Ekspresi Kemaritiman dalam Lagu

Titiek Suliyati, Murni Ramli
A. Pendahuluan
Lagu sebagai bagian dari kebudayaan masyarakat memiliki dimensi yang sangat kompleks. Dalam kehidupan masyarakat, aktivitas keseharian mereka dapat diekspresikan dalam lagu, sehingga kita dapat melihat banyak corak dan ragam lagu yang diciptakan berkaitan dengan aktivitas yang mengekspresikan mata pencaharian, ekspresi cinta dan kasih sayang, cinta tanah air, keagamaan, kekaguman pada alam, aktivitas politik, hubungan sosial dan lain sebagainya.

Indonesia, yang dapat dikategorikan sebagai negara maritim, memiliki masyarakat maritim dari berbagai wilayah dan etnis. Masyarakat maritim ini memiliki lagu-lagu daerah dan lagu-lagu nasional yang diciptakan sejak dulu sampai sekarang, yang mengekspresikan jiwa kemaritiman mereka. Penanaman nilai-nilai dan karakter kemaritiman sudah dilakukan oleh masyarakat Indonesia kepada generasi muda sejak usia dini sampai dewasa melalui tradisi lisan dan pengalaman yang diperoleh dari keikutsertaan dalam kegiatan.

Penanaman nilai kemaritiman pada usia dini tampak pada pengenalan lagu “Nenek Moyangku Orang Pelaut” yang diciptakan oleh Ibu Sud sekitar tahun 1940, lagu “Kapal Api” dan lagu “Perahu Laju”, yang merupakan lagu anak-anak yang dikenal secara nasional. Ada juga lagu anak-anak daerah seperti lagu “Juru Pencar dari Bali”. yang mengekspresikan jiwa maritim yang kental. Penanaman nilai-nilai dan karakter kemaritiman untuk para remaja dan orang dewasa tampak pada lagu “Tanduk Majeng” dari Madura, “Ombak Putih-Putih” dari Ambon, lagu “Dayung Sampan” dari Banten, “Numpak Prau Layar” dari Jawa Tengah, lagu “Bandar Jakarta” dari Jakarta, “Kapal Belon” dari Sambas, dan “Sangihe Talaut” dari Pulau Sangihe.

Melalui lagu-lagu daerah yang berkaitan dengan kemaritiman ini, kita dapat melihat gambaran kehidupan masyarakat maritim yang beraneka ragam. Melalui lagu-lagu ini pula, masyarakat menanamkan semangat dan jiwa kemaritiman kepada anak-anak dan generasi muda. Pembinaan karakter sebagai bangsa maritim yang kuat dan teguh dapat dilakukan melalui lagu yang sederhana dalam irama yang ringan dan mudah diikuti. Beberapa lagu pop yang menggambarkan kecintaan dan kekaguman pada keindahan laut juga ditulis oleh para musisi pada era setelah kemerdekaan.

Tulisan ini akan mengkaji beberapa lagu, baik lagu anak-anak, lagu daerah dan lagu pop yang memiliki aspek kemaritiman. Aspek kemaritiman ini terkait dengan kehidupan di laut, keindahan laut dan pantai serta sikap manusia memperlakukan laut. Lagu-lagu ini dikategorikan ke dalam lagu anak-anak non daerah, lagu anak-anak daerah, lagu dewasa non daerah, lagu dewasa daerah, lagu pop Indonesia, lagu pop daerah dan lagu lembaga.

B. Kategorisasi dan Makna Lagu Kemaritiman

B.1. Makna Lagu Anak-anak Non Daerah Yang Berkaitan dengan Laut

a. Lagu Nenek Moyangku Orang pelaut (karangan Ibu Sud, 1940)

Nenek moyangku s’orang pelaut,

Gemar mengarungi luas samudra,

Diterjang ombak,

Tiada takut

Menerjang badai

Sudah biasa

Angin bertiup layar terkembang
Ombak berdebur di tepi pantai
Pemuda berani bangkit sekarang
Ke laut kita beramai-ramai

Dari syair lagu anak-anak yang sederhana ini kita memperoleh gambaran, bahwa leluhur kita adalah pejuang perkasa yang tidak mengenal takut untuk mengarungi samudra menuju dunia yang tiada batas luasnya. Dari lirik lagu ini pula, kita mengenal karakter para leluhur kita sebagai pelaut yang gagah berani dan pejuang ulung di samudra luas.

Melihat masa penggubahannya, yaitu pada tahun 1940, ketika kolonial Belanda masih berkuasa di bumi Nusantara, maka lagu ini sekaligus mengajarkan dan membangkitkan semangat para pemuda untuk berjuang, membela dan mempertahankan laut Indonesia. Sekalipun bergenre lagu anak-anak, pada bagian akhir lagu, ajakan untuk beramai-ramai ke laut ditujukan kepada para pemuda, sebagai tulang-punggung negara.

b. Lagu Kapal Api (Karya Ibu Sud)

Lihatlah sebuah titik jauh di tengah laut,
S'makin lama s'makin jelas
Bentuk rupanya
Itulah kapal api yang sedang berlayar,
Asapnya yang putih mengepul di udara

Dari lirik lagu ”Kapal Api” tersirat makna tentang luasnya cakrawala dan laut. Kapal api pada masa lagu ini ditulis, merupakan sarana transportasi yang tercanggih dan dikagumi. Penulis lagu berusaha menumbuhkan imajinasi anak-anak tentang perjalanan kapal api yang dapat menjelajah laut luas. Selain itu, ada upaya untuk menumbuhkan rasa keingintahuan anak-anak tentang kapal api.

B.2. Lagu Anak-anak Daerah yang Berkaitan dengan Laut

Lagu Juru Pencar dari Bali

	Lirik asli :
	Arti lirik lagu :

Penjala Ikan (Nelayan)

	Juru pencar juru pencar
Mai jalan mencar ngejuk ebe
Be gede gede
Be gede gede
Di saone ajaka liu

	Penjala ikan, penjala ikan

Mari ke sini menjala (mencari) ikan

Ikannya besar-besar

Ikannya besar-besar

Di muara sungai banyak berkumpul (ikan)

Lagu anak-anak dari Bali ini menggunakan bahasa yang sederhana dan irama lagunya riang. Makna lagu ini adalah tentang muara sungai yang menjadi tempat kehidupan banyak ikan-ikan yang sudah layak ditangkap oleh para penjala ikan. Lagu ini juga menyiratkan potensi sungai yang dapat dimanfaatkan semaksimal mungkin sebagai sumber penghidupan.

B.3. Lagu Dewasa Non Daerah Yang Berkaitan Dengan Laut

Lagu Perahu Laju

Kulihat perahu laju
Menyongsong angin dan alun
Meluncur dengan lincah serta anggun
Anggun terayun ayun

Kulihat perahu laju
Membawa anganku serta
Mengarung pulau-pulau
Laut lepas
Laut se Nusantara.

Dengar ombak bersorak sorai
Dengar buih berderai derai
Mengantarkan perahuku
Pulang kembali
Pulang kembali
Menuju pantai

Lagu ini memiliki makna yang indah tentang harapan untuk mengarungi kehidupan di laut. Keindahan dan kenyamanan di laut tidak selamanya dapat mengikat manusia untuk selamanya berkecimpung di dalamnya. Manusia mempunyai tempat yang lebih nyaman yaitu pantai atau daratan yang menjadi tempat berlabuh selamanya. Lirik lagu juga menyiratkan sebuah semangat dan ajakan untuk mengarungi laut-laut nusantara.

B.4. Lagu Dewasa Daerah Yang Berkaitan Dengan Laut

a. Lagu Ombak Putih-Putih dari Ambon

	Lirik asli :
	Arti lirik lagu :

Ombak Putih-Putih

	Ombak putih-putih
Ombak datang dari laut eh
Kipas lenso putih
Tanah Ambon sudah jauh
	Ombak putih putih

Ombak datang dari laut

Lambaian saputangan putih Tanah Ambon sudah jauh

	Nusa niwe, nusa niwe dan Tanjong Alang eh
Waktu beta, waktu beta kaluar Ambon eh
Ombak pukul, ombak pukul di badan kapal ehh, sioh
Lah hati beta, hati beta sio tak karuan eh

Ombak putih-putih
Ombak datang dari laut eh
Kipas lenso putih
Tanah Ambon sudah jauh

Nusa niwe, nusa niwe dan tanjong alang eh
Waktu beta, waktu beta kaluar ambon eh
Ombak pukul, ombak pukul di badan kapal ehh, sioh
Lah hati beta, hati beta sio tak karuan eh

Ombak putih-putih
Ombak datang dari laut eh
Kipas lenso putih
Tanah Ambon sudah jauh

	Pulau Niwe, Pulau Niwe dan Tanjong Alang
Waktu saya, waktu saya kaluar Ambon
Ombak pukul, ombak pukul di badan kapal

Aduh hati saya, hati saya tak karuan

Ombak putih-putih
Ombak datang dari laut
Lambaian saputangan putih
Tanah Ambon sudah jauh

Pulau Niwe, Pulau Niwe dan Tanjong Alang
Waktu saya, waktu saya kaluar Ambon
Ombak pukul, ombak pukul di badan kapal

Aduh hati saya, hati saya tak karuan
Ombak putih-putih
Ombak datang dari laut
Lambaian saputangan putih
Tanah Ambon sudah jauh

Lagu ”Ombak Putih-Putih” ini menyiratkan makna kegundahan dan kesedihan hati seseorang yang meninggalkan tanah kelahirannya, yaitu Ambon. Lagu ini sekalipun mengangkat tema perpisahan dengan kampung halaman daripada unsur kemaritiman yang kuat, tetap menggambarkan nuansa laut, sekaligus melukiskan posisi tanah Ambon (Maluku) sebagai sebuah pulau yang dikelililngi oleh laut. Perjalanan meninggalkan tanah kelahiran melalui laut menimbulkan kegelisahan tentang apa yang akan terjadi di laut yang tidak dapat diramalkannya, dan sekaligus bagaimana kelak nasibnya di tanah perantauan, serta bagaimana nasib handai taulan yang ditinggalkannya.

b. Lagu Dayung Sampan dari Banten

Ah…. ah… ah… ah… ah…

Dayung sampan

Dayung dayung sampan

Datang dari Negara Cina

Sampai Singapura

Dayung Sampan

Dayung dayung sampan

Datang dari Negara Cina

Sampai Singapura

Aduhai cik abang sampai Singapura

Dayung mendayung sampai ke Singapura

Dayung dayung dayung dayung sampan (hei)

Dayung sampan dayung dayung sampan

Menuju kita ke utara

Sampai Malaysia

Sampai Malaysia

ah… ah…. ah…

Wahai kawan-kawan sampai Malaysia

Dayung mendayung sampai Malaysia

Dayung dayung dayung dayung sampan

Dayung sampan

Dayung dayung sampan

Menuju kita ke utara

Sampai Malaysia

Sampai Malaysia

Sampai Malaysia

Dayung sampan

ah… ah….

