

**PENGGUNAAN DAN KEPUASAN PENDENGAR
TERHADAP MUZIK DANGDUT DI RADIO:
SEBUAH KAJIAN SURVEY PADA MASYRAKAT
PENDENGAR DI PINGGIRAN DAN BANDAR
MEDAN**

Oleh

CORRY NOVRICA SINAGA

UNIVERSITI SAINS MALAYSIA

2014

**PENGGUNAAN DAN KEPUASAN PENDENGAR
TERHADAP MUZIK DANGDUT DI RADIO:
SEBUAH KAJIAN SURVEY PADA MASYRAKAT
PENDENGAR DI PINGGIRAN DAN BANDAR
MEDAN**

Oleh

CORRY NOVRICA SINAGA

**TESIS YANG DISERAHKAN UNTUK
MEMENUHI KEPERLUAN BAGI IJAZAH
SARJANA SASTERA**

Mac 2014

PENGAKUAN

Saya akui karya ini adalah hasil kerja saya sendiri kecuali nukilan pendapat dan data sekunder serta ringkasan yang tiap-tiap satunya telah saya jelaskan sumbernya.

06 Mac 2014

**CORRY NOVRICA SINAGA
S-KOM0004/09 (R)**

PENGHARGAAN

Segala puji dan syukur saya panjatkan ke hadrat Allah SWT, dan selawat serta salam ke atas junjungan Nabi Muhammad SAW. Dengan taufik dan limpah kurnia Allah SWT jua, maka tesis ini dapat saya siapkan seperti yang diharapkan.

Saya ingin merakamkan setinggi-tinggi penghargaan dan ucapan terima kasih yang tidak terhingga kepada Prof. Madya Mohamad Bin Md. Yusoff selaku penyelia tesis ini. Beliau banyak memberi bimbingan, tunjuk ajar dan kritikan ilmiah untuk kesempurnaan kajian ini. Saya yakin bahawa tanpa bantuan dan tunjuk arah beliau, sukar bagi saya untuk menyiapkan tesis ini.

Saya juga ingin mengucapkan terima kasih kepada Dekan dan Timbalan-timbalan Dekan Institut Pengajian Siswazah dan para pensyarah yang telah memberikan bimbingan dan tunjuk ajar kepada saya selama saya mengikuti pengajian sarjana saya di Universiti Sains Malaysia. Saya juga terhutang budi kepada para pegawai di Perpustakaan Hamzah Sendut, Universiti Sains Malaysia, yang telah banyak memudahkan saya mencari maklumat-maklumat penting untuk saya menyelesaikan penulisan tesis ini.

Ucapan terima kasih juga penulis sampaikan kepada Rektor dan Timbalan Rektor Universitas Sumatera Utara (USU) yang telah memberikan kesempatan untuk saya melanjutkan pengajian saya di Universiti Sain Malaysia Pulau Pinang.

Saya juga merakamkan terima kasih saya kepada ayahanda saya W. Charles Sinaga dan ibunda saya Hj. Hardalena Kahar yang telah berkorban demi kejayaan saya

dalam pengajian saya. Semoga ayahanda dan ibunda akan sentiasa berada dalam keadaan sihat. Sekalung budi buat suami yang tercinta, Ir. Arsamsyah Putra Batubara serta anakanda Arib Muhammad Caesario Febriansyah Batubara atas ketabahan menahan penderitaan bersama saya yang tidak sempat meluangkan masa bersama dengan mereka selama mengikuti pengajian ini.

Akhir kata, saya berdoa semoga segala sumbangan dan jasa baik yang disumbangkan oleh semua pihak, baik secara langsung atau secara tidak langsung, sehingga tesis ini berjaya disiapkan, akan dibalas Allah SWT.

Corry Novrica Sinaga

Mac 2014

KANDUNGAN

Perkara	Muka Surat
PENGAKUAN	i
PENGHARGAAN	ii
JADUAL KANDUNGAN	iv
SENARAI JADUAL	viii
SENARAI RAJAH	x
SENARAI SINGKATAN	xi
ABSTRAK	xiii
ABSTRACT	xiv
BAB 1 – PENDAHULUAN	
1.0 Pengenalan	1
1.1 Latar Belakang Kajian	1
1.2 Penyataan Masalah	9
1.3 Persoalan Kajian	14
1.4 Objektif Kajian	15
1.5 Kepentingan Kajian	15
1.6 Kaedah Kajian	14
1.6.1 Soal Selidik	19
1.6.2 Temu Bual	20
1.6.3 Kepustakaan	21
1.7 Populasi Kajian	22
1.7.1 Pensampelan Kajian	25
1.8 Proses Penggunaan dan Kepuasan Pendengar Muzik Dangdut di Radio	30

1.9	Definisi Operasional	31
1.9.1	Pemboleh Ubah Bebas	31
1.9.2	Pemboleh Ubah Bersandar	35
1.9.3	Pemboleh Ubah Demografi	42
1.10	Keesahan dan Kebolehpercayaan Kajian	43
1.10.1	Keesahan Kajian	43
1.10.2	Analisis Jadual Tunggal	45
1.10.3	Langkah-langkah Kajian	45
1.10.3.1	Tahap Awal	45
1.10.3.2	Pengumpulan Data	45
1.10.3.3	Proses Pengolahan Data	46

BAB 2 – PERKEMBANGAN MUZIK DANGDUT DI SIARAN RADIO DI INDONESIA

2.0	Pengenalan	47
2.1	Muzik Dangdut Sebagai Muzik Asli Indonesia	47
2.2	Dangdut Indonesia Berasal Daripada Muzik Melayu	49
2.3	Irama Muzik Dangdut, Interaksi dengan Budaya Kontemporari dan Muzik Indonesia yang Lain	52
2.4	Perkembangan Radio di Indonesia	57
2.5	Radio Sebagai Media Massa	66
2.6	Audiens, Pendengar, dan Peminat Radio Dangdut	68

BAB 3 – SOROTAN KAJIAN

3.0	Pengenalan	72
3.1	Perkembangan Budaya Popular di Indonesia	72
3.2	Kajian Lepas Penggunaan dan Kepuasan, dan Pendengar Radio	79

3.3	Kajian Lepas Penggunaan dan Kepuasan, dan Pengguna Internet	86
-----	---	----

BAB 4 – KERANGKA TEORI DAN KONSEP

4.0	Pengenalan	91
4.1	Teori Komunikasi dan Komunikasi Massa	91
4.2	Komunikasi dan Komunikasi Massa	92
4.3	Pendekatan Penggunaan dan Kepuasan	96
4.4	Motif Pengguna Media	100
4.5	Pinggir Bandar dan Bandar	106
4.6	Kerangka Konsep	107
4.7	Model Penggunaan dan Kepuasan	110

BAB 5 – DAPATAN KAJIAN DAN ANALISIS DATA

5.0	Pengenalan	111
5.1	Perihal Responden	111
5.2	Motif Penggunaan Muzik Dangdut	118
5.3	Alasan untuk Mendengar Muzik Dangdut	121
5.4	Memenuhi Keperluan Hiburan dan Perhubungan Sosial Mendengar Radio Dangdut dan Kepuasan Terhadap Radio Dangdut	129
5.5	Keperluan Membina Hubungan Sosial dengan Penyiar dan Pendengar Lain	140
5.6	Rumusan Hasil Temu Bual	146
5.7	Uraian Temu Bual	149
5.7.1	Kepuasan Mendengarkan Muzik Dangdut	149
5.7.2	Memenuhi Keperluan Hiburan	153
5.7.3	Memenuhi Keperluan Membina Hubungan Sosial	156
5.8	Analisa Temu Bual	157
5.8.1	Kepuasan Mendengarkan Muzik Dangdut	157

5.8.2	Keperluan Sebagai Hiburan	158
5.8.2.1	Meningkatkan Suasana Hati atau Mood	158
5.8.2.2	Fokus	159
5.8.2.3	Tingkatkan Daya Tubuh	159
5.8.2.4	Kesehatan Mental Lebih Baik	159
5.8.2.5	Redakan Stress	160
5.8.2.6	Meningkatkan Kontrol dan Ketenangan Diri	160
5.8.3	Keperluan Membina Hubungan Sosial	163

BAB 6 – KESIMPULAN KAJIAN DAN CADANGAN

6.0	Pengenalan	165
6.1	Kesimpulan Kajian	165
6.1.1	Persoalan Kajian 1 (RQ1)	165
6.1.2	Persoalan Kajian 2 (RQ2)	171
6.1.3	Persoalan Kajian 3 (RQ3)	173
6.1.4	Persoalan Kajian 4 (RQ4)	174
6.2	Implikasi Kajian	175
6.2.1	Implikasi Teori	175
6.2.2	Implikasi Praktis	179
6.3	Batasan Kajian	181
6.4	Cadangan untuk Kajian Masa Depan	182

SENARAI RUJUKAN	186
------------------------	------------

LAMPIRAN A (TEMU BUAL)

LAMPIRAN B (QUESTIONER)

LAMPIRAN C (DATA QUESTIONER)

SENARAI JADUAL

	Halaman
Jadual 1.1 Peringkat Radio Stesen di Bandar Medan Nielsen Media Research, 2010	7
Jadual 1.2 Sosiodemografi Pendengar Radio di Bandar Medan Nielsen Media Research 2010	8
Jadual 1.3 Penduduk Bandar Medan, 2008	24
Jadual 1.4 Sampel Responden di Pinggir Bandar Medan	27
Jadual 1.5 Sampel Responden di Bandar Medan	27
Jadual 1.6 Sampel Kajian	28
Jadual 1.7 Pengoperasionalan Pemboleh Ubah Bebas: Motif Penggunaan Muzik Dangdut di Radio	30
Jadual 1.8 Pengoperasionalan Pemboleh Ubah Bersandar: Program Muzik Dangdut di Radio	35
Jadual 1.9 Pengoperasionalan Pemboleh Ubah Demografi	42
Jadual 5.1 Bilangan Responden Mengikut Gender dan Bandar, Pinggir Bandar	111
Jadual 5.2 Lokasi/Tempat Tinggal Responden	112
Jadual 5.3 Taburan Umur Responden	113
Jadual 5.4 Bilangan Pendidikan Terakhir Responden	114
Jadual 5.5 Bilangan Responden Mengikut Pekerjaan	115
Jadual 5.6 Lokasi Responden Mendengar Radio Dangdut	117
Jadual 5.7 Bilangan Responden yang Sering Mendengar Muzik Dangdut	118
Jadual 5.8 Jam/Hari Mendengar Radio Dangdut	119
Jadual 5.9 Waktu Mendengar Radio Dangdut	120
Jadual 5.10 Suka Mendengar Lagu Dangdut di Radio	121
Jadual 5.11 Puas Jika Mendengar Lagu Dangdut di Radio	122

Jadual 5.12	Puas Dan Suka Jika Lagu Dangdut yang Diminta Diputarkan oleh Penyiar	123
Jadual 5.13	Saling Bertukar Informasi Sesama Pendengar Radio Semasa Mendengar Lagu Dangdut Melalui Interaktif Dengan Penyiar Radio Semasa Meminta Lagu Diputarkan	124
Jadual 5.14	Menghilangkan Masalah yang Dihadapi Walaupun Sementara Semasa Mendengar Lagu Dangdut	125
Jadual 5.15	Sebagai Hiburan Selepas Bekerja dan Beraktiviti	126
Jadual 5.16	Melampiaskan Emosi yang Terpendam Sehingga Fikiran Boleh Kembali Tenang	127
Jadual 5.17	Sebagai Sarana Hiburan Pada Waktu Lapang	128
Jadual 5.18	Siaran Lagu-Lagu Dangdut Lama	129
Jadual 5.19	Mendengar Lagu Daripada Artis-Artis Dangdut Lama	130
Jadual 5.20	Aliran Muzik Dangdut Disko	131
Jadual 5.21	Aliran Muzik Dangdut Koplo	133
Jadual 5.22	Aliran Muzik Dangdut Klasik	134
Jadual 5.23	Aliran Muzik Dangdut Etnik	135
Jadual 5.24	Aliran Muzik Dangdut Remix	136
Jadual 5.25	Lagu Dangdut Baharu	137
Jadual 5.26	Penyanyi Baharu dan Ulasan Tentang Lagu-Lagu Mereka	139
Jadual 5.27	Program Permintaan Lagu	140
Jadual 5.28	Program Kuiz	141
Jadual 5.29	Program Aduan	143
Jadual 5.30	Konsultasi Masalah Peribadi	144
Jadual 5.31	Bual Bicara/Dialog Interaktif	145
Jadual 5.32	Jumlah Responden Mengikut Wilayah Kecamatan	148

SENARAI RAJAH

	Halaman	
Rajah 1.1	Kerangka Penyelidikan	19
Rajah 1.2	Peta Provinsi Sumatera Utara	21
Rajah 1.3	Peta bandar dan pinggir bandar Medan	22
Rajah 1.4	Model penggunaan dan kepuasan pendengar	30
Rajah 2.1	Tabla	50
Rajah 4.1	Formula Karzt, Palmgreen & Blummer	98
Rajah 4.2	Formula Schramm dan Porter	99
Rajah 4.3	Penggunaan dan kepuasan	110

SENARAI SINGKATAN

BRV	Bataviase Radio Vereniging
CBS	Columbia Broadcasting System
CIRVO	Chinese En Inheemse Radio Luisteraars Vereniging Oost
EMRO	Eerste Madiunse Radio Omroep
GSM	Global System for Mobile Communications
MAVRO	Mataramse Vereniging Voor Radio Omroep
MMS	Multimedia Messaging Service
MOVA	Meyers Omroep Voor Allen
NBC	National Broadcasting Company
ORARI	Organisasi Radio Amatur Republik Indonesia
PAMMI	Persatuan Artis Muzik Melayu Indonesia
PARD	Persatuan Radio Amatur Radio Djakarta
PMR	Pengantar Minum Racun
PPRK	Perikatan Perkumpulan Radio Ketimuran
PSP	Pancaran Sinar Petromaks
RDI	Radio Dangdut Indonesia
RDTPI	Radio Dangdut TPI Medan
RKM	Radio Kayu Manis
RRI	Radio Republik Indonesia
RTM	Radio Televisyen Malaysia
SDA	Sumber Daya Alam
SIM	Subscriber Identity Module
SMS	Short Messaging Service

SRV	Solosche Radio Vereniging
UNESCO	United Nations Educational, Scientific and Cultural Organization
USU	Univeriti Sumetera Utara
VORL	Vereniging Voor Oosterse Radio Luisteraars
VORO	Vereniging Voor Oosterse Radio Omroep

LISTENERS' USES AND GRATIFICATION TOWARDS DANGDUT MUSIC ON THE RADIO: A SURVEY STUDY OF SUBURBAN AND CITY LISTENERS IN MEDAN

ABSTRACT

The main problem studied in this research is to study uses and gratifications of listener *dangdut* music broadcast by radio stations in Medan. This study also investigated the motives of suburban listeners and city listeners in Medan for listening to *dangdut* music on the radio, and the needs that they wish to fulfil by listening to *dangdut* music. Furthermore, the study also identified the listening pattern (hearing media and media habit) of the *dangdut* music suburban listeners and the city listeners. Finally, the study looked into their level of satisfaction with their choice of the available radio stations.

