18

BAB I

PENDAHULUAN
A. Latar belakang dan Permasalahan
Legenda dalam jagad panggung musik hiburan lahir pada setiap bangsa. Bangsa Amerika memiliki banyak penyanyi lagu populer legendaris, antara lain Ella Fitzgerald, Bing Crosby, Frank Sinatra, dan Nat King Cole. Sementara itu di Perancis memiliki Edith Piaff dan Charles Aznavour dan di Inggris ada Cliff Richard. Bintang dalam seni lahir karena pencapaian prestasi, yang lazim dilandasi oleh bakat besar dan usaha keras.

Periode musik tertentu dengan sendirinya akan melahirkan pemusik beserta penyanyi yang akan menjadi idola baru. Dalam dunia musik pop, perkembangan para artisnya pun berlangsung deras. Ada yang sempat muncul dengan sinar terang seperti meteor tetapi hanya sesaat saja, kemudian meredup dan tidak terdengar lagi.
 Namun di antara arus deras dinamika musik pop, satu dua bintang ada juga yang bertahan dalam kurun yang panjang melewati tahapan-tahapan penting masyarakat sekelilingnya.
Periode 1950-an memperlihatkan bangkitnya musik hiburan yang berada paling depan dalam musik Indonesia pada masa ini. Jenis ini adalah salah satu di antara tiga kategori, disamping keroncong dan seriosa, sebagai pilihan dalam acara pemilihan bintang radio yang setiap tahun diselenggarakan RRI, sejak tahun 1951. Penyanyi-penyanyi favorit dan Bintang Radio 1950-an diantaranya adalah Norma Sanger, Sam Saimun, dan Bing Slamet.
 Mereka menjadi penyanyi yang memiliki oleh vokal yang sangat baik dan diterima oleh masyarakat luas. Salah satu perserta ajang Bintang Radio yang tidak pernah mencapai puncak sebagai juara tapi tetap bisa diterima oleh masyarakat luas adalah Titiek Puspa.
Titiek Puspa adalah insan seni serba bisa. Dia terampil berolah vokal, menata komposisi, serta berakting. Rasanya mungkin Titiek Puspa satu-satunya wanita Indonesia yang mempunyai karier musik terbentang dari era Bung Karno hingga Susilo Bambang Yudhoyono. Titiek adalah wanita terdepan industri musik pop yang mendekati lima dasawarsa sejak 1954. Lagu yang diciptakannya pun beragam dari nuansa Jazzy, rock n’ roll, balada, soul, hingga campur sari.

Karir artis penyanyi Titiek Puspa seolah tiada henti. Titiek Puspa adalah seorang pencipta lagu yang bercerita tentang manusia. Cerita yang didasari oleh rasa empati dan simpati yang sangat dalam kepada setiap manusia yang terpojok. Tergambarkan dalam lagu Kupu-Kupu Malam, yang menceritakan kepedihan hati seorang wanita tuna susila. Beragam tema kehidupan yang lekat dengannya diterjemahkan menjadi lagu. Seperti kematian ayah dan ibunya, yang kemudian melahirkan lagu Kisah Hidup dan Mama, serta kisah perjalanan hidup lainnya.

Hampir setiap waktu Titiek Puspa terinspirasi untuk mencipta lagu, bahkan ketika dia sudah beranjak ke tempat tidur. Seringkali terjadi, di kepalanya tiba-tiba muncul notasi-notasi lagu seperti sedang berjalan-jalan. Titiek harus segera melanjutkan dengan menyanyi perlahan tak terlalu serius mengikuti not. Kemudian, notasi itu dicorat-coret di atas kertas untuk menjadi sebuah lagu terkenal, atau tetap hanya onggokan kertas lusuh.