Dayung sampan

Lagu ini berasal dari Banten yang menggunakan bahasa Indonesia yang mudah dipahami oleh masyarakat. Makna lagu adalah menggambarkan kegiatan mendayung dan barangkali dalam rangka pencarian ikan, di beberapa negara seperti Cina, Singapura dan Malaysia. Sejak kapan lagu ini diciptakan tidak dapat diprediksikan, namun penyebutan Singapura dan Malaysia menandakan bahwa ada kemungkinan lagu ini diciptakan secara Semenanjung Melayu pecah menjadi dua negara, atau ketika Singapura dan Malaysia masing-masing menyatakan kemerdekaannya.

Namun, terlepas dari peristiwa sejarah yang melatarbelakanginya, lagu ini menggambarkan salah satu aktivitas laut etnis Banten, dan adanya hubungan perdagangan yang dilakukan melalui laut, antara orang Banten dengan negara-negara yang disebutkan.

Mendayung sampan dari Cina ke Singapura, lalu bergerak menuju Malaysia, menggambarkan bahwa sampan-sampan orang Banten sudah sampai di Cina, sebagai sebuah negara yang dalam pemikiran banyak orang Indonesia (tidak hanya Banten) adalah sebuah tempat untuk melakukan aktivitas bisnis, dan sekaligus negeri tujuan belajar bagi orang Banten yang sebagian besar memeluk agama Islam. Dalam hadits Nabi Muhammaf SAW disebutkan, ”Tuntutlah ilmu hingga ke Negeri Cina”, menjadikan Cina memiliki tempat tersendiri di hati orang-orang Banten. Adapun perjalanan sampan dari Cina menuju (sampai) Singapura, menggambarkan bahwa secara geografis, untuk mendekati wilayah Banten, pelabuhan transit yang paling terkenal dewasa ini adalah Singapura. Singapura menjadi pusat bisnis yang merajai Asia Tenggara, yaitu barang-barang yang akan dikirim ke Cina dan beberapa negara lain di luar Asia Tenggara, banyak di antaranya yang tidak bisa dikirim langsung ke negara bersangkutan, demikian pula dengan barang-barang perdagangan yang didatangkan dari luar menuju wilayah Indonesia, kesemuanya harus melewati pelabuhan Singapura.

Adapun perjalanan sampan ke Malaysia cukup bisa dipahami karena kedekatan tanah Banten dan wilayah Indonesia dengan negara ini. Namun, tentu saja hubungan Banten dengan negara-negara Asia Tenggara tidak terbatas dengan Malaysia. Nelayan-nelayan Indonesia juga telah sampai memasuki perairan Thailand dan Philipina. Oleh karena itu, penyebutan Malaysia dalam lagu ini, selain karena unsur mempertahankan keindahan lagu, yakni repetisi bunyi ”a” pada bagian akhir baris lagu, pun sekaligus menggambarkan secara geografis, Malaysia lebih dekat dan mudah dijangkau oleh pelaut dan pedagang Banten, dan dari sisi keterkaitan agama dan budaya, kondisi di Malaysia lebih dekat dengan agama dan budaya orang Banten.

Secara logika, mendayung sampan dari Cina menuju Singapura, atau berangkat ke utara dari pesisir Banten, tentulah bukan hal yang mudah dicapai, bahkan mungkin mustahil. Perjalanan sampai ke negara-negara tersebut sekarang ini sudah dilakukan dengan menggunakan kapal-kapal besar bermesin, atau kapal-kapal layar bermesin. Oleh karena itu, mendayung sampan dalam konteks lagu ini, dapat pula dimaknai sebagai sebuah kegembiraan masyarakat Banten dalam tradisi atau perayaan di laut, berupa kecepatan mendayung sampan.

c. Lagu Praon (Ki Narto Sabdo, 1960-an)
	Lirik asli :
	Arti lirik lagu :

Berperahu

	Yo konco ning nggisik gembiro
Alerap lerap banyune segoro
Angliyak numpak prau layar
Ing dino minggu keh pariwisoto

Galo praune wis nengah
Byak byuk byak byuk banyu binelah
Ora jemu jemu karo mesem ngguyu
Ngilangake roso lungkrah lesu

Adik njawil mas
Jebul wis sore
Witing kalopo katon ngawe awe
Prayogane becik balik wae
Dene sesuk esuk
Tumandang nyambut gawe
	Yuk teman pergi ke pantai gembira

Berkilat-kita air laut

Bergegas naik perahu layar

Di hari Minggu banyak yang berwisata

Itu perahunya sudah menuju tengah (laut)

Byak byuk byak byuk (bunyi air yang menghantam perahu) air pecah

Tidak bosan-bosan sambil tersenyum dan tertawa

Menghilangkan rasa lelah dan lesu

Adik menyentuh kakak

Ternyata hari sudah sore

Pohon kelapa kelihatan melambai-lambai

Sebaiknya kembali saja

Karena besok pagi

Bekerja.

Lagu ini menggambarkan suasana gembira berwisata ke laut dengan naik perahu layar. Penulis lagu ingin menggambarkan suasana wisata laut yang indah dengan deburan ombak dan lambaian pohon kelapa yang dapat menghilangkan kelelahan dan kepenatan dalam kegiatan keseharian. Wisata ke pantai menjadikan orang lupa waktu. Walaupun demikian kita harus kembali (pulang) untuk melaksanakan kewajiban (bekerja).

Wisata bahari menjadi sebuah alternatif bagi orang-orang yang tinggal di daerah pedalaman atau daratan yang jauh dari laut. Wisata bahari bagi orang yang tinggal di daerah pesisir tidak lagi dianggap wisata, karena itu adalah keseharian mereka.

Di negara empat musim seperti Jepang, yang dikenal pula dengan keperkasaan nelayan dan pelautnya, wisata bahari sudah dijadikan sebagai momen nasional. Pada musim panas, setiap tanggal 18 Juli diperingati Umi no hi atau Hari Laut. Pada hari itu, pemerintah meliburkan semua aktivitas perkantoran, persekolahan dan pemerintahan, untuk memberikan kesempatan kepada rakyat Jepang menikmati musim panas dengan aneka wisata bahari, seperti berjemur di pantai, surfing, naik kapal motor, berenang di laut, atau sekedar mencari kerang, dan menikmati suasana pantai yang panas, selepas mereka melewati musim dingin yang panjang, dan musim semi yang hangat. Karena aktivitas di pantai pada Hari Laut, banyak sekali diciptakan lagu anak-anak yang menceritakan tentang laut dan berlibur ke pantai.

Sayang sekali, negara kita yang diakui sebagai negara bahari, belum berupaya menjadikan wisata laut sebagai sebuah bentuk wisata yang seharusnya dicintai dan disukai rakyat. Seandainya ada Hari Laut, sebagaimana tradisi masyarakat Jepang, tentulah akan selalu terkenang atau diingatkan kita kesadaran bahwa kita memiliki pantai yang luas dan laut yang membiru, dan pelan-pelan akan tumbuh kecintaan padanya, dan akan lahir dari kecintaan itu, keinginan dan kesadaran untuk menjaga kelestarian dan keindahannya.

d. Lagu Widarapayung (Ki Narto Sabdo)

	Lirik asli :
	Arti lirik lagu :

Widarapayung

	Widarapayung Banyumas gisik

Trus neng Karangbolong

Ndelok Bandhil mubeng Baturaden

Gumuk gunung ing kutha Renggani

Banyune kumintir

Kaline Serayu
	Widarapayung pantai di Banyumas

 Terus ke Karangbolong

Melihat Bandhil mengitari Baturaden

Bukit gunung di kota yang permai

Airnya mengalir

Sungai Serayu

	Bawah sedhengkuh yahne ing sabin

Bening tur gumrojok

Kaya kaca iba nyegerake

Sesawangan akeh ingkang nyeni

Yen ing wanci wengi

Turu tanpo nglindur

	Air di sawah

Bening dan mengalir deras

Seperti kaca dan menyegarkan

Banyak pemandangan (panorama) yang indah

Di waktu malam (membuat)

Tidur nyenyak

Makna lagu ini adalah ungkapan keindahan dan kekaguman pada Pantai Widarapayung di Banyumas dan daerah-daerah sekitarnya, yang digambarkan memiliki panorama indah dengan kali yang bening, gunung dan sawah yang indah.

Widarapayung adalah sebuah lokasi wisata yang menjadi andalan daerah Banyumas, Cilacap dan Kebumen. Ketiga wilayah ini apabila dilihat secara geografis adalah wilayah pesisir dengan potensi lautnya yang dapat diandalkan.

Dari Widarapayung perjalanan dilanjutkan ke Karangbolong, yang juga merupakan bagian dari wisata laut. Karangbolong adalah wisata andalan di Kawasan Anyer berbentuk sebuah karang besar seperti gua di tepi pantai. Dari atasnya, kita dapat melihat Selat Sunda dan Anak Krakatau.

Adapun Baturaden adalah wilayah pegunungan sejuk yang menjadi tempat wisata yang diminati kaum tua dan muda, yang terletak di wilayah Purwokerto, berdekatan dengan Banyumas.

