

1

TRADHISI GREBEG SURA ING KABUPATEN PONOROGO

(Tintingan Owah Gingsir Kabudayan)

Herma Wahyu Para Mita
Jurusan S1 Pendidikan Bahasa Daerah, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Hermawahyuparamita@ymail.com

Drs. Sukarman, M. Si.
Dosen Jurusan S1 Pendidikan Bahasa Daerah, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Abstrak

Tradhisi Grebeg Sura (TGS) katindakake saben taun ing sasi Sura, manggon ana ing Alun-alun

Kabupaten Ponorogo. TGS mujudake kabudayan kang dinamis lan ngalami owah gingsir ing jaman

biyen nganti jaman saiki. Saliyane iku, TGS uga diugemi dening masyarakat. Metodhe panliten iki

deskriptif kualitatif, dhata ing panaliten awujud data lesan lan dhata barang, teknik analisis dhatane

nggunakake teori owah gingsir kabudayan pamowose Shoemaker (sajrone Sukarman, 2006:37). Asil

panliten TGS yaiku ngenani Tradhisi Grebeg Sura (TGS) wujud ubarampe kang ana sajrone TGS, Fungsi

kang kinandhut sajrone TGS, wujud owah gingsir TGS. Wujud owah gingsir TGS nalika jaman mbiyen

saben ngadhepi wulan Sura kang ditindakake masyarakat Ponorogo yaiku mapag tanggal utawa ngetung

bathik, lan uga nganakake tirakatan kanthi mlaku bareng ngubengi ringin kurung ping pitung puluh ing

tengahe Alun-alun Kabupaten Ponorogo. Panglipure kanggo masyarakat nalika jaman biyen mung ana

pagelaran ketoprak, ludruk lan wayang. Owah gingsir TGS ing jaman saiki wus nganakake acara kang

gedhen-gedhen lan kang ngelola tradhisi kasebut Pamarentah Dhaerah Kabupaten Ponorogo. Dipengeti

kanthi maneka warna jinis kagiyatan-kagiyatan kayadene kirab pusaka, pamilihan kakang senduk, larung

sesaji, lomba krawitan lan uga ing wayah panutupane grebeg sura ana pesta kembang api, lan uga ana

pagelaran-pagelaran wayang lan orkes dangdut. Faktor saka njero kang njalari owah gingsir TGS yaiku

discovery lan invention, dene faktor saka njaba yaiku difusi lan akulturasi.

Tembung wigati: tradhisi, grebeg, sura, owah gingsir, kabudayan.

Abstrak

Tradhisi Grebeg Sura (TGS) katindakake setiap taun dibulan Sura yang bertempat di

Alun-alun Ponorogo. TGS merupakan kebudayaan yang dinamis sehingga mengalami perubahan

dari jaman dulu hingga jaman sekarang. Selain itu, TGS juga mempunyai fungsi sehingga tetap

dilestarikan oleh masyarakat. Metode panliten ini deskriptif kualitatif, dhata ing panaliten awujud

data lisan dan data barang, teknik analisis data menggunakan teori owah gingsir kabudayan

penggarangShoemaker (sajrone Sukarman, 2006:37). Hasil penelitian TGS yaitu mengenai

Tradhisi Grebeg Sura (TGS), wujd ubarampe yang ada dalam TGS, fungsi kang ada dalam TGS,

bentuk perubahan budaya TGS. Bentuk perubahan budaya ketika jaman dahulu TGS, setiap

menghadapi bulan Sura yang dilakukan masyarakat Ponorogo yaitu mapag tanggal, dan

mengadakan tirakatan dengan berjalan bersama mengitari ringin kurung sebanyak tujuh puluh kali

putaran ditengah Alun-alun Kabupaten Ponorogo. Hiburan untuk masyarakat ketika jaman dahulu

ada pertunjukan ketoprak, ludruk dan wayang. Perubahan budaya dijaman sekarang TGS sudah

mengadakan acara yang besar-besaran, yang mengelola tradhisi tersebut pamarentah dhaerah

Kabupaten Ponorogo. Diperingati dengan bermacam-macam jenis kegiyatan seperti kirab pusaka,

pemelihan kakang senduk, larung sesaji, lomba krawitan, dan juga ada pertunjukan wayang dan

orkes dangdut. Faktor internal yang memengaruhi perubahan kebudayaan didalam TGS yaitu

discovery lan invention, dene faktor dari luar yaiku difusi lan akulturasi

Kata Kunci: nilai, patriotisme, sastra sejarah, novel sejarah, dan historis.

PURWAKA

Kabudayan minangka sawijining asil karya

kang diduweni dening bangsa kang kudu diuri-uri.

Kabudayan yaiku asil saka bebrayan kanthi kang

kanthi ora langsung bisa ngrampungake bangsa

kasebut. Kabudayan uga menehi paedah yaiku dadi

tameng kapribadhen bangsa. Mula saka iku, upaya

nguri-uri kabudayan kudu tetep dilaksanakake

kanthi cara turun temurun. Koentjaraningrat

(1987:9-10) ngandharake kabudayan minangka

sakabehe gagasan, rasa lan ciptaning manungsa

kang kudu dikulinakake kanthi cara sinau. Mula

saka iku, manungsa sadurunge ngasilake gagasan,

tumindak utawa asil karya kasebut kudu tansah

sinau saka lingkungan kaluwarga, masyarakat,

utawa alam. Gagasan lan pamikire manungsa iku

maneka warna, mula ndadekake kabudayan

nduweni corak kang beda-beda. Kabudayan lokal

iku ora bisa kuwat tanpa disengkuyung kabudayan

dhaerah, semana uga kabudayan dhaerah ora bisa

kuwat tanpa disengkuyung kabudayan nasional.

Saumpama saka katelu kabudayan iku ora padha

mailto:Hermawahyuparamita@ymail.com

2

nyengkuyung antarane kabudayan siji lan liyane,

mula kabudayan iku mau bakal muspra. Sawijine

kabudayan lokal kang narik kawigaten kanggo

ditliti luwih njero yaiku kabudayan lokal kang ana

ing Kabupaten Ponorogo. Ponorogo iku minangka

salah sawijine kabupaten kang ana ing propinsi

Jawa Timur kang wewatesan karo kabupaten

Madiun bagean lor, kabupaten Trenggalek ing

bagean wetan, kabupaten Magetan ing bagean

kulon, kabupaten Pacitan ing bagean kidul.

Kabupaten Ponorogo kalebu dhaerah

subkultur kabudayan Mancanegari, amarga

Ponorogo kawentar saka Seni Reog. Kabupaten

Ponorogo nduweni kabudayan lokal kang cacahe

akeh banget. Sawijining kabudayan lokal kang

nganti saiki isih ngrembaka lan narik kawigaten

kanggo ditliti luwih njero yaiku kabudayan lokal

kang wujude arupa Tradhisi Grebeg Sura (TGS).

TGS minangka tradhisi mapak wulan Sura utawa

tahun anyar Jawa 1 Sura kanthi nganakake maneka

warna kagiyatan ing Kabupaten Ponorogo. Mula

saka iku, ndadekake pamarentah Kabupaten

Ponorogo, mligine Dinas Kabudayan lan

Pariwisata, ngupaya nguripake maneh tradhisi

kasebut kanthi wujud kang beda nanging ora

ngilangake pigunane uga sakrale adicara.

 Jaman mbiyen TGS among dianakake kanthi cara

kang sedhengan ora kaya taun saiki kang wis

dikelola dening Dinas Kebudayaan lan Pariwisata.

Taun saiki wis beda jalaran Dinas Kabudayan lan

Pariwisata wis ngarap tradhisi iki dadi kemasan

paket wisata budaya kang diarani TGS ing

Kabupaten Ponorogo. TGS ditindakake saben taun

ing wulan Sura, taun 2013 iki tibane dina Senin

Pahing tanggal 4 November 2013. Tradhisi ing

kabupaten Ponorogo kagolong unik amarga

tatarakiting lan ubarampe beda karo tradhisi-

tradhisi sing wis ana. TGS minangka sarana

pangrembakane pemerintah kabupaten Ponorogo.

Wektu bengi bebrayan Ponorogo ngenekake

tirakatan sewengi suntuk kanthi cara mlaku

ngubengi ringin kurung kaping pitung puluh kang

manggon ana ing Alun-alun Kabupaten Ponorogo.

Tujuwan saka tradhisi kasebut kanggo ngeleluri lan

nglestarekake budaya Jawa.

Underane Panliten

 Adhedhasar landhesane panliten kang wis

diandharake mau, bisa didudut underaning panliten

kaya mangkene.

1. Apa iku TGS?

2. Apa wae wujud ubarampe kang

digunakake ing TGS?

3. Apa wae fungsi kang kinandhut sajrone

TGS ing kabupaten Ponorogo?

4. Keriye wujud owah gingsir TGS?

Tujuwan Panliten

Panliten ngenani TGS ing kabupaten Ponorogo

iki nduweni tujuwan yaiku:

1) Ngandharake ngenani Tradhisi Grebeg Sura.

2) Ngandharake wujud ubarampe kang

digunakake ing TGS.

3) Ngandharake fungsi kang kinandhut sajrone

TGS ing Kabupaten Ponorogo.

4) Ngandharake wujud owah gingsir TGS.

Paedah Panliten

Panliten iki dikarepake bisa menehi paedah,

ing antrane yaiku: bisa kanggo nambahi kawruh

ngenani kabudayan Jawa mligine ngenani TGS ing

Kabupaten Ponorogo, nambah pangaribawa owah

gingsire kabudayan Jawa minangka perangan saka

kabudayan Jawa, Kanggo ngleluri kabudayan Jawa

tinggalane sesepuh, lan nuwuhake minat, semangat

para mudha mudhi supaya luwih wigati marang

kabudayan.

Konsep Kabudayan

Wong Jawa yaiku bageyan saka klompok

bebrayan Jawa kang nduweni kabudayan lan titikan

dhewe. Tembung kabudayan kadadeyan saka basa

Sansekerta buddhayah yaiku wujud jamak saka

buddhi kang nduweni teges budi utawa akal. Kanthi

konseptual kabudayan yaiku sakabehe gagasan lan

ciptaning manungsa, kang kudu dikulinakake

kanthi sinau sarta sakabehe gagasan lan ciptaning

manungsa, kang kudu dikulinakake kanthi sinau

sarta sakabehe saka asil budi lan karya kasebut

(Koentjaraningrat, 1987: 9). Wujud kabudayan

miturut Koentjaraningrat (1987:5) kaperang telu

yaiku, (1) wujud kabudayan kang dadi bagean saka

ide-ide, gagasan, nilai-nilai, norma-norma, aturan,

lan sapiturute; (2) wujud kabudayan kang dadi

sawijining tumindak saka manungsa ing sajrone

bebrayan; (3) wujud kabudayan kang dadi saka

piranti-piranti asil karya bebrayan. Mula bisa

didudut yen TGS bisa dilebokake sajrone kajian

budaya kang awujud gagasan utawa ide banjur

diwujudake sajrone tumindak saengga ngasilake

sawijining karya.

