

Abur-aburan Gathutkaca: the Work of Sabet Motion of the Samberan War in the Classical Shadow Puppet Performing Arts

Jaka Rianto^{1*} Andi Wicaksono²

1. Puppetry Department, Faculty of Performing Arts, Indonesia Institute of Arts, Surakarta, Central Java, Indonesia, 57126
2. Puppetry Department, Faculty of Performing Arts, Indonesia Institute of Arts, Surakarta, Central Java, Indonesia, 57126

* E-mail of the corresponding author: jokoriyanto63@yahoo.com

Abstract

This article describes the artistic research work on *garap sabet* of Gathutkaca character in classical shadow puppet by the artists; Jaka Rianto and Andi Wicaksono. The focus of the work is the design of *abur-aburan* motion and Samberan war of the creative-innovative Gathutkaca character, as well as blending them into a classical shadow puppet (wayang Purwa) performance. The method of creating works was carried out from the stage of determining ideas, studies of previous works, and literature studies. After that, the concept of the work embodied by wayang dramaturgy; *sambung-rapet*, and *greget-sahut* was formulated. The process of realizing the work was carried out by searching for the exploratory motion of Gathutkaca's *sabet* and making a dramatic script. The performance of the work was carried out using the rules of Surakarta-style wayang performances after the exercise stage was considered to be solid. The conclusion obtained in the process of this work is that the search for creative-innovative forms of *sabet* movement must be carried out with exploratory and repeated. The basic rules of *cepengan*, *tanceban*, *bedholan* and *solah* elements in working on *sabet* classical shadow puppet cannot be abandoned in order to achieve the aesthetics of classical shadow puppet performances.

Keywords: *abur-aburan Gathutkaca, perang samberan, garap sabet, dramaturgi wayang*

DOI: 10.7176/JCSD/66-06

Publication date: September 30th 2021

1. Introduction

*Irika ta sang Ghaṭotkaca kinon mapagārkkasuta,
têkap ira Kṛṣṇa Pārtha manêhêr muji çakti nira,
sang inujaran wawang masêmu garjita harṣa marêk,
mawacana bhagya yan hana pakon ri patik nṛpati.*

(When the task against Karna was accepted by Gathutkaca,
Krishna and Arjuna also praised his supernatural powers,
Ghathotkacha looked happy, so he rushed to face,
He said, "I am very pleased because of Your Highness command".

The beautiful Old Javanese verse above tells the story of Gathutkaca's character in the Bharatayuda war on the 14th day. Gathutkaca received an order to fight against Karna, the son of god Surya who was mentioned in the text under the term *arkkasuta*. The verse above is an excerpt from the Kakawin Bharatayuddha by Empu Sedah and Panuluh which is commonly sung by the dalang as *Sulukon Ada-ada Greget Saut* in a Surakarta-style classical shadow puppet performance (Padmosoekotjo, 1978:20-23). It is not surprising that the excerpts of the two poets' poems are familiar to the puppeteers and the audience of the Surakarta-style of classical shadow puppet performance. There is an interesting side in terms of the content of the poem, namely information about the supernatural powers of the son of Bima named Gathutkaca who was famous in the 11th century. Gathutkaca's character is still popular today. Therefore, the depiction of the Gathutkacha character and his supernatural powers is an interesting thing to be presented in a puppetry artwork.

The figure of Gathutkaca is well known to the Javanese as a knight with wire muscles and iron bones. The mention is understood as a figure who is magically powerful because it was forged by the gods when he was a

toddler (Sudibyoprono, 1991: 220). In the forging process, he was boiled into the crater of Mount Candradimuka along with magic weapons as spices. Gathutkaca became valiant and extraordinary, then he defeated Nagapracona as mentioned in the story of *Gathutkaca Jedhi*. The figure of Gathutkaca became a very idolized figure, to the point that there was an area in Karanganyar Regency, Central Java which was named Pringgodani by the people. Pringgodani is the name of the country led by Gathutkaca in puppetry so that through this naming strengthens the opinion that the figure of Gathutkaca is highly idolized by the Javanese as a superhero.

The description of the Gathutkacha character who is idolized by the Javanese is not quite satisfying if it is only presented as a bedtime story; especially for fans of shadow puppet performance. The presence of the figure of Gathutkaca as a superhero is highly expected when a puppet show is held by a puppeteer. Therefore, it is a challenge for a puppeteer to be able to bring the Gathutkaca character to life in the show he holds. The puppeteer is also required to be able to amaze the audience who is waiting for Gathutkaca's presence. However, it is not an easy thing for a puppeteer to bring the Gathutkacha character to life as the audience wishes.

The reason is that a puppeteer must have sufficient provisions and skills to be able to display and bring the Gathutkaca character to life properly. A dalang is framed in a series of conventions of pakeliran in holding wayang performances. These rules must be thoroughly understood and mastered, because a wayang performance called *pakeliran* has a unified *garap* element. The elements of *garap* on pakeliran that must be understood and mastered by the dalang include elements of *garap catur*, *sabet*, and *iringan* (Suyanto, 2020: 23-24). The three elements of *garap pakeliran* are a whole unity.

