P-ISSN: 2338-8617 E-ISSN: 2443-2067

Jurnal Ilmiah PEURADEU

Vol. 12, No. 1, January 2024

JURNAL ILMIAH PEURADEUN

The Indonesian Journal of the Social Sciences p-ISSN: 2338-8617/ e-ISSN: 2443-2067 www.journal.scadindependent.org

> Vol. 12, No. 1, January 2024 Pages: 51-70

The Social Construction of the Banjar Ethnic Society Toward the Radap Rahayu Dance

Edlin Yanuar Nugraheni¹; Myrtati Dyah Artaria²; Sutinah³; Ronald Lukens-Bull⁴

¹Social Science Study Program, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Airlangga, Indonesia ²Department of Anthropology, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Airlangga, Indonesia ³Department of Sociology, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Airlangga, Indonesia ⁴Department of Sociology, Anthropology, and Social Work, University of North Florida, United States of America

Article in Jurnal Ilmiah Peuradeun

Available at : https://journal.scadindependent.org/index.php/jipeuradeun/article/view/1029
DOI : https://doi.org/10.26811/peuradeun.v12i1.1029

How to Cite this Article

APA: Nugraheni, E.D., Artaria, M.Y., Sutinah, S. & Lukens-Bull, R. (2024). The Social Construction of

the Banjar Ethnic Society Toward the Radap Rahayu Dance. Jurnal Ilmiah Peuradeun, 12(1), 51-70.

https://doi.org/10.26811/peuradeun.v12i1.1029

Others Visit: https://journal.scadindependent.org/index.php/jipeuradeun

Jurnal Ilmiah Peuradeun (JIP), the Indonesian Journal of the Social Sciences, is a leading peer-reviewed and open-access journal, which publishes scholarly works, and specializes in the Social Sciences that emphasize contemporary Asian issues with interdisciplinary and multidisciplinary approaches. JIP is published by SCAD Independent and published 3 times of year (January, May, and September) with p-ISSN: 2338-8617 and e-ISSN: 2443-2067. JIP has become a CrossRef member. Therefore, all articles published will have a unique DOI number. JIP has been accredited by the Ministry of Education, Culture, Research, and Technology, the Republic of Indonesia through the Decree of the Director-General of Higher Education, Research and Technology No. 164/E/KPT/2021, date December 27, 2021. This accreditation is valid until the January 2026 edition.

All articles published in this journal are protected by copyright, licensed under a Creative Commons 4.0 International License (CC-BY-SA) or an equivalent license as the optimal license for the publication, distribution, use, and reuse of scholarly works.

JIP indexed/included in Web of Science, Scopus, MAS, Index Copernicus International, Erih Plus, Sinta, Garuda, Moraref, Scilit, Sherpa/Romeo, Google Scholar, OAJI, PKP, Index, Crossref, BASE, ROAD, GIF, Advanced Science Index, JournalTOCs, ISI, SIS, ESJI, SSRN, ResearchGate, Mendeley and others.

Jurnal Ilmiah Peuradeun

The Indonesian Journal of the Social Sciences doi: 10.26811/peuradeun.v12i1.1029

Copyright © 2024, is licensed under a CC-BY-SA Publisher: SCAD Independent Printed in Indonesia Jurnal Ilmiah Peuradeun Vol. 12, No. 1, January 2024 Pages: 51-70

THE SOCIAL CONSTRUCTION OF THE BANJAR ETHNIC SOCIETY TOWARD THE RADAP RAHAYU DANCE

Edlin Yanuar Nugraheni¹; Myrtati Dyah Artaria²; Sutinah³; Ronald Lukens-Bull⁴

 Received: March 4, 2023
 Accepted: November 16, 2023
 Published: January 30, 2024

 Article Url: https://journal.scadindependent.org/index.php/jipeuradeun/article/view/1029

Abstract

The Radap Rahayu is a ritual dance performed today by the Banjar ethnic group in Gambut District, Banjar Regency, South Kalimantan. It is used for traditional Banjar rituals, such as weddings, bathing, and building erections. This research aimed to describe the importance of the Radap Rahayu dance for the Banjar people and its relation to their well-being and spirituality. This qualitative research used a theoretical framework established by Berger and Luckmann (1990). Through the social construction theory, the researchers explored how the Banjar people make sense of their culture and express their spirituality through art. The informants were determined using purposive sampling on 25 individuals, and data collection was conducted through observations and in-depth interviews. The data was analyzed using thematic analysis and reviewed based on existing literature. The findings showed that the function and meaning of the Radap Rahayu dance, according to the Banjar people, are not merely an art performance but a vital ritual integrated into their daily lives. The researchers identified limbai movement, spiritual meaning, spiritual beings, and guardian crocodiles as domains of social construction. This aligns with the framework, highlighting that a phenomenon displays multiple realities.

Keywords: Dance; Radap Rahayu; Social Construction; Spiritual Meaning; Well-Being.

e-ISSN: 2443-2067

A. Introduction

The Banjar people (*Urang Banjar* in the Banjar language) are indigenous to the Banjar (southeastern) regions in South Kalimantan, Indonesia. Historically speaking, the Banjar people were once a part of the Dayak ethnic group in Kalimantan who assimilated with the Sumatran and Javanese culture during the Indonesian Hinduism-Buddhism era. Now, the Banjar people are considered to be an Ethnic Malay. Banjar can be divided into three sub-ethnic groups depending on their geographic distribution: (1) Banjar Pahuluan, who live in the valleys by the upriver of Meratus mountain ranges; (2) Banjar Batang Banyu, who live in the valleys by the Negara river; and (3) Banjar Kuala, who resides in Banjarmasin and Martapura (Badan Pusat Statistik Republik Indonesia, 2010; Hawkins, 2000).