Lagu Widarapayung tidak saja menggambarkan keelokan Pantai Widarapayung, tetapi sekaligus keanekaragaman wisata yang dapat dinikmati di daerah pesisir hingga masuk ke pedalaman/daratan Jawa Tengah. Sekalipun tidak menyoroti suasana pantai, namun lagu ini tetap menonjolkan sisi keindahan wilayah pesisir, melalui penyebutan Pantai Widarapayung dan Karangbolong. Nama-nama yang diangkat dalam sebuah lagu akan lebih mudah untuk diingat, dan tentunya mendorong seseorang yang kali pertama mendengarkan lagu itu untuk mencari informasi, di manakah gerangan tempat-tempat itu berada.

e. Lagu Tondu’ Majang dari Madura
	Lirik Asli :

Tondu’ Majang
	Arti lirik lagu :

Tanduk (kekuatan/ kegigihan) Nelayan

	Ngapote wak lajereh e tangaleh,
Reng majeng tantona lah pade mole
Mon e tengguh deri abid pajelennah,
Mase benyak’ah onggu le ollenah

Duuh mon ajelling odiknah oreng majengan,
Abental ombek asapok angin salanjenggah

Ole…olang, paraonah alajereh,
Ole…olang, alajereh ka Madure
Reng majeng bennya’ ongggu bebejenena,
Kabileng alako bendhe nyabenah.

Ole…olang,
Paraonah alajereh,
Ole…olang,
Alajereh ka Madureh…

	Layar putih mulai kelihatan
Nelayan (pencari ikan) tentulah sudah pada pulang
Kalau dihitung dari lamanya perjalanan,
Tentu sangat banyak perolehannya (ikan)
Duuh kalau dilihat kehidupan pencari ikan (nelayan),
Berbantal ombak berselimut angin selamanya (sepanjang malam)

Ole… olang, perahunya berlayar,
Ole… olang, berlayar ke Madura…
Nelayan banyak sekali hambatannya (resiko)
Dapat dikatakan bekerja bermodalkan nyawanya

Ole… olang,
perahunya mau berlayar,
Ole… olang,
berlayar ke Madura…

Lagu ”Tondu’ Majang” mempunyai makna yang dalam tentang karakter masyarakat Madura dalam melaksanakan kesehariannya sebagai nelayan. Kehidupan mereka sebagai nelayan sangat keras karena harus menghadapi bahaya di laut (atemmo bhabhaja). Untuk menghidupi keluarga, mereka harus berjuang di laut dengan mempertaruhkan nyawa (bhandha nyaba). Untuk memperoleh ikan yang banyak, mereka harus rela hidup di perahu dengan hempasan gelombang dan angin, ibaratnya mereka tidur berbantal ombak dan berselimut angin (abhantal omba’ sapo’ angen). Walau perjuangan di laut sangat keras, mereka selalu berharap dapat kembali berlayar ke Madura.

Suku Madura adalah representasi masyarakat pesisir yang keras dan bermental baja. Masyarakat pesisir yang menggantungkan hidupnya pada laut sangat berbeda dengan masyarakat pegunungan/pedalaman yang menggantungkan hidupnya pada tanah. Tanah adalah sesuatu yang dapat dimiliki dan ditaklukkan oleh para petani pemiliknya, dengan uang. Tetapi laut adalah wilayah yang tidak dapat dibeli oleh nelayan. Laut bagi para nelayan adalah sama dengan tanah bagi para petani, dari segi kepentingannya sebagai tempat melakukan mata pencaharian. Tetapi laut memiliki tantangan yang lebih besar, membutuhkan daya dan semangat baja untuk menaklukkannya. Nelayan, ketika mereka bergerak ke laut, sekalipun telah tertanam di dalam hati tekad kuat untuk pulang ke rumah, tetap saja tidak dapat mengelakkan ”kemarahan laut”, dan boleh jadi mereka tidak dapat pulang. Oleh karena itu, dalam lagu di atas, digambarkan betapa gembiranya (keluarga nelayan) melihat layar putih dari kejauhan. Pastilah itu, bapak, anak, dan handai taulan mereka yang telah pergi berhari-hari, kini pulang membawa seperahu penuh ikan-ikan segar.

Sekalipun nelayan telah menganggap ombak laut dan angin laut sebagai ”sahabat perjalanannya”, tetap saja tidak dapat menjinakkannya tatkala mereka ”tidak bersahabat”. Oleh karenanya, pekerjaan sebagai nelayan adalah sebuah pertaruhan nyawa. Tetapi, sekalipun menjalani pekerjaan yang sangat beresiko, nelayan tidak pernah pensiun menjadi nelayan. Sebab laut pun tidak pernah ”kehabisan isi” untuk dimanfaatkan oleh para nelayan. Tidak seperti tanah yang akan hilang kesuburannya apabila tidak diperlakukan dengan bijak, maka laut yang sungguh luas hampir tidak pernah kehabisan ikan dan kekayaan alamnya.

f. Lagu Bandar Jakarta dari Jakarta

Awan lembayung menghiasi bandar indah permai

Aman terlindung oleh pulau seribu melambai

Melambai rona-merona mengembang layar

Laju perahu nelayan

Memecah bumi menyisir pantai

Menuju Teluk Jakarta

Indah lukisan alam kala senja menjelang pelukan malam

Burung putih menyampaikan salam

Kata selamat malam
Lagu ”Bandar Jakarta” adalah ungkapan kekaguman terhadap keindahan pantai dan Teluk Jakarta di kala senja dan malam hari. Keindahan pantai yang pada umumnya berasesoriskan lambaian nyiur, perahu nelayan, burung putih dan yang menjadi kekhasan Bandar Jakarta, yaitu Pulau Seribu.

Bandar Jakarta yang kini berusia 485 tahun dianggap sebagai rahim kelahiran Kota Jakarta. Bandar yang disebut pula sebagai Pelabuhan Sunda Kelapa yang semula adalah sebuah pelabuhan kecil di wilayah Jakarta Utara, yang telah masyhur sejak masa kedatangan pedagang-pedagang asing ke wilayah Nusantara. Pelabuhan Sunda Kelapa kini tampak sepi dari aktivitas kebaharian sebagaimana sejarahnya ratusan tahun lalu. Sepinya karena barangkali arus perdagangan lebih banyak dipindahkan ke Pelabuhan Tanjung Priok, atau melalui jalur darat dan udara. Namun kecantikan dan kemegahannya sebagai pelabuhan penting pada masa lampau masih meninggalkan jejak. Sunda Kelapa menjadi salah satu lokasi wisata yang ditawarkan pemerintah Kota Jakarta dewasa ini.

Pulau Seribu yang digambarkan dalam lagu adalah kawasan Kepulauan Seribu yang kini menjadi ajang pengembangan resort, yang bersaing dengan aktivitas dan kehidupan nelayan tradisional Kepulauan Seribu yang masih melaut. Menjadi sangat menyakitkan apabila nantinya kehidupan nelayan tersingkir, karena semakin banyaknya resort dan fasilitas rehat yang diperuntukkan untuk kalangan tertentu bertumbuhan bak cendawan di musim hujan di wilayah ini. Pemerintah kota harus bergerak melindungi dan menjamin kehidupan nelayan agar tetap berlangsung, dan memberikan porsi yang adil antara pengembangan Kepulauan Seribu sebagai produk wisata dan sebagai kawasan pemukiman rakyat.

g. Lagu Gadis Taruna (Sangir Talaud)

Duduk termenung sebatang kara
Di Pulau Sangihe gadis taruna
Angin mendesir ombak menderu
Si gadis teruna hatinya rindu
Ke arah laut sambil memandang
Bila kekasih kembali pulang
Maka tiba-tiba datang dari jauh
Perahu teruna hilanglah rindu

Lagu remaja yang ditulis dalam bahasa Indonesia yang sederhana ini menggambarkan kegundahan hati seorang gadis yang merindukan kekasihnya yang sedang berlayar. Pantai menjadi tempat penantian yang memberikan harapan bahwa kekasihnya akan kembali. Kesetiaan dan penantian gadis membuahkan kebahagiaan ketika sang kekasih pulang kembali.

Pulau Sangihe adalah bagian dari wilayah maritim Indonesia, yang terletak di Provinsi Sulawesi Utara. Sekalipun lagu ini tidak menanamkan sebuah ajaran nilai, dan hanya sekedar lagu romansa remaja, tetapi penggambarannya tentang suasana penantian di pantai, cukup membawa kita pada nuansa kehidupan orang pesisir di salah satu sudut negeri ini.

h. Lagu Laksamana Raja di Laut

Zapin aku dendangkan
Lagu Melayu
Pelipur hati
Pelipur lara

Cahaya manis kilau gemilau
Di Kampung Tapir indah menawan
Aku bernyanyi berzapin riang
Moga hadirin aduhai sayang
Jadi terkesan

Kembanglah goyang atas kepala
Lipatlah tangan sanggul dipadu
Kita berdendang bersuka ria
Lagulah zapin aduhai sayang
Rentak Melayu

Laksamana raja di laut
Bersemayam di Bukit Batu
Ahai hati siapa
Ahai tak terpaut
Mendengar lagu zapin Melayu

Membawa tepak hantaran belanja
Bertakhta Perak indah berseri
Kami bertandang mewujud budaya
Tidak Melayu aduhai sayang
Hilang dibumi

Peting lah gambus sayang lantang berbunyi
Disambut dengan tingkah meruas
Saya menanyi sampai di sini
Mudah-mudahan hadirin semua menjadi puas

Laksamana raja di laut
Bersemayam di Bukit Batu
Ahai hati siapa
Ahai tak terpaut
Mendengar lagu zapin Melayu

Makna lirik lagu Laksmana Raja di Laut merupakan ungkapan keindahan budaya Melayu. Lagu ini dinyanyikan pada acara-acara khusus atau perhelatan. Selain itu juga, untuk menghormati Lakmana Raja di Laut sebagai raja di daerah Bengkalis yang ramai sebagai kota pelabuhan.
Zapin adalah sejenis tarian yang terkenal di bumi Melayu. Banyak diperagakan di wilayah Sumatera dan juga Malaysia. Kekentalannya sebagai tradisi dan budaya Islam dilaporkan oleh banyak penulis, dan bahkan zapin diduga sebagai salah satu wahana memperkenalkan Islam yang dibawa oleh para penyiar Islam dari Persia dan Arab.

