
International Journal of Scientific and Research Publications, Volume 8, Issue 5, May 2018 445
ISSN 2250-3153

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758 www.ijsrp.org

Symbolic meanings in the architecture of Keraton
Yogyakarta: a transformation study

Ibrahim Tohar *, Gagoek Hardiman **, Suzanna Ratih Sari**

* Architecture Department, 17 Agustus 1945 University, Surabaya, Indonesia
** Architecture Department, Diponegoro University, Semarang, Indonesia

DOI: 10.29322/IJSRP.8.5.2018.p7758

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758

Abstract- Yogyakarta is one of provinces in Indonesia with
special district status. The city planning use concept catur gatra
tunggal (four element in unity) that covers palace, square,
mosque, and market. As one of the top artifacts of Javanese
culture, Keraton Yogyakarta which was established by Prince
Mangkubumi in 1756 has experienced a transformation of
function and appearance. To comprehend the embodied
messages, it is substantial to interpret the meaning of the symbols
existing in Keraton Yogyakarta. This study reviews the
transformation of meaning taking place at Keraton Yogyakarta.
This study applies the method of observation, examination,
assessment to the object of study, interview with informants, and
study of Javanese manuscripts: Serat Salokapatra. The result of
this study indicates that there are some significant
transformations of meaning in the architecture of Keraton
Yogyakarta between the reign of HB I-HB VIII (1755-1939) and
the reign of HB IX - HB X (1940 - 2018).

Index Terms- symbolic meaning, transformation study, Keraton
Yogyakarta

I. INTRODUCTION
The history of the establisment of Keraton Yogyakarta

was initiated with the signing of Giyanti Treaty or Palihan
Nagari (the history of state division) held on Thursday Kliwon,
29 Rabiul Akhir 1680 of Javanese Calendar or 13 February 1755
AD in the village of Giyanti. It was stated in Giyanti Treaty that
the Kingdom of Mataram would be divided into two regions,
Kabanaran Sultanate with Ngayogyakarta Hadiningrat as the
capital and Surakarta Sultanate with Surakarta as the capital
(Sabdacarakatama,2008).

Kabanaran Sultanate was ruled by Prince Mangkubumi
who was appointed by his proponents to be the Sultan of
Yogyakarta with the title Sri Sultan Hamengku Buwono I,
Senopati ing alaga, Abdurrahman Sajidin Panata Gama
Kalifatullah. The meaning of the title is that the Sultan domiciled
as the supreme war commander whose duty was to spread
Islamic teachings in his kingdom. In addition to that, the Sultan
also served as a representative of God on earth carrying out the
main mission of memayu hayuning bawana (prospering world
life) (Haryanto 2013, Hendro 2001, Sabdacarakatama 2008).

Keraton Yogyakarta founded by Sri Sultan
Hamengkubuwono I in 1756 owns a traditional Javanese
architectural style. It can be clearly observed from the application
of roof shapes (limasan, tajug, and joglo) on the buildings in the
palace complex. However, during the reign of Sri Sultan
Hamengku Buwono VIII (1921-1939), a significant renovation
toward the architectural formation of Keraton Yogyakarta was
carried out (Prijotomo, 2004). Some of the renovated buildings
include Tratag Pagelaran, Tratag Sitihinggil, and Regol
Danapratapa (Bangunjiwa,2015).

Along with the Dutch colonialization in Indonesia came
the influence of Dutch colonial architectural style called Indiche
Empiire Style (Hadinoto, 1996). The Empire style is a style of
neoclassical architecture that struck Europe at that time. In
relation to the acculturation of Javanese traditional architecture,
it is commonly referred to as the European style, yet it is more to
the European Neoclassical style (Prijotomo, 2004). The
characteristics of this style are: it is symmetrical, it owns thick
walls, its ceilings are high, and it applies Greek columns (Doric,
Ionic, Corinthian) (Hadinoto,1996). The European Neoclassical
style is also applied to Keraton Yogyakarta’s renovation by HB
VIII.