The basis of this study is the uses and gratifications theory. The purposive sampling method was used to determine the study sample. Data collection was conducted using the questionnaire, distributed to 200 respondents. Respondents from the suburb totalled 100, and samples from the city were also 100. This research was conducted on listeners from 8 districts in the suburb of Medan city and 8 districts from Medan city. For more in-depth information on the listeners' satisfaction towards *dangdut* music on the radio, 5 listeners have been interviewed.

Data analysis used the quantitative method. The result was combined with the data from the interview. Research results showed that radio listeners from the suburb and the city of Medan were satisfied and found their needs have been fulfilled by listening to *dangdut* music on the radio. Listeners from the suburb have used the radio more often to listen to *dangdut* music compared with city listeners. The results from the quantitative data analysis showed that exchange of information, entertainment, social interactions and function were factors that influence listeners to listen to *dangdut* music.

The results from the interview have successfully identified other motives of radio listeners. First is to create friendly relationships among listeners such that a community of listeners have been formed with many members. In terms of theory, the results from the interviews were successful to reject the criticisms against the uses and gratifications theory which accused it as individualistic and ignored the social and cultural aspects. This is because the results from the interviews with the respondents have indicated that they have shown a strong culture in the aspects of the society. Therefore, this study supports the theory and finds it as relevant in the context of the study.

PENGGUNAAN DAN KEPUASAN PENDENGAR TERHADAP MUZIK DANGDUT DI RADIO: SATU KAJIAN SURVEY TERHADAP PENDENGAR DI PINGGIR BANDAR DAN DI BANDAR MEDAN

ABSTRAK

Permasalahan utama dalam penyelidikan ini ialah mengkaji penggunaan dan kepuasan pendengar terhadap muzik dangdut yang disiarkan oleh stesen radio di Medan. Kajian ini juga telah menyiasat motif khalayak pinggir bandar dan bandar di Medan mendengar muzik dangdut di radio, dan kehendak yang ingin dipenuhi oleh mereka dengan mendengar muzik dangdut. Seterusnya, kajian ini telah mengenal pasti pola mendengar (pendengaran media dan tabiat media) pendengar pinggir bandar dan pendengar bandar di Medan. Akhirnya, kajian ini telah melihat tahap kepuasan mereka dengan pilihan siaran radio yang sedia ada.

Asas kajian ialah teori penggunaan dan kepuasan. Kaedah pensampelan bertujuan digunakan bagi menentukan sampel kajian. Penyelidikan dilakukan dengan mengedarkan borang soal selidik kepada 200 responden, 100 Responden dari pinggir bandar dan 100 orang sampel dari bandar Medan, di lapan daerah di pinggiran Kota Medan dan di lapan daerah di Kota Medan. Untuk maklumat yang lebih mendalam tentang kepuasan pendengar terhadap muzik dangdut di radio, 5 pendengar telah ditemu bual.

Pendengar pinggir bandar lebih kerap menggunakan radio untuk mendengar muzik dangdut berbanding dengan pendengar bandar. Hasil analisis data kuantitatif pula menunjukkan bahawa bertukar maklumat, hiburan, interaksi sosial dan fungsi merupakan faktor-faktor yang mempengaruhi pendengar untuk mendengar muzik dangdut. Hasil temu bual pula berjaya mengenal pasti motif lain pendengar radio. Pertama ialah menjalin silaturahim antara sesama pendengar sehingga membentuk satu komuniti pendengar yang ramai.

Dari segi teori, hasil temu bual telah berjaya menolak kritikan yang mengatakan teori penggunaan dan kepuasan itu bersifat individualistik, dan mengetepikan aspek sosial dan budaya. Hal ini kerana hasil temu bual dengan responden menampakkan mereka menunjukkan sikap budaya yang tebal dalam aspek kemasyarakatan. Justeru, kajian ini mempertahankan teori ini dan ia amat relevan dalam konteks kajian ini.

BAB I

PENDAHULUAN

1.0 Pengenalan

Di Indonesia, radio telah mengalami perkembangan yang drastik berbanding dengan media elektronik yang lain. Sebagai media yang mempunyai ciri yang tersendiri, radio memiliki kekuatan dan kelemahannya yang tersendiri. Salah satu daripada ciri-ciri radio ialah ia bersifat peribadi. Orang mendengar radio kerana mereka ingin mendengarnya. Setiap orang mempunyai alasan khusus untuk mendengar radio. Antaranya, ada yang suka mendengar muzik. Antara muzik yang menjadi kegemaran pendengar adalah muzik dangdut. Persoalannya, bagaimanakah pendengar atau khalayak masyarakat yang gemar mendengar siaran muzik dangdut di radio? Adakah mereka berpuas hati mendengar muzik dangdut di radio? Persoalan inilah antara yang akan dikupas dalam kajian ini. Bab ini akan menghuraikan latar belakang kajian, pernyataan masalah, persoalan kajian, objektif kajian, kepentingan kajian, skop kajian dan kaedah penyelidikan .

1.1 Latar Belakang Kajian

Radio telah menjalani proses perkembangan yang cukup lama sebelum menjadi media komunikasi seperti sekarang ini. Radio bermula dengan penemuan sebuah alat penerima mesej jarak dekat yang menggunakan kawat beraliran elektrik oleh Dane pada tahun 1802. Kisah ini terdapat dalam buku yang bertajuk *Radio's Conquest of Space*

yang ditulis oleh Donald McNicol pada tahun 1956 yang mengatakan bahawa penemuan radio telah memenuhi ruangan angkasa (Effendy, 1990, hlm. 8).

Dalam zaman milenium ini, radio boleh didengari di mana-mana sahaja, sehingga ia menjadi sangat akrab dengan manusia. Semenjak itu, radio telah terus menjadi media yang paling luas penggunaannya di muka bumi ini, melebihi penggunaan Internet. Seluruh dunia boleh menerima pancaran isyarat elektromagnetik yang dipancarkan oleh lebih daripada 35000 stesen radio.

Radio mempunyai pendekatan yang unik. Keunikannya ini telah menyebabkan perubahan dalam penggunaannya kepada masyarakatnya. Sebelum tahun 1950-an radio hanya merupakan alat hiburan keluarga. Namun, semenjak setengah abad kebelakangan ini, ia telah menjadi teman peribadi manusia. Setiap hari orang mendengar radio, apalagi mereka yang mempunyai pelbagai aktiviti dan mereka yang sering berkenderaan (Keith, 2000).

Sebagai salah satu media elektronik, radio mempunyai ciri-ciri khas yang boleh dijadikan kekuatan untuk menyampaikan mesej kepada masyarakat. Dari segi fizikal, radio lebih kecil bentuknya daripada televisyen. Harganya pun lebih murah. Oleh yang demikian, semua orang boleh memilikinya. Selain itu, ia mudah dibawa ke mana-mana.

Satu lagi kelebihanannya ialah kita boleh mendengar radio sambil bersantai, membaca buku, berbaring, bekerja, ataupun sambil mengendalikan kenderaan. Perkembangan teknologi terkini juga membolehkan radio diintegrasikan ke dalam peralatan elektronik yang lain seperti telefon bimbit.

Namun, alat media massa ini juga mempunyai beberapa kelemahan. Radio memberikan audio yang tidak kekal sifatnya. Radio tidak boleh memvisualkan gambar kerana ia hanya menggunakan imaginasi pendengarnya melalui maklumat dan muzik yang disiarkan oleh penyiarinya (Effendy,1990).

Untuk menarik minat penggemarnya, di Indonesia, biasanya stesen radio mempunyai ciri-ciri yang khas. Ada kemungkinannya ciri-ciri khas radio ini mewakili karakter dan jenis masyarakat di Indonesia atau penduduk di sesebuah bandar.

Ada beberapa jenis siaran radio di Indonesia. Yang pertama, siaran radio untuk remaja. Siaran radio ini mengandungi pelbagai segmen untuk remaja. Justeru, secara automatik, peminat-peminatnya terdiri daripada golongan remaja.

Di bandar Medan terdapat banyak siaran radio remaja. *Radio Kiss FM, Star FM, Radio Mix FM, Radio Visi FM, dan Radio Prambors* adalah contoh siaran radio remaja yang mempunyai pendengar setia. Radio yang mempunyai segmentasi pendengar yang pasti, secara bisnis akan bertahan. Selain itu radio juga harus memiliki konsep yang jelas, modal yang kuat, dan pendengar yang solid (Eksis siaran di Lingkaran Persaingan, 2013).

Sesuai dengan cirinya sebagai radio remaja, pendengar radio ini berusia antara 15 dan 25 tahun. Namun, mereka yang belum berusia 15 tahun atau yang berusia diatas 25 juga turut mendengar siaran radio ini. Program yang disiarkan berkait dengan dunia remaja seperti muzik, filem, gaya hidup, pergaulan, dan sebagainya. Waktu siarannya disesuaikan dengan remaja dan bahan siarannya juga berkait dengan perkara yang biasa diucapkan dan difikirkan oleh remaja kini. Umpamanya, cerita komedi, ramah dan

cerdas adalah gaya siaran radio remaja. Bahasa yang digunakan pula adalah bahasa Indonesia, Inggris, dan bahasa daerah tempatan (Keith, 2000).

Jenis siaran radio yang kedua ialah siaran radio dewasa. Ia disebut siaran radio dewasa kerana muzik yang dimainkan dan program yang disajikan sesuai untuk orang dewasa. Lagu yang diputarkan adalah lagu-lagu sekitar tahun 60-an dan 90-an. Programnya berkait dengan persoalan ekonomi, sosial, politik, keluarga, hubungan suami isteri, dan sebagainya. Walaupun kedewasaan itu tidak ditentukan oleh usia, pendengar yang ekonominya sudah stabil, bertanggungjawab, dan prihatin dengan persekitaran umumnya merupakan kriteria yang menjadi sasaran siaran radio dewasa. *Radio Lite FM* dan *Delta FM* merupakan contoh siaran radio dewasa di Medan (Fatmasari, 2012).

Jenis siaran radio yang ketiga ialah radio keagamaan. Kini terdapat banyak stesen radio yang bercirikan agama tertentu, di beberapa bandar di Indonesia. Contohnya, *Radio Dakta*, *Radio Attahiriyah*, dan *Radio MQ FM* di Bandung, Solo, dan Lampung disasarkan untuk pendengar Muslim. Semuanya merupakan siaran radio yang programnya seratus peratus bercirikan nilai Islam, seperti program dialog antara pakar agama, terjemahan, dan penjelasan al-Quran, dan sebagainya. Tentang format muziknya pula, *MQ FM* memutar lagu-lagu keagamaan, nasyid, dan semua jenis muzik yang tidak bercanggah dengan nilai-nilai Islam. Di Medan juga terdapat satu siaran radio yang bersifat keagamaan khusus untuk penganut agama Kristian, yang dikenali sebagai *Radio Suara Nafiri FM* (Fatmasari, 2012)

Jenis siaran radio yang keempat ialah siaran radio berita. Ia disebut siaran radio berita kerana 80% atau lebih daripada siarannya mengandungi berita. Contoh radio yang mengutamakan siaran berita untuk menarik minat pendengarnya ialah *Radio Elshinta*, *Radio RRI*, dan *Radio Trijaya*. *Radio Trijaya* misalnya, mempunyai program yang lebih kepada perbincangan tentang tema-tema penting seperti ekonomi, alam sekitar, jenayah, sosial, dan gaya hidup. Agar perbincangannya lebih berkesan, program ini mengundang para pakar bidang tertentu untuk berdialog, bersesuaian dengan tema yang dibicarakan. Selain itu, pendengar juga boleh mengambil bahagian dengan bertanya atau memberikan pendapat mereka secara langsung melalui telefon atau sistem pesanan ringkas. Rancangan selebihnya, merupakan berita atau laporan yang dibacakan secara langsung oleh wartawan sendiri. Muzik yang dimainkan hanyalah untuk selingan bagi menghiasi temu bual selama satu jam.