The existence of elements of *garap catur* and *sabet* must be mastered by a dalang, in order to bring the Gathutkaca character to life as the audience demands. In this case, there are difficulties in terms of the ability of the dalang to transform the depiction of Gathutkacha as an idea into an ideal element of *garap catur* and *sabet*. It is not enough to transform ideas into two elements of *garap*. A dalang is also required to carry out the execution of the stage. The execution of the stage referred to here is to mix elements of *garap catur* and *sabet* into a wayang performance with elements of *garap iringan*. It is this difficulty that has stimulated the artist to create a work of art entitled *Abur-Aburan Gathutkaca: the Work of Sabet Motion of the Samberan War in the Classical Shadow Puppet Performing Arts*.

Based on the above background, the artwork *abur-aburan Gathutkaca sabet* of Samberan war was created with several formulations of the problem being solved. The formulations of the problems that arise were: (1) How is the composition of Gathutkaca's *sabet* in the Samberan war style?, (2) How to compose narratives and dialogues that accurately describe Gathutkaca in a staging text?, (3) How to animate *abur-aburan Gathutkaca's* text in a staging text. The three formulations of the problem need to be solved, and then mixed into a work of wayang performance entitled *Abur-aburan Gathutkaca: the Work of Sabet Motion of the Samberan War in the Classical Shadow Puppet Performing Arts* which is described in this article.

The main goal in creating the work of *Abur-aburan Gathutkaca: the Work of Sabet Motion of Samberan War in the Classical Shadow Puppet Performing Arts* is to create and present a scene of *garap sabet abur-aburan Gathutkaca* of pakeliran Surakarta style in the Samberan war that can amaze the audience. In particular, the purpose of this creation is to: (1) design a scene of *abur-aburan Gathutkacha* in the Pakeliran Surakarta-style in the Samberan war, (2) present *Abur-aburan Gathutkacha* online on the youtube channel, (3) to document the creation and presentation of *Abur-aburan Gathutkaca's* in the Samberan war. The specific objectives in the third and fourth points mentioned at the same time become the important point of this work. The presentation of *Abur-Aburan Gathutkaca: the Work of Sabet Motion of the Samberan War in the Classical Shadow Puppet Performing Arts* on the youtube channel provides the flexibility of access to documentation for connoisseurs of wayang kulit performances, as well as for researchers and students who need references regarding shadow puppet performances with the theme of the Gathutkaca character.

2. Work Review

The work review stage was carried out by the author in the process of the work creation. The existence of this work review is to show the originality of the work in the creation of research-based works of art. Therefore, it is necessary to mention the existence of a work review in this section, in order to minimize plagiarism of previous works. The works that have been reviewed in the process of this work are as follows.

The first work reviewed in the creation of this work is *Kakawin Bharatayuddha* by Empu Sedah and Panuluh. As already mentioned in the background, the *Kakawin* text mentions that the Gathutkaha character fought against Karna in the Baratayuda war on the 14th day. The greatness of the Gathutkaca character in fighting the Kauravas

army is depicted in such a powerful way. In contrast to the text of Kakawin Bharatayuddha which tells the story of Gathutkaca's supernatural powers in the Baratayuda war, this work chose the Parta Krama story that embodies the depiction of the greatness of the Gathutkaca character in war.

Parta Krama story tells about Arjuna's marriage to Sembadra. Gathutkaca received the task of finding the conditions for Arjuna's marriage in the form of Kebo Danu Pancal Panggung totaling one hundred and forty-four. Kebo Danu Pancal Panggung is a magical buffalo that is only owned by Bathara Guru in Kayangan Suralaya (Sudibyo-prono, 1991:145) Gathutkaca must get the buffalo by defeating the buffalo herder who is a spirit. The incident of Gathutkaca defeating the buffalo herder became the focal point in the creation of the work entitled Abur-Aburan Gathutkaca: The Sabet Motion of Samberan War in the Classical Shadow Puppet Performing Arts.

The second work is a work of sabet abur-aburan presented by Catur Nugroho, a lecturer of S-1 Puppetry Arts Study Program, ISI Surakarta. Catur Nugroho's sabet abur-aburan work presents Samberan war in the realm of basic pakeliran techniques. The work was produced in 2020 and then became a reference for student learning materials in learning to perform. There are two differences in the work of sabet abur-aburan presented by Catur Nugroho. First, the work of Catur Nugroho, which is used as a reference for teaching materials, presents elements of *garap sabet* on various basic-level movements. The work that was created was intended to enrich the presentation of sabet abur-aburan by Catur Nugroho. Therefore, the element of *garap sabet* in this work is innovative exploratory which has a more complex level of motion variety.

The second difference is the selection of Gathutkaca's enemies in the Samberan war. Catur Nugroho's sabet Samberan work features a giant character with fire hair. The fire-haired giant, known as buta rambut geni in the puppetry, is a giant warrior figure from a kingdom of a certain clan in the wayang. However, in the work of Abur-aburan Gathutkaca: the Sabet Motion of Samberan War in the Classical Shadow Puppet Performing Arts, the herder character of Kebo Danu Pancal Panggung was chosen as the enemy of Gathutkaca. The buffalo herder named Dhadhungawuk is a spirit creature in the mythical level. The choice of Dhadhungawuk was based on the thought of the puppeteer, that fighting against invisible spirits is not an easy thing to do. Therefore, the variety of war movements in the elements of *garap sabet* of Samberan war of the Gathutkaca character has differences when facing a giant invisible enemy.

