

**MEANING AND FUNCTION OF “PAKKIO
BUNTING” IN WEDDING CEREMONY OF MAKASSAR CULTURE (CASE
STUDY AT BONTONOMPO DISTRICT OF GOWA REGENCY)**

THESIS

Submitted to the Adab and Humanities Faculty in Partial Fulfillment of the Requirement to Obtain A Sarjana Degree in English and Literature Department

By:

**NADIAR S
40300112096**

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
SAMATA-GOWA
2016**

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi: **Nadiar S, NIM: 40300112096**, Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang berjudul **“Meaning and Function of Pakkio Bunting in Wedding Ceremony of Makassar Culture (case Study at Bontonompo District of Gowa Regency)”** memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada **Sidang Munaqasyah..**

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Samata-Gowa, 20th June 2016

Pembimbing I

Pembimbing II

Dr. Abd Muin., M.Hum
NIP: 19660102 199203 1 002

Masykur Rauf., S.Hum.,M.Pd
NIP: 19870704 2015021 7001

PERNYATAAN KEASLIAN SKRIPSI

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

Samata-Gowa, 20th June 2016

Peneliti

Nadiar S
NIM.40300112096

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Meaning and Function of Pakkio Bunting in Wedding Ceremony of Makassar Culture (Case Study at Bontonompo District of Gowa Regency)* yang disusun oleh Nadiar S, NIM: 40300112096, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari Kamis, tanggal 30 Juni 2016 M., bertepatan dengan 25 Ramadhan 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum) dalam Ilmu Adab Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata-Gowa, 30 Juni 2016 M.

25 Ramadhan, 1437 H

DEWAN PENGUJI:

Ketua : Dr. Abd. Rahman R., M.Ag. (.....)

Sekretaris : Syahrani Junaid, S.S., M.Pd. (.....)

Munaqisy I : Serliah Nur, S.Pd., M.Hum., M.Ed. (.....)

Munaqisy II : Nasrum Marjuni, S.Pd., M.A. (.....)

Pembimbing I : Dr. Abd. Muin, M.Hum. (.....)

Pembimbing II: Masykur Rauf, S.Hum., M.Pd. (.....)

Diketahui oleh :

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

APPROVAL SHEET

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

ACKNOWLEDGMENT

At the firstly, the researcher would like to express thank a lot to Allah swt for His blessing, loving, opportunity, health, and mercy. Thus, the researcher can complete this thesis. Secondly, I would to address to my deepest the last messenger, thanks to prophet Muhammad saw, for his model and guidance in this life.

The researcher realizes that there are many people who has given him support, prays, and encouragement sincerely in order to help the researcher to complete this thesis. Therefore, the researcher would like to express his deepest gratitude to the following:

1. His beloved parents; Sertu.Abdul Salam as father and Hasniah as mother, who had born him in the world and a give their endless loves, prays, advices, and motivation for the safety and successfulness.
2. His first and second supervisors, Dr. Abd Muin, M.Hum. and Masykur Rauf, S.Hum., M.Pd., who have given him the comment, guidance, suggestions, and corrections since the preliminary part of this thesis until the end.
3. Serliah Nur, S.Pd., M.Hum., M.Ed. and Nasrum Marjuni, S.Pd., M.A. his first and second examiner. Because of their detailed observing and challenging question during the thesis examination, the researcher get much sharing knowledge and constructive suggestion to make this thesis better.

4. Rector UIN Alauddin Makassar Prof. Dr. Musafir Pababbari, M.Si.
5. The Dean of Adab and Humanities Faculty, Dr. H. Barsihanoor, M.Ag., and his staffs, the Head of English and Literature Department Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., and Secretary of English and Literature Department, Syahrani Junaid, S.S.,M.Pd., for their support, help, and encouragement.
6. The lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their knowledge to him which are very helpful and useful for him.
7. His wonderful big families; Pratu Dirman S, Annisa Putri and Andi Mifta Haerati S.Farm, who have cheered his days with joyful and lots of love.
8. His best friends; M.Yamin, M. Nasri. Suriadi, Jumarlin, Marwah, Mujahidah, Ika, Septianti, and Ardianto, who have given him supported laugh and amazing days.

Samata, 20th June 2016

The Researcher

Nadiar S
40300112096

TABLE OF CONTENT

Title page	i
Persetujuan Pembimbing.....	ii
Pernyataan Keaslian Skripsi.....	iii
Pengesahan skripsi	iv
Approval sheet	v
Acknowledgement.....	vi
List of Content	viii
Abstract	x
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	3
C. Object of the Research	3
D. Significance of Research.....	3
E. Scope of the Research	3
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Research Finding.....	4
B. Pertinent ideas	4
C. Hermeneutic	
1. Definition	5
2. Hermeneutic and Language	11
3. Hermeneutic Application	11
4. Ways of Hermeneutic Working	12
D. Meaning and referring.....	13
E. Pakkio Bunting.....	
1. Defenition of Pakkio Bunting	14
2. The Importance of Keeping and Preserving Pakkio Bunting.....	16
3. Pakkio Bunting in Traditional Marriage in Makassar.....	18
4. The cultural values in Pakkio Bunting	18
CHAPTER III RESEARCH METHOD	
A. Research Design.....	21
B. Subject of the Research.....	21

C. Instrument of the Research.....	21
D. Procedure of Data Collection.....	22
E. Technique of Data Analysis.....	22
CHAPTER IV FINDING AND DISCUSSION	
A. Findings	23
B. Discussion	26
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	38
B. Suggestion.....	38
BIBLYOGRAPHY	40
APPENDIXES	42

ABSTRACT

Name : **Nadiar S**
Reg. Number : **40300112096**
Major : **English and Literature Department**
Faculty : **Adab and Humanity Faculty**
Title : **Meaning and Function of Pakkio Bunting in Wedding Ceremony of Makassar Culture (case Study at Bontonompo District of Gowa Regency)**
Supervisor I : **Abd Muin**
Supervisor II : **Masykur Rauf**

This thesis is about Meaning and Function of Pakkio Bunting in Wedding Ceremony of Makassar Culture case Study at Bontonompo District of Gowa Regency. It aimed to find out the Meaning and Function of Pakkio Bunting at Bontonompo District. This research used descriptive qualitative method. Data were collected from observation and interviews. The findings of this thesis found the Meaning and Function in the text of Pakkio Bunting. The meaning of Pakkio Bunting are happiness, longlife, prosperity, advices, praying, family, kindness, intension, proposal, admission, honesty, expectancy, vows and loyalty. The Function are as a communication tool to convey a messages *tu-riolo* (ancestors), Poetry Pakkio Bunting became one of the forms of interaction between the bride's family represented by speakers Pakkio Bunting with the groom's family, As a refresher material for introspection, as entertainment ,as ratification of culture, as a tool of society norms and social control, as an Educational Tool For oral literature in a given society.

Keywords: Pakkio Bunting, Wedding ceremony, Hermeneutic.

CHAPTER I

INTRODUCTION

A. Background

Globalization affects the whole parts of the life and world, it includes Makassar, Indonesia. The lives of Makassar society are affected by global developments that difficult to be controlled. On the other hand, global development causes changes of the development of society towards better and well established.

Globalization refers to the over all development as well as modernization of a community as a whole. The reason of why globalization is important, because it helps a community gaining international recognition, influence as well as operation. However, this can be projected in both positive as well as negative ways. The debating on whether globalization is good or bad for any particular community has been in ages and while some society stress on the benefits of globalization others pay more attention towards the compromises and risks of achieving globalization, such as the development of communication technology can facilitate relationships among society (John, 2013: 12).

Culture is a complex whole which includes knowledge, belief, art, moral, law, custom and any other capabilities and habits acquire by man as a member of society. According to hofstede (1980: 5) culture is collective programming of the main which distinguishes the members of one group or category of people of another. The set of attitudes, values, beliefs, and behaviour, shared by a group of people and communicated from one generation to the next.

