

 JSM (11) (1)

JURNAL SENI MUSIK

https://journal.unnes.ac.id/sju/index.php/jsm/index

Form And Function Shifting Of The Music Corps Bregada In
Kasunanan Surakarta Palace From Military To Tourism Attraction

Tejo Bagus Sunaryo1

Sekolah Tinggi Pariwisata Ambarrukmo (STIPRAM) Yogyakarta
tejobagussunaryoKRT@gmail.com

Irfanda Rizki Harmono Sejati2
Universitas Negeri Semarang
irfandasejati@mail.unnes.ac.id

Article Info
Submitted: February
2022
Revised: May, 2022
Accepted, May 2022

Keywords:
Kasunanan Surakarta
Palace, Bregada of the
Music Corps, Shifting,
Tourism

Abstract

Brigade or more known as the Javanese term of the bregada in Surakarta Kasunanan Palace has
always experienced shifts or even form changing and function in the post-independence period of Indonesia.
Even though there has been a shift in form and function, the Bregada of the Kasunanan Surakarta palace is still
maintaining its existence. This study aims to describe the form and function shifting process of the bregada in
Kasunanan Surakarta palace, especially the bregada of the music corps unitary. The focus discussed in this
paper include: (1) Function shifting of the Kasunanan Surakarta Palace music corps, (2) repertoires songs
changing that played by the Surakarta Kasunanan Palace music corps from the pre-independence to the
Indonesian post-independence period, and (3) performance form changing of the Kasunanan Surakarta Palace
music corps This study used descriptive qualitative research methods with historical and phenomenological
approaches, while the data were taken from a literature review of historical records and ancient manuscripts, as
well as in-depth interviews with key informants. Based on the study results, the function shifting of the music
corps bregada and the songs that were played were visible from the function of war music turning into
traditional and cultural activities, especially referring to the function as performing arts and tourism activists,
that is the performance of a military music parade for the advancement of tourism in the Solo city, Central Java.

* Corresponding Author:
 Email : 1.tejobagussunaryoKRT@gmail.com

 ISSN 2503-2860

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

2

Introduction
Keraton Surakarta or today has

been known as Karaton Kasunanan
Surakarta Hadiningrat (KKSH) is one of
the cultural heritage sites, in the form of
the court with the monarchical
government in the past, which not only
physical buildings, but includes customs
and traditions that are still passed down
from generation to generation, also has
been maintained until now. Although the
Kasunanan Surakarta palace experienced a
shift in a system of government functions,
from the kingdom which the later merged
under the republic of Indonesia, the role of
a king known as Sampeyan Dalem
Ingkang Sinuhun Kangjeng Susuhunan
Paku Buwono (SISKS Paku Buwono,
which is now SISKS Paku Buwono XIII) is
still recognized and maintained as
customary holders or cultural stakeholder.
In this case, the king's role, the sentana
dalem (king's family and/or relatives), and
the abdi dalem (staff and/or palace
employees) along with their soldier of the
bregada are the entire community
supporting the sustainability of the
traditions, customs, and culture in the
Kasunanan Surakarta palace.

The bregada of the Surakarta
palace have an important role from
generation to generation, begun from the
founding of the Surakarta palace into royal
state, difficult times because it was under
the pressure of Dutch and Japan
colonialism, to the present day, which is 76
years under the republic of Indonesia.
When Surakarta was still a royal state, the
palace soldiers were a representation of the
sovereignty form of a country that had the
duties and functions of defense, security,
and combat troops in military operations.
During the colonial period, the soldiers of
the Surakarta palace underwent many
changes due to limitations on rights,
duties, and functions. Most of them were
only have function as guards for the king
and his kingdom. But they must always be
ready to carry out the king's orders as
"subjugated soldiers colonial” to raid
certain areas and/or carry out other
military operations (Carey, 2016). While in
the current era, the existence of palace

soldiers is still maintained even though
their duties and functions have undergone
very significant changes.

Based on the functions, roles, and
duties, the soldiers of the Surakarta palace
were divided into several units. These units
are known as bregada. Bregada is the
meanings: (1) armed forces unit consisting
of two, three, or four regiments is part of a
division; (2) uniformed units with special
tasks. Based on history, the bregada of the
Kasunanan Surakarta palace is an armed
force unit that has several sub-brigades or
regiments, has a uniform as a differentiator
in each of these brigades, and has different
tasks and functions.

