

Comparative Study of *Silampari Kayangan Tinggi* Dance and *Sambut Silampari* Dance at Lubuklinggau City

1st Ninda Levia

Dep. Cultural Arts Education
Faculty of Social Science Education,
Universitas Negeri Padang, Padang, Indonesia
ninda9levia@gmail.com

2nd Indrayuda*

Dep. Cultural Arts Education
Faculty of Social Science Education,
Universitas Negeri Padang, Padang, Indonesia
indrayudanur@gmail.com

Abstract—Analyzing the differences and similarities between *Silampari Kayangan Tinggi* Dance and *Silampari Sambut* Dance is the main objective in writing this article. This research uses descriptive method, and the type of research is qualitative. The object of this research is the *Silampari Kayangan Tinggi* Dance with the *Sambut Silampari* Dance in Lubuklinggau. Data collection technique done by literature review, observation, interview and documentation. This data is analyzed by using the following steps: (1) data collecting, (2) data selecting, (3) data presenting, (4) testing and data conclude. Research result show the

Silampari Kayangan Tinggi Dance is different from *Sambut Silampari* Dance. The difference can be seen from the form of dance, the costume. Both dances is having the same process, the difference is the content that is in the *tepak*. The *Silampari Kayangan Tinggi* Dance is more interested in the community when compared to *Sambut Silampari* Dance. The community assumes the *Silampari Kayangan Tinggi* Dance more interesting and looks more modern in the presentment.

Keywords—*Silampari Kayangan Tinggi* Dance, *Sambut Silampari* Dance, Comparative Study

I. INTRODUCTION

Lubuklinggau is the capital of the Marga Sindang Kelingi Ilir Onder District Musi Ulu. In [1], the City of Lubuklinggau became an autonomous region in 2001. The City of Lubuklinggau requires strategic management to launch city development which has been going fast as well as finding and determining steps to solve all the problems being faced, also as an anticipation of the development of the city. This management is expected to be able to develop and manage the City of Lubuklinggau to become a transit city in a more advanced metropolitan area. The city of Lubuklinggau has customs and culture that show its community identity.

Culture is a guideline for the realization of the behavior patterns of supporting societies as cultural knowledge. Some cultural knowledge consists of, a model device for viewing, understandings, choose what will be faced, devise an action and determine attitudes, actions, and strategies [2]. According to traditional dance is a cultural heritage that must be preserved [3].

Silampari Kayangan Tinggi and *Silampari Sambut* Dance are dances that have the same regional background. This dance is inspired by folklore namely the *Dayang Torek* and the *Bujang Penulup* story. The *Silampari Kayangan Tinggi* and the *Sambut Silampari* Dance both tell of women who became fairies. In the story a fairy is past or disappeared. So this dance is called *Silampari* or fairy that disappeared. The *Sambut Silampari* Dance became a struggle between the districts and city communities, the city of Lubuklinggau took the *Dayang Torek* story with the name *Silampari Kayangan Tinggi* Dance and Musi Rawas District took the *Bujang Penulup* Story with the name of the *Sambut Silampari* Dance. The accompanying music used in this dance originally used music equipment such as drums and small gongs, after the dance instruments were updated, the musical instruments used were like guitar, violin, and saxophone. The musical instruments used by the two dances are almost the same, but the music of the two dances by very different according to the synopsis of each dance.

The *Silampari Sambut Dance* and the *Kayangan Tinggi Silampari Dance* were originally used to welcome the great guests who came to the City of Lubuklinggau. In this dance performance, the *Sambut Silampari* and the *Sambut Silampari Kayangan Tinggi Dance* both carry a cheer in the form of pat. *Tepak* is a place to put the requirements that have been set as a symbol of honor for the great guests who come / visit. The *Silampari Dance* is danced by 7 dancers namely 5 female dancers and 2 male dancers. While the *Kayangan Tinggi Silampari Dance* is danced by only 5 female dancers.

At the moment, *Silampari Kayangan Tinggi* and *Sambut Silampari Dance* are displayed at guest greetings, weddings, and other social events. *Silampari Kayangan Tinggi Dance* is more in demand by the people around the city, people consider *Silampari Kayangan Tinggi Dance* more interesting when compared to the *Sambut Silampari Dance* [4]. The community is enthusiastic about the local arts in the city of Lubuklinggau. It is proven that the community still performs this dance. But the Lubuklinggau city community is currently more dominant using the *Silampari Kayangan Tinggi* and the *Sambut Silampari* dance to show.

