 IMPLIKATUR METAFORA

DALAM LIRIK LAGU INDONESIA POPULER

(Suatu Kajian Semiotik-Pragmatik)

METAPHORE IMPLICATURE IN INDONESIAN POP SONGS LYRIC

(The Study Semiotic-Pragmatic)

M. Hermintoyo
Abstrak

Puisi adalah karya sastra yang tidak lepas dari keindahan. Ia mewakili ekspresi pengarang terhadap lingkungan yang dilihat dan dirasakannya. Ia dapat muncul sebagai puisi mandiri, maupun dipakai dalam ujaran sehari-hari, dalam surat, iklan ataupun lirik lagu.Untuk memahami lirik lagu yang pada hakikatnya merupakan puisi para penikmat perlu memperhatikan unsur-unsur puisi yang salah satunya berupa metafora/kiasan. Metafora dalam lirik lagu dapat dikenali lewat simbol-simbolnya baik secara kode bahasa, sastra maupun kode budaya. Berdasarkan pemahaman simbol dalam implikatur metafora dapat diidentifikasi metafora serenada (percintaan), elegi (kesedihan), satir(sindiran), ode (kepahlawanan),himne (ketuhanan), dan pasturale (pemandangan).

Kata Kunci: simbol, metafora, kode, implikatur

Abstract

The poem is the work of arts which always contains of aestetice matters. It represents the expression of the writers concerning white their environment which they see and feel. The poem can appears as independent poem, or daily utterance, such as love letyters, advertisement or song’s liryc. To understand asong’s liryc, which is proncipaly is a poem, the readers need to concen the element of the poem in which one of them is metaphore. Metaphore in liryc could be identified by symbol’s on language code, literature code, and on cultural code. It based on understand symbol metaphore impklicature can metaphore identification serenade (loving), elegy (sadness), ode (heroism), satire (teasing)hymn (difinity, and pasturale (scenery).

Kata Kunci: symbol, metaphore, code, implicature

1. Pendahuluan

 Perilaku manusia yang bersifat verbal menghasilkan tanda yang disebut tanda bahasa. Tanda bahasa itu sendiri adalah wujud psikis yang menyatukan konsep dari citra akustis. Tanda mempunyai dua aspek, yakni penanda dan petanda. Penanda adalah bentuk formal tanda, dalam bahasa berupa bunyi bahasa atau huruf dalam tulisan, sedangkan petanda adalah artinya. Hubungan antara penanda dan petandanya semata-mata karena konvensi. Tanda bahasa adalah simbol yang arbitrer dan konvensional. Lirik lagu wujudnya bahasa. Bahasa itu dibentuk dari rangkaian kata-kata yang bermakna dan gramatikal dalam tataran sintaksis (S,P,O,Pel,K) (Teeuw, 1988:34-44; Wahab, 1995:72).

 Penanda dan petanda lirik lagu terwujud dalam unsur fisik atau visual dan unsur batin. Secara visual meliputi (1) bunyi, (2) kata, (3) larik, (4) bait, (5) tipografi, sedangkan unsur batin merupakan unsur tersembunyi di balik apa yang diamati secara visual atau unsur pemaknaan (Waluyo.1987:23; Aminudin,2000a:136;Pradopo,1987:15-20).

 Bertolak dari unsur pembentuk lirik lagu maka kegiatan meneliti lirik lagu populer adalah upaya untuk menyingkap makna lirik tersebut. Untuk bisa memberi makna pada lirik tersebut diperlukan pengetahuan tentang sistem tanda atau kode bahasa, sastra, dan budaya(Teeuw,1983:12-21). Dengan demikian untuk menentukan implikatur metafora dalam lirik lagu Indonesia populer dibutuhkan tiga sistem tanda/ kode tersebut. Implikatur dilihat isi keseluruhan lirik lagu dengan memperhatikan simbol-simbol yang ada. Simbol dalam lirik lagu diciptakan sebagai ungkapan secara tidak langsung yang dikenal sebagai kias atau metafora (Wahab,1995:42).

 Jadi tujuan penulisan ini ingin mengungkap implikatur atau makna isi lirik lagu Indonesia populer berdasar simbol-simbolnya. Cahyono (1995:220) dengan mengutip pendapat Levinson (1983) menjelaskan konsep implikatur dapat memberikan kemungkinan-kemungkinan penjelasan fakta-fakta kebahasaan yang tidak dapat terjangkau oleh teori linguistik. Konsep implikatur memberikan penjelasan tentang makna yang berbeda dengan apa dikatakan secara harfiah.

 Sedangkan manfaat penelitian bagi penulis dapat mengetahui metafora dengan kajian semiotik-pragmatik, dan dapat memberikan sumbangan yang bermakna bagi kelengkapan kajian linguistik maupun ilmu sastra.

2. Metode dan Teori Penelitian

Metode yang digunakan dalam penelitian adalah metode eklektik, yaitu gabungan antara linguistik dan ilmu sastra dengan metode semiotik-pragmatik dengan memanfaatkan stilistik.

 Data penelitian dikumpulkan dari seratus teks lirik lagu yang dipilih secara acak dari sepuluh penyanyi solo atau grup. Teknik pengumpulan data dilakukan dengan metode pustaka dengan teknik simak baca, dengar, dan catat. Data kemudian diklasifikasi dan didentifikasi sesuai jenis, dan isinya.