3. Concept, Foundation, and Method of Work

Abur-aburan Gathutkaca is a term for puppet movements in the elements of *garap sabet* pakeliran of classical shadow puppets. The term Gathutkaca abur-aburan derives from two words, namely *abur* in Javanese, and Gathutkaca which indicates the name of the puppet character. Poerwadarminta (1939:1) defined the word *abur* with a definition that shows the behavior of winged animals when traveling through the sky. The definition given by Poerwadarminta directs the understanding of the word flying in Indonesian, which is a movement of hovering in the air. The word *abur* which means to fly then becomes a reduplication word with the addition of the suffix – an in Javanese, so that it becomes *abur-aburan*. The term abur-aburan Gathutkaca can be interpreted as a series of flight movements of the Gathutkaca figure like a winged animal (bird) that can float in the air.

Samberan is also a word that comes from the word *samber* in Javanese. Poerwadarminta (1939:541) defined the word *samber* with the definition of *nyaut saka ndhuwur tumlorot mudhun*. This definition directs the understanding of the word *sambar* in Indonesian (snatch; is snatched) which means an event that takes something from top to bottom very quickly which is then carried away. The understanding can be through the analogy of an eagle snatching a rabbit as its prey. The word *sambar* can also be interpreted as an event hitting something from top to bottom as an event being struck by lightning; *disamber blêdhèk* (Java)

The word *samber* in Javanese gets the suffix -an so that it becomes the word *samberan* which means to refer to events from the verb **snatch**. Furthermore, the word *samberan* became a term in the wayang movement to name the characteristics of the fighting style of the Gathutkaca figure. The Gathutkaca character has the ability to fight with the *samberan* stance, which is to grab or hit his enemy as fast as lightning repeatedly through the ability to fly high in the air. Enemies who were struck by Gathutkaca's attacks were so overwhelmed that they could not fend off any of Gathutkaca's lightning-fast attacks. The speed of Gathutkaca's strike which is as fast as lightning is understood by the dalang artist with the embodiment of the Gathutkaca *wanda thathit puppet* (Sastronaryatmo, 1981)

Gathutkaca's skill in flying and grabbing enemies with his very powerful depiction became the concept in the creation of this work. Gathutkaca's masterful idea flew like an eagle in the sky, and his lightning-fast strike was transformed into the element of *garap sabet*. Suyanto explained that the elements of unsur *garap sabet* are all

forms of expression of wayang movements in pakeliran, including techniques for holding, embedding, pulling, various movements, and puppet techniques of black out. The element of *garap sabet* can also be understood as all forms of puppeteer expression through the medium of wayang motion based on characterizations and the dramatics of pakeliran (Suyanto, 2020:39). Therefore, ideas about the awesomeness of Gathutkaca's fighting style are transformed into elements of *garap sabet* by paying attention to the characterizations between Gathutkaca and his enemy and the atmosphere that accompanies it.

Strengthening the character of Gathutkaca is done by selecting the enemy to be duelled, so the Parta Krama story where Gathutkaca borrowed a buffalo in Kayangan was chosen as a condition for his uncle's marriage. The scene was chosen because Gathutkaca met the Dhadhungawuk character, namely the giant genie who became the herder of the Kayangan buffalo called Kebo Danu Pancal Panggung (Sudibyoprono, 1991:145). Genie is understood as the invisible creature by the Javanese, so their appearance as the enemy of Gathutkaca is not common. The attitude of his fighting style must be different from that of the enemy, which is more often manifested in the form of visible characters or characters at the epic level. Characteristics of enemy characterizations who are invisible creatures (spirits) become a medium in the creation of *gerak sabet* in the Samberan war of the innovative exploratory Gathutkaca character in harmony with the figure's character and dramatic atmosphere.

The creation of the work of Abur-Aburan Gathutkaca: the Work of Sabet Motion of the Samberan War in the Classical Shadow Puppet Performing Arts does not stop at the stage of transforming ideas into elements of *garap sabet*. The creation of the Gathutkaca Samberan war movement needs to be turned into a performance, so that it becomes a show that can be enjoyed by the audience. Therefore, Aris Wahyudi's dramaturgical paradigm of puppets was used, namely *sambung rapet* and *greget sahut*. *Sambung rapet* covers the dramatic structure of wayang which includes the determination of themes, characterizations, plots and settings in a stage material in the form of a dramatic script (Wahyudi, 2014: 34-35). The events of the powerful battle of Gathutkaca against Dhadhungawuk can be tightly intertwined through the *sambung-rapet* concept which contains the dramatic structure of the work created. In addition, the determination of the characterizations, the dalang narration and the appropriate wayang dialogue can be mixed proportionally.

The execution of the performance was carried out to turn the script of the show into a work of art performance based on the concept of *greget sahut*. *Greget sahut* is the way a puppeteer actualizes a dramatic script that contains pakeliran events to create vivid events through the appearance of story events, dialogues, atmosphere, narration, *sulukan* and action figures in a performance (Wahyudi, 2014: 35-36). Through this *greget-sahut* concept, it can be understood that staging is the execution of a whole series of *garap lakon*, *garap sabet*, *garap catur* (dialogue and narration), and *garap iringan* into pakeliran; live puppet show. At the time of the execution of the performance, the work of the artist uses the convention rules of the Surakarta style pakeliran.