Transformations of Keraton Yogyakarta also occurred
in the post-independence period of Republic of Indonesia (during
the reign of HB IX) in 1956 by building Sasono Hinggil Dwi
Abad to replace the South Bangsal Sitihinggil. In addition to that,
during the reign of HB X in 1992, a new building was erected in
Kedhaton courtyard. This new building is HB IX Museum,
which was built to commemorate HB IX himself who was
appointed as a national hero.

These transformations brought about the changes in
symbolic meaning of Keraton Yogyakarta. In connection with
the meaning of symbols, the trasformations can basically be
classified into two, namely: the reign of HB I-HB VIII (1755 -
1939) and the reign of HB IX-HB X (1940-2018).

II. METHOD OF STUDY

This study focuses on the reading of symbolic meanings

in the architecture of Keraton Yogyakarta which is an artifact of
Javanese culture. Culture itself according to Geertz is a system of
meaning and symbol of the actualization and expression in a

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758
http://ijsrp.org/
http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758

International Journal of Scientific and Research Publications, Volume 8, Issue 5, May 2018 446
ISSN 2250-3153

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758 www.ijsrp.org

particular community. Symbols can be objects, events, speeches,
or written forms that are given meaning by humans (Geertz,
1992). The reading of meanings on Keraton Yogyakarta is
executed by directly observing the building, interviewing
informants who understand the history of the palace, and
reviewing historical manuscripts, among others, Serat
Salokapatra. Serat Salokapatra contains the myths of plants and
buildings inside the palace complex of Keraton Yogyakarta
implemented in the form of tembang macapat (Sunjata, 1995).

To obtain validity of data in this study, the researcher
applies triangulation method. Validity test through triangulation
is executed because testing the validity of information in
qualitative research can not be performed with statistical test
tools (Moleong,2015). The validity of data is guaranteed by
comparing data obtained from a particular source or method with
data obtained from other sources or methods. In this study, the
validity of data is obtained by comparing visual observation
result of Keraton Yogyakarta with information from interview
results as well as related history documents.

III. PERIODIZATION OF KERATON YOGYAKARTA’S
ARCHITECTURAL TRANSFORMATION

The reading of symbolic meanings on Keraton Yogyakarta is

exercised by periodizing based on certain time periods. This
periodization is executed because of the symbolic meaning
characters that will shift along with the shift of time. Hence,
contextualization is required in reading the symbolic meanings.

From the review of architectural transformations occured in
Keraton Yogyakarta, the time periods can be sorted into two.
A. Based on expression:

a. The period of 1756-1934, it started from the establishment
of the palace to right before the renovation. The dominant
appearance or expression of this period was a Javanese
architectural building with the roof shape of Limasan and
Joglo.

b. The period of 1935-2018, it started from the period after the
massive renovation undertaken by HB VIII to the present
(2018). In this time period, the dominant appearance or
expression has been the emergence of a mixture between
Dutch colonial architectural style and Javanese traditional
architecture.

B. Based on function:
a. The period of 1756-1968, started from the establishment of

the palace which was utilized as the king's palace and
central government. During this period, the palace was very
private and protective.

b. The period of 1969-2018, since the Palace was opened to
the public as a tourism object of Javanese culture. Some
buildings are utilized for art performances, Javanese culture
and Javanese history’s museum.

Periodization based on appearance and function occurs
due to internal and external factors. The main internal factor is
the concept of Keraton’s architectural philosophy by HB I;
manunggaling kawulo lan gusti and sangkan paraning dumadi.
Architecturally, during the reign of HB I-HB VII, Keraton
Yogyakarta did not undergo many changes. Major
transformations in the appearance took place when HB VIII
renovated (1921-1934) some of the main buildings of the palace

by incorporating European Neoclassical elements, while
significant function transformations occured after Keraton
Yogyakarta joined the Unitary State of Republic of Indonesia
(NKRI) and the palace is opened to the public. Thus, the
following discussions would be divided into 2 studies; the reign
of HB I-HB VIII (1755-1939) and the reign of HB IX-HB X
(1940-2018). Various political, art, cultural and architectural
policies adopted by the Sultan also influence the transformations
of the palace’s architecture. These policies are as follows: (table
1)

Table 1. Political and Architectural Policies of Yogyakarta
Sultanate

Reign Political Policies Architectural
Policies

HB I
(1755-1792)

- Principle of sabda
pendita ratu tan kena
wola-wali, faithful to the
promise.
- Succeded in merging the
interests of the palace and
the interests of Dutch
colonial
- “The palace is devoted
to its people”

- Designing and
building Keraton
Yogyakarta. On 7
October 1756, it
began to be resided.
(dwi naga rasa
tunggal/1682 Jawa)
- The building of
Tugu Golong Gilig,
in 1759.

