

ABSTRACT

The Adaptation Strategy of Using Vegetable Dye in Housing Batik Industry in Province Daerah Istimewa Yogyakarta

This research on the adaptation strategy in using vegetable dye in housing batik industry is stimulated by the increasing usage of vegetable dye on batik. This research aims at identifying factors functioning in utilizing vegetable dye and the impacts of the adaptations strategy, as well as, describing the process of the adaptation.

The method whichis used is qualitative method supported by quantitative data. Meanwhile the data collection is by interview and observation.

The result of the study shows that the sustainability of the using of vegetable dye is stimulated by the background of social, economy, and culture of the batik doers. The adaptation process is conducted by using vegetable dye on classical batik which can be easily obtained and also by traditional dyeing. The adaptation conducted is influential to the maintenance and conservation of the existence of Yogyakarta classical batik.

Key word : vegetable dye, symbol, adaptation

ABSTRAK

Strategi Adaptasi Penggunaan Pewarna Nabati Pada Industri Batik Skala Rumah Tangga di Provinsi Daerah Istimewa Yogyakarta

Penelitian mengenai “Strategi Penggunaan Pewarna Nabati Pada Industri Batik Skala Rumah Tangga di Provinsi Daerah Istimewa Yogyakarta dilatarbelakangi oleh meningkatnya penggunaan bahan pewarna nabati pada batik. Penelitian ini bertujuan untuk mengidentifikasi faktor-faktor yang berperan dalam penggunaan pewarna nabati dan dampak dari strategi adaptasi, serta menjelaskan proses berlangsungnya adaptasi.

Metode yang digunakan adalah metode kualitatif dan didukung oleh data kuantitatif. Adapun teknik penggumpulan data terdiri dari wawancara dan pengamatan.

Hasil penelitian menunjukkan bahwa : keberlanjutan penggunaan pewarna nabati didukung oleh latarbelakang social, ekonomi, dan budaya pembatik. Proses adaptasi dilakukan dengan menggunakan pewarna nabati pada batik klasik yang mudah didapat dan dengan teknik pewarnaan tradisional. Adaptasi yang dilakukan berdampak pada terpeliharanya keberadaan batik klasik Yogyakarta.

Kata Kunci : pewarna nabati, makna, adaptasi