

STUDI DESKRIPTIF MUSIK DALAM KONTEKS UPACARA *ADHI
TIRUWILA* PADA MASYARAKAT HINDU TAMIL DI KUIL SHRI
SINGGAMMA KALI KOIL MEDAN

SKRIPSI SARJANA

DIKERJAKAN

O

L

E

H

DESTRI DAMAYANTI PURBA

NIM : 060707010

UNIVERSITAS SUMATERA UTARA

FAKULTAS ILMU BUDAYA

DEPARTEMEN ETNOMUSIKOLOGI

MEDAN

2011

STUDI DESKRIPTIF MUSIK DALAM KONTEKS UPACARA *ADHI
TIRUWILA* PADA MASYARAKAT HINDU TAMIL DI KUIL SHRI
SINGGAMMA KALI KOIL MEDAN

SKRIPSI SARJANA

DIKERJAKAN

O

L

E

H

DESTRI DAMAYANTI PURBA
NIM : 060707010

Pembimbing I

Pembimbing II

Dra. Rithaony Hutajulu, M.A
NIP.196311161990032001

Drs. Kumalo Tarigan, M.A
NIP. 195812131986011002

Skripsi ini diajukan kepada Panitia Ujian Fakultas Ilmu Budaya Universitas Sumatera Utara Medan Untuk melengkapi salah satu syarat Ujian Sarjana Seni dalam Ilmu Etnomusikologi.

UNIVERSITAS SUMATERA UTARA
FAKULTAS ILMU BUDAYA
DEPARTEMEN ETNOMUSIKOLOGI
MEDAN
2011

Disetujui

FAKULTAS ILMU BUDAYA
UNIVERSITAS SUMATERA UTARA
MEDAN

DEPARTEMEN ETNOMUSIKOLOGI
Ketua,

Drs. Muhammad Takari, M.Hum., Ph.D
NIP. 196512211991031001

PENGESAHAN

Diterima oleh:

Panitia Ujian Fakultas Ilmu Budaya Universitas Sumatera Utara untuk melengkapi salah satu syarat ujian Sarjana Seni dalam bidang Etnomusikologi pada Fakultas Ilmu Budaya Universitas Sumatera Utara Medan.

Medan

Hari :

Tanggal :

FAKULTAS ILMU BUDAYA USU

Dekan,

Dr. Syahron Lubis, M.Si

NIP.195110131976031001

PANITIA UJIAN

No.	Nama	Tanda Tangan
1.	Drs. Muhammad Takari, M.A., Ph.D	()
2.	Dra. Heristina Dewi, M.Pd	()
3.	Dra. Rithaony Hutajulu, M.A	()
4.	Drs. Kumalo Tarigan, M.Si	()

KATA PENGANTAR

Segala puji dan syukur penulis panjatkan kepada Tuhan Yesus Kristus, karena berkat dan kemurahan-Nya skripsi ini dapat terselesaikan dengan baik. Trimakasih Ya Bapa...atas kebaikan-Mu kepada penulis. Skripsi ini berjudul *Studi Deskriptif Musik Dalam Konteks Upacara Adhi Tiruwila Pada Masyarakat Hindu Tamil di Kuil Shri Singamma Kali Koil Medan*. Skripsi ini merupakan salah satu syarat untuk menyelesaikan jenjang S-1 dan memperoleh gelar Sarjana Seni (S.Sn) pada Departemen Etnomusikologi, Fakultas Ilmu Budaya, Universitas Sumatera Utara. Skripsi ini berisikan hasil penelitian mengenai deskripsi upacara *Adhi Tiruwila*, transkripsi ritem dan melodi *ansamble urumee melam* dan *nagasvaram*. Selain transkripsi, penulis juga membuat grafik *mantra* serta nada yang dipakai dalam *mantra* tersebut, serta membahas fungsi dan tujuan dari upacara *Adhi Tiruwila*.

Selama proses penyusunan skripsi, penulis memperoleh bantuan yang luar biasa banyak dan baik dari Ibu Dra. Rithaony Hutajulu, M.A., selaku pembimbing I dan Bapak Drs. Kumalo Tarigan, M.A., selaku pembimbing II. Kedua pembimbing ini sangat membantu penulis selama penyelesaian skripsi. Mereka juga memberikan banyak pelajaran kepada penulis terutama hal kesabaran, keberanian dan kepandaian dalam penulisan skripsi ini. Saran dan arahan mereka membuat penulis semakin termotivasi dan semakin semangat untuk menyelesaikan skripsi ini.

Penulis juga mengucapkan terima kasih kepada Rektor Universitas Sumatera Utara, Dekan Fakultas Ilmu Budaya, Ketua dan Sekretaris Departemen Etnomusikologi, serta seluruh dosen-dosen dan pegawai di lingkungan

Departemen Etnomusikologi Fakultas Ilmu Budaya, yang telah memberikan peluang, kesempatan dan kemudahan secara moril kepada penulis sejak awal duduk di bangku perkuliahan hingga sampai kepada tahap penyelesaian skripsi ini.