The method of creating works that was carried out starts from determining ideas, conducting studies of previous works, and literature studies. Through these stages, the concept of the work was formulated which was then realized with the theory of dramaturgy of wayang which includes *sambung-rapet* and *greget-sahut*. The process of embodiment of the work was carried out by searching for exploratory and innovative Gathutkaca *gerak sabet* and making dramatic scripts. After that, a staging simulation was carried out in the form of staging practice activities. The performance of the work was carried out after the training stage was considered to be good. The method of this work is described in detail as shown in chart one.

Diagram 1 Work Methods

4. The Creative Process of the Work of Sabet Abur-aburan and Gathutkaca's Samberan War

4.1 Gerak Sabet Composition

Sabet is one of the elements in *garap pakeliran* which deals with all forms of expression of the puppeteer through the medium of wayang motion in wayang or pakeliran performances. *Sabet* is also related to all forms of wayang performances in pakeliran. Therefore, the existence of *sabet* as one of the elements of *garap pakeliran* related to the technique of holding and enlivening puppets. In the Surakarta style pakeliran tradition, *sabet* has five elements which include *cepengan*, *tancepan*, *solah*, *bedholan* and *entas-entasan* (Suyanto, 2020:40). However, in order to make the composition of Gathutkaca's *sabet* in the style of Samberan war, the existence of the *solah* element in *sabet* is a special discussion in this article.

Suyanto explained the term *solah* as a term derived from the Javanese verb *polah* (2020:44). The word *polah* in Javanese has the meaning of doing activities, as Poerwadarminta (1939: 506) defined the word *polah* with the explanation of *obahing anggangan badan*: body movement. Referring to this explanation, *solah* in the context of wayang is understood as everything related to the realization of the puppet movements performed by the dalang by giving the impression of life in pakeliran based on the atmosphere and character of the figures. As an embodiment of the motion of life from wayang, *solah* has several forms, one of which is the motion of war.

The composition of the war movements made in this work was carried out by taking into account the typical character of Gathutkaca. In wayang iconography, the figure of Gathutkaca has a body of *gagah pideksa* (extremely strong) with the characteristic shape of *thelengan* (=round full of eyeballs) eyes, *pangotan* nose (=the shape is similar to a knife used to leverage wood), has a *rengon* above the nose in front of his eyes, and has a mustache and sideburns (Suwarno, 2005: 8-34). The crown is decorated with Minangkara kinancing *garudha mungkur* bun hair, crowned in three layers, *kalur ulur-ulur*, has *praba kencana* on its back, and *sor-soran jangkah kuncan katongan* (Suwarno, 2005: 34-44). The iconography of the Gathutkaca character builds his dashing, haunted, and firm character. In addition, his capacity as a knight, as well as a young king in the Pringgadani country, illustrates his brave, responsible, and agile character in carrying out his duties (Suwandono, 1991:221). Therefore, in line with Nayawirangka (1958:55), Gathutkaca's war movement has an aesthetic movement that is steady, tough, confident, never avoiding things, and deadly when attacking.

Gathutkaca's range of flight movements in pakeliran include *madal*, *mumbul*, *ndedel*, *nusup*, *miwir*, *mancat*, and

niyup. *Madal* is the first form of attitude when Gathutkaca is going to fly. The form of movement begins with the position of the left foot stepping forward, while the right foot behind for *madal pratiwi* or stepping on the earth. *Mumbul* is the second stage of attitude after *mancat* with the motion of lifting his body to take off. The next attitude is *ndedel* which is the attitude of flying by trying to rise straight into the sky as high as possible. The next attitude is *nusup*, which is a sneaking motion between the clouds that is carried out during a trip in the sky.

An attitude that is no less important is *miwir*. *Miwir* is the skill of processing the balance of the body while flying. Like an eagle, Gathutkaca could spread his wings to set the desired speed and height. *Mancat* attitude is understood as the attitude in Samberan war when the battle reaches its highest dramatic point. The *mancat* attitude was carried out after Gathutkaca managed to hold his enemy's head. Both Gathutkaca's feet pressed against his enemy's shoulders, while severing the enemy's head with a twisted technique with all his might; twisted (Java). The *niyup* attitude is the movement of flying in a reverse direction, and then sliding down at high speed with the head down. At the endpoint of the *niyup* attitude, the samberan stance: hitting the enemy with punches and kicks as fast as lightning was launched by Gathutkaca right at his enemy. When the enemy was overwhelmed and careless, and then he took a steady attitude and then twisted his enemy's head.

Based on the description above, *garap sabet* abur-aburan and Gathutkaca Samberan war was formulated by combining the basic movements of *sabet* that Gathutkaca character has. In addition, the basic rules in *solah* were also considered in order to reach the aesthetic stage. The creativity of the artist on *garap sabet* was also implemented so that *garap sabet* abur-aburan and Samberan war that is created showed an interesting side and an innovative creative value. To make this happen, the Parta Krama scene where Gathutkaca borrowed Kebo Danu Pancel Panggung was chosen as the venue. In that event, the figure of Gathutkaca fought with a giant character named Dhadhungawuk. As an illustration of the composition of *gerak sabet* abur-aburan and Gathutkaca's Samberan war, it is shown in tables one and two. The two tables are excerpts from the overall composition of *gerak sabet* made by the author.