A wedding is a ceremony where two societies are united in marriage. Wedding traditions and customs vary greatly between cultures, ethnic groups, religions, countries, and social classes. Most of wedding ceremonies involve an exchange of wedding vows by the couple, presentation of a gift (offering, rings, symbolic item, flowers, money), and a public proclamation of marriage by an authority figure. Special wedding garments are often worn, and the ceremony is sometimes followed by a wedding reception. Such as music, poetry, prayers or recitation from religious texts or literature are also commonly incorporated into the ceremony (Fananie, 2000: 4).

Based on Keesing in Abdullah (2003: 6) definition of marriage is not only about relation between individuals but that is the contract between a groups (between family and the other family). In that opinion he said the marriage is sacred ceremony because there are two families who make the new relation.

According to John (2013: 44) in the era of globalization and modern times many society who already has not paid attention to the culture and customs, especially the young generation which more dominant adopt the cultures of other countries. This has result in a lack of attention to some of the culture that has not with the exception of cultural or customary marriage in which there is a culture of '*pakkio bunting*' which is very rare to find in the mid of our society.

According to Nurhayani (2013) *Pakkio Bunting* (calling bride) is one of the culture in Makassar were used in wedding ceremony which is celebrated if there are wedding. Most of society do not know the meaning and function of *Pakkio bunting*

especially in teenagers in Bontonompo district. In this context, the Bontonompo society are generally known as the society who preserve the cultural heritage of their ancestors.

In the first time, *Pakkio bunting* was only celebrated by the kingdom family in Gowa Kingdom. In this era *Pakkio bunting* ceremonial is celebrated in every part of society in Gowa regency. Until now, Gowa society exactly in Bontonompo still celebrate *Pakkio bunting* in wedding ceremony.

B. Problem Statement

Based on the background of the problems mention above, the researcher formulates a research question as follow :

What is the meaning and function of Pakkio Bunting in wedding ceremony in Gowa culture (Bontonompo district)?

C. Object of the Research

To find out the meaning and function of *pakkio bunting* in Gowa regency.

D. Significance of Research

The result is expected to be part of a very useful resource in the study of culture as well as a motivation for the generations who want to do research in these fields as well as guidelines for the further research.

E. Scope of the Research

This study only focused on researching the meaning and function of *Pakkio Bunting* in Makassar culture in case study at Bontonompo district of Gowa regency. Therefore, the scope of this thesis is the meaning and function of *Pakkio Bunting* in

wedding ceremony of Makassar culture (Case study at Bontonompo district of Gowa regency), by analyzing the data, researcher used hermeneutic approach by Ricoeur (2002: 106).

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Research Findings

There is some of the source that have studied about Pakkio Bunting and about meaning and function.

Rahmawati (2014) in her thesis, "*Pakkio Bunting in Makassarese Marriage Tradition in Gowa: A cultural value study*", she found that Pakkio Bunting is laden with cultural values which very important to know, understand, and be a role in the household life. Those values consist of the value of responsibility, respect, simplicity, and generosity. She used descriptive qualitative approach to analyze the meaning and value of the text of pakkio bunting.

The similarity of the research above with this research is both used Pakkio Bunting as source of her research. Descriptive qualitative analysis applied in this research to find out the meaning and function text of Pakkio Bunting in wedding ceremony of Makassar culture.

The differences among my research is Rahmawati only focused on the value of Pakkio Bunting without analyzing the meaning of Pakkio Bunting, whereas my research focus on the meaning and function of Pakkio Bunting.

Devi Masita (2013), in her thesis , '*Makna dan Nilai-Nilai Sosial Budaya dalam Paruntukkana Bahasa Makassar*', She found that Paruntukkana is seldom to used in Makassar community in this era.

The similarity of the research above with this research is also research about the Makassar culture and also used descriptive qualitative to analysis her research.

The differences among my research is Devi Masita did research about Paruntukkana in Makassar culture, whereas my research is about Pakkio Bunting in Makassar culture.

B. Pertinent ideas

The problems which have been elaborated above, that it needs the existence of the basis for correct theory. This theory represents all important appliance from a science, without theory there is only knowledge which only refers to the fact. As a mode of analysis, hermeneutics suggests a way of understanding text or a text-analogue interpretation, in the sense relevant to hermeneutics, is an attempt to make clear, to make sense of an object of study. The object, must be a text or a text-analogue, which in some way is confused, incomplete, cloudy, seemingly contradictory in one way or another, unclear. The interpretation aims to bring to light an underlying coherence or sense Taylor in Rauf (2010: 23).

C. Hermeneutics

The researcher must understand that interpretation and purposing not aim to talk about the literature surface, but it can explain the deep meaning that contains in literature. The interpreter must be eclectic include of language, literature, and culture.

The succesfully of interpreting depends on the accuracy and carefulness when someone does interpretation. In another views, of course it will need the equal understanding method, which can help the interpreter. Based on that method,

Bachelor of arts offer hermeneutic method as the best choice and sufficient of understanding.

According to this problem, there are many thought and application ways hermeneutics that especially must be explained in this section.

1. Definition

Palmer (2005: 23) the term of hermeneutics comes from the Greek word; *hermeneuein*, which means "interpret", the noun "hermeneia" means "interpretation". In the ancient Greek tradition *hermeneuein* word was used in three meanings, that is to say (to say), explain (to explain), and translate (to translate). From this definition, in English word is expressed with the words: to interpret, thus the act of interpretation pointed to three main points: the pronunciation of spoken (an oral recitation), a reasonable explanation (areasonable explanation), and translations from other languages (a translation from another language), or expression.

According to the terms, hermeneutics is commonly understood as: "the art and science of interpreting especially authoritative Writings; mainly in application to sacred scripture and equivalent to exegesis". There is also an understanding that hermeneutics is a philosophy that focused field studies on the issue of "understanding of understanding" of the text, especially text of Scripture, which comes from the period, time, place, and social situation that is strange to the readers (Betanzos, 2001: 28).

Wood (1993: 11) remarks that hermeneutics is the theory of the operations of understanding in the relation to the interpretation of text. The academic discipline that

concentrates on a study and an analysis of the process of interpretation is called hermeneutics. The concept “hermeneutics” refers to a theoretical, more abstract reflection on the process of interpretation. In this use of the concept hermeneutics is not an act of interpretation, it is primarily a reflection of interpretation.

Hermeneutic method is used at first as the interpretation. In line with the time, the scope of hermeneutic is branch out and cover the problem of interpreting comprehensively. In hermeneutic development, there are many views especially coming from philosophers who have an eye on Hermeneutic method. Some of figure hermeneutic can be mentioned, they are; Schleirmacher, Dilthey, Heidegger, Husserl, Betti, Gadamer, Habermas, Ricoeur, and Derrida Eagleton on Rauf (2010: 24).

Commonly, some of them have the same opinions and thought. Particularly on how the hermeneutic method usage if we want to relate to the literature study, also on humaniority knowledge and social aspect in common.

According to Bleicher (2003: 7), hermeneutic as a theory or philosophical of interpreting meaning. Hermeneutic is old topic, but reappearing as the new thing and attractive discussion. Literature is the part of humanity that really need hermeneutic concept. Thereby, hermeneutic reappear from past and become more important these day.

According to Betanzos (2001: 28) the term hermeneutics is often associated with a Hermes man, a character in Greek myth that served as an intermediary between the god Zeus and the human.

Mythologically (Bleicher, 2003: 25), hermeneutics has been related to Theth, The supreme Deity of Greek mythology. He is a wisdom god, writer of gods, writing god, the creator of pen and ink, the Narrator of most high. Theth is a password of creating universe, continuously realization of justice, affections, and creating sciences and arts. Theth is symbolized for man, which have head of bird. Moreover, in mythology of Egyptian is believed as Determiner, giving a gift of eternity and terminating life of human by death forever. It still has a mystery. He is not appearing clearly but then he is symbolized as the immortal.

