RESEARCH ARTICLE

The Moral values and Character Building principles of Sri Sultan Hamengkubuwono of Yogyakarta

Tri Hartiti; Suharti; RA.Rahmi Andayani D

Yogyakarta State University, Yogyakarta Indonesia
ABSTRACT

This presentation will outline an investigation into the moral values and character building principles developed by Sri Sultan Hamengkubuwono, the King of Yogyakarta. These values and principles are derived from Javanese cultural ritual ceremonies and were used in traditional ritual activity of his palace. The methods used in this study are descriptive, qualitative and ethno-multicultural designs. The researchers identified character building values shown by the Sultanate such as (1) exemplary achievement; (2) perseverance; (3) historical awareness; (4) attitude; (5) heroism; (6) sacrifice and leadership. The kind displayed his own exemplary wisdom and discernment by offering to resign his authority, in order to prevent conflict and imbalance in the Yogyakarta Palace.
Keywords: The 7th King of Yogyakarta Indonesia, character building, moral values
--
Kind regards.
On behalf of the
APNME 2015 Conference Programme Committee
The Moral values and Character Building principles of Sri Sultan Hamengkubuwono of Yogyakarta
Tri Hartiti R1); Suharti2); RA.RahmiD. Andayani3)
Yogyakarta State University, Yogyakarta Indonesia

email: ; ; rahmiandayani@gmail.com3)
A. Rationale
The research was inspired by the existance of ritual activity done by the heritages of the King VII of Yogyakarta palace, Indonesia. In this activity, the heritages did (1) the ritual activities, such as prayers, meditations, (2) educational activities such as giving some informations about education, (3) health activities such as checking the blood preassure and the gluccossa, (4) economic activities such as selling some handycraft with the picture of the King VII, (5) cultural activities, such as practicing dances, practicing table manners, etc. All the activities pionereed by the King VII is now are done and continued by his heritages.

The researchers get some character building values shown by the King VII such as (1) exemplary; (2) perseverance; (3) history; (4) attitude; (5) heroism; (6) sacrifice and leadership.
The attitudes owned by The King VII gave the highest inspiration to do some goodness, such as, policies, wisdom, prosperity, loyalty, politeness, respect, honesty, sociable, good manner, good looking, good dedication, decorousness, low profile, down-to-earth, good hand. These attitudes and behavior will be adapted and adopted
B. Related Theory

The theories used are about the moral values and character developments and Javanese cultural ritual ceremonies. Vessels G and Huitt W say that:
1. Moral Values
Moral character development has been a topic of concern for thousands of years. It was central to the development of American schooling, but lost favor in the middle of the 20th century. Over the last several decades there has been increased attention paid to the importance of moral character as central to the purpose of schooling. This paper reviews the most important theories related to moral character development and suggests methods for including it in the school setting.
2. Moral and Character Development

The development of moral character has been the subject of philosophical and psychological investigation since Aristotle theorized three levels of moral character development: an ethics of fear, an ethics of shame, an ethics of wisdom (Kraut, 2001). Philosophers, psychologists, and educators as diverse as John Locke, John Stuart Mill, Herbert Spencer, Emile Durkheim, and John Dewey, and as ancient as Confucius, Plato, and Aristotle have viewed the development of moral character as the primary purpose of schooling (Purpel & Ryan, 1976). From the beginning of American public education in the 1600s until the first third of the 20th century, our nation’s educators, working closely with parents and the community, performed this moral-educational role with commitment (McClellan, 1992). In the middle of the 20th century, moral character education in the schools (hereafter used interchangeably with the term character education) began to decline as a result of increased cultural diversity, perplexing and seemingly prohibitive First Amendment decisions, uncertainty about what values to teach and how to teach them, a preoccupation with social movements, and a Cold War emphasis on increasing academic achievement (Vessels & Boyd, 1996; Wynne & Walberg, 1997). A few variants emerged out of social necessity including civic education, global education, multicultural studies, prudential education, social skills training, and values clarification. But as Heslep (1995) points out, these variants continued without moral education providing the “unifying context of principles” that is central to character education.