The description of Gerak Sabet Abur-aburan	
Kayon	Gathutkaca
Kayon appears from the left side of the screen.	Gathutkaca appears from the right side of the screen.
Moving forward with mendhak position (Mendhak is a low standing position with the knees bent. This bend is done with the thigh open) to the middle of the screen.	Moving forward with mendhak position (Mendhak is a low standing position with the knees bent. This bend is done with the thigh open) to the middle of the screen.
Passing by	
Rising up slowly	Rising up slowly
Moving forward to the right	Moving to the left
Crossing	
	Turning back to the right
Moving to the left	Moving to the right jumping over kayon
Crossing	
-	Turning back to the left facing kayon.
-	Catching kayon with legs
-	Swinging the kayon twice
-	Sneaking into the kayon to the right and to the left, kentas left screen.
Kayon kentas left screen	-

Table 1 One of the descriptions of Gathutkaca's *gerak sabet* abur-aburan made by the author.

The Description of Samberan War Motion	
Dhadhungawuk	Gathutkaca
Facing one another	
-	Dugangan
Avoiding	-
Crashing	Flying
Looking at each other from above and from below	
-	Snatching to the left
Dodging then catching but missing	-
-	Snatching to the right
Dodging then catching but missing	-
-	Snatching to the left
Dodging then catching but missing	-
-	Snatching to the right
Pulling Gathutkaca's feet down	-
-	Managed to escape, kicked Dhahungawuk's head
-	Snatching while kicking to the left
In pain, kentas left screen	Catching after
Crashing to the right and to the left	Dodging to the right and to the left
-	Kicking Dhadhungawuk's head three times, snatching to the left
-	Snatching again to the right
Rolling	-
-	Snatching over and over, kicking

Table 2 One of the descriptions of *garap sabet* of Gathutkaca Samberan war made by the author.

4.2 Performance Materials

This work is not enough to stop at the stage of creating *sabet* motion. *Sabet* motion created must be performed into a classical shadow puppet performance, so that it can be more alive and enjoyed by the audience. However, staging a classical shadow puppet requires stage material and the performance is like a drama show (Wahyudi, 2012: 18-19). The performance material is a performance text that contains themes, characterizations, plots, and settings in a performance structure. The performance material contains the dramatic structure of the performance in the form of a dramatic script which also presents dialogue, narration, and staging instructions. The themes, characterizations, plots and settings along with dialogue and narration as stage material are described as follows.

The theme in this work is *rikat kaya kilat, kesit kadya thathit*. The theme of *rikat kaya kilat kesit kadya thathit* in bahasa Indonesia means fast as lightning, agile as lightning strikes. This theme conveys a message about the power of Gathutkaca's fighting ability with the Samberan war style as the concept of the work described in the previous section. This theme is realized through characterizations, plots, and settings designed by the artist.

The characters that appear in this work include the figures of Gathutkaca, Petruk, Bagong, and Dhadhungawuk. Gathutkaca appears as the central character in this work, because Gathutkaca is the main character in the story. The characterization of Gathutkaca as the central figure rests on the concept of the work that has been described. As Soediro Satoto explained that the main character is a character who has the main role as the center of the story (1985:25). Therefore, it is appropriate for Gathutkaca to be the central figure in this work. Gathutkaca is shown as brave, tough, powerful, and responsible.

The next figures are Petruk and Bagong who are servants of Raden Janaka who are also servants in Ngamarta country. In this work, Petruk and Bagong appear as Panakawan figures who accompany Gathutkaca in carrying out the task of searching for the Kayangan buffalo. The existence of Petruk and Bagong figures was raised in order to strengthen the characterization of Gathutkaca. Therefore, the two characters are positioned as supporting roles that appear in the first scene of this work. The supporting role is a role that is indirectly involved in the conflict that occurs (Satoto, 1985:25). The capacity of Petruk and Bagong as supporting roles does not let go of their character as Panakawan. Panakawan is a friend who escorts and guides his employer in the fulfillment of dharma, spiritual awareness, and self-maturity so that his employer continues to walk on the right track (Wicaksono, 2016: 287-289).

Dhadhungawuk character was positioned as an antagonist. An antagonist is a character who has the capacity as an opponent of the main character to create conflict (Satoto, 1985:25). The choice of Dhadhungawuk character has been explained in the description of the concept of the work in the previous section. In this work, Dhadhungawuk is characterized as a giant who was fierce, brutal, and agile in dealing with his combat opponents. The character of Dhadhungawuk which is made violent, brutal, and agile is made in order to strengthen the greatness of the Gathutkaca character in war. Therefore, the character of Dhadhungawuk appears in the third, fourth, and fifth scenes. The fifth scene is the climax of the dramatic tension of the story with the battle scene of Dhadhungawuk facing Gathutkaca.

When the themes and characterizations have been designed, the plot and setting of the story need to be determined. The plot used in this work is a linear plot. Linear plot is a chain of events that are sequential and continuous chronologically (Satoto, 1985:20-21). Therefore, the series of events that are arranged in realizing this work are made into five sequential scenes from the beginning to the end. This work starts from the first scene which shows the events of Gathutkaca preparing to carry out a mission to find Kebo Danu Pancal Panggung. Petruk and Bagong were also present to accompany Gathutkaca on his mission journey. The setting of this event took place in Ngamarta country square. After the three agreed to go looking for Kebo Danu Pancal Panggung, Gathutkaca set off by air travel with his ability to fly into the sky.