Konsep Owah Gingsir Kabudayan

Kabudayan mujudake bab kang sipate

dinamis, saengga ora bisa uwal saka owah gingsir

kabudayan kasebut. Owah gingsir kabudayan iu ora

mesthi ana, budaya bisa owah iku amarga ana

perubahan jaman kang samesthine. Mula sejatine

kabudayan iku ora ana kang statis (ora owah)

amarga budaya bisa owah iku mbutuhake wektu

kang suwe. (Maran 2007:50). Owah-owahaning

kabudayan bisa amarga faktor saka njaba uga

faktor saka njero. Faktor saka njero kayata

discovery lan invention. Faktor saka njaba yaiku

saka proses difusi, akulturasi, lan asimilasi (

Sajrone Sukarman 2006:38). Koentjaraningrat

(1990: 228) uga menehi andharan yen

pangrembakane kabudayan diwiwiti saka kang

prasaja nganti wujud kang kompleks, yaiku kang

diarani evolusi kabudayan. Sabanjure ana proses

panyebaran jalan ana migrasi, yaiku kang diarani

difusi, lan uga ana proses liyane kayata akulturasi

lan asimilasi.

3

Owah-owahaning kabudayan, miturut

Sukarman (2006: 37) umume kaperang dadi telung

tahap, yaiku 1) Tahap selektif, njupuk kabudayan

kang mlebu nganggo sawijining pranantan

tartamtu, unsur kang selaras dijupuk, dene kang ora

selaras ora digunakake; 2) Tahap adhaptif, sawise

nyaring lan njupuk unsur kang selaras, mula kudu

diselarasake lan diadaptasikan karo kabudayan

kang lawas; lan 3) Tahap akulturasi, yaiku nyampur

lan merang antarane kabudayan anyar lan

kabudayan lawas. Miturut Shoemaker (sajrone

Sukarman, 2006 : 37) uga ngandharake yen owah-

owahaning kabudayan dumadi saka telung tahap,

yaiku) Invensi, nyipta lan ngrembakake panemu

anyar; 2) Difusi, nyebarake panemu anyar marang

sistem sosial; 3) Konsekuensi, owah-owahaning

kang dumadi ing sistem sosial minangka saka

wujud pengadaptasian utawa penolakan inovasi.

Konsep Difusi

Teori difusi Boaz (Sajrone Soerjono, 1984:

109-115) minangka sebarane kabudayan kang

disebabake krana migrasi manungsa. Saka anane

proses kasebut kanthi ora langsung bakal nularake

budaya tartamtu. Kedadeyan iki bakal katon cetha

yen migrasi sing dilakoni iku kanthi cara kelompok

utawa gedhe-gedhean, banjur bakal nuwuhake

difusi budaya sing gedhe uga. Krana ing kene

proses urbanisasi raket gandheng cenenge klawan

proses akulturasi (Koenjaraningrat, 2010:102-104).

Konsep Akulturasi
Salah sijine unsur owah gingsire kabudayan

yaiku anane gegayutan budaya yaiku budaya lokal

lan budaya asing. Budaya lokal lan budaya asing

nduweni konsep akulturasi budaya.

Koenjaraningrat (2010: 102-104) ngandharake

akulturasi minangka proses sosial kang muncul

nalika samubarang kalompok manungsa karo

kabudayan tartamtu, diadepake kanthi unsur-unsur

kabudayan asing, sahingga unsur-unsur kabudayan

asing kasebut saya suwe bisa katrima lan digawe

dening kabudayan iku dhewe lan ora nyebabake

ilange kabudayan lokal.

Konsep Tradhisi

Tradhisi yaiku warisan budaya Jawa kang

turun temurun kang dilaksanakake awit biyen

nganti saiki. Poewadarminta (1976:88)

ngandharake, tradhisi yaiku sakabehe kapercayaan

kang diwarisake para leluhur.

Rendra (1984: 3) ngandharake tradhisi

yaiku pakulinan kang turun temurun ing sajrone

bebrayan. Tradhisi minangka piranti kang ana

kanggo nglayani bebrayan lan bisa ngrewangi

lancare ngrembakane pribadi saben wong. Saka

andharan ngenani tradhisi ing ndhuwur bisa

didudut yen tradhisi yaiku budaya kang diwarisake

saka leluhur ing sajrone bebrayan kang asipat amba

lan ngrembaka.

Konsep Religi
Ing panguripane manungsa urip iku,

manungsa nduweni keyakikan lan kapercayan.

Keyakinan lan kapercayan kasebut diarani religi.

Religi asale saka basa Latin religare nduweni teges

„naleni‟ saengga religi utawa religius ngemu teges

naleni awake dhewe kanthi sarana masrahake

awake dhewe marang Gustine, sajrone keyakinan

manungsa gumantung marang Gustine (Driyana

sajrone Herusatoto, 2008:42).

Konsep Fungsi

Merton (sajrone Kaplan, 2002:79)

ngandharake yen fungsi utawa pigunane kabudayan

iku ana loro, yaiku fungsi manifes lan fungsi laten.

Fungsi manifes (fungsi kang ketara) yaiku

konskekuensi objektif kang menehi sumbangan

marang adaptasi kang dikepengini lan disadari

dening partisipan. Fungsi laten (fungsi kang ora

ketara/terselubung) yaiku konskekuensi obyektif

saka sawijining ihwal budaya kang ora dikarepake

lan ora disadari dening masyarakat. Saliyane fungsi

loro iku, ana uga kang diarani disfungsi (fungsi

negatif) yaiku kuwalikane adaptasi marang sistem

tartamtu, dene fungsi (fungsi positif) yaiku menehi

sumbangan becik marang adaptasi sistem tartamtu.

Lelandhesan Teori

 Lelandhesan teori iki digunakake kanggo

ngolah dhata TGS kang adhedhasar prakara kang

kepengin dionceki. Kapisan yaiku konsep ngenani

owah gingsire kabudayan dening Sukarman,

diperang dadi telung tahapan yaiku tahap selektif,

adaptif, lan akulturasi. Dene faktor-faktor kang

njalari anane owah-owahan, yaiku faktor ektrenal

lan faktor internal. Kapindho yaiku teori semiotik

panemune Pierce (sajorne Luxemburg, 1992: 44-

46). Semiotik yaiku ilmu ngenani tandha-tandha

lan lambang-lambang. Ana telung faktor kang

nuduhake anane tandha, yaiku tandha iku dhewe,

bab kang ditandhai, sawijining tandha anyar kang

dumadi ana ing sajrone batin panrima. Sakabehe

kuwi dijalari amarga ing sajrone batin saben tandha

kanthi cetha bisa nggambarake 1) urutan

gegayutan, 2) sawijining makna utawa teges

tartamtu, lan 3) sistem kaidah tartamtu. Mula bisa

didudut yen papan wujuding semiotik kuwi amba,

amarga samburang bab iku nggunakake simbol lan

tandha. Katelu ngenani bab fungsi kang ana ing

TGS kawawas nganggo teori fungsine Merton

yaiku konsep fungsi manifes lan fungsi laten

(Kaplan , 2007:79). Konsep fungsi saka Merton iki

bakal dienggo nglandhesi fungsi apa wae kang anal

lan dirasakake dening bebrayan kang nyengkuyung

TGS ing Kabupaten Ponorogo. Dadi merton iku ora

mathok fungsi apa kang ana ing tradhisi mau, kabeh

fungsi iku gumantung saka pangrasane bebrayan

kang ngugemi lan nglestarekake tradhisi.

METODE PANLITEN

 Panaliten TGS iki nggunakake ancangan

panaliten dheskriptif kualitatif. Bogdan lan Taylor (

sajrone Moleong, 2012:4) ngandharake anacangan

kualitatif minangka sawijing paugaeran panaliten

kang ngasilake dhata dheskriptif. Panaliten

kualitatif yaiku panaliten kang nggunakake latar

4

ilmiah, kanthi maksud kanggo njlentrehake

prastawa kang dumadi lan dilakoni kanthi cara

nggunakake metodhe kang ana (Denzin lan Licoln)

(Sajrone Moelong, 2012:5)

Papan Panliten

Panliten TGS iki ditindakake ana ing Alun-

alun Kabupaten Ponorogo lan makam bathara

katong. Ponorogo yaiku salah sawijining kutha ing

provinsi Jawa Timur kang ana ing sisih kulon

wewatesan karo kabupaten Madiun bagean lor.

Ponorogo yaiku salah sawijining kutha kang isih

nguri-uri lan ngugemi TGS kanggo mengeti sasi

Sura.

Sumber Dhata

 Sudikan (2001; 91) ngandharake titikane

kanggo nemtokake informan. Informan kang

digunakake kanggo oleh dhata kang nyata.

Informan ing panaliten TGS kang luwih tuwa

utawa pinisepuh nalika adicara TGS yaiku Rama

Dodik. Saliyane iku masyarakat jawa mligine ing

Kabupaten Ponorogo kayadene Bapak Agustinus

Thuj, Bapak Sudirnan, Mbah Jito Pelo, kang

nduweni pangerten lan wawasan ngenani TGS

kasebut. Sumber dhata liyane uga arupa dhokumen

kan arupa photo lan sapinunggale.

Dhata

 Dhata yaiku informasi kang diasilake saka

sumber dhata. Sunarto (2001: 130) ngandharake

yen dhata iku wujude ana loro, yaiku dhata lisan

lan dhata barang. Jinising dhata ing panaliten iki

diperang dadi loro, yaiku dhata primer lan dhata

sekunder. Dhata primer kang diasilake luwih

fokuse tumrap prakara kang ditliti sajrone panaliten

iki, yaiku; 1) apa TGS , 2) wujud ubarampe kang

digunakake ing TGS, 3) Fungsi kang kinandhut

sajrone TGS ing Kabupaten Ponorogo 4) owah

gingsir TGS. Dhata barang kuwi kalebu dhata

sekunder kang arupa dhokumentasi, kaya dene

photo nagenani TGS dianakake. Photo uga digawe

wujud dhata barang, amarga salah sijine dhata kang

nyata, kaya dene dhokumentasi arupa, photo uba

rampe,tatarakiting TGS.