Seperti stesen-stesen radio yang lain, Radio Trijaya memerlukan pengacara radio yang berpengetahuan luas, terutamanya tentang dunia berita. Kini Radio Trijaya sudah pun bersiaran di Bandung, Jakarta, Yogyakarta, Semarang, Manado, Medan, Palembang, dan Jember.

Seterusnya, siaran radio yang kelima ialah radio dangdut. Banyak stesen radio yang memilih format khusus muzik dangdut ini. Hal ini mungkin kerana jenis muzik ini mudah diterima oleh pelbagai lapisan masyarakat pendengar Indonesia. Hampir semua siaran radio di kesemua bandar Indonesia, mengandungi segmen untuk pendengar dangdut. Contohnya, *Radio Megaswara*, *Radio Cosmo*, *Radio Elgangga Bekasi*, *Radio*

Dahlia Bandung, Radio Toss FM Banda Aceh dan Radio Prodangdut Padang (Fatmasari, 2012).

Bagaimanapun, di kota Medan jarang sekali rancangan radio memainkan muzik dangdut bersiaran langsung 24 jam. Di kota Medan, terdapat dua stesen radio yang mengandungi segmen muzik dangdut, iaitu *Radio Suara Medan* (kumpulan *Radio Dangdut Mercy Jakarta*) dan *Radio Dangdut TPI Medan* (rangkaian RDTPI Jakarta/MNC Networks). Kedua-dua stesen radio ini konsisten memainkan muzik beraliran dangdut (Fatmasari, 2012)

Daripada kelima-lima jenis siaran radio yang telah dinyatakan tadi, siaran radio yang paling banyak pendengarnya adalah siaran radio yang mempunyai segmen muzik dangdut. Bagaimanapun, muzik bersifat universal; ia boleh difahami oleh semua peringkat masyarakat dan ia boleh menghiburkan masyarakat tanpa mengira agama, strata sosial, latar belakang hidup, dan pendidikan. Banyak alasan untuk seseorang mendengar muzik. Muzik dapat dijadikan sarana penyampai mesej. Muzik boleh memberikan kebebasan dan boleh menghargai kebebasan. Ia juga boleh menggambarkan perbezaan untuk mengekspresikan diri yang tertuang dalam mesej, lirik, dan gaya penyampaian (Fatmasari, 2012).

Di Indonesia, radio telah maju selari dengan reformasi politik dan ekonomi yang berlaku. Sehingga tahun 2009, ada sebanyak 108 buah stesen radio AM dan FM yang wujud di Sumatera Utara dan 42 buah stesen radio yang bersiaran di bandar Medan.

Jadual 1.1

Peringkat Radio Stesen di Bandar Medan Nielsen Media Research, 2010

Bil	Radio	Wave#2 2012	Wave#4 2012
1.	KARDOPA	149	196
2.	RDI	134	154
3.	MOST FM	246	152
4.	SIKAMONI	141	131
5.	KOSA	95	121
6.	RODHESA	74	106
7.	CITRA	85	94
8.	PRO2	111	84
9.	KISS	69	78
10.	SIMPONI	156	77
11.	PRAMBORS	0	65
12.	SUARA MDN	93	54
13.	TELADAN	80	54
14.	QFM	57	45
15.	PRO1	62	33
16.	UMSU FM	49	25
17.	STAR	33	24
18.	ALNORA	0	0
19.	BINUANG	0	0
20.	CAS/DNGTPI	0	0
21.	LITE FM	0	0
22.	MUTIARA	0	0
23.	PASOPATI	0	0
24.	PRAPANCA	0	0
25.	RRI ANY	0	0
26.	ISTANA	0	0
27.	MITRA	0	0
28.	RORIS	0	0
29.	DELTA FM	29	0
30.	BONSITA	0	0
31.	NARWASTU	44	0
32.	ELSHINTA	0	0
33.	SONYA	0	0
34.	TRIJAYA	0	0
35.	MESRA FM	0	0
36.	VISI FM	0	0
37.	GO FM	91	0
38.	LYPS	53	0
39.	LAFEMME	0	0
	Lain-lain	188	197
	Jumlah	820	752

Jadual 1.2

*Sosiodemografi Pendengar Radio di Bandar Medan
Nielsen Media Research 2010*

Cume (000's)	Cume (000's)	T.S.L.
<i>All People 10+</i>	4007	7.45
10-24	1464	7.19
25-39	1735	7.4
40-44	299	8.12
45+	509	9.06
Lelaki	2083	7.2
Perempuan	1924	8.13
*Profesional/Eksekutif	33	6.42
Ahli Perniagaan	292	7.06
Pegawai	240	7.38
Pegawai Tinggi	91	2.54
Pekerja Lapangan	1291	8.02
Pelajar/Mahasiswa	669	6.01
Suri Rumah Tangga	948	9.1
Pesara/Tidak Bekerja	444	8.09
A1	0	0
A2	51	11.04
B	299	5.2
C1	190	4.07
C2	1158	8.12
D	1400	7.45
E	909	8.34

Nota. Disesuaikan daripada Nielsen Media Research (NMR), Wave #4 2009, Wave #4 2010, All Place of Listening, Mon-Sun 05:00AM–12:00MN Demographic: All People 10+, Statistic: Cume (000's), Pl. of Listening: All

1.2 **Penyataan Masalah**

Persoalan kajian ini adalah sejauh manakah kepuasan pendengar yang mendengar siaran dangdut telah dipenuhi ketika mendengar muzik dangdut melalui Radio? Apakah ada perbezaan antara kepuasan pendengar muzik dangdut di kawasan bandar dengan kepuasan pendengar di pinggir bandar Medan?

Selama ini orang menilai muzik dangdut sebagai muzik untuk masyarakat di daerah pinggiran bandar. Bahkan, pendengar muzik dangdut itu hanya terdiri daripada kalangan masyarakat miskin. Hal ini juga dikuatkan dengan esei yang ditulis oleh Faruk H. T., dekan Fakultas Ilmu Budaya Universitas Gadjah Mada. Dalam esainya berjudul *Kunci Kajian Kebudayaan*, Faruk berpendapat bahawa dangdut adalah muzik yang digemari oleh kelompok masyarakat marginal, baik dari segi ekonomi mahupun dari segi geografi. Dari segi ekonomi, dangdut merupakan muzik yang digemari oleh masyarakat berekonomi tahap rendah, seperti buruh kota misalnya. Dari segi geografi, ia merupakan muzik yang hidup dan dihidupkan oleh kelompok masyarakat yang tinggal di pinggir kota, di Jawa ataupun di luar Jawa yang menjadi pusat kekuasaan ekonomi, politik, dan kebudayaan masyarakat Indonesia (Andina:2012).

Banyak sekali lirik lagu dangdut yang seolah-olahnya menegaskan kedudukan marginal penggemarnya. Majoriti lirik lagu dangdut membicarakan tentang cinta dan moraliti daripada pandangan simiskin. Umpamanya, lirik lagu *Termiskin Di Dunia* berikut menggambarkan antara ciri penggemar dangdut.

*sebelum kamu mau
pikir-pikir dahulu
semua orang tahu siapa diriku
kerana aku termiskin di dunia
kau orang kaya, aku orang tak punya ...
(Endang Raes, 1986)*

Baris terakhir dalam lirik tersebut mengandung ciri rendah diri. Ia menggambarkan penyanyi berasa dirinya yang miskin tidak mungkin boleh mendapatkan pujaan hatinya yang sosioekonominya lebih tinggi daripada dirinya (Andina, 2012).

Namun, kini muzik dangdut sudah menular ke dalam kalangan masyarakat pelbagai kelas ekonomi sehingga kelab malam pun kini sudah memutarakan muzik dangdut. Dari segi fenomena sekarang, muzik dangdut digemari banyak pengikutnya kerana beberapa faktor seperti berikut.

Pertama, muzik dangdut merupakan sarana hiburan untuk melepaskan lelah dan mengurangkan ketegangan dengan berjoget, diiringi pula oleh lirik yang mengajak pendengarnya bergembira. Kedua, muzik dangdut merupakan projeksi angan-angan yang terpendam. Ia terbukti dalam lirik lagu dangdut yang menceritakan tentang penderitaan, duka lara akibat kemiskinan, ataupun putus cinta. Ketiga, muzik dangdut merupakan sarana pendidikan atau penyampai pesanan. Di samping lagu-lagu yang menyampaikan duka lara, banyak juga lagu dangdut yang bermisikan pendidikan, baik yang bersifat rohani, dakwah mahupun nasihat supaya berbuat baik. Untuk fungsi ini, sememangnya penyanyi Rhoma Irama adalah pelopornya (Weintraub, 2010).

Sebagai sarana penyampai pesan untuk kepentingan politik, muzik dangdut juga berperanan penting. Muzik dangdut yang merupakan muzik asli kebanggaan Indonesia, akhirnya menjadi terkenal pada peringkat antarabangsa. Kini, aliran muzik dangdut bukan sahaja menjadi satu muzik kegemaran di negara Jepun, bahkan ia juga di gemari di Amerika Syarikat. Muzik dangdut telah berkembang di Amerika Syarikat semenjak tahun 2007 dan ia banyak dipelajari oleh ahli akademik di pelbagai universiti di sana. Profesor Dr. Andrew Weintraub, pensyarah muzik Pittsbergh University, Amerika Syarikat melahirkan kecintaannya kepada muzik dangdut dengan menulis buku berjudul *Dangdut Stories* dan diterjemahkan ke dalam bahasa Indonesia dengan judul *Dangdut, Muzik, Identitas dan Budaya Indonesia*. Di Indonesia, Kementerian Pendidikan dan Kebudayaan Indonesia telah mengiktiraf muzik dangdut ke UNESCO sebagai budaya warisan dunia selepas batik (Siti Nur Cholidah, 2012).

Mentri Koordinator Kesejahteraan Rakyat Agung Laksono juga bersetuju dengan usul bahawa muzik dangdut didaftarkan untuk mendapat pengakuan UNESCO sebagai milik dan karya Indonesia. Pernyataan ini di sampaikan oleh Agung Laksono dalam Musyawarah Nasional Persatuan Artis Musik Melayu-Dangdut Indonesia (PAMMI) di Surabaya pada 3 Mac 2012. Agung Laksono mengatakan bahawa UNESCO dapat menguatkan kewujudan Muzik Dangdut di khazanah muzik dunia sebagai kekayaan budaya Indonesia. Hal ini sangat penting kerana muzik dangdut tidak hanya sekadar hasil budaya untuk menghibur sahaja, bahkan muzik dangdut juga memberi kesan ekonomi yang positif dan menyumbangkan kepada industri perniagaan di Indonesia (Latief, 2012).

Usaha pemerintah itu juga didukung oleh artis penyanyi dangdut Indonesia, seperti Ikke Nurjanah. Meskipun Ikke menyatakan tidak mudah membuat UNESCO mau mengesahkan Muzik Dangdut sebagai warisan budaya Indonesia, kerana masih banyak budaya lain yang hampir sama bentuknya dengan muzik dangdut. Untuk itu para artis muzik dangdut Indonesia melalui organisasi Persatuan Artis Musik Melayu-Dangdut Indonesia (PAMMI) dan pemerintah sedang mempersiapkan data yang berkaitan dengan sejarah dan kiprah musik tersebut di Indonesia sebagai syarat untuk mendaftarkan dangdut sebagai warisan budaya dunia ke UNESCO. Hal ini memerlukan sejarah tentang para pencipta musik dangdut dan saksi artis yang masih hidup (Hendro Situmorang, 2012)

Oscar Lewis (1959) yang dikutip Parsudi Suparlan menyebutkan, masyarakat pinggir kota dianggap begitu sinonim dengan kemiskinan dari semua sudut, termasuk miskin budaya dan miskin jiwa. Proses sosialisasi budaya daripada generasi tua kepada generasi berikutnya inilah disebut sebagai budaya kemiskinan. Dalam kajiannya di Amerika Latin (Mexico) ini, Lewis berpendapat bahawa kemiskinan merupakan suatu adaptasi atau penyesuaian dan sekali gus merupakan reaksi kaum miskin terhadap kedudukan marginal mereka di dalam masyarakat kelas tinggi berstrata yang bersifat individualistik dan bercirikan kapitalisme. Budaya tersebut mencerminkan suatu usaha mengatasi perasaan putus asa dan usaha untuk mengubah nasib mereka (Parsudi Suparlan, 1993).

Evers (1980) dalam kajiannya di Jakarta menjelaskan bahawa satu masyarakat kelas baharu telah terbentuk, dikenali sebagai masyarakat pinggir kota, yang terdiri

daripada golongan yang kukuh ekonominya dan golongan yang lemah ekonominya. Golongan yang lemah ekonominya ini merupakan sebahagian besar populasinya yang disebut sebagai kelas masa peralihan. Masyarakat kelas ini berbeza dengan golongan yang kukuh ekonominya, dari sudut keadaan hidup mereka yang berada dalam ketidakstabilan. Taraf kehidupan ekonomi mereka terhad kepada usaha mencari rezeki sekadar untuk mendapatkan sesuap nasi. (Muba Simanihuruk, 2003).