Titiek Puspa bisa mencipta lagu di mana saja dan kapan saja asal bukan di keramaian dan tidak sedang mengobrol. Sepanjang hayatnya, ia merasakan hidup itu indah, menyenangkan, dan mengesankan. Titiek Puspa kesehariannya yang diisi dengan kesibukan di beberapa acara dan tempat berbeda, antara lain rapat-rapat dan shooting. Titiek Puspa adalah komponis wanita dengan ratusan karya cipta, dan tergolong terbanyak dibanding wanita komponis lain.

Titian karier seni Titiek Puspa bak puspa ragam. Sarat warna-warni. Mulai dari seni musik hingga seni peran. Namanya tertatah pada dunia musik, layar televisi hingga ke layar lebar.
 Dari segi waktu, karier yang terentang nyaris setengah abad tergolong sangat mengagumkan. Titiek Puspa sebagai penyanyi berhasil menerobos dinding waktu yang lazimnya keras tanpa kompromi.

Sebagai penyanyi, ia hanya bermodal bakat dan naluri musik,
 tanpa pendidikan apapun. Dari latar belakang tersebut, penulis mengangkat beberapa permasalahan, yakni :
1. Bagaimana latar belakang historis pribadi Titiek Puspa ?

2. Bagaimana kiprah dan sepak terjangnya merintis karier di dunia musik untuk dikenal masyarakat luas ?

3. Bagaimana konteks sosiologis karya-karya ciptaan Titiek Puspa ?
B. Ruang Lingkup Penelitian

Skripsi ini merupakan kajian tentang seorang penyanyi dan seorang pencipta lagu yakni Titiek Puspa. Lagu-lagu ciptaannya mempunyai ciri khas yang kuat dalam struktur melodi maupun lirik. Lagu-lagu ciptaannya berhasil sukses mengantarkan banyak nama dan terentang luas dalam berbagai genre, seperti pop, rock, dangdut, jazz bahkan campursari. Nama-nama kondang yang berhasil mencapai puncak sebagai seorang penyanyi dengan lagu-lagu yang diciptakan oleh Titiek Puspa antara lain Euis Darliah, Eddy Silitonga, Marini, Grace Simon, dan lain-lain. Dalam kajian ini pengkajian terhadap perjalanan hidup Titiek Puspa lebih difokuskan pada sepak terjangnya dalam meniti karir di dunia tarik suara dan pencipta lagu, yang diformulasikan dalam judul Dari Piringan Hitam hingga Piringan Emas: Titiek Puspa dalam Blantika Musik Indonesia (1956-2007).
a. Ruang Lingkup Temporal
Pembahasan dalam skripsi ini difokuskan pada periode 1956-2007. Awal penulisan dimulai pada tahun 1956 karena untuk pertama kali Titiek Puspa melakukan rekaman di Studio Irama milik Mas Yos
 yang merupakan kakak dari Nien Lesmana ibunda dari Indra Lesmana. Rekaman pertama ini hanyalah batu loncatan awal untuk meniti karir di dunia tarik suara, karena setelah rekaman pertama tahun 1956 ini memunculkan kesempatan-kesempatan rekaman lainnya.
Hingga tahun 2007 ketika Titiek Puspa merayakan ulang tahunnya yang ke 70, ia dan merilis album kompilasi yang berjudul Terima Kasih Tuhan. Album ini memuat lagu-lagu hits lawas yang didaur ulang dengan aransmen baru yang lebih segar dan berjiwa muda. Beberapa lagu dalam album ini dinyanyikan oleh beberapa artis muda. Pada kesempatan ini pula digelar konser akbar berjudul KARYA ABADI SANG LEGENDA: 70 TAHUN TITIEK PUSPA pada 14 November 2007. Konser ini diselenggarakan untuk merayakan ulang tahun Titiek Puspa yang ke 70. Acara yang sangat meriah ini dimeriahkan oleh banyak artis muda dan musisi Indonesia serta dihadiri oleh Presiden Republik Indonesia dan petinggi negara.
b. Ruang Lingkup Keilmuan

Kajian ini merupakan studi sejarah sosial dan sejarah kebudayaan. Pembahasan dalam tulisan ini difokuskan pada kajian tentang perkembangan dunia musik yang sedang terjadi, karya-karya ciptaannya, dan konteks sosiologis yang mempengaruhi spesifikasi karya-karya ciptaannya yang akan mempengaruhi tokoh dalam berkarya.