HB II
(1792-1812)

- Opposing Daendels &
Raffles.
- The palace was divided
into 2: Kasultanan
Yogyakarta and
Kadipaten Pakualam

- The bulding of
Gedhong (Gedhong
Kuning) as the
residence of King
until HB IX.

HB III
(1812-1814)

- Dutch government
prohibited the Palace to
interact with other
kingdoms

HB IV
(1814-1823,
reigned at
the age of
10)

- The relationship
between HB IV and
Dutch government was
good, yet the relationship
between HB IV and the
people was vice versa
- A revolt from the people
occurred.
- HB IV was known as
figurehead of Dutch
colonial/government.

HB V
(1823-1855,
reigned at
the age of 3)

- Accompanied by
Trusteeship Council.
- Diponegoro War
occured in 1825-1830,
Prince Diponegoro was
assisted by Kiai Mojo and
Sentot Prawirodirdjo to
fight Dutch colonial.
- HB V had a good
relationship with the
Dutch government, with
passive war politics.

- The building of
Gedong
Purwaretna,
utilized as private
office of HB IX.

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758
http://ijsrp.org/

International Journal of Scientific and Research Publications, Volume 8, Issue 5, May 2018 447
ISSN 2250-3153

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758 www.ijsrp.org

HB VI
(1855-1877)

- Reigned in an unstable
political condition
- The policy was passive
war politics
- Good relationship with
other Kingdoms,
including Brunei
Kingdom
- VOC limited social and
political activities, yet
grant freedom for art and
cultural activities.

- in 1867, there was
an earthquake
which demolished
Tamansari, Tugu
Golong Gilig,
Masjid Gedhe, and
Loji Kecil (Gedung
Agung)

HB VII
(1877-1920
)

- The King complied to
the rules made by Dutch
Government.
- The Sultan earned
income from outside
Yogyakarta.
- the Sultan still spoke up
for the people
- promoting economic
welfare
-Peaceful succession,
Lengser Keprabon, the
King passed on the throne
to his son.

- The building of
Tugu Pal Putih, in
1889 by Dutch
government.

HB VIII
(1921-1939)

- The changes of
regulation in the palace
must be with the approval
from Dutch government
- Confronting Dutch
government with
sistematic and modern
strategies.
- Sending his sons to
continue their study
abroad.
- passing down the angger
angering negari; the
teachings of asta brata

- Renovating Tratag
Rambat
(Pagelaran), Tratag
Sitihinggil, Regol
Danapratapa,
Gedhong Jene, by
inserting European
classical style (a
mixture of Javanese
architecture and
Europe/Indiche
Empire Style)

HB IX
(1940-1988)

- known as a democratic
nobleman, confronting the
colonial with sistematic
and modern strategies.
- simplifying Keraton
ceremony, civil service
post was opened to the
public.
- HB IX and Paku Alam
VIII joined NKRI, with
Yogyakarta Decree, 5
September 1945.
- becoming the second
Vice President of
Republic of Indonesia
(1973-1978)
- becoming the first
Governor of Special
Region of Yogyakarta
(1945-1988).
- The throne is for the
people.

- the building of
Sasono Hinggil Dwi
Abad meeting hall
in 1955 to
commemorate 200
years of Keraton
Yogyakarta and to
replace Bangsal Siti
Hinggil.