Like many other ethnic groups, the Banjar people have their way of expressing their cultural expression. The reason behind these cultural expressions that the Banjar people chose is believed to be non-random. Such specific reasons involve their geographic location, historical background, and environmental conditions. It might also serve as a means of about their ethnic identity since through artistic expressions, such as visual arts, performing arts, and traditional crafts, the Banjar values and norms are continuously preserved and promoted (Abdurrahman & Abduh, 2020; Durkheim, 1995; Indriyani, 2022).

The Radap Rahayu dance is a type of dance that originated from South Kalimantan. It is a classical dance to welcome guests to various events, from wedding ceremonies to baby showers and even death rituals. As time progresses, this dance is also performed merely as folk entertainment. The Radap Rahayu dance can be seen as a way for the Banjar people to express their social and spiritual function as a community (Ningsih, 2018; Yusoff et al., 2018; Rukmini & Juwita, 2020; Zaini & Manesh, 2020). However, the analytic and scientific explanation of the Banjar people's perception of this dance remains unexplored—until now.

According to Berger and Luckmann (1990), individuals collectively create and maintain shared meanings, beliefs, and institutions through daily social interactions. The meanings attached to objects, events, or ideas are not necessarily inherent but are socially constructed through shared understanding and agreement within a society. The social construction theory works in three steps: (1) Externalization: Individuals give meaning to their subjective experiences and thoughts and express them in the external world through the use of languages, symbols, and other communication media; (2) Objectivation: The shared meanings were, then, reified or solidified in an objective and sustainable form in society, such as social institutions, norms, and cultural practices; and (3) Internalization: Individuals came to accept and incorporated the socially constructed meanings into their subjective understanding of reality by, for example, following the norms, perform daily prayers, and participate in death rituals. This theory also notes the importance of social institutions in the social construction of reality because social institutions, whether family, legal, educational, or religious institutions, heavily contribute to the stability and continuity of socially constructed meanings through socialization (Hjelm, 2019; Samuel, 2012; Arifin & Mohd Khambali, 2016).

Berger & Luckmann's theory (1990) theory proved the previous narration that no cultural expression is random since there must be a reason behind why a particular group performs a specific culture (Ayona & Sudrajat, 2020; Prasojo, 2018; Ratih & Juwariyah, 2020; Raffar et al., 2021). This research was conducted to describe the importance of the Radap Rahayu dance for the people of Banjar and how it is related to the feeling of well-being and their need to connect to their spiritual roots. Through thes social construction theory, the researchers explored how the Banjar people make sense of their culture and express their spirituality through performing art. Hopefully, this study will help us understand the Radap Rahayu dance and its significance to the Banjar people through Berger and Luckmann's (1990) social construction theory. Furthermore, the researchers believe this work should be seen as a call for cultural conservation in Indonesia, especially in Banjar.

e-ISSN: 2443-2067

B. Method

This study used a qualitative, ethnographic approach to obtain details about the value and meaning of local wisdom in a holistic context. Purposive sampling was used as the primary method of data collection, with the inclusion criteria being that the informants had a direct relationship with the activities surrounding the Radap Rahayu dance both in the past and present, which include those involved in Radap Rahayu dance workshops and festivals throughout South Kalimantan in 1997, 2006, 2022 and the anniversary of Banjarmasin City. The researchers conducted participatory observation and in-depth interviews with 25 informants, consisting of 10 men and 15 women. The informants for the Radap Rahayu dance consist of five dancers, five dance teachers, six dance responders, four musicians, and five dance spectators.

The research was conducted in Gambut District, Banjar Regency, South Kalimantan Province, Indonesia. The data collection step was conducted from January 2019 to January 2022. Difficulties were found during the data collection step, including the lack of informants, erased or lost documents about the dancers, and the need for written in-depth data regarding the dance in general. To cope, the researchers managed to seek other documents in the Banjar Regency archives. The researchers also connected the lost data through interviews with local historians and cultural experts. The data was then thematically analyzed through strict selection and interpretation based on the existing literature.

C. Result and Discussion

1. Result

The population in the Gambut District, Banjar Regency, is predominantly Muslim. Their routine includes *Yasinan* (reciting Yasin-a chapter in the Quran), 7-minute lectures (*Kultum* or *Kuliah Tujuh Menit* in Indonesian) on selected topics in Islam, and assemblies at the *tuan guru*'s house or the mosque. The district is characterized by its large, flowing rivers, one of which is the renowned Martapura River. Despite the solid

Islamic influence, the community around this river still adheres to their ancestral traditions. Particular emphasis is placed on matters related to the pamali that every family must perform during traditional social activities and events. They firmly believe it is essential to fulfil the requirements, or duduk, in various events such as weddings, the ceremony of the seventh month of pregnancy, and others.

Based on the observation and interviews with the informants, the social construction of the Banjar people in Gambut toward the Radap Rahayu dance can be seen in Table 1. As seen on the table, the researchers highlighted four main ideas: limbal movement, spiritual meaning, spiritual beings, and guardian crocodile. These central themes or domains reflect the attitudes and beliefs of the Gambut Banjar people toward the Radap Rahayu dance.