A renewed interest in character education and a willingness to find legal and culturally sensitive ways to carry it out emerged in the late 1970s and early 1980s among educators who were interested in promoting all aspects of child development, and among most American citizens who believed their lives were being negatively impacted by decades of too little emphasis on moral values (Bennett, 1993; Elam, Rose, & Gallup, 1993; Gallup, 1975, 1980). The public was out in front of the educational establishment on this issue and gave the new generation of instructional pioneers enough support to rekindle educators’ interest in moral and character education. Programs like the Basic School, the Child Development Project, the Character Counts Coalition, Character First, the Cooperating School Districts, and the Responsive Classroom gave renewed life and a new methodological diversity to character education (Vessels, 1998).

Since the early 1990s, the need to educate for character and community has been viewed as critically important by a majority of Americans, ranking ahead of concerns about academic achievement or other social pressing issues such as racial and gender equality (Myers, 2000). In spite of (a) extensive public support, (b) a variety of successful programs around the country, and (c) both politicians and educational administrators calling for character education in addition to higher test scores, most schools and school systems have adopted reform models that (a) paradoxically narrow the curriculum, (b) largely ignore critical areas of development besides academic, and (c) fail to effectively educate for character (Damon, 2002). Rather, most current approaches to whole-school reform reflect the current political push to accelerate students’ academic learning and to raise test scores while failing to adequately promote other important aspects of child development including social, moral, intellectual, artistic, emotional, and personality (Huitt, 2004).

Sommers (2002) states that in order for education to fully address (1) public concerns about decency and literacy, (2) students’ developmental needs, and (3) political pressures to improve schools, a K-12 curriculum infused with moral content is needed. We concur and believe that the road to success with character building is paved with (1) content that conveys universal moral principles and virtues, and (2) instructional methods that ensure their internalization and the cultivation of moral emotions, moral commitments, and moral reasoning that necessarily underlie moral action. In order to set these cornerstones of socially conscious and effective educational reform in place, we must (1) define moral character, (2) explain the known developmental pathways to moral maturity, (3) use any and all strategies thought to be effective at any point in time, and (4) use methods of assessment that will determine the most effective strategies. Stated simply, we must know the qualities of character we want to promote and must determine through research how they emerge and what can be done by parents, teachers, and other concerned citizens to ensure that moral potential is fully realized. The remainder of this chapter will address these issues.
3. Moral Character Defined

Damon (1988) identified six ways that social scientists have defined morality: (1) an evaluative orientation that distinguishes good and bad and prescribes good; (2) a sense of obligation toward standards of a social collective; (3) a sense of responsibility for acting out of concern for others; (4) a concern for the rights of others; (5) a commitment to honesty in interpersonal relationships; and (6) a state of mind that causes negative emotional reactions to immoral acts. This categorical scheme may not accommodate all useful definitions, particularly the more substantive definitions offered by philosophers and theologians, but they reflect the wide variety of definitions and the need for an explicit operational definition that can guide programming and research.

A number of authors proposed definitions of moral character in rather traditional terms. For example, Wynne and Walberg (1984) wrote that moral character is “engaging in morally relevant conduct or words, or refraining from certain conduct or words” (p. #). Others, such as Piaget (1969) focused on the source of one’s behavior as being especially important. He said that the essence of morality is respect for rules and that acting on internalized principles (autonomy) represents a higher level of morality than performance based on rules imposed by others (heteronomy). Others, such as Pritchard (1988) focused on moral character as a personality construct: “a complex set of relatively persistent qualities of the individual person, and the term has a definite positive connotation when it is used in discussions of moral education“ (p. 471). Berkowitz (2002) said that moral character is “an individual’s set of psychological characteristics that affect that person’s ability and inclination to function morally” (p. 48). Still others, such as Havighurst (1953) equated morality with altruism. Lickona (1991) attempted to connect psychological and behavioral components when he said that “Good character consists of knowing the good, desiring the good, and doing the good—habits of the mind, habits of the heart, and habits of action” (p. 51).