 Analisis data dilakukan dengan bacaan heuristik, dan hermeunitik agar diperoleh pemaknaan simbol yang tepat. Pemahaman symbol tersebut berdasar kode bahasa, sastra, dan budaya dalam kajian semiotik, sedangkan secara pragmatik simbol sebagai bahasa kias harus dipahami sebagai makna kontekstual bukan makna leksikalnya. Wahab dalam kajian pragmatiknya dikaitkan dengan hierarki ekosistem. Anggapannya penyair ketika berproses kreatif dalam penciptaan diksi/ simbol metaforis tidak lepas dengan lingkungannya. Wahab (1995:66-67) menjelaskan ruang persepsi manusia yang mempengaruhi daya cipta metafora pada kalangan penyair (pengarang) di mulai dari lingkungan yang terdekat sampai ke lingkungan yang terjauh, dan berlangsung secara hierarkhis. Hierarkhi itu dimulai dari manusia sendiri, jenjang berikutnya makhluk bernyawa dan seterusnya. Jika ditabelkankan sebagai berikut :

Tabel 1 Hierarki Ekosistem Medan Makna

 KATEGORI CONTOH NOMINA PREDIKASI

--

 Keadaan /being kebenaran, kasih ada

 Kosmos/cosmos matahari, bumi bulan menggunakan ruang

 Energi/energy cahaya, angin, api bergerak

 Substansi/substance semacam gas lembam

 Terestrial/terrestrial gunung, sungai laut terhampar

 Objek/object semua mineral pecah

 Kehidupan/living flora tumbuh

 Bernyawa/animate fauna berjalan, berlari

 Manusia/human manusia, tingkah lakunya berintelgia, berpikir

3. Hasil dan Pembahasan
 Penelitian ini hendak mendeskripsikan atau mengungkap penanda, fungsi, dan implikatur metafora. Sedangkan dalam tulisan ini hanya akan mengungkap pada implikatur metafora dalam lirik lagu Indonesia populer, yang hasilnya dapat diungkap metafora yang berimplikatur, serenada, elegi, satir, ode, himne, dan pastural.

3.1 Simbol dalam Metafora

 Metafora dibentuk dari rangkaian kata-kata berupa lambang dan simbol. Lambang merupakan kata-kata yang mengandung makna leksikal sehingga acuan maknanya tidak menunjuk pada berbagai macam kemungkinan, bermakna denotatif; simbol merupakan kata-kata yang bermakna ganda atau konotatif, makna itu harus ditafsirkan sehingga dapat ditentukan fitur semantisnya lewat kaidah proyeksi (pembiasan).

 Lambang dapat berupa kata dasar, kata tugas (penanda pertalian), maupun kata jadian, sedangkan simbol merupakan kata-kata yang berupa kata-kata kias yang menandai metafora. Larik “ Banyaklah kumbang yang datang menjelang/ mengisap sari bunga melati”(Bimbo: Bunga Melati) terdiri dari rangkaian kata-kata yang berujud lambang yang terdiri dari kata dasar banyak, kumbang datang, sari , bunga, melati; kata jadian menjelang, mengusap; kata tugas lah, yang. Kata-kata tersebut dalam rangkaian struktur gramatikalnya bermakna harfiah tentang kumbang nama binatang yang suka menghisap madu bunga. Larik tersebut akan berupa simbol bahasa metafora bermakna nonharfiah yang menjelaskan tentang simbol laki-laki penikmat seperti kumbang, dan simbol perawan seperti bunga melati. Pemahaman makna dalam simbol itu disepakati bersama antara pembicara (pengarang) dengan penerima (pembaca atau pendengar) yang mengharuskan keberterimaan makna itu berdasarkan pengetahuan yang dimiliki si penerima atau pendengar.

 Lambang adalah unsur dasar pembentuk metafora sedangkan simbol muncul setelah terlibat dalam konteks sehingga menimbulkan praanggapan yang selanjutnya dapat ditentukan implikaturnya yang paling memadai.

 Simbol ada tiga macam, yaitu (1) Blank symbol) simbol yang sudah umum, (2) natural symbol simbol tentang alam dan lingkungannya, (3) private Symbol simbol-simbol yang khusus diciptakan oleh pengarangnya(Aminudin,2000a:140-142).Kata kumbang, melati adalah simbol yang umum memanfaatkan flora dan fauna, tetapi kata di matamu ada pelangi adalah simbol privat yang pada umumnya keindahan mata digambarkan dengan simbol bintang kejora. Manusia hidup dengan lingkungan dan alam semesta makaekosistemi mempengaruhi juga dalam proses penciptaan simbol-simbolnya. Konsep Haley (dalam Wahab,1995:42) yang menyebutkan hierarki ekosistem diawali dari manusia, kemudian meningkat pada mahkluk bernyawa (flora), kehidupan (flora), benda, terestrial, substansi, energi, kosmos sampai ke being(keadaan).

 Simbol dalam lirik lagu secara sintaksis dapat menduduki fungsi sintaksis di S,P, O, Pel, maupuin K dalam kode bahasa. Karena lirik lagu tak ubahnya sebuah puisi maka terikat pula dalam kode sastra, yaitu keterikatan dengan pembaitan, persajakan, citraan, ketaklangsungan ekspresi dsb. Kemudian dalam pemahaman arti pada metafora dalam lirik lagu dibutuhkan kode budaya sehingga pemaknaan dipahami secara kontektual..

 3.2 Implikatur Metafora Lirik Lagu Indonesia Populer

 Implikatur adalah proposisi atau pernyataan implikatif, yaitu apa yang mungkin diartikan, disiratkan atau dimaksudkan oleh penutur berbeda dari apa yang sebenarnya dikatakan. Implikatur terjadi karena adanya kenyataan bahwa sebuah ujaran yang mempunyai implikasi berupa proposisi yang sebenarnya bukan bagian dari tuturan tersebut dan tidak pula merupakan konsekuensi yang harus ada dari tuturan itu. Implikatur itu merupakan sesuatu yang terimplikasi di dalam percakapan, yaitu yang dibiarkan implisit di dalam penggunaan bahasa secara aktual sehingga sesuatu yang ditangkap pendengar/ pembaca berbeda dari makna konvensionalnya. Pemahaman terhadap implikatur didasarkan atas pranggapan sebagai pengetahuan bersama diantara pembicara (penutur) dan pendengar (mitra tutur). Bahasa lirik lagu adalah bahasa yang pengujarannya nonharfiah, pemahamannya ditentukan secara subjektif bagi penangkap ujaran tersebut. Pemahaman pemaknaan metafora lirik lagu merupakan menentukan implikatur yang paling memadai didasarkan praanggapan dengan pembiasan makna melalui medan makna kemudian melalui bacaan hermeunetik ditemukan suatu parafrasa yang mendekati makna yang paling relevan.