Table 1. The domains of the social construction of the Banjar society towards the Radap Rahayu dance

Domain	Explanation	
Limbai or larung	The term means to give offerings to the river by	
sesaji movement	throwing them into the middle of the river. The Banjar	
	ethnic society views the river as part of their life.	
Spiritual	Some Banjar ethnic groups believe the Radap Rahayu	
meaning	dance has a spiritual meaning. For example, a dance like	
	tolak bala or Tapung Tawar can eliminate negative things	
	for those performing at any event.	
Spiritual beings	Refers to images of angels coming down to earth, giving	
	prayers, and scattering flowers in all directions. They	
	provide safety for everyone present.	
Guardian	The myth is that people around this area were the	
crocodiles	descendants of the hite Guardian Crocodile. It is a	
	custom that whenever they carry out a ceremony - such	
	as a marriage ceremony - they would put an offering to	
	the river as a gift to the crocodiles. So that, even when	
	the crocodile shows up in a nearby place, the crocodile	
	would not harm the people performing the ceremony.	

Source. Interview in October 2022.

The application of the local wisdom of the Radap Rahayu dance in the daily life of the Banjar people on the banks of the Martapura River can be

seen in Table 2. There, we explored the domain and taxonomy of Banjar's local wisdom in the daily life of Banjar society. It is important to note that the "domain" refers to the ceremony or rites, and the "taxonomy" refers to the rules, application, and materials attributable to the domain.

Table 2. Domain and taxonomy of application of Banjar local wisdom in the daily life of the Banjar society

Domain	Taxonomy	
Salvation	At birth and the time after.	
ceremony	Bapalas midwife and various mengayun ceremonies.	
(Batapung	The ceremony of completing the Al-Quran.	
tawaran)	Manyunat.	
·	Batumbang.	
	Bathing ceremony (bamandian).	
	Building and inhabiting a house.	
Offering	41 kinds of water.	
(Piduduk)	Coconut, rice, brown sugar, free-range chicken eggs, and cigarettes.	
Taboo (Pamali)	It is forbidden for pregnant people to <i>mengunjun</i> ; later, the child can suffer from lip cleft (<i>sumbing</i>).	
	Basunat children are prohibited from leaving the house.	
	If they step on chicken droppings, the wound will take	
	a long time to dry.	
	The bride and groom are prohibited from leaving the	
	house or travelling after the bamandian.	

Source. Interview in October 2022.

Their religious beliefs and moral principles guide the traditions of the Banjar people. They follow the teachings of their tuan guru, the religious elders who possess extensive knowledge and uphold morals and degrees. Their view of life is that it continuously connects to God. Life is intertwined with spirituality, mysticism, and respect for ancestral spirits and powers that are invisible to the human senses. Symbols are used to express this. Offerings, pilgrimages, burning incense, and upholding morals or guidelines for life, called waja sampai kaputing and haram manyarah (the struggle of life that must be lived), emphasize the importance of perseverance.

Table 4 shows variations in the society's view of the Radap Rahayu dance. These variations are influenced by the traditions that develop in society and the use of the dance as a symbol. The true meaning that is represented in the dance is strongly associated with the informants' and their culture's relation to the Martapura River and other ecological contexts.

Table 4. Componential analysis of the Radap Rahayu dance performance and its symbolic meaning

Symbolic Performance
Beautiful princess dancers in the
shawl
Properties used flowers with 3, 5,
or 7 colors
The sowing of flowers is a tapung
tawar motion
Semi-classical dance (regional dance)

Source. Interview in October 2022.

In Table 4, the social construction of the tradition that developed in the Banjar ethnic society towards the Radap Rahayu dance performance includes four elements: (1) the belief that the dancers bearing an odd number (3, 5, or 7) are angels who have descended to earth; (2) the myth about the Tapung Tawar dance (tolak bala), which is still performed for traditional ceremonies; (3) the idea of safety or avoiding the occult, as the Tapung Tawar dance is interpreted as a performance for the success of the particular event and the safety of those in attendance; and 4) the dances in traditional Banjar ceremonies, namely dances that are always present during traditional Banjar marriages and ritual dances. As mentioned, the Banjar people avoid even numbers, especially six. Aside from the supernatural belief about descended angels, the number six also equals unfortunate events for them.

"The culture of Banjar people here, considered the number six a bad number, because according to the Banjar people, when they said "six" ("enam" in Banjar and Indonesian), their mouth is shut, Therefore, that word is associated with jobs and other opportunities being shut down. If we can not work, we can not obtain wealth". (Interview with the informant in October 2022).

From the construction of customs and dance performances as symbols, it can be seen that behavior embodies the views that appear in society. The customary construction of the life of the Banjar ethnic society and the construction of the dance performances are shown in Table 7.

Table 5. The social construction of Banjar people's beliefs and Radap Rahayu dance

Construction of Banjar People's	Construction of the Radap
Beliefs	Rahayu Dance
Holding various kinds of traditional ceremonies	Intended to be grateful
Respect for maritime ancestors	Pay attention to the appeals of Datuk and elders
Belief in the truth of the <i>piduduk</i>	Always follow instructions from wise elderly
Obey the Banjar rules	Choose experienced dancers

Source: Interview in October 2022.

Dance performances in traditional Banjar ceremonies are done according to the motivations and times of the performance. For example, a performance for the bride and groom's safety and happiness differs from the performances of bamandi-mandi during the seven months of pregnancy. Listening to the words of the Datuk or juriat, people who are wise to societal tradition are considered a form of respect for their ancestors.