Both of these dances were created for the welcoming ceremony and were created by the same choreographer. But in reality in its use *Silampari Kayangan Tinggi* dance has more a place in the eyes of the community. Thus, the two dances are currently dances that play a role and are used in the same activities, with the same function, and also the same creator. But the reality in its activities there are differences in aspects of the quantity of use and distribution.

Based on the description that has been explained above, the researcher is interested in exploring how the comparison between *Silampari Kayangan Tinggi Dance* and *Sambut Silampari Dance*. Therefore, the title proposed in this research is "Comparative Study of the *Kayangan Tinggi Dance* with the *Sambut Silampari Dance* in Lubuklinggau City." This study compares the *Silampari Kayangan Tinggi Dance* with the *Sambut Silampari Dance*, how the dance forms and the dance differences.

II. METHOD

This research uses qualitative and analytical descriptive methods. According to Bodgan and Taylor quoted by [5] qualitative methodology as a research procedure that produces descriptive data in the form of observations, both written and oral delivery and observed community behavior. The instrument in this study was the researchers themselves and supplemented with supporting instruments. In this case the supporting instruments used are stationary to record data from interviews and observations, photo cameras and videos for the documentation of research results. This research produces primary data and secondary data.

Ways or techniques to obtain and collect data are literature study; field observations and documentation at the time the research take place. The data obtained will be reelected, so that it is in accordance with the problems that have been raised, namely about the Comparative Study of the *Kayangan Tinggi Dance* with *Sambut Silampari Dance* in Lubuklinggau City. After the selection, the resulting data is arranged systematically and descriptively. After that, the data that have been collected is analyzed again using interpretation techniques and must be carefully considered to produce data that can be trued and reach the object of the study, and answer the problems in the study. The results of the data management will provide the results of the Comparative Study of *Kayangan Tinggi Dance* with *Sambut Silampari Dance* Lubuklinggau City.

III. RESULTS AND DISCUSSION

The Origin of the *Kayangan Tinggi Silampari Dance* and the *Silampari Sambut Dance*

The *Sambut Silampari* dance and the *Silampari Kayangan Tinggi* dance are traditional dances owned by the people of the city of Lubuklinggau [6]. *Sambut Silampari* dance and *Silampari Kayangan Tinggi* dance in Lubuklinggau city have a form of movement that is still very simple and still uses a lot of repetition. In contrast to the dance that does not reflect the lives of the surrounding community, or the *silampari* community. This dance is a local folk dance that has not been worked out perfectly. However *Sambut Silampari* dance and *Silampari Kayangan Tinggi* dance have close relations with legends in

the city of Lubuklinggau. [7]

The legends related to the story of the *Sambut Silampari* Dance and *Silampari Kayangan Tinggi* Dance are the *Dayang Torek* legend and the legend of the *Bujang Penulup* and the Seven Angels. The word *Silam* comes from the local language which means lost, and *Pari* interpreted as a fairy. So the *Silampari* can be interpreted as a lost fairy. Besides being used for giving dance to the region, the word *Silampari* is also used as a regional nickname i.e. *Bumi Silampari Lan Serasan Sekentenan* which can be interpreted as a peaceful earth, working together, tolerance and help each other.

According to Ayu's mother as the owner of a studio in Lubuklinggau, the *Silampari Kayangan Tinggi* Dance was remade. Guided by folk dance that is often used during the colonial period and at the beginning of independence. The *Silampari Kayangan Tinggi* Dance is re-processed until its movements reflect folk dance. The initial performance of the *Silampari Kayangan Tinggi* Dance was first performed at a dance competition and regional song competition throughout the South Sumatra Province in Lubuklinggau City, in 2004.

The Function of Silampari Kayangan Tinggi Dance and the Sambut Silampari Dance

- As a traditional dance or welcome dance that is staged in welcoming the great guests visiting the city of Lubuklinggau.
- As a regional identity symbolized as wealth, luxury, splendor and hospitality of the people of the city of Lubuklinggau to visiting guests.
- As a symbol or symbol of honor, one of the dancers carries a *tepak* containing betel. This means that the people of Lubuklinggau city receive these guests.
- As legitimacy, when an official guest / official / great guest arrives, the greeting must use the *Kayangan Tinggi Silampari* dance or the *Sambut Silampari* dance by presenting cheeks filled with betel, lime, and gambier.
- As an educational medium, this dance is preserved for cultural heritage.
- As entertainment or spectacle.

