[image: image1.jpg].

[image: image2.png]RSI Td&

r;;

“

GER,
\Yo ‘
A2

JL
a2 é

g.

Batik Tanjungbumi as Supporting of Tourism Industry

in Madura Island
Dr. Sri Endah Nurhidayati, S. Sos, M.Si.

Faculty of Vocational, Airlangga University, Indonesia

sriendahnurhidayati2015@gmail.com
ABSTRACT

The construction of the Suramadu Bridge is one of the important stages in the development of Madura Island, East Java. Suramadu Bridge increases the access to and from the island of Madura. The more revealing the Madura Island also affect the development of the tourism sector. Madura Island has great potential in tourism sector but is currently developing its full potential. One of the icons of Madura Island which is potentially as tourist souvenirs are Bangkalan Batik or known by the name Tanjungbumi Batik.
The purpose of this paper is to describe the potential of Tanjungbumi Batik as a tourist souvenir and identify tourist/consumer response on Tanjungbumi Batik. This research uses qualitative descriptive method. research location in Bangkalan Regency as one of the area that is known as Batik Madura sentra. Data collection is done with the interview, observation and study of the literature.

Madura Batik in Bangkalan Regency developed in 3 areas in Tanjungbumi sub-district: Tanjungbumi Village, Paseseh village and Telaga Biru village. Currently recorded 987 craftsmen in Bangkalan Regency. Tanjungbumi Batik its use of motifs and bright colours such as red, purple, blue, orange, green with a pattern of harmonization, so impressed dynamic, modern and unique. Tanjungbumi Batik many purchased tourists coming to visit the island as souvenir.

In General, tourists or visitors who buy Batik Tanjungbumi came from Surabaya, Malang, Gresik, Sidoarjo, Mojokerto, Pasuruan, even coming from other regions outside of East Java such as Jakarta, Bandung, Bogor, Makasar, East Kalimantan, Papua, etc. Tourists or visitors, who come to the island, generally want to taste local cuisine, namely Ducks Sinjay and buy Madura Batik. Batik Tanjungbumi has a strong character and characteristics so that interested visitors as tourist souvenirs. The hallmark and character form reflection of life and culture in Bangkalan society. Tanjungbumi Batik lot was chosen because his motives were more diverse, bright colours and the price is cheap ranging up to expensive. Consumers choose Tanjungbumi batik for several reasons of accessibility (affordability and availability of access), variants of price and color and batik more diverse functions.
Keywords: Tanjungbumi Batik, Madura, Tourism

Theme: Entrepreneurship, Economic and Development
A. INTRODUCTION
 Batik Madura batik is one that has a style that is unique, free, personal nature of the production (done in the unit), using natural dyes and have the exotic colours, bold and dynamic. Batik Madura also has a high philosophy, where the motifs and colours reflect the character of the Madurese. Batik Madura is also considered to be one of the potential for the development of the Madura region according to the Regional Development Agency for the Surabaya-Madura or BPWS (Strategic Plan 2010-2014, 2011: 17).

Madura batik produced by four districts, are Bangkalan, Sampang, Pamekasan, and Sumenep. One type of Madura batik considerable interest is Batik Bangkalan market. Batik Bangkalan otherwise knew as batik Tanjungbumihas grown rapidly in the last decade. In 2007 the Department of Industry, Trade and Investment Bangkalan recorded 897 batik business units that developed in Bangkalan. According to research conducted Wispandono (2010: 153) Batik industry in Bangkalan absorb 1,750 workers, or any of the business units are able to absorb two workers. Batik Bangkalan called batik artisans Tanjungbumi due centre located in the district of Tanjungbumi spread over 3 villages Tanjungbumi, Paseseh, and Banyu Biru. Batik Tanjungbumi today is one of the tourism assets Bangkalan. The construction of the longest bridge further strengthens the position of Batik Tanjungbumi as one of the sought-after souvenirs tourists who come to Madura.
 Currently Batik Tanjungbumi has been marketed to Pamekasan, Sumenep, Bangkalan, Surabaya, Yogyakarta, Jakarta and Kalimantan, both directly and online. (Rusnani, 2014: 23). Government Bangkalan supporting marketing Batik Tanjungbumi by providing a centre of batik in Ki Lemah Duwur market.
This paper will describe the potential Batik Tanjungbumi as tourist souvenirs and identifying consumer response about Batik Tanjungbumi