 Adapun berdasarkan pemahaman isi, implikatur metafora dalam lirik lagu Indonesia populer dapat dikelompokkan menjadi (1) metafora serenada, (2) metafora elegi, (3) metafora ode, (4) metafora satir, (5) metafora himne, dan (6) pasturale.
3.2.1 Metafora Berimplikatur Serenada

 Metafora berimplikatur serenada jika isinya menggambarkan percintaan. Secara umum lirik lagu Indonesia populer cenderung berisi serenada karena temanya percintaan baik yang berupa curahan perasaan, harapan, dambaan, kekaguman, kekecewaan, patah hati, kehilangan pada seseorang. Seperti terlihat dalam metafora lirik lagu berikut ini:

(1) Mata indah bola pingpong

 Apa kau masih kosong

 (Iwan Fals: Mata Indah Bola Pingpong)

Metafora (1) dengan lambang dan privat symbol bola pingpong; bercitraan penglihatan; berkategori objek yang berprediksi bisa pecah; bersajak aa dengan bunyi ong yang menandakan hampa; berimplikatur kekaguman seseorang lelaki terhadap wanita yang bermata indah, lincah, dinamis tetapi berkemungkinan akan pudar jika tidak ditangan seseorang yang baik.

 Praanggapannya mata itu indah seperti bola pingpong. Bola pingpong itu bundar berwarna warni ada yang putih, kuning, hijau, biru ;dapat bergerak lincah, dinamis kadang pelan , kadang keras, kadang meliuk sulit ditebak arahnya dan dibutuhkan pemain yang handal dalam memainkannya; bola itu pun akan rusak jika dimainkan secara sembrono dan terpuruk di tong sampah.

 Berbeda dengan Iwan Fals, metafora lirik lagu Populer karya Jamrud, meskipun sama-sama menggambarkan kekaguman implikaturnya menggambarkan seorang lelaki yang mengagumi kekasihnya dengan melihat matanya yang penuh keindahan. Kendahan itu ditunjukkan dalam metafora

(2) ada pelangi di bola matamu

 dan memaksa diri berkata aku sayang padamu

 (Jamrud: Dimatamu Ada Pelangi”)

 Lambang dan blank symbol pelangi dipilih dengan citraan penglihatan dan berkategori kosmos menggambarkan ada keindahan yang romantis di mata kekasihnya. Pranggapannya pelangi adalah peristiwa alam yang indah berwarna warni yang dalam mitos di Jawa sebagai tempat jalan bidadarai cantik dari kahyangan yang sedang mandi di telaga. Jadi metafora itu sengaja dipakai untuk menggambarkan kecantikan alami yang dimiliki seorang wanita seperti gambaran bidadari. Begitu juga lirik lagu Katon “ Bagai Bidadari” berikut ini:

 (3) kau bagaikan bidadari

 ranum semerbak anggurmu

 terhirup dan memabukkan hati

 ingin kupetik pelangi
 jadi tiara indah rambutmu

 kejora di sinar matamu

 (Katon: Bagai Bidadari”)

(4) Akulah Arjuna yang sedang mencari cinta

 (Dewa: Arjuna Mencari Cinta)

 Lambang dan blank symbol Arjuna; berkategori human sebagai mitos orang Jawa bahwa tokoh pewayangan Arjuna adalah tokoh play boy, ngganteng, kesatria sakti yang tidak pernah gagal bercinta, namun dalam metafora lirik lagu tersebut malah sebaliknya sebagai seseorang play boy yang sedang menawarkan cintanya, memohon pada seseorang agar mencintainya. Praanggapannya Arjuna tokoh yang ngganteng; perayu ulung; sakti, tidak pernah gagal. Simbol Arjuna dipakai tetap memberikan sugesti bahwa perayu semacam Arjuna tetap akan berhasil.

 Jamrud dalam lirik lagunya “Surti Tejo” juga menggunakan simbol nama Arjuna yang mengkongkritkan seorang pujaan hati seorang wanita yang harus menyerahkan kesuciannya dengan perilaku seks model sekarang agar tidak hamil.

 (5) Surti sumringah Arjunanya pulang

Tiga tahun berpisah nyari dana di kota

Mereka melepas rindu di pematang sawah

Hingga malam selimuti desa

Jemari Tejo mulai piknik dari wajah sampai lutut Surti

Tanpa sadar sarung mereka pun jadi alas

Mirip demo memasak Tejo mulai berakting di depan Surti

Masang alat kontrasepsi.

 Cinta membawa suasana yang melankolis, kenangan-kenangan indah masa lalu tidak mudah terhapus dan berusaha mencari , dan menikmati suasana yang sudah berlalu, dan cinta tidak bisa diberikan pada yang lain, seperti yang terlihat dalam lirik berikut ini :
 (6) bulan merah jambu luluh di kotamu

 kuayun sendiri langkah-langkah sepi

 menikmati angin menabuh daun-daun

 mencari kembaranmu di waktu lalu

 sisi ruang batinku hampa rindukan pagi

 tercipta nelangsa merenggut sukma

 terwujud keinginan yang tak pernah terwujud

 aku tak bisa pindah

 pindah ke lain hati

 begitu lelah sudah ku harus menepi

 biduk t’lah ditambatkan berlabuh di hatimu

 (Katon/KLA Projek: Tak Bisa Ke Lain Hati)

.