Kayangan Tinggi Silampari Dance moves and Sambut Silampari Dance

The dance movements of the *Silampari Kayangan Tinggi* Dance are different from the movements of the *Sambut Silampari* Dance. The *Silampari Kayangan Tinggi* Dance consists of 8 (eight) movements while the *Sambut Silampari* dance consists of 11 (eleven) movements. Here are the differences in motion between the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance:

Table 1 Comparasion of *Silampari Kayangan Tinggi* and *Sambut Silampari* Dance

Silampari Tinggi Movement	Kayangan Dance	Sambut Dance Movement	Silampari
1. Incoming Motion		1. Worship Motion	
2. Opening Prayer Motion		2. Cross Motion	
3. Forward Transition Motion		3. Flying Eagle Motion	
4. Right Flower Picing and Left Flower Picking		4. Finger Snap Motion	
5. Swinging Cross Motion		5. Wave Motion	
6. Road Wlking		6. Bottom Amethyst Motion	
7. Road Opening Movement		7. Swinging Cross Motion	
8. Closing Motion		8. Fluffy Motion	
		9. Swerving Motion	
		10. Tiptoe	

Tabel used by permission eNinda Levita. 2019.

Floor Patterns of the Silampari Kayangan Tinggi Dance and the Sambut Silampari Dance

The floor pattern is the arrangement of lines crossed by the dancers, the arrangement of the floor lines arranged as a formation in a dance. The floor pattern of the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance use straight lines and curved lines. The lines used in making a floor pattern are vertical, diagonal, and horizontal lines which are straight lines [8]. The use of horizontal lines on the floor pattern makes the floor pattern itself look simple. Straight lines can be used as zigzag and triangle formations. While a soft impression like a circle can be produced using curved lines.

Cosmetology of Silampari Kayangan Tinggi Dance and Sambut Silampari Dance

Cosmetology is the arrangement or face painting in order to match the character or theme of the dance that will be performed in the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance. The makeup that was used in the performance of the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance was beautiful makeup. This dance uses beautiful makeup because it wants to depict like a fairy who is dancing graceful.[9]

The Clothing of Silampari Kayangan Tinggi Dance and the Sambut Silampari Dance

Clothing or dress codes are all provisions that have been established as dancers' attire in traditional dance that is adjusted to the meaning of local traditional dance.[10]


Figure 1 Clothing of Sambut Silampari

Image used by permission ©Ninda Levía. 2019. Sambut Silampari Dance and Silampari Kayangan Tinggi Dance in Lubuklinggau City.

Table 2 Comparasion of Clothing *Silampari Kayangan Tinggi* Dance & *Sambut Silampari* Dance

Silampari Kayangan Tinggi Dance	Sambut Silampari Dance
1. Sewet Songket	1. Sewet Songket
2. Baju Korong	2. Baju Korong
3. Cempako/ Banyan	3. Cempako / Banyan
4. Bird Bracelet	4. Gelang Kano
5. Gelang Kano	5. Kalong Kebo
6. Kalung Kebo	Mungguh
7. Pendarik Ikat	6. Pendarik Ikat
8. Kembang Urai	Pinggang
9. Aerrings	7. Kembang Urai
10. Bun	8. Aerrings
11. Pilis	9. Bun
12. Gandik	10. Pilis
	11. Gandik

Table clothing used by permission ©Ninda Levía. 2019. Sambut Silampari Dance and Silampari Kayangan Tinggi Dance in Lubuklinggau City

The Property of Silampari Kayangan Tinggi Dance and Sambut Silampari Dance

Property is a tool used by dancers in performing a performance. The function of property is to describe a character in a performance.[11] Property itself means that the equipment is brought or played when the dancer performs a dance performance. Various forms of property can be in the form of arrows, spears, fans, lights, masks and etc. Making property can be made using iron, wood, plastic, fabric, leather and copper.