When Hermes God was child, he was smart, intelligent and able to defeat his against. The Greece called him as a Word god who had fluent and explicit. He is a Word god in every meaning, who is sharp smooth, true-lie, organizing-chaotic. By his characteristic, he could be a mediator for all humankind. As a messenger of God, Hermes took the pledge but he was unpromising to tell the truth perfectly. Even though, hoe perfect a language is, it cannot cover the God's Word who is Almighty and Most Holy. The synthesis of Hermes and Theth, then will be known as Hermeneutic (Sharkey, 2001: 16).

Exactly, Hermes is associated to transmittion function about the understanding of human kind to form of their intelligentsia. Many forms are assumed by the process that bring thing or situation, which can be understood. By following hermeneutics word, we can assume that hermeneutics is the process'' bring something to be understood'' (Sharkey, 2001: 16).

Based on Ricouer's theory (2002: 42), hermeneutic literary attempts to understand the meaning behind the structure. Understanding the meaning, not just the symbol, but rather looking at literature as text. The investigator should swoop toward the text and the context of that found meaning intact.

Basically, the hermeneutic paradigm has offered two methods of literary interpretation. First, the dialectic method between the past and the present. Second, a method that takes into account the problems between the parts to the whole. Both methods are forcing researchers to make interpretations based on his own conscience above the historical-cultural context. Thus there is an important contribution of hermeneutic presence. First, hermeneutics incorporate an explicit understanding of the totality of the cultural, and integrated whole that is the basis of a culture or society at the level of the fundamental ideology or worldview, for example by looking at the nature of historical truth. Second, the nature of literature in the social life already understandable because the analysis starts with the relationship between cultural knowledge with the overall experience of life in a specific examination of the relationship between literature and experience with social existence of human esthetic. Third, hermeneutics opens the possibility of trans-historic experience with the concept of functions between the past and its present (Ricouer, 2002: 42).

According to Ricouer (2002: 192), to develop his approach hermeneutics based on the text, he exploited the dichotomy language and find the position of explanation and understanding in an interpretation. Moreover, according to the rules of the text there are three categories, namely:

1. The text always experience the release of the context of the socio-historical conditions of the original disclosure, because the text is always opens itself to the reading of infinite series.
2. The text is a langue and parole. It is also in the process of understanding. When considered as language, the text must be treated in accordance with linguistic rules as strong as possible and when the text considered as a parole, so the text is conversation and this is the time, that the text is interpreted. Interpretation in his view is a dialectic between the two activities.
3. Interpretation is a dynamic process that mechanism truth test results should be submitted to the process of negotiation and debate (Ricouer, 2002: 192).

Subsequent developments, hermeneutics definition is progressing, hermeneutics which was originally seen as the science of interpretation. In a further development the definition of hermeneutics according to Richard E. Palmer is divided into six, namely:

1. The theory of interpretation of Scripture
2. As a general philology methodology
3. As the science of all language understanding
4. As a methodological foundation of the human sciences
5. As the understanding of the existential and phenomenological existence
6. As an interpretation system (Betanzos, 2001: 28).

The sixth of these definitions is not only a historical phase sequence, but the approach is very important in the problem of interpreting a text. This definition, respectively, representing a variety of dimensions that are often highlighted in hermeneutics. Every definition carries a different feeling, but can be responsibility, from interpreting human actions, especially the interpretation of this text (Betanzos, 2001: 28).

In social-cultural views, the doers do not act according to subject-object relation, but talking on ‘‘Language games’’ invoking of cognitive elements, emotive, humanity visional. All of the elements act in communicative framework namely action to achieving the mutual comprehension. By virtue of these statements, we are able to conclude that hermeneutic is the process of interpretation text on the deep comprehensively.

2. Hermeneutic and Language

Hermeneutic relates to language. Some people think, talk, and write through language. Everybody can understand and make interpretation also using language.

Hermeneutic is a new way to communicate with language. If understanding always connects to language, so language is also limited. It is realized that every ideas must be thought on any languages which agree with norm of language validity (Klemm, 2004: 18).

3. Hermeneutic Application

Hermeneutic is more often used in scope philosophy. Nevertheless, in this application, also use in science likely history, law, religion, art, literature, and linguistic.

According to Betanzos (2001: 29) hermeneutical point of view of literary criticism is a method for understanding the text described and destined for a review of literary texts. Hermeneutics is suitable to read literary work, because in literary examine, whatever its form, because it is associated with an activity of interpretation. Activity appreciation of literature and literary criticism, at the beginning and the end, has to do with the literary works must interpret. All activities of the study of literature-especially in the process inevitably involves the role of the concept of hermeneutics. Therefore, hermeneutics becomes impossible to ignore.

On this basis the hermeneutic need to be discussed in a comprehensive manner in order to gain an adequate understanding. In this connection, first we need to realize that the interpretation and meaning are not directed at a process that only touches the surface of the literature, but who is able to "penetrate the depth of the meaning of" contained therein. To that end, the interpreter must have insight into the language, literature, and culture are quite broad and deep. Success or failure of the interpreter in order to achieve an optimal level of interpretation, relies heavily on the accuracy and sharpness of the interpreter itself. Methods that support an understanding of the requirements that must be owned by the interpreter. Of the several alternatives offered by literary experts in understanding literature, methods

hermeneutic understanding can be seen as the most appropriate method (Chady, 2004: 16).

The first science-discipline using hermeneutics is exclamation of passages of holy books, every holy book is from God which necessary interpretation or hermeneutic and called Ta'wil or Islamic hermeneutics (Chady, 2004: 16).

In literature sequencing, the need for hermeneutic are really emphasized. Without interpretation or passification, the reader may probably misunderstand or see the point of soul of literature period. However, in literature neither certain rules for interpretation nor philosophy (Lavery, 2003: 10).

4. Ways of Hermeneutic Working

According to Schleiermacher (2005: 9) the comprehension is reconstruction, refuse from expression revealing which go back to spiritual situation. In here, two moments connect and interaction each other. Whereas principal that be center of reconstruction in grammatical and spiritual are called as *Circle Hermeneutic*.

Circle hermeneutic is an action of circling comprehension that up to scratch historically. Lavery (2003: 21) explains that if the writer want to comprehend or interpret something, the writer can do it just by in this sequencing which limit by horizon history in ourselves existence.

D. Meaning and referring

According to Strawson in Rauf (2010: 27) that mentioning or referring is not something an expression does; it is something that someone can use an expression to do'. From point of view 'meaning' is the function of a sentence or expression;

mentioning and referring, and truth and falsity, are functions of the use of the sentences or expression to give the meaning of an expression to give general directions for its use refer to or mention particular object and person; to give the meaning of a sentence is to give general directions for its use in making true or false assertions.

1. Meaning is the idea that represented by a word, phrase, ect. According to Leny (2005), *the study of meaning of skincare advertisement in the Singapore women's weekly magazine*. This research observed expression which have sentence meaning and the speaker meaning skincare advertisement in the Singapore women's weekly magazine (retrieved on February, 20th 2005). After doing her analysis the writer found that the most frequent type of locutionary type which occurred in the expression of skincare advertisement was declarative type, while the most frequent type of illocutionary which occurred in the expression of skincare advertisement was directive type.
2. Function is the kind of action or activity proper to a person, thing, or institution. In the other definition the purpose for which something is designed or exist, role.
3. Culture, According to Taylor, he defines culture as that complex which includes knowledge, believe, art, morals, law, customs, and many other capabilities and habit acquired by member of society. Culture means the total body of tradition journey by a society and transmitted from generation to

generation. It thus refers to the norms, values, standards, by which people act, and it includes the ways distinctive in each society of ordering the word and rendering it intelligible. Culture is a set of mechanisms for survival, but it provides us also with a definition of reality. It is the matrix into which we are born, it is anvil upon which our persons and destinies are forged (Morphy, 1986: 14).