 Lambang dan simbol yang digunakan adalah kata bulan berkategori kosmos, angin berkategori energi, daun-daun berkategori flora, pagi berkategori being, pantai berkategori terestrial, merenggut dan menabuh sebagai kategori human. Citraan penglihatan terlihat pada gambaran bulan, biduk; citraan pendengaran terlihat pada menabuh daun-daun.

 Praanggapannya bulan mestinya berwarna putih tetapi merah jambu. Merah jambu adalah simbol warna romantis. Kesepiannya (kuayun sendiri langkah-langkah sepi). Hanya kerinduan yang terasa (menikmati angin menabuh daun-daun). Simbol angin yang selalu bergerak adalah simbol kerinduan sedangkan menabuh daun-daun adalah simbol kehidupan. Batinnya tidak bisa memungkiri ada kehilangan cinta (rindukan pagi) sehingga sampai tak berdaya (tercipta nelangsa merenggut sukma), tetap kehilangan harapan tetapi cintanya tetap ada. Keputusasaan (begitu lelah sudah ku harus menepi). Cintanya tetap untuk kekasihnya (biduk t’lah ditambatkan berlabuh di pantaimu).

 (7) bunga melati pujaannya dari kuncup dia sirami

 harapan yang suci telah diucapkannya

 kelak akan memetik bunganya

 ia berkelana demi masa depan berdua

 kuncup melati mulai semerbak, semerbak melati

 banyak kumbang datang menjelang

 mengusap sari bunga melati

 sebulan dia berkelana betapa hancur hatinya

 melati pujaan yang didambakannya

 kini telah layu penuh noda

 (Bimbo: Bunga Melati)

 Metafora dalam lirik lagu tersebut menggambarkan seseorang yang kecewa, kehilangan harapan karena kekasihnya yang didambakannya yang dia kenal sejak belum dewasa ternyata setelah dewasa dia menemukan calon istrinya itu tidak perawan lagi karena banyak bergaul dengan banyak lelaki yang menyukainya.

 Lambang dan blank symbol yang dipakai adalah bunga melati kategori flora merupakan simbol orang Jawa. Melati adalah bunga simbol kesucian.Pada upacara pernikahan bunga melati selalu dipakai pengantin wanita di sanggulnya, kamar pengantin juga ditaburi bunga melati. Tari Jawa seperti Serimpi, tari golek kencono juga memakai simbol bunga melati yang melambangkan bahwa penarinya masih perawan. Dalam adegan naik kendi pada tarian golek kencono pecah dan tidaknya kendi membuktikan keperawanannya.. Kecepatan layu bunga menentukan sekali kesucian seorang pengantin, maupun penari. Simbol kumbang yang berkategori fauna merupakan lambang kejantanan. Kumbang adalah serangga yang selalu menghisap sari bunga dari bunga satu ke bunga lainnya. Simbol kumbang mewakili lelaki play boy yang tidak bertanggung jawab.

 Jika metafora lirik lagu di atas hanya sepihak yang menderita, lirik metafora berikut ini kedua pasangan mengalami kesulitan dalam bercinta.

 (8) surya tenggelam di telan kabut kelam

 surya yang muram di hati remuk redam

 jalan berliku jalan kehidupan

 dua remaja kehilangan

 penawar rindu kasih pujaan

 menempuh cobaan

 (Chrisye: Kala Sang Surya Tenggelam)

 Lambang dan simbol surya berkategori energi menunjukkan ada kehidupan, semangat, tetapi simbol tenggelam kategori human yang menggambarkan energi yang hilang; kabut berkategori lembam menutup atau menghalangi; kelam dan redam adalah kategori being suasana yang tidak nyaman. Jadi simbol-simbol itu menggambarkan kehilangan daya, terhalang, dan tidak nyaman. Bunyi persajakan lam dan dam menambah suasana semakin tidak nyaman dan hancur.

 Jika metafora lirik lagu di atas menggambarkan serenade cinta yang menggambarkan kekaguman, kesulitan, kekecewaan ada juga yang menggambarkan keanehan dalam tingkah lakunya. Misalnya metafora lirik lagu berikut ini:

 (9) sejak engkau bertemu lelaki bermata lembut

 ada yang tersentak dari dalam dadamu

 kau menyendiri duduk dalam gelap

 bersenandung nyanyian kasmaran

 dan tersenyum entah untuk siapa

 nampaknya kau tengah mabuk kepayang

 kau penuhi dengan angan-angan

 kau ukir malam dengan bayang-bayang

 Bait lirik lagu tersebut menggambarkan seorang gadis yang sedang jatuh cinta pada seorang lelaki yang bermata lembut; jadi penyendiri; bertingkah aneh suka tersenyum sendiri; selalu berangan-angan; setiap malam membayangkan sang pujaan hatinya. Simbol ukir malam dengan bayang-bayang berkategori kosmos merupakan simbol orang jatuh cinta dengan malam kesunyian, kesendirian, dan penuh mimpi.

3.2.2 Metafora Berimplikatur Elegi

 Metafora berimplikatur elegi jika isinya menyatakan rasa duka, kesedihan karena ditinggal mati.

 (10) batu hitam di atas tanah merah

 di sini kutumpahkan rindu

 kugenggam lalu kutaburkan kembang

 berlutut dan berdoa sorgalah di tanganmu

 Tuhan di sisimu

 Kematian hanyalah tidur panjang

 Maka mimpi indahlah engkau, Camelia…oh

 Pagi, engkau berangkat hati mulai membatu

 Malam kupetik gitar dan terdengar senandung ombak di lautan

 Menambah rindu dan gelisah

 Adakah angin gunung

 Adakah angin padang

 Mendengar keluhanku

 Dan membebaskan nasibku

 Dari belenggu sepi.