B. FRAMEWORK
Etymologically the word comes from the Javanese batik, the "tik" that means point / automatic (to make a point) then evolved into the term "batik" (Indonesia Indah Batik Series, 1997, 14). Understanding batik relates to make a point or shed a night on the cloth. Hamzuri (1989: 6) states that "Batik is a painting or drawing on mori created using a tool called canting different by drawing in general. In general, batik is a series of drawing a specific process that is how the depiction of motifs through a process that is scraping wax, waxing placed in containers called canting or by using a stamp ". Batik is a sheet of fabric or mori produced by means of written, with point, blocked using canting, the material nights or wax and then in color, the last “dilorod” (Kuswadji, 1981; Hamzuri, 1989; Indonesia Indah Series Batik, 1997) ,

Batik is the work outlined in a piece of cloth made by using wax, then processed into sheets of fabric that have a typical pattern where the whole process is done manually (Lisbijanto, 2013: 1).

Since October 2, 2009, batik has been designated as a Heritage of Humanity for a Culture of Oral and Non-material (Masterpieces of the Oral and Intangible Heritage of Humanity) by UNESCO, other United Nations (UN) which is in charge of culture. Batik is an art that has been known for a long time. Batik in Indonesia has a lot of growing along with the development of technology and design models. But still does not eliminate the main characteristic of batik, which has a very deep value philosophy.

According Djoemena (1990: 1) in general batik decoration greatly influenced by: (1) the geographical location of the region batik makers, (2) the nature and layout of living areas concerned, (3) beliefs and customs that exist in the area concerned , (4) the circumstances surrounding nature, including flora and fauna, and (5) any contact or relationship between local batik makers.

The division of batik decoration can generally be grouped into two categories, namely (1) ornamentation were orphaned at a vehicle of culture and philosophy of Java with a pattern that tends to be static, magical, symbolic, and the number of colors is limited, referred to as batik Solo-Yogya daan (2) decoration that is more free, independent and varied form and color, and is not tied to a particular state of mind and philosophy grow, especially the north coast of Java, known as coastal batik (Indonseia Beautiful Batik Series, 1997: 42-44)

Making batik based manufacturing techniques there are two kinds: (1) batik produced by using canting writing as a tool in the liquid attach the night on the fabric. Type batik batik is also varied and rough, and (2) batik is processed using a stamp instead of canting to wrote in applying wax to the cloth (Indonesia Indah batik series, 1997: 17-19)

Basically Souvenir is a gift that has a function to give a something that can be described by the souvenir. The memory refer to certain activities, from others, or the places visited as a tourist. Souvenir has an important role psychologically and economically (Anderson, 1993). Psychologically souvenir became a symbol of another experience, which is different from everyday life (Gordon, 1986). Souvenir makes what is tangible becomes intangible nature in the form of memories like memories of people, places or events (Gordon, 1980; Littrell, 1990; Smith, 1979).

 This souvenir function for tourism place very much, delivered as part of the promotion of tourist attractions, and can also be a keepsake for visitors or tourists who come. Souvenirs or memories can form the reminder of tourists on an attraction. Souvenir must demonstrate distinctiveness tourist attractions, local culture, an icon, or anything else that is identical to the attraction. The form can be a souvenir T-shirts, cook book, key chains, refrigerator magnets, paintings, carvings, batik cloth, or other objects that would require an element of creativity in combining aspects of culture, uniqueness, and value promotion of tourist attractions. That it should be because of souvenirs definitely in need of the visitors to take home and as a reminder to them.

 According to Nadia souvenirs into parameter sense of belonging and pride of the people of a region / country. Souvenir also be a promotional tool is not costly, profitable merchandise at the same time very strong media campaign. (Nadia, 2015).

C. DISCUSSION

Batik Madura is one type of batik became known in East Java. Suramadu bridge construction Batik Madura further strengthen the position as one of the flagship products Madura. Internally Batik Madura has been integrated into people's lives, especially Bangkalan Madura. Batik is used for everyday activities such as clothing or traditional ceremonies such as application, hold the baby or as traditional clothing. Even formerly Madura batik is often passed down from generation to generation, especially in girls.