Tata Cara Ngumpulake Dhata
Ing panliten iki nggunakake ancangan

panaliten metodhe kualitatif. Mula saka adhedhasar

dhata kang dibutuhake kudu dimangerteni tata cara

ngumpulake dhata yaiku kanthi teknik observasi,

teknik wawancara, lan teknik dhokumentasi.

Tatacara Nganalisis Dhata
Tatacara nganalisis dhata kang kakumpulake

nggunakake analisi deskriptif kualitatif. Teknik

deskriptif kualitatif yaiku tatacara ngonceki dhata

kanthi nggunakake tetembungan dudu angka kang

bisa menehi katrangan utawa andharan panaliten

adhedhasar kang diantuki saka subjek kang ditliti

(Sudikan, 2001 : 85).

Panliten kualitatif mujudake panliten

lapangan utawa langsung kang ditindakake awit

golek dhata nganti pungkasaning panliti kasebut.

ing panaliten iki analisis dhata nggunakake telung

tahapan, yaiku (1) open coding, yaiku panliti

golek dhata kang jangke ngenani TGS; (2) acial

coding, ing tahap iki panliti ngurutake adhedahasr

kategori; lan (3) selective coding, ing tahap iki

panliti nggunakake klasifikasi (Sudikan, 2001 :

80). Analisis dhata ing pelaksanaan TGS,

nggunakake langkah-langkah, yaiku: 1) Panliti

nyathet lan ngumpulake sakabehe dhata asiling

ngamati tumrap adicara “TGS” ing Kabupaten

Ponorogo; 2) panaliten iki ditindakake kanthi cara

wawancara lan nganalisis banjur asile dicathet.

Mula saka asiling wawancara kalebu saka salah

sijine panyengkuyunge kanggo wong kang luwih

wasis ing babagan TGS kasebut; 3) saka dhata-

dhata kang wis ana, banjur diperangake

adhedhasar guna lan prakara kanga rep ditliti.

Kaya dene wujud, ubarampe, lan bababgan

makna, owah gingsir kabudayan banjur dianalisis

kanthi cetha; 4) ngandharake luwih cetha

adhedhasar analisis sakabehe dhata kang wis ana;

5) saka olehe dhata banjur ing pungkasab

diandharake bab dudutan babagan ringkesaning isi

panliten.

ASILE PANLITEN

TRADHISI GREBEG SURA (TGS)

Mengeti tumekane sasi sura, ing saperangan

panggonan tartamtu nganakake acara-acara ritual

kang asipat sakral lan magis, tuladhane ing Kraton

Ngayogyakarta nganakake Jamasan utawa siraman

pusaka lan kreta kencana. Sawenehe ana kang

nindakake pasa, menyang panggonan-panggonan

kang keramat, nganakake tirakat, wungon, lan

sapiturute. Ing Kabupaten Ponorogo, dianakake

adicara ritual kanggo tumapake wulan Sura yaiku

kanthi nganakake Tradhisi Grebeg Sura (TGS).

TGS pisanan dianakake sasi Sura ing warsa

1993.Ing taun 2013TGS dipengeti genep kaping

rong puluh.Panindake TGSsaminggu sadurunge

tanggal 1 Sura. Puncaking adicara tiba dina Senen

Pon tanggal 4 November 2013 utawa ing

pananggalan Jawa diarani mapag tanggal amarga

wengine wis tanggal 1 Sura.

 Tradhisi iki minangka tradhisi kanggo

mengeti wulan Sura sarta kanggo nguripi maneh

budaya lokal kangwiskasilem amarga globalisasi.

Senajan era saiki wus maju, masyarakat Ponorogo

isih ngugemi budaya lokal utawa budaya asli

Kabupaten Ponorogo. Budaya lokal nduweni

piwulangan-piwulangankang bisa dienggo

paugeran urip dening masyarakat, kayata norma

adat lan agama. Pangrembakane jaman modernbisa

ngowahi budaya-budaya lokal. Andharan ing

dhuwur cundhuk karo pethikan wawanrembug ing

ngisor iki.

“kawiwitan rikala Bupati Markum Singa

Dimedjo, Bupati Markum ngenekake

tradhisi iki supaya tradhisi iki ora silem.

Bupati Markum paring dhawuh supaya para

pinisepuh, para budayawan,senimanreyog

ulama lan tokoh-tokoh masyarakat

5

andhudhuk-andhudhah budaya asli

Kabupaten Ponorogo. Mula tradhisi iki

diarani “Tradhisi Grebeg Sura

(TGS)”.(Wawanrembug Pak Sudirman,8

Maret 2014)

Adhedhasar andharan kasebut, pamarentah

Kabupaten Ponorogo nduweni kekarepan kanggo

nglestarekake maneh budaya lokal utawa budaya

asli Kabupaten Ponorogo. Ancangan Pemkab

Ponorogomau ditanggapi kanthi apik dening para

masyarakat, mula saka iku Pamarentah Kabupaten

Ponorogo menehi prentah marang budayawan,

seniman reyog, ulama lan tokoh-tokoh masyarakat

kanggo nganakake sawijining prastawa utawa

upacara. Upacara iku kawastanan Grebeg Sura

kang ditindakake ing saben sasi Sura.

Ing jaman mbiyen pakulinan kang wis

ditindakake para leluhur saben ngadhepi tumekane

wulan Suramesthi nganakaketirakatan. Tirakatan

kasebut kayata melek wengi.Andharan ing dhuwur

cundhuk karo pethikan wawanrembug ing kaca

ngisor iki.

“tirakatan iki tujuwane supaya masyarakat

betah melek bengi, ora entuk turu sore

amarga akeh pegebluk lan dhahana kang

bakal tumiba ing wulan sura lan bisa uga

kanggo nulak anane reridu lan dhahana apa

wae‟‟.(Wawanrembug, Pak Dirman 8 Maret

2014)

Tirakatan iku uga bisa kanggo nulak anane

reridu lan dhahana. Mula kudu nindakake

tirakatanlanpasa.Anggone tirakatan pawongan

kasebut ora entuk turu nganti esuk.Pawongan kang

gelem nindakake tirakatan kasebuturipe bakal

begja, rahayu slamet nir ing sambikala.

Para leluhur Ponorogo ing jaman biyen

saben tumekane wulan Sura mesthi nganakake

pakulinan kang diarani “mapag tanggal’.Anggone

mapak tanggal kasebut masyarakat uga nganakake

slametan utawa takiran ngetung batih. Mapag

tanggal lan takiran ngetung batih nduweni teges

dhewe.Andharan kasebut cundhuk karo pethikan

wawanrembug kang dingendikake Pak Sudirman

ing ngisor iki.

“mapag tanggal tegese melek sewengi

suntuking malem tanggal 1 wulan Sura.

Takiran ngitung batih tegese slametan

genduren kanthi ambengan utawa

bucengan.Ambengan kasebut digawe saka

sego punar kang dicanggepi lawuhan lauk

secukupe padha akehe batih.Ambengan

nggunakake buceng sega punar lan buceng

sega punar iki nduweni wujud luwih cilik

bedha karo buceng-buceng kang digawe

slametan. Ngitung bathik iki biyasane

ditindakake kaluwarga. Ngitung bathik iki

ngitung batihe kaluwarga ana pira kayata

anak, bojo lan simbah‟‟. (Wawanrembug,

Pak Sudirman 8 Maret 2014)

Slametan uga genduren ditindakake ing

mushola utawa masjid. Slametan kasebut nduweni

pangajab supaya sakabehe kulawarga lan

masyarakat lingkungan bisa ayem tentrem lan

rahayu wilujeng kanthi kalis ing rubeda. Para

sesepuhnindakake tirakatan, kayadene ora

turu.Tirakatan kasebut tujuwane kanggo nindakake

laku prihatin.Pawongan kang nindakake tirakatan

biyasane lungguhan ing ngarep omah utawa latar,

supaya bisa kuwat anggone melekan tirakatan

banjur mlaku ledhang-ledhang tumuju Alun-alun

Kabupaten Ponorogongubengi wit ringin kurung

ing tengahe.Ana uga pawongan kang lelungguhan

ing sakiwa tenggene Alun-alun Kabupaten

Ponorogo nganti esuk.

Mula saka iku, kanggo nuwuhake rasa

tresna masyarakat marang adat lan kabudayane,

pamarentah Kabupaten Ponorogo nduweni

gegayuhan kanggo ngrembakake tradhisi “Grebeg

Sura” ing Kabupaten Ponorogo. Salah sawijine

yaiku dianakake Festival Reyog Ponorogo

tingkatnasional kang misuwur nganti taun saiki.

Tujuwan ditindakake TGS yaiku mahargya

tumapake sasi Sura ing taun Jawa kanthi

panyengkuyunge pamarentah lan sakabehe

bebrayan ing Kabupaten Ponorogo, ancas kang

sepisan kanggo ngurmati nenek moyang utawa

leluhur-leluhur saka Kabupaten Ponorogo.

Kapindhone, kanggo ngleluri kabudayan Jawa kang

ngrembaka ing sadhengahingmasyarakat Ponorogo.

Saliyane iku, uga nduweni tujuwan minangka

sawijine agenda Pemda Kabupaten Ponorogo sarta

kanggo sarana wisata budaya tumrap masyarakat

Kabupaten Ponorogo.

Wujud Ubarampe Tradhisi Grebeg Sura

Ing ngisor iki bakal diandharake saperangan

makna kang kinandhut saka pamikiring para

leluhur kang wis ngripta adat TGS. Wujud

ubarampe lan panjangkeping adicara inti (adicara

kirab pusaka) lan adicara slametan bakal

diandharake ing ngisor iki.

Ubarampe Kirap Pusaka
Ing adicara Kirab Pusaka iku ana

sawernane sesaji utawa ubarampe kang disiyapake

nalikane Kirab Pusaka. Saka asiling observasi

lanwawanrembug, bisa diweruhi yen ubarampe

utawa sesaji ing kirab pusaka iku dumadi saka

tumpeng, gedhang raja setangkep,panggang,

kembang setaman, dupa, jajan pasar lan kembang

mlathi rinonce.

Ubarampe Slametan

Ing adicara slametan iku ana sawernane

sesaji utawa ubarampe kang disiyapake nalikane

slametan. Saka asiling observasi lan wawanrembug

diweruhi yen uba rampe utawa sesaji ing slametan

iku dumadi saka buceng brok, ingkung, sega

kuning,lan jenang sengakala.