The most significant changes
regarding the roles, duties, and functions of
the bregada in Kasunanan Surakarta
Palace now a day are the loss of the
military rights and obligations of each
individual member. In other words, they
are nothing more than civilians (not armed
forces) who do not have authority in their
roles and duties as a military defense-
security agency. Therefore, the roles,
duties, and functions of the bregada are
turning into a defense body for traditions,
customs, and culture.

The traditional ceremonies include:
The task and function of the Bregada at the
present is its participation as the guardian
of traditional Kasunanan Surakarta palace
ceremonies which had previously been
carried out from generation to generation.
The traditional ceremonies includes: (1)
Jumenengan Dalem and Kirab
Jumenengan ceremonies or
commemoration of the king coronation,
(2) the Garebeg Mulud ceremony which is
held every birthday of the Prophet
Muhammad SAW in the Surakarta palace
and in the Surakarta Grand Mosque, (3)
the Garebeg Besar ceremony which is held
every Eid al-Adha event in the Surakarta
palace and in the Surakarta Grand
Mosque, (4) the ceremony Garebeg Sawal
which is held every 2nd Eid al-Fitr in the
Surakarta palace and in the Surakarta
Grand Mosque, (5) Labuhan ceremonies
on Mount Lawu, Mount Merapi, Parang
Kusumo beach, Krendhowahono Forest,
which are usually held in the month of

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

3

Suro (according to Javanese calendar
calculation system).

Moreover, the military activities of
the Kasunanan Surakarta Palace bregada
in the past, begin from training activities
(gladhen keprajuritan), training in art of
combat, marching, until the accompanying
music were also converted into traditional
performing arts activities. In this case, the
bregada of the Kasunanan Surakarta
palace become the performers of the
traditional performing art. Not only in
Surakarta, a shift in the function of the
bregada also occurred in the Yogyakarta
Palace (Pamungkas, 2021). Today, along
with the increase in tourism assets carried
out by the Tourism Office of the Solo city,
Central Java, the bregada troupe of the
Surakarta palace is used as one of the
assets in the context of developing Solo
city tour packages.

Among several types of bregada
that owned by the Kasunanan Surakarta
Palace, the bregada of the Music Corps is
one of the soldier’s brigades that occupies
the most important role in this moment. It
is almost the same with the music corps
soldiers generally, that in the past, the
bregada of the music corps in Kasunanan
Surakarta palace had the duty, role, and
function as a team of music players to
accompany ceremonies and as an
accompaniment of encouragement in war
through their songs and music. As the
function shifted of the palace, the role of
the musical corps was increasingly
emphasized, although not as a team of
music players to encourage in war
anymore.

Unfortunately, the most visible
drastic change between the past and the
present is the simplification of the musical
instruments that used today. The reason is
that in addition to the limited cost factor
for the procurement of musical
instruments, it is also due to the limited
ability of each individual member of the
music corps. The members of the bregada
team as a whole (in this case including the
bregada of the music corps) in Kasunanan
Surakarta palace is dominated by elderly
civilians who almost have no background

in music knowledge, so their musical
abilities are very limited.

However, the role of music corps
Bregada in Kasunanan Surakarta palace is
considered important in this time because
they are the main controlling team in the
context of events that refer to the cultural
performing arts festivals held by
Kasunanan Surakarta palace. The sound of
the marching band songs that played by
the bregada of the music corps is a signal
of the audience's attraction to come and
watch the performing arts of the
Kasunanan Surakarta palace. With this
case, the increase in the wealth of tourism
assets in the city of Solo in general, and
especially in the Surakarta Kasunanan
palace can be realized.

Based on the description of the
background mentioned, the identification
of the problems discussed in this study
includes the following: (1) Function
shifting of Bregada of the music corps in
Kasunanan Surakarta Palace, (2)
repertoires songs changing that played by
music corps bregada from the pre-
independence to the Indonesian post-
independence period, and (3) performance
form changing of bregada of the music
corps in Kasunanan Surakarta Palace.
These three things are the focus of the
research in this paper.