Belief in *piduduk* is integral to responding to phenomena during wedding ceremonies and the seven months of pregnancy. Providing piduduk and obeying all rules and customs is essential because of past incidents of possession. Members cannot violate existing prohibitions, such as leaving the piduduk at any ceremony. Obedience to these prohibitions is believed to encourage calmness and ensure safety from disturbances by their ancestors. The practice of providing a piduduk is carried out by the recommendations of the Datuk or juriat. In the event of possession by the bride, groom, or guests, society members will usually turn to the Datuk or *juriat* in their area to handle the situation.

2. Discussion

Reality is the result of human creation through the power of social construction of the world around it. According to Berger and Luckman (1990), society is an objective reality in which an institutionalization process is built through ongoing habituation. Therefore, social reality can be defined as the byproduct of human construction through externalization and objectivation that shapes humans through internalization. Over time, the three habituation above mechanisms are sedimented into society and become a tradition (Samuel, 2012; Sulaiman, 2016; Fakhriati, 2020).

According to Berger and Luckmann (1990), objective reality only exists as an intersubjective construct, and it is only genuinely social if it has been objectified in a sign system. This means that it is possible for shared experiences to be objective and repeated, transferred from one generation to the next and from collectivity to collectivity. These deposits of collective knowledge are then stored in language, which can be obtained synthetically, that is, as a cohesive whole without reconstructing the process of its original formation. The third element is the process of internalization or individual socialization into the objective social world. Through this process, accumulated knowledge will be instilled in all members of society and serve as a guide for social interactions and activities that externalize values in social life. These activities eventually lead to new objectification, which is how social reality is built (Nurkhalis, 2018; Sica, 2016).

Since it is one of the most prominent variables in this paper, another concept worthy of discussion is "local wisdom". Local wisdom can be understood as an idea that is wise or full of wisdom that originated or is rooted in the local society's culture. The said idea is embedded with local values, norms, and beliefs. Because of its functionality for their survival, the idea is shared with and adhered to by society. Their local wisdom is deemed highly significant, so the wisdom is passed on to the next generation (Triwardani & Rochayanti, 2014; Djawas et al., 2023). Due to its importance in maintaining the social structure, several cultures also have their version of experts or leaders with the responsibility of maintaining

e-ISSN: 2443-2067

their local wisdom for the sake of the group's collective survival and social stability (Sartini, 2004)

In Indonesia, some of these local guardians are formalized within the state system, creating a form of plural legalism between customary and state law. An example of these are Dewan Harian Nagari (Nagari Daily Council) in Minangkabau, Dewan Adat Dayak (Dayak Customary Council) in Kalimantan, and Dewan Adat Papua (Papuan Customary Council) in Papua. As a group of local chiefs and leaders, they have had a massive part in both contemporary and traditional matters about the cultures or tribes that they represent in the council (Dewi, 2017; Muzana et al., 2017; Dey & Djumaty, 2019; Tegnan, 2015). Their actions, for the Dayak Council, for example, might include embarking on legal actions tos gain equal rights for Dayak tribes, promoting cultural tourism in Kalimantan, and maintaining the Dayak tattoo tradition (Sandi, 2021; Suswandari et al., 2022; Bukido et al., 2022).

By borrowing the views of the two figures (social construction and local wisdom), we can infer that society is an individual place where people interact and socialize in objective reality. Habituation occurs by building patterns of interaction and socialization in the form of myths, traditions, and local wisdom. Local wisdom is embodied in the form of ideas implemented in the form of actions and behaviours that leave traces in the daily lives of the people (Abas et al., 2022; Ramdiah et al., 2020; Sartini, 2004).

The Banjar society is aware that they live on the banks of the river and are intertwined with the water connected with the Martapura River, forming a social construct for the river's flow. This social construction is shown in various kinds of salvation rituals and myths, as shown in the tables prior. Interestingly, much of the information stated by the informants is closely related to other cultures across Indonesia, especially those living in similar geographical and ecological contexts (Abdurrahman & Abduh, 2020; Antoni, 2015; Gustaman & Khoeruman, 2019).

The white crocodile myth, for example, can be found in other tribes, such as Lampung and South Sulawesi. Parallel to the Banjar people in

Gambut, the Lampung and Cerekang (South Sulawesi) people live in the proximity of significant water sources - in this case, rivers (Akhmar et al., 2023; Harum et al., 2022). On the other side, the white tiger myth is more prevalent in societies that live near or within Indonesia's deep, tropical rainforests. The Sundanese, Minang, and Javanese people who live in the forests, for example, are more familiar with the white tiger myth (Gustaman & Khoeruman, 2019; Rifai & Hetami, 2022; Syahrul et al., 2022). The Sundanese often associated two white tigers with Prabu Siliwangi, a former King of the Padjadjaran Kingdom, and the tigers are often seen guarding him or his spirit (Wessing, 1993, 1995).

This narration proved that cultures, though they can parallel each other in some way, are essentially different. The adaptation of the people to their environment is manifested in these cultural expressions. For example, ethnic groups who live close to the river and sea are highly respectful of the mythical white crocodile that guards the said river and sea, while ethnic groups who live close to the deep forests are more respectful of the forest's white tiger (Mursalin, 2015; Wessing, 1995; Okawa, 2019). Many of these folklore and beliefs are then expressed in art performances that represent the beliefs in an artistic and symbolic form (Gustaman & Khoeruman, 2019; Rifai & Hetami, 2022).