Aspek Fungsi sajrone TGS ing Kabupaten

Ponorogo

6

TGS ing Kabupaten Ponorogo minangka

upacara adat kang wis dadi pakulinan sarta ora bisa

dipisahake karo masyarakat. Tradhisi iki nduweni

fungsi tartamtu ing panguripan, anane fungsi

kasebut ndadekake masyarakat tansah kaiket ing

rasa pangrasane. Wusanane, ndadekake tradhisi

kasebut yen kudu tansah dijaga landiuri-uri saben

taun ing sasi Sura. Kaya kang wis diandharake ing

leladhesaning teori yen TGS nduweni fungsi

manifest lan fungsi laten . Merton (sajrone Kaplan,

2007:279) ngandharake manifes yaiku fungsi kang

nduweni konsekuensi objektif kang menehi

sumbangan anggone adhaptasi kang disadhari

dening masyarakat sistem kasebut.Wondene, fungsi

laten (fungsi nyimpang) yaiku konskekuensi objektif

saka sawijining ihwal budaya kang ora dikarepake

lan disadhari dening masyarakat.

Fungsi Manifes (Fungsi kang Pokok)

Fungsi manifes kang ana sajrone TGS,

yaiku: 1) wujud syukur, 2) njaga asiling budaya, 3)

hiburan tumrap warga, 4) kapercayan anane roh, 5)

sarana nguri-uri kabudayan Jawa, 6) sarana

pendhidikan, 7) sarana panyaring kabudayan

manca, 8) nambah rasa karukunan 9) nuwuhake

rasa tanggung jawab 10) ningkakatake rasa

solidaritas, lan 11) ningkatake ekonomi rakyat.TGS

durung mesthi diduweni kutha liyane, mula saka

iku kabudayan kasebut kudu diuri-uri dening

generasi mudha Kabupaten Ponorogo. Tujuwane

supaya adat istiadat kang wis turun tumurun iki ora

muspra/ ilang kalindhes dening majune jaman.

Fungsi Laten (fungsi kang ora dikarepake)

Saliyane fungsi manifest uga ana fungsi laten.

Fungsi laten kang ana ing TGSyaiku: 1) ora

dikarepake kayadene warga ditariki kanggo biaya

urunan, 2) anane kerusuhan lan tawuran, 3) rasa

kurang aman lan ngganggu katentreman.

TataRakiting TGS ing Kabupaten Ponorogo

TGS minangka budaya kang kudu dijaga lan

diuri-uri. Taun 2013 iki TGS ditindakake ing dina

Senen Pon tanggal 4 November 2013. Tujuwan

dianakake tradhisi kasebut supaya warga

Kabupaten Ponorogo antuk karahayon, rukun,

tentrem lan slamet lair batine. Tatarakit sajrone

TGS ana kang beda karo tradhisi liyane. Ing ngisor

iki bakal diandharake tata rakiting TGS, yaiku

tahap persiyapan lan tahap panindake TGS.

Tahap Persiyapan TGS

Tahap persiyapan TGS diandharake kaya

ing ngisor iki.

1) Nyusun Panitia

Sadurunge ditindakake TGS, perlu

ditindakake persiyapan-persiyapan luwih dhisik

supaya adicara bisa kaleksanaan kanthi lancar lan

ora ana sambikala. Tradhisi iki minangka acara

saben taun utawa acara wajib ing Kabupaten

Ponorogo kang ditindakake ing saben sasi Sura.

Upacara Tradhisi iki dipandhegani dening Dinas

Pariwisata lan Kabudayaan Kabupaten Ponorogo.

Mula saka iku, adicara sadurunge kasebut

kaleksanan Dinas Pariwisata lan Kabudaya nyusun

panitia palaksana lan nyusun kagiyatan-kagiyatan

kang ditindakake ing TGS.

2) Nyusun Jadual

Sawise susunan panitia wus kasusun dening

Dinas Pariwisata sabanjure yaiku nyusun jadwal

Grebeg Sura. Anggone nyusun jadual kasebut

katindakake kanthi suwene telung wulan sadurunge

pahargya Grebeg Sura. Jadual iki digawe dening

panitia palaksana lan dipandhegani dening Drs.

Agus Pramono, MM. minangka Sekda Kabupaten

Ponorogo. Jadual kasebut uga disahake pamarentah

dhaerah lumantar sekretaris dhaerah.Wusanane lagi

disuwunake tapak asta marang Bupati Ponorogo.

3) Nyusun Wara-Wara

Wara-wara ing acara Grebeg Sura Ponorogo

lumrahe dipasang ing papan kang bisa dideleng

wong akeh.Wara-wara kasebut biyasane digiyarake

sesasi sadurunge acara Grebeg Sura. Wara-wara

kasebut adate dipasang ing pasar, prapatan kutha

Ponorogo, prapatan kecamatan, gapura mlebu

kutha Ponorogo lan papan strategis liyane.

Tujuwane dipasang supaya wara-wara kasebut bisa

diwaca lan dingerteni dening masyarakat umum

kang kepingin nonton acara Grebeg Sura. Wara-

wara kasebut uga digiyarake lumantar sarana media

kayadene ariwarti, kalawarti, radio–radio ing

Ponorogo, TV, lan media sosial internet. Wara-

wara kang digawe arupa plamflet, brosur, baliho

lan banner. Wara-wara kasebut digawe ora mung

kanggo masyarakat utawa turis lokal nanging uga

turis mancanegara supaya bisa ngerteni lan nonton

adicara Grebeg Sura lan Festival Reog ing

Ponorogo

Tahap Panindake TGS

Puncaking kagiyatan TGS yaiku dina Senin

Pon tanggal 4 November 2013 utawa malem 1 Sura

1947. Upacara adat diwiwiti kanthi adicara ziarah

makam Bathara Katong, Kirab Pusaka, Jamasan

Pusaka, Kroyokan Tumpeng Purak lan Banyu

Jamasan, Slametan, lan Larung Risalah do‟a utawa

larung sesaji. Saben kagiyatan-kagiyatan kasebut

iku nduweni makna tartamtu, kaya kang

diandharake ing ngisor iki.

1) Ziarah Makam Bathara Katong

Ziarah makam mujudake adicara wiwitan

saka rantaman prosesi upacara Grebeg Sura.

Adicara kasebut ditindakake ing wayah esuk wiwit

jam 07.00. Prosesi ziarah makam ditindakake

dening Bupati Ponorogo, Wakil Bupati Ponorogo

lan staf pamarentahan ing Kabupaten Ponorogo.

Tujuwan saka ziarah makam yaiku kanggo kirim

donga. Masyarakat Ponorogo nduweni kapitayan

yen kemakmuran masyarakat kabupaten Ponorogo

ora uwal saka daya pangaribawa leluhur kang wis

mbabad Kabupaten Ponorogo. Mula saka iku,

prosesi ziarah makam kudu ditindakake minangka

wujud pakurmatan anggone kirim donga marang

leluhur.Andharan ing dhuwur cundhuk karo

pethikan wawanrembug ing ngisor iki.

7

 “sadurunge prosesi Kirab Pusaka para

Bupati, Wakil Bupati, lan Staf

Pamarentahan Ponorogo ngadakake ziarah

makam ing pesarean Bathara Katong kang

wis seda, tujuwane ziarah makam kagem

ngurmati para leluhur”. (wawanrembug

Rama Dodyk, 7 Maret 2014)

Bathara Katong iku dianggep pawongan kang

mbabad Kabupaten Ponorogo lan nganthi saiki

makam kasebut iku diarani makam leluhur. Prosesi

ziarah makam minangka tumindak simbolis ing

aspek religi. Masyarakat Ponorogo nduweni

kapitayan yen saka ziarah makam lan donga-donga

kang dikirim dening para warga bisa ndadekake

kamulyan ing papan kang becik saengga lebur

sakabehane dosa lan dipapanake ing papan sakapik-

apike.

2) Kirab Pusaka

Adicara Kirab Pusaka diwiwiti saka

Gedhong Pusaka lan ditindakake dening pinisepuh

(pawongan kang dipilih kayadene Rama Dodyk lan

Pak Cuk). Upacara kasebut diarani bedhol

Pusaka.Upacara Bedhol pusaka yaiku njupuk

pusaka saka papan panyimpenan pusaka. Bedhol

pusaka diwiwiti udakara 07.30 sawise dibedhol

pusaka kasebut digawa metu saka gedhong pusaka

banjur dipasrahake dening Bupati Ponorogo banjur

diarak tumuju menyang Makam Bathara Katong.

Sawise tekan sajerone Makam Bathara Katong

pusaka dening Bupati dipasrahake dening Juru

Kunci yaiku Bapak Sunardi. Katerusake serah

sesaji dening pinisepuh marang Juru Kunci lan

dipapanake ing sangarepe Makam Bathara Katong

lan diapit pusaka Kabupaten. pusaka kang

disemayamake ing ngarepe makam Bathara Katong

kayadene Pusaka Payung Tunggul Wulung, Pusaka

Cinde Puspita, lan Pusaka Tombak Tunggul Naga.

Papan kanggo ngedegake Pusaka Payung Tunggul

Wulung lan Pusaka Tombak Tunggul Naga diarani

tataan landean kaukir motif naga, lan papan kanggo

ngedegake Pusaka Cinde Puspita diarani meja ukir.

Pusaka kasebut ditunggu dening para pinisepuh

Ponorogo. Pusaka Payung Tunggul Wulung

nduweni wujud kaya payung, dawane kurang luwih

2,5 cm, bahane saka kain, lan jerujine digawe saka

pring, landean saka kayu kalima sada. Pusaka

Cinde Puspita nduweni wujud kaya angking,

bahane saka kain sutra kang sinulam nganggo

benang emas, dawane kurang luwih siji setengah

meter. Pusaka Tombak Tunggul Naga nduweni lok

telu, dawane kurang luwih 20 cm, bahane saka besi

mangangkang lanang rupane ireng campur biru,

pamore rekma kinore, lan landean kayu naga sari.

Pusaka katelu kasebut nduweni makna kang beda-

beda. Sepisan Pusaka Cinde Puspita nduweni

makna minangka pagere awak kang nduweni daya

kawicaksanaan lan kebal tumrap pusaka kang

landhep, uga kebal marang santhet. Kalorone

Pusaka Payung Tunggul Wulung nduweni makna

minangka pralambang agungeKadipaten lan

nduweni daya menehi kaslamatan tumrap kawula

dasih Ponorogo. Katelune Pusaka Tumbak Tunggul

Naga minangka pusaka kang nduweni kakuwatan

supranatrural lan dadi pager tumrap Kabupaten

Ponorogo saengga ora ana musuh kang bisa mlebu

ing Kabupaten Ponorogo.