Batik Madura centres located in four districts, namely Bangkalan, Sampang, Pamekasan, and Sumenep. Batik Tanjungbumi is one of the pioneers Batik Madura Island. Until now Batik promontory Earth still survive and even thrive. Batik Tanjungbumic consists of four forms: (1) Batik gentongan, (2) written batik, (3) Batik Cap / printing, and (4) a combination of written and stamp batik. Gentongan Batik is a batik products are the most expensive on the island of Madura, prices range from 2.5 million to 5 million and even more depending on the level of difficulty and the length of time the process. Batik Madura uniqueness not found in other areas are batik gentongan. Gentongan batik called because the manufacturing process is using the barrel as a means to soak the fabric. Techniques keg is only done for one type of colour, namely indigo. Gentong to dye batik technique is only found in the district of Cape Earth, Bangkalan. Is not known exactly when the start of this technique in Madura. Keg technique passed down through the generations. Batik gentongan characterized by bold colours (full colour), fine workmanship, batik gentongan more and more brilliant colour even though the fabric has been fragile. Gentongan batik coloring is done by soaking a cloth in a clay barrel using natural dyes. Keg that had been given water and dye stored in a closed room. The room must be completely light-tight. Batik artisans would-dip dyeing cloth soaked in water for 24 hours. He had to repeat the process the next day. And so on for 6 months. In fact, there are who do this for a year non-stop process. The length of the barrel immersion batik specify the desired color. Lime water levels high in Bangkalan very profitable for the coloring process. The colors become more brilliant. While in other areas the color may not be as good as in Tanjungbumi. Having obtained the desired color is carried lorotan process that is pulled down or shed wax or dinner with boiling water. Required perseverance, accuracy, and skill mix coloring agents of natural or nature Soga. The red color of skin could be taken from noni, a green color of skin mundu mixed with alum, blue from indigo leaves. Color sensitivity is achieved on the length of time soaking. That is why, color batik gentongan durable, even for decades. One of the advantages of batik gentongan is getting brighter color when washed. Batik technique keg found only in Tanjungbumi, undiscovered made in other areas.

Batik motif pennant gentongan with hammer, leko banner, banner susi, tasikmalaya, getoge much sought after by collectors batik because the quality is good. KW gentongan batik later circulated that the price could be less than 1 million. Generally, the process of making batik gentongan very complicated and specialized and require processing time from 9 months to 1 year for the immersion process color. While Batik gentongan KW working processes (especially immersion colors on the barrel) is shortened to about 6-7 months.

Batik appeal Tanjung barkaitan earth with a variety of motifs and bright colors were applied such as red, yellow, green, purple, blue, orange, and so on. Tanjungbumi Batik is one that has the most diverse colors and motifs. According to Ms. Lulu from Merdeka Batik New Market Weak Ki Duwur motif Tanjungbumicould reach 100 species but are popular or widely produced around 25 modern motifs and motifs of classical / traditional. Tanjungbumimotif batik craftsmen continue to be developed with a variety of shapes and colors are growing. The color purple had not been widely used for example craftsmen, along with the purple color mode so that the market attracted many Tanjungbumi Batik artisans who produce batik with many purple color. Batik motifs and colors are produced also associated with age craftsmen. Batik artisans Tanjungbumi not only those who are already old but many also come from the younger generation. Therefore, colours and patterns are applied is also much more "poppy" in accordance with the spirit of young children.

Types of modern motifs that are produced are: Sesse ', ramo', carcena, latticework, napasir, kembhang pot, pereng bhasa, banjo ramo, rongterong, perkaper, cartilage, wood fiber, five colors, membha, truki jasmine, okel, etc. , For classical motifs / traditional among others: sesse’, ramo’, carcena, banji, napasir, kembhang pot, pereng bhasa, banjar ramo, rongterong, perkaper, rawan, serat kayu, panca warna, membha, truki melati, okel, dan sebagainya. Untuk motif klasik/tradisional antara lain: kupu kecil, pisang bali, simbar, tanahan sekar jagad, tanahan oleng, tanahan mo’ramo, tanahan padi kepa’, se’sesse, sabet manik, dan Malaya (Sastrodiwirjo, 2012).

In general, the main characteristic of batik Tanjungbumi can be classified batik coast where the motive is in the form of images of animals (birds, butterflies, snails, clams) plants (jasmine, rice, banana, clove, coffee, neem leaf) or objects who is familiar with being close to people's lives Bangkalan. It is also disclosed (Wardani, et al, 2014: 41) that one of the characteristics of coastal batik is the use of elements was used as a form of ornaments because they reflect mythological symbol of harmony (cosmos that is based on ancient mystical cosmology).