HB X
(1989-2018)

- during Pisowanan
Agung at the north square,
HB X and Paku Alam

- the building of HB
IX Museum in
Kedaton Courtyard

VIII invite all people to
support Reformation
Movement on 20 May
1998
- at the moment, his
toughest duty is to keep
the palace’s tradition
inand to preserve the
image that Keraton is
owned by the people.

in 1992, to
commemorate HB
X as a national hero.
- the building of
“Art Building” at
cultural heritage
area of Benteng
Vredeburg

 (source: from various sources)

From table 1, it can be reviewed that there are some
transformations in the function of Keraton Yogyakarta. In the
reign of HB I-HB VIII, the Palace was more functioning as a
royal institution while in the reign of HB IX-HB X, once opened
to the public, the palace serves as a cultural institution.

IV. THE REIGN OF HB I–HB VIII (1755–1939)

The colonial atmosphere that accompanied the

construction of Keraton Yogyakarta and the HB I background of
a military strategist, made it possible for the design of the palace
to function not only as a center of government but also as a
center of defense. This can be identified from the construction of
the fort with a height of 3.5 M and a thickness of 5 M,
surrounding the palace with 5 gates whose upper part is curved,
commonly known as Pelengkung. These 5 Pelengkung can be
found in: the south, called Pelengkung Nirbaya (Gading), the
west, called Pelengkung Jagabaya (Tamansari), the north (there
are 2), called Pelengkung Jagasoera (Ngasem) and
PelengkungTarunasura (Wijilan), and the east, called
Pelengkung Madyasura (figure 1).

0 100

U

200 M 50

Pelengkoeng
Taroenosoero

Pelengkoeng
Jojgoso ero

P
el

en
gk

oe
ng

Jo
jg

os
o

er
o

PelengkoengNirboyo

P
el

en
gk

oe
ng

M
ad

jo
so

er
o

2
a a

b b

c
d

r

3

4

1
kp

J

h
i

e

e
g

11

5

f

n

Legenda:
1.Bangsal Proboyekso, tratag dan Bangsal Kencana
2.Alun-alun Lor (utara)
3.Alun-alun Kidul (selatan)
4.Taman Sari
5.Permukiman Prajurit
a.Pemandengan
b.Bangsal pengapit dan Pagelaran

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758
http://ijsrp.org/

International Journal of Scientific and Research Publications, Volume 8, Issue 5, May 2018 448
ISSN 2250-3153

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758 www.ijsrp.org

c.Sitihinggil
d.Bangsal keben/ Kemandungan Lor
e.Tratag dan Bangsal Kencana
f.Bangsal Trajumas
g.Bangsal Kemagangan
h.Panggung Segaran
i.Kemandungan Kidul
j.Sitihinggil Kidul
k.Gedhong Kenongo /mPanggung
n.Sumur Gemuling
r.Taman Margosatwo

Figure 1. Complex of Keraton Yogyakarta
inside of the fort at 1800 (source: Sumalyo, 2011)

During the reign of HB II, Pelengkung Madyasura

(Pelengkung is kind of region gate) was destroyed by British
troops and the gate then being closed until the present. Defense
elements can also be observed from the thickness of the fortress
that can be utilized for riding patrols and train. Each Regol
(Regol is kind of gate) was equipped with bastion, which
functioned as a cannon as well as a guard post (Sumalyo, 2011).

In addition to defense considerations, the palace is also
designed as a medium to talk about the nature of human life’s
journey. It is represented in the layouts of buildings on the north-
south axis. The layouts are as follows (being described in
sequence from south to north): in the most southern part is South
Sea, Panggung Krapyak, South Square, Keraton Complex, North
Square, Golong Gilig Monument, and Mount Merapi. Mount
Merapi is symbolized as lingga and the southern sea as yoni, the
fusion between lingga and yoni embodies fertility symbol.