While most researchers support a multidimensional aspect to moral character, especially Lickona’s (1991) advocacy of cognitive, affective, and behavioral components, several authors support additional components. For example, Narvaez and Rest (1995) suggest that the skills of moral and character development should be considered in terms of four psychological components. They say that the focus should be on the internal processes and behavioral skills that are required for moral behavior and propose that sensitivity, judgment, and motivation emerge from the interaction of cognitive and affective processes.

1. Ethical Sensitivity—the perception of moral and social situations, including the ability to consider possible actions and their repercussions in terms of the people involved;

2. Ethical Judgment—the consideration of possible alternative actions and the rationale for selecting one or more as best;

3. Ethical Motivation—the selection of moral values most relevant in the situation and the commitment to act on that selection;

4. Ethical Action—the ego strength combined with the psychological and social skills necessary to carry out the selected alternative.
C. Research Method

The methods are the so called descriptive qualitative and ethnomulticultural method. Some aspects of the aristocratic titles are viewed from structural, semantic, and sociolinguistic perspectives associated to moral values. The data are words and phrases related to the kinship, variation, language maintainance and names and titles which were collected from oral and written sources. The oral sources were taken through in-depth interviews with some informants around Yogyakarta palaces, while the written ones were form documents about the titles. The research instruments were the researchers themselves using validity test. The analysis was carried out through triangulation, peer checking and comparing with some related previous studies.
D. Finding and Discussion of character building and moral values of the King VII

The researchers get some character building values shown by the King VII such as (1) exemplary; (2) perseverance; (3) history; (4) attitude; (5) heroism; (6) sacrifice and leadership. The study aims at uncovering exemplary character values of ritual activity called Khaul Dalem of Sri Sultan HB VII. The theories used are the character building and moral values and Javanese cultural ritual ceremonies. The methods are the so called descriptive qualitative and ethnomulticultural method. The researchers get some character building values shown by the King VII such as (1) exemplary; (2) perseverance; (3) history; (4) attitude; (5) heroism; (6) sacrifice and leadership. The most real example about the character building value is when he got down from his position of the King called Lengser Keprabon, as an attempt to prevent any conflict and imbalance of situation in the Yogyakarta Palace. The Lengser Keprabon was done by him to show his wisdom and discernment as a great king. Dealing with the language level used in Kraton, the users should be able to do the style of speech bounded by moral values especially for their politeness, honesty, between in line. For example, when a younger person wants to speak with the older person and he or she has the higher stratification status, the Javanese language used is the highest level called Kromo Inggil (Nandalem benjang tabuh sedoso badhe ngerawuhi pepanggihan HB VII menopo mboten (Would you like to attend the meeting of ritual activity for the 7th King of Yogyakarta?). This speech shows that the younger person should be able to use the highest level with the hope of doing politeness and respect.

1. Exemplary
The most real example about the character building value of examplary is when his son asked the position as the successor of the kingdom, the King VII got down from his position of the King called Lengser Keprabon, as an attempt to prevent any conflict and imbalance of situation in the Yogyakarta Palace. The Lengser Keprabon was done by him to show his wisdom and discernment as a great king.
Dealing with the language level used in the Palace, the users should be able to do the style of speech bounded by moral values especially for their politeness, honesty, and wisdom. For example, when a younger person wants to speak with the older person and he or she has the higher stratification status, the Javanese language used is the highest level called Kromo Inggil (e.g. Nandalem benjang tabuh sedoso badhe ngerawuhi pepanggihan HB VII menopo mboten? (Would you like to attend the meeting of ritual activity for the 7th King of Yogyakarta?). This speech shows that the younger person should be able to use the highest level with the hope of doing politeness and respect.
2. Perseverance

[image: image1.png]