E. Pakkio Bunting

1. Definition of Pakkio Bunting

Marriage is a very important event in the stages of human life. Therefore, everything related to marriage should be prepared as well as possible in order to process and a series of solemn and wedding can take place smoothly. Not infrequently the big costs incurred for the sake of success and excitement of a wedding party. Implementation of marriage and brought a certain tribe be one option for those who will hold a wedding ceremony. In the implementation of customary always found various different stages of marriage between one tribe against another tribe. That difference shows the uniqueness and distinctiveness of each tribe that once a cultural diversity that is always interesting to be rated more (Rahmawati, 2014: 88).

One of tradition in tribal marriage customs Makassar in South Sulawesi which make interest is the procession that accompanied the narrative poem Pakkio Bunting. Pakkio Bunting comes from two words (in Makassar), which means "Pakkio=Call, Bunting=Bride. Pakkiok bunting is one of literature tribe Makassar like a series of poetic lines that are used in the procession of wedding reception. When the

groom and his entourage arrived at the home of the bride, a man appeared said that poetry Pakkio Bunting, speaker of the poem Pakkio Bunting also called Pakkio Bunting, standing on the tang top (Generally the houses of Makassar in Gowa is a house on stilts so as to entered the house using a ladder with rungs number ten or more), to tell the poem Pakkio bunting (Nurhayani, 2013: 88).

Gloss custom implementation in the process of reception that also adds to the wisdom of the welcoming ceremony. According to Amir (2013: 139) that in addition seen as entertainment, literary spoken deemed to contain a message of education, as a means for people to gather, and as a platform to declare the existence of self (Amir, 2013: 31).

2. The Importance of Keeping and Preserving Pakkio Bunting

In any organization of marriages, it is common held a banquet to the accompaniment of an orchestra or electone. Our society has rarely witness 'unrequit rhyme' during the procession of the groom arrives at the bride's home. Even the role of traditional leaders, community leaders and sanro replace by transvestites calabai as Anrong bunting. The people who marry, their parents also gradually favorite the implementation of marriages that are instant. If they have a lot of money, just the marriage was held at the Multipurpose Building away from traditional touch (Nurhayani, 2014: 8).

Whereas the traditional wedding ceremony is actually in Makassar, formerly there were events when calling the groom will arrive in-law's house, which is commonly call Pakkio Bunting. We have had a very difficult we find 'Basa Buyu

Kabuyu' (Old language) is pronounced like Pakkio Bunting, except for a few parents who still know and understand their meaning. In the 'Pakkio Bunting' actually contained messages *tu-riolo* (ancestors) as ancestors of Bugis Makassar to the bride and groom before the ship sail actual household, including how to treat in-law, instill a love of the couple, and what to do/responsibility once married, then from that is important for the younger generation to be able to know, memorize or apply/use them every marriage ceremony as a step to preserve the culture Pakkio Bunting (Nurhayani, 2014: 8).

According to Fananie (2000: 100) Pakkio Bunting including poems who use the word choice (diction) in the form of regional languages Makassar which is rarely used, these words contain aesthetic value, using cliches full of symbols. Choice of words is essential in the structure of the poem because the word is the main vehicle for expression. Each word will have the function of meaning, sound function, and aesthetic function. Therefore, the accuracy of the choice of words is not just how a meaning can be disclosed, but whether the selected word is really capable of expressing an expression that gave birth to certain messages without leaving the aesthetic aspect.

Pakkio Bunting becomes a form of interaction between the bride's family, represented by speakers Pakkio Bunting with the groom's family. In this interaction there is communication delivery cultural values are very important in fostering households. These values are not only useful in fostering attitudes and behaviors for

the newlyweds, but also important to be understood by all the people who attended the event (Mulya, 2001: 88).

For couples who have long been fostering households, these values can be a refresher material for reflection. Those values include advice to develop responsibility, the advice to keep the loyalty of the couples, and the advice to familiarize the simple life. Thus, the wedding reception along with lyric Pakkio Bunting than as entertainment, adding to the festive atmosphere in the wedding are also members of the value added by the appreciation of the values contained in the poem. The festive atmosphere in the created reply or said-replication boisterous of all listeners Pakkio Bunting poem that is in place when the singer lyric Pakkio bunting complete each sentence (Rasyid, 2000: 18).

3. Pakkio Bunting in Traditional Marriage in Makassar

Pakkio bunting is poetry that is sung by a Pakkiok Bunting at the *simorong/naikmi kalenna* (groom delivered to bride's home). The Groom came to the home of the bride or the place of the wedding have been determined. The Groom from noble flanked by four men who. The groom runs to high honor such as umbrellas, spear heritage while enlivened by sounds such as drums, gongs, and *pui-pui* (Wahid, 2007: 94).

The groom accompanied by a man carrying *sunrang* (dowry) stored in *kompu* (a dowry Keeps wrapped in white cloth), a handful of rice, as a symbol of fertility use turmeric, ginger, nutmeg, walnuts, and cinnamon. The delegation groom was greeted by the bride's entourage. When he arrived in front of the stairs (Generally

homes Makassar shaped house on stilts), the groom's entourage stopped. A pakkio bunting as a representative of the bride's family welcome the representatives of the groom with said Pakkio bunting. When the speaker finish to say the first sentence, the audience replied with shouts that add zest and excitement while sprinkling rice towards to the groom. Sowing of rice intended for the bride and groom can obtain abundant sustenance and appropriated by the crowd. Sow a habit of rice has also been conducted during the process of consent granted. It means that the bride and groom who have the power to say consent granted consent granted so that the process runs smoothly (Wahid, 2007: 94).

4. The cultural values in Pakkio Bunting

The cultural values in Pakkio Bunting will deliver advice and understanding of the delivery of the messages contained in the poem. It also can deliver an understanding of the patterns of thinking, way of life, social background and behavior patterns of society Makassar (Rasyid, 2000: 19).

Explain about the values can also increase the appreciation of the community either Makassar society itself and those outside the tribe Makassar who happened affinity or engage in mating tribal Makassar to understand the meaning and the messages contained in Pakkio Bunting poem. This appreciation arises because Pakkio bunting is not just a welcome speech, but it is the delivery of communications advice. Understanding the value can strengthen tolerance to differences in customs vary (Mulya, 2001: 15).

The values cultural in Pakkio Bunting:

1. Responsibilities

The decision to step up and develop a home life should be coupled with good faith separately carry out all the responsibilities associated with the new status that carried. A husband is a priest in the house that is not only responsible for guiding his wife, meet living and unseen wife, but also doing good to all the family and wife. So it is with a wife. Besides separately responsible for taking care of her husband, is responsible separately in doing good to all the husband's family.

2. Respect

Pakkio poem begins with the bunting greetings and request permission from the traditional leaders, community leaders, government officials, and the entire audience in the place of reception the bride.

3. Mutual accept

In addition to the guests, respect and acceptance can be seen from expressions of praise to the bride. A marriage not only unites two human child, but will unite two great families. Therefore, the presence of the bride and groom in their respective families must be accepted by all parties. This acceptance is important because the future bride and groom will be a member of the family to be able to socialize well. If not, there will be a prolonged conflict emerge in both families, for example the incompatibility of law with the law or by-law wife.

4. Simplicity

Simplicity in the household is one of morality values contained in the poem Pakkio bunting. In the poem household Ali bin Abi Talib and Fatimah Az-Zahra

became a household life examples that emphasizes modesty and simplicity are raised in poetry (Rahmawati, 2014: 95-98).

CHAPTER III

RESEARCH METHODOLOGY

A. Research Design

In this research, the writer used descriptive qualitative method research. Descriptive qualitative is actually a combination of description of descriptive and qualitative research. It is conducted by describing fact and then analyzing them, etymologically and description (Endraswara, 2011: 31).

According to Endraswara (2011: 16), the qualitative descriptive method is used to analyze the form of descriptive, not a number or coefficient of relationship between variables.