Penulisan tentang kiprah Titiek Puspa dalam menciptakan beragam jenis musik dan lirik-liriknya yang berisi tentang keadaan sosial masyarakat pada saat itu begitu mengena di masyarakat sehingga karya-karyanya dapat diterima. Kemampuan Titiek Puspa menciptakan dan menyayikan lagu begitu dekat dengan keadaan masyarakat. Dalam kajian ini penulis tidak membatasi penulisan pada ruang lingkup spasial karena hasil karya ciptaannya dan suaranya bersifat luas dan tidak terbatas pada skup wilayah tertentu.
C. Tinjauan Pustaka

Dalam menyusun skripsi ini penulis menggunakan empat buah buku sebagai acuan pustaka. Pada bagian ini akan dianalisis mengenai empat buah buku yang dianggap relevan dengan permasalahan yang penulis angkat.

Buku pertama karya Ninok Leksono yang berjudul Titiek Puspa : Sebuah Biografi,
 berisi mengenai perjalanan Titiek Puspa yang telah berkarier selama setengah abad dalam dunia seni tarik suara. Buku ini terdiri dari empat bagian dan bagian terakhir menampilkan lampiran-lampiran. Bagian pertama berisi tentang keluarga Titiek Puspa yang ayahnya seorang mantri dan sering harus dipindahtugaskan ke daerah-daerah. Pengalaman masa kecil Titiek Puspa sebagai seorang putri mantri yang sakit-sakitan dan pemalu.

Bagian kedua berisi tentang awal karier menyanyinya. Merintis karier dari bintang radio yang tidak pernah juara 1 dan harus berjuang dari lapangan ke lapangan, panggung ke panggung untuk lebih dikenal oleh masyarakat. Ia juga mulai menciptakan lagu walaupun masih belum sempurna karena Titiek Puspa tidak pernah belajar untuk bermusik. Bagian ini juga membahas mengenai kisah asmara Titiek Puspa yang nantinya akan mengilhami sebagian besar karya-karyanya, kemudian anak-anaknya Petty Tunjungsari yang lahir dari pernikahan pertamanya dengan Sukasno dan Ella Puspasari yang lahir dari pernikahan keduanya dengan Zainal Ardi. Dalam bagian ini juga dibahas mengenai boikot yang dilakukan oleh PWI karena kesalahpahaman.

Pada bagian ketiga berisi mengenai karya-karya Titiek Puspa. Bagaimana dari suara kereta yang biasa ia dengar sepulang sekolah saat ia harus bolak balik antara Kranggan-Magelang seperti sebuah alunan simfoni. Serta beberapa karyanya yang menjadi populer ketika dinyanyikan oleh artis lain dan juga menaikkan pamor artis yang menyanyikan lagu ciptaanya, Titiek Puspa juga banyak bermain dalam opret yang ditayangkan di Televisi Republik Indonesia (TVRI), dan juga 19 judul film yang telah dibintanginya. Bagian keempat berisi tentang mengenang 60 tahun hidupnya, prelude dan perayaannya.

