Bis tu karna aku yang

nglangkahi kakakku yang laki-laki, jadi ada sungkem ke kakak gitu

terus si kakak tu pake bajunya masku, aku gag tau juga, aku baru

dikasih tau pas disitu juga, sungkem minta ijin dan lain-lain, kan

kakakku gag minta kaya pengganti atau apa gitu, terus habis itu

sungkem ke orang tua.

165

Yeni : sungkem ke siapa dulu

CLW IV. 02 : sungkem ke orang tuaku dulu, posisinya mamah dulu, suamiku di

bapaku, bi situ gentian, bis tu jalan jongkok, suamiku ke ibu, bis tu

gentian. Setauku anak kandung tu ke ibu dulu.

Yeni : kalo yang dulangan ada gag?

CLW IV. 02 : gag ada, kayanya diagnti snack kaya jajan pasar itu, bis tu suap-

suapan, biar singkat aja, aku cuma manut-manut aja. Dukun

mantennya yang ngatur, kan acaranya siang, cuma sebentar biar

nyingkat waktu aja.

Yeni : mbak kenging menapa boten ngginakaken upacara panggih ingkang

jangkep?

CLW IV. 02 : soalnya kata Bapak itu acaranya kan jam 10 pagi jadi biar cepet dan

biar bisa salam-salaman sama orang-orang, sebenarnya si Ibu dari

suami saya pengen yang lengkap, tapi berhubung menghemat waktu

dan biaya jadi ya pake yang singkat-singkat saja.

Yeni : mbak kenging menapa wanton boten ngginakaken upacara panggih

ingkang jangkep?

CLW IV. 02 : ya gag papa dek, soalnya itu kan hanya adat, mbak cuma

melaksanakan adatnya aja, kan mba bukan orang yang kejawen, jadi

gag masalah kan.

Yeni : menawi mekaten nggih boten napa-napa, matur nuwun sanget nggih

mbak.

CLW IV. 02 : ia maaf ya gag pake bahasa jawa soalnya udah lama di Jakarta.

166

Dudutan Sawetawis

1. Lampahing Upacara Panggih Gagrag Yogyakarta

a. Balang gantal

b. Wiji dadi

c. Pakon

d. Tampa kaya

e. Dhahar walimah

f. Plangkahan

g. Sungkem

2. Faktor ingkang ndayani panganggening upacara panggih Gagrag Yogyakarta

a. Wekdal

b. Ngurmati tamu

c. Supados boten sayah

167

CHATHETAN LAPANGAN WAWANCARA

(CLW IV. 03)

Asma : Darman

Yuswa : 50 taun

Padamelan : Wiraswasta

Papan : Demangan

Tanggal : 25 Februari 2013

Yeni : assalamu’alaikum

CLW IV. 03 : wa’alaikum salam

Yeni : tepangaken Pak kula yeni, kula badhe nyuwun pirsa kalihan Bapak.

CLW IV. 03 : napa mba?

Yeni : kala wingi putranipun Bapak nembe palakrama, kula badhe nyuwun

pirsa babagan upacara panggih ingkang dipunginakaken dening perias

ingkang rias putranipun Bapak.

CLW IV. 03 : ah aku kiy wingi ra nganggo kaya ngana mbak. Mung ijab kalihan

sungkem mawon.

Yeni : dados boten wonten balang suruh, wiji dadi, kacar kucur, dulangan,

ngunjuk toya, namung sungkem mawon Pak?

CLW IV. 03 : iya mbak, prosese kiy wingi kiy sepisanan dido’ani kyai diteruske

sungkem, bubar sungkem makan.

168

Yeni : wonten MC Jawa utawa Pranatacaranipun Pak ?

CLW IV. 03 : ana mbak, nganggo MC jawa, sing mandu kan MC jawa,mung ra

enek kaya mau kae. Saiki kan mung standhing party mbak, kabeh-

kabeh kiy standhing party.

Yeni : lagh kenging menapa boten ngginakaken ingkang jangkep,

nanggung Pak.

CLW IV. 03 : ya saiki gayane ngana, nek pengin jangkep kiy nang klaten jik akeh

mbak, nang ndesa-ndesa, nak nang gedhung kiy saiki mung standhing

party wae, kanca-kanca ku padha ngana kabeh, wis ra nganggo kaya

ngana mbak.

