[image: image1.jpg]Qi

UNESA

Universitas Negeri Surabaya

Perjuwangan Mungsuh PKI Sajrone Cerbung Mandhor Pasar Tandhasridana Anggitane Suhindriyo:

Tintingan Sosiologi Sastra

Perjuwangan Mungsuh PKI Sajrone Cerbung Mandhor Pasar Tandhasridana Anggitane Suhindriyo:
Tintingan Sosiologi Sastra

PERJUWANGAN MUNGSUH PKI

SAJRONE CERBUNG MANDHOR PASAR TANDHASRIDANA

ANGGITANE SUHINDRIYO: TINTINGAN SOSIOLOGI SASTRA

Hafit Yudya Kristalianto

Pendidikan Bahasa dan Sastra Daerah (Jawa)

Fakultas Bahasa dan Seni

Univeritas Negeri Surabaya
hafityudya@gmail.com
Abstrak

Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo ngandhut perjuwangan sajrone masyarakat. Perjuwangan kang diandharake dening pangripta mujudake gegambaran kang nyata sajrone urip bebrayan masyarakat ing jaman semana. Perjuwangan kang kinandhut yaiku ngenani perjuwangane masyarakat mungsuh Partai Komunis Indonesia (PKI). Saliyane iku uga ana wujude organisasi kang gegayutan karo Partai Komunis Indonesia, lan gayute fakta sejarah jrone cerbung Mandhor Pasar Tandhasridana karo bebrayan. Kedadeyan kaya mangkono mau bisa wae dumadi ing sawijine negara. Pangripta njupuk tema perjuwangan lan njlentrehake bab Partai Komunis Indonesia jalaran ngaca saka kedadeyan rikala semana kang nyata anane lan dumadi ing bebrayan masyarakat. Saliyane iku, reriptan sastra uga mujudake kaca benggala urip bebrayane masyarakat.

Underane panliten iki yaiku (1) kepriye perjuwangane masyarakat mungsuh PKI sajrone cerbung Mandhor Pasar Tandhasridana; (2) kepriye wujude organisasi kang gegayutan karo PKI sajrone cerbung Mandhor Pasar Tandhasridana; (3) kepriye gayute fakta sejarah sajrone cerbung Mandhor Pasar Tandhasridana karo bebrayan. Paedahe panliten yaiku ngrembakake konsep lan teori bab sastra mligine tintingan sosiologi sastra. Saliyane iku, panliten iki bisa nambah kawruh tumrap pamaca lan bisa didadekake bahan rujukan dening panliti sabanjure.

Pamarekan kang digunakake sajrone panliten iki yaiku pamarekan Sosiologi sastra. Panliten iki kalebu wujud panliten dheskriptif kualitatif. Sumber dhatane panliten arupa cerbung Mandhor Pasar Tandhasridana. Dhatane panliten yaiku frase, tembung lan ukara sajrone cerbung Mandhor Pasar Tandhasridana. Olehe nglumpukake dhata kasebut digunakake metodhe studi pustaka.

Asile panliten iki bisa diperang dadi telu. Sapisan, wujude perjuwangan masyarakat mungsuh PKI sajrone cerbung Mandhor Pasar Tandhasridana kang bisa diperang dadi telu. Kapindho, wujude organisasi kang gegayutan karo PKI, bisa diperang dadi lima. Katelu, gayute fakta sejarah sajrone cerbung Mandhor Pasar Tandhasridana karo bebrayan kang diperang dadi telu.

Tembung utama: Perjuwangan, Partai politik, Cerbung.

Purwaka

Landhesan Panliten
Urip ing satengahing bebrayan masyarakat tansah kebak karo kedadeyan-kedadeyan kang mujudake fenomena sosial. Anane fenomena sosial iku kang ndadekake pangripta nulis sawijine reriptan sastra. Luxemburg, dkk (1992:23) ngandharake yen reriptan sastra mujudake fenomena sosial. Kabeh kedadeyan sosial kang ana sajrone reriptan sastra iku nggambarake utawa dadi kaca pangilon tumrap lelakone urip manungsa. Panemu iku mau mujudake gegambarane urip lan panguripane manungsa ing alam bebrayan. Reriptan sastra bisa nggambarake kanyatan-kanyatan kang kedadeyan ing satengahe urip bebrayan masyarakat.

Objek karya sastra yaiku realitas. Sastrawan minangka causa prima laire karya sastra bisa nggambarake pangripta sajrone karya sastra (Sugihastuti, 2002:166). Sastra minangka ekspresi saka pribadi sastrawan. Kapribaden, pangrasa, ide sastrawan bisa ndadekake karyane urip. Sistim pamikire sastrawan nduweni perbawa saka ideologi, nilai, orientasi saka kabudayan sajrone realitas uripe. Mula saka iku, teks sastra ora mung kanggo panglipur lara wae, ananging uga dadi crita kang nduweni daya pikir. Minangka crita kang nduweni daya pikir, sastra nggayutake maneka werna sistem budaya lan sejarah kang ana ing masyarakat.

Saliyane digayutake karo sistem budaya lan sejarah, sastra uga bisa digayutake karo sistem politik. Sastra bisa weneh kritik sosial lan ngandharake kahanan kang dumadi sajrone negara lumantar karya sastra. Sawijine tuladha yaiku ngenani Partai Komunis Indonesia. Karya sastra kang nggayutake critane karo bab politik pancen akeh banget. Kabeh mau ora bisa uwal saka pangaribawane pangripta. Pangripta anggene ngripta karya sastra bisa saka daya imajinasine dhewe, lan bisa uga saka pengalaman uripe. Sawijine sastrawan Jawa kang karyane ngemot bab partai politik yaiku Suhindriyo. Crita kang diripta dening Suhindriyo akeh-akehe ngangkat prekara sosial sajrone masyarakat tuladhane yaiku Cerbung Lurung lan Cerbung Pak Guru. Saliyane iku, uga ana karya anggitane Suhindriyo kang ngangkat bab partai politik awujud crita perjuwangan mungsuh PKI lan critane uga digayutake karo fakta sejarah Indonesia lan budaya Jawa. Crita kasebut diterbitake ing majalah Djaka Lodhang awujud Cerbung kanthi irah-irahan Mandhor Pasar Tandhasridana.

Cerbung kanthi irah-irahan Mandhor Pasar Tandhasridana anggitane Suhindriyo iki nyritakake perjuwangan mungsuh PKI kang uga digayutake crita sejarah Indonesia lan budaya Jawa. Ing cerbung dicritakake perjuwangane warga dhusun Pajanganom nglawan partai komunis. Saliyane iku warga uga nyekel anggota organisasi kang sesambungan karo Partai Komunis yaiku Lekra, BTI, lan Gerwani. Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo uga nggayutake critane karo crita sejarah Indonesia ngenani: W.R Soepratman, Kongres Pemuda 1&2, Sejarah lagu Indonesia raya, candhi-candhi lan liya-liyane.

Sawijine teori kang bisa nyandhingake teks sastra kang gegayutan karo panguripan masyarakat yaiku sosiologi sastra. Sosiologi sastra yaiku sawijine analisis reriptan sastra kang nggayutake sastra karo masyarakat. kanggo ngandharake isi sajrone cerbung Mandhor Pasar Tandhasridana bakal digunakake metodhe sosiologi awujud interaksi sosial (proses asosiatif lan disosiatif), lan kelompok-kelompok sosial. Adhedhasar andharan kang wis dijlentrehake, mula irah-irahan saka panliten kang arep ditliti yaiku Perjuwangan Mungsuh PKI sajrone Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo: Tintingan Sosiologi Sastra.
1.1 Wewatesaning Panliten

Panliten iki nggunakake wewatesaning panliten supaya andharane ora tekan ngendi-ngendi lan supaya pamaca ngerti bab kang bakal diandharake. Wewatesaning panliten yaiku ngenani perjuwangan masyarakat mungsuh PKI. Ora mung iku wae, ananging uga mbrastha organisasi-organisasi kang nduweni sesambungan karo partai komunis. Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo uga nggayutake critane karo fakta sejarah Indonesia ngenani pahlawan lan kabudayan Indonesia.
1.2 Underane Panliten

Adhedhasar landhesan panliten kang wis diandharake ing ndhuwur, underane panliten yaiku.

1) Kepriye perjuwangane masyarakat mungsuh PKI sajrone cerbung Mandor Pasar Tandhasridana?
2) Kepriye wujude organisasi kang gegayutan karo PKI sajrone cerbung Mandor Pasar Tandhasridana?

3) Kepriye gayute fakta sejarah sajrone cerbung Mandor Pasar Tandhasridana karo bebrayan?
1.3 Tujuwane Panliten
Adhedhasar underane panliten ing ndhuwur bisa dijlentrehake ancase panliten kaya ing ngisor iki.

1) Ngandharake perjuwangane masyarakat mungsuh PKI sajrone cerbung Mandor Pasar Tandhasridana.

2) Ngadharake wujude organisasi kang gegayutan karo PKI sajrone cerbung Mandor Pasar Tandhasridana.

3) Ngandharake gayute fakta sejarah sajrone cerbung Mandor Pasar Tandhasridana karo bebrayan.
1.4 Paedahe Panliten

Panliten iki nduweni paedah kaya ing ngisor iki:

1) Kanggo ngrembakakake konsep utawa teori ing bab sastra, mligine tintingan Sosiologi Sastra.
2) Kanggo nambah kawruh ngenani crita sejarah perjuwangan Indonesia, mligine perjuwangan masyarakat mungsuh PKI.

3) Bisa dadi piwulange masyarakat lumantar tumindake paraga sajrone crita.

4) Bisa menehi informasi kanggo para pamaca yen kapengin nerusake utawa nliti ngenani karya sastra crita sejarah mligine teori Sosiologi Sastra.

1.5 Watesane Tetembungan

Anane watesan panliten iki diajab anggone nliti ing tembe mburi ora bakal nggrambyang, mbleber teka ngendi-endi, lan bisa dititik kanthi cetha.

1) Perjuwangan yaiku upaya nggayuh kanthi cara adu tenaga utawa perang (KBBI).

2) Sosiologi yaiku ilmu kanggo nyinaoni stuktur sosial lan proses-proses sosial mligine perubahan sosial (Bagong Suyanto, 2011:4).

3) Sosiologi Sastra yaiku sawijine analisis reriptan sastra kang nggayutake sastra karo masyarakat (Endraswara, 2008:79).