Buku ini sangat relevan dengan penulisan skripsi ini karena dapat memberi gambaran mengenai bagaimana karya-karya Titiek Puspa dilahirkan dan peristiwa yang mengilhaminya. Buku ini mengungkapkan kehidupan Titiek Puspa sebagai seorang seniman serba bisa, mencakup keseluruhan perjalanan karier, dari menyanyi, mencipta lagu, aktris, dan lain-lain. Dalam skripsi ini penulis hanya akan menyoroti peranan Titiek Puspa sebagai seorang penyanyi, karena menyanyi adalah hal pertama yang dicintai oleh Titiek Puspa. Menyanyi juga menjadi batu loncatan awal Titiek Puspa terjun ke dunia seni.
Buku kedua berjudul Titiek Puspa a Legendary Diva
 karya Alberthiene Endah. Buku setebal 350 halaman ini membahas mengenai kisah hidup sang legenda, dimulai dari masa kecilnya hingga sekarang. Dalam buku ini peristiwa yang ditampilkan lebih gamblang dan lebih jujur, termasuk beberapa hal pribadi yang belum pernah diungkapkan sebelumnya. Titiek Puspa menceritakan pengalaman hidupnya dalam konteks masa lalu dan masa kini yang dirasakannya.
Melalui karya-karyanya kita dapat melihat apa yang sedang dirasakan oleh penciptanya. Buku ini memberikan gambaran perasaan yang dialami Titiek Puspa pada suatu peristiwa dalam hidupnya. Kelebihan pustaka ini mampu mengeksplorasi dan menggambarkan perasaan dan emosi dalam perjalanan hidup Titiek Puspa. Sedangkan kelemahan pustaka ini terletak dari kurang detailnya penjelasan mengenai peranan Titiek Puspa dalam blantika musik Indonesia.
Relevansi pustaka bagi skripsi ini terletak pada bagian peristiwa-peristiwa yang terjadi dalam hidup Titiek Puspa, dari masa kecil hingga dewasa dalam konteks apa yang dirasakan oleh Titiek Puspa. Berbagai peristiwa yang terjadi kemudian dituangkannya ke dalam sebuah lagu.
Literatur ketiga merupakan karya ilmiah dari Muh. Mulyadi yang berjudul Industri Musik Nasional : Pop, Rock, dan Jazz 1960-1990.
 Karyanya ini merupakan tesis dalam menempuh program pasca sarjana di Universitas Indonesia. Musik pop, jazz, dan rock berkembang di Indonesia setelah kebijakan anti kebudayaan Barat tidak lagi diterapkan di Indonesia. Sebagai musik yang berakar dari Barat, ketiga jenis musik itu tidak hanya tumbuh sebagai suatu ekspresi kesenian, musik telah tumbuh pula sebagai suatu industri. Ada beberapa kelompok yang terlibat dalam proses penciptaan musik sebagai industri, antara lain pencipta lagu, musisi, penyanyi, produser, dan promotor pementasan.

Kelompok yang terlibat dalam penciptaan suatu karya musik saling berinteraksi satu dengan lainnya sehingga terwujud suatu karya musik. Selain itu mereka juga berinteraksi dengan situasi politik, ekonomi, dan teknologi. Interaksi itu membentuk pola industri musik yang ditentukan oleh suatu kekuatan tertentu.
Tesis ini dapat menggambarkan trend musik yang populer pada zamannya yaitu sekitar tahun 1960an sampai 1990an. Hal tersebut cukup membantu untuk lebih memahami trend musik yang ada pada saat itu. Dalam tesis ini menjelaskan perkembangan industri musik pop, rock, dan jazz yang berjaya pada tahun 1960an-1990an.
Literatur keempat merupakan sebuah karya biografi mengenai komponis terkemuka di Indonesia yakni, Ismail Marzuki. Dalam buku Ismail Marzuki: Musik, Tanah Air, dan Cinta
 yang tulis oleh Teguh Esha, Wasmi Alhaziri, Muhammad Fauzi, Sabu Donald W dan Erwin R. Sigarlaki dengan pengantar oleh Dieter Mack, dibahas mengenai kehidupan pribadi, situasi dan kondisi politik, sosial, dan budaya pada masa Ismail Marzuki berusaha merintis karier menjadi seorang komponis, proses pembuatan sebuah lagu, serta beberapa analisis karya dan syair dari lagu-lagu ciptaannya. Buku ini sangat membantu penulis untuk memahami lebih jauh lagi mengenai analisa dan pembahasan mengenai sebuah lagu dan musik.
Terdapat perbedaan antara skripsi ini apabila dibandingkan dengan keempat pustaka di atas. Perbedaan itu terletak pada ruang lingkup temporal, pokok bahasan, dan penggunaan sumber-sumber sebagai bahan material rekonstruksi. Dalam pustaka yang ditulis oleh Ninok Leksono dan Alberthine Endah tidak terdapat penjelasan yang detail mengenai ruang lingkup temporal. Pembatasan waktu dalam penulisan kedua pustaka tersebut dimulai pada awal Titiek Puspa lahir, tahun 1937. Kemudian diakhiri hingga tahun terbit pustaka, karena tokoh yang ditulis masih hidup hingga saat ini.
Pustaka yang ditulis oleh Ninok Leksono dan Alberthiene Endah membahas secara keseluruhan kiprah Titiek Puspa dalam dunia hiburan di Tanah Air, termasuk peranan Titiek Puspa sebagai seorang penyanyi, pemain film, pencipta lagu, pemain dan pencipta operet, dan sebagai ketua PAPIKO (Persatuan Artis Penyanyi Ibukota). Sedangkan dalam penulisan skripsi ini, penulis memfokuskan kepada peranan Titiek Puspa sebagai seorang penyanyi dan pencipta lagu.