 (Ebid G Adfe: Camelia IV)
 Simbol kematian diwakili batu hitam kategori terestrial demikian juga simbol nisan juga tanah merah gambaran baru saja meninggal, taburan kembang berkategori flora merupakan simbol kejawen atau agama Hindu bahkan sudah tradisi tidak hanya yang beragama Hindu pun setiap ke makam diusahakan dengan menabur kembang kemudian berdoa. Bagi Ebid kematian dapat diartikan sebagai tidur yang panjang dan berharap di surga(mimpi indahlah engkau, Camelia).

 Pada bait berikutnya kesedihan akibat kematian itu mengakibatkan tidak bersemangat (membatu). Akhirnya melarikan diri dengan bermain musik dan keluar ungkapan hati yang bergemuruh seperti ombak menambah kerinduan, gelisah dan kalau mengharap ada yang bisa mengabarkan pada kekasihnya (angin lambang pembawa berita) tentang kesepiannya (belenggu sepi).

3.2.3 Metafora Berimplikatur Ode

 Metafora berimplikatur ode jika isi metafora menggambarkan kekaguman, rasa terima kasih pada seseorang, tokoh, atau pahlawan yang berjasa pada seseorang, masyarakat, atau negara.

 (11) Tuhan terlalu cepat semua

 Kau panggil satu-satunya yang tersisa

 Proklamator tercinta

 Jujur lugu dan bijaksana

 Mengerti apa yang terlintas dalam jiwa rakyat Indonesia

 Terbayang baktimu, terbayang jasamu

 Terbayang jelas jiwa sederhanamu

 Bernisan bangga

 Berkafan doa

 Dan kami merindukan orang sepertimu

 (Iwan Fals: Bung Hatta)

 Lirik lagu di atas menggambarkan kekaguman Iwan Fals kepada almarhum tokoh Bapak Koperasi Indonesia, pahlawan revolusi Indonesia, Wakil Presiden Indonesia I, yaitu Bung Hatta (Kau panggil satu-satunya yang tersisa). Kematiannya menjadikan kehilangan dan kesedihan rakyat Indonesia (hujan air mata dari pelosok negeri). Bakti dan jasanya ditandai dengan nisan yang selalu diingat dan doa-doa dari peziarah (bernisan bangga dan berkafan doa).

 (12) Wajah yang selalu dilumuri senyum

 Legam tersengat terik matahari

 Keperkasaannya tak memudar

 Terbaca dari garis-garis di dagu

 Waktu telah menggilas semua

 Ia tinggal punya jiwa

 Pengorbanan yang tak sia-sia

 Untuk negeri yang dicintai

 Dikasihi

 Tangan dan kaki rela kau serahkan

 Darah keringat rela kau cucurkan

 Bukan hanya untuk ukir namamu

 Ikhlas demi langit bumi

 bersumpah mempertahankan setiap jengkal tanah

 wajah yang tak pernah mengeluh

 tegar dalam sikap sempurna

 pantang menyerah

 bersumpah mempertahankan setiap jengkal tanah

 merah merdeka

 putih merdeka

 warna merdeka

 (Ebid G Ade: Seraut Wajah)
 Bait pertama lagu itu menggambarkan seseorang yang ramah (dilumuri senyum). Pekerja yang ulet (tersengat terik matahari). Keperkasaannya tak memudar dan masih tegar (terbaca dari garis-garis di dagu). Simbol dagu yang mewakili wajah yang selalu tegap tidak tertunduk.

 Bait kedua menggambarkan perjalanan hidupnya yang lalu hingga sekarang (waktu telah menggilas semua).Sekarang tinggal semangat yang dimiliki (tinggal punya jiwa). Pengorbanannya terhadap negara tidak sia-sia meskipun harus berkorban segalanya (tangan dan kaki rela kau serahkan/darah keringat rela kau cucurkan). Bukan untuk pamrih, ikhlas mempertahankan negara (bukan ukir namamu/ ikhlas demi langit/ bersumpah mempertahankan setiap jengkal tanah).

 Bait ketiga menggambarkan bahwa tokoh tersebut tidak pernah mengeluh , tegar, pantang menyerah ketika mempertahankan negara, yaitu Indonesia yang merdeka (merah merdeka/putih merdeka/warna merdeka).

 (13) IBU: Bapak berkatilah sepotong kata

 Pada anak kita yang siap pergi

 Amalkan ilmunya perangi kebodohan

 Yang akrab di bangsanya

 BAPAK: Ibu di rahimmu ada banggaku

 Telah kau lahirkan puteri yang tulus

 Yang tak kenal pamrih untuk lemparkan bakti

 Jauh ke ujung desa

 …

 IBU &BAPAK: Banyak saudaramu yang masih buta huruf

 Ajarilah mereka

 Jadilah Kartini atau SK Trimurti

 Pintarkanlah bangsamu

 (Rita Ruby Harland: Dialog Suami Istri)

 Lirik lagu tersebut menggambarkan dialog suami-istri yang bangga akan anaknya peduli pada masyarakat bawah, bodoh di pedesaan. Bapak itu bangga terhadap istrinya yang dapat mengandung anaknya yang cerdas dan berbakti pada negara meskipun di pelosok desa (ibu di rahimmu ada banggaku/telah kau lahirkan puteri yang tulus/yang tak kenal pamrih untuk lemparkan bakti jauh ke ujung desa). Ibu dan Bapak mengharapkan kepada anaknya agar seperti sikap Kartini , tokoh wanita yang memperjuangkan emansipasi wanita atau seperti SK Trimurti tokoh wanita yang menjadi menteri pada pemerintahan Presiden Sukarno (jadilah Kartini atau SK Tri Murti pintarkanlah bangsamu).