The tradition of the King VII in giving the hospitality to The Royal Guest
This result is also related to the moral values of giving affection and service as the implementation of the Kinship. The examples of the Kinship are Kanjeng Gusti Pangeran Hadipati Hanom is the Sultan’s son who will replace the position of Sultan. Kanjeng Panembahan is the name for the Sultan’s son who gets a high grace because of his services to the king and nation. While Kanjeng Gusti Pangeran Adipati is the title given to the Sultan’s son as award. Kanjeng Gusti Pangeran Haryo is the gift name for the Sultan’s son. Gusti Pangeran is the title given to the son of the Sultan’s mistress. Gusti Pangeran Haryo is the Sultan’s son who born from the queen. Bendara Pangeran Haryo is the title for the Sultan’s son, who was born from the mistress, not the queen. Kanjeng Pangeran Adipati is given to the royal family considered meritorious. Kanjeng Pangeran Haryo is the title which is given to a person who considered meritorious. His position is under the Kanjeng Pangeran Adipati’s title. Gusti Raden Mas is the title for the Sultan’s son who was born from the queen berofe they will be a Prince. Bendara Raden Mas Gusti is the title for the Sultan’s eldest son who was born from the mistress before they will be a Prince. Bendara Raden Mas is the title for the Sultan’s son who was born from the mistress or the royal’s sons. Raden Mas Harya is the royal title that given by the Sultan to a person as a gift. Raden Mas is the title for the Sultan’s son from the third-generation of the Sultan. Raden atau Raden Bagus is the title for the Sultan’s son from the fifth-generation of the Sultan. Mas is the title for the courtiers who comes from the people. Gusti Kanjeng RatuThe title for the queen or the queen’s children who already married.Kanjeng Ratu The title for the queen or the queen’s children who already married.Gusti Raden Ayu. The title for the Sultan’s daughter who was born from the queen. She already mature but unmarried. Gusti Raden Ajeng. The title for the Sultan’s daughter, born of the queen, who still young. Bendara Raden Ajeng Gusti. The title for the Sultan’s eldest daughter, born of the mistress, who unmarried. Bendara Raden Ayu. The title for the Sultan’s daughter, born of the mistress, who already married. Bendara Raden Ajeng is The title for the Sultan’s daughter, born of the mistress, or royal’s daughters who unmarried. Raden Ayu is The title for the Sultan’s grandchild until great grandchild (after fifth generation) who already got married. It can be used for the title of Prince’s wifes and not the Sultan’s child. Raden AjengThe title for the Sultan’s grandchild until great great grandchild who unmarried. Raden or Raden Nganten is the title for the Sultan’s great great grandchild (after sixth generation) until wareng who already got married. It can be used for the title of the regent’s wifes. Raden Rara is the title for Sultan’s unmarried wareng. Kanjeng Bendara is the title for the Sultan’s mistress who becomes the leader of all the mistress. Kanjeng Raden Ayu is the title for the queen or the first wife of the Crown Prince (Kanjeng Gusti Pangeran Adipati). Bendara Raden Ajeng atau Bendara Mas Ayu is the title for the Sultan’s mistress or the Crown Prince’s mistress who come from ordinary people. Mas Ajeng or Mas Ayu is the title for the Prince’s mistress who come from ordinary people.
[image: image2.jpg]

The tradition done by the heritage on giving the title
3. History
[image: image3.jpg]

Ng. DSDISKS HB VII (The King VII) was named Raden Mas Murtejo
Ng. DSDISKS HB VII (The King VII) was named Raden Mas Murtejo. He is a son of Gusti Raden Mas Mustoyo and Raden Ayu Sepuh. Since he was born in a kingdom family, he had been taught to have a good manners in order to communicate with others.

Raden Mas Murtejo was born on Monday Legi*, February, 4th 1839 or Dulkangidah**, 20th 1766 in Javanese’ Calendar. Many people said that he was very unpretentious boy, even he was born in a kingdom family. Hence, he was also called as Den Mas Kawung which is taken from the motif of his batik. This is a so good example for the leaders to behave that the leaders are able to feel what their society feel, even the poorest one.