 Perbedaan lainnya adalah penggunaan sumber-sumber dalam penyusunan penulisan pustaka. Pustaka yang ditulis oleh Ninok Leksono banyak menggunakan sumber dari surat kabar Kompas. Surat kabar ini digunakan hampir di setiap bab dalam pustaka ini. Tulisan Alberthiene Endah lebih banyak menggunakan sumber wawancara lisan dengan Titiek Puspa tanpa membandingkan kembali dengan sumber berupa majalah dan surat kabar yang sezaman dengan kisah yang dikemukakan.
D. Pendekatan

Mempelajari sejarah berarti mempelajari dinamika perkembangan manusia di masa lampau yang di dalamnya tercakup suatu realitas yang kompleks. Menurut van Den Zanden, sosialisasi adalah proses interaksi sosial. Ketika kita mengenal cara-cara berfikir, berperasaan dan berperilaku, maka kita akan dapat berperan serta secara efektif dalam masyarakat. Sosialisasi dikategorikan menjadi dua, yakni sosialisasi primer dan sekunder. Sosialisasi primer merupakan sosialisasi yang pertama dijalani individu semasa kecil ketika ia menjadi anggota masyarakat. Dalam tahap ini proses sosialisasi primer membentuk kepribadian anak ke dalam dunia umum, dan keluargalah yang berperan sebagai agen sosialisasi.
Sosialisasi primer merupakan dasar dari sosialisasi sekunder.
 Untuk pembahasan sosialisasi sekunder yang dialaminya akan ditelaah ketika Titiek Puspa memasuki dunia obyektif masyarakat, dimulai dari perannya pada masa sekolah, kemudian fase-fase kehidupan selanjutnya hingga menjadi seorang legenda musik Indonesia yang lebih akrab dengan sebutan Diva. Dengan demikian dapat dilihat bagaimana peran tiap-tiap orang yang ada di sekeliling seorang Titiek Puspa, yang secara langsung atau tidak langsung ikut membentuk kepribadiannya hingga dewasa.

Sosialisasi merupakan suatu proses alamiah yang akan dialami oleh setiap manusia, sehingga dapat digunakan untuk mengetahui bagaimana latar belakang dari karakter atau kepribadian seseorang. Pada awalnya individu hanya sebagai makhluk biologis yang melalui proses sosialisasi, belajar tentang nilai, norma, bahasa, simbol, keterampilan, dan sebagainya untuk dapat diterima dalam lingkungan masyarakat.
 Selain sebagai makhluk biologis, manusia juga merupakan makhluk sosial, sehingga pada dirinya telah ada kemampuan alamiah untuk masuk dan berinteraksi dalam masyarakat yang diperoleh sebagai refleksi sikap orang tuanya.