Tanjungbumi batik advantages compared to other batik is the choice of a variety of motives, from classic elegance to the cheerful dramatic, match worn on different occasions. Batik Tanjungbumiis also frequently used uniforms for state agencies / private sector, schools, other social organizations, until the family. This indicates when Batik Tanjungbumi can be marketable. Many of the Madurese culture gives a great influence on batik, either concerning the form of ornaments and symbolic meaning. The elements that appear on batik ornaments Cape Earth, among others, flora, fauna, and objects that are familiar with everyday life. Ormamen form elements also reflect the mythological idea of ​​the harmony of the environment. Characteristics Madurese formed by the geographical and topographical conditions Madura Island barren encourage people to develop in culture hydraulic (water) or closely with marine life / fisherman. One characteristic of society nautical / fishing is the social behavior characterized by high courage, upholding the dignity and self-esteem, hard spirited and tenacious in hidup.Karakter Madurese batik motif evident in the bold strokes and motifs that straightforward. Images of plants, animals, and the combination of both dikreasikan batik motifs in a variety of motifs.

According to N. Wati As, one informant, Batik Tanjungbumi, has its own characteristics which coastal batik with warnawarna bold and free style, Tanjungbumi Batik has its own exotica with a characteristic, has the allure, typical or traditional motifs Madura. Typical colors of batik Tanjungbumiis very sharp and contrast are adjusted to the character of the Madurese. One color that characterizes the color red. Usually there is a speck of red color in motif of leaves, flowers, peacock, and so on.

If you see the potential of the potential of the product, availability, typical / uniqueness, the production process, the philosophy surrounding culture, the specific characteristics and myths surrounding Tanjungbumi Batik provide more value than just a piece of cloth but a work culture has its own appeal

 Batik Tanjungbumi deployment of Burneh to City Bangkalan not less stand 31 stores batik, showrom craftsmen, and boutiques can be found easily. His trademark is a stretch of batik fabrics are being dried in the front of the house, porch, yard or in empty places. If seen from the side of the road looks beautiful and attract people to buy.

 In Bangkalan there are centers that sell directly batik cloth batik artisans in the village of Tanjung Earth, Paseseh and Blue Lake which currently reaches 900 people. Every place on average able to sell / produce 500 pieces of batik per month. Bangkalan government also facilitates sales centers batik Tanjungbumi in Ki Lemah Duwur traditional markets more suitable for consumers who buy party batik. The selling price per share is affected by the complexity of the weave. Batik prices range from Rp 60,000 to Rp 135,000 per sheet of material mori, Rp. 150,000 to Rp. 350,000 per sheet for primis material (smooth), batik silk price of around Rp 500,000 to Rp 1,000,000 per share. Besides batik, consumers can also obtain batik stamp / printing motif Earth promontory with a cheaper price at Rp 40,000-Rp. 50,000 per share.

Visitors who come to buy Batik Tanjungbumicame from Surabaya, Sidoarjo, Gresik, Malang, Pasuruhan, Jakarta, Bandung, and even from outside of Java such as Riau, Makasar, Kalimantan and Papua. From the interview there are a few reasons visitors to buy batik as souvenirs during a visit to Bangkalan. First, it is easy to find place. There are few places that visitors buy batik longest bridge at the foot of the Madura side, in the traditional markets and in boutiques and showrooms scattered batik began Burneh dampai Cape Earth. Second, the price range from expensive to inexpensive according to the ability of visitors. End generally give batik or cap with a price range of Rp. From 40,000 to 100,000 for souvenirs relatives, friends or family place of origin of visitors. Batik with price above Rp. 100,000 usually for souvenirs for your boss, parents or other respected people. While the buy batik gentongan worth approximately 5 million are usually collector or hobbyist batik. Thirdly, there is a wide selection of motifs and colors. Motif most demanding visitors young age is plant motifs in bright colors such as red, green and yellow. While the old diners choose batik with black or dark blue, with a smaller pattern. With a variety of motifs and colors are available, visitors can choose the character of each.
From interviews visitors to buy batik not only for his own use or as gifts, but also for use in groups (uniform) such as work uniforms, gathering, community, study and large families. Batik Tanjungbumi is preferred and can be used in groups because it can be produced with the same motif and color according to customer request. Visitors can also order certain motifs with a specific color as desired

D. CONCLUSION

 Batik Tanjungbumi has a strong character and characteristics so that interested visitors as tourist souvenirs. The hallmark and character form reflection of life and culture in Bangkalan society. The selected types of consumers are batik and stamp, only a few consumers who choose batik gentongan because the motive is more static and expensive. Batik motifs and colours as diverse headland Earth developed by young batik craftsmen. Consumers choose Tanjungbumi batik for several reasons of accessibility (affordability and availability of access), variants of price and color and batik more diverse functions. The construction of the longest bridge further strengthen branding Batik Tanjungbumi as a souvenir of Madura.