When he was young, he was asked by his mother to be one of the Abdi Dalem (servant) in Karaton Yogyakarta. His job was to prepare chairs for Royal Guests in Karaton Yogyakarta. Beside his job in Karaton, he used to have a routine activity which was meditation, in Javanese can be called as Tirakat, to muse over his life and to get enlightenment for his problems. That activity is no longer done in this era, but we should do something like that to be a reminder for our life and Raden Mas Murtejo gave us an excellent model to think before do something.
In 1855, Sri Sultan Hamengku Buwono V passed away and the authority was replaced by Kanjeng Gusti Pangeran Adipati Mangkubumi. After that, Raden Mas Murtejo was appointed as a prince and have a title as Pangeran Haryo Hangabehi.

[image: image4.jpg]

The Kings of Yogyakarta Palace
In 1867, Yogyakarta was attacked by a horrifying earthquake that triggered an economic crisis and it was going worse when Javanese civil war happened and Tanam Paksa was commanded by the colonialists in 1830 to 1870.

In 1877, Sri Sultan Hamengku Buwono VI passed away and the authority was replaced by Kanjeng Gusti Pangeran Adipati Mangkubumi and have a title as Ngarso Dalem Sampeyan Dalem Ingkang Sinuwun Kanjeng Sultan Hamengku Buwono VII (Ng. DSDISKS HB VII).

When he took control the Kingdom, he was constrained to sign a treaty that forced the society to obey the command from colonialists. He played a good character in this situation. He managed his society in the field of farming, education, and culture. He sent his sons to teach the citizen and command his troops to help the society in order to increase the society’s prosperity. These policy describe a good manner of him. He was the model for the leader of a country in grasping the agonies of his society so that he could help the citizen exemplar

Traditional dance that was used to be taught only inside the kingdom which was bravely taught outside the kingdom by the command from Ng. DSDISKS HB VII. This phenomenon told us to spread knowledge to everyone. This agreement seemed simple, but the effect was surprisingly fine. The kingdom showed to the society that they cared, even for the simplethings.

[image: image5.jpg]

The aristocratic members of the palace practice the dances

*Legi

: a name of Javanese day. There are 5 names which are Pahing, Pon, Wage, Kliwon, Legi.
*Dulkangidah
: a name of Javanese month. There are 12 names which are Suro, Sapar, Mulud, Bakdo Mulud, Jumadilawal, Jumadilakir, Rejeb, Ruwah, Poso, Sawal, Dulkangidah (Sela), Dulkahijjah (Besar).
Sri Sultan Hamengku Buwono VII has 21 wives, 31 sons and 47 daughters. Sri Sultan HB VII treated his all families member equitably. This could be seen when Sri Sultan HB VII decided shift-appointing his 4 sons to be princes. But three of them passed away before appointed as the king to replace the authority. The behavior to treat everyone in equitable way can be the model of character building for mankind, because the advantages of the behavior are suitable to increase the quality of life.
After 43 years of his leadership, Sri Sultan Hamengku Buwono VII decided to hand the leadership over his son, Kanjeng Gusti Pangeran Adipati Anom Hamangkunagoro IV. He realized that some demerits are attached in human being, so that he moved to Pesanggrahan*** Ambarukmo to spend his rest of his life. After a long journey of his life, he passed away on Thursday Wage, December 30th 1921. He was buried in Kedhaton Saptorenggo, Pajimatan, Imogiri. He did not only leave the kingdom with its prosperity, but also the knowledge, wisdom, policy, cultural spreading, and many more to be picked up as the benefit from his leadership.