Method

This study uses descriptive
qualitative research methods with
historical and phenomenological
approaches. Qualitative research is the
understanding of the phenomenon about
experienced by research subjects such as
behavior, perception, motivation, action,
etc. in a description in the form of words
and language, in a special natural context
and by utilizing various methods
naturally (Moeleong, 2005). The
historical approach is an attempt to
investigate past facts and data through
proof, interpretation, and also
explanation through critical thinking
from scientific research procedures. As
for the phenomenological approach, it is
explained that basically phenomenology
studies the structure of consciousness

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

4

from perception to action. The
characteristic of phenomenology is to
describe a person's experience, so
researchers must focus more on
something that appears and comes out of
what is believed to be the truth
(Kuswarno, 2009).

As a benchmark for changes
and/or shifts in the form of performance,
music, and also the function of music
corps Bregada in Kasunanan Surakarta
Kasunanan, it is necessary to retrace the
history of its existence and continuity.
Studies both in the form of historical
books that have been published and
literatures on ancient manuscripts are
needed to obtain these data. The books
that have been published relating to the
history of the life of the Surakarta palace
and the continuity of the courtiers of its
soldiers (although only in the common,
or, there is no specific literature about the
bregada of the music corps) include:

The book by Ngadijo (1993) that
describes the types of abdi dalem and
bregada during the reign of King Paku
Buwono II, the weapons and clothes they
wore, as well as the addition of the types
of soldier's bregada during the reign of
King Paku Buwono VI.

The book that wrote by Soeratman
(1989:124-161) that implicitly describes
the role of the abdi dalem and soldiers of
the bregada in the traditional ceremonies
of the Surakarta palace in 1830-1939.

The book wrote by Margana
(2004:111-288) that analyzes the archives
of the Surakarta Sunanate, also includes
the roles and duties of the military
servants in state traditional ceremonies of
the Surakarta palace.

In addition, there are also ancient
manuscripts that contain the Surakarta
court soldiers, including the manuscript
of the Serat Raja Kapakapa
(Sastronaryatmo, 1981) and the author's
transliteration notes. Furthermore, the
authors conducted interviews by
involving themselves directly or
conducting participant observation
techniques (participant observation).
Besides, documentation is also carried
out for the purpose of collecting the data.

Duties And Function Shifting Of Music
Corps Bregada Beside The Overall
Bregada In The Kasunanan Surakarta
Palace Presently

The main reason of the function
shifting of the bregada in Kasunanan
Surakarta palace was the social change
from the concept of the kingdom (in this
case the Surakarta palace) to the form
under the republic of Indonesia.
According to Soemardjan (1990:336), the
shift in cultural values is a social change
due to all changes in social institutions in
a society, which have affect the social
system, including values, attitudes and
behavior patterns among groups in
society. According to Soekanto
(1990:352), social shifts and/or changes
are triggered by new discoveries,
conflicts, and changes originating from
the human environment. The change in
the governmental form of the Kasunanan
Surakarta palace from a country that has
sovereignty (even though under Dutch
and Japanese colonialism), which has
now only become a cultural heritage
(both tangible and intangible) as an asset
of the Indonesian nation's cultural
heritage, has resulted in a shift in these
cultural values to the supporting
community groups, including the bregada
of the Corps music in Kasunanan
Surakarta palace.

The significant thing is the shift in
the function of the bregada generally
(include corps music) in Kasunanan
Surakarta palace. According to Nining
Haslinda Zainal (who is also referred to
in the military seskoad about the analysis
of the roles, functions and duties of the
TNI), the definition of function is: (1) a
group of activities belonging to the same
type based on their nature,
implementation, and other
considerations; (2) Details of tasks that
are similar or closely related to each other
to be carried out by a certain employee
that each is based on a group of similar
activities according to their nature and
implementation.

According to Rogers (Enok, M,
2000:134) about the process of social

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

5

change is undergoing 3 stages: (1)
invention, that is the process of change
that is created and developed in society,
(2) diffusion, which is the process of a
new idea being conveyed through a
certain system of social relations, (3)
consequence, namely the process that
occurs in society as the adoption or
rejection of new ideas. Based on a
significant shift in the function of the
bregada, the three stages of these
processes are carried out as an effort to its
existent and continuity.