Lagu Laksamana Raja di Laut adalah zapin Melayu yang kemudian menjadi sangat tersohor ketika didendangkan oleh Iyeth Bustami pada tahun 2005, merupakan sebuah lagu riang gembira dan sekaligus pujaan dan pengagungan kepada Laksamana Raja di Laut, penguasa di Bengkalis. Lagu ini ramai dihafalkan baik syair maupun sekedar iramanya oleh orang-orang Melayu, bahkan non Melayu di manapun dia berada. Ketenarannya sudah melampaui batas negara, dan dapat dianggap sebagai pemersatu komunitas Melayu di Asia Tenggara.

Laksamana Raja di Laut menggambarkan seorang tokoh pelaut ulung, seorang laksamana yang merajai laut. Dia dikenal karena keperkasaan, keberanian, dan juga tentunya dengan tindak-tanduknya yang terpuji. Jika tidak, mana mungkin kisahnya menjadi bagian dalam sebuah zapin masyarakat Melayu.

i. Pantai Solop (Karangan Datuk Bertuah)

Terkuak indah alam membentang
di rantau bumi sri gemilang
pulau cawan aduhai negeri mandah
Pantai Solop berbilang pesona
Pasirnye kilau kemilau
serpihan kulit satwa lautnye
Bermain ombak aduhai tercerlah bakau
Terhampar putih eloknye bagai permate
Nuanse alamnye bagai surgawi, membawe teduh suasane hati
Kicauan burung nyanyian sunyi
Pantai Solop rahmat ilahi.

Penduduknye ramah juge berbudi
Pancaran budaya khasanah negri
Lestarikanlah warisan ini
Pantai Solop, pantai Solop, pantai Solop
Pantai sejati
Nuanse alamnye bagai surgawi, membawe teduh suasane hati
Kicauan burung nyanyian sunyi.
Pantai Solop rahmat ilahi.
Penduduknye ramah juge berbudi
Pancaran budaya khasanah negri
Lestarikanlah warisan ini
Pantai Solop, pantai Solop, pantai Solop
Pantai sejati

Lagu ini ditulis dalam bahasa Melayu Riau yang artinya tidak terlalu jauh berbeda, dengan bahasa Indonesia. Makna lagu ini adalah ungkapan kekaguman terhadap keindahan pantai dengan pasirnya yang kemilau bagai permata. Keindahan alam Pantai Solop ini juga ditunjang oleh budaya anak negeri yang indah, keramahan serta ketinggian budi masyarakatnya. Lagu Pantai Solop ini dipopulerkan oleh Gubernur Riau Rusli Zainal.
Pantai Solop adalah kawasan wisata yang masih murni di Pulau Cawan, Kecamatan Mandah, Kabupaten Indragiri Hilir, Riau. Banyak orang yang mendatanginya pada hari Raya Iedul Fitri dan hari Raya Iedul Adha. Sebagaimana digambarkan dalam lagu, Pantai Solop memiliki kawasan bakau yang sangat menawan. Keberadaan hutan mangrove di sepanjang pantai, menjadi penanda kayanya habitat laut yang ada di wilayah ini
.
Upaya pemerintah memasyarakatkan salah satu wisata bahari daerah melalui lagu adalah sesuatu yang patut diacungi jempol. Gerakan mencintai daerah yang diusung dan didukung oleh pemerintah adalah sebuah langkah yang tepat untuk mengembangkan wisata bahari sebuah daerah. Rakyat tentu akan setia pada pemimpinnya, dan akan mengikutinya jika yang dianjurkannya adalah untuk kebaikan rakyat.
j. Lagu Dayung Sampan Dari Jakarta

Dayung sampan mencari ikan

 Ikan dicari hai nelayan di tengah muara

 Kalau tuan mencari makan

 Cari makan jual suara

Menjual suara

 Lay...la....la...la.....la....lay...

Menjual suara

Lay..lay...lay..lay..lay...lay..lay...lay...lay...lay...lay...lay...

 Dayung..dayung..dayung...dayung..dayung.. sampan

 Dayung sampan sampan didayung

 Sampan didayung hai nelayan ke tengah lautan

 Kalau tuan mencari jodoh

 Jangan mencari hai nelayan

Hai nelayan

 Lay...la....la...la.....la....lay...

 Hai nelayan

 Lay..lay...lay..lay..lay...lay..lay...lay...lay...lay...lay...lay...

 Dayung..dayung..dayung...dayung..dayung.. sampan

Makna lagu Dayung Sampan dari Jakarta ini adalah ungkapan suka cita ketika orang bekerja di laut dan sebagai penyemangat agar orang giat bekerja mencari penghidupan sebagai nelayan. Ungkapan jenaka juga terbaca di dalam lagu, yaitu bahwa laut sebagai tempat para nelayan mencari nafkah tidak dapat dijadikan sebagai tempat mencari jodoh. Hal ini sekaligus memberikan gambaran tentang budaya pesisir, bahwa pekerjaan melaut adalah pekerjaan kaum lelaki saja. Tidak ada perempuan yang menyertai pelayaran para nelayan, sehingga pekerjaan selama melaut hanya pada satu konsentrasi saja, yaitu mencari ikan, tidak terusik dengan gangguan yang lazim muncul pada kaum lelaki.

B.6. Lagu Pop Daerah Yang Berkaitan Dengan Laut

a. Pantai Losari (Karangan Anci Laricci)

	Pantai Losari

Lirik asli :

	Arti lirik lagu :

Pantai Losari

	Jalang-jalangki di pantai Losari

Jangki lupa singgah makang pisang epe

Gulana manis pake duriang

Enakna mamo biking lupa utanga

Jangang lupa making ki ikang bakar

Di warung tumba kayu bangkoa

Sayur santanna cobe-cobe’na

Mandi karingat basah tommi bajuta

Duduk di Pantai Losari

Anging mamiri seju’ sepoi-sepoi

Ada cewekta duduk di dekatta bedeng

Enakna mamo sampae lupaki pulang

Banyak tommi tenda kape

Tempa’ngumpulna ana mudayya Yang tuayya ndak mau tong kalah Pallana mamo ikutongi bagadang.
	Jalan-jalan di pantai Losari

Jangan lupa singgah makan pisang jepit (penyet)

Gulanya manis pakai durian

Enaknya sampai membuat orang lupa hutangnya

Jangan lupa mencicipi ikan bakar

Di warung tenda kayu bangkoa

Sayur santannya, sambalnya

Mandi keringat basah kuyup bajunya

Duduk di Pantai Losari

Angin dingin sejuk sepoi-sepi

Ada gadis duduk berdekatan dengan kita

Nikmatnya membuat kita lupa pulang

Banyak sekali tenda kafe

Tempat berkumpul anak muda

Yang tua tidak mau kalah (ketinggalan)

 Maunya ikut begadang.

Makna lagu Pantai Losari dari Makassar ini adalah ungkapan keindahan dan kenikmatan ketika orang datang ke pantai ini untuk menikmati alam, menikmati makanan yang dijual di sepanjang pantai. Suasana pantai yang romantis tidak hanya dinikmati oleh kaum muda-remaja saja, tetapi juga oleh kaum tua.

Pantai Losari adalah sebuah pantai yang memesona dan menjadi kecintaan orang Makassar. Suasana khas pantai yang selalu diimajinasikan dengan bau amis ikan dan perahu-perahu nelayan yang merapat tidak tampak di Pantai Losari. Itu karena Pantai Losari telah berkembang menjadi sebuah tempat berkumpulnya rakyat, tua muda untuk menghabiskan hari sejak pagi, menyaksikan semburat merah matahari terbit, menikmati birunya laut di siang hari, dan merasakan kesenduan hari dengan terbenamnya matahari, sambil menikmati jajanan dan penganan khas Makassar.

Pencipta lagu sekaligus juga menggambarkan dengan jelas perubahan masyarakat pesisir Makassar di perkotaan (sebab Pantai Losari ada di Kota Makassar), dari masyarakat yang semula cenderung pada mata pencaharian melaut dan menangkap ikan, menjadi masyarakat berdagang. Sebuah perubahan yang tidak terelakkan ketika pantai telah menjadi obyek wisata.

Saking banyaknya warung makanan di sepanjang Pantai Losari yang terletak di sebelah barat Kota Makassar ini, sampai-sampai turis asing menggelari Pantai Losari sebagai the world’s longest stall beach.

b. Lagu Sisi Laut Pangandaran (Penyanyi Doel Sumbang)

	Sisi Laut Pangandaran

Lirik asli :
	 Arti lirik lagu :

Sisi Laut Pangandaran

	Harita basa usum halodo panjang
Calik paduduaan dina samak salambar
Hmmm.. saksina bulan anu sapotong
Hmmm.. saksina bentang anu baranang

	Suatu hari di musim kemarau panjang
Duduk berduaan di alas selembar tikar
emh, saksinya bulan sepotong itu
emh, saksinya bintang yang gemerlapan

	Aya kasono aya katresna
Aya kadeudeuh aya kanyaah
Ngabagi rasa bungah jeung bagja duaan

Aya kasono aya katresna
Aya kadeudeuh aya kanyaah
Ngabagi rasa bungah jeung bagja duaan

Sisi Laut Pangandaran

Tina ati pada pada kedal jangji
Urang silih asuh silih asih silih jadi
Deg ngadegkeun arti asih saenyana
Deg ngadegkeun arti deudeuh saenyana

Ulah dugika rasa katresna
Kerep ngagedur ukur amarah
Nu balukarna nuntun kana jalan salah

Sisi Laut Pangandaran
Reup dicanggreud hate geus pageuh kabeungkeut

Sisi Laut Pangandaran
Reup dicangkrem beuki rapet beuki deudeuh
Sisi Laut Pangandaran

	Suatu hari di musim kemarau panjang
Duduk berduaan di alas selembar tikar
emh, saksinya bulan sepotong itu
emh, saksinya bintang yang gemerlapan

Ada merindu ada mencinta
Ada terkasih ada tersayang
Berbagi rasa bahagia dan rasa cinta

Sisi Laut pangandaran…

Dalam hati kita berdua tlah berjanji
Kita saling jaga hati saling jaga diri
Dan camkanlah arti kasih sebenarnya
Yah camkanlah arti kasih sebenarnya

Jangan patahkan rasa percaya
Redam rasa benci dan amarah
Itu semua membawa pada jalan salah

Sisi Laut pangandaran…

rekatkanlah
Hati yang teguh terikat
Sisi Laut pangandaran
Rekatkanlah
Makin rekat makin pekat
Sisi Laut pangandaran

Sumber : http://www.index-of-mp3.com/lyric/doel-sumbang/sisi-laut-pangandaran.html
http://samandayu.wordpress.com/category/lirik
Makna lagu ”Sisi Laut Pangandaran” (Jawa Barat) adalah ungkapan cinta dua remaja yang memadu kasih di Pantai Pangandaran. Pantai yang indah menjadi saksi sumpah kesetiaan sepasang kekasih. Cinta suci dan tulus tidak akan dinodai oleh kesalahan-kesalahan dan kemarahan. Harapannya adalah cinta yang semakin pekat akan merekatkan hubungan mereka.