Kemampuan ini dapat didasari pada suatu kondisi ketika seseorang mampu menilai dengan obyektif dirinya sendiri namun dari sudut pandang orang lain. Hal ini bisa dikatakan sebagai kontrol diri terhadap perilaku di dalam masyarakat sehingga dapat berperilaku sesuai nilai-nilai dan norma-norma. Besarnya peran orang tua dalam membentuk kepribadian anak-anaknya akan menjadi bekal hidupnya di dalam masyarakat. Apa yang dilakukan orang tua pada anak di masa awal pertumbuhannya sangat menentukan kepribadian anak-anaknya. Dari hal-hal tersebut dapat dikaji bagaimana dan sejauh mana peran orang tua dalam membentuk karakter Titiek dikemudian hari.

Murray menekankan pembentukan-pembentukan kepribadian yang lebih positif, bahwa ada proses-proses formatif dan konstruktif yang tidak hanya berguna bagi kelangsungan hidup atau sebagai pertahanan-pertahanan terhadap kecemasan, tetapi juga memiliki energi-energi, tujuan-tujuan, dan pemenuhan-pemenuhannya sendiri. Orang perlu kreatif dan imajinatif, menyusun dan menciptakan agar ia tetap sehat secara psikologis. Sesungguhnya imajinasi yang kreatif merupakan aspek kepribadian yang paling kuat, dan merupakan aspek yang kerapkali paling sedikit diberi kesempatan untuk berkembang.

Manusia tidak mungkin hidup sendiri tanpa ditemani oleh rekan-rekannya. Hal ini terutama disebabkan oleh karena manusia mempunyai naluri untuk senantiasa hidup berkawan. Naluri untuk hidup berkawan itu lazim dinamakan “gregarious instinct” yang ada pada setiap manusia normal, semenjak ia dilahirkan.
 Teman hidup diperlukan manusia, oleh karena itu manusia tidak dilengkapi dengan sarana mental dan fisik untuk dapat hidup sendiri. Dalam hal ini pada awal karier Titiek Puspa, ia sangat membutuhkan dukungan dari orang-orang terdekat dalam hidupnya untuk memberikan semangat dalam berkarir di dunia musik.
Unsur-unsur biografi Titiek Puspa dapat ditelaah dengan menggambarkan terbentuknya kepribadian Titiek Puspa yang dapat dilihat dari latar belakang proses perjalanan hidupnya. Perilaku manusia dapat dibedakan dengan kepribadiannya karena kepribadian merupakan latar belakang perilaku yang ada dalam diri individu.
 Batasan kepribadian dapat ditelusuri seperti yang dikemukakan oleh Theodore M. Newcomb, yaitu bahwa kepribadian merupakan sikap-sikap (predisposition) yang dimiliki seseorang sebagai latar belakang terhadap perilaku.

E. Metode Penelitian dan Penggunaan Sumber

Penulisan sejarah memiliki metode. Metode sejarah adalah proses menguji dan menganalisa secara kritis rekaman dan peninggalan masa lampau. Dengan mempergunakan metode sejarah, sejarawan berusaha merekonstruksi sebanyak-banyaknya dari peristiwa masa lampau.
 Dalam penelusuran sumbernya untuk penulisan sejarah digunakan metode sejarah kritis. Metode sejarah kritis merupakan suatu proses menganalisa sumber sekaligus menguji kredibilitas sumber yang akan digunakan sebagai bahan dalam penulisan sejarah.