Kurang luwih tabuh 13.00 pusaka kang wis

disemayamake kasebut banjur dibedhol saka

Makam Bathara Katong dening pinisepuh lan juru

kunci. Sawise iku, dikirapake menyang Paseban

Alun-alun Ponorogo. Kirap Pusaka dikirapake

kanthi mlaku saka Kutha Wetan tumuju Kutha

Tengah. Barisan Kirap Pusaka kang paling ngarep

yaiku barisan pawongan kang nggawa pusaka

kabupaten Ponorogo, mburine ditutake para barisan

dayang-dayang, warok-warok cilik, bupati

Ponorogo, wakil bupati Ponorogo, staf-staf

pamarentahan Ponorogo, uga katekan pawongan-

pawongan saka njaban rangkah kang asale saka

Batak kang ngrengenake TGS lan bisa ndadekake

acara kasebut bisa dadi guyub rukun sarta meriah.

Adicara kirab pusaka kasebut uga

diregengake dening organisasi masyarakat,

sekolah-sekolah, instansi-instansi, seniman Reyog,

drumband, sepedha unta, motor gedhe, kendaraan

hias, pasukan jaran, lanpasukan kreta dokar. Ing

sapinggire dalan kang adohe 5 km akeh wong kang

nonton kirap pusaka. Cacahe kira-kira puluhan ewu

nganthi atusan ewu wong.Satekane ing Alun-alun

Ponorogo, pusaka kang digawa dening Manggala

Bergadha saka Kecamatan Jenangan dipasrahake

dening Pinisepuh saperlu dijamasi dening Bupati

Ponorogo.

3) Jamasan Pusaka

Sawise pusaka dikirap saka Kutha Wetan

(Pasar Pon) tumuju Kutha Tengah banjur

diterusake jamasan pusaka. Ing prosesi Tradhisi

Grebeg Sura, jamasan pusaka kalebu acara

inti.Kayadene jenenge, prosesi jamasan kadhapuk

saka tembung jamas kang nduweni teges yaiku

ngumbah utawa ngresiki, saengga bisa ditegesi

minangka kagiyatan ngumbah utawa ngresiki.

Pusaka yaiku minangka salah sawijining barang

kang dikeramatake utawa dipercaya nduweni

kakuwatan tartamtu kayata keris, tombak lan kereta

pusaka. Jamasan pusaka ing adicara TGS iki

katindakake ing Paseban Alun-alun Ponorogo.

Pusaka kang digawa dening Manggala Bergadha

diserahake dening Patih, sabanjure lurub pusaka

kasebut dicepot dening pinisepuh lan pusaka

kasebut dijamasi dening Bupati Ponorogo. Pusaka

kang sepisan dijamasi yaiku Pusaka Cinde Puspita

disiram banyu kembang setaman kaping

pitu.Kapindho pusaka kang dijamasi yaiku Pusaka

Payung Tunggul Wulung disiram banyu kembang

setaman kaping pitu.Katelu Pusaka kang dijamasi

yaiku Pusaka Tombak Tunggul Naga disiram

banyu kembang setatam kaping pitu uga. Banyu

jamasan iki dijupuk saka pitu sumber banyu kang

misuwur ing Ponorogo kayata: banyu saka Gunung

8

Srandil panggonaneing Desa Pamenang Kecamatan

Kauman, banyu saka Masjid Agung Ponorogo

panggonane ing kulone Alun-alun Ponorogo, banyu

saka Gunung Bayang Kaki panggonane ing

Ngadirejo Kecamatan Soko, banyu saka Gunung

Khayangan panggonane ing Desa Pudak, banyu

saka sumber banyu Ngebel, banyu saka Masjid

Tegal Sari Kecamatan Jetis, lan pungkasane yaiku

banyu saka sumber banyu Gunung Kucur

panggonane ing Desa Sendang Kecamatan

Badegan. Sawise pusaka dikirapake, banjur

ditindakake Jamasan Pusaka. Adicara Jamasan

Pusaka ora bisa dipisahake karo acara kirab

pusaka. Sabanjure dijamasi pusaka kasebut

dipasrahake maneh marang Manggala Bergadha lan

digawa tumuju Gedhong Pusaka kanthi prosesi

masrahake pusaka ing Pringgitan (Omah Dinas

Bupati Ponorogo).

4) Kroyokan Tumpeng Purak, Jajan Pasar, lan

Banyu Jamasan

Sawise adicara jamasan pusaka, adicara

liyane kang nduweni makna wigati yaiku kroyokan

tumpeng purak, jajan pasar, lan banyu jamasan.

Adicara iki ditindakake ing Paseban Alun-alun

Kabupaten Ponorogo. Tumpeng purak, jajan pasar,

lan banyu jamasan kasebut banjur dadi kroyokan

para warga kang nonton adicara kasebut. Nalika

rebutan tumpeng purak, jajanan pasar, lan banyu

jamasan kasebut, swasana Alun-alun dadi rame.

Lalu lintas dalan ing papan kasebut padha macet

amarga akehe wong kang nonton TGS. Wong-

wong kalebu bocah cilik, remaja, lan dewasa padha

rebutan tumpeng purak, jajanan pasar, lan banyu

jamasan kasebut.

5) Slametan
Sawise prosesi jamasan pusaka, banjur

diterusake slametan utawa kenduren. Ing prosesi

upacara TGS slametan utawa kenduren iki kalebu

acara inti.Slametan katindakake ing Pringitan omah

dinase Bupati.Slametan iki awujud donga kang

dipandhegani dening pinisepuh.Prosesi slametan

kawujud saka tembung slamet, kang nduweni teges

nalika ditindakake prosesi kasebut diajab muga-

muga para warga antuk keslametan. Slametan sarta

donga nduweni tujuwan yaiku ucapan syukur

kanggo kabeh reriptane Gusti Allah supaya

diadohake saka bebaya kang ana ing bumi pertiwi

iki. Manungsa kudu tansah ngucap syukur marang

kabeh anugrah kang awujud alam semesta iki yaiku

kanthi cara njaga lan nguri-uri. Anane

keseimbangan alam kang cukup ndadekake

manungsa adoh saka bebaya. Kahanan kang ayem

ndadekake manungsa urip tentrem lan diwenehi

keslametan kanggo nglakoni urip.

6) Larung Sesaji

Adicara larung sesaji iki katindakake nalika

wektu esuk ing Tlaga Ngebel. Adicara iki

dianakake dening Dinas Kebudayan lan Pariwisata

Ponorogo kanggo ngramekake paharyan Grebeg

Sura. Makna saka pahargyan Grebeg Sura yaiku

wujud syukuran tumrap wong Jawa yen sasi Sura

iku sasi kang sepisan, utawa bisa diarani yen

pahargyan taun anyar. Larung buceng agung iki

uga nduweni makna kanggo mbuwang sakabehing

bebaya lan kaapesan tumrap warga sakupenge

Tlaga Ngebel mligine sarta warga Ponorogo

umume. Adicara larung buceng iki nduweni

tujuwan supaya ora ana kurban mati. Anane bab

kasebut ndadekake Tlaga Ngebel aman lan sapa

wae kang mara ing Tlaga Ngebel bisa ngarasakake

kaendahane. Larung sesaji iki dipahargya sasi Sura

amarga minangka taun anyare wong Jawa.

Owah Gingsire TGS krana Owah Budaya

 TGS minangka salah sawijine asil

kabudayan mligine masyarakat Kabupaten

Ponorogo.Tradhisi kasebut minangka unsur

kabudayan kang mesthi ngalami owah-owahan

krana sipat dinamis.Masyarakat nduweni

kabudayan kang sipat-sipat kreatip saengga ing

sadhengah wayah kepengin menehi samubarang

kang anyar ing TGS. Bab owah-owahan

kabudayanbisa kawawas saka panemune

Shoemaker (sajrone Sukarman2006:37), bisa

kaperang dadi telung tahap yaiku tahap selektif,

adaptif, lan akulturasi. Salaras karo panemune ing

ngarep Shoemaker (sajrone Sukarman, 2006:37)

kaya kang dikutip Sukarman ngandharake menawa

owah-owahan ing kabudayan dumadi telung tahap

yaiku: (1) invensi, nyipta lan ngrembakake panemu

anyar, (2) difusi, nyebarake panemu anyar marang

sistem sosial, (3) konsekuensi, owah-owahan kang

dumadi ing sistem sosial minangka jalaran saka

pengadaptasian utawa penolakan inovasi.

Owah Gingsire TGS ing Jaman Biyen lan Saiki
TGS beda ing jaman biyen lan saiki. Bedane

bisa diwawas sakajinis kagiyatane. Jinis kagiyatan

sajrone TGS ing jaman biyen lan saiki uga ngalami

owah-owahan. TGS nalika jaman biyen sadurunge

ngalami owah-owahan anggone kagiyatan mapag

tanggal (slametan ngetung batih) lan tirakatan

melek sawengi ditindakake kanthi muput karo

mlaku ngubengi ringin kurung ing tengah Alun-

alun. Andharan ing dhuwur jumbuh karo petikan

wawanrembung ing ngisor iki.

 “ing jaman mbiyen nalika ngadhepi wulan

Sura, kang ditindakake masyarakat

Ponorogo yaiku mapag tanggal utawa

ngetung batih. Mapag tanggal utawa

ngetung batih iki wujude mung slametan

arupa buceng kang isine sego kuning

diwadahi ing takir, anggone gawe takir

kasebut dietung karo cacahe wong sak omah

mula diarani ngetung batih, uga katindakake

ziarah makam Bathara Katong ing jaman

mbiyen mung katindakake dening

pinisepuh, lan uga nganakake tirakatan

sewengi suntuk kanthi mlaku-mlaku

ngubengi ringin kurung kaping pitung

puluh. Ing jaman mbiyen ana larungan sesaji

kang ditindakake ing wektu

9

bengi.Panglibure kanggo masyarakat kanthi

nganakake pagelaran seni tradhisional

kayadene ketroprak, ludruk lan

wayang‟‟.(Wawanrembug Pak Sudirman, 7

Mei 2014)

Jaman mbiyen Grebeg Sura durung ngalami

owah-owahan. Masyarakat ing jaman mbiyen

nalika wulan Sura mung nganakake slametan lan

tirakatan. Anggone ngetung batih nalika slametan

biyasane katindakake ana ing omah sawise magrib.