Pantai tampaknya menjadi salah satu pilihan tempat kawula muda untuk memadu kasih. Barangkali karena ”sepinya” suasana pantai, dan hikmatnya alam di sekelilingnya. Di banyak lagu, pantai sekaligus digambarkan sebagai tempat bertemu dan sekaligus berpisah muda-mudi yang saling mencinta. Tentunya, kondisi ini sangat erat dan kuat tertanam bagi orang-orang yang tinggal di wilayah pesisir.

B.6. Lagu Pop Indonesia (Non daerah) yang Berkaitan Dengan Laut

a. Lagu Pulau Seribu

Dinyanyikan oleh Tetty Kadi (sekitar tahun 1966)

Waktu terang bulan kupergi berlayar

Pergi menuju Pulau Seribu

Pulau indah permai

Dengan pemandangan

Nyiur melambai

Di sepanjang pantai

Ayo kawan semua pergi ke sana

Pulau Seribu memikat hati

Sungguh indah

Angin sepoi-sepoi

Perahu berlayar

Menuju Pantai Pulau Seribu

Makna lagu Pulau Seribu yang populer sekitar tahun 1967 ini adalah ungkapan rasa kagum terhadap pantai Pulau Seribu. Pulau Seribu pada tahun-tahun tersebut memang sedang digalakkan sebagai obyek wisata. Suasana pantai yang digambarkan dengan hijaunya nyiur melambai, barangkali akan semakin sulit didapatkan kini. Dan pemandangan khas pantai tergantikan dengan berdirinya resort-resort modern yang dilengkapi dengan tetumbuhan dari daerah pedalaman yang ditanam di pot-pot besar dan lebih terkesan artifisial.

b. Lagu Terima kasih Laut

Dinyanyikan oleh : Kanya

Kala malam telah tiba
Aku melangkah ke tepi pantai
Kunanti-nanti angin darat
Yang kan bertiup ke lautan
Aku bawa persembahanku
Dengan tulus dalam hatiku
Angin darat hembuskanlah
Trimakasihku, tuk lautan
Ooo lautku tersayang
Trimakasih, untuk semua
Laut biru buih putih
Kan kulindungi
Aku berjanji
Setiap hari kami nanti
Hasil lautan untuk dinikmati
Kapal penumpang tak kan laju
Sampai keseberang, tanpa kamu
Laut biru buih putih
Tanpa kamu, bumi kan sedih
Mentari senja pun kan sepi
Tenggelam tanpa, kamu di sisi

Lagu ”Terima Kasih Laut” ini merupakan ungkapan terima kasih pada laut dan seluruh isinya. Selain keindahan dan keunikannya, laut merupakan sumber kehidupan manusia yang sangat penting.

Karena begitu tergantungnya manusia pada laut, maka muncul semangat untuk menjaga dan melindunginya. Lagu di atas juga menyiratkan sebuah keseimbangan alam, ada daratan, ada udara, dan ada air. Sebuah komponen yang menyatu yang sangat penting dalam kehidupan makhluk di muka bumi ini, yang mendorong manusia sebagai khalifah di atasnya untuk menjaganya agar selalu seimbang dan selaras.

c. Tak Biru Lagi Lautku

Dinyanyikan oleh Iwan Fals

Hamparan pasir

Tampak putih berbuih

Kala sisa ombak merayap

Hamparan pasir

Terasa panas menyengat

Di telapak kaki yang berkeringat

Camar camar hitam

Terbang rendah melayang

Di sekitar perahu nelayan

Daun kelapa

Elok saat melambai

Mengikuti arah angin

Tampak ombak

Kejar mengejar menuju karang

Menampar tubuh pencari ikan

Semilir angin berhembus

Bawa dendang unggas laut

Seperti restui jala nelayan

Gurau mereka

Oh memang akrab dengan alam

Kudengar dari kejauhan

Dan batu batu karang

Tertawa ramah bersahabat

Memaksa aku tuk bernyanyi

Tampak ombak

Kejar mengejar menuju karang

Menampar tubuh pencari ikan

Semilir angin berhembus

Bawa dendang unggas laut

Seperti restui jala nelayan

Itu dahulu

Berapa tahun yang lalu

Cerita orang tuaku

Sangat berbeda

Dengan apa yang ada

Tak biru lagi lautku

Tak riuh lagi camarku

Tak rapat lagi jalamu

Tak kokoh lagi karangku

Tak buas lagi ombakmu

Tak elok lagi daun kelapaku

Tak senyum lagi nelayanku

Tak senyum lagi nelayanku

Lagu ”Tak Biru Lagi Lautku” yang dinyanyikan oleh Iwan Fals ini merupakan kritik terhadap pembangunan yang merusak alam dan lingkungan laut. Kerusakan lingkungan laut tidak hanya kerusakan fisik semata letapi juga kerusakan lingkungan sosial. Kritik yang diekspresikan dalam lagu ini merupakan sikap keprihatinan, kepedulian dan sikap kritis terhadap ketidakpedulian masyarakat dan pemerintah pada laut dan lingkungannya.

Penggambaran Iwan Fals mengingatkan penulis sebuah puisi yang ditulis oleh Takamura Chieko, seorang pelukis cat minyak di Tokyo yang menggambarkan tidak ada lagi langit di Tokyo, dan keinginannya untuk melihat langit Tokyo yang sebenarnya (Tokyo ni sora ga nai, hontouno sora ga mitai). Puisi itu ditulisnya ketika Jepang memasuki era revolusi industri kedua pasca perang, dan mencapai kemajuan ekonomi yang semakin pesat. Langit Tokyo pada masa itu menghitam oleh asap dari pabrik-pabrik.

Iwan Fals menuliskan perubahan alam dan masyarakat pesisir. Pemandangan yang biasanya menjadi ciri khas pesisir mendadak hilang tertelan zaman, sebagai akibat dari pembangunan yang tidak bijak.

d. Lagu Nelayan

Pencipta & Penyanyi : Iwan Fals

Bocah telanjang dada di pesisir
Tunggu kembalinya bapak tercinta
Yang pergi tebarkan jala di sana
Berjuang di atas perahu tunggakan KUD
Ibu dengan kebaya yang kemarin
Setia dari balik dapur menanti
Suaminya telah seminggu pergi
Tinggalkan rumah tinggalkan sejengkal harapan
Langkah waktu lamban
Bagai kura kura
Ikan ikan datang mimpi
Siang ganti malam
Tetap sabar
Suamipun pulang lelah
Sambil berlari sang bocah hampiri bapak
Tagih janji yang dipesan ketika pergi
Sementara istrinya
Hanya memandang dengan senyum pasti
Sekilas terlintas hutang hutang yang membelit
Sang bocah tak peduli
Menangis keras tetap tagih janji
Perahu tunggakan KUD belum terbayar
Belum lagi tagihan rentenir seberang jalan
Nelayan kecil hasil kecil nasibpun kecil
Menjerat jala dihantam kerasnya gelombang
Perahu tunggakan KUD belum terbayar
Sama seperti lagu-lagu yang dinyanyikan oleh Iwan Fals yang lain, lagu Nelayan juga mengandung makna keprihatinan terhadap nasib nelayan yang semakin memprihatinkan dan juga merupakan kritik sosial terhadap ketidakpedulian pemerintah pada nasib nelayan.

Nelayan yang digambarkan oleh Iwan Fals adalah nelayan kecil yang mewakili masyarakat miskin Indonesia yang belum bisa bahkan mungkin tidak bisa mengangkat status sosial ekonominya karena kemiskinan yang melilitnya. Tentunya sangat berbeda dengan nelayan besar yang sudah berhasil membeli perahu motor tunai tanpa harus berhutang pada KUD. Nelayan besar dengan penghasilannya yang juga besar, akan semakin besar dengan kemampuannya membeli alat-alat kerja yang canggih. Tetapi dengan kecanggihan alat penangkapan itu pula, mereka menghancurkan dan merusak laut, tempat mereka mencari makan. Oleh karena itu, keberpihakan pemerintah dalam gerakan dan kebijakan membantu nelayan perlu difokuskan pada membantu nelayan kecil dan menertibkan nelayan besar.