Metode sejarah kritis terdiri dari empat tahap, yaitu Heuristik (pengumpulan data), kritik sumber, interpretasi (menafsirkan fakta) dan rekonstruksi atau historiografi.
Tahap pertama adalah Heuristik yaitu suatu kegiatan mencari dan mengumpulkan sumber-sumber tertulis maupun sumber tidak tertulis. Sumber tertulis terdiri dari sumber primer dan sumber sekunder. Sumber tertulis primer yang penulis kumpulkan adalah berupa wawancara lisan dengan pelaku sejarah yakni Titiek Puspa. Sumber sekunder adalah sumber yang tidak berasal dari tangan pertama, misalnya artikel-artikel yang memuat tentang perjalanan karier Titiek Puspa dari awal hingga sekarang yang berasal dari surat kabar seperti Kompas, Sinar Harapan, Suara Merdeka, Aktuil, dan lain-lain. Serta beberapa majalah seperti Femina, Tempo, Aktuil, dan lain-lain.
Kajian ini tidak hanya menggunakan sumber tertulis. Mengingat tokoh yang dikaji masih hidup, maka digunakan juga metode sejarah lisan. Metode ini meliputi dua tahap, yakni tahap pertama menggunakan teknik sejarah lisan sebagai cara mengumpulkan informasi tentang Titiek Puspa. Tahap ke dua, yakni tahap mengumpulkan sejarah lisan dengan melakukan wawancara sesuai dengan kapasitas penelitian sejarah.

Wawancara ini pertama dilakukan dengan Titiek Puspa yang menghasilkan sejarah lisan tentang pengalaman hidup dalam konteks masa lalu dan masa kini yang dirasakannya. Kedua, penulis hanya dapat mewawancarai Bens Leo dan bapak Hari Joko Santoso anggota grup keroncong Congrock 17 sebagai pengamat musik Indonesia karena saksi sezaman dengan Titiek Puspa sudah banyak yang tidak dapat diwawancarai. Hasil wawancara tersebut dipergunakan penulis dengan mengujinya dengan sumber-sumber dari berbagai media massa.

Tahap kedua dari metode sejarah adalah kritik sumber yaitu tahap pengujian sumber-sumber yang telah dikumpulkan untuk mengetahui benar-tidaknya, serta asli dan tidaknya sumber-sumber tersebut. Kritik ini terdiri dari kritik ekstern dan kritik intern. Kritik ekstern bertujuan untuk menguji keaslian dan keutuhan sumber atau yang disebut dengan pembuktian autensitas sumber.
 Kritik yang kedua adalah kritik interen yang dimaksudkan untuk mengetahui kredibilitas (kebenaran) sumber.

Tahap ketiga adalah interpretasi Interpretasi adalah proses menafsirkan fakta-fakta guna memperoleh kredibilitas data dan informasi yang terdapat di dalamnya. Tahap ini bertujuan untuk menafsirkan dan membandingkan fakta yang sudah terklarifikasi untuk diceritakan kembali. Pada tahap ini, imajinasi sangat diperlukan oleh seorang sejarawan dalam merangkaikan fakta yang disusun secara kronologis untuk mendapatkan suatu alur cerita yang berguna dalam penulisan kembali atau rekonstruksi dalam bentuk kalimat sehingga mudah dimengerti.

Tahap keempat adalah historiografi. Historiografi adalah proses menceritakan rangkaian fakta-fakta yang sudah melewati ketiga tahap di atas ke dalam bentuk tulisan sejarah yang kritis analitis. Historiografi bertujuan untuk menyusun kembali totalitas peristiwa masa lampau yang pernah terjadi. Dalam tahap ini penulis berharap dapat menyajikan suatu tulisan sejarah yang baik dan ilmiah, sehingga dapat dipahami oleh pembaca.
F. Sistematika Penulisan

BAB I merupakan pendahuluan yang meliputi latar belakang dan permasalahan, ruang lingkup, tinjauan pustaka, kerangka teori, dan pendekatan, metode penelitian dan penggunaan sumber, sistematika.

BAB II merupakan bagian yang berisi tentang latar belakang kehidupan Titiek Puspa. Genealogi dan lingkungan keluarga termasuk kehidupan masa kecilnya, kehidupan pendidikan, kehidupan pernikahan, dan lingkungan pekerjaannya sebagai seorang penyanyi.