The shift from a military function
or as an armed force to a fortress of
defense and security which then functions
as a bastion of tradition and culture to
become a performer of the traditional
performing arts in the Kasunanan
Surakarta palace is certainly based on the
function of performing art in general.
There are ten functions of performing art,
including: (1) the function of emotional
expression, (2) the function of aesthetic
appreciation, (3) the function of
entertainment, (4) the function of
communication, (5) the function of
symbolism, (6) functions of physical
recreation, (7) functions related to social
norms, (8) functions of identity,
ratification of social institutions, and
religious rites, (9) functions of cultural
continuity, and (10) functions of
community integration (Elina, 2020:9-
12).

Along with function changing of
bregada of the corps music beside the
other bregadas in Kasunanan Surakarta
palace as actors of tourism activists, it is
generally known that tourism and
cultural arts with various kinds of
activities have a symbiotic relationship of
mutualism that supports each other. This
is also the same as what Bandem (2006)
said that the image of any kind art
products in addition to attracting the
attention of tourists also increase the
empowerment of art itself. So in other
words, the rapid progress of tourism
development can also elevate the dignity
and standard of life of artists or art
performers and the entire ecosystem
contained inside.

As a cultural-based tourism
activist, the activities of bregadas
(especially bregada of music corps) in the
Kasunanan Surakarta Palace are also
intended to increase tourism. This is
according to the definition of cultural
tourism as an activity carried out by
people to visit historical places, enjoy the
traditions and culture offered in the
tourist area, including performing arts,
gastronomy, language, art and music,
historical sites, religion, clothing,
landscape, and festivals (Erna Sadiarti
Budiningtyas, RR. & Sirod, n.d.2021:8).

Before discuss about function
shifting of bregada of the Music corps in
Kasunanan Surakarta palace, repertoires
songs changing from the pre-
independence to the Indonesian post-
independence period, and its
performance form changing, it is
necessary to describe the soldier bregadas
in the Kasunanan Surakarta palace which
is currently owned.

There are nine types of bregadas
names that still exist in the Kasunanan
Surakarta palace in this time, including:
the bregada of the Music Corps, the
bregada of the Tamtama or Wira
Tamtama, the bregada of the Jayeng
Astra, the Bregada of the Prawira Anom,
the bregada of the Sarageni, the bregada
of the Darapati, the bregada of the
Jayasura, the bregada of the Baki, and the
bregada of the Panyutra. The nine types
of the Kasunanan Surakarta palace
soldiers underwent a shift and/or a
change in their duties and functions. The
formulation of the data obtained
regarding the function shifting of the
bregada in generally is as follows:

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

6

Figure 1. A chart of the function

shifting of nine types of the Bregada in
Kasunanan Surakarta palace generally at

the current era
(Source: Personal analysis)

Starting from the function of

bregada of the music corps, which was
originally a unit of marching band music
players who played various types of cues
for certain ceremonies, and also signals in
war to the other soldiers through their
musical languages, now shifted the
function as a giver a signal to other
soldiers to pay their respects in traditional
ceremonies, to open the way during
carnival or parade activities, and to invite
the audience to come over and watch.

Likewise, the other troop bregada
such as the bregada of the Tamtama that
have function as palace infantry in the
past, the bregada of the Jayeng Astra
have function as a troop providing
supplies and equipment for weapons and
ammunition, the bregada of the Prawira
Anom have function as cavalry troops,
the bregada of the Darapati function as a
troop providing logistical supplies, the
Jayasura and the Baki as a team of
security forces, all shifted their functions
as guards for traditional ceremonies,
participants in carnival and marching
parades, as well as participants in fashion
shows that perform their clothes during
these carnival and parade events.

In addition, the bregada of the
Panyutra, which were originally archer
soldiers and the king's personal
bodyguard, now switched functions that
are basically the same, as guards for
traditional ceremonies, participants in
carnival and marching parades, and as
participants in fashion shows featuring
clothing. The main function of the
Panyutra at this time is as a dancer. This
can be seen at the time of their
performance.