Lagu di atas, sekaligus menggambarkan keharmonisan dan kegetiran keluarga masyarakat pesisir. Istri yang sudah menyadari sepenuhnya bahwa pekerjaan suaminya sebagai nelayan adalah pekerjaan yang memisahkannya tidak hanya satu dua hari, tetapi bisa sampai seminggu, sebulan, atau bahkan berbulan-bulan, dengan setia menunggu. Anak, yang hanya mengerti bahwa kepergian bapaknya ke laut adalah untuk mencarikannya oleh-oleh, belum paham bahwa bapaknya sedang mempertaruhkan nyawa di lautan yang luas itu.Ketika bapaknya kembali, dia tetap berharap bapaknya pulang dengan membawakannya oleh-oleh yang dijanjikannya. Bapak dan ibu tidak menunjukkan kepedihannya di depan anaknya tentang kredit perahu yang harus dilunasi dan hutang kepada rentenir. Anak, bagi orang tua di manapun memang belum berhak merasakan kepedihan orangtuanya, karena dunia mereka adalah dunia yang penuh kegembiraan.

e. Balada Anak Nelayan
Ciptaan: Louise Komala
Dinyanyikan oleh : Julius Sitanggang
Di ruang kecil dan berdinding bambu
kududuk sendiri bertemankan sepi
seharian kini telah kulewati
dengan bubu dan kail di tanganku
Kupandang ombak bergulung di pantai
dan tiang sampan yang timbul tenggelam
burung-burung camar yang tak bosan beterbangan
menemani para nelayan….
Anak-anak nelayan
Sambil menjinjing keranjang
Menyambut kedatangan saudaranya
Dengan wajah yang ceria
Mentari kini tlah hampir tenggelam
Ombak di laut pun tetap bergelombang
Kudengar nyanyian anak nelayan
Mereka yang selalu bergembira

Makna lagu “Balada Anak” nelayan ini merupakan ekspresi keprihatinan terhadap nasib anak nelayan yang sedari kecil sudah harus dibebani dengan kewajiban membantu orang tua mencari nafkah sebagai nelayan. Namun demikian, keceriaan anak-anak di daerah yang bertetangga dengan laut menyambut kedatangan saudaranya membawa hasil tangkapan, sekaligus melukiskan bahwa mereka sangat menikmati suasana dan pekerjaan kecil itu.

Anak-anak nelayan di daerah pantai telah dididik secara alami untuk mewarisi rutinitas dan semangat kerja bapak-bapaknya. Mereka barangkali tidak tergubris dengan kewajiban bersekolah di usia muda. Yang ada dalam benak mereka, bahwa kehidupan mereka adalah kehidupan pantai dan laut, dan secara naluri, mereka tergerak dan merasa gembira membantu bapak dan saudaranya.

f. Lagu Nelayan Selat Madura

Pencipta : Jawasti Hasugian

Sayup-sayup sampai

Meningkahi gelombang kesepian malam

Wahai Laut Jawa, Selat Malaka

Wahai gelombang angin buritan

Dengarlah dendang durjana

Lelaki tua putra Madura

Malampun larut

Ikan tidur di dasar laut

Hatipun gundah

Anak cucuku di Jakarta

 Bulan tepang bulan purnama

Dua mata di sampingnya

Lelaki ini lahir di Sumatra
Dimana itu kuburan bunda

 Wahai gelombang laut

Lelaki ini kawin laut

Jika berhenti detak jantungnya

Pulau mana kan dipilihnya

 Pulau Pandan jauh di tengah

Pulau Madura ujung Jawa

Wahai, jika berhenti detak jantungnya

Di dasar laut kuburnya

Lagu ini tercatat sebagai prasasti di Museum Bahari di pelabuhan Sunda Kelapa Jakarta
.Makna lagu ini adalah ungkapan kesedihan dan kesunyian nelayan Selat Madura yang sepanjang hidupnya berada di laut, terpisah dengan istri, anak dan keluarga. Nasib yang tidak menentu membuat gundah hati nelayan, terutama ketika kematian menghadang, bumi atau laut mana yang akan menerima jasadnya.

Di dalam salah satu bait lagu, dituliskan tentang pertemanan nelayan Madura yang menjadi tokoh dalam lagu ini dengan lelaki kelahiran Sumatera yang tidak jelas sanak keluarganya. Penggambaran ini menunjukkan tentang luasnya pertemanan kaum nelayan. Karena mereka terpaksa berjuang di laut, maka tidak ada cara untuk dapat menaklukkan keganasan dan kelembutan laut kecuali dengan berteman. Pertemanan itu tidak memandang suku, keturunan dan kebangsaan, sebagaimana hati nelayan yang mejadi seluas lautan, tempatnya sehari-hari bekerja.

Pekerjaan nelayan ibaratnya pekerjaan mengawini laut. Sekalipun memiliki keluarga di Jakarta, namun laut telah menjadi “istri”nya yang sangat setia. Tidak pernah meninggalkannya, bahkan pun akan menyimpan jasadnya ketika ajal menjemputnya.

B.7. Lagu Lembaga

 Mars TNI AL
Angkatan Laut Indonesia

Pengawal samudra raya

Berjuang bela bumi persada

Demi kejayaan Nusantara

Prajurit laut putra samudra

Bernafaskan Trisila

Gagah berani pantang menyerah

Bersemangat Pancasila

Terjang walau badai menghadang

Hancurkan rintangan teguh pada tujuan

Terus korbankan semangatmu

Kibarkan bendera kewajiban

Jalesveva Jayamahe

Lagu ini diciptakan untuk menyemangati para prajurit dan taruna TNI Angkatan Laut. Tanah air Indonesia yang terdiri dari daratan dan lautan harus dijaga dan dilindungi serta dipertahankan dari intervensi pihak asing. Perjuangan prajurit dan taruna TNI Angkatan laut harus total dalam mempertahankan bumi Pertiwi.

C. Korelasi Antara Lagu dan Karakter Kemaritiman

Wilayah Indonesia memiliki beribu pulau yang dikelilingi oleh laut. Sebagai daerah maritim yang luas dan memiliki masyarakat maritim yang beragam pula, adalah sangat wajar ketika masyarakat maritim mengekspesikan kehidupannya dalam lagu-lagu yang sarat makna.

Dari lagu-lagu tentang laut yang berhasil dihimpun, tersirat berbagai makna yang dapat dikategorikan sebagai berikut :

· Pertama, lagu anak-anak, baik lagu yang ditulis dalam bahasa Indonesia maupun bahasa daerah memiliki unsur pembelajaran dan penanaman jiwa maritim yang kuat. Lirik lagu yang sederhana dalam irama riang menyebabkan lagu mudah diingat dan dipahami serta dapat mengembangkan imajinasi anak. Lagu-lagu tersebut sekaligus merupakan informasi tentang bangsa Indonesia yang sudah sejak lama dikenal sebagai bangsa pelaut yang tiada gentar mengarungi samudra luas serta pembelajaran tentang laut Indonesia yang luas dan kapal api yang merupakan sarana untuk mengarunginya, sebagaimana terangkum dalam lagu ”Nenek Moyangku Orang Pelaut” dan lagu ”Kapal Api”. Lagu daerah yang berasal dari Bali yaitu lagu ”Juru Pencar” mengenalkan kepada anak tentang kehidupan laut yang bisa dimanfaatkan oleh masyarakat sesuai dengan kemampuan dan kebutuhannya.

· Kedua, makna lagu dewasa yang ditulis dalam bahasa Indonesia maupun bahasa daerah, baik lagu pop maupun lagu lama, sangat beragam. Makna tentang kehidupan nelayan yang keras dan penuh tantangan di lautan, bahkan harus mempertaruhkan nyawa demi memenuhi tanggung jawab untuk menyejahterahkan keluarga, tampak dalam lirik lagu ”Tanduk Majeng” dari Madura dan Lagu ”Nelayan Dari Selat Madura”. Makna lagu yang mengungkapkan tentang keindahan laut, suasana dan romantisme yang tercipta di sekitar laut, perjalanan dan panorama menuju negeri seberang, aktivitas dalam angkutan laut dan penghargaan kepada pendiri pelabuhan Bengkalis, ungkapan terima kasih pada laut dan seluruh isinya yang telah memberikan kehidupan kepada manusia, tersirat pada lirik ”Perahu Laju”, ”Dayung Sampan”, ”Praon”, ”Widarapayung”, ”Bandar Jakarta”, ”Gadis Taruna”, ”Laksamana Raja di Laut”, ”Pantai Losari”, ”Sisi Laut Pangandaran”, dan ”Pulau Seribu”.

· Makna keprihatinan tentang nasib nelayan yang hidup dalam kesederhanaan dan kegetiran tersirat pada lagu ”Balada Anak Nelayan”, lagu ”Nelayan” dan ”Lautku Tak Lagi Biru”. Selain menyiratkan nada keprihatinan, lagu-lagu tersebut juga menyuarakan nada protes dan kritik keras kepada pemerintah yang tidak memperhatikan nasib nelayan.
· Khusus untuk lagu Mars TNI Angkatan Laut yang diciptakan sebagai lagu lembaga mengandung makna sebagai penyemangat dalam perjuangan melindungi, memelihara dan mempertahankan wilayah laut Indonesia sebagai bagian Negara Kesatuan Republik Indonesia

D. Penanaman Nilai-Nilai Kemaritiman Melalui Kearifan Lokal dalam Bentuk Lagu

Secara geografis, Indonesia merupakan negara besar dengan corak kemaritiman yang dominan. Ciri kemaritiman Indonesia, antara lain :

· 60 % penduduk Indonesia yang diperkirakan berjumlah 140 juta jiwa berdiam di wilayah pesisir.

· Kota-kota, baik kota propinsi maupun kabupaten, sebagian besar terletak di wilayah pesisir

· Indonesia merupakan salah satu negara yang memiliki garis pantai terpanjang di dunia setelah Kanada

· Wilayah Indonesia 75 % merupakan wilayah perairan

· Wilayah Indonesia memiliki pulau-pulau yang jumlahnya sangat besar yaitu sekitar 17.508 pulau, yang di dalamnya terkandung sumberdaya alam maupun sumberdaya sosial yang sangat besar

Berpijak pada kenyataan tersebut di atas, maka jelaslah bahwa Indonesia sebagai negara maritim memiliki budaya dan karakter maritim yang kuat. Jiwa dan karakter maritim ini perlu diwariskan kepada generasi muda melalui pendidikian di rumah, di lingkungan masyarakat dan di sekolah. Salah satu upaya untuk mewariskan nilai-nilai kebaharian adalah melalui lagu.