TINTINGAN KAPUSTAKAN
2.1 Panliten Sadurunge kang Saemper

Panliten kanthi objek karya sastra kang migunakake perspektif sosiologi sastra wis kerep ditindakake. Sadurunge panliten iki kaleksanan, ana panliten kang saemper kang wis ditindakake dening : Sapisan, skripsine Siti Kasmiati (2006), (saka Jurusan Bahasa dan Sastra Daerah, Universitas Negeri Surabaya), kanthi irah-irahan Konflik Keluarga dalam Cerbung Sisip Dalan Sidhatan Karya Harwimuka (Kajian Sosiologi Sastra). Kaping Pindho Skripsine Nabella Intan Permatasari (2015), (saka Jurusan Pendidikan Bahasa dan Sastra Daerah, Universitas Negeri Surabaya), kanthi irah-irahan Purik sajrone Cerbung Omah Anggitane Widodo Basuki (Tintingan Sosiologi Sastra). Kaping telu skripsine Hamdan Syauqi (2015), (saka Jurusan Pendidikan Bahasa dan Sastra Daerah, Universitas Negeri Surabaya), kanthi irah-irahan Kritik Sosial sajrone Rampadan Cerkak Gara-Gara Kagiri-Giri Anggitane Djajus Pete (Tintingan Sosiologi Sastra).
2.2 Sosiologi
Sosiologi asale saka tembung sosio (Yunani) yaiku socius kang tegese bebarengan, nyawiji, lan logi yaiku logos kang tegese omongan, pepindhan. Sosiologi iku tegese ilmu ngenani asal mula bukane lan pangrembakane masyarakat ing bebrayan kang asipan umum lan nyata (Ratna, 2013:1). Sosiologi yaiku andharan ngenani manungsa sajrone masyarakat, ngenani fenomena sosial uga ngenani proses sosial. Sosiologi nyinaoni tumindake manungsa kanthi nliti kelompok kang diwangune. Kelompok kasebut kayata kulawarga, suku bangsa, komunitas uga pamarintahan, organisasi sosial, agama, politik, bisnis, lan organisasi liyane (Suyanto, 2011:3). Sosiologi uga nyinaoni tumindake manungsa minangka anggota masyarakat, ora minangka indhividhu kang uwal saka masyarakat. Dene bab kang dirembug jrone sosiologi yaiku interaksine manungsa.

2.3 Sastra lan Bebrayan
Saliyane sastra gegayutan karo sosiologi, kadhang kala sastra uga gegayutan karo bebrayane masyarakat. Laras karo panemune De Bonald kaya kang kaandharake (sajrone Wellek, 1995:110) yen sastra minangka ungkapan rasa pangrasane masyarakat (Literature is an Expression of Society). Saka panemune Bonald kang dikutip dening Wellek bisa ditegesi sejatine sastra mujudake kaca benggala lan nggambarake panguripane manungsa. Sajrone nulis reriptan sastra, pengarang ora bisa nulis tanpa ekspresikake pengalaman lan panemune ngenani panguripan kang sabenere. Ora bener yen pangripta ngandharake kabeh kawruhe ngenani panguripan uripe manungsa, utawa panguripan ing mangsa tartamtu kanthi nyata lan utuh. Mula ana kang diarani daya imajinasi pengarang sajrone nulis reriptan sastra supaya reriptan sastra iku dadi endah.

2.4 Sosiologi Sastra
Sastra mujudake lembaga sosial kang migunakake basa minangka sarana, basa iku mujudake asil pangriptane sajrone panguripan sosial (Damono, 1978:1). Kanggo ngerteni lan njlentrehake panguripan sosial, fenomena sosial sajrone urip bebrayane masyarakat dibutuhake ilmu sosiologi. Mula saka iku sastra lan sosiologi ora bisa dipisah jalaran nduweni sesambungan kang tansah nyengkuyung. Endraswara (2008:77) ngandharake sosiologi sastra yaiku cabang panliten babagan sastra kang reflektif. Tintingan iki akeh digunakake sajrone panliten kang kapengin mawas sastra minangka kaca benggala panguripan ing masyarakat.

2.5 Sastrawan lan Sejarahwan

Visi kontempor jrone sesambungan fiksi lan kasunyatan kanthi cara ora langsung bisa nggawa sastra lan sejarah, seniman lan sejarahwan marang rong kutub kang beda ananing bisa nglengkapi. Hakikat objektivitas saka anane kanyatan dadi bab kang relatif amarga objektivitas kanyatan ora diwenehake, ananging kanthi cara dibangun, lan nduweni konsekuwensi ora anane kasunyatan kang satenane. Ora anane kasalarasan ngenani sastra lan sejarah satenanae wis ana wiwit Aristoteles (Luxemburg, dkk., 1989:148-149) sajrone (Ratna, 2007:331) kanthi bab kang dirembug yaiku sastra nyritakake kedadeyan kang bisa dumadi, dene sejarah nyritakake kedadeyan-kedadeyan kang wis dumadi. Miturut Aristoteles (Hutcheon, 1992:106) sajrone (Ratna, 2007:331) sejarah mung bisa nyritakake kedadeyan kang wis dumadi ing mangsa tembe, dene sastra uga bisa nyritakake bab-bab kang bakal dumadi lan durung tau babarpisan dumadi. Bisa didudut dene sastra luwih asipat filosofis amarga sastra diasilake lumantar kontemplasi.

2.6 Perjuwangan
Perjuwangan yaiku upaya kanggo nggayuh apa kang dadi kekarepan. Ing jaman panjajahan, perjuwangan yaiku upaya kang dilakokake kanthi cara pangorbanan, peperangan, lan diplomasi kanggo nggayuh kamardikan. Sawise mardika, perjuwangan dilakokake kanggo njaga kamardikan. Perjuwangan nduweni teges amba, kamangka apa kang dilakokake para pahlawan ing nuswantara minangka kedadeyan-kedadeyan sajrone perjuwangan nasional Indonesia (Tirtoprojo, 1982:7) sajrone artikel Setianto (2011). Kansil lan julianto uga mbedakake perjuwangan lan pergerkan. Pergerakan yaiku perjuwangan kanggo nggayuh kamardikan kanthi cara organisasi kang tumata (Kansil lan Julianto (1988:15) sajrone artikel Setianto (2011)). Bab iki bisa didudut yen perjuwangan isih migunakake cara tradhisional, lan durung ana organisasi kang tumata kaya kang dilakokake sajrone pergerakan.
2.7 Partai Politik Indonesia
Pendhiri negara Indonesia wis namtokake dhemokrasi dadi pilihan politik kang dipercaya minangka sawijine wujud sistem politik kang luwih apik kanggo nggayuh efektivitas pamarintahan negara. Ananging sasuwene nem taun bangsa Indonesia mardika, praktik kagiyatan dhemokrasi isih pincang. Bab kasebut selaras karo negara kang isih namtokake dalan lan format sistem politik idheal karo cita-cita dhemokrasi. Kagiyatan dhemokrasi kang dumadi ing negara-negara ngrembaka mligine Indonesia kerep kena apus karo format politik kang kaya-kaya dhemokratis, ananging jrone praktike awujud otoriter. Perkara kasebut bisa dideleng nalika UUD 1945 ditetapake maneh lumantar Dekrit Presiden 5 Juli 1959, lan nduweni tekad kanggo nglakokake Pancasila lan UUD 1945 kanthi cara murni lan konsekuwen. Ananging, perkara kasebut durung bisa kawujud ing dhemokrasi terpimpin (1959-1966) amarga pamarintahan orde lama wektu kuwi luwih munjerake kakuwasan ing Presiden wae. Bab kasebut ndadekake Indonesia ing pungkasan taun 1965 meh cures ing bab politik, ekonomi, sosial budaya sarta pertahanan lan keamanan (Tim, 2013:87).

2.8 Landhesan Analisis

Teori kang bakal digunakake kanggo nintingi panliten iki yaiku Sosiologi Sastra miturut Ian Watt. Teori Sosiologi Sastra Ian Watt bakal digunakake kanggo nganalisis underane panliten yaiku (1) Kepriye perjuwangane masyarakat mungsuh PKI sajrone cerbung Mandhor Pasar Tandhasridana, (2) Kepriye wujude organisasi kang gegayutan karo PKI sajrone cerbung Mandhor Pasar Tandhasridana, lan (3) Kepriye gayute fakta sejarah sajrone cerbung Mandhor Pasar Tandhasridana karo bebrayan.

METODHE PANLITEN
3.1 Ancangan Pnliten
Panliten sajrone cerbung Mandhor Pasar Tandhasridana iki kalebu metodhe panliten kualitatif adhedhasar kasunyatan lan asipat deskriptif kanthi nggambarake kasunyatan dhata kang wis dikumpulake. Moleong (1998:3) ngandharake yen panliten kualitatif minangka panliten kang ngasilake dhata deskriptif arupa tetembungan kang tunulis utawa lisan saka pawongan lan solah bawane kang ditliti. Panliten kualitatif minangka sawijine panliten ngenani analisis isi kang luwih nengenake babagan makna saka teks tinimbang dhata awujud angka-angka kaya ing panliten kuantitatif, saengga asile panliten luwih awujud deskripsi.

3.2 Sumber Dhata

Sumber dhata kang digunakake sajrone panliten sastra yaiku arupa karya sastra utawa naskah. Banjur minangka dhata formale yaiku tembung-tembung, ukara, lan wacana (Ratna, 2013:47). Sajrone panliten iki dhata kang digunakake arupa tembung, ukara, wacana, lan solah bawane paraga kang ana sajrone cerbung Mandhor Pasar Tandhasridana. Kanggo gayutake karo bebrayan, panliti migunakake dhata saka internet kayadene artikel ing jurnal online, wikipedia, lan media TV. Dene saka buku, panliti migunakake buku kanthi irah-irahan kaum merah menjarah, lan sosiologi suatu pengantar.

3.3 Instrumen Panliten

Instrumen panliten iki nduweni tujuwan kanggo nyengkuyung anggone ngumpulake dhata (Arikunto, 2006:192). Instrument sajrone panliten iki yaiku panliti dhewe, amarga kang bakale nindakake panliten lan nganalisis objek panliten yaiku panliti. Kabeh mau jalaran panliti kang bakal ngumpulake dhata, nganalisis dhata, napsirake dhata, lan nyuguhake dhata asile panliten. Kanggo nglancarake panliten iki, panliti mbutuhake piranti pambiyantu arupa buku tulis, pulpen, laptop, Hape, buku-buku teori, lan sapanunggalane.
3.4 Tata Cara Nglumpukake Dhata
Kanggo ngumpulake dhata, panliten iki nggunakake teknik studi pustaka. Teknik studi pustaka yaiku cara nglumpukake dhata-dhata kang dijupuk saka pustaka kanthi nggunakake sistem sandhi utawa tandha (Ratna, 2010:39). Kanthi cara weneh tandha ing ukara kang gegayutan karo panliten iki. Tandha kasebut bisa digarisi utawa dicathet.
3.5 Tata Cara Nganalisis Dhata
Teknik analisis dhata yaiku cara kang digunakake kanggo nganalis dhata. Teknik analisis dhata sajrone panlitn iki nggunakake analisis deskriptif, yaiku analisis kang digunakake kanggo napsirake lan nggambarake dhata kang ana kanthii cocok karo prekara-prekara kang diajokake (Arikunto, 2006:34). Tata urutan kanggo nganalisis dhata bisa kanthi cara kaya mangkene:

1) Ngumpulake dhata kang sesambungan karo perjuwangan mungsuh PKI sajrone Cerbung Mandhor Pasar Tandhasridana.
2) Dhata kang wis kaimpun banjur digolongake adhedhasar underane panliten.