Sabanjure wayah esuke para pinisepuh nindakake

ziarah menyang Makam Bathara Katong.Tujuwane

ziarah kanggo njaluk dedonga marang

leluhur.Saliyane iku, masyarakat uga nganakake

tirakatan melekan sewengi muput kanthi lungguhan

ing omah utawa latar. Kajaba iku, ing wayah bengi

akeh masyarakat kang mlaku-mlaku ing Alun-alun

Ponorogo sinambi ngubengi ringin kurung lan uga

ana pagelaran seni tradhisional kayadene ludruk,

ketoprak , lan lsp kanggo weneh panglipur tumrap

masyarakat.

Ing jaman saiki TGS wus beda amarga

anane owah-owahan kabudayan. Owah-owahan

TGS kasebut kedadeyan nalika taun 1993-

1994.Adat Suran kayata Grebeg Sura ing jaman

saiki wus dingrembakake dening

pamarentah.Andharan ing ndhuwur cundhuk karo

petikan wawanrembug ing ngisor iki.

“jaman saiki TGS beda karo mbiyen. Ing

jaman saiki grebeg sura wus nganakake acara

kang gedhen-gedhen lan kang ngelola tradhisi

kasebut pamarentah dhaerah Kabupaten

Ponorogo. Dipengeti kanthi maneka warna jinis

kagiyatan-kagiyatan kayadene kirab pusaka,

jamasan pusaka, tumpeng purak, pamilihan

kakang senduk, istighosah lan tasyakuran,

simaan Alquran, festival reyog nasional,

pameran pusaka, pameran pariwisata, pameran

bonsai, larung sesaji, lomba krawitan lan uga

ing wayah panutupane katindakake tirakatan

grebeg sura kanthi nonton pagelaran-pagelaran

wayang kulit, orkes dangdut lan ana uga

kembang api ing pungkasane adicara Grebeg

Sura. Tujuwane kanggo panglipure

masyarakat‟‟. (Wawanrembug Pak Sudirman, 7

Mei 2014)

Anane owah-owahan Grebeg Sura ing

jaman saiki jalaran TGS wus dikelola dening

pamarentah. Anane TGS ing Kabupaten Ponorogo

ndadekake faktor kawicaksanaan saka pamarentah.

Adicara Grebeg Sura dadi programe pamarentah

dhaerah kang dikelola dening dinas pariwisata.

Gegayutan karo bab kasebut jumbuh karo ancase

pamarentah kang ngandharake yen TGS bisa dadi

sarana kanggo narik kawigaten para turis domestik

lan manca. Akehe para turis domestik lan manca

kang gelem teka tamtune bisa dongkrak devisa

(PAD). TGS ditepungake marang masyarakat lokal

lan sajabane Kabupaten Ponorogo dening

pamarentah. Ing TGS dianakake maneka warna

kagiyatan kayadene kayadene kirab pusaka lan

jamasan pusaka, tumpeng purak, pamilihan kakang

senduk, istighosah lan tasyakuran, simaan alquran,

festival reyog nasional XX, pameran pusaka, larung

sesaji, lan lomba krawitan. Saliyane iku, nalika

wayah panutupane grebeg Sura uga ana pesta

kembang api, lan pagelaran-pagelaran wayang sarta

orkes dangdut. Anane pagelaran-pagelaran kasebut

tujuwane yaiku kanggo sarana panglipure

masyarakat Kabupaten Ponorogo. Kagiyatan-

kagiyatan kasebut wus dadi paket wisata ing TGS

lan ditindakake saben wulan Sura.

Pangharjan pengetan wulan Sura biyasane

kanggo tirakatan lan mawas diri masyarakat

Ponorogo. Kabeh nduweni pangajab supaya antuk

kanugrahan saka Gusti Kang Murbeng Dumadi lan

bisa kasembadan apa kang dadi sedyane. Anane

TGS ing jaman saiki malah katon apik amarga

mung nggelar arupa kabudayan tradhisional

dhaerah kang mengku karep narik kawigatene

masyarakat supaya padha nonton.Jaman saiki

penonton TGS wus mbludag amarga masyarakat

kasebut kepengen nonton maneka werna

kagiyatane, nire mung golek kasenengan lair utawa

lelipur. Adhedhasar bab kasebut, ndadekake TGS

ing Kutha Ponorogo saiki misuwur ing tlatah

ngendi-endi. Mula saka iku, pamarentah dhaerah

anggone nindakake TGS kanthi peng-pengan.

Saliyane iku, adicara TGS bisa dadi kalender

wisata dhaerahlan kanggo sarana wisata budaya

tumrap masyarakat Kabupaten Ponorogo.

Faktor-Faktor kang Njalari Owah gingsir TGS

ing Kabupaten Ponorogo

Owah-owahan sajrone TGS disebabake

dening faktor-faktor kayata faktor internallan

eksternal.

Faktor Internal

Faktor saka njero utawa internal tegese

faktor kang dumadi ing sajrone dhewe, yaiku

masyarakat. Faktor internal kang njalari owah-

owahane tradhisi bisa arupa discovery laninvention.

Discovery yaiku sawijining panemu nanging kanthi

ora sengaja, dene invention yaiku minangka asil

panemu nanging kanthi upaya lan disengaja

(Sukarman, 2006:38). Wondene,

Koentrajaraningrat (1990:257) menehi andharan

yen discovery bisa dadi invention yen masyarakat

wis ngakoni, nampa, lan ngecakake panemu kang

anyar kasebut. Adhedhasar ing ndhuwur

ngandharake yen faktor internal-e dumadi saka

masyarakat dhewe.Ing TGS iki bisa diwawas

kayata akehe masyarakat kang padha mlaku-mlaku

metu tumuju Alun-alun Kabupaten Ponorogo

nalika wulan Sura. Anane bab kasebut ndadekake

pamarentah Ponorogo kepengen nganakake maneka

warna tontonan tujuwane kanggo weneh panglipur

marang masyarakat kang padha mlaku-mlaku ing

Alun-alun kasebut. TGS saiki tansaya ngrembaka

sarta misuwur lan dipengeti minangka dadi sarana

10

adicara panghargyan gedhen kang bisa dadi aspek

wisata ing Kabupaten Ponorogo.

Faktor Eksternal

Faktor saka njaba utawa eksternal tegese

faktor kang dumadi saka sanjabane tradhisi lan

masyarakat kang nindakake tradhisi. Njaba ing

kene bisa arupa saka masyarakat lan panggonan

liya. Faktor eksternal dumadi saka difusi, akultrasi

lan asimilasi. Ing TGS ing Kabupaten Ponorogo

mujudake proses difusi. Proses difusi bisa dideleng

saka wujude anane maneka werna kagiyatan-

kagiyatan gedhen ing saben wulan Sura ing

Kabupaten Ponorogo kayata TGS. Kagiyatan-

kagiyatan kang dianakake pamarentah bisa

nyengkuyung anane TGS. Kagiyatan-kagiyan

kasebut kayadene pameran bonsai samandiman,

pameran industri cilik lan produk unggulan,

pemeran pusaka, lan pemaran pariwisata. Pameran-

pameran kasebut dieloni dening pawongan saka

sajabane Kabupaten Ponogoro. Saliyane iku,

kagiyatan TGS kang narik kawigaten masyarakat

lokal lan manca yaiku Festival Reyog Nasional

XX, saka anane kagiyatane kasebut ndadekake

TGS tansaya misuwur nganti saiki.

Unsur Anyar kang Mlebu sajrone TGS

Unsur anyar kang mlebu sajroning TGS

lumrahe mujudake unsur kang nduweni gayutan

karo babagan politik. Ora bisa diselaki yen owah-

owahane jaman anggawa piguna mligine ing

babagan politik. Babagan kasebut wis bisa kadulu

saka anane pameran bonsai, pameran lukisan,

pameran pariwisata, pameran pusaka, pameran

industry cilik lan produk unggulan, lomba macapat,

lomba-lomba keagamaan, lomba pacuan kuda,

lomba perkutut, lan komunitas motor trail. Alasan-

alasan kasebut katindakake kanthi ancas

pamarentah dhaerah kepengen nuduhake asile

pembangunan kang diselepake ing TGS. Mula

saka iku, kedadeyan kasebut nuwuhake anane

wisata budaya kang nyebabake kesakralan grebeg

Sura saya suwe saya cures. Andharan ing ndhuwur

cundhuk karo wawanrembug ing ngisor iki.

“saiki kuwi jamane sarwa politik. Jamane

wis maju, akeh-akehe ya nggunakake

politik, kalebu ing TGS. Politik kasebut

wernane akeh banget kayata ing TGS

babagan politik ngenani gebyar produk

anane pameran-pameran ing Grebeg Sura

bisa ndadekake momotan politik, lan akahe

kagiyatan ing TGS ndadekake tradhisi

kasebut saya ora saklar‟‟. (Wawanrembug

Pak Sudirman, 21 Juni 2014)

Unsur kang gayutane karo politik gampang

mlebu sajrone wernane kagiyatan TGS ing jaman

saiki bedha karo jaman biyen.Anane tirakatan

malem 1 Sura ing jaman mbiyen TGS nduweni

ancas kanggo ngalab berkah, umur dhawa lan

digancarake anggone ngolek rejeki. Tirakatan ing

jaman mbiyen ditindakake kanthi ngubengi ringin

kurung kaping pitung puluh.Saya suwe TGS

ngalami owah-owahan unsur anyar.Pamarentah

dhaerah nduweni gegayuhan TGS kasebut bisa dadi

sarana budaya lan bisa nambah aspek wisata

budaya Dhaerah Kabupaten Ponorogo. Unsur anyar

ing TGS bisa ngasorake unsur-unsur kang

lawas.Adhedhasar andharan ing dhuwur cundhuk

karo pethikan wawanrembug ing ngisor iki.

“unsur-unsur lawas kasebut ing jaman saiki

ora ditindakake ing masyarakat. Unsur-

unsur lawas kasebut kalindek anane unsur-

unsur anyar kang nyebabake TGS ora

sakral kaya jaman mbiyen”.