Art performances in Gambut also contain meanings or values related to God, the Creator. The religious meaning of each art performance can be observed in the elements of dance, music, and offerings. All of these elements must be done to complete the ritual or ceremony (Herlina et al., 2019; Suharti, 2013; Ferdian et al., 2022).

At the beginning of the Radap Rahayu dance, there is a presentation of a very similar motion to worshipping or praying, followed by sitting in a kneeling position. The position of the head is slightly nodded with both hands clasped, like praying. The clasped hands are then moved to the middle, up, and back to the centre again. The position of the dance movement in the opening part is a picture of the attitude of worshipping

e-ISSN: 2443-2067

God (Rumahuru, 2018). In the closing part, the dancer returns to a kneeling position as a form of expression of gratitude for the course of the show. This conveys a limitation in the knowledge of the dance composition if the movement of the upper region (chest to head) reflects a spiritual character (Soedarsono, 1999; Subeitan, 2022).

The songs used to accompany the Radap Rahayu dance contain religious meanings. It is a solemn song that expresses hopefulness and purposefulness. The people perceived this song as a way to pray for their salvation to God Almighty. The lyrics also invited and advised humans always to be close to God. The text also contains a symbolic meaning as an expression of belief in the existence of human relationships with God, the universe, and other beings. Such expressions can also be found in different cultures and religions. Based on the previous studies, it can be interpreted that the Banjar culture and its Islamic dominance share a similar pattern with another Abrahamic religion, such as Catholicism, regarding cultural expression (Elizondo, 2015; Thao Nguyen, 2017; Auni & Nidawati, 2023).

The Radap Rahayu dance is perceived as one way to express the Banjar people's spirituality. Therefore, there are other ways to express them as well. Religious meanings can be found in many artistic performances, such as the Zapin Rantauan dance, the Baksa Kambang dance, and the Kuda Gipang dance. These dances are performed in different ceremonies and rituals, depending on the context and purpose (Khutniah & Iryanti, 2012; Sasmita, 2018; Suharti, 2013).

The Radap Rahayu dance is regulated with the coordination and approval of the elders (Datuk or *juriat*). Not just the dance itself, the whole ceremony, the offerings or piduduk, the rules of the taboo (pamali), and the life of the Banjar people, in general, are highly dependent on the wise words of the Datuk. The Banjar people have even paid their utmost respect to the Datuk since the pre-Islamic era, since by respecting the elders, they believe that they are respecting their ancestors. Without the ancestors and the elders' role in maintaining their ancestral roots, they cannot live their lives now (Abdurrahman & Abduh, 2020; Daud, 1997; Hafidzi, 2020; Syakhrani & Islami, 2022).

The researchers would like to draw a parallel to the Church, where it is believed that the wisdom of Jesus Christ (the founder of the Church) was passed on to Saint Peter when He died and rose to heaven (Bainton, 1946; Berkhof & Enklaar, 2009; Hutahaean, 2017). The second example is the Kingdom of Great Britain, where the monarch is "chosen by God", and when a monarch dies, another one should take their place and inherit the former's divine power and glory (Burgess, 1992; Straka, 1962). The narration is similar to the findings of this study, where the people believed that the power and wisdom of their ancestors are passed on to the Datuk, and thus, the people are constructed to obey the elders' rules (Durkheim, 1995). Further studies and theoretical analysis are required to explore the parallels of these cultures, particularly in the realm of anthropology of religion, sociology of religion, art studies, and theology, since it might uncover the universal perceptiveness of humans in how they view the divine and its transfer of power. This finding is attractive to the researchers since the application of divine correct theory should be explored more in Indonesian indigenous communities.

D. Conclusion

The social construction of the Banjar ethnic society in Gambut District, Banjar Regency, towards dance performances is multifaceted, encompassing pamali, piduduk, river spirits, and batapung war. These rich cultures are expressed in the traditional Banjar art performances. Dance as a form of artistic, cultural expression is not just seen as entertainment but also as a tribute to their ancestors. The constructed importance of dance performances is then implemented in various rituals and ceremonies, including thanksgiving and requests for protection and safety.

The social construction of the Banjar ethnic society in Gambut toward the performance of the Radap Rahayu dance cannot be separated from the concept of Banjar's local wisdom. This particular concept can be interpreted in various ways, most prominently by acknowledging the contributions of their ancestors and the wise individuals who have helped shape their

traditions. Through this concept, the Banjar people in Gambut District, Banjar Regency, have developed a deep appreciation for their traditional art performances, particularly dance performances, which they see as a manifestation of their cultural identity.

Acknowledgement

We want to thank Universitas Airlangga for allowing this research to be accomplished.