(14) Ribuan kilo jalan yang kau tempuh

 Lewati rintang untuk aku anakmu

 Ibuku sayang masih terus berjalan

 Walau tapak kaki penuh darah, penuh nanah

 Seperti udara kasih yang engkau berikan

 Tak mampu kumembalas, ibu

 Ingin kudekat dan menangis di pangkuanmu

 Sampai aku tertidur bagai masa kecilku dulu

 Lalu doa-doa beluri sekujur tubuhku

 Dengan apa membalas, ibu

 (Iwan Fals: Ibu)
 Lirik lagu tersebut menggambarkan kekaguman seseorang pada ibunya yang berkorban kepadanya, anaknya, dengan penuh penderitaan (ribuan kilo jalan yang kau tempuh/ lewati rintang untuk aku anakmu/ ibuku sayang masih terus berjalan walau tapak kaki penuh darah, penuh nanah). Kasih ibunya menyejukannya (seperti udara kasih yang kau berikan) namun dia tak mampu membalas. Ingin dia dekat ibunya menumpahkan perasaannya seperti saat ketika masih kacil dulu yang nantinya mendapatkan rahmat dan doa dari ibunya (lalu doa-doa beluri sekujur tubuhku). Apa yang dapat ia berikan sebagai balasannya.

3.2.4 Metafora Berimplikatur Satir

 Metafora berimplikatur satir jika isinya menggambarkan sindiran baik yang berupa paradoks, ironi maupun sarkasme terhadap kejadian atau perilaku seseorang.

 Iwan Fals penulis dan penyanyi lagu yang sering menyuarakan protes terhadap pemerintah maupun sindiran protet kehidupan yang ada di masyarakat. Berikut ini metafora yang diciptakannya.

 (15) Engkau sarjana muda resah tak dapat kerja

 Tak berguna ijazahmu

 Empat tahun lamanya bergelut dengan buku

 Sia-sia

 (Iwan Fals: Sarjana Muda)

 Metafora empat tahun lamanya bergelut dengan buku, sia-sia, menggambarkan ironi terhadap kenyataan bahwa lapangan kerja sulit bagi sarjana muda sementara ilmu yang dia pelajari cukup lama dan membutuhkan biaya banyak Pada metafora (16) dia perlihatkan terhadap kenyataan yang ironis bahwa ada anak kecil yang seharusnya waktu itu untuk bermain ternyata harus dia pakai untuk bekerja keras dan harus berhasil, seperti terlihat dalam metafora berikut:

 (16) anak sekecil itu berkelahi dengan waktu

 demi satu impian yang kerap ganggu tidurnymu

 anak sekecil itu tak sempat nikmati waktu

 dipaksa patahkan karang

 lemah jemarimu terkepal.

 (Iwan Fals: Sore Tugu Pancuran)

 Orang kecil dalam pandangan Iwan Fals kadang tampak paradoks dan konyol misalnya dalam metafora berikut:
 (17) tak kalah dengan orang gedean

 dalam rasakan senang

 walau lembaran gaji sebulan

 hanya cukup untuk kakus

 soal rekreasi sih harus

 (Iwan Fals: Libur Kecil Kaum Kusam)

 Metafora lembaran gaji sebulan hanya cukup untuk kakus sementara mereka harus bersenang-senang seperti orang kaya. Simbol kakus menggambarkan persoalan makan. Hanya cukup makan saja sebenarnya yang mereka dapatkan selama bekerja

 Akibat pembangunan yang tak terencana dan melihat dampaknya, Iwan Fals pun membuat satir lewat metafora yang diciptakannya.

 (18) nama dusunku ujung aspal pondok gede

 rimbun dan anggun ramah senyum penghuni dusun

 kambing sembilan motor tiga bapak punya

 ladang yang luas habis sudah sebagai gantinya

 sampai saat tanah ,moyangku tersentuh sebuah rencana

 dari serakahnya kota

 terlihat murung wajah pribumi

 di depan mesjid samping rumah wakil Pak Lurah

 tempat dulu kami bermain mengisi cerahnya hari

 namun sebentar lagi angkuh tembok pabrik berdiri

 satu persatu sahabat pergi dan tak akan pernah kembali.

 (Iwan Fals:Ujung Aspal Pondok Gede)

 Lirik lagu tersebut menggambarkan keadaan desa yang semula subur, penduduknya ramah namun menjadi berubah tingkah laku penduduknya kekayaan untuk mata pencaharian hidupnya dijual kemudian dibelikan kendaraan bermotor yang berlebihan untuk menyesuaikan perkembangan kota. Akhirnya penduduk asli tersingkir dari dusunnya karena tanah-tanahnya dibeli orang kota untuk pabrik sementara tempat bermain atau berolah raga semuanya lenyap.

 Rita Ruby Hartland pun merasakan bahwa pembangunan kadang menghalalkan apa saja sementara pemerintah hanya mementingkan materi dan menuruti kemauan konglomerat tanpa melihat akibatnya. Dengan sinis Rita Ruby Hartland menuliskan dalam lirik lagunya sebagai berikut:

 (19) taman-taman satu satu lenyap

 pompa bensin datang mengganti

 sawah sawah satu satu musnah

 pabrik pabrik datang melahap

 pohon pohon satu satu roboh

 gunung gunung satu satu rubuh

 rumah pongah bertolak pinggang

 pada bukit bukit sekarat

 orang orang satu satu resah

 air air malu mengalir

 cita cita satu satu tumbang

 iman iman satu satu gersang

 jalan jalan satu satu lubang

 orang rajin menggali

 tutup satu gali lagi

 tradisi kotaku tercinta

 dulu kau bernama “Paris van Java”

 senyum bunga menyapa ramah

 Bandungku sayang, Bandungku malang

 nafasku semakin sesak.