Penggalian nilai-nilai dan kearifan lokal sangat relevan diterapkan untuk pendidikan masyarakat dalam segala usia. Pengertian kearifan lokal secara umum adalah norma-norma dan nilai-nilai yang muncul sebagai gagasan yang mencerminkan kebijaksanaan, kearifan, kemuliaan, yang tumbuh, berkembang dan diikuti oleh masyarakat setempat. Walaupun norma-norma masyarakat ini digali dari lingkungan masyarakat setempat (lokal), tetapi di dalamnya juga terkandung norma-norma dan nilai-nilai yang bersifat universal
. Terkait dengan lagu kemaritiman yang memiliki unsur kearifan lokal, ada beberapa nilai atau norma yang terkandung dalam lagu-lagu tersebut, yang berusaha ditanamkan kepada generasi muda khususnya dan masyarakat pada umumnya.

D.1. Penanaman Nilai-Nilai Kemaritiman Melalui Lagu Anak-Anak Non Daerah

Kearifan lokal pada lagu anak-anak ”Nenek Moyangku Orang Pelaut” adalah pada upaya mengembangkan keberanian, semangat serta ajakan kepada para pemuda agar mereka peduli pada laut. Lagu ini menggambarkan bahwa negara Indonesia adalah negara maritim yang dasarnya sudah terbentuk sejak lama dalam kehidupan masyarakat, yaitu ketika kerajaan-kerajaan seperti Sriwijaya, Majapahit berjaya. Nilai-nilai yang berkaitan dengan patriotisme, nasionalisme, keberanian, kegigihan, penjelajah, petualangan, diupayakan dapat dimengerti dan dipahami oleh pikiran anak-anak yang masih sederhana dan polos. Nilai-nilai kemaritiman ini sangat efektif ketika para orang tua atau guru mengajarkan lagu dan nyanyian ini sambil menjelaskan secara sederhana tentang kehidupan laut, tentang ombak, badai, luas samudra Indonesia, dan lain sebagainya. Tentu saja penjelasan ini lebih mengena bila anak-anak juga diperlihatkan atau diajak ke laut, melihat perahu dan kapal di lokasi setempat. Lagu yang disertai penjelasan sederhana ini akan merangsang imajinasi anak dan mendorong mereka belajar tentang laut sejalan dengan usianya.

Demikian juga dengan lagu ”Kapal Api” yang liriknya sangat sederhana, akan mengantarkan anak pada pemahaman dan imajinasi tetang kapal api, tanpa perlu guru menerangkan definisinya yang mungkin sangat njlimet. Dengan lagu ini, anak dirangsang untuk mengetahui tentang cakrawala, bentuk bumi, bentuk dan teknologi kapal dalam bentuk yang sederhana, serta asap yang keluar dari kapal api. Jika pandai mengolahnya sebagai bahan ajar, seorang guru akan berhasil mengangkat dan memperkenalkan kepada anak didiknya tentang berbagai ilmu hanya dengan perantaraan sebuah lagu.

D.2. Penanaman Nilai-Nilai Kemaritiman Melalui Lagu Anak-Anak Daerah

Lagu anak-anak dari Bali yang berjudul ”Juru Pencar” memiliki nilai-nilai kemaritiman yang kental. Dalam lirik lagu yang sederhana ini terkandung nilai perjuangan seorang nelayan yang harus tetap mencari penghidupan di laut dalam kondisi apapun. Hasil laut dapat dimanfaatkan semaksimal mungkin untuk kepentingan bersama sesuai dengan kepentingan dan upaya yang dilakukan. Selain itu, lagu ini menyiratkan tentang nilai solidaritas sosial yang tinggi serta kearifan untuk mengetahui bagian-bagian dari laut yang menjadi tempat berkumpulnya ikan-ikan.

D.3. Penanaman Nilai-Nilai Kemaritiman Melalui Lagu Dewasa Non Daerah (Lagu Pop)

Lagu pop yang mengandung nilai-nilai kemaritiman sebenarnya cukup banyak. Penulis hanya mengambil beberapa sampel lagu dengan beragam makna kemaritiman. Nilai-nilai kemaritiman yang terkandung dalam lagu-lagu pop ini dapat dibedakan antara lain :

· Kekaguman terhadap keindahan pantai dan laut
· Kesadaran wawasan Nusantara yang harmonis
· Kepedulian pada laut dan lingkungan di sekitarnya

· Kepedulian terhadap nasib nelayan yang kurang beruntung dan memprihatinkan

· Kesunyian nelayan/pelaut dalam menjalani kehidupannya
Lagu pop yang memiliki makna kekaguman terhadap keindahan pantai dan laut tersirat pada lagu ”Pulau Seribu” dan ”Terima Kasih Laut”. Lagu ”Pulau Seribu” merupakan lagu yang yang menggambarkan keindahan Pulau Seribu, yang pada waktu lagu ini diciptakan aktivitas pariwisata Indonesia sedang digalakkan. Mendengar lagu ini, orang tentu membayangkan dan berkeinginan mengetahui tentang Pulau Seribu dan kehidupan kemaritiman di pulau tersebut. Lagu ini menggambarkan Pulau Seribu yang teduh dan nyaman dengan jajaran pohon kelapa di sepanjang pantainya dan keragaman sumber daya hayatinya. Kondisi Pulau Seribu saat ini yang keadaannya sangat jauh berbeda dengan saat lagu ini dipopulerkan. Upaya pengembangan sektor wisata yang dilakukan pemerintah seperti buah simalakama karena sejalan dengan perkembangan aktivitas wisata, Pulau Seribu terancam kerusakan lingkungan yang parah. Terumbu karang dan biota laut yang terdapat di perairan Pulau Seribu terancam punah akibat pencemaran dan polusi yang diakibatkan oleh eksploitasi alam yang berlebihan oleh masyarakat. Hal yang sangat menggembirakan adalah ketika pemerintah menetapkan Undang-Undang Pokok Kehutanan yang ditetapkan pada tahun 1967, yang menetapkan Kepulauan Seribu sebagai Cagar Alam Laut. Untuk menghindari kerusakan lingkungan yang lebih parah, selanjutnya pemerintah mengubah status Kepulauan Seribu dari wilayah Cagar Alam Laut menjadi Taman Nasional Laut. Ketetapan ini diperkuat dengan Surat Keputusan Menteri Kehutanan No. 162/Kpts-II/1995 tentang perubahan fungsi Cagar Alam Laut kepulauan seribu menjadi Taman Nasional Laut Kepulauan Seribu dengan luas 108.000 hektar
. Masyarakat yang mengenal dan meresapi lagu ini tentu berharap Pulau Seribu semakin baik dan terpelihara lingkungan alamnya.
Lagu “Terima Kasih Laut” memiliki nilai-nilai kemaritiman yang kental, yaitu kepedulian pada laut dan unsur-unsur yang ada di dalamya. Nilai-nilai yang berkaitan dengan harmoni alam patut dijaga dan dilestarikan. Upaya penanaman nilai tentang tanggung jawab terhadap lingkungan alam sekitar kita tersirat pada lagu ini.
Kesadaran wawasan kelautan Nusantara yang harmonis tersirat pada lagu “Perahu Laju”. Lagu ini juga mengekspresikan keindahan kelautan Nusantara memberikan harapan kesejahteraan bagi seluruh masyarakatnya.
 Beberapa lagu pop yang mengekspresikan nasib nelayan yang kurang beruntung dan penuh keprihatinan adalah “Tak Biru Lagi Lautku” dan “Nelayan” yang dinyanyikan oleh Iwan Fals. Tampak sekali bahwa Iwan Fals ingin menyuarakan protes kepada pemerintah yang tidak memberi atensi dan apresiasi kepada para nelayan yang hidupnya semakin sulit. Sebagai penyanyi yang selalu bersikap kritis terhadap masalah-masalah sosial, Iwan Fals berusaha menyampaikan pesan yaitu masyarakat harus memiliki kepedulian terhadap kehidupan nelayan dan lingkungan laut. Sama halnya dengan lagu “Tak Lagi Biru Lautku” dan lagu “Nelayan”, lagu “Balada Anak Nelayan” mengungkap nasib anak nelayan yang seharusnya masih menikmati masa kanak-kanak yang bahagia, tetapi sudah harus dibebani mencari nafkah di laut. Yang perlu diteladani adalah sikap kanak-kanak yang selalu ceria di bawah himpitan nasib yang belum berpihak kepada mereka.

Kesunyian dan kesedihan nelayan menjalani kehidupan yang telah lanjut tersirat pada syair dan lagu “Nelayan Selat Madura”. Lagu ini mengandung pesan bahwa nelayan harus memiliki kepasrahan yang tinggi. Keberanian mengarungi laut harus ditebus dengan kesendirian dalam usia senja. Nelayan adalah manusia yang tidak memasalahkan tempat keberadaannya. Kesadaran bahwa di bagian manapun dari bumi Nusantara adalah bumi Allah, yang tidak diketahuinya sebagai pelabuhan terakhir, menjadikannya tawakkal dan berjiwa tegar. Pada titik terakhir hanya kepasrahan atas ketentuan Illahi yang akan dijalaninya.

D.4. Penanaman Nilai-Nilai Kemaritiman Melalui Lagu Dewasa Daerah
Lagu dewasa dari beberapa daerah di Indonesia mengandung beragam makna. Ada tiga kategori nilai-nilai yang terkandung dalam lagu-lagu tersebut, yaitu :

· Makna yang berkaitan dengan ungkapan keindahan terhadap pantai dan budaya masyarakat.

· Makna yang berkaitan dengan aktivitas di laut dan sekitarnya yang dinamis.

· Makna yang mengambarkan romantisme penantian dan kesetiaan seorang gadis pantai atas kembalinya kekasih.

Makna yang terkait dengan keindahan laut dan pantai serta budaya masyarakat dapat dilihat pada beberapa lagu berikut :

· “Praon” yang sangat populer di wilayah Jawa Tengah diciptakan oleh Ki Narto Sabdo pada sekitar 1960, mengambarkan tentang keindahan pantai sebagai tempat wisata dan bersenang-senang. Nilai dan makna yang dapat diambil dari lagu ini adalah bahwa dalam kehidupan manusia ada saatnya bersenang-senang, tetapi harus juga mengingat bahwa ada saatnya bekerja dan berkarya. Pantai yang indah merupakan salah satu pilihan untuk wisata guna menghilangkan kelelahan jasmani dan rohani.