B. Subject of the Research

The resources of data in this research was primary data. Primary data are the main data as the object of the research. In this primary data is the text of Pakkio Bunting in Bontonompo.

C. Instrument of the Research

The instrument that had been used by the researcher was observation and interview the informan. Furthermore this research used Hermeneutical approach to analysis Meaning and Function of Pakkio Bunting in Wedding Ceremony of Makassar Culture (Case Study at Bontonompo District of Gowa Regency).

D. Procedure of Data Collection

The procedure were:

1. Observation

The writer observed about the ceremonies event directly. The research has done observation on Friday, 15th July 2016.

2. Interview

Interviewing was done by conducting direct question in guide's house (Bontonompo district, on Saturday, 16th July 2016) and was answered by the respondents to obtain the accurate primary data as the answer of research questions. In this way, the writer gave some questions to the people who know about the history and culture in Bontonompo. The resources guide are H. Nurdin Amir Dg. Rola, and Ramla Dg. Tonji, S.S., S.Pd.

E. Technique of Data Analysis

In analyzing data, the writer used Ricoeur's theory. He says that hermeneutic literary attempts to understand the meaning behind the structure. Understanding the meaning, not only the symbol, but also looking at literature as the text.

Hermeneutics opens the possibility of trans-historical function with the concept of functions between the past and its present.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter includes the findings and discussion, which are discussed intensively. This section also gives detail information about the meaning of the text of “Pakkio Bunting” based on the interpretation (Hermeneutical approach). In Discussion item, it consists of the clarification of meaning and function of “Pakkio Bunting”.

A. Findings

In this part, the researcher presented the results of the research about the meaning and function of Pakkio Bunting in wedding ceremony as one of the cultures in Gowa, South Sulawesi. This section also gave the detail information about the meaning and function Pakkio Bunting in society. The data were overall obtained through observation and interviewed. The Meaning and Function of Pakkio Bunting were analyzed by using a Hermeneutical Approach. Pakkio Bunting is a series of sentences that is sung by “Androng bunting” to call the groom when he arrived in the bride’s home.

Datum 1: Ku minasaiko sunggu daeng bunting

(I expect you to be serious)

Ni tinja ki ko mate’ne

(you are expected to be happy)

La’bu bannang ri jawa

(the thread is long in java)

La’bu angang umuru’nu

(But your life is longer than it)

Luara tamparang luarangngang nawa-nawannu

(The ocean is wide, but your mind is wider than it)

Datum 2: Laku kapeangko anne daeng bunting sumanga'nu mabellaya

(oh the bride, I am going to summon your spirit which goes far away)

Nakukiokangko pole tubunu lampa salaya

(and I am going to summon your lost body/soul)

Ku alleangko anne baji

(I will give you the best)

Late bunganna Tama late cinikanna

(the flower withered, but the memory never end)

Datum 3: Kuassengki lania naku lamung unti te'ne ri tuka'ku

(I know you will come, and I will plant banana tree under my ladder house)

Anggoro' ri paladangku, dalima rigantiroku

(the grape is in terrace house, pomegranate in front house)

Ikau tompa sallang daeng bunting angkattilangko bunganna

(oh Groom, you are the only who will pick the flower)

Anaknu tompa sallang kattilangko bunganna

(Your son will also pick the flower)

Cucunnu pasallang angngalleangko rapponna

(And your grandson will pick its fruit)

Datum 4: Nampa' lampa ri ballakku

(I am departed from my home)

Naku joli pakke'bukku

(I lock the door)

Naku gulung tapperekku

(I roll my mat)

Katantuanna lammantang puli ri balla'na bunting bainea

(I definitely stay in the Bride's house)

Datum 5: Nakana daeng bunting baine, apa ki cini ri nakke daeng, nakke le'leng

(the bride say, what do you see in me?)

Nakke kodi-kodi, nakke caddi simbolengku

(I am ugly and have small hair bun)

Nakana daeng bunting bura'nea, manna le'leng, manna kodi-kodi

Ca'di simbolengnu

(The groom say, although you have black skin, ugly, and have little hair bun)

Titti' matangku kala'busang paccini'ku

(you are my last destination)

Datum 6: Punna kamma antu kananta sikatutui maki tope

(if you say so, let us keep shawl)

Ki sisassa mole-mole ka tenamo poteranna maloloa

(we are going to wash many times because the single time will never come back)

Bunting ta bunting naik ngaseng mako mae

(the Bridegroom and procession, come to the house)

B. Discussion

This section also gives the detail information about the meaning and function Pakkio bunting in society. In analyzing data, the writer used Ricouer's theory.

Pakkio Bunting is a series of sentences that is sung by Androng bunting to call the groom when he arrived in the bride's home.

Datum 1: Happiness, Longlife, Presperity

Ku minasaiko sunggu Daeng bunting

The meaning of the sentence above, tells about one of the expectation to both of the bride and the groom to be seriously in their life. This sentence is sung by Androng Bunting when the groom comes to the bride's home.

The deep meaning of the sentence talks about every person have the expectation to the couple. It is expected that the couple get kindness after they get married.

Ni tinja ki ko mate'ne

Androng Bunting says something to the groom. Giving vows to the groom. So, they get happiness all the time and they will never get divorce until the end of time.

It also has meaning that they become good family, keep their promise and love each other.

La'bu bannang di jawa

The text talks about Androng Bunting's expectation who prays for the bride. They are given long life and happiness.

The deep meaning of the sentence above, all people have expectation to the couple, so that they are always healthy and achieving good family. The text uses “bannang di Jawa” (Thread in Java) means that the reflection of a process of maturation of the self to a life that is useful and a path of mutually binding and filling each other and use Java because it is the center of civilitation in Indonesia in the past.

La’bu angang umuru’nu

The text talks about Androng Bunting who prays for the couple. Androng bunting sings this song to the bride that they hopefully get longlife and always be together until the end of their life.

The deep meaning of the sentence above, they get happiness all time.

Luara tamparang luaranggang nawa-nawannu

It refers to someone who must always think positive. When they face their problem.

The deep meaning of the sentence above, the meaning of “tamparang” (ocean) in there we can see the sea always accept what we have been given and never turn it down, and when we see the ocean, we can't see the end of the sea. It's means that the filosopi of Ocean in our life that the shortcoming of the couple can't preclude their happiness and accept the weakness of the couple and also their relationship will never end until death separated them.

Datum 2: Advices, Praying

Laku kapeangko anne daeng bunting sumanga'nu mabellaya

The meaning of the sentence above, is that they have to fight and support their life. Therefore they get happiness all time, always spirit until the end.

The deep meaning of the sentence above is as a family they have to work hard in order to get succes and happiness.

Nakukiokangko pole tubunu lampa salaya

The text talks about the bride who fall in love with the groom. The bride really loves the groom more than she love herself.

The deep meaning of the sentence above is they realize to change the bad habit and be wise to solve the problem.

Ku alleangko anne baji

The meaning of the sentence above is that a man look after to his wife and give the best to his wife. Thus they are always together until the end, and they get happiness too.

The deep meaning of the sentence above is everything will be done by the groom, so that the bride get happiness.

Late bunganna tama late cinikanna

The text talks about Androng bunting says something to the bride, giving praise to the bride and this sentence is one of the feel emphaty to the bride.

The deep meaning of the sentence above, the meaning of the ‘bunganna’ (flower) that Flower blossom likened life partner. ‘Late bunganna’ means the

flowers wither, but ‘tama late cinikanna’ meaning will not be dead memories and a sense of love. Overall though the spouse will leave each other, but the feeling of love and compassion will never wither/dead.

Datum 3: Family, Kindness

Kuassengki lania naku lamung unti te'ne ri tuka'ku

The text talks about the groom says something to the bride, waiting the bride every time, and preparing their necessary.

The bride prepare something special in her home for the groom and take banana as a symbol which mean banana have charasteristic to live together, the bananas is not ever live alone, it means that they are always together every time from generation to generation. The bananas have more advantages to the all people. All of the part of this plant can be used and also the bananas will not die before fruiting. The groom and the bride want live like a banana.