BAB III membahas tentang perjalanan karier Titiek Puspa, serta perkembangan trend musik setiap periode selama Titiek Puspa memulai karier sebagai seorang penyanyi. Walaupun trend musik selalu berkembang namun Titiek Puspa tetap mampu mengukuhkan dirinya sebagai salah satu penyanyi yang tetap populer.

BAB IV berisi tentang analisis karya-karya Titiek Puspa. Membahas mengenai perubahan peran Titiek Puspa yang pada awalnya hanya seorang penyanyi yang menyanyikan lagu ciptaan orang lain menjadi seorang pencipta lagu yang karyanya kemudian dinyanyikan oleh penyanyi lain. Tema dan lirik lagu menjadi pembahasan dalam bab ini.

BAB V merupakan simpulan dan jawaban dari pokok permasalahan yang dibahas oleh penulis

� Ninok Leksono, Titiek Puspa: Sebuah Biografi (Jakarta: Penerbit Buku Kompas, 2003). hlm. xviii.

� Ibid., hlm. xix.

� Sawung Jabo dan Suzan Piper, “Musik Indonesia dari 1950an hingga 1980an”, Prisma, 5 Mei 1987, hlm. 9.

� ”Titiek Puspa: Seniman Musik”, (online), (http://www.music.titiekpuspa.co.id ., dikunjungi 24 Maret 2008)

� “Titiek Puspa Bercerita Lewat Lagu”, (online), (http://www.radio.spin.net.id ., dikunjungi 24 Maret 2008).

� Ibid.

� Ibid.

� Denny Sakrie, et al., Musisiku (Jakarta: Republika, 2007), hlm. 9.

� Ninok Leksono, op.cit, hlm xix.

� Nina Pane, “Dari Menyanyi di Atas Pohon ke Corong Radio” (sejuta kisah Titiek Puspa bagian I), Femina. No. 44/XXV 6-12 November 1997. hlm. 34.

� Ninok Leksono, Titiek Puspa: Sebuah Biografi (Jakarta: Penerbit Buku Kompas, 2003).

� Alberthiene Endah,. Titiek Puspa a Legendary Diva. (Jakarta : Gramedia. 2008).

� Muh. Mulyadi, ”Industri Musik Nasional : Pop, Rock, dan Jazz 1960-1990” (Jakarta : Tesis Magister Humaniora, Universitas Indonesia. 1999).

� Teguh Esha, Ismail Marzuki: Musik, Tanah Air dan Cinta (Jakarta: Pustaka LP3ES Indonesia. 2005).

� Diniarti F. Soe’oed, ”Proses Sosialisasi”, dalam T.O. Ihromi., Bunga Rampai Sosilogi Keluarga (Jakarta: Yayasan Obor Indonesia, 2004), hlm. 32

� Ibid., hlm. 34.

� Ibid., hlm. 36.

� A, Supratiknya, Psikologi Kepribadian 2 : Teori-Teori Holistik (Organismik-Fenomenologis) (Yogyakarta :Penerbit Kanisius. 1993), hlm. 30.

� Soerjono Soekanto, Sosiologi Keluarga: Tentang Ikhwal Keluarga, Remaja, dan Anak, (Jakarta: PT. Rineka Cipta, 2004), hlm. 29.

� Soerjono Soekanto, Sosiologi Suatu Pengantar, (Jakarta : Raja Grafindo Persada, 1996), hlm. 202

� Theodore M. Newcomb, ”Social Psycologhy”, melalui Soerjono Soekanto, ibid., hlm. 203.

� Louis Gottschalk. Mengerti Sejarah. Terjemahan Nugroho Notosusanto (Jakarta : UI Press. 1975). hlm. 32.

� Sartono Kartodirjo, Pendekatan Ilmu Sosial dalam Metodologi Sejarah (Jakarta: Gramedia, 1993), hlm. 9.

1

PAGE

