

ABSTRAK

ALYANA NAMIRA RAZANI 2017. Makna Simbolik dalam Prosesi Perkawinan Adat Bugis Bone di Kabupaten Bone Skripsi. Program Studi Pendidikan Sosiologi Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Makassar. Pembimbing Hj. Syahribulan dan Muhamad Akhir,

Adapun Tujuan dari Penelitian ini adalah (1) untuk menemukan Tahap-tahap dalam prosesi perkawinan adat bugis bone dikabupaten bone; dan (2) Untuk mengeksplorasi dan mengkategorisasikan makna simbolik dalam prosesi perkawinan adat Bugis berdasarkan ritual danadatistiadatBugis di Kabupaten Bone.

Jenis penelitian yang digunakan dalam penelitian ini menggunakan metode kualitatif deskriptif dengan dasar penelitian. Teknik pengumpulan data yang digunakan yaitu observasi, wawancara mendalam, dan dokumentasi. Informan di tentukan secara *purposive sampling*, berdasarkan karakteristik informan yang telah ditetapkan yaitu tokoh-tokoh adat suku Bugis Bone yang dianggap mampu dan memahami budaya Bugis secara mendalam. teknik keabsahan data menggunakan triangulasi sumber, waktu, dan etnik.

Hasil penelitian mengungkapkan tahap-tahap perkawinan yang dilaksanakan oleh masyarakat Bugis Bone dijamin sekarang ini, ada beberapa tahap yang dulunya ada dan ditinggalkan oleh masyarakat Bugis Bone dengan pertimbangan waktu dan biaya. Dalam setiap tahap pada perkawinan adat Bugis Bone juga telah terungkap makna-makna simbolis yang terkandung. Dari segi verbal yaitu bahasa yang berupa pantun dan non verbal meliputi kinesik, sentuhan, *paralanguage*, diam, kedekatan dan ruang, artifak dan visualisasi, warna, waktu, bunyi dan bau.

Kata Kunci: Makna Simbolik, Perkawinan