Bibliography

- Abas, A., Aziz, A., & Awang, A. (2022). A Systematic Review on the Local Wisdom of Indigenous People in Nature Conservation. *Sustainability*, 14(6), 1-16. https://doi.org/10.3390/su14063415.
- Abdurrahman, A., & Abduh, M. (2020). Banjarese: Self-Concept, Identity and River Culture. *Khatulistiwa*, 10(1), 43–64. https://doi.org/10.24260/khatulistiwa.v9i2.1480.
- Akhmar, A.M., Rahman, F., Supratman, Hasyim, H., & Nawir, M. (2023). The Cultural Transmission of Traditional Ecological Knowledge in Cerekang, South Sulawesi, Indonesia. *SAGE Open*, 13(4), 1–17. https://doi.org/10.1177/21582440231194160.
- Antoni, K. (2015). On the Religious Meaning of a Japanese Myth: The White Hare of Inaba. *Comparative Mythology*, 1(1), 61–72. https://www.researchgate.net/publication/305332198 On the Religious Meaning of a Japanese Myth The White Hare of Inaba In Comparative Mythology vol 1 issue 1 May 2015 61-72.
- Arifin, M. & Mohd Khambali, K. (2016). Islam dan Akulturasi Budaya Lokal di Aceh (Studi Terhadap Ritual Rah Ulei di Kuburan Ddalam Masyarakat Pidie Aceh). *Jurnal Ilmiah Islam Futura*, 15(2), 251. https://doi.org/10.22373/jiif.v15i2.545
- Auni, L., & Nidawati, N. (2023). The Semiotic Meaning and Philosophy of Symbols in the Gayo Ethnic Marriage Processions in Central Aceh. *Jurnal Ilmiah Peuradeun*, 11(1), 39-58. https://doi.org/10.26811/peuradeun.v11i1.811
- Ayona, B., & Sudrajat, A. (2020). Konstruksi Sosial Masyarakat Tentang

- Tradisi 8(1), Ruwatan Sukerta. Paradigma, 1–14. https://ejournal.unesa.ac.id/index.php/paradigma/article/view/33606.
- Badan Pusat Statistik Republik Indonesia. (2010). Kewarganegaraan, Suku Bangsa, Agama, dan Bahasa Sehari-hari Penduduk Indonesia (Hasil Sensus Penduduk 2010). Badan Pusat Statistik Republik Indonesia. https://www.bps.go.id/pressrelease/download.html?nrbvfeve= MTg1NA%3D%3D&sdfs=ldjfdifsdjkfahi&twoadfnoarfeauf=MjAy MS0wNv0xOSAxNzovNzo0Ng%3D%3D.
- Bainton, R.H. (1946). The Early Church and War. The Harvard Theological Review, 39(3), 189–212. https://doi.org/10.1017/S0017816000023191.
- Berger, P.L., & Luckmann, T. (1990). The Social Construction of Reality: A *Treatise in the Sociology of Knowledge*. Penguin Books.
- Berkhof, H., & Enklaar, I.H. (2009). Sejarah Gereja (24th ed.). Gunung Mulia.
- Bukido, R., Harun, N., Gunawan, E., & Mantu, R. (2022). Harmonization of customary and Islamic law in the gama tradition of the muslim Mongondow community of North Sulawesi. Ijtihad: Jurnal Wacana Hukum Dan Islam Kemanusiaan, 22(2), 239-254. https://doi.org/10.18326/ijtihad.v22i2.239-254
- Burgess, G. (1992). The Divine Right of Kings Reconsidered. The English Historical Review, CVII(CCCCXXV), 837-861. https://doi.org/10.1093/ehr/CVII.CCCCXXV.837.
- Daud, A. (1997). Islam dan Masyarakat Banjar. Raja Grafindo Persada.
- Dewi, R. (2017). Hijacking Adat Recognition Through the Establishment of New Customary Community Council in Papua, Indonesia. Asia & the Pacific Policy Studies, 4(3), 555–568. https://doi.org/10.1002/app5.193.
- Dey, N. P. H., & Djumaty, B. L. (2019). Modal Sosial Dewan Adat Dayak (DAD) Kabupaten, dalam Melestarikan Kearifan Lokal di Kabupaten Lamandau, Provinsi Kalimantan Tengah. Civic-Culture: Jurnal Ilmu PKn Pendidikan Dan Sosial Budaya, 3(1), 226-236. http://publikasi.stkippgribkl.ac.id/index.php/CC/article/view/89/84.
- Djawas, M., Ridhwan, R., Yusof, W., Said, W., & Nadhiran, H. (2023). The integration between Syara' and Ade' in marriage tradition Bugis Bone, South Sulawesi. Al-Ihkam: Jurnal Hukum Dan Pranata Sosial, 18(2), 342–364. https://doi.org/10.19105/al-lhkam.v18i2.10373

- Durkheim, E. (1995). The Elementary Forms of Religious Life. The Free Press.
- Elizondo, V. (2015). Evangelization is Inculturation: A case study. *Missiology: An International Review*, 43(1), 17–26. https://doi.org/10.1177/0091829614552632.
- Fakhriati, F. (2020). From Konya To Nusantara: Rumi's Sufi Diaspora in Pidie, Aceh, Indonesia. *Jurnal Ilmiah Islam Futura*, 20(2), 153. https://doi.org/10.22373/jiif.v0i0.5841
- Ferdian, A., Rusman, R., & Asrori, A. (2022). Philosophy, Education, and Values Religious in Culture Pegon Jaranan Dance. *Nazhruna: Jurnal Pendidikan Islam*, *5*(2), 852-863. https://doi.org/10.31538/nzh.v5i2.2064
- Gustaman, B., & Khoeruman, H.F. (2019). Antara Mitos dan Realitas: Historisitas Maung di Tatar Sunda. *Metahumaniora*, 9(1), 18-27. https://doi.org/10.24198/mh.v9i1.22873.
- Hafidzi, A. (2020). Urang Banjar Philosophy: Education and the Social Affairs of the Community. *Al-Insyiroh: Jurnal Studi Keislaman*, *6*(2), 85–94. https://doi.org/10.35309/alinsyiroh.v6i2.3915.
- Harum, D.M., Isnaeni, M., Kastri, E.M., & Roveneldo. (2022). Animal Mythology in Lampung Folklore. In *Proceedings of the Sixth International Conference on Language, Literature, Culture, and Education (ICOLLITE 2022)* (Issue 3, pp. 144–149). Atlantis Press SARL. https://doi.org/10.2991/978-2-494069-91-6_22.
- Hawkins, M. (2000). Becoming Banjar. *The Asia Pacific Journal of Anthropology*, 1(1), 24–36. https://doi.org/10.1080/14442210010001705830.
- Herlina, H., Andayani, A., Waluyo, H.J., & Setiawan, B. (2019). Religiosity in Rice Harvesting Ritual (A Case Study on Dayak's Religious Phenomena in West Borneo). *Opción: Revista de Ciencias Humanas y Sociales*, (21), 692-704. https://produccioncientificaluz.org/index.php/opcion/article/view/29667.
- Hjelm, T. (2019). Rethinking the Theoretical Base of Peter L. Berger's Sociology of Religion: Social Construction, Power, and Discourse. *Critical Research on Religion*, 7(3), 223–236. https://doi.org/10.1177/2050303219874392.
- Hutahaean, W.S. (2017). Sejarah Gereja Indonesia (N. Pangesti (ed.); 1st ed.). Ahlimedia Press.