Selanjutnya, Evers (1980) menjelaskan bahawa kelas masyarakat masa peralihan Jakarta ini bukanlah tanpa tatanan atau homogen. Perjuangan hidup mereka hanyalah untuk mengatasi ketidakpastian masa depan, mendapatkan pendidikan formal, dan meningkatkan pendapatan yang rendah. Justeru, matlamat ini terpaksa mereka usahakan melalui penyusunan kelompok kecil dengan mempertahankan kekerabatan dan hubungan lain dalam daerah-daerah asal mereka (Muba Simanihuruk, 2003).

Sebagai kesimpulan, masyarakat pinggir kota adalah masyarakat miskin, mempunyai pendidikan formal yang rendah, mampu berjuang dalam susunan kelompok kecil, dengan mempertahankan kekerabatan dan mengekalkan hubungan erat dengan daerah asal mereka. Jika demikian keadaannya, gambaran muzik dangdut memang dapat dikaitkan dengan masyarakat pinggir kota.

Di Indonesia, Fenomena muzik dangdut yang dahulunya disukai dalam kalangan masyarakat kelas bawahan yang tinggal di pinggir kota, kini telah mula menular kepada masyarakat kelas ekonomi atasan atau orang kaya yang sinonim dengan masyarakat modern yang menduduki pusat bandar. Kajian ini ingin menyiasat kebenaran andaian

bahawa muzik dangdut kini memiliki pendengar daripada semua kalangan, tetapi masih didominasi oleh pendengar dari kalangan masyarakat pinggir bandar.

Kajian ini akan melibatkan pendengar sebagai responden yang dikaji. Pendengar di sini adalah pendengar pasif (masyarakat bandar Medan yang akan dipilih mengikut kaedah pensampelan bertujuan) dan pendengar aktif (termasuk dalam kelompok peminat pelbagai stesen radio dan sering menggunakan radio secara interaktif).

1.3 Persoalan Kajian

Permasalahan utama yang akan dijawab dalam penyelidikan ini adalah seperti berikut.

1. Apakah motif khalayak pinggir bandar dan bandar Medan mendengar muzik dangdut di radio?
2. Apakah keperluan yang hendak dipenuhi oleh khalayak pinggir bandar dan bandar Medan daripada mendengar muzik di radio ?
3. Bagaimanakah pola pendengaran media dan tabiat pendengar muzik dangdut daripada kalangan pendengar pinggir bandar dan bandar di kota Medan?
4. Adakah khalayak pinggir bandar dan bandar di kota Medan berpuas hati dengan pilihan stesen radio yang ada?

1.4 Objektif Kajian

Kajian ini dijalankan berdasarkan objektif berikut.

1. Untuk mengetahui motif khalayak pinggir bandar dan bandar kota Medan daripada mendengar muzik dangdut di radio.
2. Untuk mengetahui keperluan yang hendak dipenuhi oleh khalayak pinggir bandar dan bandar kota Medan daripada mendengar muzik di radio.
3. Untuk mengetahui pola pendengaran media dan tabiat media pendengar muzik dangdut daripada kalangan pendengar pinggir bandar dan bandar di kota Medan.
4. Untuk mengetahui tahap kepuasan khalayak pinggir bandar dan bandar di kota Medan terhadap siaran muzik dangdut di radio.

1.5 Kepentingan Kajian

Kajian ini dibuat berdasarkan beberapa kepentingan semua hal berikut.

1. Memperkayakan kajian komunikasi di Indonesia, khususnya tentang media massa radio.
2. Menjadi masukan untuk masyarakat bandar Medan memilih radio dengan siaran muzik dangdut yang dapat memenuhi kepuasan pendengarnya.

3. Menjadi masukan bagi media massa khususnya siaran radio dangdut dalam membentuk pendengar yang setia. Sehingga memungkinkan terbentuknya komuniti pendengar yang jumlahnya banyak. Secara politik, ini sangat berguna, karena dapat menambah basic voters bagi partai politik yang ada di Indonesia.
4. Memperkaya khazanah ilmu komunikasi, khususnya kajian tentang teori penggunaan dan kepuasan, khususnya untuk media massa radio.
5. Menjadi panduan kalangan peniaga media khususnya radio, terhadap motif, alasan, untuk memenuhi keperluan pendengar ketika mereka mendengar muzik dangdut di radio.

1.6 Kaedah Kajian

Kaedah kajian adalah proses, prinsip dan prosedur yang digunakan untuk mengenal pasti persoalan kajian dan mencari jawapannya, yang diarahkan oleh perspektif teoretis. Metodologi selalunya berlandaskan pada pendekatan teori (Bogdan & Taylor, 1975; Deddy Mulyana, 2006).

Kajian tentang penggunaan dan kepuasan ini digambarkan sebagai kajian menarik yang beralih daripada kajian tradisi yang lalu (Swanson, 1979, Jalaluddin Rahmat, 2007). Hal tersebut kerana teori penggunaan dan kepuasan tidak tertarik kepada yang dilakukan media, tetapi ia tertarik kepada yang dilakukan audiens terhadap media, penggunaan dan proses memenuhi keperluan. Dalam andaian ini, komunikasi massa,

khususnya siaran muzik dangdut di radio memang berguna. Sebenarnya, penggunaan media itu diarahkan oleh motif dan perilaku audiens yang degil. Hal ini kerana penggunaan media itu hanyalah salah satu cara untuk memenuhi keperluan psikologi, manakala kesan media pula dianggap sebagai situasi ketika keperluan itu dipenuhi.

Oleh yang demikian, satu pendekatan yang tepat dan bersesuaian yang boleh mendapatkan data yang bersesuaian, memiliki kesahan dan keandalan untuk dianalisis atau ditafsirkan dalam penjabaran yang luas. Kemudian ia dirumuskan sebagai satu kesimpulan kajian. Bab ini akan membahaskan tentang kaedah yang digunakan, populasi dan sampel, takrif kendalian, kesahan dan keandalan serta. Ia juga akan menjelaskan teknik pengumpulan dan penganalisan data.

Konsep asas yang digunakan adalah teori penggunaan dan kepuasan oleh Kartz, Blumler, dan Gurevitch (1974). Perkara yang dikaji dalam model ini adalah sumber sosial, psikologi, keperluan yang melahirkan harapan daripada media massa atau sumber-sumber lain, yang menimbulkan perbezaan pola media dan pemenuhan keperluan, dan akibat-akibat lain yang tidak diingini, yang timbul bersama-samanya.

Kajian ini menggunakan teknik pendekatan kuantitatif dan dikukuhkan dengan temu bual kerana teknik ini lebih berkeupayaan untuk menjawab persoalan tentang pemenuhan keperluan dan kepuasan pendengar muzik dangdut di radio di bandar dan di pinggir bandar Medan. Penggunaan kedua-dua teknik ini memberikan ruang yang luas untuk seseorang penyelidik itu mengawal pemboleh ubah. Penggunaan kedua-dua kaedah ini saling melengkapi untuk menjawab persoalan kajian (Adnan Hussein, 2006).

Data kuantitatif digunakan dalam bentuk deskriptif menyeluruh dan berbentuk pemerihalan. Kaedah deskriptif pada keseluruhannya bertujuan menjelaskan dan merumuskan pelbagai maklumat yang berkaitan dengan pemboleh ubah yang menjadi objek penyelidikan. Rumusan daripada pemerihalan pemboleh ubah sampel itu pula adalah untuk membuat suatu generalisasi terhadap populasi yang dikaji berdasarkan maklumat yang diperoleh daripada sampel. Dengan itu juga, ia boleh digunakan untuk menjelaskan perhubungan, perbezaan atau pengaruh sesuatu pemboleh ubah dengan pemboleh ubah lain dalam model yang dikaji (Burhan Bungin, 2006). Untuk pengumpulan data kuantitatif, kaedah yang sesuai digunakan ialah kaedah soal selidik (DeFleur & Ball-Rokeach, 1989).

Data temu bual penting untuk memberikan penjelasan dalam bentuk deskriptif mendalam, untuk memberikan penjelasan secara interpersonal terhadap sifat-sifat sampel yang dikaji, umpamanya dalam kajian ini, golongan remaja. (DeFleur & Ball-Rokeach, 1989). Kaedah temu bual mendalam mempunyai beberapa kebaikan. Pertama, ia mampu menjelaskan hubungan antara fakta dengan makna. Kedua, ia boleh mendedahkan makna-makna yang berhubungan dengan tema dalam pengalaman responden dalam kehidupan mereka, serta menemukan hubungan antara setiap individu sampel yang ditemu bual dengan populasi kajian (Acosta - Alzuru & Kreshel, 2002).

Rajah 1.1. Kerangka penyelidikan

1.6.1 Soal Selidik

Kaedah soal selidik sangat sesuai untuk mengumpulkan data utama, secara serentak, daripada responden yang ramai, dan yang berjauhan (Babbie, 1998). Menurut Kerlinger (1973), kaedah soal selidik dapat memberikan gambaran fenomena sosiologi dan psikologi seperti keadaan sosioekonomi, politik, tingkah laku, sikap, kepercayaan, dan motivasi sampel yang dikaji. Jika sampel telah dipilih dengan sesuai, kaedah soal selidik dapat memberikan gambaran dan penjelasan yang menyeluruh tentang hubungan antara pemboleh ubah yang menjadi pembahasan dalam sesuatu kajian. Oleh itu, kajian ini telah memilih untuk menggunakan soal selidik sebagai pendekatan kaedah kuantitatif. Soal selidik ialah satu senarai soalan dengan jawapan-jawapan alternatif yang telah disediakan oleh penyelidik, dan responden diminta memilih jawapan sesuai dengan aspirasi, persepsi, sikap, keadaan atau pendapat peribadinya (Suyanto & Sutinah, 2005).

Dalam kajian ini, 200 orang responden telah ditemu bual menggunakan satu set soal selidik yang dirancang untuk mengukur pemboleh ubah yang berkaitan dengan ciri-

ciri unit analisis. Sampel yang dipilih dalam kajian ini terdiri daripada pendengar radio yang berumur antara 20 hingga 45 tahun. Seramai 4 orang penemu bual telah dilantik membantu penyelidik menemu bual sampel kajian. Mereka terdiri daripada pelajar tahun ketiga Jabatan Komunikasi Fakultas Ilmu Sosial Ilmu Politik Universiti Sumatera Utara, Medan. Sebelum mereka menjalankan tugas sebagai penemu bual, mereka diminta untuk menghadiri satu kursus latihan tentang tataprogram menemu bual dan diberi pemahaman tentang soal selidik dan jenis responden yang menjadi sampel dalam kajian.

1.6.2 Temu Bual

Temu bual ialah usaha pengkaji kerana tertarik untuk memahami kisah yang bertujuan untuk mendapatkan pengetahuan daripada orang lain dalam sesuatu kajian. Selain itu, temu bual dapat menceritakan pengalaman individu yang sangat berharga yang boleh dijadikan ilmu pengetahuan (Seidman, 2006). Temu bual merupakan proses untuk mendapatkan pengetahuan dan cara untuk memberi makna kepada pengetahuan tersebut. Untuk penerangan yang lebih jelas lihat kutipan berikut:

The purpose of in-depth interviewing is not to get answer to questions, nor to test hypothesis, and not to “evaluate” as a term is normally used. The root of in-depth interviewing is an interest in understanding the lived experience of other people and the meaning they make of that experience. (Seidman, 2006, 7)

Dalam kajian ini, temu bual mendalam diadakan dengan 5 orang responden pendengar secara perseorangan. Responden yang ditemu bual ini juga merupakan responden dalam kaedah soal selidik. Dengan cara ini, persoalan-persoalan yang terkandung dalam soal selidik dapat dikembangkan melalui temu bual mendalam secara

perseorangan (Keulder & Witte, 2003). Umur responden yang dipilih adalah antara 20 hingga 45 tahun, dengan mengambil kira gender, pendidikan, pekerjaan dan lokasi tempat tinggal (di bandar atau di pinggir bandar Medan).

1.6.3 Kepustakaan

Penyelidikan kepustakaan dilakukan dengan cara mempelajari dan mengumpulkan data melalui literatur dan sumber bacaan yang relevan dengan kajian.

Rajah 1.2. Peta provinsi Sumatera Utara

Rajah.1.3. Peta bandar dan pinggir bandar Medan

1.7 Populasi Kajian

Penyelidikan ini mengambil tempat di bandar dan pinggir bandar Medan, Propinsi Sumatera Utara Indonesia. Penyelidikan ini melibatkan populasi masyarakat bandar Medan. Agar boleh menjadi rujukan dalam beberapa hal, maka lokasi akan

dipilih berdasarkan kawasan perbandaran dan pinggir bandar Medan, daripada 21 buah kecamatan (daerah kecil) yang ada di bandar Medan.

Sebagai salah satu daerah autonomi berstatus kota di propinsi Sumatera Utara, kedudukan, fungsi dan peranan Medan cukup penting dan strategik. Sebagai Ibu kota Propinsi Sumatera Utara, Kota Medan sering digunakan sebagai kayu ukur dalam pembangunan dan penyelenggaraan pemerintah daerah.

Secara geografi, Kota Medan memiliki kedudukan strategik sebab bersempadan dengan Selat Melaka di bahagian Utara, sehingga relatif dekat dengan kota-kota negara yang lebih maju seperti Pulau Pinang, di Malaysia, Singapura dan lain-lain. Demikian juga secara demografi Kota Medan dianggarkan memiliki pasaran barangan dan perkhidmatan yang besar. Hal ini tidak terlepas daripada jumlah penduduknya yang ramai. Pada tahun 2008 dianggarkan telah mencapai 2 juta orang. Demikian juga secara ekonomi dengan struktur ekonomi yang didominasi sektor sekunder dan peringkat ketiga, Kota Medan sangat berpotensi berkembang menjadi pusat perdagangan dan kewangan nasional (Sumber: PemkoMedan.GO.ID: Sejarah Kota Medan:2008).