Anggoro' ri paladangu, dalima rigantiroku

The meaning of the sentence above is that the bride have to prepare their necessary include the foods for the groom and get happiness all the time, together until the end.

The deep meaning of the sentence above is the bride wants to live like a grape and pomegranate. The grape result good fruit juice and send the fruit juice to every branch in their tree, it means that the groom and the the bride want to have much good descendants and be helpful to every people, while the pomegrate is as a symbol fertility and long life.

Ikau tompa sallang daeng bunting angkattilangko bunganna

The meaning of the sentence above is the kindness comes from the bride, the groom gives all the kindness to the groom.

The deep meaning of the sentence is in the future, the groom and the bride will get a good descendants.

Anaknu tompa sallang kattilangko bunganna

The text talks about when they have a child, they give the kindness to their child.

The deep meaning of the sentence if the groom make a good family they will get the kindness from their child until their grand child.

Cucunnu pasallang angngalleangko rapponna

The meaning of the sentence above, Their kindness is descendes to their descendants, and all of their descendants feel the kindness is their soul.

The deep meaning of the sentence is that they want to have a good descendants until they died.

Datum 4: Intension, Proposal

Nampa' lampa ri ballakku, naku joli pakke'bukku

The text talks about the bride will going to the groom's house and the bride gave information before he come. It means this is respect form to the groom and also the bride promises to the groom. Therefore no the other person that he loves, and he only love his groom.

The deep meaning of the sentence above, the meaning of “pakke'bukku” (door), translated as the heart and the door means that the woman is to be his choice. “Ku joli pakke'bukku” (I close the door) means closing the door to others.

Naku gulung tapperekku

The meaning of the sentence above, the bride give the life only to the groom and all the his life and kindness only for the groom.

The deep meaning of the sentence is that all of his life he will give to the bride and give promise to make the bride happy.

Katantuanna lammantang puli ri balla'na bunting bainea

The text talks about after the bride married with the groom, the bride can move to the groom's house and he lives at the groom's house and he will never let the groom lives alone.

The deep meaning of the sentence, the groom and the bride will live together in their home and they will never get divorced until the end of the time.

Datum 5: Admission, Honesty, Expectancy

Apa ki cini ri nakke daeng, nakke le'leng

The text talks about that we can not see the person only from their style, but also we can judge the person from the heart attitude and that is the main point.

The deep meaning of the sentence is they love each other without look at of their physical.

Nakke kodi-kodi, nakke caddi simbolengku

The meaning of the sentence above is the bride has not good enough and she opened about herselfes and also her awearness about herselfes.

The deep meaning of the sentence is the bride feels that she is not perfect woman who has much deficiency.

Nakana daeng bunting bura'nea, Manna le'leng, manna kodi-kodi

The meaning of the sentence above is the bride will answer and he will respond also what are the groom talking about he did not saw from the beauty of someone and from the good body, but he saw from the good heart.

The deep meaning of the sentence is the bride receive all the groom's condition and he did not only saw from subjective but he saw from the attitude of someone.

Caddi simbolengnu

The text talks about the groom did not saw from the beauty of someone and from the good body, but he saw from the good heart.

The deep meaning of the sentence is the groom will accept what the bride has and always love her.

Titti' matangku kala'busang paccini'ku

The meaning of the sentence above is he has get the couple of life, and he meets new life for her bride.

The deep meaning of the sentence is the groom believes his self to get the purpose of his life.

Datum 6: Vows, Loyalty

Punna kamma antu kananta sikatutui maki tope

The text talks that she agrees with what the bride says and she likes also with the couple.

The deep meaning of the sentence above, "Tope" (clothing) means that based on the tip (religious advice) Makassar that women are men's clothes and men is women's clothing. That gives the meaning that they should keep themselves.

Ki sisassa mole-mole ka tenamo poteranna maloloa

The meaning of the sentence above, the bride and the groom work together in every day when they work it.

The deep meaning of the sentence they look after their happiness and they will make both of them so they are still happiness all the time.

Bunting ta bunting naik ngaseng mako mae

The meaning of the sentence above, Andro Bunting says this sentence and call the the couple into to the groom's house and they are welcomed by her parents.

The deep meaning of the sentence is that androng bunting receive the groom.

Function of Pakkio Bunting

According to H.Nurdin Amir the function of Pakkio bunting As spoken Literature in Gowa Society. Pakkio Bunting is a series of sentences that is sung by "Androng bunting" to call the groom when he arrived in the bride's home. Pakkio Bunting is one of the oral literature that developed in the midst of society Gowa. Pakkio Bunting is in form of a series of poetic lines that are used in the bridal

procession. It is sung when the groom and his entourage arrive at the house. A man appear poem tells pakkio Bunting. The poet of Pakkio Bunting also is named Anrong Bunting who stand at the top step (generally the homes of Makassar in Gowa is a house on stilts so as to enter the house using a ladder with the number of steps of ten or more), to said series of poems Pakkio Bunting. Here is a function pakkio bunting in Gowa society which is based on the opinions of the informants:

1. As a communication tool to convey a messages *tu-riolo* (ancestors)

Pakkio bunting was very close union with the social life of the community because pakkio bunting serves as a communication tool to convey a messages *tu-riolo* (ancestors) Bugis Makassar to the bride and groom before the ship sailed home truth. With the pakkio bunting, the bride and groom know how to treat in-law, instill a love of the couple, and what to do / responsibilities as married, then on that's important for young people to be able to know, memorize or apply and use it every evening wedding as a step to be able to preserve the culture of pakkio bunting.

2. Poetry Pakkio Bunting became one of the forms of interaction between the bride's family represented by speakers Pakkio Bunting with the groom's family.

In this interaction there is communication delivery cultural values are very important in fostering households. Those values are not only useful in fostering attitudes and behaviors for the newlyweds but also important to understand all people who attended the event. Those values include respect, loyalty, humility, and generosity, contains messages of religious and moral messages are very important in the formation of attitudes and manners. Messages closely related to the religious

message of the religious teachings of Islam such as the application of religious values in life. The moral is related to the importance of developing respect and mutual acceptance. Respect seen from the attitude of the government and society. Acceptance can be seen in the expression form of flattery to the bride. Flattery is a sign of acceptance of the bride to join the big family of the wife or husband and wife.

3. As a refresher material for introspection

For couples who have long been fostering households, poetry pakkio bunting which contains advice on marriage serve as a refresher for introspection. Because of the poem pakkio bunting contains advice to develop responsibility, advice to maintain fidelity to the couple, and the suggestion to familiarize the simple life.

4. As entertainment

Wedding reception is accompanied by bunting pakkio poem serves as an entertainment which adds to the festive atmosphere of the wedding to add value to the appreciation of the values contained in the poem. The festive atmosphere created by the reply or said-replication boisterous of all listeners Pakkio Bunting poem that is in place when the singer lyric Pakkio Bunting finish. Gloss custom implementation in a procession that too adds to the wisdom of the welcoming ceremony.

5. Ratification of Culture Pakkio bunting as one of the oral literature in Gowa which has been fused with the social life of the community was instrumental in the culture value. As a personality of a tribe, pakkio bunting made as infrastructure to maintain the existence of the culture of a society, so it is not easily eroded by globalization era. Acculturation and assimilation in a culture often can change the identity of a tribe.

Pakkio bunting as attestation media of culture can look at the example pakkio bunting. The function Pakkio bunting above is as a warning for everyone to appreciate and strengthen their own cultural mores because it is inherited from the ancestors who need to be preserved.

6. Applicability as a Tool of Social Norms and Social Control Through oral artwork, namely pakkio bunting will be able to maintain authenticity or the personality of a tribe to remain conserved.