Penulis juga mengucapkan banyak terima kasih kepada Bapak Anan Kumar yang telah bersedia menjadi informan pangkal di saat penulis melakukan proses penelitian lapangan. Ucapan terima kasih juga kepada informan pokok yaitu Bapak Supiah yang memberikan kesempatan kepada penulis untuk melakukan penelitian di Kuil dan juga orang yang pertama kalinya berkomunikasi kepada penulis tentang keadaan upacara yang akan diteliti dan juga sudah memberikan waktunya kepada penulis untuk mengadakan wawancara.

Ucapan terima kasih juga kepada orangtua saya tercinta, My papa sayang St. Merdin Purba Tambak, Spd., My mom sayang St. Elperida Sinaga. Mereka orangtua yang sangat paham dengan penulis sebagai seorang anak, sangat sabar mendukung dan menantikan penulis hingga sampai menyelesaikan skripsi ini. Terima kasih pae, mae buat pengertiannya selama proses penyelesaian skripsi ini. Terkadang penulis lebih meminta uang setiap bulannya, tapi mereka tidak pernah lelah untuk memberikannya, bahkan sebelum mengerjakan skripsi ini juga, mereka sudah terlebih dulu memfasilitasi penulis guna untuk mendukung proses penelitian dan penyelesaian skripsi ini. Penulis bangga memiliki orangtua yang *care* seperti mereka. Secara khusus trima kasih buat doa-doa Bapak dan Mamak terutama *inang pangintubu* yang selalu setia mendoakan penulis. Mungkin sudah banyak berlinang airmata di pipi mereka sepanjang membesarkan penulis hingga saat ini, tapi biarlah itu semua dicukupkan oleh Tuhan kepada mereka. Terima

kasih juga penulis sampaikan kepada saudara-saudaraku yang kusayangi yaitu abang ipar dan kakakku Kel Ricky F. Hutapea dan Lenni S. Purba Spd., (papa dan mama K'Oyin pea) kakakku K'Khana H. Purba S.E., adik-adikku Rinaldo Purba dan Winner Purba. Terima kasih buat doa dan perhatian kalian semua sehingga membuat semangat bagi penulis untuk menyelesaikan skripsi ini. Kalian adalah bagian dari hidupku yang takkan pernah tergantikan sampai kapanpun.

Special thanks, buat abang yang sangat penulis sayangi dan cintai yaitu Sy. Pandapotan Pangihutan Haloho, S.E., yang selalu mengingatkan bahkan memotivasi penulis untuk mengerjakan skripsi ini. Terima kasih untuk cinta kasih kam bange, walaupun terkadang penulis merasa stres oleh tingkahnya, tapi dia menjadi "inspirasi" dalam hidup penulis. Terima kasih buat doa-doanya, perhatian dan pengertiannya selama ini. Semoga kita berdua semakin yang terbaik dan menjadi berkat bagi oranglain. Sekali lagi, Terima kasih buat semuanya bange. Bahkan terima kasih buat Bou dan Kela yang sudah memperhatikan dan mendoakan penulis selama proses penyelesaian skripsi ini. Dan buat nang-nong juga yaitu adekku Mesra Waty Haloho yang selalu bertanya dan memotivasi penulis untuk mengerjakan skripsi ini.

Penulis juga mengucapkan terima kasih kepada kelompok kecilku "PRAYER" yaitu K'Dia, Rina, Inta dan Florent. Terima kasih buat perhatian dan doa-doa kalian. Sampai kapanpun kalian tidak bisa terlupakanku karena dari kelompok inilah penulis mengetahui kebenaran dan awal pertumbuhan rohani penulis juga. Bahkan buat "adik-adik kelompokku" yaitu Reni, Pera, Nita, Martin, Herman, Dicky dan Jonatan. Walaupun sudah lama tidak kelompok, tapi kakak

tidak pernah melupakan kalian. Terima kasih juga buat perhatian kalian sama kakak selama ini.

Ucapan trima kasih kepada seluruh pemuda GKPS Padang Bulan dan keluarga besar KMBI yang selalu bertanya bahkan mendoakan penulis untuk mengerjakan skripsi ini. Terutama buat adek Elikson Damanik yang sudah memberikan waktunya dalam pengerjaan Transkripsi. Penulis sangat berterima kasih buat Elikson karena bantuannya proses transkripsi bisa terselesaikan. Bahkan buat teman-teman seperjuangan yang sudah saya anggap keluarga selama proses perkuliahan yaitu ETNOLSIX angkatan 2006 yaitu Rina, Inta, Rebecka, Vanesia, Evi, Nova, Jery, Tety, Jefri, Amran, Jonedi, Daniel, Yunika, Sansri, Heidy, Chikal, Ananda, Eva, Diah, Ucok, Bobby, Sigit, Efraim dan Yogi. Terima kasih telah menjadi saudara buatku. Tidak terasa sudah 5 tahun kita merasakan susah senang selama duduk dibangku perkuliahan. Penulis juga mengucapkan terima kasih kepada teman-temen satu kos “MARTIPUL” yaitu k’Khana, Jokeng, Reni, Tiwi, Ardi, Dear, Tombos dan kiki. Mereka adalah saudara seperjuangan merasakan bagaimana enaknyanya anak kos. Terima kasih buat kalian semua.