Table 3 Comparasion Of Property Silampari Kayangan Tinggi Dance & Sambut Silampari Dance

Silampari Kayangan Tinggi Dance	Sambut Silampari Dance
1. <i>Tepak</i> (contains sirih leaf & calk)	1. Spear
	2. Umbrella
	3. <i>Tepak</i> (contains sirih leaf, calk, areca nut and gambier)

Table property used by permission ©Ninda Levía. 2019. Sambut Silampari Dance and Silampari ayangan Tinggi dance in Lubuklinggau City

Music/Accompaniment

Music in a dance performance is needed. Dance music can be created through components that exist in the dancers themselves based on a predetermined motion. For example by clapping hands, stomping feet, the sound of the dancer's mouth. There is also music from external sources that uses music instruments played by musicians. Every dance work certainly needs music, this is because music and dance cannot be separated. Dance and motion music is a unity and cannot be separated. Music in a dance that is functioning as an accompaniment of dance work can also liven up the atmosphere in a dance work, and as an accent and illustration of a dance work. Music is also like dictating a dance work, the duration, atmosphere and style of dance.

Silampari Kayangan Tinggi Dance and *Sambut Silampari* Dance use the music. *Silampari Kayangan Tinggi* Dance music has different music used in the *Sambut Silampari* dance performance. Each

dance has its own uniqueness and characteristics in accordance with the flow and description of each dance.

Table 4 Comparison of instrument used in Sambut Silampari Dance

Dance	Sambut Silampari Dance
1. Accordion	1. Biola
2. Djimbe	2. Accordion
3. Bass	3. Gong
4. Gendang Besar	4. Gendang Melayu
5. Gendang Lonjong	5. Ketawak
6. Rebana Besar	
7. Bonang	

Table used by permission ©Ninda Levina. 2019.

Table 5 Comparison Of Silampari Kayangan Tinggi Dance & Sambut Silampari Dance

Silampari Kayangan Tinggi Dance	Sambut Silampari Dance
<i>Silampari kayangan tinggi</i>	<i>Silampari pusaka</i>
<i>Silampari kayangan tinggi</i>	<i>budaya Lambang</i>
<i>Name tu sebab name tu</i>	<i>makmur</i>
<i>sebab</i>	<i>Jiwa nusa bangsa</i>
<i>La panjang kameru</i>	
<i>panjang</i>	<i>Pribadi bumi sejarah</i>
<i>Name tu sebab name tu</i>	<i>negri Musirawas asli</i>
<i>sebab</i>	<i>Pribadi bumi sejarah</i>
<i>La panjang kameru</i>	<i>negri Musirawas asli</i>
<i>panjang</i>	
<i>Lae layang disayang</i>	<i>Pancasila dasar</i>
<i>Slamat datang kami</i>	<i>hidup bangsa</i>
<i>ucapkan</i>	<i>Sigap tegap putra</i>
<i>Slamat datang kami</i>	<i>dan putrinya</i>
<i>ucapkan</i>	<i>Menuju cita- cita</i>
<i>Para hadirin para hadirin</i>	<i>Bersama Indonesia</i>
<i>Ya sayang di lubuk</i>	<i>jaya</i>
<i>linggau</i>	<i>Menuju cita- cita</i>
<i>Para hadirin bapak dan ibu</i>	<i>Bersama Indonesia</i>
<i>Ya sayang di lubuk</i>	<i>jaya</i>
<i>linggau</i>	
<i>Lae layang disayang</i>	
<i>Nak memacung salak</i>	
<i>serumpun</i>	
<i>Nak memacung salak</i>	
<i>serumpun</i>	
<i>Depat dijuluk depat</i>	

dijuluk

Labila la sare bila

Lae layang disayang

Sribu salah ku mintek

ampun

Sribu salah ku mintek

ampun

Jeghai sepuluh jeghai

sepuluh

La sembah mananting

sembah

Jeghai sepuluh jeghai

sepuluh

La sembah menanting

sembah

Table song lyric used by permission ©Ninda Levina. 2019.
Sambut Silampari Dance and Silampari ayangan Tinggi
Dance in Lubuklinggau City

IV. CONCLUSIONS

The results of this thesis can be concluded that, the comparative study or comparison of the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance have seen similarities and differences. In terms of similarities, it can be seen from the history of the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance that both originate from the same story, that is the story of *Dayang Torek*, *Bujang Penulup* and *Tujuh Bidadari*. Seen from its function also the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance have the same function namely, (1) as a traditional dance or traditional dance, (3) as a symbol / symbol of honor for reception, (4) as legitimacy when great guests / regional officials come, and (5) as an educational medium.