As a whole, the palace complex, in the form of
buildings and trees, holds symbolic meanings as follows:
(Haryanto, 2013)
a) Panggung Krapyak, as a symbol of holy spirit’s place of
origin, sangkan paraning, a prospective baby. From the view of
cosmology, psychology, philosophy, and symbolism of Javanese
culture, Krapyak is a picture of the place where a person was
born.
b) Alun-alun Selatan (South Square), containing sand owning
fragmentary nature, a symbol of a child who still put his own
interests above the interests of others.
c) A pair of banyan trees called "Wok". "Wok" derives from the
word "brewok" or beard that symbolizes a child who gets older
and becomes a teenager.
d) Trees of Pakel and Kweni, symbols of teenagers who have
reached their maturity and are brave (wani) to express their
feelings to the opposite sex.
e) Gayam tree, a symbol of peacefulness and tranquility (ayem)
to describe a pair of young adults who are in love.
f) South Bangsal Sitihinggil, where the seeds of a male and a
female meet. It is represented by the encounter of Palem
Cempora flowers (white, male) with red Soka flowers (female).
g) Pamengkang Road, a symbol of the path for the birth of a
baby.
h) Kemandungan, a symbol of a baby in the womb that is about
to be born.
i) Kemagangan, a symbol of a child who is ready to be mature.
j) Bangsal Kencana, represents the light of nobleness and
livelihood, like the sun that shines on the earth.
k) Bangsal Srimanganti, represents a place for guests to await the
arrival of the king (where the Sultan welcomes important guests).

l) Bangsal Trajumas, represents a place for courtiers to weigh the
good, the right, and the wrong (where the palace officials
welcome the important guests)
m) Bangsal Ponconiti, ponco = five, niti = to check, so the
meaning is to investigate five issues. It is a place where the
Sultan adjudicates people who violate the rules.
n) Bangsal Mangunturtangkil, which means a high place to face
the Lord in a moment of silence (anangkil).
o) Alun-alun Utara (North Square), alun = waves. It pictures the
life of human being in the world who will encounter the wave of
life, either happy or sad moment, as well as prosperous or
miserable life.
p) Margamulya Street, symbolizes that human life should always
go through the path of nobility, return to where he comes from,
to the Lord.
q) Malioboro Street, mali = guardian , oboro = the teachings, so
it means that people are asked to implement the guardian's
teachings to eliminate all temptations in life.
r) Margatama Street, implies a holy path for human being who
will face God the Almighty.
s) Golong Gilig Monument, represents the culmination point
when human being face the Creator when he passes away.

The arrangement of the building mass, building shape,
building ornamentation, selection and arrangement of trees
within the complex of Keraton Yogyakarta considers not only the
functional elements but also old Javanese advice; sangkan
paraning dumadi that was held in a structured manner (figure 2).
The nature of this old Javanese advice is also confirmed in the
content of Tembang Macapat and Javanese manuscript
(Haryanto, 2013)

Figure 2. Philosophic axis ‘Sangkan Paraning Paraning

Dumadi’ at Keraton Yogyakarta
(source: google earth processed by author, 2017)

Philosophic
axis
‘Sangkan
paraning
Dumadi’

The North of Alun-alun

The South of Alun-alun

Keraton Kilen
Kasatriyan

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758
http://ijsrp.org/

International Journal of Scientific and Research Publications, Volume 8, Issue 5, May 2018 449
ISSN 2250-3153

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758 www.ijsrp.org

Figure 3.The North of Tratag Sitihinggil view from Pagelaran, formally
atmosphere of the courtiers, sacred and protective meaning, 1886, the
reign of HB VII. (source: Keraton’s documentation)

Figure 4.Tratag Rambat, the atmosphere of sacred trial process, 1886,
the reign of HB VII
(source: Sumalyanto, 2011)

Figure 5. The South of Bangsal Sitihinggil, funeral procession of HB
VIII, 1939, the roof is Joglo Lawakan without ornament, sacred
atmosphere (source: Keraton’s documentation)

During the reign of HB I-HB VIII, the buildings within
the palace complex were utilized for the purpose of government
activities (figure 3, 4, 5), for Sultan’s coronation ceremony and
for Sultan’s meditation (at Bangsal Manguntur Tangkil, the
atmosphere is very sacred). Because they embraced activities that
were transcendental, the spaces in the palace carried a sacred
meaning. Hierarchically, the spaces are: Bangsal Proboyekso,
Bangsal Kencono, Bangsal Manguntur Tangkil, Bangsal Witono,
Bangsal Ponconiti, Bangsal Pangrawit, Bangsal Sri Manganti
and Bangsal Trajumas.