- Indriyani, P.D. (2022). Nilai-Nilai Religius dalam Kesenian Tradisional Masyarakat Banjar. Indonesian Journal of Performing Arts Education, 2(1), 1-4. https://doi.org/10.24821/ijopaed.v2i1.6171.
- Khutniah, N., & Iryanti, V.E. (2012). Upaya Mempertahankan Eksistensi Tari Kridha Jati di Sanggar Hayu Budaya Kelurahan Pengkol Jepara. Jurnal Seni Tari, 3(1), 36–48. https://doi.org/10.15294/JST.V1I1.1804.
- Mursalin, M. (2015). Kepercayaan Buaya Gaib dalam Perspektif Urang Banjar Batang Banyu di Sungai Tabalong. Jurnal Socius, 4(2), 1–23. https://doi.org/10.20527/jurnalsocius.v4i2.3317.
- Muzana, Z., Sulong, J., & Ismail, F. H. (2017). Customary Practices of Sharing Inheritance: An Analysis of Society Practices in Pidie Aceh Darussalam. Al-Ihkam: Jurnal Hukum Dan Pranata Sosial, 11(2), 275-292. https://doi.org/10.19105/al-lhkam.v11i2.1037
- Ningsih, Y. (2018). Language Maintenance of Banjarese among Students of the State Polytechnic of Tanah Laut. KnE Social Sciences, 3(4), 957. https://doi.org/10.18502/kss.v3i4.2003.
- Nurkhalis, N. (2018). Bangunan Pembentukan Teori Konstruksi Sosial Peter L Berger: Teori Pembedah Realitas Ganda Kehidupan Manusia. Jurnal Community, 4(1), 74–89. https://doi.org/10.35308/jcpds.v4i1.191.
- Okawa, R. (2019). Interpretation of the Quran in Contemporary India: Wahiduddin Khan's Reading of Peace and Spirituality in the Scripture. *International Journal of Islamic Thought*, 16(1), 108–121. https://doi.org/10.24035/ijit.16.2019.010
- Prasojo, M.N.B. (2018). Konstruksi Sosial Masyarakat Terhadap Alam Gunung Merapi: Studi Kualitatif Tentang Kearifan Lokal Yang Berkembang di Desa Tlogolele Kecamatan Selo Kabupaten Boyolali. Jurnal Analisa Sosiologi, 4(2). https://doi.org/10.20961/jas.v4i2.17434.
- Raffar, I. N. a. Z., Hamjah, S. H., Hasan, A. D., & Dahlan, N. N. N. (2021). Parenting skills according to the Islamic Perspective towards Family Well-Being. Samarah: Jurnal Hukum Keluarga Dan Hukum Islam, 5(2), 552. https://doi.org/10.22373/sjhk.v5i2.9576
- Ramdiah, S., Abidinsyah, A., Royani, M., Husamah, H., & Fauzi, A. (2020). South Kalimantan Local Wisdom-Based Biology Learning Model. of Research, Iournal Educational 9(2), 639–653. https://doi.org/10.12973/eu-jer.9.2.639.