***Pesanggrahan
: a place for a king to calmly stay and spend his life after he hands his leadership over

The result shows that the royal family titles and high-ranking court servant titles, each of which is based on sexes and history. They usually respect each other. The royal family titles are often marked by the words Gusti or Bendoro; while the court servant titles are generally related to ones’ position in the palace or their merit rendered to society, the palace or the country. The language they used depends on the situation they do the interaction and they behave politely. This is one of the illustrations that the character building generated by the King VII will be done by the heritages.

They are birth names, new replacing names, husbands’ names and birth names plus husbands’ names. Regarding with court servant titles, there are three different names used, namely birth names, replacing names, and birth names added by specific names referring to ones’ job. The names and the titles may indicate social stratification and job field of the holders. The replacing names of the royal family members are different from those of the court servants. The aristocratic titles are bestowed ceremonially or non-ceremonially. The ceremonial bestowal is done in the new king’s coronation, kings’ awarding upon meritorious people and communal court servant title bestowal. The non-ceremonial one is applied to the royal families’ birth and marriage and kings’ appointing certain people to coordinate certain divisions in the palace (compare bestowel).
[image: image6.png]

The Young Generations of The King VII Performed Dances in the Palace
4. Attitudes
The use of royal title in male families is considered by their moral values. The title of Kanjeng Gusti Pangeran is addressed to the candidate if the person awarded has a good attitude during his social service. Kanjeng Gusti Pangeran title is nurturally given by the King by considering his attitude. These kinds of attitude are given based on the blood relativity and herritage. However, there are some titles such as Kanjeng Raden Tumenggung which is only given based on the service in the royal palace. His attitudes when he serves in the royal palace will determine whether he suits the title or not.

Some titles given to the female families are Gusti Kanjeng Ratu and Kanjeng Raden Ayu. Those titles are also based on the attitude and personality of the candidate. Special to “Gusti Kanjeng Ratu”, the title is given to the candidate because the candidate is female so that she cannot be crowned. Instead, she is given the title of Kanjeng Ratu Anom or Lurah Putri. She is also given the authority to lead all female members in the royal palace because of her kindness and loyalty. For example, when there is a Suran (one of Javanese months) ritual in the palace, Kanjeng Ratu Anom will lead the ritual, say the prayers, and share her kindness.
5. Heroism
For other titles, they are given automatically based on the blood line such as RA (Raden Ajeng), R.Ay. (Raden Ayu), BRA (Bendoro Raden Ajeng). They are given because of the blood relatives.

In order to defend the given titles, the person has to show good traits and personality to the public. They are important as proofs to measure his/her legibility to the title.

Some titles that have the relation to the royal duties are Widyo, Joyo, Sastro, Yudo, Renggo, Dwijo, etc. Those titles were given based on the kindness, skills, or models suitable with the title given. For example, Widyo title is given to the person who has the occupation status as teacher, lecturer, trainer, who generally has some traits of obedience, leadership, and good models, so that the person’s name becomes Widyo Warsito. Sastro title is given to the person who has the occupation status as teacher, lecturer, trainer, who generally has good skills in literature, so that the person’s name becomes Sastro Warsito. Yudo title is given to the person who has the occupation status as police or army and has the leadership traits so that the person’s name becomes YudoWarsito.Renggo title is given to the person who has the occupation status as supply leader and has the leadership traits in good supply so that the person’s name becomes RenggoWarsito.
6. Sacrifice and Leadership
Raden Mas Murtejo was born on Monday Legi*, February, 4th 1839 or Dulkangidah**, 20th 1766 in Javanese’ Calendar. Many people said that he was very unpretentious boy, even he was born in a kingdom family. Hence, he was also called as Den Mas Kawung which is taken from the motif of his batik. This is a so good example for the leaders to behave that the leaders are able to feel what their society feel, even the poorest one.
7. Conclusion

The researchers get some character building values shown by the King VII such as (1) exemplary; (2) perseverance; (3) history; (4) attitude; (5) heroism; (6) sacrifice and leadership.
The most real example about the character building value is when he got down from his position of the King called Lengser Keprabon, as an attempt to prevent any conflict and imbalance of situation in the Yogyakarta Palace, he did it wisely. This attitude done as the reflection of his wisdom and discernment as a great king.
Dealing with the language level used in Kraton, the users should be able to do the style of speech bounded by moral values especially for their politeness, honesty, and wisdom and those are the education on politeness which were generated by the King.