 (Rita Ruby Hartland: Bandungku Satyang Bandungku Malang)

 Metafora yang diciptakannya berupa satir yang menggambarkan tidak ada sesuatu yang dapat diselamatkan. Taman, sawah, pohon, gunung, bukit, air, jalan, cita-cita telah diganti dengan pembangunan kota tanpa terencana akibatnya kehilangan taman, keteduhan kota, hutan gundul, bukit berganti perumahan elit, bahkan air pun menjadi sedikit. Hal lain akibat dari itu iman dan moral pegawai pemerintah/ pemborong hilang. Yang penting bagaimana memanfaatkan yang ada di sekitarnya agar menjadi uang. Kota Bandung yang sejuk dan harum sekarang menjadi pengap dan tidak sehat.

 Jamrud melukiskan satirnya lewat lagu “Ningrat”. Bagaimana dia bercinta dengan anak orang ningrat dan memberi penjelasan tentang tradisi lama dan baru bagi keluarga pacarnya.

 (20) Pak’e…bu’e ini abad baru bukan dunia wayang

 Ngomong darah biru sekarang orang tertawa

 Pak’lik… bu Lik… dulu Rama Sinta sekarang si Madona

 Dulu Gatotkaca sekarang John Travolta

 (Jamrud: Ningrat)

 Satir yang dilakukan Jamrud dengan simbol pewayangan seperti Rama, Sinta, Gatotkaca sebagai simbol orang Jawa yang dikontraskan dengan Si Madona dan John Travolta simbol modern dari dunia Barat merupakan ejekan pada keluarga kekasihnya yang ningrat.

3.2.5 Metafora Berimplikatur Himne
 Metafora berimplikatur himne jika isi metaforanya menggambarkan ketuhanan. Metafora jenis ini bisa menggambarkan kebesaran Tuhan akan isi alam, kekuasaan Tuhan, tempat bermohon dsb.

 (21) Tuhanku

 Dengarkanlah doaku yang sering terucap

 Di kala malam berbulu sepi

 Kuatkanlah ibuku

 Sehatkanlah ayahku

 Agar tenang berjaklan di titahmu

 Tuhanku

 Kerap kuhabiskan pinta dan pintaku

 Di atas tikar seusai bersujud

 Beningkan dan beningkan

 Putihkan dan putihkan

 Agar makin nyata pada jalan-Mu

 ...

 (Rita Ruby Hartland: Doa dalam Tembang)

 Metafora yang digunakan dengan simbol malam berbulu sepi menggambarkan doa yang tenang adalah pada saat malam yang sepi dan hangat (bulu adalah selimut). Doa itu untuk orang tuanya agar hidup sesuai yang digariskan Tuhan, dan mengharap agar ditemukan jalan yang terang pada ajaran Tuhan.

(22) apakah buku ini harus selalu hitam pekat

 apakah dalam sejarah orang harus jadi pahlawan

 sedang Tuhan di atas sana tak pernah menghukum

 dengan sinar mata-Nya yang lebih tajam dari matahari

 (Ebid G Ade: Kalian Dengarkan Keluhanku)

Metafora dalam lirik lagu ini menggambarkan bagaimana kekagumannya pada Tuhannya yang tidak pernah menghukum meskipun mempunyai kekuatan yang dahsyat (sedang Tuahn di atas sana tak pernah menghukum dengan sinar mata-Nya yang lebih tajam dari matahari) sementara manusia malah tidak bisa memberi ampunan. Apakah kalau bersalah harus dicatat selamanya sebagai orang yang salah tanpa pengampunan. Apakah memang harus dia yang menjadi bagian yang salah sementara seharusnya orang harus berbuat baik terus (apakah dalam sejarah orang harus jadi pahlawan).

 Tuhan juga dapat digambarkan sebagai sosok yang bisa marah dengan memberikan bencana di dunia akibat perilaku manusia yang tidak peduli pada dosa. Perhatikan larik lagu berikut ini:

 (23) Barangkali di sana ada jawabnya

 Mengapa di tanahku terjadi bencana

 Mungkin Tuhan mulai bosan

 Melihat tingkah kita

 Yang selalu bangga dengan dosa-dosa

 Atau alam mulai enggan

 Bersahabat dengan kita

 Coba bertanya pada “rumput yang bergoyang”.

 (Ebid G Ade: Berita Kepada Kawan)

 Manusia harus merenung mengapa terjadi bencana.Bencana itu sebenarnya hanya sebuah peringatan (hanya cambuk kecil) maka koreksi diri kita yang sebenar-benarnya dan sejujujurnya (bercermin dan bercerminlah). Jawabnya hanya sujud pada –Nya. Perhatikan lirik lagu berikut:

 (24) kita mesti telanjang dan benar-benar bersih

 suci lahir dan batin di dalam batin

 tengoklah ke dalam sebelum bicara

 singkirkan debu yang masih melekat

 anugerah dan bencana adalah kehendak-Nya

 kita mesti tabah menjalani

 hanya cambuk kecil agar kita sadar

 adalah dia di atas segalanya

 anak-anak menjerit

 asap panas membakar

 lahar dan badai menyapu bersih

 ini bukan hukuman hanya satu isyarat

 bahwa kita mesti banyak berbenah

 memang bila kita kaji lebih jauh

 dalam kekalutan masih banyak tangan yang tega berbuat nista

 Tuhan pasti memperhitungkan

 Amal dan dosa yang kita perbuat

 Kemanakah lagi kita akan sembunyi

 Hanya kepada-Nya kita kembali

 Tak ada yang bakal bisa menjawab

 Mari tunduk sujud pada-Nya

 Kita mesti berjuang memerangi diri

 Bercermin dan banyaklah bercermin

 Tuhan ada di sini di dalam jiwa

 Berusahalah agar Dia tersenyum.