The difference in the *Silampari Kayangan Tinggi* Dance and the *Silampari Sambut* Dance can be seen through several things such as the use of motion, number of dancers, floor patterns, musical instruments, song lyrics and the use of dance costumes. Motion in *Silampari Kayangan Tinggi* Dance has 12 (twelve) movements, while the *Sambut Silampari* Dance has 10 (ten) motions. The number of dancers in the *Silangan* Dance *Kayangan Tinggi* is 7 (seven) people, danced by 2 (two) male dancers and 5 (five) female dancers.

The floor pattern of the *Silampari Kayangan Tinggi* Dance and the *Sambut Silampari* Dance use straight lines and curved lines, but each dance has

a different floor pattern. After the floor pattern, there is a difference and one similarity is also seen with the musical instrument used. The same musical instrument used in this dance is the accordion music instrument. While musical instruments that are different from *Silampari Kayangan Tinggi* Dance use musical instruments such as *jimbe*, bass, large drum, oval drum, large tambourine and boning. While the tools used in the *Sambut Silampari* Dance are violins, gongs, Malay drums, and ketawak.

Silampari Kayangan Tinggi dance and *Sambut Silampari* Dance have different song lyrics, the differences in song lyrics are adjusted to the story and needs in accordance with the dance message to be conveyed to the viewing public. Likewise with the clothing and accessories used, clothing in this dance has many similarities, except for the use of slightly different accessories. Besides this dance also uses *tepak* as property, it's just the stuffing inside of the *tepak* that distinguishes. *Tepak* used in the performance of the *Sambut Silampari* Dance is more complete when compared to the *Silampari Kayangan Tinggi* Dance. The *tepak* in the *Sambut Silampari* dance contain *sirih* leaf, tobacco, chalk, areca nut and gambier whereas in the *Silampari Kayangan Tinggi* Dance only contains *sirih* leaf and chalk.

After the comparison of the high *Silampari Kayangan* Dance and the *Sambut Dance* the public can find out the differences and similarities as well as the interesting local arts they have. As more people know about the differences in these two dances, people will be better able to choose which dance will be used in performances at events that will be held. In the comparison described above regarding these two dances, it is clear that community more often use *Silampari Kayangan Tinggi* Dance, because the presenment of *Silampari Kayangan Tinggi* Dance is more interesting. It can be seen from the more upbeat movements and musical accompaniment that is more supportive of the *Silampari Kayangan Tinggi* Dance performance.

REFERENCES

- [1] Republic of Indonesia Law Number 7 of 2001 dated June 21, 2001
- [2] Sudikan, Setya Yuwana. (2001). *Metode Penelitian Sastra Lisan*. Surabaya: Citra Wacana.
- [3] Agustin, W., F., Wahyudi, Suyanto, I. (2015). Penggunaan Model Mind Map dalam Peningkatan Hasil Belajar IPS tentang Perkembangan Teknologi Siswa Kelas IV SD Negeri 2 Jatisari Kecamatan Kebumen Kabupaten Kebumen Tahun Ajaran 2015. *Jurnal Kalam Cendikia*, 4 (1.1), hlm. 19.
- [4] Interview Rama Wahyu Sartika on date June 10, 2019
- [5] Moleong, Lexy J. (2012). *Metode Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- [6] Pratiswa, Stepanus Adi. (2016). Rekonstruksi tari Sambut Silampari di Kabupaten Musi Rawas. *Gelar: Jurnal Seni Budaya*, 12(2).
- [7] Novan. (2017). *Sejarah Kabupaten Musi Rawas*. diakses pada Perpustakaan Digital Kebudayaan Indonesia. 23 April 2019 <https://budaya-indonesia.org/Sejarah-Kabupaten-Musi-Rawas>.
- [8] Tien Kusumawati. (2015). Kajian Koreografi. *Jurnal Seni Tari*, 4(1).
- [9] Kristiani, Rizki. (2017). Rias Korektif untuk Warna Kulit Gelap pada Pengantin Bridal. Universitas Negeri Surabaya *E-Jurnal Pendidikan Kesejahteraan Keluarga*. 6(2).
- [10] Nurdin. (2018). Tata Rias dan Busana Tari Serasan Seandanan Di Kabupaten OKU Selatan. Universitas PGRI Palembang. *Jurnal SITAKARA Jurnal Pendidikan Seni dan Seni Budaya*, 3(2).
- [11] Nugraha, Satria, dkk. (2016). Perancangan Film Feature Tepak Sirih Palembang. *Jurnal BESAUNG Seni desain dan budaya*. 1(1).