The next scene is the second scene which shows Gathutkaca flying through the sky. The second scene ended with Gathutkaca's flying speed reaching its maximum speed. The setting in this scene is the expanse of the sky. After that, the scene changes to the third scene which shows Dhadhungawuk with the setting of Kayangan. Dhadhungawuk appeared alone while complaining about his fate as a Kayangan buffalo herder called Kebo Danu Pancal Panggung. The total number of Kebo Danu Pancal Panggung is one hundred and forty. Bathara Guru entrusted the safety of the heavenly buffalo to Dhadhungawuk, so Dhadhungawuk felt that his task was not easy. All of the sudden, Dhadhungawuk was surprised because the buffalo he was herding ran scatteredly. Dhadhungawuk immediately checked and looked for the cause.

The scene changed to the fourth scene. Gathutkaca emerged from behind the clouds, and then met Dhadhungawuk. The two greeted each other, then stated their respective intentions. Gathutkaca immediately expressed his intention to borrow Kebo Danu Pancal Panggung, but Dhadhungawuk did not lend it. Dhadhungawuk actually considered the arrival of Gathutkaca threatening the existence of the Kayangan buffalo which was under Dhadhungawuk's supervision. The battle between Gathutkaca and Dhadhungawuk took place in the fifth scene. The events ended with Gathutkaca successfully defeating Dhadhungawuk.

Puppet shows, as well as drama shows, which show characters and their conflicts can come to life if they bring up conversations between characters called dialogue. This is like the uniqueness of wayang performances, namely the verbal aspect which is dominated by dialogue and narration. The term dialogue in the Surakarta style pakeliran tradition is commonly referred to as *ginem* (Nayawirangka, 1958:11-12). Besides *ginem*, there is still a narration which is the story of the *dalang* about the course of events in the pakeliran.

In the tradition of puppetry in the Surakarta style, the narrative that contains the storyteller of the puppeteer about the course of events in the pakeliran is divided into two forms, namely *janturan* and *pocapan*. *Janturan* is the narration of the *dalang* performed in a *sirep gamelan* music, while *pocapan* is performed by the *dalang* without gamelan music accompaniment (Nayawirangka, 1958:11). In this work, *janturan* and *pocapan* are made to strengthen the character of Gathutkaca and show the character of each figure. In the concocting process, pay attention to the archaic puppetry literature, as explained by Padmosoekotjo (1978).

The narration that shows the greatness of Gathutkaca is made in the form of *pocapan*. *Pocapan* fragments made in order to strengthen the characterization of Gathutkaca are as follows:

POCAPAN :

.... dasar muda tumaruna sekti mandraguna, tan tadas tapak paluning pande sisaning grenda tanapi tedasing kikir. Bebasan tinatah mendat jinara menter Apa ta darunanae mangkono. Karana nalika isih jejabang Raden Gathutkaca kajedi ing kawah Candradimuka. Saranduning angga binumbon pusaka myang rajaning tosan. Otot kawat balung wesi, sungsum gegala, netra kumala lidah jingga, untu slaka menur, binrengosan pamor, sirah klonthongan wesi, pundak denda, lengen linggis, sikut pethel, driji gunting, epek-epek cakra, dadha blebegan waja, pupu bindi ,dhengkul paron, gares cagak thing, lan dlamakan pacul.

The dialogue fragments made in order to show the greatness of Gathutkaca are shown as the following dialogue fragments.

GATHUTKACA :

Petruk kencengana sabuk ku. Aku nedya nggegana. Sarosamu nganti bakoh.

PETRUK :

Lha titikanipun menawi sampun kenceng menapa, Den?

GATHUTKACA :

Yen aku ngeses lan nggereng.

.....

GATHUTKACA :

Durung krasa

PETRUK :

Krek... krek.rethethetett... thet.. thet! Sampun gus?

GATHUTKACA :

Obah wae durung!

The battle scene is a scene towards the climax that occurs because of the conflict through the conversation between Gathutkaca and Dhadhungawuk. The conflict arose because Dhadhungawuk stated that he would not hand over Kebo Danu Pancal Panggung to Gathutkaca, while Gathutkaca insisted on borrowing it. Therefore, the two of them experienced more emotional tension, then the dramatic tension was raised with a special dialogue that led to an agreement to fight as an answer to the conflict that occurred. This special dialogue is understood in terms of challenges in the wayang dialogue. The dialogue of the challenges made is as follows.

GATHUTKACA :

Sepisan maneh, tembungku mung nyilih minangka sarana bakal daupe pamanku. Aku ora niat apuskrama.

DADUNGAWUK :

Ora entuk! Aja maneh kok nyilih, nyedak apa nyawang wae ora kena! Gede wilalate! Yen ana cicir luwih-luwih kebo ndamu kapilara aku kang nampa dhendhaning Hyang Bathara Guru. Hayo, baliya Gathutkaca!

GATHUTKACA :

Gelem bali lamun wus antuk gawe.

DADUNGAWUK :

Wah, njarag prekara! Ora sumingkir, kelakon ana bocah bagus tak pulasara!

GATHUTKACA :

Hayo jajalen!