Secara pentadbiran, Medan hampir keseluruhannya bersempadan dengan Daerah Kabupaten Deli Serdang di Barat, Selatan dan Timur. Sepanjang wilayah utaranya bersempadan dengan Selat Melaka, yang diketahui merupakan salah satu jalur laluan perdagangan yang terpadat di dunia. Kabupaten (Daerah) Deli Serdang merupakan salah satu daerah yang kaya dengan sumber daya alam (SDA), khususnya di bidang pertanian dan perhutanan. Secara geografinya kota Medan dikelilingi oleh daerah-daerah yang

kaya sumber daya alam seperti Kabupaten (*District*) Deli Serdang, Labuhan Batu, Simalungun, Tapanuli Utara, Tapanuli Selatan, Mandailing Natal, Karo, Binjai dan lain-lain. Keadaan ini menjadikan Medan secara ekonomi mampu mengembangkan pelbagai kerjasama dan perkongsian yang sejajar, saling menguntungkan, saling memperkuat dengan daerah-daerah sekitarnya.

Jadual 1.3: Penduduk Bandar Medan, 2008

Bil.	Kecamatan	Jumlah Penduduk
1	Medan Tuntungan	68,983
2	Medan Johor	113,593
3	Medan Amplas	111,771
4	Medan Denai	137,690
5	Medan Area	107,538
6	Medan Kota	82,982
7	Medan Maimun	48,958
8	Medan Polonia	52,034
9	Medan Baru	43,524
10	Medan Selayang	48,208
11	Medan Sunggal	108,496
12	Medan Helvetia	142,187
13	Medan Petisah	67,057
14	Medan Barat	77,867
15	Medan Timur	112,108
16	Medan Perjuangan	103,759
17	Medan Tembung	139,065
18	Medan Deli	145,174
19	Medan Labuhan	104,829
20	Medan Marelan	121,716
21	Medan Belawan	94,735
JUMLAH		2,032,274

Sumber: (PemkoMedan.GO.ID; Data Wilayah:2008)

Di samping itu, sebagai daerah yang berada di pinggir jaluran pelayaran Selat Melaka, maka Medan memiliki posisi strategik sebagai gerbang (pintu masuk) kegiatan perdagangan barangan dan perkhidmatan, baik perdagangan domestik mahupun luar

negara (eksport dan import). Posisi geografi Medan ini telah mendorong perkembangannya secara fizikal iaitu daerah Belawan dan pusat Kota Medan kini.

Berdasarkan pembahagian kategori di atas, kecamatan di bandar Medan merangkumi Kecamatan (Daedah kecil) Medan Bandar, Medan Baru, Medan Barat, Medan Timur, Medan Petisah, Medan Area, Medan Maimun dan Medan Polonia dengan jumlah penduduk seramai 592,068 orang. Kecamatan di pinggir bandar Medan merangkumi Medan Belawan, Medan Marelan, Medan Labuhan, Medan Deli, Medan Tembung, Medan Tuntungan, Medan Johor, Medan Denai dengan jumlah penduduk seramai 925,785 orang.

1.7.1 Pensampelan Kajian

Pada umumnya, pecahan sampel 0.10 atau 0.20 dianggap oleh ramai pengkaji sebagai ukuran sampel yang memadai. Sebenarnya, ukuran sampel bergantung pada darjah keseragaman, kejituan yang dikehendaki, tahap penganalisis data dan kemudahan yang tersedia (Singarimbun, dalam Rakhmat, 2007).

Untuk kajian ini, ukuran sampel didasarkan pada anggaran daripada perkadaran populasi. Rumus yang mudah untuk menghitung sampel yang dikehendaki adalah seperti yang dicadangkan oleh Yamane (1967, hlm. 99):

$$n = \frac{N}{Nd^2 + 1}$$

dengan N adalah jumlah populasi, d , kejitian yang ditetapkan 0.10.

Keterangan: N = Jumlah Populasi :

d = Kejitian ditetapkan 0.10.

Oleh itu, jumlah sampel yang diperlukan dari daerah pinggir bandar adalah

$$n = \frac{925,785}{(925,785)(0.10)^2 + 1}$$

$$n = \frac{925,785}{(925,785 \times 0.01) + 1}$$

= 99.9 = 100 responden dari daerah pinggir bandar.

Bagi daerah bandar pula, jumlah sampel yang dikehendaki boleh dihitung seperti berikut:

$$n = \frac{592,068}{(592,068)(0.10)^2 + 1}$$

$$n = \frac{592,068}{(592,068)(0.01) + 1}$$

= 99.9 = 100 responden dari daerah bandar.

Penyelidikan ini melibatkan 200 orang, yang terdiri daripada masyarakat yang berada di kecamatan yang telah ditentukan. Kaedah pensampelan yang digunakan ialah kaedah pensampelan rawak berstrata berkadaran. Jumlah responden hasil daripada menggunakan kaedah ini adalah seperti berikut:

Dengan rumus : $N = \frac{nl \times n}{N}$

Keterangan : nl = jumlah orang

n = jumlah sampel

N = populasi

Jadual 1.4
Sampel Responden di Pinggir Bandar Medan

No.	Nama kecamatan	Jumlah penduduk	Penarikan sampel	Sampel
1	Medan Belawan	94,735	$\frac{94,735 \times 100}{925,785}$	10
2	Medan Marelan	121,716	$\frac{121,716 \times 100}{925,785}$	13
3	Medan Labuhan	104,829	$\frac{104,829 \times 100}{925,785}$	11
4	Medan Deli	145,174	$\frac{145,174 \times 100}{925,785}$	16
5	Medan Tembung	139,065	$\frac{139,065 \times 100}{925,785}$	15
6	Medan Tuntungan	68,983	$\frac{68,983 \times 100}{925,785}$	8
7	Medan Johor	113,593	$\frac{113,593 \times 100}{925,785}$	12
8	Medan Denai	137,690	$\frac{137,690 \times 100}{925,785}$	15
Jumlah		925,785		100

Jadual 1.5
Sampel Responden di Bandar Medan

No.	Nama Kecamatan	Jumlah Penduduk	Penarikan Sampel	Sampel
1	Medan Bandar	82,982	$\frac{82,982 \times 100}{592,068}$	14
2	Medan Baru	43,524	$\frac{43,524 \times 100}{592,068}$	8
3	Medan Barat	77,867	$\frac{77,867 \times 100}{592,068}$	13
4	Medan Timur	112,108	$\frac{112,108 \times 100}{592,068}$	19
5	Medan Petisah	67,057	$\frac{67,057 \times 100}{592,068}$	11

6	Medan Area	107,538	$\frac{107,538 \times 100}{592,068}$	18
7	Medan Maimun	48,958	$\frac{48,958 \times 100}{592,068}$	8
8	Medan Polonia	52,034	$\frac{52,034 \times 100}{592,068}$	9
Jumlah		592,068		100

Dari Jadual 5.2 dan 5.3, saiz sampel untuk penyelidikan ini berjumlah 200 orang. Sampel untuk kawasan pinggir bandar berjumlah 100 orang responden, manakala sampel untuk kawasan bandar Medan juga berjumlah 100 orang responden. Jumlah ini diperoleh melalui pengambilan sampel dengan kaedah pensampelan rawak berstrata berkadaran.

Jadual 1.6
Sampel Kajian

No.	Sampel	Kuantitatif	Kualitatif
1	Responden di bandar Kota Medan	100 orang (50%)	3 orang
2	Responden di pinggir bandar Medan	100 orang (50%)	2 orang
Jumlah		200 orang	5 orang

Sementara itu, data kualitatif bertujuan mengembangkan persoalan-persoalan dalaman responden yang sukar diukur dengan soal selidik. Untuk mendapatkan maklumat yang mendalam ini temu bual mendalam boleh digunakan dengan cara yang berkesan. Dalam kajian ini, ada antara responden yang ditemu bual juga merupakan responden yang menjawab soal selidik (Keulder & Witte, 2003). Mereka ditemu bual secara berasingan. Kesemuanya berjumlah 10 orang responden iaitu, 3 orang responden di bandar Medan dan 2 orang responden di pinggir bandar Medan.

Tumpuan kajian ini ialah untuk melihat penggunaan media massa dan kepuasan pendengar terhadap siaran muzik dangdut di radio di bandar dan di pinggir bandar Medan. Kajian ini cuba meneliti andaian bahawa responden pendengar muzik dangdut merupakan masyarakat kelas menengah dan kelas bawahan. Kebanyakan penduduk kota Medan pula terdiri daripada masyarakat kelas ekonomi atasan yang sedikit sahaja terlibat dengan hiburan. Namun, sebahagian besar penduduk medan tinggal di pinggir bandar, dan di kawasan tersebut tidak banyak tempat hiburan. Lagipun, mereka tidak mempunyai banyak wang untuk mengunjungi tempat hiburan. Berbeza dengan responden di bandar Medan, mereka sangat mudah menikmati hiburan di tempat hiburan yang terdapat di bandar Medan. Tambahan pula, mereka mempunyai wang yang cukup untuk mengalami gaya hidup seperti itu.

Muzik dangdut sering dinilai sebagai muzik rakyat. Responden di pinggir bandar pula dinilai sebagai mempunyai hubungan kekerabatan yang erat, silaturahim yang baik sehinggakan muzik dangdut sangat berkait dengan kehidupan mereka. Keadaan di bandar berbeza kerana responden di bandar Medan, lebih bersifat individualistik.

Daripada andaian itu, hasil penyelidikan Nielsen (2009) yang mengkaji pendengar radio dengan muzik dangdut, mendapati bahawa pendengar muzik berada pada peringkat umur 20 hingga 45 tahun. Ertinya, pendengar muzik dangdut adalah sudah dewasa. Hal ini mengukuhkan lagi tiga andaian yang telah disebutkan tadi sebagai alasan mengkaji penggunaan dan kepuasan pendengar terhadap siaran muzik dangdut di radio.

1.8 Proses Penggunaan dan Kepuasan Pendengar Muzik Dangdut di Radio

Ketika sampai pada tahap operasional, model kajian penggunaan dan kepuasan digambarkan seperti Rajah 1.4 berikut.

Rajah 1.4. Model penggunaan dan kepuasan pendengar

Anteseden meliputi pemboleh ubah individu yang terdiri daripada data demografi seperti usia, gender, faktor-faktor psikologi pendengar serta pemboleh ubah persekitaran seperti organisasi, sistem sosial, dan struktur sosial.

Berdasarkan kerangka teori dan kerangka konsep dalam Rajah 5.4, maka pemboleh ubah dapat dioperasionalkan sebagai berfungsi untuk kesamaan dan kesesuaian dalam kajian.

Jadual 1.7

Pengoperasionalan Pemboleh Ubah Bebas: Motif Penggunaan Muzik Dangdut di Radio

o	Pemboleh ubah	Petunjuk	Skala Pengukuran	Pengukuran Kendalian
	Keperluan Afektif	1. Suka 2. Kepuasan	Ordinal	Ordinal & Temu Bual
	Keperluan Sosial secara integrasi	1. Penguhan Kontak Keluarga 2. Penguhan Kontak Rakan/Para 3. Peminat	Ordinal	Ordinal & Temu Bual

Keperluan Eskapisme/ Pelepasan	1. Masalah 2. Rutin 3. Emosi 4. Mengisi waktu lapang	Ordinal	Ordinal & Temu Bual
Intensiti mendengar siaran radio dangdut		Ordinal	Ordinal & Temu Bual
Frekuensi mendengar siaran radio		Ordinal	Ordinal & Temu Bual
Waktu mendengar siaran radio		Ordinal	Ordinal & Temu Bual

1.9 Definisi Operasional

Definisi operasional merupakan suatu petunjuk pelaksanaan mengenai cara-cara untuk mengukur pemboleh-pemboleh ubah. Ia merupakan maklumat ilmiah tentang konsep yang membolehkan sesuatu pemboleh ubah itu diukur. Definisi operasional ini sangat membantu pengkaji yang akan menggunakan pemboleh ubah yang sama kelak. Definisi operasional pemboleh-pemboleh ubah yang digunakan dalam kajian ini adalah seperti berikut.

1.9.1 Pemboleh Ubah Bebas

Motif mendengar siaran radio merupakan dorongan atau alasan yang menggerakkan masyarakat mendengar muzik dangdut di radio. Dalam hal ini motif boleh dibahagikan seperti berikut. Keperluan afektif, iaitu keperluan pendengar yang berkait dengan peneguhan pengalaman yang estetik, dan suka terhadap muzik dangdut di radio. Suka, iaitu sikap suka yang dimiliki oleh pendengar terhadap muzik dangdut di radio. Pemboleh ubah ini boleh diukur menggunakan skala Likert Untuk mengukur melalui soalan dalam soal selidik. Suka mendengar lagu dangdut di radio boleh di jawab

oleh responden dengan pilihan 1 = *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju*, dan 4 = *sangat setuju*. Kepuasan ialah rasa puas dari dalam diri pendengar kerana keperluan pendengar tersebut telah dipenuhi apabila dia mendengar muzik dangdut yang disiarkan di radio. Begitu juga, pemboleh ubah ini boleh diukur menggunakan skala Likert. Responden boleh diberikan pilihan jawapan 1 = *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju*, dan 4 = *sangat setuju*.