Yeni : kancanipun Bapak kados mekaten sedaya?

CLW IV. 03 : iya mbak, ben praktis to, ra masak, ra nyuci piring, wis lengkap

nang gedhung mung bayar to, ra usah repot-repot. Nek nganggo adat

Jawa kui suwi lan ngenteke biaya. Jaman modern we mbak, kabeh kiy

digawe gampang, wis ra kaya wong biyen akeh aturane to. Saiki apa

wae iso kok mbak.

Yeni : menapa boten napa-napa Pak kog wantun?

CLW IV. 03 : ra papa ta mbak.

Yeni : nggih sampun menawi mekaten, matur nuwun sanget nggih Pak.

169

Dudutan Sawetawis

1. Lampahing upacara panggih Gagrag Ngayogyakarta

Lampahing upacara panggih menika namung nginakaken sungkem.

2. Faktor ingkang ndayani panganggening upacara panggih Gagrag Ngayogyakarta

a. Wekdal ingkang dangu

b. Sugih saha boten gadhah

c. Praktis

No. Dhata Refleksi

1 2 3

1. Kembar Mayang Lampahing upacara kembar mayang samenika sampun beda kalihan pakemipun. Faktor ingkang

ndayani panganggening upacara kembar mayang inggih menika Juru rias. Samenika ingkang

ngasta kembar mayang menika juru rias. Sajatosipun ingkang bekta menika tiyang ingkang radi

sepuh. Bab menika amargi juru rias boten tega kaliyan tiyang ingkang radi sepuh menika.

Ubarampe upacara kembar mayang samenika ugi sampun awis dipunpadosi. Bab menika

ndadosaken lampahing upacara kembar mayang boten kalampahan wonten ing upacara panggih

Gagrag Ngayogyakarta.

2. Tebusan Lampahing Upacara Tebusan sampun boten pakem saha sampun boten dipunginakaken.

Lampahing Upacara sampun dipunewah dening juru rias. Ubarampe pisang sanggan menika

dipunbekta dening tiyang kakung saha putri ingkang dereng palakrama. Sajatosipun ingkang

bekta pisang sanggan menika kalih Ibu ingkang sampun radi sepuh. Bab menika amargi juru rias

boten mangertos ingkang pakem, dados saged dipungantos dening juru rias. Ubarampe pisang

sanggan samenika ugi sampun awis reginipun saha awis dipunpadosi. Bab menika ingkang

ndayani panganggening upacara tebusan. Masarakat ingkang sugih menika ngginakaken upacara

tebusan. Masarakat ingkang ekonomi sacekap menika sampun boten ngginakaken upacara

tebusan.

3. Balang Gantal Lampahing upacara balang gantal samenika sampun boten pakem. Lampahing upacara balang

gantal boten pakem amargi tuju tumujunipun sampun beda. Pinanganten anggenipun balang

gantal samenika sampun bebas, utawi namung tumuju wonten ing dadanipun pinanganten.

Ubarampe balang gantal samenika ugi sampun dipungantos dening pinanganten. Juru rias

Tabel Salajengipun

wonten ingkang nggantos ron suruh kalihan ron sanes. Suruh ingkang dipunginakaken samenika

sampun boten temu ros. Bab menika amargi sampun awis anggenipun madosi suruh ingkang

boten temu rosipun. Ubarampe balang suruh samenika boten dipunisi kalihan gambir saha enjet,

dados namung sirih dipunjiret kalihan benang lawe. Cacahipun suruh ingkang dipunginakaken

kangge balang gantal samenika ugi sampun beda-beda. Bab menika amargi satunggal juru rias

kalihan juru rias sanesipun beda pamanggihipun.

4. Wiji Dadi Ubarampe wiji dadi sampun boten pakem. Ubarampe wiji dadi samenika sampun dipungantos

kalihan tigan ayam lehor. Sajatosipun ubarampe wiji dadi inggih menika tigan ayam kampung.

Bab menika amargi juru rias sampun boten nggatosaken makna simbolik wonten ing upacara

panggih Gagrag Ngayogyakarta. Bab sanes amargi kesupen boten bekta tigan ayam kampung,

dados dipungantos kalihan tigan ayam lehor. Maknanipun tigan ayam kampung inggih menika

supados pinanganten menika pikantuk utawi kagungan putra.