DADUNGAWUK :

Wah, kokop getihmu!

4.3 Work Performance

The performance of the work was carried out according to the rules of the Surakarta Style pakeliran convention which includes *garap iringan* either *keprakan*, *sulukan*, and the accompaniment of *gamelan* or *gendhing* used. The convention rules of the Surakarta style pakeliran have their own differences and characteristics in their performance when compared to other wayang styles. Therefore, the rules of the Surakarta style pakeliran convention need to be strictly enforced in the performance of the work. The course of the performances is described briefly as follows.

Kayon puppet stuck in the middle of the screen. The accompaniment of Sampak Laras Slendro Pathet Sanga was sung by *gamelan* players, so the staging of the first scene began. The *dalang* pulled out the *kayon* that is in the middle of the screen, then plugged it into the right side of the screen. The figure of Gathutkaca from the right along with the movement of the *kayon* is as a depiction of a strong wind blowing. Ki Lurah Petruk also appeared to dance with the change of accompaniment from Sampak Laras Slendro Pathet Sanga to *gendhing dolanan* entitled *Repat Panakawan*. Petruk also danced towards the left side of the screen, then plugged it into the bottom *gedebog* of the left side of the screen. After that, Bagong appeared while singing towards the left side of the screen. Arriving at the left screen, Bagong was stuck behind Petruk.

Iringan suwuk or stop was played by *gamelan* players. The conversation between Gathutkaca with Petruk and Bagong took place. The content of the conversation is about Gathutkaca's task to find the *Kayangan* buffalo called *Kebo Danu Pancal Panggung*. There were one hundred and forty tails of *Kayangan* buffalo. Gathutkaca must succeed in getting it as a condition for the marriage of his uncle, Arjuna. The conversation that took place was interspersed with humor that was uttered by Petruk and Bagong as a spectacle in the show. Finally, Petruk and Bagong were willing to follow Gathutkaca in carrying out a mission to find *Kebo Danu Pancal Panggung*. Before leaving, Gathutkaca ordered Petruk to fasten his belt. The accompaniment of Sampak Laras Slendro Pathet Sanga was again played by *gamelan* players. Raden Gathutkaca *capeng* then flew through the sky. The accompaniment of Sampak Laras Slendro Pathet Sanga became *seseg* or fast its rhythm with a signal of *keprakan* by the *dalang*.

The event continued with the second scene. Gathutkaca flew through the sky accompanied by *palaran*. The *dalang* performed an exploratory game of *kayon* to illustrate Gathutkaca's skill in flying. Gathutkaca repeatedly crossed, infiltrated, and exposed the game of *kayon* depicting clumps of clouds in the sky. After finishing the *palaran*, Sampak Laras Slendro Pathet Sanga played by *gamelan* players became *seseg* in rhythm. Raden Gathutkaca is described as flying as fast as lightning to continue his journey to find *Kebo Danu Pancal Panggung*.

The second scene changed to the third scene marked by the appearance of *Dhadhungawuk* accompanied by *iringan lancaran*. *Dhadhungawuk* moved violently and furiously; depicting the character of a rugged giant. After *Dhadhungawuk* moved violently and furiously, he stepped in the left side of the screen. The *dalang* applied *iringan* Sampak Laras Slendro Pathet Sanga with *aba-aba dhodhogan*, then narrates *janturan* which depicts the form of *Dhadhungawuk*. After the *janturan* narration was completed, *iringan suwuk* was followed by the song *macapat pucung* sung by *Dhadhungawuk*. *Dhadhungawuk* appeared to be in dialogue alone. He complained about his fate as a *Kayangan* buffalo herder who had to be responsible for the safety of one hundred and forty *Kebo Danu Pancal Panggung*. Suddenly, *Dhadhungawuk* saw the buffalo running helter-skelter, so he immediately approached *Kebo Danu Pancal Panggung* to find out the cause. *Dhadhungawuk* moved in a very acrobatic manner like a violent giant character.

The scene changed to the fourth scene. Raden Gathutkaca flew through the clouds, and then he met *Dhadhungawuk*. The accompaniment of Sampak Laras Slendro Pathet Sanga *suwuk* was followed by *Suluk Adada Greget sahut Sanga Wetah* with a snippet of *Kakawin Bharatayuda*. After that, the dialogue between Gathutkaca and *Dhadhungawuk* took place. *Dhadhungawuk* praised Gathutkaca's good looks and bravery as a formidable warrior. *Dhadhungawuk* also asked for the name and purpose of Gathutkaca's arrival, causing the *Kebo Danu Pancal Panggung* to be disturbed. Gathutkaca also said his identity along with its aims and objectives. In this scene, humor was interspersed between *Dhadhungawuk* and *Punakawan* as a form of spectacle in the performance.

Dhadhungawuk said that he did not accept Gathutkaca's actions which had disturbed *Kebo Danu Pancal Panggung*. However, Gathutkaca did not feel bothered by the buffaloes. Gathutkaca really didn't see the existence of *Kebo Danu Pancal Panggung*, so it was impossible for him to disturb him. *Dhadhungawuk* stated

that Kebo Danu Pancal Panggung, numbering one hundred and forty, was a magical and special buffalo. Gathutkaca also felt lucky to hear Dhadhungawuk's explanation. Gathutkaca immediately asked Dhadhungawuk for help to lend him the Kebo Danu Pancal Panggung. Dhadhungawuk was surprised to hear Gathutkaca's request accompanied by Sampak Laras Slendro Pathet Sanga. Dhadhungawuk again moved furious and violent. The accompaniment of Sampak Laras Slendro Pathet Sanga suwuk was continued by Ada-ada Pathet Sanga Jugag. Dhadhungawuk did not agree to Gathutkaca's request. Finally, the battle between the two occurred.