When a younger person wants to speak with the older person and he or she has the higher stratification status, the Javanese language used is the highest level called Kromo Inggil. This cultural activities were also traced by the King to the heritages. This speech shows that the younger person should be able to use the highest level with the hope of doing politeness and respect.
Based on the data analysis, the finding can be concluded as:

Jum’at Kliwonan is an event to Sultan HB VII royal family to meet each other’s to pray for Sultan HB VII. Procession of Jum’at Kliwonan devided into three parts opening, main event, and closing. In this event all of the royal family can make close relative with all the royal family of Sultan HB VII. Ziarah or devotional visit to sacred place in this tradition has some rules. It is led by Juru Kunci, begin with requesting perimition, In this procession all the participants learn how to respect people even if to death people. In Khaul Dalem procession, there are many kinds of activities such as culture information, health checkup, selling souvenirs, syawalan, etc. This procession can make a close relative of royal family and improve the culture knowledge. In the Khaul Dalem procession, there are many character building values that are shown by Sultan HB VII such as providing a model, persistence, history, good manners, heroism, sacrifice, and leadership. The real example of the character building values are shown when Sultan HB VII doing Lengser Keprabon to prevent the disunity. The kinship book in the royal family of Sultan HB VII is not yet in perfect format and need to be perfecting. And the use of polite languanges (the highest level of Javanese) not yet formed in realization.
8. References

 ________. 1979. Tingkat Tutur Bahasa Jawa. Jakarta. Pusat Pembinaan dan

_________, 1972. The Sociology of Language. In Giglioli (1972) Rowley. Massachusetts: Newbury House.

_________, 1976. "The Relationships between Micro and Macro Sociolinguistics in the Study of Who Speaks, What Language to Whom and When" in J. B. Pride and J. Holmes. (Ed.). 1972. Sociolinguistics. England: Penguin Books, Ltd.

_________. 1970. Sociolinguistics: A Brief Introduction. Rowley, Massachusetts: Newbury House.

Alerton, D. J. 1979. Essential of Grammatical Theory of a Concensus View of Syntax and Morphology. London: Boston and Henley Rodledge& Keegan Paul.

Andayani, Rahmi. D. 1997. Sapaan Nomina Bahasa Daerah Lampung Dialek A dan O dalam Penelitian. Bandar Lampung: DP3M.

Andayani, Rahmi. D. 2002
“Jargon Kekerabatan” Punggawa dan Kaum Bangsawan Kraton Ngayogyakarta Hadiningrat di Daerah Istimewa Yogyakarta dalam Penelitian. (Mandiri – Nasional)
DP2M DIKTI (BBI). No: 21/LIT/BPPK – SDM/IV/2002 – 9 April 2002

Andayani, Rahmi. D. 2003
“Ragam Situasi Diglosik dan Dasar Pemilihan Bahasa di Daerah Gunung Kidul Propinsi Daerah Istimewa Yogyakarta” dalam Penelitian. (Kelompok-nasional)
Pengkajian Penelitian Ilmu Pengetahuan Terapan DP2M-DIKTI (BBI). No: 030/PAT/DPPM/PDM/III/2003-28 Maret 2003

Andayani, Rahmi. D. 2004
Penyematan Gelar Kebangsawanan dalam Bahasa dan Adat Jawa Gaya Yogyakarta di Daerah Istimewa Yogyakarta dalam Penelitian. DP2M DIKTI (BBI). No. : 107/P4T/DPPM/DMSKW SOSAG/III/2004 – Maret 2004

Andayani, Rahmi. D., dkk, 1995. "Pronomina Persona dalam Bahasa Daerah Lampung Dialek A dan O" dalam Penelitian. Bandar Lampung: DP3M

Anonim. 1946. Karti Basa. Jakarta: Kementrian Pengajaran, Pendidikan dan Kebudayaan.