Keperluan sosial integrasi merupakan keperluan pendengar menjalani kehidupan sosial kesan mendengar muzik dangdut di radio. Maksudnya, apabila pendengar itu mendengar muzik dangdut di radio dia dapat meneguhkan lagi hubungan kekeluarganya. Dengan kata lain, persekitaran dan hubungan kekeluargaan seseorang itu bertambah teguh kesan daripada mendengar muzik dangdut di radio. Pemboleh ubah ini juga boleh diukur dalam soal selidik dengan menggunakan skala Likert dengan memberikan responden pilihan jawapan 1 = *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju* dan 4 = *sangat setuju*.

Selain itu, hubungan antara sesama rakan peminat dangdut juga dapat dieratkan melalui muzik dangdut. Tambahan lagi, persekitaran hubungan antara pendengar dan masyarakat boleh juga dikukuhkan, dan demikianlah juga hubungan antara peminat dangdut dengan penyiar muzik dangdut. Untuk mengukur pemboleh ubah ini dalam soal selidik soalan tentang hubungan antara sesama peminat dangdut dan hubungan antara peminat dangdut dengan penyiar boleh ditanyakan kepada responden melalui pilihan jawapan berasaskan skala Likert 4 mata seperti yang digunakan kepada pemboleh ubah yang sebelum ini. Pemboleh ubah ini juga boleh diukur dengan bertanyakan sama ada

pendengar sesama pendengar peminat dangdut saling bertukar informasi, atau mereka saling berinteraksi dengan penyiar radio semasa mereka mendengar lagu dangdut atau semasa lagu permintaan mereka disiarkan oleh penyiar lagu dangdut. Mereka juga boleh ditanya tentang sekerap mana mereka saling berkirim salam sesama peminat radio dangdut. Sebagai jawapannya, mereka boleh menunjukkan pilihan mereka dengan memilih 1= *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju* dan 4 = *sangat setuju*.

Keperluan eskapisme merupakan keperluan seseorang itu untuk melepaskan diri daripada masalah yang dihadapi. Persoalannya di sini, adakah pendengar muzik dangdut itu dapat mencapai keperluannya untuk eskapisme itu setelah dia mendengar muzik dangdut di radio. Maksudnya, pendengar itu mencapai pelepasan diri dengan mendengar muzik dangdut sebagai usahanya untuk melupakan buat sementara permasalahan yang sedang dihadapinya. Pemboleh ubah ini juga boleh diukur dalam soal selidik menggunakan skala Likert dengan meminta responden memilih daripada senarai jawapan dengan 1= *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju* dan 4 = *sangat setuju*.

Rutin ialah pelepasan untuk seseorang mencari hiburan selain waktu beraktiviti atau bekerja. Untuk mengukur pemboleh ubah ini dalam soal selidik sekali lagi, skala Likert 4 mata boleh digunakan. Responden boleh diminta memilih jawapan tentang darjah persetujuan mereka dengan memilih antara 1 = *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju* dan 4 = *sangat setuju*.

Pemboleh ubah seterusnya ialah emosi, iaitu, pelepasan dalam bentuk pelampiasan emosi dengan mencari hiburan semasa tiada aktiviti. Maksudnya dalam

kajian ini ialah melampiaskan emosi yang terpendam sehingga fikiran seseorang itu kembali tenang ketiga dia tidak melakukan sebarang aktiviti. Dalam soal selidik, pemboleh ubah ini juga boleh diukur dengan menggunakan skala Likert 4 mata dengan meminta responden menunjukkan darjah persetujuan mereka dengan memilih 1= *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju* dan 4 = *sangat setuju*.

Pemboleh ubah seterusnya ialah mendengar muzik dangdut untuk mengisi waktu lapang. Pemboleh ubah ini boleh diukur dalam soal selidik dengan menggunakan skala Likert 4 mata. Responden boleh diminta untuk menyatakan darjah persetujuan mereka dengan memilih 1= *tidak setuju*, 2 = *kurang setuju*, 3 = *setuju* dan 4 = *sangat setuju*.

Intensiti mendengar siaran radio ialah purata waktu yang dihabiskan oleh pendengar untuk mendengar muzik di radio. Untuk mengukur pemboleh ubah ini dalam soal selidik soalan berikut boleh ditanyakan. Adakah anda sering mendengar muzik dangdut di radio? Responden boleh menyatakan darjah persetujuan mereka dengan memilih jawapan 1= *tidak pernah*, 2 = *kadang-kadang*, 3 = *selalu* dan 4 = *sangat kerap*.

Frekuensi mendengar siaran radio mengukur berapa kerap responden mendengar muzik dangdut di radio. Untuk mengukur pemboleh ubah ini dalam soal selidik soalan seperti berikut boleh ditanyakan. Berapa jam sehari anda mendengar muzik dangdut di radio? Responden bolehlah diberi pilihan jawapan 1= *2 jam sehari*, 2 = *4 jam sehari*, 3 = *6 jam sehari* dan 4 = *lebih 6 jam sehari*.

Waktu mendengar ialah untuk menentukan masa responden mendengar muzik di radio. Untuk mengukur pemboleh ubah dengan soal selidik boleh lah soalan berikut

ditanyakan. Bilakah anda mendengar lagu dangdut di radio? Pilihan jawapan: 1 = *pagi*, 2 = tengah hari, 3 = *petang* dan 4 = *malam*.

1.9.2 Pemboleh Ubah Bersandar

Pemboleh ubah bersandar dalam kajian ini ialah kepuasan pendengar dari segi memperoleh pengetahuan tentang perkembangan muzik dari segi sejarah, artis-artis dangdut dari pelbagai era, aliran muzik dangdut, lagu-lagu yang menjadi popular, lagu-lagu dangdut yang menjadi lagu tema filem Indonesia mahupun asing.

Jadual 1.8

Pengoperasionalan Pemboleh Ubah Bersandar: Program Muzik Dangdut di Radio

No.	Pemboleh ubah	Petunjuk	Skala Pengukuran	Pengukuran Kendalian
1	Program muzik dangdut	Tahu dan puas terhadap informasi tentang: <ol style="list-style-type: none"> a. Lagu-lagu dangdut lama b. Info artis-artis dangdut lama berikut albumnya c. Aliran lagu-lagu dangdut dengan jenis muzik yang berbeza. d. Lagu-lagu dangdut terbaru e. Info penyanyi - penyanyi dangdut terbaru 	Ordinal	Ordinal & Temu Bual
2	Program pilihan pendengar	Puas mendapat peluang meminta lagu dangdut disiarkan	Ordinal	Ordinal & Temu Bual
3	Kuiz lagu-lagu dangdut	Puas memenangi kuiz di radio	Ordinal	Ordinal & Temu Bual

4	Program aduan	Puas akan tanggapan terhadap aduan yang disampaikan melalui siaran radio	Ordinal	Ordinal & Temu Bual
5	Kaunseling peribadi	Puas melakukan kaunseling peribadi di radio	Ordinal	Ordinal & Temu Bual
6	Bual bicara	Puas terhadap program bual bicara di radio	Ordinal	Ordinal & Temu Bual

Jadual 1.8 menunjukkan petunjuk tentang mengoperasionalkan pemboleh ubah bersandar ini.

(a) Lagu dangdut lama

Stesen radio di Medan masih banyak memainkan lagu-lagu dangdut lama mulai daripada lagu-lagu yang popular tahun 1960-an hingga 1980-an. Seperti lagu Seroja yang dinyanyikan oleh Said Effendi, Boneka dari India oleh Ellya, Ratapan Anak Tiri oleh Husein Bawafie, Lagu Beban Asmara oleh Munif Bahaswan, serta Rhoma Irama dengan Soneta Groupnya. Untuk mengukur kepuasan responden sama ada lagu-lagu yang diputarakan itu memenuhi kepuasan responden maka responden diajukan beberapa pernyataan seperti berikut. Adakah anda puas dan terhibur mendengar muzik dan lagu dangdut di radio dengan program-program muzik lagu-lagu dangdut lama? Kepuasan responden boleh diukur dengan skala ordinal mengikut skala Likert 4 mata seperti berikut: 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*) (Lihat *Likert Scale*, Rahmat, 2005).

(b) Artis-artis lama

Untuk dimensi pemboleh ubah ini, responden dijangka dapat menyebutkan nama artis-artis dangdut Indonesia atau asing seperti Rhoma Irama, A. Rafick, Ellya Kadham, Mansyur S, Elvi Sukaesih, Hetty Koes Endang dan lain-lain. Dalam pemboleh ubah ini, dapat dilihat apakah stesen radio menyajikan artis-artis dangdut lama itu. Untuk mengukur dimensi pemboleh ubah ini, responden diajukan beberapa pernyataan seperti: Adakah anda puas dan terhibur mendengar muzik dan lagu dangdut di radio daripada artis-artis dangdut lama? Pemboleh ubah tahap penggunaan media dan kepuasan pendengar ini boleh diukur menggunakan skala ordinal dengan skala Likert 4 mata: 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

(c) Aliran muzik dangdut

Aliran muzik dangdut merupakan satu dimensi kepuasan program dangdut. Ada berbagai-bagai aliran muzik dangdut yang popular di Indonesia ketika ini. Oleh itu, stesen radio tidak perlu membatasi aliran muzik dangdut itu kerana meskipun Dangdut Koplo asalnya dari Pulau Jawa, namun pendengar di Sumatera juga menyukainya. Antaranya adalah lagu-lagu seperti lagu Dangdut bertajuk Oplosan, jenis dangdut koplo dengan liriknya memakai bahasa Jawa, tetapi pendengar di luar pulau Jawa juga menyukainya. Stesen radio yang ada di bandar Medan seharusnya menyiarkan lagu itu, dan pendengar pasti akan banyak yang suka. Dalam pemboleh ubah ini, responden dijangka dapat menjelaskan jenis muzik dangdut yang didengari oleh pendengar di radio dan dapat membezakan antara lagu-lagu itu mengikut aliran muziknya, seperti Dangdut

Klasik, Dangdut Disco, Koplo, Remix atau Dangdut Etnik. Untuk mengukur dimensi pemboleh ubah ini, responden diajukan beberapa pernyataan seperti: Adakah anda puas dan terhibur mendengar muzik dan lagu dangdut di radio dengan program-program muzik dangdut dengan pelbagai aliran? Untuk mengukur tahap penggunaan media dan kepuasan pendengar skala ordinal berasaskan skala Likert 4 mata boleh digunakan: 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*).

(d) Lagu-lagu dangdut baharu

Lagu-lagu baharu ialah dimensi kepuasan pendengar yang mereka dapat membezakan lagu yang diputarkan dalam kategori lagu baharu dan masyarakat meminati lagu-lagu yang telah berada di pasaran, tetapi belum lagi dimasukkan ke dalam promosi di radio/televisyen. Pada ketika ini, lagu yang sedang diminati ramai pendengar lagu dangdut bertajuk *Oplosan*, *Pokok e Joged*, *Di Reject*, *Sik Asyik* dan banyak lagi. Semua lagu itu saat ini sangat terkenal di Indonesia. Peminat-peminatnya sangat banyak, dan sangat sering disiarkan di stesen radio di bandar Medan. Untuk mengukur dimensi pemboleh ubah ini, responden diajukan beberapa pernyataan seperti: Adakah anda puas dan terhibur mendengar muzik dan lagu dangdut di radio dengan program-program muzik dangdut dengan lagu-lagu baru? Untuk mengukur tahap penggunaan media dan kepuasan pendengar tentang dimensi ini skala ordinal menggunakan skala Likert 4 mata: 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

(e) Penyanyi-penyanyi baharu

Dalam kajian ini dimensi penyanyi-penyanyi baharu digunakan untuk mengukur kepuasan pendengar sama ada masyarakat pendengar dapat mengenal pasti penyanyi pendatang baharu mulai era 2000-an hingga sekarang. Penyanyi dangdut baharu adalah seperti *Ayu Ting-ting, Saskia Gotik, Wiwik Sagita, Jenita Janet, Rido Rhoma (anak dari si Raja Dangdut Rhoma Irama), Nassar KDI, dan Benigno*. Untuk mengukur dimensi pemboleh ubah kepuasan ini, responden diajukan beberapa pernyataan seperti: Adakah anda puas dan terhibur mendengar muzik dan lagu dangdut di radio daripada artis pendatang baru? Dimensi pemboleh ubah ini boleh diukur dengan menggunakan skala ordinal dengan skala Likert 4 mata. 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

Masduki (2001) telah mencadangkan bahawa program interaktif radio sebagai boleh digunakan sebagai petunjuk tentang pilihan pendengar sama ada sesuatu program radio itu andal untuk media radio, kerana ia dapat memastikan pendengar kekal bersama semasa sesuatu siaran itu berlangsung. Dengan pendengar diberikan peluang meminta penyiar memutar lagu untuk ditujukan kepada pendengar lain, ataupun pendengar itu hanya sekadar berbincang dengan penyiar tentang sesuatu isu lain di udara. Suasana interaktif yang sebegitu memang terasa oleh pendengar. Soalan yang boleh ditanya tentang hal ini: Adakah keperluan anda akan membina hubungan sosial dipenuhi ketika berinteraksi dengan penyiar dan pendengar lain secara langsung atau ketika anda mendengar muzik dangdut di radio melalui program pilihan pendengar? Untuk mengukur tahap penggunaan media dan kepuasan pendengar tentang dimensi ini skala

ordinal berasaskan skala Likert 4 mata bolehlah digunakan dengan 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