In the focus on the bregada of the
music corps group, in every traditional
ceremony such as the Grebeg ceremonies,
the Jumenengan Dalem Carnival,
Labuhan-labuhan, which are also

packaged in the form of a cultural
attraction festival, the bregada of the
music corps group is the performer of
performing arts. The marching band
music that performed by them was once a
sign or warning of war, now it is a
marching band music performance as an
invitation signal to the audience to come
closer and see that the performance of the
Kasunanan Surakarta palace troupe's
attractions is taking place.

The Sifting And Changing On The
Repertoires Songs

Basically, changes and/or shifts in
songs at this time are based on the
functions of cultural continuity, as well as
the function of entertainment
(Manurung, 2015). The shift in the duties
and functions of bregada of the music
corps in the current era has effect in
forms changes of the songs that played.
Although the author has not yet obtained
data on the repertoire of written songs in
the past (in the Dutch colonial era), but
based on in-depth interviews with expert
witnesses, it can be seen that several types
of songs repertoire were played by the
bregada of the music corps at that time.
The songs repertoire can be classified into
two things, namely: (1) Songs repertoire
that were previously played, but in the
present era are never or even forbidden to
be played anymore, and (2) songs
repertoire from ancient times to the
present era now still played.

There are at least two songs
repertoires in the past that were always
played, or even required to be played in
the Dutch colonial era, but in the present
era they are never played and even
forbidden to be played or sounded. The
two repertoires of the song are the Dutch
national anthems, “Wien Nederlandsch
Bloed” (that played in year 1815-1898)
and “Wilhelmus Van Nassauwe”(that
played in year 1898-1942). These two
songs are forbidden to be played and/or
sung anymore during traditional
ceremonies in Kasunanan Surakarta
palace, because presently, the Surakarta
Kasunanan palace is no longer under the

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

7

Dutch colonial influence, but is under the
auspices Republic of Indonesia.

Figure 2. Notation and Lyric
“Wien Nederlandsch Bloed”
(Source:https://en.wikipedia.org/

wiki/Wien_Ne%C3%AArlands_Bloed#/
media/File:WienNeerlandsBloed.jpg

Retrieved February 25, 2022)

Figure 3. Notation and Lyric

“Wilhelmus Van Nassouwe”
(Source:https://id.wikipedia.org/

wiki/Wilhelmus_(lagu)#/media/Berkas:
Wilhelmus_bladmuziek.jpg Retrieved
February 25,2022)

There is even the song "Wilhelmus

Van Nassouwe" in the Malay language
version or the old Indonesian language
version. The notation and lyric of the
song are as follows:

Figure 4. Notation and Lyric

“Wilhelmus Van Nassouwe” Indonesian
Version.(Source:https://twitter.com/adri
ansyahyasin/status/11093598601880985
61/photo/1 Retrieved February 25, 2022)

Although the text of the song is

using Indonesian language, the content of
the text is not a translation of the original
song text. However, the contents of the
song's text explicitly still glorify the
Dutch colonial government by praising
Queen Wilhelmina as ruler.

Meanwhile, an example of a song
repertoire text that has been played since
ancient times until now is a song that
entitled "Baris Terik Tempe". At first
glance, the melodic and lyrical characters
in this song sound funny because they
seem like a children's song. However, the
text of this song explicitly contains
opposition or resistance to the
colonialism. It is said that, according to
stories that have been passed down from
generation to generation, this song comes
from the reign of king Sultan Agung
(during the Islamic Mataram kingdom).
The function of this song at that time was
to encourage Mataram soldiers who were
sent to war in Batavia. The lyrics of the
song are basically fixed, but the melody
and musical accompaniment were
composed new because to the influence
of the Dutch colonial army style. Several
sources also explained that during the
Dutch colonial era, the lyrics of the song
were forbidden to be sung. The song can

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

8

just be played a melody only with other
music instruments accompaniment by the
bregada of the music corps.

The song of the "Baris Terik
Tempe" serves as music to accompany
the marching steps of all the soldier
bregadas of the Kasunanan Surakarta
palace. This song is considered essential
and mandatory, especially in today's era.
Along with the times, the lyrics of this
song were sung again as a form of
historical commemoration as well as a
signal for the marching troops of the
Kasunanan Surakarta palace.