Basikin dan Andayani, Rahmi D. 2003.” Ragam Situasi Diglosik dan Dasar Pemilihan Bahasa di Daerah Gunung Kidul Propinsi Daerah Istimewa Yogyakarta” dalam Penelitian. BBI DIKTI

Beardsmore, H. B. 1982. Bilingualism: Basic Principle. Great Britain: J.W. Arrowsmith, Ltd.

Bell, R. T. 1976. Sociolinguistics: Goals, Approaches and Problems. New York: St. Martin's Press.

Bintoro. 1983. Makna Kata Sapaan Orang Kedua dalam Bahasa Jawa: Sebuah Analisa Semantik Sederhana. Dalam Linguistik Indonesia Vol. 1 No. 1, pp. 77-87. http://lib.atmajaya.ac.id/default.aspx?tabID=61&src=a&id=33576

Chaika, E. 1982. Language the Social Mirror. Rowley, Massachusetts: Newbury House Publishing, Inc.

Charless, J. 1972. Studies in Linguistics Semantics. New York: Holt, Rinehart and Winston.

Ditmar, N. 1976. Sociolinguistics. Britain: Edward Arnold.

Ferguson, C. A. 1959. Diglossia in P. P. Giglioli. 1972. Language and Social Context: Selected Readings. England: Penguin Books.

Fishman, J. A. (Ed.) 1968. Readings in Sociology of Language. The Hague: Mouton.

Gardjito, Murdiyati. 2006. “Sarasilah Trah Ng. SDISKS Hamengkubuwono VII Ing Ngayogyakarta”. Yogyakarta: Paguyuban Sapto Wandowo.

Geertz, C. 1960. "Linguistic Ettiquette". in J. B. Pride and J. Holmes. (Ed.). 1972. Sociolinguistics. England: Penguin Books, Ltd

Hudson, R. A. 1980. Sociolinguistics. Cambridge: Cambridge University Press.

Kridalaksana, H. 1984. Kamus Linguistik. Jakarta: Gramedia.

Nababan, P. W. J. 1994. Sosiolinguistik: Suatu Pengantar. Bandar Lampung: FKBOPF.

Pengembangan Bahasa.

Poejosoedarmo, S. 1975. Komunikasi dengan Bahasa Yogyakarta: Universitas Gajah Mada.

Pride, B. J and J. Holmes. (Ed). 1972. Sociolinguistics. England: Penguin Books, Ltd.

Romain, S. 1989. Bilingualism. Oxford: Basil backwell, Ltd.

Samarin, W. J. 1967. Field Linguistics: A Guide to Linguistic Field Work New York: Methodology of Linguistic Field Work.

Sudaryanto, 1985. Metode dan Aneka Teknik Analisis Bahasa. Yogyakarta: Masyarakat Linguistik Indonesia. Komisariat UGM.

Suparno, Paul. 2012. “Peran Pendidikan dan Penelitian Terhadap Pembangunan Karakter Bangsa” dalam Makalah Seminar Nasional. Yogyakarta: LPPM UNY.
Tagliamonte, S.A. 2006. Analyzing Sociolinguistic Variation. Cambridge: CUP

Vessels, G., & Huitt, W. (2005). Moral and character development. Presented at the National Youth at Risk Conference, Savannah, GA, March 8-10. Retrieved [date], from http://chiron.valdosta.edu/whuitt/brilstar/chapters/chardev.doc

Wardaugh, R. 2006. An Introduction to Sociolinguistics. Victoria: Blackwell Pub.

[image: image7.png]

[image: image8.jpg]

[image: image9.png]

The venue in the Yogyakarta Palace which is used to hold the bestowal ceremony.

Javanese traditional clothes used for the bestowal ceremony

Javanese traditional dancing

16