The Sampak Laras Slendro Pathet Sanga accompaniment rang again to accompany the battle between Gathutkaca and Dhadhungawuk. Dhadhungawuk was about to bite Gathutkaca in a huff, but Gathutkaca was able to dodge quickly. Dhadhungawuk then bit Panakawan Petruk as a form of *gecul* war. *Gecul* war was presented exploratively in order to bring out the humor of motion that happened spontaneously. The war between Gathutkaca and Dhadhungawuk was exciting and powerful. Dhadhungawuk was very fierce and violent with movements of somersault, bridge position, rolling, biting, and pouncing. Gathutkaca continued to fight with tact because Dhadhungawuk was an untouchable spirit. After Gathutkaca was able to concentrate his mind, he issued his signature move, namely Samberan war.

Gathutkaca's stance was launched to Dhadhungawuk. His movements are energetic, very agile, and always on target. His speed was lightning fast, so Dhadhungawuk didn't get a chance to retaliate. Dhadhungawuk was beaten by Gathutkaca until he fell up and down. Dhadhungawuk was overwhelmed by Gathutkaca because his bite did not injure Gathutkaca at all. His attacks did not hit at all, instead, Gathutkaca attacked him over and over. The Samberan war motion was displayed as the composition has been made. Dhadhungawuk's defeat was marked by the success of Gathutkaca rising on Dhadhungawuk's shoulders and holding the giant head of the buffalo herder. The war scene ends with *kayon's* exploratory motion. The performance was really completed with the *kayon* mark stuck in the middle of the top *gedebog* screen. The accompaniment of Sampak Laras Slendro Pathet Sanga has stopped playing.

Figure 1 Work Performance Documentation

5. Conclusion

In this work, *garap sabet* abur-aburan and Samberan war must be creative and innovative. The search for the exploratory form of Gathutkaca's *sabet* was carried out by means of repeated exploration. However, the basic principles of *cepegan*, *tanceban*, *bedholan*, and *solah* elements in *garap sabet* of classical shadow puppet cannot be abandoned. The consideration is none other than the issue of achieving the aesthetic value of wayang performances in displaying *sabet* abur-aburan and Samberan war in *pakeliran*. Creativity and innovation carried out in *garap sabet* also need to be carried out with in-depth exploration of the wanda wadana rules of the Gathutkaca figure. The characters and their capacities also need to be considered.

Basically, this work is not final. There are still many things that can still be perfected by carrying out further

work related to *garap sabet* and *Saberan war* of the *Gathukaca* character. All criticism and suggestions for the perfection of this work are very welcome. The author hopes that another author can further develop what has been done by the current artist. Hopefully, knowledge in the field of puppetry and their works of art can be more developed and useful for the community.

References

- Nayawirangka. (1958), “Serat Tuntunan Pedalangan Lampahan Irawan Rabi”, Jogjakarta, Tjabang Bagian Bahasa Djawatan Kebudayaan, Kementrian P.P dan K.
- Padmosoekotjo. (1978), “Suluk Pedalangan”, Surabaya, PT Citra Jaya Murti.
- Poerwadarminta, W.J.S. (1939), “Baoesastra Djawa”, Batavia, L.B Wolters Uitgevers Maatschappij N.V.
- Sastronaryatmo. (1981), “Wanda Ringgit Purwa”, Jakarta, Departemen Pendidikan dan Kebudayaan.
- Satoto, Soediro. (1985), “Wayang Kulit Purwa Makna dan Struktur Dramatiknya”, Yogyakarta, Proyek Penelitian dan Pengkajian Kebudayaan Nusantara (Javanologi) Direktorat Jendral Kebudayaan Departemen Pendidikan dan Kebudayaan.
- Sudibyoprono, R. Rio. (1991), “Ensiklopedi Wayang Purwa”, Jakarta, Balai Pustaka.
- Suwandono. (1991), “Ensiklopedi Wayang Purwa”, Jakarta, Balai Pustaka.
- Suwarno, Bambang. (2005), “Teknik Pembuatan Wayang”, Yogyakarta, Senawangi.
- Suyanto. (2020), “Pengetahuan Dasar Teori dan Petunjuk Teknik Belajar Mendalang”, Surakarta, ISI Press.
- Wahyudi, Aris. (2012), “Lakon Dewa Ruci Cara Menjadi Jawa Sebuah Analisis Strukturalisme Levi-Strauss dalam Kajian Wayang”, Yogyakarta, Bagaskara.
- Wahyudi, Aris. (2014), “Sambung-Rapet dan Greget-Sahut: Sebuah Paradigma Dramaturgi Wayang”, Yogyakarta, Bagaskara.
- Wicaksono, Andi. (2016), “Makna Lakon Alap-alapan Sukeksi Sebuah Analisis Hermeneutik”, Thesis S-2 Program Pascasarjan, ISI Yogyakarta.