Figure 5. Notation and Lyric

“Baris Terik Tempe” (Source: Personal
document)

The song is having character of
marching band. Therefore, the song is
played and accompanied by musical
instruments in the form of flutes,
trumpets, cymbals, snare drums, and bass
drums.

Besides the song of the "Baris
Terik Tempe", there is a melody that
remains today and is a legacy of heritage
from the past is just melody for respecting
only. This melody is usually played by
the musical corps as a signal of respect
when the king is present in ceremonies,
or also to honor something that is

considered sacred. The melody is played
by trumpets that accompanied by snare
drum and bass drum instruments.

In addition, for the sake of the
advancement of tourism in Solo city,
especially in Kasunanan Surakarta
palace, the addition of a repertoire of new
songs is also carrying out by the bregada
of the music corps. Another example of a
new song is "Mars Bregada K.K.S.H".
The lyrics and notation of the song are as
follows:

Figure 6. Notation and Lyric

“Mars Bregada K.K.S.H” (Source:
Personal document)

The content of the lyric in the song

indirectly introduces to the audience (in
this case, including tourists) the richness
of the Kasunanan Surakarta palace
customs, especially the types of soldier
bregadas.

Changes In Appeareance And
Performance Of Bregada On The Music
Corps

The shift in the duties and
functions of soldier bregadas generally in
Kasunanan Surakarta royal palace also
affected the changes in the appearance
and performance of the bregada of the
music corps. But, as has been discussed in

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

9

the previous chapter in this paper,
changes in the appearance and
performance of bregada of the music
corps are caused by simplifications, both
in reducing the number of members,
clothing, and in the musical instruments
that used. Regarding to the reduction of
the musical instruments that used, it is
caused by limited costs in the context of
its procurement, as well as the limitations
of the music corps members in their
musical ability.

Based on the data that obtained by
author, it can be seen that there are
differences between the ancient bregada
of the music corps (under the reign of
King Paku Buwono X in the Dutch
colonial era) and today. The most visible
data objects are in the form of images as
follows:

Figure 7. The Bregada of the music corps
in the Dutch colonial era under the reign

of king Paku Buwono X (Source:
personal document)

The image document at least

provides an overview of the music
instruments being played at that time,
besides also the clothes that worn by the
music corps team.

There were metal wind
instruments that played at that time
including oboe, clarinet, flute, trumpet,
baritone, mellophone, trombone, tuba,
and horn instruments. In addition, there
are percussion instruments that are belira
instruments, snare drums, and bass
drums.

Figure 8. The ancient Bregada of

the music corps play tuba instruments
and snare drum. (Source: personal

document)

In those days also, basically each

unit of the bregada had a small team of
musicians, who played two snare drums,
two flutes and one trumpet. In other
words, there are small musical groups
that serve as accompaniment in each unit
of the bregada at that time, beside there is
a special unit of bregada of the music
corps that independent (not belongs to
the other bregada).

Figure 9. Small musicians team in
the bregada of the Tamtama

(Source: personal document)

Now, everything is simplified.

Each bregada does not have a small
musicians group anymore. All depend on
the special unit bregada of the music
corps. In this recent day, music corps
bregada is numbering 15 peoples. The
musical instruments are also being

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

10

simplified. The music instruments that
used in this era include two trumpets,
four snare drums, two bass drums, two
cymbals, and five flutes.

Figure 10. Author with the team

music corps bregada in the event of
King’s anniversary 2020

(Source: personal document)

The clothes that wear by them also

look different from the clothes of the
music corps in ancient times (in the
Dutch colonial era). The clothes they
wore in this time are the same as the
uniforms that worn by the bregada of the
Tamtama. So, at first glance, there is no
difference in the uniforms worn by the
music corps bregada and the bregada of
the Tamtama.

In the every event, whether it is a
cultural tradition festival event that held
by the Kasunanan Surakarta palace or a
tourism festival event that held by the
regional government of Solo city, the
bregada of the music corps band always
occupies the leading position to start.
After that, they are followed by another
line of bregadas. The strength of the
marching band sound that is played by
them can at least pave the way for parade
lines in festivals, raise the spirit of the
other bregada teams (which incidentally
are mostly elderly) to be strong in
participating in the festival or parade, and
the most important thing is to attract
attention audience or tourists to come
and enjoy the event.