(Wawanrembug, Pak Sudirman, 21 Juni

2014)

Anane unsure-unsur lawas bisa ndadekake

TGS saya kalindek amarga anane unsur-unsur kang

anyar.Anane wernane kagiyatan kasebut ndadekake

acara TGS ora sakral lan bisa ngasorake sifat

tradisional.Ewadene kang bisa nguwatake unsur

lawasnganthi saiki yaiku anane tirakatan. Ing jaman

mbiyen tirakatan katindakake nganti ngubengi

ringin kurun, yen jaman saiki kanthi cara nonton

acara panutupan Festival Reyog Nasional. Anane

unsur anyar ing TGS malah ndadekake TGS

kasebut ora sakral kaya jaman mbiyen.Unsur-unsur

anyar kasebut anane maneka warna kagiyatan-

kagiyatan kang diananakake Pamarentah Dhaerah

Kabupaten Ponorogo saben wulan Sura.Unsur-

unsur anyar kasebut kayadene: istighotsah lan

tasyakuran, pameran bonsai, pameran industry,

pameran lukisan, pameran pariwisata, festival

reyog nasional, pameran indusrti cilik produk

unggulan, festival musik, pamilihan kakang

senduk, lomba macapat, lomba krawitan, lomba

perkutut, lomba keagaman, lomba pacuan kuda,

simaan Al-Quran,ziarah makam bathara Katong,

kirap pusaka, tumpeng purak, larung sesaji,

komunitas motor trail. Adhedhasar kasebut bisa

didudut yen TGS wis owah saka tujuwan sakawit

kang sipate sakar magis dadi tradhisi kang luwih

provan.

Majis ing kene ditegesi salah sawijine

adicara kang inti kang kudu ditindakake saben

wulan sura.Tradhisi-tradhisi kang magise kayadene

kirab pusaka, ziarah makam bathara katong, lan

larungan bengi ing tlaga ngebel. Ewadene provan

ditegesi adicara tambahan kanggo nyengkuyung

anane adicara kang inti.Tradhisi kang provan

kayadene pameran bonsai, pameran industri cilik,

pameran pusaka, festival reyog mini, pameran

pariwisata, pameran bonsai samandiman, lomba

pacuan kuda, lomba macapat, lomba krawitan,

festival musik, lomba perkutut, pamilihan duta

wisata kakang senduk, pawai kendaraan antik,

larung sesaji ing wayah awan, lan komunitas

montor trail. Tradhisi kang majise ing jaman saiki

wus suda krana acara-acara kang provan wis dadi

paket wisata saben wulan Sura. Kabeh iku

minangka saperangan unsur anyar kang mlebu ing

TGSlan kang ngenut pangrembakane jaman kang

11

saya maju. Mula saka iku, anane TGS ing jaman

saiki ndadekake Kabupaten Ponorogo misuwur

tekan Nuswantara.

4.5.2.4 Tanggapan Masyarakat ngenani TGS

 Tradhisi lan kapercayan masyarakat Jawah

isih kenthel, utamane ing sasi Sura yaiku saso kang

dianggep sakral saengga akeh masyarakat ing

Kabupaten Ponorogo nindakake ritual saben sasi

sura, kayadene ing Kabupaten Ponorogo ing saben

sasi Sura nindakake upacara tradhisi kang ana ing

Kabupaten Ponorogo yaiku TGS kang sipate sakral

lan asil kabudayan turun-temurun.

 Ing ngsior iki arupa panemu masyarakat

ngenani ditindakake TGS ing Kabupaten

Ponorogo.Adhedhasar andharan cundhuk karo

pethikan wawanrembug ing ngisor iki.

 “upacara TGS iki wajib katindakake saben

sasi Sura, amarga upacara iku kanggo

ngenang Bathara Katong, pawongan kang

mbabad Kadipaten Ponorogo. Tujuwane

supaya oleh keslametan. Supaya diwenehi

rasa aman, tentrem lan rukun. Upacara

TGS iki kathah masyarakat ingkang

mirsani, saking Kabupaten Ponorogo uga

saking dhaerah linthunipun saking

sajabane Kabupaten Ponorogo.

(Wawanrembug, 17 Juli 2014)

Panemu ing dhuwur saka bapak Sunardi

minangka Juru Kunci Makam Bathara katong, kang

bisa disumpulake yen TGS iki wajib katindakake

saben tahun yaiku ing wulan Sura. Tujuwane

ditindakake yaiku kanggo ngenang keagungan

Bathara Katong lan diwenehi keslametan supaya

aman, tentrem lan guyup rukun.

Ing ngisor iki andharan saka Mbah Jito Pelo,

minangka sesepuh ing sakupenge Makam Bathara

Katong Ponorogo.

“saben sasi Sura kudu wajib nglaksanakake

upacara tradhisi kang tujuwan utawane

kanggo ngenang jasa-jasane Bathara

Katong”. (Wawanrembug, 17 Juli 2014)

Panemu ing ngisor iki saka warga Desa

Balong kang nduweni pakaryan Tani kang nduweni

jeneng Warno, pethikan andharane kaya ing ngisor

iki.

“kula setuju sanget ngenani anane upacara

TGS ing saben taun dipun wontenaken ing

Kabupaten Ponorogo amarga saged menehi

rasa tentrem, aman, amarga kula inggih

taksih percaya ngenani mistis lan makhluk

gaib. Tujuwane supaya masyarakat

Kabupaten Ponorogo dipun diparingi

kemakmuran utamane tani kados kula”.

(Wawanrembug, 17 Juli 2014)

Panemu ing dhuwur bisa didudut

kasimpulane yen Pak Warno setuju ditindakake

TGS, amarga dheweke dadi tani lan percaya bisa

menehi kerukunan, keamanan lan kemakmuran

mligine para tani ing Kabupaten Ponorogo. Mula

saka iku, TGS kang saben taun ditindakake kudu

dilestarekake lan supaya bisa ngrembaka.

Ing ngisor iki salah sijine warga kang isih

sekolah ing SMP Negeri Jetis nduweni jeneng

Rizky menehi andharan ngenani anane TGS ing

Kabupaten Ponorogo.

“TGS iku sing tak ngerteni minangka pesta

rakyat kang ana gegayutane karo Kirap pusaka uga

jamasan pusaka. Kagiyatan-kagiyatan kang saben

Sura dianakake yaiku festival reyog

nasional.Kanggo aku anane TGS iku seneng banget

amarga bisa nonton penampilan group reyog

sanuswantara.Bisa ndadekake panglipur

masyarakat Kabupaten Ponorogo”. (wawanrembug,

17 Juli 2014)

Saka andharan ing dhuwur bisa didudut

kasimpulan yen Rizky setuju anane TGS kang

ditindakake ing Kabupaten Ponorogo amarga anane

TGS bisa dadi panglipure masyarakat Ponorogo

yaiku kanthi nonton kagiyatan-kagiyatan festival

reyog nasional.

Ing ngisor iki salah sijine warga kang isih

enom lan isih sekolah ing SMA Negeri 2 Ponorogo

kang nduweni jeneng Titi. Menehi andharan

ngenani anane TGS ing Kabupaten Ponorogo.

“kula setuju marang anane adicara TGS

kang ditindakake ing Kabupaten Ponorogo

amarga kuwi salah sijine warisan leluhur

kang kudu dilestarekake. Minangka generasi

muda aku seneng sanget amarga kuthaku

bisa misuwur lan dikenal masyarakat

sajabane Ponorogo saka anane TGS. Mugi-

mugi saben taun tambah akeh kang padha

teka ing Kabupaten Ponorogo nonton

Grebeg Sura. Awake dhewe dadi wong Jawa

kudu percaya marang adat lan tradhisi”.

(Wawanrembug, 17 Juli 2014)

 Saka andharan ing dhuwur bisa dijupuk

kasimpulan yen Titi setuju anane TGS kang

ditindakake saben wulan Sura amarga warisan

leluhur lan kudu dilestarekake. Saliyane iku,

masyarakat Jawa kudu percaya marang adat lan

tradhisi kang wis ana, dadi kabeh masyarakat Jawa

ora oleh ninggalake tradhisi.

 Andharan ing ngisor iki arupa asil saka

wawarembug dening masyarakat Kabupaten

Ponorogo kang nduweni asma ibu Suci kang

nduweni penggawean bakulan saben sasi Sura ing

Alun-alun Ponorogo.

 “setuju sanget saben wulan Sura yen

diwontenaken acara TGS, amarga saged

menehi ketentreman, saliyane iku bisa

nambahi panghasilan amarga ing kana

saben ana TGS akeh wong kang padha

bakulan”. (Wawanrembug, 17 Juli 2014)

Andharan ing dhuwur bisa dudut yen

Masyarakat Kabupaten Ponorogo setuju anane TGS

amarga bisa menehi katentreman lan bisa nambahi

panghasilan wong kang bakulan nalika anane TGS.

12

Andharan ing ngsisor iki arupa asil

wawanrembug ibu Rini Sulandari minangka

panggaweane ibu rumah tangga.

“saben Grebeg Sura omahku kanggo

nampung kontingen reyog kang melu

festival reyog saka sajabane pulau Jawa.

Seneng rasane bisa melu mangayubya ing

adicara TGS.Saliyane iku, saben TGS bisa

pikantuk panghasilan saka kasgiyatan

kasebut. Contohe kayata ngerias busana,

paraga-paraga ing kirab pusaka lan uga

penari kang melu ana ing kagiyatan TGS.

Mugi-mugi kagiyatan kasebut bisa

ngrembaka luwih apik lan regeng”.

(Wawanrembug, 17 Juli 2014)

Saka andharan ing dhuwur bisa kadudut yen

Ibu Rini Sulandari setuju anane TGS amarga bisa

mangayubya adicara TGS.Saliyane iku, bisa

pikantuk panghasilan. Mula saka iku TGS bisa

ngrembaka saya luwih apik lan regeng.

Kutipan ing ngisor salah sijine warga

Kabupaten Ponorogo kang penggaweane dadi Guru

kang nduweni asma Bapak Janji, yaiku.

“kula setuju karo anane tradhisi iki, amarga

kuwi mau arupa warisan budaya saka

leluhur kang kudu dilestarekake lan yen bisa

kita luwih ngrembakake supaya ora ilang

marang anane arus modernisasi, utamane

kanggo bocah enom kang kurang peduli

marang adat lan tradhisi kang wis ana. Dadi

ing kene kabeh kudu marai putra-putrane

dhewe-dhewe kanggo ngormati lan

nglestarekake kabudayan kang wis ana

supaya ora ilang”. (Wawanrembug, 17 Juli

2014)

Adhedhasar andharan Bapak Janji minangka

Guru setuju anane TGS ing Kabupaten Ponorogo

amarga kabeh iku arupa warisan saka leluhur kang

kudu dilestrakake lan supaya bisa luwih ngrembaka

utamane yaiku arek enom kang saiki wus kena

pangaribawa arus moderisasi. Mula saka iku,

Bapak Janji kepengin yen bocah-bocah enom

gelem nglestarakake lan ora ninggalake kadudayan

Jawa, mligine TGS ing Kabupaten Ponorogo.