3) Dhata kang wis digolongake adhedhasar underane panliten, banjur dianalisis migunakake teori sosiologi sastra.

4) Nggawe dudutan saka asil analisis ngenani perjuwangan mungsuh PKI sajrone Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo.
ANDHARAN ASILE PANLITEN
4.1 Perjuwangan Masyarakat Mungsuh PKI

4.1.1 Mbrastha Organisasi PKI
PKI minangka sawijine partai politik ing jaman sawise Indonesia mardika. PKI ing jaman orde lama minangka partai politik kang mbebayani lan nduweni ideologi komunis. Wong kang kalebu anggota PKI kudu dicekel lan diculik. Bab kasebut amarga wong PKI kerep ngontrang-ontrang masyarakat supaya dadi anggota PKI. Saliyane iku partai Komunis Indonesia uga kapengin ndhongkel ideologi negera Indonesia saperlu ngedegake tatanan negara dhewe kanthi landhesan ideologi komunis. Akeh cara kang dilakokake masyarakat kanggo mbrastha anggota komunis kang miturute warga mbebayani yen diumbar urip ing satengahe masyarakat. Kaya kang dilakokake dening masyarakat dhusun Pajanganom nyekel Mandhor Pasar Tandhasridana. Tandhasridana dituduh masyarakat dadi anggota PKI lan kapengin nglebokake wong-wong pajanganom dadi anggota partai komunis Indonesia banjur pungkasane ndhongkel tata tentreme Negara. Mula saka iku masyarakat Pajanganom nyekel lan nglarak Tandhasridana saperlu dilebokake tangsi pakunjaran. Dene cuplikane crita kaya mangkene.

Lawang menga ngoblah-oblah merga didodol nganggo balok kayu sing diroyong wong pirang-pirang. Den Tandha dilarak metu, Mbokdhe Tandha bengok-bengok karo nututui Den Tandha sing diantemi wong akeh, neng jero omah paling jlerit. Den tandha dilarak wong akeh digawa ngetan karo pating brengok.

“Salahku apa… salahku apa…” Pakdhe Tandha mbengok-mbengok satengah nangis.

“Salahmu apa Dohrun… lehmu nyatheti wong-wong kokajak utang rabuk jebule kok dadekake anggota BTI kuwi apa ora arep nyemplungake nraka wong akeh, hai!” Nyadigenya mbengok sero.

“Aku ora nyathetake apa-apa, aku ora ngerti apa-apa…”

“Ngapusi. Kowe arep golek pengikut lehmu arep ndhongkel negara. dhasar ora mangan agama. Atheis. Lehmu selat neng nglanggar kuwi ming nggo nutupi lehmu dadi anggota PKI ta.”

“Ora, ora. Aku dudu anggota PKI.”

“Ngapusi. Rasah kesuwen ayo dilarak nyang kantor polisi!” sakala Den Tandha sing mung kaosan sing let putih lan sarungan kuwi dilarak wong akeh digawa ngetan. (Suhindriyo, DL:47, 2015:51).
Cuplikan ing ndhuwur saliyane gambarake kedadeyan para warga nyekel Pakdhe Tandha uga gambarake latar papan kedadeyan anggone Pakdhe Tandha dipeksa metu lan dicekel dening warga. Latar papan kedadeyan kasebut yaiku aneng omahe Pakdhe Tandha ing desa Pucang lan kahanan kasebut dumadi ing wayah sore. Latar papan kedadeyan warga nyekel Pakdhe Tandha digambarake kanthi cetha dening pangripta kanthi gambarake omahe Pakdhe Tandha didodol nganggo balok kayu supaya lawang omahe Pakdhe Tandha bisa dibuka.

Apa kang dilakokake warga dhusun Pajanganom minangka tumindak disosiatif awujud panentangan marang organisasi PKI. Warga dhusun Pajanganom kang nyekel Pakdhe Tandha kalebu kelompok informal lan ora nduweni struktur organisasi. Tumindake warga dhusun Pajanganom kang nyekel anggota PKI kabeh jalaran saka anane pangowahan sosial awujud panentangan politik. Warga dhusun Pajanganom kang ora kapengin negara Indonesia didhongkel idheologine dening wong-wong PKI banjur nglakokake interaksi sosial awujud proses disosiatif kanthi cara nentang apa kang dadi kekarepane wong-wong PKI.

Warga dhusun Pajanganom kang kalap lan wedi dheweke direkrut dadi anggota komunis banjur nyekel Tandhasridana. Para warga nyekel Tandhasridana amarga wis gela karo tumindake kang ndadekake warga Pajanganom dadi anggota partai komunis. Ora preduli tata aturan, para warga kang wis ngepung omahe Tandhasridana padha ndhobrak lawang omahe Tandhasridana migunakake balok kayu supaya wong-wong bisa melbu lan nyekel Tandhasridana. Nalika lawang omahe Tandhasridana wis kasil dibuka, para warga enggal-enggal nyeret Tandhasridana metu omah lan diantemi wong akeh. Tandhasridana kang nyoba mbela dhiri ora bisa apa-apa amarga apa kang dipocapake diselaki dening para warga kang wis kalap lan ora percaya marang Tandhasridana. Bab kuwi amarga dheweke wis ndadekake para warga kang utang rabuk marang dheweke dadi anggota partai Komunis Indonesia tanpa pasarujukan para warga.

4.1.2 Ngayomi Warga Saka PKI

Perjuwangan kang dilakokake masyarakat kanggo numpas PKI pancen bisa dilakokake kanthi maneka werna cara. Sawijine cara yaiku kanthi cara menehi pangayoman marang warga desa. Sawijine cara kanggo ngayomi warga desa Pajang saka wong PKI yaiku kanthi cara ngungsikake perangkat desa. Perangkat desa ing kene tuladhane kayata Kepala desa, carik, kepala dhusun/dhukuh, rukun warga, rukun tetangga, lan sapanunggale. Para perangkat desa kudu diungsikake jalaran saliyane wong PKI ngincer para jendral, wong PKI uga ngincer para perangkat desa kang ora gelem dadi kedher partai politike. Mula saka iku ngungsikake perangkat desa dadi sawijine cara kanggo ngayomi warga desa Pajang saka PKI.

Perjuwangan kang dilakokake masyarakat mungsuh PKI kanthi cara ngungsikake perangkat desa uga dumadi sajrone cerbung Mandhor Pasar Tandhasridana. Ing cerbung dicritakake perjuwangane para pemudha dhusun Pajanganom kanggo ngungsikake para perangkat desa supaya ora diculik anggota PKI. Para anggota PKI arep nyulik para perangkat desa jalaran tumindake masyarakat kang wis nyekel anggota partai komunis Indonesia ing masyarakat. Wong-wong komunis kang ora trima para anggota kadhere dicekel lan dilebokake pakunjaran, ganti males tumindake masyarakat kanthi cara nyulik para perangkat-perangkat desa kang ora gelem ndhukung lan dadi kadher partai komunis Indonesia. Dene gegambaran kahanan ing ndhuwur sajrone crita kaya mangkene.

“Kepareng matur Pak Dhukuh, lan rebat cekap kemawon, dalu niki panjenengan boten sare dalem rumiyin, kula kalihan rencang-rencang mrayogakaken wonten papan sanes rumiyin, ngemuti kawontenan nembe genting,” Endra sing dadi pangarepe bocah-bocah enom iku mucuki rembug.

“Terus?”

“Kula kalihan rencang-rencang sampun pados papan kangge nyipeng jenengan lan mangke dipunkancani sawetawis pemudha, mergi sanesipun mangke badhe jagi dhusun,”

“Nyuwun pangapunten Pakdhe, mergi wonten kabar dalu niki badhe wonten gerakan saking tiyang-tiyang PKI badhe nyulik perangkat desa ingkang boten dados kadheripun, langkung-langkung wau sonten tiyang-tiyang Pucang mbekta Pakdhe Tandha dhateng Puterpra, saged kelampah tiyang-tiyang PKI lajeng malis nyulik para pamong desa,” Wardana sing keponakane Paidi urun rembug. (Suhindriyo, DL:48, 2015:51).

Wong-wong enom dhusun Pajanganom utawa ing jaman saiki sinebut karang taruna minangka kelompok sosial formal kang dadi outgroupe organisasi PKI. Karang taruna dhusun Pajanganom nglakokake interaksi sosial disosiatif marang organisasi PKI jalaran wong PKI wis gawe ontrang-ontrang ing dhusune. Bab kasebut kabukti saka tumindake wong PKI kang arep nyulik perangkat desa Pajang amarga ora gelem dadi kadher partai politike. Adhedhasar prekara kasebut, karang taruna dhusun Pajanganom nglakokake tumindak disosiatif awujud panentangan marang wong PKI. Dene tumindak kang dilakokake karang taruna dhusun Pajanganom yaiku nglakokake bab preventif kanthi cara ngungsikake perangkat desa Pajang. Kabeh tumindak kang dilakokake karang tarune dhusun Pajanganom minangka wujud pangayoman karang taruna marang warga saka anane organisasi PKI.

 Warga dhusun Pajanganom padha siyaga sawise kedadeyan masyarakat nyekel lan nahan Pakdhe Tandha kang didakwa dadi anggota PKI. Para karang taruna ing dhusun Pajanganom padha siyap siyaga menawa ana serangan balik saka anggota partai komunis Indonesia. Apa maneh ana warta yen anggota PKI arep males tumindake masyarakat kang wis nyekel anggota-anggotane kanthi cara nyulik para perangkat desa kang ora gelem dadi kadher uga ndhukung paratine. Krungu ana warta kaya mangkono, wong-wong enom dhusun Pajanganom enggal nyusun strategi kanggo nylametake kasugengane para perangkat desa kang ana. Adhedhasar cuplikan ing dhuwur bisa diweruhi yen wong-wong enom dhusun Pajanganom pungkasane ngungsikake perangkat desa supaya ora diculik anggota PKI.

4.1.3 Ngukum Wong kang Dadi Anggota PKI
Ngukum wong kang dadi anggota PKI dadi sawijine perjuwangan kang dilakokake masyarakat kanggo numpes organisasi PKI. Dene cara kanggo ngukum wong kang dadi anggota PKI uga maneka werna. Sajrone cerbung Mandhor Pasar Tandhasridana tumindak kang dilakokake kanggo ngukum wong kang dadi anggota PKI diperang dadi loro. Sapisan, ngukum wong kang dadi anggota PKI ing pakunjaran, lan kaloro yaiku ndhiskriminasi wong kang dadi anggota PKI ing masyarakat.