Penulis mengucapkan beribu-ribu maaf apabila ada kata yang kurang berkenan dalam hati. Akhir kata, penulis ucapkan terima kasih kepada seluruh pihak yang sudah membantu penulis dalam penyusunan skripsi ini, dan mohon maaf apabila ada nama yang lupa penulis cantumkan. Semoga hasil penelitian dari skripsi ini dapat berguna bagi kebudayaan masyarakat Tamil, bagi pembaca dan juga kepada peneliti berikutnya. Syalom!!!

DAFTAR ISI

KATA PENGANTAR	i
DAFTAR ISI	iv
ABSTRAK	viii
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Pokok Permasalahan	10
1.3 Tujuan dan Manfaat	11
1.3.1 Tujuan	11
1.3.2 Manfaat	12
1.4 Konsep dan Teori	12
1.4.1 Konsep	12
1.4.2 Teori	16
1.5 Metode Penelitian	21
1.5.1 Pemilihan Lokasi Penelitian	22
1.5.2 Pemilihan Informan	23
1.5.3 Metode Pengumpulan Data	24
1.5.3.1 Studi Kepustakaan	24
1.5.3.2 Penelitian Lapangan	24
1.5.3.3 Kerja Laboratorium	27
BAB II TINJAUAN UMUM MASYARAKAT HINDU TAMIL DI KUIL SHRI SINGGAMMA KALI KOIL MEDAN	
2.1 Umat Hindu Tamil	28

2.2 Kedatangan Orang Tamil ke Kota Medan dan Sekitarnya	29
2.3 Aspek Kesejarahan	31
2.4 Fungsi Kuil	33
2.5 Pantangan memasuki Kuil	35
2.6 Lokasi Kuil	35
2.7 Mata Pencaharian Masyarakat Hindu Tamil	36
2.7.1 Agama/Kepercayaan	36
2.7.2 Veda, Kitab Suci Umat Hindu.....	40
2.7.2.1 Pengertian Veda	40
2.7.2.2 Pembagian dan Isi Veda	41

BAB III DESKRIPSI UPACARA *ADHI TIRUWILA*

3.1 Latar Belakang dan Tujuan Pelaksanaan Upacara	44
3.2 Tempat Pelaksanaan Upacara	47
3.3 Komponen Upacara	48
3.3.1 Saat Upacara	48
3.3.2 Benda-benda dan Alat-alat Upacara	48
3.3.2.2 Puspa (Bunga)	50
3.3.2.3 Tirtha/Toya (Air Suci)	50
3.3.2.4 Upakara	51
3.3.2.4.1 Penjor	51
3.3.2.4.2 Daun Nimi	52
3.3.2.4.3 Pajeng/Tedeng	53

3.3.2.4.4 Bendera	54
3.3.2.4.5 Ciwambha (Argha)	54
3.3.3 Pendukung Upacara	54
3.3.3.1 Guru Kal	54
3.3.3.2 Panitia dan Jemaat	55
3.4 Kronologis Upacara	55
3.4.1 Tahap Persiapan Upacara	64
3.5 Fungsi Puja Dewi Dhurga Dalam Upacara Adhi Tiruwila	66
3.5.1 Fungsi Pengungkapan Emosional	66
3.5.2 Fungsi Perlambangan.....	68
3.5.3 Fungsi Komunikasi	69
3.5.4 Fungsi Kesenambungan Kebudayaan	69
3.5.5 Fungsi Pengesahan Lembaga Sosial dan Upacara Keagamaan	70
3.5.6 Fungsi Pengintegrasian Masyarakat	70
3.5.7 Fungsi Hiburan	71
3.6 Puja Dan Doa Dalam Melaksanakan Persembahyangan	71
3.7 Puja Dewi Dhurga	72

**BAB IV ANALISIS MUSIK PUJA DEWI DHURGA DALAM UPACARA
ADHI TIRUWILA** 74

4.1 Analisis Musik Puja Dewi Dhurga	74
4.1.1 Tangga nada	76

4.1.2 Nada Dasar	76
4.1.3 Wilayah Nada (Range)	78
4.1.4 Frekuensi Pemakaian Nada	78
4.1.5 Interval	79
4.1.6 Formula Melodi (Bentuk)	81
4.1.7 Pola Kadensa	84
4.1.8 Kontur	84
4.1.9 Model Notasi	86
BABV PENUTUP	99
5.1 Kesimpulan	100
5.2 Saran	102
DAFTAR PUSTAKA	103
DAFTAR INFORMAN	105