7. As an Educational Tool For oral literature in a given society. Pakkio bunting often made as a means to provide instruction on an informal basis to the public. Pakkio bunting contains teachings that includes education, such as: the spiritual education that includes teaching social educations that includes teaching the doctrine of emotional, intellectual, and moral.

The Pakkio Bunting always used by the Makassar society in wedding party. So that, the Makassar society believed in this party and now they still use the Pakkio Bunting from generation to generation. So, Makassar society still maintain it until now.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the result of the research, the writer did the observation on 09 February-15 July 2016. The writer found a few of Meaning and Function in the text of Pakkio Bunting. The meaning is with the Pakkio Bunting, the bridegroom is expected to know treat in-law, instilled a love of the couple, and his responsibilities. Then the important thing for young people is able to comprehend, memorize, apply and use it every wedding. This step is preserved in every wedding ceremony referring Pakkio Bunting able to preserve the culture Pakkio Bunting.

The function of Pakkio Bunting are:

4. The Function is as a communication tool to convey a messages *tu-riolo* (ancestors)
5. Poetry Pakkio Bunting became one of the forms of interaction between the bride's family represented by speakers Pakkio Bunting with the groom's family.
6. As a refresher material for introspection
7. As entertainment
8. As infrastructure to maintain the existence of the culture of a society, so it is not easily eroded by globalization era.
9. Be able to maintain authenticity or the personality of a tribe to remain conserved.
10. As an Educational Tool For oral literature in a given society.

B. Suggestion

Based on the analysis and conclusions the writer delivers some suggestions as follows:

1. This thesis is benefit to all people as the resources to increase the horizon and insight of Gowa culture.
2. This thesis is benefit to all people as the source reference and opens our minded about the important thing of cultures
3. To keep our culture from losing it and from threat of influencing globalization.
4. To be a comparison sources for everybody who wants to analyze the same cultures toward the function of Pakkio Bunting.

BIBLIOGRAPHY

- Abdullah, Nurdin. 2004. *Perkawinan Adat Tolaki: Perapua*. Kendari: Karya Baru Unaaha.
- Amir, Adriyetti. 2013. *Sastra Lisan Indonesia*. Yogyakarta: Andi.
- Betanzos. 2001. 'Introduction' in Wilhelm, *Introduction to Human Sciences*. Detroit mich: Wayne State Univ Press.
- Bleicher, Warthall. 2003. *Existential Phenomenology*. In H. L. Dreyfus, & Wrathall.(Eds.), *A Companion to Phenomenology and Existentialism*.
- Chady, Groenwald, T. 2004. *A Phenomenological Research Design Illustrated. International Journal of Qualitative Methods*.
- Endraswara, Suwardi. 2011. *Metodologi Penelitian Sastra*. Yogyakarta: Gunadarma press.
- Fanie, Zainuddin. 2000. *Telaah Sastra*. Surakarta: Muhammadiyah University Press.
- Hofstede, Geert, 1980. *Cultures consequence, International differences in work related values*. London: Sage Publications, Beverly Hills.
- John, Finlay, L. 2013. *Debating Phenomenological Research. Phenomenology and Practice*.
- Klemm, David E. 2004. *Hermeneutical Inquiry: Volume 1, the Interpretation of Texts*. Atlanta: Scholars Press.
- Laverty, S. M. 2003. *Hermeneutic Phenomenology and Phenomenology: A Comparison of Historical and Methodological Considerations. International Journal of Qualitative Methods*.
- Leny, Lukito. 2005. *The Study of Meaning of Skincare Advertisement in the Singapore Women's weekly Magazine*.
- Morphy, Robert. 1986. *Culture and Social Anthropology an Overture 2nd ed*. Englewood Cliffs, NJ: Prentice Hall.
- Mulya, Kadir. 2001. *Nilai-Nilai Sosial Budaya Masyarakat Makassar. Jurnal Sawerigading No: 18*. Makassar: Balai Bahasa Ujung Pandang.
- Nurhayani. 2013. *Budaya dan Tradisi*. Makassar: Balai Bahasa Ujung Pandang.

- Palmer, R.E. 2005. *Hermeneutiks: Interpretation Theory in Schleiermacher, Dilthey, Heidegger, and Gadamer*. Evanston, III:Northwestern Univ. Press.
- Rahmawati. 2014. *Pakkio Bunting in Makassarese Marriage Tradition in Gowa: A Cultural Value Study*. Makassar: Hasanuddin University Press.
- Rasyid, Abd. 2000. *Makna Ungkapan Perkawinan Suku Makassar*. Makassar: Balai Bahasa Ujung Pandang.
- Rauf, Masykur. 2019. *The Philosophical Values of "Takkalai nisobalang dotai lele ruppuki dati nalele tulali dilolanga" based on the interpretation of Mandar society (Hermeneutical Approach)*. Makassar: UIN Alauddin.
- Ricouer. 2002. *Hermeneutics and the Human Sciences*. Cambridge: Cambridge Univ Press.
- Ricoeur, Paul. 1976. *Interpretation Theory: Discourse and The surplus of Meaning*. Amerika: Texas Christian University Press.
- Rose, W. 2000. *Understanding Social Life: The Method Called Verstehen*. London: Allen & Unwin.
- Schleiermacher. 2005. *Hermeneutics: The Handwritten Manuscripts*. Trans: Scholars Press.
- Sharkey, P. 2001. *Hermeneutic phenomenology*. In R. Barnacle (Ed.), *Phenomenology*. Melbourne: RMIT Publications.
- Wahid, Sugira. 2007. *Manusia Makassar*. Makassar: Pustaka Refleksi.
- Wood, Graham. 1993. *The Dual Aspect of Hermeneutics*. New York: Crossroad Publishing Company.

APPENDICES

THE SOURCES GUIDE

1. Name : H. Nurdin Amir Dg.Rola
Occupation : Pensioner (Culture observer)
Birth : Bontolangkasa, 03 April 1934
Address : Barembeng
2. Name : Ramla Dg.Tonji, S.S., S.Pd
Occupation : Teacher (Call bridge)
Birth : Kacci-Kacci, 10 Mei 1986
Address : Tala'mangngape

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

INTERVIEW GUIDE

1. Interview with Mrs. Ramla Dg. Tonji, S.S., S.Pd.

A: What is your name?

B: Ramla Dg. Tonji

A: What is your job?

B: Teacher

A: Where do you live?

B: Tala'manggape, Ds.Bontolangkasa selatan, Kec.Bontonompo, Kab. Gowa.

A: When and where were you born?

B: Kacci-Kacci, 10 Mei 1986

A: What is your opinion about Pakkio Bunting which always held in Wedding ceremony?

B: If we talk about Pakkio Bunting, from the early start of speech basmalah until the cover has one unit of meaning that cannot be separated from each other. We can not just use the text at the beginning, but we have to either the entire text so that purity can be maintained. Then in terms of language, or diction choice said it was cool (wonderful), not from the language of the everyday because many contain figurative language or the language of parable. The bottom line overall Pakkio bunting contains prayers, hope in the future not just a momentary hope.

A: What is the meaning of ‘bannang’ (thread) in the sentence ‘La’bu bannang di Jawa’?

B: The deep meaning of the sentence above, all people have expectation to the couple, so that they are always healthy and achieving good family. The text uses ‘bannang di Jawa’ (Thread in Java) means that the reflection of a process of maturation of the self to a life that is useful and a path of mutually binding and filling each other and use Java because it is the center of civilisation in Indonesia in the past.

A: So, What is the meaning of ‘luara’ (ocean) in the sentence ‘luara tamparang luarangngang nawa-nawannu’?

B: The intent should be bigger than that, because wading through ark households, the sea is so why not take the parable of ‘luaraki’ for example, for example, take the example of kampung Barembeng or Bontonompo,, why isn't it? Why is the sea? No catches, but if we use the word sea, right we know own the sea what we give him never refused, and when we see the ocean, covering the eye can see, we don't know where it ends. So are our expectations against the groom it, that there will be no end of relation their marriage.

A: How about the meaning ‘late bunganna tamalate cinikanna’?