Ngukum wong kang dadi anggota PKI ing pakunjaran dilakokake dening Puterpra. Puterpra ing kene minangkang organisasi resmi panumpes organisasi PKI. Puterpra kalebu formal group lan Out-Groupe organisasi PKI. Dene tumindake Puterpra yaiku nglakokake interaksi sosial disosiatif awujud panentangan marang organisasi PKI. Sajrone pakunjaran Puterpra ngukum wong kang dadi anggota PKI kanthi cara nyiksa para tapol kasebut.

Tumindak nyiksa kang dilakokake Puterpra kalebu sawijine cara kanggo ngukum wong kang dadi anggota PKI. Para tapol kang wis dicekel dening masyarakat amarga didakwa dadi anggotane PKI, banjur diwenehake menyang puterpra supaya bisa dikunjara. Yen ana anggota PKI kang kecekel lan dipasrahake menyang puterpra, wis bisa diweruhi nasibe yen dheweke bakal dieksekusi uga dipateni. Sadurunge para tapol kasebut dieksekusi, ana proses-proses tartamtu kang mesthi dilakoni dening para tapol. Proses kasebut kayadene seleksi kelas tapol, tapol kang kerep dipindhah-pindhah papan pakunjarane lan kang paling wigati yaiku tapol kang kerep disiksa ing pakunjaran. Kabeh tapol kang dadi tawanane puterpra mesthi nate ngrasakake siksane petugas puterpra. Para tapol kerep banget nrima panyiksan fisik saben dinane. luwih-luwih ana kang langsung oncat nyawane utawa mati amarga ora kuwat nrima siksa kang dilakokake dening petugas puterpra. Dene gegambaran tumindak panyiksan kang dilakokake petugas puterpra menyang para tapol sajrone crita kaya mangkene.

Kejaba jejel riyel nganti angel anggone mapanake awak uga kudu kuwat ngelih. Cathu mangan sedina pindho sing saben jatah mung satakir kendhurenan ora wurunga gawe ringkihe awak. Ora mokal saben apel esuk lan awan akeh sing tiba semaput, kepara akeh sing bablas nyawane oncat saka ragane. Miturute Pakdhe Tandha, kahanan tahanan sing jejel riyel lan kurang mangan iki mujudake cara kang wis pancen diatur dening pihak panguwasa kanggo merjaya tapol ora terang-terangan.

Banjur tekan kapan aku iki ditahan? Mengkono isine layange Pakdhe Tandha sing ditujokake marang Mbokdhe Tandha lan Den Lara Yanti. Kemangka kejaba kurang mangan lan papane ciyut, sasat saben dina ana tapol sing kena perlakuan fisik kaya digebuki, didhupak, diidak-idak, disabeti nganggo kabel, dislenget udut utawa listrik. Merga dianggep salah anggone mangsuli wae mesthi kena perlakuan fisik. (Suhindriyo, DL:52, 2015:2).

Layang kang dikirim Pakdhe Tandha dina iki beda saka padatane. Layang kang dikirim dina iki luwih martakake ngenani panyiksan kang dilakokake dening anggota puterpra menyang para tapol aneng pakunjaran. Para tapol ing pakunjaran kerep ngalami panyiksan fisik. Pakdhe Tandha nyritakake yen papan ruwang kanggo turu lan ngaso ciyut banget, saengga kahanan ing pakunjaran umpel-umpelan uga jejel riyel kaya pitik sepuluh dikurungi dadi siji. Kejaba kaya mangkono, ana bab kang ndadekake kahanan tapol tansaya rekasa lan mesakake. Jatah saben manungsa saora-orane mangan sedina ping pindho lan segane loro/telung enthong, dene ing pakunjaran kahanan kang dilakoni para tapol beda telung atus suwidak derajat karo kasunyatane. Ing pakunjaran, jatah mangan para tapol sedina ping pindho ning takir segane mung saenthong prasmanan. Bab kasebut ndadekake para tapol ora wareg lan awake ringkih amarga ora nduweni daya babar pisan. Mula saka iku, nalika apel tapol wayah esuk lan awan akeh kang semaput merga ora kuwat ngadeg suwe-suwe. Saliyane iku uga akeh kang nyawane oncat sanalika saka ragane sawise semaput. Pancen apa kang dilakokake petugas puterpra dadi sawijine cara kanggo merjaya tapol kanthi cara ora langsung.

Papan panggonan urip kang ciyut lan ora lumrahe jatah mangan para tapol dirasa Pakdhe Tandha wis cukup kanggo ngukum lan nyiksa para tapol kang diadakwa dadi antek-enteke partai komunis Indonesia. Ananging miturut petugas puterpra kang dadi organisasi panumpese PKI, bab kasebut durung sepira gedhe. Miturut katrangane Pakdhe Tandha sajrone layang kang ditulis kanggo Mbokdhe Tandha uga anake Den Lara ing omah, jrone pakunjaran kerep dumadi panyiksan fisik liyane kayata digebuki, didhupak, diidak, disabeti nganggo kabel, dislenget udut utawa listrik. Kabeh panyiksan mau dilakokake puterpra marang para tapol yen sakirane jawaban para tapol dirasa salah. Kaya rodha kang muser, semana uga kahanan ing pakunjaran kang kebak panyiksan. Layang kang dikirim Pakdhe Tandha menyang bojo lan anake pancen cetha banget anggone nggambarake kahanan panyiksan ing pakunjaran.

Ora mung tumindak panyiksan kang dilakokake dening petugas Puterpra wae kanggo ngukum wong kang dadi anggota PKI. Ananging warga desa Pucang, dhusun Pajanganom uga nglakokake tumindak dhisikriminasi kanggo ngukum wong-wong PKI. Tumindak kang dilakokake warga desa Pucang kalebu sawijine interaksi sosial disosiatif awujud panentangan. Panentangan kang dilakokake warga desa amarga anane panentangan politik partai komunis. Partai Komunis kapengin nglakokake pangowahan sosial kanthi ndhoktrin warga desa Pucang dadi kadher Partai Komunis Indonesia. Mula saka iku warga desa nglakokake interaksi disosiatif awujud panentangan marang Partai Komunis Indonesia.

4.2 Wujude Organisasi kang Gegayutan karo PKI
4.2.1 Barisan Tani Indonesia (BTI)

Barisan Tani Indonesia yaiku organisasi tani kang nduweni sesambungan karo partai komunis Indonesia (PKI). Barisan Tani Indonesia diripta tanggal 25 november 1945. BTI nduweni lelabuhan kanggo ngreformasi tanah. Merga nduweni sesambunagn karo wong PKI, Barisan Tani Indonesia pungkasane dilarang lan ditumpes ing taun 1965 (sajrone artikel Wikipedia).

Barisan Tani Indonesia dadi sawijine organisasi kang ana sajrone cerbung Mandhor Pasar Tandhasridana. Barisan Tani Indonesia minangka organisasi Formal Group kang tumata lan nduweni struktur oganisasi. Barisan Tani Indonesia dadi mitra In-Groupe Partai Komunis Indonesia. Amarga BTI nduweni tujuwan kang padha karo organisasi PKI, kaloro organisasi kasebut nglakokake interkasi sosial asipat asosiatif awujud kerja sama. Dene kerja sama kang dilakokake kaloro organisasi kasebut yaiku koalisi ngenani bab tetanen. Saka anane koalisi rong organisasi kasebut, ndadekake BTI lan PKI tansaya cooperative anggone mujudake kekarepan organisasine.

BTI sajrone cerbung Mandhor Pasar Tandhasridana dicritakake dadi organisasi tani duweke wong-wong PKI. Saliyane mbebayani, organisasi kasebut disiriki dening masyarakat desa Pucang. Miturute warga, wong-wong kang melu organisasi Barisan Tani Indonesia nduweni kekarepan kang padha kaya wong-wong PKI yaiku ngedegake negara dhewe kanthi landhesan ideologi komunis. Mula saka iku warga padha ora seneng yen desane dileboni utawa ana wong kang dadi anggotane Barisan Tani Indonesia. Kamangka yen ana wong kang dadi anggota Barisan Tani Indonesia, enggal dicekel lan diwenehake menyang puterpra saperlu bisa diukum. Warga nduweni pamikiran, yen organisasi BTI kuwi asile digawe ndhukung wong-wong PKI jrone ndhongkel tata tentreme negara Indonesia lan kapengin ngedegae negara dhewe kanthi landhesan ideologi komunis. Kaya cuplikan ing ngisor iki kang nggambarake kahanane Pakdhe Tandhasridana dicekel warga desa pucang amarga dadi anggota Barisan Tani Indoenesia.

“Salahku apa… salahku apa…” Pakdhe Tandha mbengok-mbengok satengah nangis.

“Salahmu apa Dohrun… lehmu nyatheti wong-wong kokajak utang rabuk jebule kok dadekake anggota BTI kuwi apa ora arep nyemplungake nraka wong akeh, hai!” Nyadigenya mbengok sero.

“Aku ora nyathetake apa-apa, aku ora ngerti apa-apa…”

“Ngapusi. Kowe arep golek pengikut lehmu arep ndhongkel negara. dhasar ora mangan agama. Atheis. Lehmu selat neng nglanggar kuwi ming nggo nutupi lehmu dadi anggota PKI ta.”

“Ora, ora. Aku dudu anggota PKI.” (Suhindriyo, DL:47, 2015:51).

Barisan Tani Indonesia pancen ditolak dening warga desa pucang amarga dadi In-Groupe organisasi PKI. BTI wis kabukti dadi mitra koalisi Partai Komunis Indonesia sajrone bab tetanen. Dene organisasi apa wae kang nduweni sesambungane karo PKI mesthi ditolak dening warga desa Pucang. Bab kasebut kabukti saka tumindake warga desa Pucang kang nyekel Pakdhe Tandhasridana. Pakdhe Tandha kang dadi koordinator utang-utangan rabuk pari wis dituduh warga dadi anggota Barisan Tani Indonesia duweke wong-wong PKI. Miturut katrangane warga desa Pucang, Pakdhe Tandha wis ndaptarake para warga dadi anggota BTI lan ndhukung kagiyatane wong-wong PKI. Pandhakwane warga desa Pucang marang Pakdhe Tandha adhedhasar cathetan warga desa Pucang kang utang rabuk pari menyang Pakdhe Tandha bakal disetorake menyang PKI. Sawise disetorake menyang wong PKI, jeneng kang aneng cathetan iku bakal didaptarake dadi anggota organisasi tani mitra koalisine PKI. Warga desa Pucang kang ora trima marang tumindake Pakdhe Tandha langsung mara menyang omahe Pakdhe Tandha lan nyekel dheweke. Sawise dicekel, Pakdhe Tandha banjur digawa menyang kantor puterpra saperlu ditahan lan diukum.