- Ratih, E.K., & Juwariyah, A. (2020). Konstruksi Sosial Upacara Adat Karo Suku Tengger di Desa Tosari, Kecamatan Tosari, Kabupaten Pasuruan. *Jurnal Analisa Sosiologi*, 9(2), 526–550. https://doi.org/10.20961/jas.v9i2.42103.
- Rifai, A.A., & Hetami, F. (2022). Representation of Power Relation in Sundanese Myth in Kurniawan's Man Tiger: A Strauss' Structuralism Analysis. *LANGUAGE CIRCLE: Journal of Language and Literature, 17*(1), 16–22. https://doi.org/10.15294/lc.v17i1.37891.
- Rukmini, D., & Juwita, J. (2020). Analisis Struktur Tari Radap Rahayu. *Lentera: Jurnal Ilmiah Kependidikan*, 15(1), 33–45. https://doi.org/10.33654/jpl.v15i1.1001.
- Rumahuru, Y.Z. (2018). Ritual sebagai Media Konstruksi Identitas: Suatu Perspektif Teoretisi. *Dialektika: Jurnal Pemikiran Islam Dan Ilmu Sosial*, 11(1), 22–30. http://dx.doi.org/10.33477/dj.v11i1.1230.
- Samuel, H. (2012). Peter Berger: Sebuah Pengantar Ringkas. Kepik.
- Sandi, J.R.A. (2021). Aktualisasi Hak-Hak Masyarakat Adat Dayak Melalui Peran Lembaga Dewan Adat Dayak Kalimantan Tengah (DAD-KT). *Wacana: Jurnal Ilmu Sosial Dan Ilmu Politik Interdisiplin, 8*(2), 321–341. https://e-journal.upr.ac.id/index.php/Jwcn/article/view/3659.
- Sartini, S. (2004). Menggali Kearifan Lokal Nusantara. *Jurnal Filsafat*, 37(2), 111–120. https://doi.org/10.22146/jf.33910.
- Sasmita, W. (2018). Tradisi Upacara Ritual Siraman Sedudo sebagai Wujud Pelestarian Nilai-nilai Sosial. *Jurnal Ilmiah Pendidikan Pancasila Dan Kewarganegaraan*, 3(2), 207–214. https://doi.org/10.17977/um019v3i2p207-214.
- Sica, A. (2016). Social Construction as Fantasy: Reconsidering Peter Berger and Thomas Luckmann's The Social Construction of Reality after 50 Years. *Cultural Sociology*, 10(1), 37–52. https://doi.org/10.1177/1749975515614869.
- Soedarsono, R.M. (1999). Pengaruh Perubahan Sosial terhadap Perkembangan Seni Pertunjukan di Jawa. *Makalah Festival Dan Temu Ilmiah 1999:* Budaya Nusantara.
- Straka, G. (1962). The Final Phase of Divine Right Theory in England, 1688–1702. *The English Historical Review, LXXVII*(CCCV), 638–658. https://doi.org/10.1093/ehr/LXXVII.CCCV.638.

- Subeitan, S. M. (2022). Forced Marriage: Implementation of the mandatory provisions of the bride's consent in Indonesia. Juris: Jurnal Hukum *Dan Ekonomi Islam*, 21(1), 77. https://doi.org/10.31958/juris.v21i1.5581
- Suharti, M. (2013). Tari Ritual dan Kekuatan Adikodrati. Panggung, 23(4), 421-433. https://doi.org/10.26742/panggung.v23i4.154.
- Sulaiman, A. (2016). Memahami Teori Konstruksi Sosial Peter L. Berger. Society, 4(1), 15–22. https://doi.org/10.33019/society.v4i1.32.
- Suswandari, S., Armiyati, L., & Azid, N. (2022). Local Wisdom of Dayak Ethnic Groups in Central Kalimantan, Indonesia. ETNOSIA: Jurnal 67-85. Etnografi Indonesia, 7(1),https://doi.org/10.31947/etnosia.v7i1.20633.
- Syahrul, N., Sunarti, S., & Atisah, A. (2022). The Myth of The Tiger in The Minang Community: Flora and Fauna Conservation Efforts. International Journal of Science and Applied Science: Conference Series P-ISSN, 6(2), 2549–4635. https://doi.org/10.20961/ijsascs.v6i2.74089.
- Syakhrani, A.W., & Islami, A. R. (2022). Islam di Tanah Banjar. Cross-Border, 5(1), 792–802. https://journal.iaisambas.ac.id/index.php/Cross-Border/article/view/1162/917.
- Tegnan, H. (2015). Legal Pluralism and Land Administration in West Sumatra: The Implementation of the Regulations of Both Local and Nagari Governments on Communal Land Tenure. Journal of Legal Pluralism and Unofficial Law, 47(2), 312-323. https://doi.org/10.1080/07329113.2015.1072386.
- Thao Nguyen, S.J. (2017). Inculturation for Mission: The Transformation of the French Notre-Dame des Victoires into Our Lady of La Vang in Vietnam 1998. Missiology: An International Review, 45(2), 180–190. https://doi.org/10.1177/0091829616669958.
- Triwardani, R., & Rochayanti, C. (2014). Implementasi Kebijakan Desa Budaya dalam Upaya Pelestarian Budaya Lokal. Reformasi: Jurnal Ilmiah Ilmu Sosial Dan Ilmu Politik, 4(2),102–110. https://doi.org/10.33366/rfr.v4i2.56.
- Wessing, R. (1993). A Change in the Forest: Myth and History in West Journal 24(1), Southeast Asian Studies, https://doi.org/10.1017/S002246340000148X.

p-ISSN: 2338-8617 Jurnal Uniah Peuradeun

e-ISSN: 2443-2067

Vol. 12, No. 1, January 2024

Wessing, R. (1995). The Last Tiger in East Java: Symbolic Continuity in Ecological Change. Asian Folklore Studies, 54(2), 191-218. https://doi.org/10.2307/1178941.

- Yusoff, Y. M., Kasim, T. S. a. T., & Baharuddin, M. (2018). Religious Deviance and Spiritual Abuse Issues: A Critical review. Journal of Al-Tamaddun, 81-88. 13(2), https://doi.org/10.22452/jat.vol13no2.7
- Zaini, M., & Manesh, N. (2020). The Impact of Dance on the Development Mechanisms for Narcolepsy: Coping Α Narrative Analysis. Jurnal Peuradeun, 8(1),17-36. Ilmiah https://doi.org/10.26811/peuradeun.v8i1.516