3.2.6 Metafora Berimplikatur Pastural (Pemandangan)

 Metafora berimplikatur pemandangan jika isinya menggambarkan suasana pemandangan yang indah, sejuk, nyaman dsb.

 (27) kicau burung bernyanyi tanda buana membuka hati

 dan embun pun memudar menyongsong fajar

 …

 serasa pagi tersenyum mesra tertiup bayu membuka sukma

 adakah hari esok kan tersenyum jua

 memberi hangatnya sukma

 (Cryse: “Sabda Alam”)

Simbol natural flora dan fauna burung, embun menggambarkan suasana yang damai dipertegas dengan simbol kategori being fajar, esok, pagi. Kesan yang tertangkap dalam lirik tersebut seakan kita dibawa dalam kehidupan yang natural damai tenang dan menyejukkan.

4. Simpulan

 Berdasarkan uraian di atas dapat disimpulkan bahwa
1. metafora dalam lirik lagu Indonesia populer dapat dipahami lewat penanda dan petandanya melaui simbol yang dipakai pengarangnya. Simbol itu ada yang blank simbol, natural simbol, dan privat simbol. Pemahaman metafora dalam lirik lagu tidak lepas dari kode bahasa, sastra, dan budaya. Pemahaman itu harus satu kesatuan. Sebuah ujaran dalam bentuk lagu berupa rentetan kata-kata berupa lambang dan simbol yang gramatikal dalam tataran sintaksis;
2. sebagai karya seni termasuk dalam karya sastra karena ada unsur diksi, persajakan, citraan, sarana retorika, dan ketaklangsungan ekspresi;
3. pemaknaan simbol tidak lepas dengan kode budaya yang secara kontekstual dalam pemaknaannya harus dipahami sesuai dengan pemahaman bersama.

4. Pemahaman implikatur dalam metafora dalam lirik lagu Indonesia populer berdasarkan kajian semiotik-pragmatik dapat diungkap (1) metafora yang berimplikatur serenada, elegi, satir, himne, dan pastura. Dari sekian data yang terbanyak adalah yang berupa serenada, berikutnya sindiran, yang lainnya sedikit yaitu yang berimplikatur ketuhanan, kepahlawanan, kesedihan, dan pemandangan.Hal ini beralasan sebab secara umum cinta adalah hal yang mendasar dalam kehidupan, cinta tak membedakan usia mulai akhil balik sampai tua selalu berdekatan dengan cinta dengan segala bentuk dan problematiknya. Di samping selera pasar lebih menyukai lagu yang berimplikatur serenada dibandingkan yang lain, belum lagi produsen sudah mengarahkan untuk kepentingan layak jual dalam budaya pop.

5. Dapat dikatakan lirik lagu Indonesia popular yang metaforis lebih banyak ditemukan pada lirik lagu karya Ebid, Bimbo, Cryse, Iwan Fals. Mereka membuat memang mempertimbangkan simbol yang dibuatnya. Ebid penyair dan pengarang lagu, Bimbo dengan syair yang dibuat penyair Taufik Ismail, Iwan Fals dekat dengan Rendra. Alangkah baiknya jika pencipta lagu selain melodi yang dikuasainya melibatkan juga penyair-penyair agar lirik lagunya puitis.

DAFTAR PUSTAKA
Aminuddin.1990b.(ed.) “Pendekatan Tekstual dalam Analisis Bahasa Kias dalam Puisi Sekitar Masalah Sastra Beberapa Prinsip dan Model Pengembangannya. Malang: YA3.

-----1997.Stilistika: Pengantar Memahami Bahasa dalam Karya Sastra. Semarang: IKIP Semarang Press.

-----2000a. Pengantar Apresiasi Karya Sastra. Bandung: Sinar Baru.

Budidharma, Pra.2001. Belajar Sendiri Mencipta Lagu.Jakarta: Gramedia.

Cahyono, Bambang Yudi.1995. Kristal-kristal Ilmu Bahasa. Surabaya: Airlangga Press.

Ciptoaji, Pulung. 2001. ” Gaya pada Lirik Lagu Chrisye Karya Guruh Sukarno Putra”. Galeri Esai: Gelar Karya Esai Cybersastra. File: My%2 Document/ New%20Folder/ doc/ kuliah/ gaya chrisye-files/ view.

Pradopo, Rahmat Djoko. 1987. Pengkajian Puisi. Yogya: Gajah Mada University Press.

---- 2001a. “Penelitian Sastra dengan Pendekatan Semiotik”, dalam Metode Penelitian Sastra.Yogyakarta:Hanindita.

-----2001b. “Masalah Kajian Semiotika Terhadap Karya Sastra”, dalam Jurnal Kajian Sastra, Teater, dan sinema “Tonil”. Vol.1, No.2. Yogyakarta.

Preminger, Alex .2001. “Semiotik (Semiologi)”. Terjemahan Rahmat Djoko Pradopo dalam Metodologi Penelitian Sastra. (Ed.) Jabrohim. Yogyakarta: Hanindita.

Riffaterre, Michael. 1978. Semiotic of Poetry. Blomington and London: Indiana University Press.

Santosa, Pudji. 1993. Ancangan Semiotika dan Pengkajian Susastra. Bandung: Angkasa.

Teeuw, A. 1983. Membaca dan Menilai Sastra. Jakarta: Gramedia.

------1988. Sastra dan Ilmu Sastra: Pengantar Teori Sastra. Jakarta: Pustaka Jaya.

Wahab, Abdul.1990. “Sepotong Model Studi Tentang Metafora” dalam Pengembangan Penelitian Kualitatif dalam Bidang Bahasa dan Sastra. (Ed.) Aminuddin .Malang: HISKI dan YA3.
 -----1995. Isu Linguistik. Surabaya: Airlangga University Press.

Waluyo, Herman J. 1987.Teori dan Apresiasi Puisi.Jakarta: Erlangga.

PAGE
44