4.2.2 Partai Politik Taun 1955

Pamilihan umum taun 1955 dadi pamilihan umum sapisanan ing negara Indonesia. Pemilu taun 1955 kerep digayutake minangka pemilu kang luwih demokratis tinimbang pemilu liyane ing Indonesia. Pemilu taun 1955 nuwuhake 4 partai politik gedhe yaiku: Masyumi, PNI, NU lan PKI. Ing mangsa taun 1950-1959 kerep sinebut dadi mangsa jayane partai politik. Bab kasebut jalaran partai politik nduweni peranan kang wigati tumrap panguripane negara lumantar sistem parlementer. Sistim partai politik kang akeh ora bisa lumaku kanthi becik, kamangka partai politik ora bisa nglakokake tugase kanthi pener. Merga kahanan kasebut, pambangunan ora bisa lumaku kanthi apik uga. Masa demokrasi parlementer dipungkasi kanthi dekrit 5 Juli 1959 kang dadi sesulih mangsane demokrasi terpimpin (sajrone artikel Wikipedia).

Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo uga nyritakake kahanan desane sawise kagiyatan pilihan umum taun seket lima. Kahanan desa dadi ora gayeng sawise pilihan umum seket lima. Kabeh mau jalaran saben wong nduweni pilihan kanggo namtokake partai politik endi kang bakal dheweke pilih. Perkara kasebut ndadekake akeh wong kang salah paham merga pilihane ora padha kaya pilihane dheweke. Dene gegambaran kahanan kasebut sajrone crita kaya mangkene.

“Rasaku bar pilihan umum taun seket lima ki kahanan masyarakat kene iki dadi bubrah kok Pet. Olehe ora bubrah piye, merga mung beda pilihan. Si Mardi makne cilik Rudita kuwi nggathok nyang bulan bintang, terus si Jayapusat nyatu nyang palu arit, banjur si Larno milih bantheng nyruduk, njur srawunge dha kurang semanak. Kamangka nalika ngadhepi kamardikan nglungakake Jepang saka Indonesia, wah, rukun tanpa padudon,” (Suhindriyo, DL:48, 2015:2).

Pilihan umum taun seket lima pancen dadi sarana demokrasi tumrape partai politik uga masyarakat. Kanggone partai politik, pilihan umum dadi Sarana pambukten yen partai politike paling digdaya lan unggul. Mula saka iku saben partai politik nduweni strategi lan cara dhewe-dhewe kanggo menangake pilihan umum. Dene cara kanggo menang uga gumantung saka kadher kang maju uga partai politik kang nyengkuyung dheweke. Bisa kanthi cara jujur, uga bisa migunakake cara kang ora jujur. Pirembugan kang dilakokake warga dhusun Pajanganom ngrembug kahanan desane kang dadi bubrah sawise kagiyan pilihan umum taun seket lima. Adhedhasar cuplikan ing nduwur bisa diweruhi yen kabeh perkara mau jalaran saka bedane milih partai politik ing kagiyatan pilihan umum taun seket lima. Pancen kagiyatan pilihan umum ora ana unsure pamaksan, kabeh gumantung saka ati nuranine dhewe-dhewe kanggo namtokake partai politik ngendi kang dheweke pilih. Saliyane ndeleng lan mbandingake visi lan misi saben partai politik, uga ana wong kang ngarepake serangan fajar yen kapengin dheweke milih partai politike.

Saben wong bebas milih partai politik ngendi kang bakal dheweke pilih. Bab kasebut bisa dideleng saka cuplikan ing ndhuwur. Mardi, makne Rudita luwih milih partai bulan bintang, banjur Jayapusat luwih remen partai palu arit, dene Larno dhewe milih partai bantheng nyrudug. Saka bedane pilihan saben wong pancen wis lumrah. Jalaran saben wong nduweni pamikiran dhewe-dhewe kena ngapa kok milih partai politik kasebut tinimbang partai liyane. Ananging saka bedane milih partai politik kasebut ndadekake kahanan ing dhusun dadi ora guyup rukun kaya sadurunge pilihan umum taun seket lima. Kahanan dhusun dadi bubrah lan srawunge warga ora kaya padatane. Yen sadurunge pilihan taun seket lima warga kerep kumpul ing gubuge wong lan ngrembug ngenani kahanan jrone desane, dene saiki dadi arang kumpul lan sesrawungan.

Kabeh mau ora uwal saka pangaribawane pilihan umum taun seket lima. Nadyan satenane para warga sadurunge ana kagiyatan pilihan umum taun seket lima bisa sinebut warga kang guyup rukun, adhem ayem lan rasa kakluwargaane dhuwur. Rasa guyup rukun lan gotong royong jrone warga bisa kabukti nalika jaman penjajahan mungsung negara Jepang. Warga desa padha gotong royong kanggo mulihake Jepang menyang negarane lan mardikakake negara Indonesia saka penajajah. Rukune para warga wis bisa ngobong semangate warga desa kanggo ngusir Jepang saka negara ndonesia. Ananging sawise kagiyatan pilihan umum taun seket lima, kahana desa dadi bubrah. Kabeh mau ora uwal saka pangaribawane pilihan umum taun seket lima lan partai politik kang ana.

4.2.3 Gerwani
Gerwani sajrone cerbung Mandhor Pasar Tandhasridana dicritakake dadi sawijine organisasi wanita mitra koalisine Partai komunis Indonesia. Sajrone koalisi, Gerwani nduweni tugas kanggo merjaya para jenderal kang wis dicekel dening wong-wong PKI. Perkara kasebut dilakokake Gerwani amarga masyarakat wis wani nyekeli wong-wong PKI banjur diwenehake menyang puterpra. Wong-wong PKI kang dicekel lan dikunjara, dening Puterpra disiksa lan diplasara sadurunge dieksekusi. Adhedhasar tumindake petugas Puterpra kasebut, wong-wong PKI nduweni kekarepan males tumindake para Puterpra. Dene kang dadi target yaiku para jenderal-jenderal puterpra. Jenderal-jenderal Puterpra didadekake target dening wong-wong PKI amarga nduweni kekarepan yen wis nyulik komanadane, para anggota Puterpra dadi wedi lan ora wani nyekel uga nyiksa wong-wong PKI. Para jenderal kang wis dicekel dening wong PKI banjur dieksekusi dening Gerwani. Gerwani pancen ditugasake kanggo ngeksekusi para jenderal-jenderal Puterpra kang wis kecekel. Jrone ngeksekusi, Gerwani misuwur karo kawengisane lan ora nduweni rasa welas babar pisan. Gegambaran kahanan kasebut bisa dideleng ing cuolikan ngisor iki.

“Who lha, jarene jendral-jendral diculik, terus dipateni, mayite dilebokake sumur Lubang Buaya neng Jakarta,” Rudita mbingkem lambe, meh wae ketrucut guneme. Arep kandha nek wis krungu werta iku. Merga dheweke ngerti werta iku saka Koran Kedaulatan Rakyat sing diwaca awan mau. Ananging Rudita njarak, api-api durung ngerti, mula banjur kandha,

“Jenderal kok bisa diculik, sing nyulik sapa,ora dikawal apa?” Rudita mangsuli karo nerusake nyapu latar.

“Sing nyulik wong PKI, banjur dipateni nggo cara dicukil mripate, disilet awake,”

“Sing nyileti ro nyukil matane ya wong PKI?”

“Iya, sing jenenge Gerwani,”

“Gerwani iki lanang apa wedok,”

“Gerwani iki udu uwong, ning organisasi wanitane PKI, kejem-kejem wonge,” clathune Dani karo mlebu omah. (Suhindriyo, DL:48, 2015:51).

Pirembugan kang dilakokake Dani lan Rudita pancen ngrembug ngenani kahanane para jenderal kang dicekel wong PKI. Satenane Rudita wis ngerti bab warta para jenderal kang diculik banjur disiksa wong PKI saka Koran Kedaulatan Rakyat. Nadyan kaya mangkono, dheweke tetep ngrongokake kanthi tumemen critane Dani saperlu ngurmati kancane kuwi. Miturut andharane Dani, para jenderal akeh kang dicekel, dipateni banjur mayite dilebokake sumur Lubang Buaya ing Jakarta. Wong PKI tugase mung nyekel para jenderal. Dene kang tugase nyiksa lan merjaya para jendral yaiku para Gerwani. Bisa dingerteni yen Gerwani iku organisasi kumpulane wong wedok-wedok kang kalebu anggota PKI.

Tugase Gerwani yaiku nyiksa lan merjaya para jenderal. Tumindake para Gerwani anggone nyiksa lan merjaya para jendral pancen wengis banget. Jenderal-jenderal Puterpra kang wis dicekel dening gerwani mripate dicukili lan awake disileti. Kabeh panyiksan kang dilakokake dening Gerwani minangka wales dendam saka tumindake Puterpra anggone nyiksa wong-wong PKI ing kunjara. Mula saka iku nadyan para jenderal ngadhuh lan njaluk ngapura supaya bisa dibebasake, dening Gerwani ora digape lan luwih ndadekake para Gerwani tansaya wengis anggone nyiksa para jenderal. Pancen perjuwangane masyarakat mungsuh PKI bisa sinebut rekasa lan ora gampang. Kabeh mau kudu ditebus kanthi perjuwangan kang makantar-kantar supaya bisa kasembada anggone numpes wong PKI. Bab iku kabukti saka anane organisasi Gerwani jrone cerbung Mandhor Pasar Tandhasridana kang dadi sawijine organisasi PKI kang kudu ditumpes dening masyarakat.

4.2.4 Lembaga Kesenian Rakray (Lekra)
Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo uga ngemot bab organisasi Lembaga Kesenian Rakyat utawa Lekra. Lekra jrone cerbung Mandhor Pasar Tandhasridana dicritakake minagka organisasi formal group bab kabudayan lan seni. Saliyane iku, Lekra uga dadi in-groupe Partai Komunis Indonesia. Lekra nglakokake koalisi karo PKI ngenani bab budaya lan seni. Anggota Lekra akeh-akehe saka wong seniman, seniwati, sejarahwan, budayawan lan sapungalane. Organisasi Lekra dicritakake ngangkat seni drama mligine kethoprak. Ananging organisasi Lekra jrone desa Pucang ditolak dening masyarakat. Bab kasebut jalaran Lekra minangka organisasi formal group kesenian rakyat mitra koalisine organisasi PKI. Dene warga desa Pucang lagi ngupaya lan merjuwangake numpes partai komunis kasebut. Mula saka iku, lembaga kesenian rakyat utawa Lekra ditolak dening masyarakat.

Perkara kuwi kabukti saka dicekele Slamet kang didakwa dadi anggota tokoh Lekra. Slamet kang seneng bab budaya mligine seni kethoprak kerep ndelok pagelaran kethoprak tobongan Mertibudaya duweke wong PKI. Saliyane kethoprak tobongan Mertibudaya diduweni wong PKI, saperangan gedhe paraga uga panjake kethoprak dadi anggota PKI. Mula ora gumun yen Slamet uga katut dicekel dening Puterpra amarga dheweke kerep ndelok pagelaran kethoprak tobongan Mertibudaya. Slamet didakwa dadi sawijine tokoh Lekra kang lagi ndelok pangrembakane seni kethoprak tobongan Mertibudaya duweke wong PKI. adhedhasar kahanan kasebut, Slmaet dicidhuk dening Puterpra. Dene gegambaran kahanan kasebut bisa dideleng ing cuplikan ngisor iki.