· “Widarapayung” yang juga diciptakan oleh Ki Narto Sabdo sekitar tahun 1978, menggambarkan keindahan Pantai Widarapayung di daerah Banyumas dan sekitarnya. Nilai yang tersirat dalam lagu ini adalah ungkapan syukur terhadap aneka warna keindahan alam ciptaan Illahi yang berupa pantai, gunung, sungai, kota, sawah, ladang dan hutan/belantara.

· “Bandar Jakarta” menyiratkan keindahan bandar (pelabuhan) Jakarta pada waktu senja menjelang malam. Nilai yang dapat diserap dari lagu ini adalah nilai keindahan dan aktivitas bandar yang sangat dinamis.

· Lagu “Pantai Solop” dari Riau menggambarkan keindahan alam pantai, suasana yang menyenangkan serta budaya masyarakat yang indah. Pantai Solop ini berada di Kecamatan Mandah Kabupaten Indragiri Hilir. Nilai yang dapat diserap dari lagu ini adalah himbauan untuk selalu menjaga kelestarian alam lingkungan dan budaya masyarakat.
· Lagu “Laksmana Raja Di Laut” yang dipopulerkan oleh Iyeth Bustami pada sekitar tahun 2008, menyiratkan makna tentang keindahan dan keagungan budaya Melayu serta penghormatan kepada tokoh dan penguasa bandar Bengkalis yaitu Laksmana Raja di Laut. Lagu ini memberikan gambaran sejarah tentang kota Bengkalis yang permai serta sejahtera masyarakatnya di bawah kekuasaan Laksmana Raja Di Laut. Menurut sejarahnya yang belum terlacak sepenuhnya serta dari cerita rakyat, Laksmana Raja Di Laut yang sering juga disebut sebagai Datuk Laksmana semula berkuasa dan bermukim di Bengkalis sebelum memindahkan kekuasaannya ke Bukit Batu. Menurut silsilahnya, Datuk Laksmana adalah keturunan Bangsawan Bugis (Sultan Wajo) yang bernama Daeng Tuagik. Daeng Tuagik dalam suatu perjalanan ke Bandar Bengkalis, bertemu dan kemudian menikah dengan putri Datuk Bandar Bengkalis yang bernama Encik Mas. Encik Mas menggantikan ayahnya sebagai penguasa, setelah ayahnya wafat. Pernikahan antara Daeng Tuagik dan Encik Mas melahirkan Datuk Bandar Jamal, yang kemudian menggantikan ibunya sebagai penguasa Bengkalis (1720-1767). Salah seorang putra Datuk Bandar Jamal, yaitu Encik Ibrahim mendapatkan gelar Datuk Laksmana Raja Di Laut dari Sultan Siak

Makna yang terkait dengan kegiatan di laut dan pantai yang dinamis dapat dilihat pada lagu-lagu berikut :

· Lagu “Tanduk Majeng” dari Madura mununjukkan kearifan lokal tentang upaya yang dilakukan nelayan dalam upaya mencari kehidupan. Lirik lagu ini menyiratkan sikap-sikap yang dapat diteladani yaitu tawakal dan penuh harapan, terampil dan bekerja keras, gigih memperjuangkan kehidupan, berani menghadapi bahaya, toleran, mandiri, bertanggung jawab, terbuka, dapat bekerjasam dan dapat menyesuaikan diri pada lingkungan, tidak melupakan tanah asal.
· Lagu “Dayung Sampan” dari Jakarta mengambarkan keindaan dan sukacita kehidupan nelayan dan kegiatan di laut. Nilai yang terkandung dalam lagu ini adalah menumbuhkan harapan yang indah tentang kehidupan di laut.

· Dayung Sampan dari Banten mengekspresikan kegiatan pelayaran yang dapat mencapai negeri-negeri yang jauh seperti Singapura dan Malaysia. Nilai yang dapat diserap dari lagu ini adalah kegiatan pelayaran dan menyenangkan dan dinamis serta keterbukaan hubungan dengan negeri-negeri lain.
Makna yang terkait dengan romantisme dan keindahan cinta dapat dilihat pada lagu “Gadis Taruna” dari Sangir Talaud menggambarkan romantisme penantian dan kesetiaan gadis pesisir menanti kekasih dari melaut atau berlayar. Nilai yang dapat diserap dari lagu ini adalah bahwa harapan dan kesetiaan menjadi sesuatu yang penting dalam kehidupan masyarakat pesisir, tidak hanya pada kehidupan kaum pria tetapi juga para wanitanya.

Lagu-lagu ini menggambarkan laut tidak pada kondisi yang pasif, melainkan laut sebagai kondisi yang dinamis. Aktivitas kemaritiman menuntut sikap yang dinamis, karena kondisi laut yang keras menuntut ketrampilan dan kearifan yang tinggi.

D.5. Penanaman Nilai-Nilai Kemaritiman Melalui Lagu Pop Daerah

Lagu pop daerah yang berkaitan dengan kehidupan laut yang berhasil penulis himpun adalah lagu ”Pantai Losari dan Sisi laut Pangandaran”.

Lagu ”Pantai Losari” (Makassar) diciptakan dan dinyanyikan oleh Anci Laricci. Lagu ini menggambarkan keindahan Pantai Losari yang terletak di tengah Kota Makassar. Keindahan pantai ini dilengkapi dengan warung dan kafe penjualan makanan khas Makassar. Tempat ini menjadi pusat berkumpulnya masyarakat, baik remaja maupun orang tua. Nilai yang terkandung dalam lagu ini adalah hubungan yang harmonis antara para remaja dan para orang tua dalam menikmati hiburan di pantai.

Lagu ”Sisi Laut Pangandaran” menggambarkan keindahan Laut Pangandaran di waktu malam, yang menimbulkan suasana romantis untuk memadu kasih. Harapan suci diikrarkan di pantai disaksikan bulan dan bintang. Nilai yang dapat diserap dari lagu ini adalah janji suci sepasang kekasih hendaknya tidak dikotori oleh hal-hal yang melanggar norma dan etika. Cinta harus diekspresikan dengan perilaku yang penuh tanggung jawab.

D. 6. Penanaman Nilai Kemaritiman Melalui lagu Lembaga

Lagu yang diciptakan untuk lembaga adalah lagu Mars TNI Angkatan Laut memiliki makna munumbuhkan semangat untuk berjuang dan memperjuangkan kemaritiman dan kesatuan Indonesia. Nilai yang dapat diserap dari lagu ini adalah semangat memperjuangkan kejayaan laut Indonesia, menumbuhkan keberanian, ketaatan kepada panji-panji negara dan lembaga.
E. Penutup

Ekspresi kemaritiman telah tersirat dengan nyata dalam lagu-lagu yang dikenal oleh masyarakat Indonesia, baik sebagai lagu anak-anak maupun sebagai lagu daerah. Ekspresi kemaritiman tersebut tidak saja sekedar hiburan dan untaian kata, tetapi juga merupakan cerminan nilai-nilai kearifan lokal, nilai-nilai moral, petuah, dan tradisi masyarakat pesisir yang perlu diwariskan kepada generasi muda. Kesemuanya perlu dikaji lebih mendalam dari berbagai aspek, dan perlu dikembangkan sebuah penelitian yang menyeluruh tentang nilai-nilai moral dan tradisi kemaritiman yang tergambar dalam lagu-lagu yang ada di tanah air.

Lagu sebagai bahan pengajaran di sekolah jangan diajarkan sebagai lagu an sich, dengan hanya menyanyikannya. Tetapi perlu menjadikan dan mengembangkannya sebagai materi ajar yang menggali dan memotovasi proses inquiry, yaitu keingintahuan anak terhadap budaya dan tradisi maritim.

F. Bahan Bacaan

Kusumastanto, T. 2000. Perencanaan dan Pengembangan Pulau-Pulau Kecil. Ditjen P3K-DPK. Jakarta

Zuriah Nurul, 2007. Pendidikan Moral dan Budi Pekerti dalam Perspektif Perubahan. Malang:Bumi Aksara

Suparno, Paul, dkk. 2002. Pendidikan Budi Pekerti di Sekolah Suatu Tinjauan Umum. Yogyakarta: Kanisius

Kusuma, Doni. 2007. Pendidikan Karakter. Jakarta:Gramedia

Suroyo, A.M. Djuliati. 2007. Sejarah Maritim Indonesia 1 : Menelusuri Jiwa Bahari Bangsa Indonesia Hingga Abad ke-17. Semarang: Pusat Kajian Sejarah dan Budaya Maritim Asia Tenggara, Lembaga Penelitian Undip, Departemen Kelautan dan Perikanan RI, dan Penerbit Jeda.

� (� HYPERLINK "http://wisatasumatera.wordpress.com/wisata-riau/pantai-solop/" ��http://wisatasumatera.wordpress.com/wisata-riau/pantai-solop/�).

� (� HYPERLINK "http://topliriklagu.blogspot.com/2008/04/lirik-lagu-tak-biru-lagi-lautku.html" ��http://topliriklagu.blogspot.com/2008/04/lirik-lagu-tak-biru-lagi-lautku.html�)

� Dapat diakses secara online di � HYPERLINK "http://www.stafaband.info/lirik/Iwan_Fals/Nelayan" ��http://www.stafaband.info/lirik/Iwan_Fals/Nelayan�. Diakses pada tanggal 5 Februari 2012.

� � HYPERLINK "http://takoer.multiply.com/journal/item" ��http://takoer.multiply.com/journal/item�.

� Diakses dari � HYPERLINK "http://filsafat.ugm.ac.id" ��http://filsafat.ugm.ac.id� pada tanggal 5 Februari 2012

� Dapat diakses di � HYPERLINK "http://www.damandiri.or.id/file/ariadinooripbbab4.pdf" ��http:/ /www.damandiri.or.id/ file/ariadinooripbbab4. pdf�. Diakases pada 5 Februari 2012

� Gatra.com, � HYPERLINK "http://www.gatra.com/2002-05-28/artikel.php?id=17882" ��Situs Bersejarah di Bengkalis Tak Terawat�, Pekanbaru, 27 Mei 2002.