5. Tampa Kaya Ubarampe tampa kaya samenika sampun boten pakem saha sampun dipungantos dening perias.

Ubarampe tampa kaya ingkang awis reginipun saha awis dipunpadosi menika dipungnatos

kalihan ubarampe sanes. Ubarampe tampa kaya ugi wonten ingkang dupunwuwuhi kalihan

ubarampe sanes kangge hiasan. Bab menika amargi ubarampe sampun awis dipunpadosi dening

juru rias.

6. Dhahar Walimah Lampahing saha ubaramape dhahar walimah samenika sampun boten pakem saha sampun

dipungantos. Lampahing upacara dhahar walimah samenika pinanganten kakung sampun boten

ngepel-ngepel sekul punar. Sekul punar samenika sampun dipunkepelaken dening juru rias.

Lampahing upacara dhahar walimah ugi wonten ingkang dulang-dulangan, dados pinaganten

kakung dulang pinaganten putri kosokwalikipun pinaganten putri dulang pinaganten kakung.

Tabel Salajengipun

Lampahing upacara dhahar walimah ingkang dulangan menika ngginakaken sendhok.

Ubarampe dhahar walimah samenika ugi dipunwuwuhi kalihan ubarampe sanes kangge upacara

dhahar walimah. Bab menika supados katingal mewah.

7. Sungkem Lampahing upacara sungkem samenika sampun boten pakem. Lampahing upacara sungkem

menika sampun beda-beda. Lampahing upacara sungkem menika wonten ingkang rumiyin

menika sungkem dhumateng tiyang sepuh pinanganten kakung. Lampahing upacara sungkem

ugi wonten ingkang kalihan jumeneng. Faktor ingkang ndayani panganggening lampahing

upacara sungkem inggih menika pinanganten saha juru rias.

8. Ngunjuk Rujak Degan Upacara ngunjuk rujak degan menika upacara kangge putra sulung utawi mbarep. Lampahing

upacara ngunjuk rujak degan samenika sampun boten dipunginakaken dening masarakat.

9. Tumplak Punjen Upacara tumplak punjen menika upacara kangge putra wurangil utawi bontot. Lampahing

Upacara tumplak punjen menika namung dipunginakaken dening masarakat ingkang sugih

mawon. Masarakat ingkang ekonomi sacekap menika sampun boten ngginakaken lampahing

upacara tumplak punjen.

 (Rawuhip

(Upa

(Upa

Lampahi

pun pinangan

acara Wijika

acara Wiji D

ing Upacara

nten putri)

an)

Dadi)

a Panggih G

 (Up

 (Se

Gagrag Ngay

pacara Balng

esampunipun

 (Upacara T

yogyakarta

g Gantal)

n upacara wi

Tampa Kaya)

a

ijikan)

)

(Upa

(Pan

acara Dhahar

aliten saha k

r Walimah)

kancanipun p

panaliten)

(Upacaara Sungkem

m)

(

(Rawuhipun

(Upa

(Upa

Lampahi

n pinangante

acara Wijika

acara Wiji D

ing Upacara

en putri)

an)

Dadi)

a Panggih G

Gagrag Ngay

(Upaca

(sesamp

(Upaca

yogyakarta

ara Balang G

punipun upa

ara Tampa K

a

Gantal)

acara wijikan

Kaya)

n)

(Upa

(Upa

acara Dhahar

acara Sungke

r Walimah)

em)

 (Piinganten sah

(Upacara Su

ha tiyang sep

ungkem)

puh pinganten

n)

	cover skripsi
	Persetujuan
	Wedhara1
	BAB I revisi
	BAB II
	BAB III
	BAB IV
	BAB V
	DAFTAR PUSTAKA
	LAMPIRAN
	CLO I
	pak jack-terban-clw I. 01
	mba ika-terban-clw I. 02
	Mba Yati-terban-clw I. 03
	CLO II
	Bu Roh-klitren- clw II. 01
	clw anas-klitren- clw II. 02
	mbah sarimin-klitren-clw II . 03
	CLO 3
	kua-baciro- clw III. 01
	suradi-baciro- clw III. 02
	Pakdhe Yadi-baciro- clw III.03
	CLO IV
	Mba Eni-demangan- clw IV. 01
	mba mela-demangan- clw IV. 02
	pak darman-demangan- clw IV. 03
	catatan refleksi
	lampiran poto 1
	lampiran poto 2