“Ana werta anyar, jarene Lik Slamet mau esuk didhawuhi apel nyang panewon terus langsung ditahan ora oleh bali.”

“Lho, kok…”

“Nek jarene Mas Klina, Slamet kuwi jarene tokoh Lekra. Lembaga Kesenian Rakyat, duweke PKI.”

“Lik Tuginem, bojone Lik Slamet, melu ditahan ora, dheweke rakya seniwati kethoprak ta?”

“Ora kok.” (Suhindriyo, DL:50, 2015:2).

Pirembugan kang dilakokake Lik Slamet lan Rudita ngrembug ngenani wartane Slamet kang ditahan Puterpra. Miturut katrangane Mas Klina kang dadi petugas Puterpra, Slamet didakwa dadi tokoh Lembaga Kesenian Rakyat utawa Lekra duweke wong PKI. Slamet kang saben dina ora kari ndelok pagelaran kethoprak tobongan Mertibudaya, dianggep dadi sawijine tokoh Lekra. Kabeh mau ora uwal saka kahanane kethoprak tobongan Mertibudaya kang diduweni wong PKI. Saliyane iku saperangan paraga uga panjake dadi anggota Lekra duweke PKI. Mulane Slamet katut dicidhuk dening Puterpra amarga dheweke kerep ndelok pagelaran kethoprak tobongan Mertibudaya duweke wong PKI. Merga saking seringe ndelok, Slamet dianggep tokoh Lekra kang lagi ngontrol pangrembakane kesenian kethoprak tobongan Mertibudaya. Nadyan bojone Slamet uga dadi seniwati kethoprak, ananging dheweke ora ditahan kayadene Slamet. Bab kuwi jalaran bojone Slamet ora dadi paraga ing pagelaran kethoprak tobongan Mertibudaya. Mula saka iku bojone Slamet uwal saka paukuman.

Pancen yen dideleng saka kacamata wong umum, apa kang dilakokake Lekra pancen apik. Bab kuwi kabukti saka Lembaga Kesenian Rakyat kang gelem nguri-nguri budaya lan seni Jawa. Ora mung pagelaran kethoprak wae, nanging uga seni sastra liya kayata geguritan, seni tetembangan lan sapanunggalane. Kabeh tumindak kang dilakokake Lekra pancen kudu ditiru dening masyarakat. Apa maneh ing jaman sarwa modern kaya saiki, bab budaya lan seni tradhisional wiwit ditinggalake dening masyarakat. Akeh kang ngomong yen budaya kuwi wis kuna lan katinggalan jaman. Jan-jane budaya lan seni bisa didadekake idhentitas negara lan dadi titikan kang mligi saka negara liya. Ananging yen budaya lan seni kasebut ora diuri-uri dening masyarakate dhewe, budya uga seni kasebut bakalan cures. Iku wis kabukti saka tari Reog Ponorogo kang meh diakoni dadi sawijine budaya asli negara Malaysia. Dene satenane Reog Ponorogo kuwi budaya asli saka kutha Ponorogo.

4.2.5 Puterpra
Puterpra sajrone cerbung Mandhor Pasar Tandhasridana digambarake minangka organisasi kang mligi kanggo numpes partai komunis Indonesia. Bab kasebut jalaran PKI nduweni kekarepan ndhongkel tata tentreme negara lan kapengin ngedegake negara dhewe kanthi landhesan ideologi komunis. Petugas Puterpra sajrone cerbung Mandhor Pasar Tandhasridana diperang dadi rong golongan. Sapisan, petugas puterpra perangan kantor kang tugase nginput dhata lan ngelola administrasi. Kaloro, petugas puterpra perangan lapangan kang tugase nyekel, nahan, nyiksa lan ngeksekusi para tapol. Kaya cuplikan ing ngisor iki kang bakal njlentrehake puterpra mingangka organisasi kang nduweni tugas nyekel wong-wong kang ana sesambungane karo partai komunis Indonesia. Dene cuplikane kaya mangkene.

“Kae arep digawa nyangdi Lik?” clathune Rudita marang Satiman Cepet. Rumangsa ditungka lakune dening keponakane iku Satiman banjur noleh, terus mbarengi lakune Rudita.

“Nyang Gedongan, nyang kantor Puterpra Panewon Moyudan,” Satiman mangsuli lirih. (Suhindriyo, DL:48, 2015:2).

Kahanan desa Pucang kang rame sawise Pakdhe Tandha diseret lan dicekel warga desa Pucang ndadekake Rudita bingung. Kanggo ngilangake rasa bingunge, Rudita banjur takon menyang Satiman kang wis dianggep kaya Pak Lik e dhewe. Miturut katrangane Satiman, Pakdhe Tandha kang diseret metu saka omahe lan dicekel warga mula bukane merga pandakwane warga kang nganggep Pakdhe Tandha dadi anggota partai komunis Indonesia. Jenenge warga kang utang rabuk menyang Pakdhe Tandha banjur disetorake dadi anggota Barisan Tani Indonesia duweke wong-wong PKI. adhedhasar prekara kuwi, para warga kang kalap banjur nyekel Pakdhe Tadha saka omahe. Sawise warga kasil nyekel Pakdhe Tandha, banjur Pakdhe Tandha digawa menyang kantor puterpra Panewon Moyudan. Pakdhe Tanda digawa menyang kantor Puterpra jalaran Puterpra minangka sawijine organisasi kang tugase numpes wong-wong PKI. Mula saka iku, yen warga nduweni inpormasi ngenani papan dununge wong PKI utawa kasil neyek wong PKI, enggal-enggal bisa digawa menyang kanor Puterpra. Saka kantor puterpra, wong kang didakwa anggota PKI banjur diintrogasi lan ditamtokake kelas tahanan dening Puterpra. Saka cuplikan iki bisa diweruhi yen Puterpra minangka sawijine organisasi kang tugase numpes wong PKI.

Tugase Puterpra rikala semana pancen wigati banget kanggo njaga katentremane warga negara. Saliyane iku Puterpra uga kudu bisa ngayomi masyarakat supaya lingkungan warga dadi adhem ayem lan gayeng. Kahanan keamanan negara saiki pancen beda yen dibandingake karo jaman semana. Yen jaman semana kang tugase njaga keamanan negara lan ngayomi masyarakat mung diwenehake menyang Puterpra, dene jaman saiki tugas kuwi wis diperang dhewe-dhewe. Ana Tentara Nasional Indonesia (TNI) kang tugase njaga keamanan negara, tuladhane njaga daerah territorial wilayah Indonesia. Banjur ana Polisi kang tugase ngadili wong-wong kang nglakokake tindak pidana, tuladhane nyolong, merjaya lan sapiturute. Dadi yen dibandingake organisasi kang tugase ngamanake negara pancen luwih maju jaman saiki lan luwih jangkep tinimbang rikala semana kang mung ana organisasi Puterpra.
4.3 Gayute Fakta Sejarah sajrone Cerbung Mandhor Pasar Tandhasridana karo Bebrayan
4.3.1 Pahlawan Indonesia

Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo kang gayutake critane karo fakta sejarah uga nyritakake bab pahlawan Indonesia. Para pahlawan Indonesia kang dicritakake sajrone cerbung Mandhor Pasar Tandhasridana yaiku W.R. Soepratman, Jentu, lan Jendral Urip Sumoharjo.

Gegayutane Pahlawan Indonesia WR Soepratman sajrone cerbung Mandhor Pasar Tandhasridana mula bukane dicritakake nalika Pak Paidi ya Bapake Rudita kang bebara bakulan abrag wesi nganti tekan daerah Purworejo iring wetan, laladan Kaligesing, kelurahan utawa desa Somangari, dhusun Trembelang. Pancen saben bebara bakulan, Pak Paidi kerep nulis kedadeyan utawa crita sejarah kang aneng papan dheweke bakulan. Banjur cathethan anggone bebara bakulan rikala semana, dicritakake menyang anake yaiku Rudita. Kaya perangan cathetane Pak Paidi nalika bebara bakulan ing desa Somangari, dhusun Trembelang kang ana sesambungane karo pahlawan Indonesia yaiku WR Soepratman. Ing cathetane Pak Paidi dicritakake menyang Rudita yen ing desa Somangari, dhusun Trembelang, WR Soepratman dilairake. Banjur Pak Paidi uga nyritakake kepriye mula bukane kok bisa dijenengake WR Soepratman. Dene cuplikan sajrone crita kaya mangkene.

Tekan wayahe mbabar, lair ponang lanang lan sawise puput banjur diparingi asma Wage, nunggak semi karo dina kelairane yaiku Kemis Wage. Wetara rong sasi candhake, Senen nggendhong Wage ninggalake Trembelang bali menyang Jatinegara, Jakarta. Ing Jatinegara iki bayi cilik Wage ditambahi jeneng Soepratman.

Pranyata Wage ora mung pinter sekolahe, nanging uga wasis main drama lan mahir mainake biola. Kewasisane nyekel paraga Rudolf ing permainan drama dadi lantaran jenenge ditambahi nganggo jeneng tokoh ing drama iku dadi Wage Rudolf Soepratman. (Suhindriyo, DL:42, 2015:51)
Yen ngomongake Wage Rudolf Soepratman, mesthi ora bisa uwal saka lagu kebangsaan Indonesia Raya. Indonesia Raya minangka lagu kang diripta dening Wage Rudolf Soepratman nalika jaman penjajahan Walanda. Wage Rudolf Soepratman kang nduweni jiwa seniman ndadekake dheweke wasis main musik mligine biola. WR Soepratman kang sekolahe oleh pendidikan cara kulonan, ora ndadekake rasa nasionalisme marang negarane dadi luntur. Jiwa patriotisme kang diduweni Soepratman bisa sinebut gedhe lan kuwi kabukti saka pamikire Soepratan kang kapengin ngripta lagu kebangsaan Indonesia kang wektu kuwi urung ana. Merga jaman semana kahanan negara morat-marit lan isih dicekel para colonial Walanda, Soepratman ora bisa obah lan ngenalake lagu Indonesia raya asil reriptane marang warga pribumi.

Sesambungan pahlawan WR Soepratman sajrone cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo pancen wigati banget tumrap bebrayan modern kaya saiki. Lumantar cerbung Mandhor Pasar Tandhasridana, masyarakat bisa ngreti crita sejarah laire WR Soepratman. Ora mung iku wae, para mudha-mudhi uga bisa ngreti kepriye perjuwangane WR Soepratman anggone merjuwangake lagu kebangsaan Indonesia Raya dadi lagu kebangsaan Indonesia. Semangat juwang kang diduweni WR Soepratman bisa didadekake tuladha tumrap bocah jaman saiki supaya ora gampang nglokro. Anane cerbung Mandhor Pasar Tandhasridana kang critane digayutake bab pahlawan WR Soepratman nduweni kekarepan supaya pamaca remen nyinaoni lan kapengin ngreti crita perjuwangan para pahlawan rikala semana. Saliyane iku, kanthi maca lan nyinaoni bab sejarah bisa dadi sawijine apresiasi marang para pahlawan kang ndadekake Indonesia Mardika nganti kaya saiki.