V. THE REIGN OF HB IX–HB X (1940–2018)

The biggest transformation during the reign of HB IX
took place when Indonesia became an independent republic and
Yogyakarta Sultanate joined the NKRI. During this period, the
palace gradually opened itself to the public. From time to time,
there has been more and more visitors visited the palace. In its
development, tourist access to the palace is divided into two,
each with a different entrance ticket. This is in line with the
consideration of the vastness of Keraton Yogyakarta complex.
The first zone is the northernmost of Keraton complex,
Pagelaran complex and North Sitihinggil complex. The second
zone is from North Kemandungan complex or Keben courtyard
to Kedhaton complex. In the southern part of Kedhaton, there are
still courtyards of Kemagangan, Kemanggungan, and South
Sitihinggil which are opened to the public without tickets.

Tratag Pagelaran was named Tratag Rambat at the
time of HB I-HB VII. Besides Pagelaran complex, Sitihinggil
Complex is also included in the first zone. The buildings within
this complex are Bangsal Manguntur Tangkil located "inside"
Tratag Sitihinggil and Bangsal Witono located in the south of
Bangsal Manguntur Tangkil.

Figure 6. The North of Tratag Sitihinggil view from Pagelaran.
The atmosphere is relax and the tourists are looking at the artifacts
and history of Keraton Yogyakarta, 2017.

Figure 7. The atmosphere of Tratag pagelaran is relaxing and the
tourists are enjoying Keraton’s exhibits. Keraton is a gallery of
Javanese art and culture, 2017.

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758
http://ijsrp.org/

International Journal of Scientific and Research Publications, Volume 8, Issue 5, May 2018 450
ISSN 2250-3153

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758 www.ijsrp.org

Sacral Zone

 Temporary Sacral Zone
 (the main route of Gunungan Sekaten)
 Profane Zone

Figure 8. The Zonning change at the reign of HB I - VIII

and HB IX - X

From the result of field observation, it can be concluded
that the renovation exercised by HB VIII did not change the
architecture of Bangsal Manguntur Tangkil and Bangsal Witono,
as well as Bangsal Pengrawit which is "inside" Tratag
Pagelaran. This is because of the traces of spiritual activity that
the Sultan performed in those Bangsal (wards).

The sacredness of north Sitihinggil is illustrated in the
fragment of serat salokapatra: "sitihinggil is a place where the
king resides, consequently, not everyone can enter the place. If
people wish to come to sitihinggil, they must own the same
character as the character meaning of Gayam tree, which is the
character of religious leader"(Sunjata, 1995). It implies that to
enter sitihinggil, there are some terms and conditions to be
applied.

Since it is opened to the tourists, Pagelaran complex
and Sitihinggil complex are functioned to display historical
objects of the palace. Thus, the atmosphere is no longer sacred.
Keraton now acts as an art gallery of Javanese culture (figure 6
and 7). The sacred atmosphere presents in Sitihinggil and
Pagelaran complex when Garebeg ceremony takes place
(Maulud, Syawal and Besar). These places are the main route of
Gunungan Sekaten from the Keraton to Gedhe Mosque. The
procession path of Gunungan Sekaten, which is profane in daily
basis, becomes sacred. The sacredness is temporary (figure 8).

VI. CONCLUSIONS
In general, there are significant transformations in the

meaning of symbols in the architecture of Keraton Yogyakarta

between the reign of HB I-HB VIII (1755-1939) and the reign of
HB IX-HB X (1940-2018). The transformations are as follows:
a) The imaginary axis, from a philosophical symbol, transforms
into a performative symbol.