REFERENCES

Anderson, L.F. (1993) Iowa Women as Consumers of Tourist and Souvenirs. Dissertation. Not published.

Biranul, A. (1997). Indonesia Indah Batik Series. Jakarta: Yayasan Harapan Kita.

Gold, SM. (1980). Recreation Planning and Design. New York: Mc. Graw-Hill Book Co., Inc.

Gordon, B. (1986) The Souvenir: messenger of Extraordinary. Journal of Popular Culture. 20 (3) 135-146.

Gunn, CA. (1994). Tourism Planning. Third Edition, London: Taylor and Francis Ltd,

Hamzuri. (1989). Batik Classic. Jakarta: Djambatan.

Knudson, DM. (1980). Outdoor Recreation. London: Mac Millan Publishing Co., Inc.

Kuswadji. (1981). Know the Batik Art in Yogyakarta. Yogyakarta: Yogyakarta of Museum Development Project.

Lisbijanto, H. (2013). Batik. Yogyakarta: Graha Science.

Littrell, MA, (1990) The Meaning and Function of Craft for Tourists, Annals of Tourism Research. 17, 228-245.

Nadia, Asthma. (2015). "Travel souvenirs Indonesia",

 http://www.republika.co.id/berita/kolom/resonansi/15/04/05/nmbntl-cenderamata-wisata indonesia Sunday, April 5, 2015.

Sastrodiwirjo, K. (2012). Pamekasan Batik. Surabaya: PT. Jepe Press Media Key.

Susanto, S.K.S. (1980). Art Batik Indonesia. Jakarta: Ministry.

Smith, V. (1779) Women: the Taste-makers in Tourism. Annals of Tourism Research. 18, 49-60.

Wardani, L. K ,. (2014). "Batik and Its Implementation in Art and Design, The International Journal of Social Sciences, 14 (1): 37-44.

Wispandono, Moch. R.M. (2010). "Business Environment Influence on Performance Batik Industry Craftsmen in Bangkalan. Mitra Journal of Economics and Business management. 1 (2): 152-162.

REFERENCES

Anderson, L.F. (1993) Iowa Women as Tourist and Consumers of Souvenirs. Disertasi. Tidak dipublikasikan.

Biranul, A. (1997). Indonesia Indah Seri Batik. Jakarta : Yayasan Harapan Kita.

Gold, SM. (1980). Recreation planning and design. New york: Mc. Graw-Hill Book Co., Inc.

Gordon, B. (1986) The Souvenir: messenger of Extraordinary. Journal of Popular Culture. 20(3) 135-146.

Gunn, CA. (1994). Tourism Planning. Third Edition, London: Taylor and Francis Ltd,

Hamzuri. (1989). Batik Klasik. Jakarta : Djambatan Knudson, DM. 1980. Outdoor Recreation. London: Mac Millan Publishing Co., Inc.

Kuswadji. (1981). Mengenal Seni Batik di Yogyakarta. Yogyakarta: Proyek Pengembangan Permuseuman Yogyakarta.

Lisbijanto, H. (2013). Batik. Yogyakarta: Graha Ilmu.

Littrell, M.A., (1990) The Meaning and Function of Craft for Tourists, Annals of Tourism Research. 17, 228-245.

Nadia, Asma. (2015). “Cenderamata Wisata Indonesia”,

http://www.republika.co.id/berita/kolom/resonansi/15/04/05/nmbntl-cenderamata-wisata-indonesia Minggu, 05 April 2015.

Sastrodiwirjo, K. (2012). Pamekasan Membatik. Surabaya: PT. Jepe Press Media Utama.

Susanto, S.K.S. (1980). Seni Kerajinan Batik Indonesia. Jakarta: Deperindag.

Smith, V. (1779) Women: the Taste-makers in Tourism. Annals of Tourism Research. 18, 49-60.

Wardani, L. K,. (2014). “Batik and Its Implementation in Art and Design, The International Journal of Sosial Sciences, 14 (1): 37-44.

Wispandono, Moch. R.M. (2010). “Pengaruh Lingkungan Bisnis Terhadap Kinerja Pengrajin Industri Batik di Kabupaten Bangkalan. Jurnal Mitra Ekonomi dan Manajeman Bisnis. 1 (2): 152-162.
PAHMI 9th International Conference

Yogyakarta State University, 15 -16 September 2015
 1