Kuiz yang dikendalikan sebagai program interaktif melalui telefon dan komunikasi antara penyiar dengan pendengar akan menjalinkan hubungan erat antara program siaran itu dengan pendengar, kerana pendengar yang berjaya akan mendapat hadiah. Soalan boleh diajukan seperti: Adakah keperluan anda akan membina hubungan sosial dipenuhi ketika berinteraksi dengan penyiar dan pendengar lain secara langsung atau ketika anda mendengar muzik dangdut di radio melalui program pilihan pendengar? Untuk mengukur tahap penggunaan media dan kepuasan pendengar dalam dimensi pemboleh ubah ini, skala ordinal berasaskan skala Likert 4 mata bolehlah digunakan dengan 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

Program aduan merupakan program yang memberikan peluang kepada para pendengar untuk saling mempelajari pengalaman orang lain. Contohnya, aduan mengenai jalan rosak yang belum dibaiki, yang boleh menyebabkan kemalangan merupakan antara dimensi kepuasan pendengar tentang sesuatu program itu. Aduan secara interaktif ini juga boleh menambahkan input kepada pihak yang berkuasa tentang kepuasan rakyat terhadap mutu perkhidmatan mereka. Soalan boleh diajukan seperti berikut: Adakah keperluan anda akan membina hubungan sosial dipenuhi ketika berinteraksi dengan penyiar dan pendengar lain secara langsung atau ketika anda mendengar muzik dangdut di radio melalui program melalui program aduan? Untuk mengukur tahap penggunaan media dan kepuasan pendengar dalam dimensi ini, skala

ordinal berasaskan skala Likert 4 mata boleh dengan 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

Program kaunseling peribadi yang disiarkan melalui radio boleh menjadi petunjuk sama ada orang suka mendengar masalah orang lain, untuk dijadikan pelajaran supaya mengelakkan diri daripada ditimpa oleh masalah yang sama. Melalui program seperti ini, pendengar yang interaktif boleh mendapat kawan untuk mengadu dan berkongsi pengalaman, dengan harapan akan dapat menyelesaikan masalah mereka bersama-sama. Selain daripada persoalannya disampaikan secara langsung melalui telefon, ia juga boleh disampaikan melalui e-mel ataupun melalui surat yang dikirimkan kepada pengacara program tersebut. Tentang hal ini soalan seperti: Adakah keperluan anda akan membina hubungan sosial dipenuhi ketika berinteraksi dengan penyiar dan pendengar lain secara langsung atau ketika anda mendengar muzik dangdut di radio melalui program kaunseling peribadi? Untuk mengukur tahap penggunaan media dan kepuasan pendengar dari segi dimensi ini skala ordinal berdasarkan Skala Likert 4 mata boleh digunakan dengan 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

Dalam program bual bicara, lazimnya topik persoalan yang akan didiskusikan ditentukan terlebih dahulu. Kehadiran nara sumber yang berkaitan dan memberikan peluang kepada pendengar untuk berbual dan turut serta dalam perbincangan itu melalui telefon. Program seperti ini bersifat interaktif. Soalan yang boleh diajukan adalah seperti: Adakah keperluan anda akan membina hubungan sosial dipenuhi ketika berinteraksi dengan penyiar dan pendengar lain secara langsung atau ketika anda mendengar muzik dangdut di radio melalui program pilihan bual bicara? Untuk

mengukur tahap penggunaan media dan kepuasan pendengar dalam perspektif dimensi ini skala ordinal berdasarkan skala Likert 4 mata bolehlah digunakan dengan 4 = *sangat puas*, 3 = *puas*, 2 = *kadang kala* dan 1 = *tidak puas*.

1.9.3 Pemboleh Ubah Demografi

Data demografi yang telah dikumpulkan melalui soal selidik terdiri daripada gender, lokasi tempat tinggal (di bandar Medan dan pinggir bandar Medan), umur, pendidikan, pekerjaan responden dan tempat pendengar mendengar muzik dangdut (lihat Jadual 5.7).

Jadual 1.9
Pengoperasionalan Pemboleh Ubah Demografi

No.	Pemboleh ubah	Petunjuk	Skala Pengukuran	Pengukuran Kendalian
1	Lokasi tempat tinggal	a. Bandar Medan b. Pinggir Bandar Medan	Ordinal	Ordinal & Temu Bual
2	Gender	a. Lelaki b. Perempuan	Ordinal	Ordinal & Temu Bual
3	Usia	a. 20-25 tahun b. 26-30 tahun c. 31-35 tahun d. 36-40 tahun e. 41-45 tahun f. 45-50 tahun	Ordinal	Ordinal & Temu Bual
4	Pekerjaan	a. PNS b. Pekerja swasta c. Pengusaha/Pedagang/Usahawan d. Buruh/petani e. Suri Rumah Tangga f. Lain-lain	Ordinal	Ordinal & Temu Bual
5	Pendidikan	a. SD b. SMP c. SMA d. D3 e. S1 f. S2	Ordinal	Ordinal & Temu Bual

6	Tempat mendengar muzik dangdut di radio	<ul style="list-style-type: none"> a. Rumah b. Pejabat c. Kafe/Kedai d. Bas e. Kereta f. Lain-lain 	Ordinal	Ordinal & Temu Bual
---	---	--	---------	---------------------

Lokasi tempat tinggal, akan ditentukan kemudian sama ada terletak di bandar atau di pinggir bandar. Data gender terdiri daripada lelaki dan perempuan. Untuk menetapkan umur responden, hasil penyelidikan Nielsen (2009) terhadap pendengar siaran radio di Medan, digunakan sebagai panduan. Khususnya, Nielsen telah menetapkan pendengar muzik dangdut di radio yang berusia 25 hingga 45 tahun sebagai sampel kajiannya. Pendidikan responden dimulai dari peringkat SD hingga S2. Data demografi pekerjaan suami/isteri/orang tua/jenis pekerjaan/nama pekerjaan ini akan menentukan kelas ekonomi responden. Tempat mendengar muzik dangdut di radio terdiri daripada enam, iaitu 1 = rumah, 2 = pejabat, 3 = kafe/kedai, 4 = bas, 5 = kereta dan 6 = lain-lain.

1.10 Keesahan dan Kebolehpercayaan Kajian

1.10.1 Keesahan Kajian

Sebelum kajian lapangan yang sebenar dibuat, soal selidik terlebih dahulu diuji kebolehpercayaannya untuk mengetahui sejauh mana alat ukuran yang digunakan boleh dipercayai dan tepat mengukur objek kajian. Keesahan pula mengukur sejauh mana ujian yang dijalankan benar-benar mengukur pemboleh ubah yang seharusnya diukur. Untuk mengukur kesahan kajian ada beberapa hal yang perlu dijelaskan iaitu pertama,

mengetahui yang telah diukur sebelumnya. Kedua, mengetahui alat ukur benar-benar mengukur yang akan diukur. Ketiga, mengetahui dengan menggunakan alat ukur itu telah membenarkan pengutipan data yang bersesuaian dengan tumpuan kajian (Arabi Idid, 1992).

Arabi Idid (1992: 125) membezakan tiga jenis kesahan iaitu kesahan muka, kesahan kriteria dan kesahan konstruk. Kesahan muka menunjukkan bahawa ujian yang dijalankan itu menguji dengan tepat pemboleh ubah yang sebenarnya hendak dikaji, bukan mengkaji hal yang lain. Contohnya, jika pengkaji itu mengkaji tentang konsep media massa, dia telah mengambil kira segala konsep yang hendak dikajinya dengan mengambil kira media cetak dan media elektronik. Jika pengkaji tidak dapat berbuat demikian, maka kesahan kajiannya dapat dipertikaikan oleh para sarjana. Dalam kajian ini, kesahan kriteria menunjukkan ujian sebagai penaksir tahap kepuasan. Misalnya, apabila seseorang selalu mendengar siaran muzik di radio atau menonton program-program di media massa, maka dapatlah ditaksir bahawa ia suka atau berminat terhadap program tersebut.

Kesahan konstruk berbeza dengan dua kesahan terdahulu. Kesahan konstruk sangat berhubung kait dengan pengujian teori. Menurut Kerlinger (1973), melalui kesahan konstruk, seorang pengkaji tidak hanya sekadar mengesahkan ujian sahaja, bahkan dia juga mengesahkan teori yang digunakan dalam ujian tersebut. Arabi Idid (1992) mengemukakan perincian tahap dalam analisis data sebagai proses penyederhanaan data ke bentuk yang lebih mudah dibaca dan dipersembahkan

(Singarimbun, 1995). Data yang diperoleh daripada hasil kajian akan dianalisis dalam beberapa tahap berikut.

1.10.2 Analisis Jadual Tunggal

Analisis jadual tunggal merupakan suatu analisis yang dilakukan dengan membahagi-bahagikan pemboleh ubah kajian ke dalam kategori-kategori yang dilakukan berdasarkan frekuensi. Jadual tunggal merupakan langkah awal dalam menganalisis sejumlah kekerapan dan peratusan untuk setiap kategori (Singarimbun, 1995: 266).

1.10.3 Langkah-langkah Kajian

Kajian melalui beberapa tahap dalam pengumpulan data. Tahap-tahapnya adalah seperti berikut.

1.10.3.1 Tahap Awal

Pada tahap awal, pengkaji mengadakan prakajian dengan menemu bual beberapa orang pendengar setia radio yang memiliki program muzik dangdut, baik yang tinggal di bandar Medan mahupun di pinggir bandar Medan.

1.10.3.2 Pengumpulan data

Pengumpulan data mula dilaksanakan pada 1 Disember 2011 hingga 20 Disember 2011. Pengkaji dibantu oleh 4 orang mahasiswa FISIP USU tahun ketiga penemu untuk mengedarkan soal selidik. Soal selidik yang diedarkan berjumlah 200 set,

dengan 100 set soal selidik untuk pendengar yang berada di pinggir bandar Medan dan 100 set soal selidik untuk responden yang tinggal di bandar Medan.

Semasa menjawab soal selidik, pengkaji membimbing responden untuk menjawab pertanyaan soal selidik, khususnya pertanyaan yang kurang difahami oleh responden dengan tujuan mendapatkan hasil yang tepat.

1.10.3.3 Proses Pengolahan Data

Pengolahan data dilakukan setelah pengkaji selesai mengumpulkan data daripada responden. Pengolahan data ini dilakukan penomboran soalan soal selidik, penyuntingan, pengkodan, pengkategorian komponen, menyiapkan kerangka jadual dan penjadualan data.

BAB 2

PERKEMBANGAN MUZIK DANGDUT DI SIARAN RADIO DI INDONESIA

2.0 Pengenalan

Bab ini menghuraikan tentang muzik dangdut, pendengar radio dangdut, dan perkembangan siaran radio sebagai sebahagian daripada program siaran radio swasta di Indonesia. Selain itu, bab ini juga akan memaparkan pendengar radio dangdut yang fanatik, sehingga mereka dipanggil peminat radio dangdut. Bab ini juga akan memaparkan sejarah perkembangan muzik dangdut sebagai salah satu aliran muzik yang dinilai sebagai muzik asli atau muzik tulen Indonesia dan paling banyak diminati oleh masyarakat pinggir bandar. Akhirnya, bab ini akan menghuraikan perkembangan stesen radio di Indonesia.

2.1 Muzik Dangdut Sebagai Muzik Asli Indonesia

Pada masa sekarang, di Indonesia terdapat banyak aliran muzik, seperti muzik pop, rock, *jazz*, dangdut, dan sebagainya. Muzik dangdut sahaja ada banyak jenisnya, seperti dangdut asli yang dicipta oleh Rhoma Irama; ada juga dangdut *koplo*, pop *dut*, dan sebagainya. Pada 13 Oktober 1973, Rhoma Irama mencadangkan *Voice of Moslem* (Suara Muslim) yang bertujuan menjadi agen pembaharuan dalam muzik Melayu yang menyatukan unsur muzik rock dalam muzik Melayu. Ia dilakukan dengan membuat pembaharuan dari segi susunan muzik, syair, lirik, kostum dan penampilan di panggung (Weintraub, 2010)

Menurut Achmad Akbar, penyanyi rock Indonesia, Rhoma Irama merupakan seorang perintis yang sangat cekap menggabungkan orkes Melayu dengan muzik rock. Bagaimanapun, jika diperhatikan, ternyata bukan hanya muzik rock yang digabungkan oleh Rhoma Irama dengan muzik Melayu, bahkan dia juga telah menggabungkan unsur muzik pop India dengan orkestra Melayu juga. Hal inilah yang menyebabkan setiap lagu Rhoma Irama memiliki cita rasa yang berbeza dan menjadikan dangdut sebagai muzik asli Indonesia. Muzik dangdut kini dianggap terkebelakang kerana orang ramai menganggap muzik dangdut itu muzik kampung. Mereka sebenarnya tidak mengetahui bahawa muzik dangdut yang sesungguhnya sangat sedap didengar. Tambahan lagi, jarang sekali penyanyi yang boleh menyanyikan lagu dangdut dengan lenggok khas dangdut. Ikke Nurjanah pergi ke negeri Amerika Syarikat untuk mempopularkan muzik dangdut di Amerika dan mendapat tanggapan sangat positif dalam kalangan orang Amerika (Weintraub, 2010)

Persatuan Artis Muzik Melayu Indonesia (PAMMI) telah ditubuhkan oleh Rhoma Irama dan Soneta. University of Maryland, Amerika Syarikat, telah mengkaji muzik dangdut dan telah memberikan penghargaan serta sijil dengan mengiktiraf Rhoma Irama sebagai pemuzik dangdut asli Indonesia pada tahun 1986.