The philosophical axis of North-South as a symbol of
Sangkan Paraning Dumadi (from which the human comes
from and to which the human destination are) turns into a
performative axis, tourist gallery; from South Square to North
Square is a Javanese art and cultural gallery, from North
Square to Pal Putih Monument is a typical Yogyakarta
shopping and culinary gallery.

b) The architecture of the palace, from modesty symbol to
grandeur symbol.
c) Golong Gilig Monument, from the philosophical symbol of

Manunggaling Kawulo lan Gusti, transforms into Pal Putih
Monument, the symbol of tourist existence (via selfie and
wefie).

d) The fortress, from protective and defensive symbols,
transforms into a boundary symbol of Keraton’s tourist
zone.

e) Regol, from a symbol of human life’s journey, transforms into
a transition symbol of Keraton’s gallery zone.

f) Typical ornaments in palace buildings with flora-fauna
patterns, calligraphy and sengkalan, as symbols of king's
existence, transforms into visual aesthetic symbols.

g) Plants in the palace complex, as a symbol of a series of moral
messages, transforms into complementary shade of the
building.

REFERENCES
[1] Sabdacarakatama, 2008, Sejarah Keraton Yogyakarta, Yogyakarta: Cetakan

Pertama, Narasi
[2] Haryanto Sindung, 2013, Dunia Simbol Orang Jawa, Yogyakarta: Cetakan

Pertama, Kepel Press.
[3] Hendro, Eko Punto, 2001, Kraton Yogyakarta Dalam Balutan Hindu,

Semarang: Penerbit Bendera.
[4] Prijotomo, Josef, 2004, Kraton Yogyakarta: Playing The ‘Architectural

Game’ of the Colonizer dalam Dari Lamin dan Bilik Pengakuan Dosa,
Surabaya: Cetakan Pertama, Wastu Lanas Grafika.

[5] Bangunjiwa, Ki Juru, 2015, Keris Gagrak Kasultanan Yogyakarta,
Yogyakarta: Cetakan Pertama Percetakan Pohon Cahaya.

[6] Hadinoto, 1996, Perkembangan Kota dan Arsitektur Kolonial Belanda di
Surabaya (1870-1940), Yogyakarta: Penerbit ANDI.

[7] Geertz, Cliffort, 1992, Tafsir Kebudayaan, Terjemahan, Yogyakarta:
Kanisius.

[8] Moleong, Lexy J., 2015, Metode Penelitian Kualitatif, Bandung: Edisi
Revisi Remaja Rosdakarya.

[9] Sunjata, Pantja, I.W et. All. 1995. Makna Simbolik Tumbuh-tumbuhan dan
Bangunan Kraton,Suatu Kajian terhadap Serat Salokapatra, Direktorat
Jenderal Kebudayaan, Jakarta: Departemen Pendidikan dan Kebudayaan.

[10] Soebachman, Agustina, 2016, Raja/Tokoh Keraton dan Candi di Tanah
Jawa, Yogyakarta: Cetakan Pertama, Syura Media Utama.

[11] Sumalyo, Yulianto, 2011, Sejarah dan Arsitektur Keraton Yogyakarta,
Jakarta: Universitas Pancasila.

AUTHORS
First Author – Ibrahim Tohar Architecture Department , 17
Agustus 1945 University, Surabaya, Indonesia
ibtohar@gmail.com

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758
http://ijsrp.org/
mailto:ibtohar@gmail.com

International Journal of Scientific and Research Publications, Volume 8, Issue 5, May 2018 451
ISSN 2250-3153

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758 www.ijsrp.org

Second Author – Gagoek Hardiman, Architecture Department,
Diponegoro University, Semarang, Indonesia.
ghardiman@yahoo.com
Third Author – Suzanna Ratih Sari, Architecture Department,
Diponegoro University, Semarang, Indonesia.

ratihsaris@yahoo.com
Correspondence Author – Ibrahim Tohar, ibtohar@gmail.com.
081553443298.

http://dx.doi.org/10.29322/IJSRP.8.5.2018.p7758
http://ijsrp.org/
mailto:ghardiman@yahoo.com
mailto:ratihsaris@yahoo.com
mailto:ibtohar@gmail.com

	Symbolic meanings in the architecture of Keraton Yogyakarta: a transformation study
	Ibrahim Tohar *, Gagoek Hardiman **, Suzanna Ratih Sari**

	I. Introduction
	References
	Authors