CONCLUSION

At first glance, based on the
history that has been studied, the
existence and continuity of the
Kasunanan Surakarta palace soldiers
often experience changes in their duties,
functions, and formations. The main
cause of the shift and/or change in tasks,
functions, and formations is the change in
governance from a royal system to a part
region under the Republic of Indonesia.
This also had an effect on changes in the
duties, function, and formation of
bregada of the music corps in Kasunanan
Surakarta palace.

As a result of changes in the
function and formation of the musical
corps, the repertoire of songs,
appearance, and their performances has
also changed. As a form of changing the
repertoire of songs, there are some songs
that have been omitted or are no longer
played, but some are still played for
generations. Besides that, there is also an
additional new song in the context of
introducing cultural education of the
Kasunanan Surakarta palace for the
advancement of tourism in the Solo city.
Meanwhile, form changes of appearance
and its performance are represented in the
form of uniforms changes that worn and
the simplification of the musical
instruments played by them.

For the further research, it is
necessary to study deeply about the
aspects of the performance that
performed by the bregada of the music
corps in each event and the musical
application in these events. This needs to
be done for the advancement of art,
culture and tourism, which prioritizes
characteristics or identity. It is also
necessary to pay serious attention to
sustainability, including the welfare of life
and the regeneration of the Kasunanan
Surakarta palace bregada in general and
the music corps team in particular
because most of them are elderly and lack
the interest of the younger generation as
successors.

REFERENCES

Tejo Bagus Sunaryo / Jurnal Seni Musik (11) (1)

11

Bandem, I. M. (2006). Peranan Seni dan
Budaya dalam Pengembangan
Pariwisata. In Pariwisata Budaya
Masalah dan Solusinya (First, pp. 68–
70). PT.Pradnya Paramita.

Carey, P. (2016). Takdir Riwayat
Pangeran Diponegoro (1785-1855).
Gramedia Pustaka Utama.

Elina, M. (2020). Buku Ajar Pariwisata
dan Seni. Penerbit Deepublish.

Enok, M. (2000). Kebudayaan
Masyarakat Modern. Universitas
Muhammadiyah Malang.

Erna Sadiarti Budiningtyas, RR., & Sirod,
H. M. (n.d.). Peluang dan Tantangan
Pengembangan Pariwisata di Kawasan
Cagar Budaya Keraton Kasunanan
Surakarta. Khasanah Ilmu: Jurnal
Pariwisata Dan Budaya, Volume 12, 8.

Kuswarno, E. (2009). Metodologi
Penelitian Komunikasi Fenomenologi:
Konsepsi, Pedoman, dan Contoh
Penelitian. Wijaya Padjajaran.

Manurung, N. (2015). Bentuk dan Fungsi
Musik Gondang Sabangunan Batak
Toba Pada Grup Horas Rapolo
Musik di Semarang. Jurnal Seni
Musik, Vol.4 No.1.

Margana, S. (2004). Kraton Surakarta dan
Yogyakarta 1769-1874. Pustaka Pelajar.
Moeleong, & J.Lexy. (2005). Metodologi

Penelitian Kualitatif. Balai Pustaka.
Ngadijo. (1993). Sejarah dan Budaya

Keraton Surakarta Hadiningrat.
PT.Tiga Serangkai.

Pamungkas, P. J. (2021). Labuh Labet:
Pengabdian Prajurit Keraton
Yogyakarta dalam Karya Tari. Joged:
Jurnal Seni Tari, 17 edisi 1, 17–29.

Sastronaryatmo, M. (1981). Serat Erang-
erang Nata Pandawa. Departeman
Pendidikan dan Kebudayaan Proyek
Penerbitan Buku Sastra Indonesia dan
Daerah.

Soekanto, S. (1990). Sosiologi Suatu
Pengantar. Raja Grafindo Persada.

Soemardjan, S. (1990). Perubahan Sosial
di Yogyakarta. Gajah Mada University
Press.

Soeratman, D. (1989). Kehidupan Dunia
Kraton Surakarta 1830-1939. Penerbit
Taman Siswa.