B: ‘Late’ it's dead, so ‘tamalate’ it will not die, it's the language of the ancestors, so interpreted the love will never die.

A: How about ‘the flower’ in that sentence?

B: Flower blossom likened life partner. ‘Late bunganna’ means the flowers wither, but tama late ‘cinikanna’ meaning will not be dead memories and a sense of love.

Overall though the spouse will leave each other, but the feeling of love and compassion will never wither/dead.

A: How about ‘pakke’bukku’ in the sentence ‘Naku joli pakke’bukku’?

B: The meaning of ‘pakke’bukku’ (door), translated as the heart and the door means that the woman is to be his choice. ‘Ku joli pakke’bukku’ (I close the door) means closing the door to others.

A: Then, how about the meaning ‘tope’ in the sentence ‘Sikatutui maki tope’?

B: Tope (clothing) means that based on the tip (religious advice) Makassar that women are men's clothes and men are the women that means keeping each other up. So when the couple we have shortcomings, we should cover it, or are complementary to each other.

2. Interview with H. Nurdin Amir Dg. Rola

A: What is your name?

B: H. Nurdin Amir Dg. Rola

A: What is your job?

B: Pensioner (Culture observer)

A: Where do you live?

B: Kalebarembeng, Kec.Bontonompo, Kab. Gowa.

A: When and where were you born?

B: Bontolangkasa, 03 April 1934

A: What is your opinion about Pakkio Bunting which always held in Wedding ceremony?

B: First only honored clans of the Kingdom from the nation who use rituals Pakkio Bunting in a wedding. But now, not to mention all the classes can use them, but then only from the desire of the family want to use pakkio bunting or no.

A: How about the function of Pakkio Bunting?

B: The function of Pakkio Bunting are:

11. As a communication tool to convey a messages *tu-riolo* (ancestors)
12. Poetry Pakkio Bunting became one of the forms of interaction between the bride's family represented by speakers Pakkio Bunting with the groom's family.
13. As a refresher material for introspection
14. As entertainment
5. Ratification of Culture Pakkio bunting as one of the oral literature in Gowa which has been fused with the social life of the community was instrumental in the culture value.
6. Applicability as a Tool of Social Norms and Social Control Through oral artwork, namely pakkio bunting will be able to maintain authenticity or the personality of a tribe to remain conserved.
7. As an Educational Tool For oral literature in a given society.

DOCUMENTATION

Interview With H.Nurdin Amir Dg.Rola As Culture observer

Interview With Ramla Dg. Tonji As Call bridge

Text of Pakkio Bunting

The first call bridge

The second call bridge

The process to calling the bridge

The process to call the bridge

The researcher and the call bridge

TEXT OF PAKKIO BUNTING

Iya dende-iya dende

(Ekspresi kebahagiaan)

Nia tojeng mi antu mae

(Telah tiba)

Bunting salloa ni tayang

(Pengantin yang telah lama dinanti)

Salloa ni minasai

(Yang telah lama diharap)

Nirurungang mi antu mae

(Bersama iringan)

Ri sikamma sahaba'na

(Bersama sahabatnya)

Ni lema lema pole ri bija pammanakanna

(Bersama pula dengan keluarganya)

Pammanakang lanri anrong bija batu ri manggena

(Keluarga dari ibu dan ayahnya)

Na rennu ngaseng te'ne ngaseng pa'mai'na

(Semua senang dan bahagia hatinya)

Pa'mai baji nu battu

(Datang dengan perasaan yang baik)

Baji todong nu battue

(Dan perasaan baik pula yang kamu datangi)

Iya mi nne salloa ni minasai

(Inilah yang lama diharapkan)

Ku minasaiko sunggu daeng bunting

(Kuharap kau sungguh-sungguh wahai pengantin)

Ni tinja ki ko mate'ne

(Ku nasarkan anda semoga bahagia)

Manna tangke na pucu'nu pole mate'ne ngaseng

(Baik batang maupun pucuknya semua bahagia)

La'bu banning ri nyawa

(Panjang benang nyawamu)

La'bu angngang umuru'nu

(Lebih panjang umurmu)

Luara tamparang luarangngang nawa-nawannu

(Luas lautan lebih luas pikiranmu)

Tinggi Bawakaraeng, tinggi angngang matuannu

(Tinggi gunung bawakaraeng lebih tinggi mertuamu)

Laku kapeangko anne daeng bunting sumanga'nu mabellaya

(Akan ku panggil semangatmu yang pergi jauh)

Nakukiokangko pole tubunu lampa salaya

(Akan kupanggil tubuhmu yang lama pergi tanpa arah)

Ku alleangko anne baji

(Kuberikan yang baik)

Late bunganna intang la batu

(Indah bunga intan yang datang)

Tama late cinikanna

(Yang indah kelihatannya)

Kuassengki lania naku lamung unti te'ne ri tuka'ku

(Kutau engkau akan datang dan kutanam pisang di tangga rumahku)

Anggoro' ri paladangku, dalima rigantiroku

(Anggur di teras rumahku, Delima di halaman rumahku)

Ikau tompa sallang daeng bunting angkattilangko bunganna

(Biar engkau saja wahai pengantin yang memetik bunganya)

Anaknu tompa sallang kattilangko bunganna

(Anakmu kelak saja yang memetik bunganya)

Cucunnu pasallang anggalleangko rappa

(Cucumu kelak yang memetikkan buahnya)

Lonna ma'rappo anggoroknu

(Jika nanti berbuah anggurku)

Ambuccu tommi pole doke' unti te'nenu

(Telah mekar jantung pisang manisku)

Nampa lampa kelong tommi daeng bunting bura'nea

(dan pergi bernyanyilah sang pengantin lelaki)

Si sila-sila kelong daeng bunting bainea

(Berbalas nyanyian pengantin wanita)

Nampa' lampa ri ballakku

(Baru aku berangkat dari rumah)

Naku joli pakke'bukku

(Dan kukunci pintuku)

Naku gulung tapperekku

(Dan kugulung tikarku)

Katantuanna lammantang puli ri balla'na bunting bainea

(Telah kupastikan akan tinggal dirumah pengantin wanita)

Nakana tossing kelonna daeng bunting baine

(Dan pengantin wanita berkata)

Iaji daeng ku sallo lolo

(Itulah kenapa aku lama muda)

Kurunrung balu baine

(Dan jadi wanita remaja)

Tamammonea punna teai ero'na tunganakkangku

(Takkan kuisi jika bukan keinginan orangtuaku)

Nakana kelong bunting bura'nea

(Dan pengantin lelaki berkata)

Nampako antu andi accu'lacu'la lebong naku romping-rompong memang

(Sejak kamu bertunas-tunas rebung telah kupagari engkau)

Lompoko naik ku tambai pa'rompongku

(Dan setelah besar akan kutambah pagarku)

Nakana seng kelonna daeng bunting bainea

(Pengantin wanita berkata)

Apa ki cini ri nakke daeng, nakke le'leng

(Apa yang engkau lihat dariku, Saya hitam)

Nakke kodi-kodi, nakke caddi simbolengku

(Saya jelek, saya memiliki kondek yang kecil)

Nakana daeng bunting bura'nea

(Pengantin lelaki berkata)

Manna le'leng, manna kodi-kodi

(Walaupun hitam dan jelek)

Caddi simbolengku

(Walaupun kecil kondekmu)

Titti' matangku kala'busang paccini'ku

(Engkaulah penghabisan pencarianku)

Nakana daeng bainea

(Pengantin wanita berkata)

Punna kamma antu kananta

(Jika begitu yang engkau katakan)

sikatutui maki tope

(Mari kita jaga selendang)

Ki sisassa mole-mole

(Saling mencuci berulang kali)

ka tenamo poteranna maloloa

(Karena tidak akan kembali masa muda)

Bunting ta bunting naik ngaseng mako mae

(Pengantin dan arakannya naiklah kemari)