4.3.2 Crita Sejarah Indonesia
Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo uga gayutake critane karo crita sejarah Kongres Pemuda I lan II. Ing cerbung dicritakake nalika Rudita mbacutake maca cathetan bebara bapake. Jrone cerbung dicritakake yen cathetane Bapake Rudita uga nyritakake bab Kongres I lan II. Adhedhasar cathetane Pak Paidi, jrone Kongres Pemuda I nuwuhake para nom-noman saka daerah-daerah kang nyawiji dadi siji kanggo mardikakake negara Indonesia. Saka anane Kongres Pemuda I uga bisa nuwuhake tokoh-tokoh wigati kang bisa dadi patuladhan ing bebrayan saiki. Dene gegambaran anane Kongres Pemuda I sajrone crita kaya cuplikan ing ngisor iki.

Sasi Mei 1926 dumadi Kongres Pemuda Kapisan ing Jakarta. Kongres pemudha kang diestreni para wiranom saka Jawa, Madura, Sumatra, Sulawesi lan Maluku mecungulake tokoh-tokoh wigati Muhammad Tabrani, Sumarto, Jamaludin, Suwarso, Paul Pinontoan, Yan Toule Soulehuwei, Hamami, Sanusi Pane, lan Sarbaini. Para tokoh mau asring ngadani patemon ing gedhung Langen Siswa (besuke dijenengi Gedung Sumpah Pemuda) kang dumunung ing jalan Kramat Raya nomor 106. (Suhindriyo, DL:43, 2015:2).

Anane Kongres Pemuda I sasi Mei taun 1926 dadi sawijine dalan kanggo mardikakae negara Indonesia. Kongres Pemuda I ditekani dening para wiranom saka daerah-daeah ing Indonesia, tuladhane Jawa, Madura, Sumatra, Sulawesi lan Maluku. Banjur saka anane Kongres Pemuda I, uga mecungulake tokoh-tokoh kayadene Muhammad Tabrani, Sumarto, Jamaludin, Suwarso, Paul Pinontoan, Yan Toule Soulehuwei, Hamami, Sanusi Pane, lan Sarbaini. Para tokoh-tokoh kasebut asale uga saka daerah-daerah. Banjur ngumpul nyawiji dadi siji saperlu ngrembag kahanan ing negarane lan nduweni kekarepan kanggo mardikakae negara Indonesia saka tangan penjajah.

Para tokoh kasebut ngumpul lan nyawiji dadi siji ing gedhung Langen Siswa utawa ing jaman saiki misuwur karo gedhung Sumpah Pemuda. Gedhung Sumpah Pemuda dhewe papan panggonane aneng jalan kramat raya nomor 106, Jakarta. Nadyan satenane Kongres Pemuda I uga diawasi kagiyatane saka kolonial Walanda saka adohan, ning para tokoh-tokoh saka daerah ora nggape kahanan kasebut. Para tokoh kang teka ing Kongres Pemuda I tetep nglakokake Kongres Pemuda I. Banjur asil saka Kongres Pemuda kang sapisanan yaiku pidato kang ngrembug ngenani wigatine Indonesia dadi siji lan nyatu. Saliyane iku uga diandharake ngenani upaya kanggo nguwatake rasa persatuwan kang kudu tuwuh jrone kapentingan golongan, basa lan agama. Kang pungkasan yaiku ngrembug ngenani basa lan kesusastraan Indonesia ing dina tembe.

Sesambungan crita sejarah ing cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo ngenani Kongres Pemuda I lan II pancen bisa dijupuk paedahe. Dene ing bebrayan kang sarwa modern kaya saiki, para mudha lan mudhi kudune bisa nyonto tuladha laku utama kang wis dilakokake dening para pahlawan jaman semana. Bab kasebut bisa diwiwiti saka ngecagake asil Kongres Pemuda II ngenani “Sumpah Pemuda”. Sumpah pemuda yen dicagake lan dilakokake kanthi pener bisa ndadekake bangsa Indonesia tansaya maju lan makmur. Kabeh mau amarga rasa sadhar lan tresna marang negarane dhewe kang diolehake saka ngecagake sumpah pemuda. Pancen yen diwaspadakake, para mudha lan mudhi jaman saiki tansaya ndrawasi. Akeh mudha-mudhi kang ngonsumsi narkoba, remen karo budaya hedoisme, anane pornografi, nglakokake tumindak asusila wis dadi warta saben dina ing televisi. Kabeh mau merga para mudha-mudhi kang kurang nduweni jiwa nasionalis lan ora ngecakake sumpah pemuda kanthi pener. Samesthine para mudha-mudhi ing jaman kang sarwa modern kaya saiki kudu bisa ngecagake jiwa sumpah pemudha kanthi tumemen.

Perkara ngecakake jiwa sumpah pemuda bisa ditindakake kanthi cara kang paling cilik dhewe yaiku Sinau kanthi becik, ngecakake unggah-ungguh ing bebrayan, tresna budayane dhewe, lan sapiturute. Kanthi cara mangkono, perjuwangan kang dilakokake para mudha-mudhi ing jaman rikala semana ora muspra lan mung dadi crita sejarah wae. Kabeh perjuwangan kang dilakokake para pejuwang mesthi nduweni paedah lan ilmu kang bisa dijupuk uga dicagake ing bebrayan. Mula saka iku cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo kang nggayutake critane karo crita sejarah Kongres Pemuda I lan II pancen apik lan bisa ngelingake para mudha-mudhi jaman saiki ngenani perjuwangane jaman semana kanggo nggayuh kamardikan.

4.3.3 Kabudayan Indonesia

Indonesia duwe kabudayan kang akeh banget. Saben daerah mesthi duwe budaya kang dadi titikan pambeda saka daerah liyane. Saka anane budaya kang maneka werna, bisa ndadekake Indonesia tansaya multicultural. Sawijine kabudayan ing Indonesia yaiku ngenani budaya Jawa. Wong Jawa nduweni budaya kang akeh lan werna-werna, tuladhane Candhi, seni tetembangan, lan ngelmu petung. Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo kang gayutake fakta sejarah karo bebrayan uga ngemot bab kabudayan Indonesia mligine ngenani Candhi-candhi, seni tetembangan lan ngelmu petung.

Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo kang kapacak ing majalah Djaka Lodhang uga gayutake crita sambunge karo crita budaya Jawa ngenani Candhi-candhi. Ing cerbung dicritakake yen Pak Paidi ora mung bebara dodolan abrag ing desa lan padhusunan, ananging uga nyrambah gigiran gunung apadene pegunungan. Saka olehe adol abrag nganti gigiran gunung utawa pegunungan, Pak Paidi bisa meruhi candhi-candhi saben daerah-daerah. Ora mung siji-loro, ananging nganti puluhan candhi kang diweruhi Pak Paidi. Bareng anake Pak Paidi wis gedhe, banjur dicritakake crita bebarane rikala semana kang meruhi maneka werna candhi ing saben daerah dheweke dodolan abrag wesi. Saliyane weruh bab candhi-candhi, Pak Paidi uga mangerteni bab mitos/legenda kang ana gayutane karo candhi kasebut. Pancen bisa dingerteni yen Candhi minangka bangunan sakral kang kebak crita jrone pangriptane. Kaya crita pangriptane candhi prambanan kang ana gayutane karo Dewi Lara Jonggrang kang disabda dadi reca dening Bandungbandawasa kanggo njangkepi sewu candhi. Kanggo ngerteni candhi apa wae kang ditemoni Pak Paidi nalika bebara dodol wesi, bisa dideleng ing cuplikan ngisor iki.

 “Akeh banget, sing dakngerteni wae ing papan-papan anggonku bebara, wah jan akeh temenan. Neng dhaerah Magelang wae kejaba Candhi Borobudur karo Mendut ing Kecamatan Borobudur lan Pawon ing Kecamatan Mungkid, uga ana Candhi Canggal utawa Gunungwukir ing Kecamatan Ngluwar, ana Candhi Ngawen ing Kecamatan Salam, terus Candhi Lumbung, Candhi Asu, Candhi Bubrah ing Kecamatan Dukun lan ing Sawangan, apadene Candhi Umbul ing Kecamatan Grabag,”

“Enggih,”

“Candhi Asu, Lumbung lan Bubrah iku dumunung ing dhusun Sengi, pinggire Kali Tingsing. Neng kono uga ana basemen Candhi Kajangkasa sing miturut para ahli jarene biyene gedhene bangunane ngluwihi Candhi Borobudur,”

“Lha terus,”

“Candhi iku hancur lan bubrah merga keblebeg lahar Gunung Merapi temah mung kari basemene utawa bebature. (Suhindriyo, DL:45, 2015:2).

Bebarane Pak Paidi anggone dodolan abrag wesi kang nganti gigiran gunung utawa pegunungan ndadekake dheweke weruh papan panggonan candhi-candhi kang aneng pulau Jawa. Ora mung siji-loro candhi, ananging Pak Paidi bisa nemoni nganti puluhan candhi kang wujude cilik utawa gedhe. Yen diwaspadakake kanthi tumemen, akeh wong kang mung ngerteni Candhi Borobudur uga Candhi Prambanan ing Indonesia. Dene satenane Candhi ing Indonesia iku akeh banget. Bab kasebut bisa dibuktikake jrone andharane Pak Paidi kang crita menyang anake ngenani bab Candhi-candhi. Miturut andharane Pak Paidi, ing daerah magelang saliyane ana Candhi Borobudur karo Mendut ing Kecamatan Borobudur lan Pawon ing Kecamatan Mungkid, uga ana Candhi Canggal utawa Gunungwukir ing Kecamatan Ngluwar. Ana Candhi Ngawen ing Kecamatan Salam, banjur Candhi Lumbung, Candhi Asu, Candhi Bubrah ing Kecamatan Dukun lan ing Sawangan, apadene Candhi Umbul ing Kecamatan Grabag.

Adharane Pak Paidi kang nyritakake maneka werna candhi menyang anake wis dadi bukti yen candhi ing Indonesia ora mung Candhi Borobudur lan Prambanan wae. Ananging isih ana candhi-candhi liya kang ora kalah apik lan kebak crita mitos/legenda jrone pangriptane. Kaya sawijine tuladha ngenani basemen Candhi Kajangkasa. Miturut Pak Paidi, Basemen Candhi Kajangkasa kuwi gedhe bangunane ngluwihi Candhi Borobudur. Dene sasuwene iki wong-wong mung weruh yen Candhi kang bangunane gedhe ing Indonesia ya mung Candhi Borobudur lan Prambanan wae.
 Saka andharane Pak Paidi wis bisa dadi bukti yen satenane isih ana Candhi kang luwih gedhe tinimbang Candhi Borobudur lan Prambanan. Ning emane wujud Candhi Kajangkasa wis ora bisa dideleng maneh. Kabeh mau jalaran Candhi Kajangkasa wis bubrah lan rusak merga keblebeg lahar Gunung Merapi lan mung kari basemen uga bebature wae. Pancen budaya Jawa rikala semana isih nagnut agama Hindu kang nyembah Dewa-dewa. Adhedhasar kahanan kasebut, ora gumun yen akeh ditemokake Candhi-candhi ing Indonesia mligine pulau Jawa. Candhi-candhi kasebut digunakake wong Jawa kanggo ngibadah marang Gustine. Saliyane digunakake kanggo panggonan ngibadah, uga ana kang gunakake Candhi minangka papan padusan, papan patilasan lan sapiturute.

Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo kang gayutake crita sambunge karo crita budaya Jawa ngenani Candhi-candhi pancen arang dumadi ing cerbung-cerbung liyane. Cerbung anggitane Suhindriyo yen digayutake ing bebrayan saiki nduweni guna kanggo ngelingake bab kabudayan Jawa kang sugih lan maneka werna. Saliyane kanggo ngelingake, cerbung iki uga ngenalake yen Candhi ing Indonesia ora mung rong Candhi wae kang misuwur mligine Candhi Borobudur lan Prambanan. Kanthi anane pangenalan Candhi-candhi jrone cerbung nduweni pangajab mugya masyarakat tansaya remen nekani paninggalan-paninggalan sejarah mligine Candhi-candhi. Dene tansaya akeh wong kang nekani Candhi-candhi kasebut pada karo ngrembakake pariwisata Indonesia mligine nguri-uri sejarah bangsa lan budaya Jawa.

PANUTUP
5.1 Dudutan

Adhedhasar asile njlentrehake wujud lan gegambarane perjuwangan mungsuh PKI sajrone cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo kanthi tintingan sosiologi sastra bisa didudut telung perangan. Perangan sepisan yaiku wujude perjuwangan masyarakat mungsuh PKI kang kinandhut sajrone cerbung Mandhor Pasar Tandhasridana. Perangan sepisan mau diperang dadi telung perjuwangan, yaiku 1). Mbrastha organisasi PKI, 2) Ngayomi warga saka PKI, lan 3) Ngukum wong kang dadi anggota PKI. Perjuwangane masyarakat mungsuh PKI sajrone cerbung Mandhor Pasar Tandhasridana mujudake kaca pangilon marang kedadeyan kang nyata lan urip ing bebrayan masyarakat rikala semana.

Kapindho, panliten iki njlentrehake wujude organisasi kang gegayutan karo PKI sajrone cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo. Wujude organisasi kang gegayutan karo PKI sajrone cerbung Mandhor Pasar Tandhasridana ana limang perangan, yaiku 1) Barisan Tani Indonesia (BTI), 2) Partai politik taun 1955, 3) Gerwani, 4) Lembaga Kesenian Rakyat (Lekra), lan 5) Puterpra. Kalima organisasi kang wis dijlentrehake ing andharan minangka wujud anane organisasi ing jaman semana. Dene saka kalima wujud organisasi sajrone cerbung Mandhor Pasar Tandhasridana, sawijine organisasi kang nganti saiki isih ana lan tugase kanggo ngayomi masyarakat yaiku Puterpra.

Katelu, gayute fakta sejarah sajrone cerbung Mandhor Pasar Tandhasridana karo bebrayan. Gayute fakta sejarah sajrone cerbung Mandhor Pasar Tandhasridana uga diperang dadi telung jlentrehan. Kang sapisan yaiku 1) Pahlawan Indonesia, 2) Crita sejarah Indonesia, 3) Kabudayan Indonesia.

Cerbung Mandhor Pasar Tandhasridana anggitane Suhindriyo kabukti ngemot bab perjuwangan sajrone critane. Asil andharan panliten uga bisa nuduhake yen cerbung iki pancen nduweni wujud perjuwangan sajrone masyarakat. Perjuwangan kang dilakokake masyarakat yaiku nglawan Partai Komunis Indonesia uga organisasi-organisasi kang nyengkuyung lan dadi in-groupe partai komunis kasebut. Cerbung iki uga kabukti yen ngandhut fakta sejarah kang bisa digayutake karo bebrayan jaman saiki.

5.2 Pamrayoga

Panliten iki mujudake panliten kang isih ana perangan-perangan kang durung bisa kawedhar kanthi gamblang. Tintingan sosiologi sastra digunakake kanggo njlentrehake wujude perjuwangan masyarakat mungsuh PKI, organisasi kang gegayutan karo PKI sajrone cerbung Mandhor Pasar Tandhasridana lan gayute fakta sejarah sajrone cerbung Mandhor Pasar Tandhasridana karo bebrayan. Panliten ngenani perjuwangan isih prelu ditindakake kanggo ngerteni perjuwangan masyarakat rikala semana lan nuduhake anane fakta sejarah sajrone reriptan sastra mligine sastra Jawa modern.

Panliten bab perjuwangan sajrone genre sastra mligine sastra Jawa modern isih prelu ditindakake kanggo ngerteni maneka reriptan sastra kang ngandhut perjuwangan-perjuwangan masyarakat rikala semana sajrone jinis-jinis genre sastra. Saben reriptan sastra mujudake kaca pangilon marang kedadeyan kang nyata lan urip ing bebrayan masyarakat. Mula saka iku, kanthi ditliti lan dianalisis bisa dingerteni yen sawijine reriptan sastra ngandhut perjuwangane masyarakat kang bisa didadekake patuladhan supaya urip luwih apik ing tembe mburine.

KAPUSTAKAN

Arikunto, Suharsimi. 2006. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: Rineka Cipta.

Damono, Supardi Djoko. 1978. Sosiologi Sastra; Sebuah Pengantar Ringkas. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa, Departemen Pendidikan dan Kebudayaan.
Endraswara, Suwardi. 2008. Metodologi Penelitian Sastra. Yogyakarta: Media Pressindo.

_________________ . 2008. Metodologi Penelitian Sastra: epistemology, model, teori dan aplikasi. Yogyakarta: Pustaka Pelajar.

Faruk. 2012. Pengantar Sosiologi Sastra. Yogyakarta. Pustaka Pelajar.

Hutomo, Suripan Sadi. 1993. Telaah Kesusastraan Jawa Modern. Jakarta: Pusat Bahasa.

__________________ . 1993. Merambah Matahari : Sastra Dalam Bandingan. Surabaya. Gaya Masa.

Kasdi, aminuddin. 2015. Kaum Merah Menjarah: Aksi Sepihak PKI/BTI di Jawa Timur 1060-1965. Surabaya: Unesa University Press.

Kasmiati, Siti. 2006. Konflik Keluarga dalam Cerbung Sisip Dalan Sidhatan Karya Harwimuka: Kajian Sosiologi Sastra. Skripsi ora diterbitake. Surabaya: Universitas Negeri Surabaya.

Moleong. 1998. Metodologi Penelitian Kualitatif. Bandung: CV. Remaja. Rosdakarya.

Munir, Fuady. 2010. Teori-teori Dalam Sosiologi Hukum. Jakarta: Kencana Prenada Media Group.

Permatasari, Nabella Intan. 2015. Purik sajrone Cerbung Omah Anggitane Widodo Basuki: Tintingan Sosiologi Sastra. Skripsi ora diterbitake. Surabaya: Universitas Negeri Surabaya.

Purwanto, Bambang. 2001. Historisme Baru dan Kesadaan Dokonstruktif: kajian kritis terhadap Historigrafi Indonesiasentris (dalam jurnal Humaniora, Volume XIII no. 1/2001). Yogyakarta: Unit Pengkajian dan Publikasi Fakultas Ilmu Budaya Universitas Gajah Mada.

Ratna, Nyoman Kutha. 2013. Teori, Metode dan Teknik Penelitian Sastra. Yogyakarta: Pustaka Pelajar.

_________________. 2007. Sastra dan Cultural Studies : Representasi Fiksi dan Fakta. Yogyakarta: Pustaka Pelajar.

_________________. 2013. Paradigma Sosiologi Sastra. Jakarta: Pustaka Pelajar.

Risal, Muhammad. 2015. Sejarah PKI. Sajrone artikel http://www.pengertiansejarah.com/sejarah-pki.html. Kaakses Warsa 27 Desember 2015.

Rokhman, Muh Ari, dkk. 2003. Sastra Interdisipliner : Menyandingkan sastra dan disiplin Ilmu Sosial. Yogyakarta : Qalam

Setianto, Yudi. 2011. Konsep Perjuangan Dalam Dimensi Sejarah Nasional Indonesia. Sajrone artikel https://asosiasiwipknips.wordpress.com/2011/10/24/konsep-perjuangan-dalam-dimensi-sejarah-nasional-indonesia.html. Kaakses warsa 27 Desember 2015.

Soekanto, Sardjono. 1982. Sosiologi Suatu Pengantar. Jakarta: PT. Raja Grafindo Persada.

Sugihastuti. 2002. Teori dan Apresiasi Sastra. Yogyakarta : Pustaka Pelajar.

Sunarto, Kamanto. 2011. Sosiologi the Basics. Jakarta: PT. Raja Grafindo Persada.

Syauqi, Hamdan. 2015. Kritik Sosial sajrone Rampadan Cerkak Gara-Gara Kagiri-Giri Anggitane Djajus Pete: Tintingan Sosiologi Sastra. Skripsi ora diterbitake. Surabaya: Universitas Negeri Surabaya.

Tim MPK UNESA. 2013. Pendidikan Kewarganegaraan di Perguruan Tinggi. Surabaya: Unesa University Press.

Wellek, Rene dan Austin Warren. 1995. Teori Kesusastraan. Jakarta: Gramedia.

Widyarso, Ardy. 2008. Pengertian Candi. Sajrone Artikel https://awidyarso65.wordpress.com/2008/09/03/candi/.html. Kaakses warsa 10 April 2016.

Yasa, I Nyoman. 2012. Teori Sastra dan Penerapannya. Bandung: C.V Karya Putra Derwati.

Yasin, Sanjaya. 2014. Teori Perlawanan Publik dan Tersembunyi Menurut Para Ahli. Sajrone Artikel http://www.sarjanaku.com/2013/07/pengertian-perlawanan-definisi-artikel.html. Kaakases warsa 27 Desember 2015.

Zahroh, Fathimatuz. 2013. Wage Rudolph Soepratman. Sajrone Artikel http://profil.merdeka.com/indonesia/w/wage-rudolph-soepratman.html. Kaakses warsa 10 April 2016.

http://www.sejarah-negara.com/kongres-pemuda-indonesia-1-dan-2.html. Kaakses warsa 10 April 2016.

https://id.wikipedia.org/wiki/Pancasila. Kaakses warsa 10 April 2016.

https://id.wikipedia.org/wiki/Oerip_Soemohardjo. Kaakses warsa 10 April 2016.

https://id.wikipedia.org/wiki/Primbon. Kaakses warsa 10 April 2016.

5