Kutipan ing ngisor iki asil wawanrembug

saka Bapak Miskanto kang nduweni panggawean

Purnawirawan PNS, yaiku.

“Grebeg Sura iku beda karo jaman biyen

yen jaman biyen masyarakat padha melekan

sewengi natas lan nindakake tirakatan

ngubengi ringin kurung kaping pitung puluh

supaya antuk kamulyan uripe. TGS ing

jaman saiki wus beda amarga akeh

kagiyatan-kagiyatan saka pamarintah

dhaerah Kabupaten Ponorogo. Kula seneng

sanget dienekake acara Grebeg Sura niki,

amarga sanget nonton acara Festival Reyog

Nasional, Kirab Pusaka, pameran-pameran

ing Alun-alun, anane wayang kulit, anane

panutupan Grebeg Sura lan uga ana

kembang api bisa weneh panglipur tumrap

masyarakat kang padha nonton ing acara

kasebut. (Wawanrembug, 17 Juli 2014)

Adhedhasar andharan kasebut bisa didudut

yen salah sijine masyarakat Kabupaten Ponorogo

seneng anane TGS amarga ditindakake acara

festival reyog nasional, kirab pusaka, pameran-

pameran ing Alun-alun, anane wayang kulit, anane

panutupan Grebeg Sura lan uga ana kembang api,

ing kene Bapak Miskanto seneng amarga bisa

weneh panglipur tumrap masyarakat kang padha

nonton ing acara kasebut.

DUDUTAN

Adhedhasar andharan asiling panliten

ngenani Tradhisi Grebeg Sura, mula bisa didudut

yen TGS iki dipengeti saben sasi Sura. TGS

dianakake setaun pisan ing sasi Sura saben malem

tanggal 1 Sura utawa mapag tanggal ing Alun-alun

Kabupaten Ponorogo. TGS iki kawiwatan rikala

Bupati Markum Singa Dimedjo nalika taun 1993-

1994. Para leluhur Ponorogo ing jaman biyen saben

tumekane wulan Sura meshti nganakake pakulinan

kang diarani “mapag tanggal’ kanggo mapak

tanggal kasebut masyarakat uga nganakake

slametan utawa takiran ngetung batih. Pamarentah

Kabupaten Ponorogo nduweni kekarepan yaiku

nglestarekake maneh budaya lokal utawa budaya

asli Kabupaten Ponorogo.

Owah Gingsire TGS ing jaman mbiyen

saben ngadhepi wulan Sura sing ditindakake

masyarakat Ponorogo yaiku mapag tanggal utawa

ngetung batih, ziarah makam bathara katong nalika

jaman mbiyen mung katindakake dening pinisepuh,

lan uga nganakake tirakatan kanthi mlaku bareng

ngubengi ringin kurung ping pitung puluh ing

tengahe Alun-Alun Kabupaten Ponorogo.

Panglipure kanggo masyarakat nalika jaman biyen

mung ana pagelaran ketoprak, ludruk lan wayang.

Owah gingsire TGS ing jaman saiki grebeg sura

wus nganakake acara kang gedhen-gedhen lan sing

ngelola tradhisi kasebut Pamarintah Dhaerah

Ponorogo. Dipengeti kanthi maneka warna jinis

kagiyatan-kagiyatan kayadene kirab pusaka lan

jamasan pusaka, tumpeng purak, pamilihan kakang

senduk, istighosah lan tasyakuran, simaan alquran,

festival reyog nasional, pameran pusaka, pameran

pariwisata, pameran produk unggulan, pameran

bonsai, larung sesaji, lomba krawitan lan uga ing

wayah panutupane grebeg sura ana pesta kembang

api, lan uga ana pagelaran-pagelaran wayang lan

orkes dangdut. Anane pagelaran-pagelaran wayang

kulit lan orkes dangdut kasebut tujuwane yaiku

kanggo nglipur masyarakat Kabupaten Ponorogo.

Kagiyatan-kagiyatan kasebut wus dadi paket wisata

ing TGS lan kagiyatan kasebut kudu ditindakake

saben wulan Sura.

Kabudayan mligine TGS mujudake salah

sijine kabudayan kang asipat dinamis lan bisa owah

ginawa mangsa. TGS ing biyen lan saiki wis akeh

13

bedane, utamane ing babagan owah gingsire krana

budaya, tatarakiting, lan ubarampe. Pangrembakane

jaman ing babagan politik melu mlebu minangka

unsure anyar kang mangaribawa sajrone tradhisi.

Dene faktor kang ndayanu owah gingsir TGS yaiku

faktor intern kang awujud discovery lan invention

sarta faktor eksternal kang awujud difusi.

Pamrayoga

TGS minangka peranganing kabudayan

nuswantara kang perlu dilestarekake lan dijaga

eksistensine. Ora mung saka masyarakat Kabupaten

Ponorogo wae nanging pamarintah kudu melu

cawe-cawe sajrone nglestarekake TGS, nanging

masyarakat dhewe kudu tansah melu nguri-uri

anane TGS iki supaya ora ilang dipangan gingsire

jaman. Warga masyarakat Ponorogo lan

Pamerintah lumantar Dinas Kebudayaan diajab bisa

ndadekake TGS luwih ngrembaka supaya dikenal

masyarakat sajabane Kabupaten Ponorogo lan

syukur bisa tekan mancanegara. Mula saka iku,

panliten iki kaangkah supaya masyarakat mligine

bocah-bocah enom kanthi bebarengan bisa

nglestarekake lan nguri-uri warisan budaya sing

arupa Tradhisi Grebeg Sura.

Urip iku owah. Semono uga masyarakat lan

kabudayan kang ora bisa nyilaki owah-owahan.

Pangrembakane jaman kudu disikapi kanthi sipat

wicaksana lan selektif, tegese ora saben

samubarang kang anyar iku ditampa, nanging kudu

diselarasake karo kapribaden lan karakter

minangka masyarakat Jawa lan sosial religi.

Tradhisi oleh ngalami owah-owahan, nanging ora

ngilangi inti lan esensi saka tradhisi kasebut. Bab

kasebut kudune diwulangake marang para mudha

minangka golongan kang nampa tongkat estafet

kabudayan Jawa. Panliten iki ngenani “TGS ing

Kabupaten Ponorogo” isih adoh saka kasampurnan

mula panliten ngarepake anane panliten sabanjure.

KAPUSTAKAN

Afifuddin. 2009. Metodologi Penelitian Kualitatif.

Bandung: Pustaka Setia.

Arikunto, Suharsimi. 2006. Prosedur Penelitian

Suatu Pendekatan Praktek Edisi Revisi VI.

Jakarta: Rineka Cipta

Danandjaja, James. 1984. Folkor Indonesia, Ilmu

Gosip, Dongeng, dll. Jakarta: Pustaka

Utama Grafiti Djambanan

Greetz, Clifford. Abangan, Santri, Priyayi Dalam

Masyarakat Jawa. Pustaka Jaya

Herusatoto, Budiono. 1984. Simbolisme Dalam

Budaya Jawa. Yogyakarta: Hanindita Graha

Widia

............................... 2008. Simbolisme Jawa.

Yogyakarta : Ombak.

Ihromi, T. O. 2000. Pokok-pokok Antropologi

Budaya. Jakarta : Yayasan obar Indonesia

Kawuryan, Megandaru. 2006. Kamus

Lengkap.Bantul: Bahtera Pustaka

Koentjaraningrat. 1984. Kebudayaan Jawa.

Jakarta: Balai Pustaka

............................... . 1987. Kebudayaan Mentalis

dan Pengembangan. Jakarta: PT. Gramedia

............................... . 1994. Kebudayaan Jawa.

Jakarta: PT Gramedia

............................... . 2000. Kebudayaan Mentalitas

dan Pembangunan. Jakarta: Gramedia

............................... . 2002. Manusia dan

Kebudayaan di Indonesia. Penerbit:

Djambatan

............................... . 2004. Manusia dan

Kebudayaan di Indonesia. Penerbit:

Djambatan

............................... . 2010. Manusia dan

Kebudayaan di Indonesia. Penerbit:

Djambatan

Kaplan, David & Maners, Albert. A. 2002. Teori

Budaya. Terjemahan Landung

Simatupang. Yogyakarta: Pustaka Pelajar.

Kuntowijoyo. 1987. Budaya dan Masyarakat.

Yogyakarta: PT. Tiara Wacana

Luxemburg. 1992. Pengantar Ilmu Sastra. Jakarta :

PT Gramedia

Maran, Rafeel Raga. 2007. Manusia dan

Kebudayaan dalam Perspektif Ilmu Budaya

Dasar. Jakarta: Rineka Cipta

Moleong, Lexi. 2009. Metode Penelitian Kualitatif.

Bandung: PT. Remaja Rosdakarya

Mulder, Neils. 1999. Agama Hidup sehari-hari dan

Perubahan Budaya (Jawa, Muangthai dan

Filipina). Jakarta: PT. Gramedia Pustaka

Utama

Nurgiyantoro, Burhan. 2007. Teori Pengajian

Fiksi. Yogjakarta: Gadjah Mada Universuty

Press

Poerwadarminta, WJS. 1939. Bausastra Djawa.

Jakarta: J. B. Wolters‟Uitgevers atau

Maatchappij N. V. Groningen.

............................... . 1976. Kamus Umum Bahasa

Indonesia. Jakarta: Balai Pustaka

14

Purnomo, S Bambang. Dkk. 2008. Jurnal Seni dan

Budaya Padma. Fakultas Bahasa dan Seni

Universitas Negeri Surabaya

Rendra. 1984. Mempertimbangkan Tradisi. Jakarta:

Gramedia

Soekanto, Soerjono. 1984. Teori Sosiologi Tentang

Perubahan Sosial. Jakarta: Ghalia Indonesia

Spradley, James. P. 1997. Metode Etnografi.

Yogyakarta: PT. Tiara Wacana Yogja

Sudikan, Setya Yuwana. 2001. Metode Penelitian

Budaya. Surabaya: Unesa Unipres-Citra

Wacana

Sukarman. 2006. Pengantar Kebudayaan Jawa.

Surabaya. Unesa Uniperss.

Teeuw, A. 1984. Sastra dan Ilmu Sastra.

Pengantar Teori Sastra. Jakarta: Girimukti

Pusaka