Dangdut merupakan salah satu daripada genre seni muzik yang berkembang di Indonesia. Bentuk muzik ini berakar umbi daripada muzik Melayu pada tahun 1940-an. Dalam evolusinya menuju ke arah bentuk kontemporarinya yang seperti sekarang, pengaruh unsur-unsur muzik India (terutama dari segi penggunaan *tabla*) dan Arab (pada *cengkok* dan *harmonisasi*) telah menyerap masuk ke dalam muzik dangdut.

Perubahan arus politik Indonesia pada akhir tahun 1960-an juga telah membuka peluang untuk kemasukan pengaruh muzik barat yang kuat dengan penggunaan gitar elektrik dan bentuk pemasarannya. Sejak tahun 1970-an dangdut boleh dikatakan telah matang dalam bentuknya yang kontemporari. Sebagai muzik popular, dangdut sangat terbuka kepada pengaruh bentuk muzik lain, seperti keroncong, langgam, degung, gambus, rock, pop, bahkan *house music* (Gehr, 1991).

2.2 Dangdut Indonesia Berasal Daripada Muzik Melayu

Nama "dangdut" merupakan onomatopoeia daripada bunyi permainan tabla (dalam dunia dangdut disebut gendang) muzik India. Putu Wijaya (1972) menyebut bahawa lagu *Boneka* dari India adalah campuran lagu Melayu, irama padang pasir dan "dang-ding-dut" India. Sebutan ini selanjutnya diringkaskan menjadi "dangdut" sahaja serta digunakan untuk menyebut bentuk lagu Melayu yang dipengaruhi oleh lagu India.

Dangdut kontemporari telah berbeza daripada akarnya, muzik Melayu, meskipun masyarakat masih dapat merasakan sentuhannya. Orkestra Melayu yang asli menggunakan alat muzik seperti gitar akustik, akordeon, rebana, gambus, seruling, dan gong. Pada tahun 1950-an dan 1960-an, orkestra Melayu berkembang dengan pesat di Jakarta. Mereka memainkan lagu-lagu Melayu Deli dari Sumatera (sekitar Medan). Pada masa itu, unsur muzik India pun mula masuk ke dalam muzik Melayu. Perkembangan dunia perfileman pada masa itu dan politik anti-Barat daripada Presiden Sukarno telah menyuburkan lagi kumpulan ini. Pada masa inilah naiknya nama-nama seperti P. Ramlee, Said Effendi, Ellya, Husein Bawafie, Munif Bahaswan dan M. Mashabi (Musik Dangdut: Sejarah sosial dan muzik popular Indonesia, 2012).

Gaya bermuzik tersebut terus bertahan sehingga 1970-an, walaupun ketika itu juga berlaku perubahan besar dalam kancah muzik Melayu yang dipelopori oleh Soneta Group pimpinan Rhoma Irama. Antara nama yang muncul dalam tahun 1970-an adalah Mansyur S., Ida Laila, A. Rafiq dan Muchsin Alatas. Popularnya muzik Melayu dapat dilihat daripada penghasilan beberapa album pop Melayu oleh kelompok muzik pop Koes Plus (Dangdut, 2011).

Rajah 2.1. Tabla

Dangdut moden yang berkembang pada awal tahun 1970-an seiring dengan politik Indonesia yang mesra dengan budaya Barat, memasukkan alat-alat muzik moden Barat seperti gitar elektrik, organ elektrik, alat gendang (*percussion*), trompet, saksofon, obo dan lain-lain untuk meningkatkan variasi dan kreativiti pemuzik-pemuziknya. Mandolin juga adalah unsur penting. Pengaruh rock (permainan gitar) sangat kental terasa dalam muzik dangdut. Tahun 1970-an menjadi medan pertempuran antara muzik dangdut dan muzik rock untuk merebut pasaran muzik Indonesia. Dalam hal ini, satu konsert pernah diadakan yang mempertunjukkan antara *Soneta Group*

dengan kumpulan *God Bless*. Dari segi praktisnya, semenjak itu pola muzik Melayu telah berubah, termasuk juga pola pemasarannya.

Pada separuh akhir 1970-an juga berkembang variasi "dangdut humor" yang dipelopori oleh OM Pancaran Sinar Petromaks (PSP). Orkestra inilah yang mula menggayakan muzik Melayu Deli, yang membantu mengembangkan muzik dangdut dalam kalangan mahasiswa. Subgenre ini diteruskan oleh OM Pengantar Minum Racun (PMR) dan Orkes Pemuda Harapan Bangsa (P) (Dangdut, 2011).

Pada awal era tahun 2000 pula, seiring dengan kejenuhan muzik dangdut asli, muzik di wilayah Jawa Timur, di daerah pesisir Pantura, mula berkembang sejenis muzik dangdut baharu yang disebut muzik dangdut *koplo*. Dangdut koplo merupakan mutasi daripada muzik dangdut setelah era dangdut campursari yang bertambah kental irama tradisionalnya. Hal ini ditambah pula dengan kemasukan unsur seni muzik kendang kempul, yang merupakan seni muzik dari daerah Banyuwangi Jawa Timur dan irama tradisional lain seperti *jaranan* dan *gamelan*.

Sebagai muzik paling popular dan unik di Indonesia, dangdut mengalami perjalanan yang penuh warna. Dangdut, yang namanya berasal daripada bunyi khas gendang, "dang" dan "dut," dianggap sebagai budaya popular bentuk rendah pada 1970-an. Kemudian, ia dikomersialkan pada tahun 1980-an, diberi makna baharu sebagai ragam muzik pop nasional dan global pada tahun 1990-an. Akhirnya, ia mendapat tempat dalam komuniti etnik pada era tahun 2000 (Musik Dangdut : sejarah sosial dan muzik popular Indonesia : 2012).

Dalam tulisan bertajuk *History Of Music Dangdut* pada situs <http://indonesiaku.esc-creation.com>, pada ketika ini, Muzik dangdut sudah menjangkau seluruh kalangan Masyarakat, daripada kalangan kelas bawahan sampailah kepada kalangan masyarakat menengah. Kini masyarakat kelas atasan pun sudah mulai ketagihan seni muzik dangdut ini. Tambahan lagi, sekarang Muzik dangdut sudah pun bercambah ke dalam dunia disko, yang kini memutarakan muzik dangdut sebagai muzik wajibnya. Kini, sudah muzik sudah tidak asing lagi kepada masyarakat Indonesia, sehinggakan banyak stesen radio yang menamakan diri mereka sebagai stesen radio dangdut, justeru, juga stesen Televisi Dangdut Indonesia, karena kecintaan masyarakat terhadap Irama muzik dangdut ini (Johar Hendrik Handoko, April 2011).

2.3 Irama Muzik Dangdut, Interaksi dengan Budaya Kontemporari dan Muzik Indonesia yang Lain

Meskipun lagu-lagu dangdut dapat menerima pelbagai unsur muzik lain dengan mudah, perkembangan sebahagian besar lagu dangdut sangat konservatif. Sebahagian besar tersusun daripada penyatuan lapan bertempo 4/4. Jarang sekali ditemui lagu dangdut dengan bertempo 3/4, kecuali pada beberapa lagu pada tahun 1960-an seperti *Burung Nuri* dan *Seroja*. Lagu dangdut juga kurang mengalami penambahbaikan dari segi melodi atau harmoni. Sebagai muzik pengiring tarian, dangdut sangat memerlukan paluan *tabla* dan *sinkop*.

Bentuk lagu dangdut secara umumnya adalah A - A - B - A. namun dalam aplikasinya, kebanyakan memiliki urutan menjadi seperti ini *Intro* - A - A - *Interlude* - B (*Reffrain*) - A - *Interlude* - B (*Reffrain*) - A. Permulaan berupa vokal tanpa iringan atau

permainan seruling, selebihnya merupakan permainan gitar atau mandolin. Panjang intro dapat mencapai lapan birama (Dangdut, 2011).

Bahagian awalnya tersusun dengan lapan birama, dengan atau tanpa pengulangan. Jika terdapat pengulangan, dapat disela dengan suatu baris jeda (*interlude*). Bahagian ini biasanya ber lirik pengantar tentang isi lagu, situasi yang dihadapi penyanyi.

Lagu dangdut standard tidak memiliki bahagian muzik yang perlu diulang (*refrain*), namun ia memiliki bahagian kedua dengan binaan melodi yang berbeza daripada bahagian pertama. Sebelum memasuki bahagian kedua, biasanya terdapat dua kali lapan birama jeda tanpa lirik (*interlude*). Bahagian kedua biasanya sepanjang dari dua kali lapan birama dengan disela satu baris jeda tanpa lirik. Pada akhir bahagian kedua, kadang-kadang terdapat koda sepanjang empat birama. Lirik bahagian kedua biasanya mengandungi konsekuensi daripada situasi yang digambarkan dalam bahagian pertama atau jawapan penyanyi kepada situasi itu. (Dangdut, 2011).

Setelah bahagian kedua, lagu diulang sepenuhnya dari awal hingga akhir. Lagu dangdut diakhiri dengan pengulangan bahagian pertama. Jarang sekali lagu dangdut diakhiri dengan *fade away*.

Dangdut sangat anjal apabila berhadapan dengan muzik lain, dan ia mampu mempengaruhi bentuk muzik yang lain. Lagu-lagu Barat popular yang pada tahun 1960-an dan 1970-an banyak yang telah didangdutkan. Genre muzik gambus dan kasidah perlahan-lahan hanyut dalam arus cara bermuzik dangdut. Hal yang sama terjadi pada

muzik tarling dari Cirebon dan yang masih wujud kini. Ia adalah bentuk campuran antara tarling dan dangdut dan dikenali sebagai *tarlingdut*.

Muzik rock, pop, disko, dan sebagainya bergabung dengan sempurna dalam muzik dangdut. Aliran campuran antara muzik dangdut dengan rock secara tidak rasmi dinamakan *Rockdut*. Begitu juga dengan muzik-muzik daerah seperti jaipongan, degung, tarling, keroncong, lenggok Jawa atau zapin, kesemuanya boleh didangdutkan.

Mudahnya dangdut menerima unsur asing menjadikannya rentan terhadap bentuk-bentuk saduran seperti yang banyak terjadi terhadap lagu-lagu dari filem ala Bollywood dan lagu-lagu Latin. Lagu *Kopi Dangdut* misalnya adalah saduran lagu yang popular dari Venezuela.

Rhoma Irama menjadikan dangdut sebagai alat berdakwah. Hal ini boleh dilihat daripada lirik-lirik lagu ciptaannya serta kenyataan yang dikeluarkannya sendiri. Hal ini menjadi salah satu pemicu polemik di Indonesia pada tahun 2003. Akibatnya, timbul protes terhadap gaya pementasan para penyanyi dangdut, seperti antara lain Inul Daratista dan tariannya, kerana dianggap sebagai merosakkan moral.

Sebelum itu, dangdut juga telah mengundang perdebatan dan berakhir dengan larangan terhadap pementasan tarian dangdut dalam perayaan Sekaten di Yogyakarta. Perdebatan yang muncul adalah kerana gaya pementasan penyanyi wanitanya yang dinilai terlalu terbuka serta dianggap tidak sesuai dengan misi Sekaten sebagai perayaan keagamaan.

Dangdut memang dipersetujui ramai sebagai muzik yang membawa aspirasi kepada kalangan masyarakat kelas bawahan dengan segala kesederhanaannya. Ciri khas ini tercermin dalam lirik lagu-lagunya dan gaya pementasannya yang sensasi tidak terkecuali.

Sangat banyak lirik lagu dangdut yang seolah-olah menegaskan kedudukan marginal penggemarnya. Majoriti lirik lagu dangdut membicarakan tentang cinta dan moraliti daripada pandangan si miskin. Umpamanya, perhatikan lirik berikut.

sebelum terlanjur
pikir-pikir dahulu
sebelum engkau
menyesal kemudian

semua orang tahu siapa diriku
kerana aku termiskin di dunia
kau orang kaya, aku orang tak punya
(Endang Raes, Termiskin di Dunia, 1986)

Ada ciri rendah diri dalam lirik tersebut, terutamanya dalam baris terakhirnya. Ia menggambarkan penyanyi merasakan dirinya yang miskin tidak mungkin boleh mendapatkan pujaan hatinya yang lebih kaya daripada dirinya (Andina, 2012). Tidak rasional dalam cinta juga tersirat dalam teks berikut.

Jangan kau bunuh aku dengan cinta
lebih baik aku mati di tanganmu
daripada aku mati bunuh diri
sesiapapun boleh menderita kerana cinta
(Leo Waldy/Pasrah, 1990).

Bagaimanapun, melalui teks tersebut "bunuh diri" dianggap sebagai kategori tingkah laku tidak rasional yang kedudukannya adalah dimonopoli kaum miskin yang kurang berpendidikan, ketika mengalami patah hati, dan tidak mampu berfikir secara rasional.

Bagaimanakah pula dengan soal akhlak? Menerusi lagu-lagu Rhoma Irama, akhlak diajarkan dalam bentuk komunikasi searah. Rhoma Irama memposisikan dirinya sebagai pihak yang serba tahu, memberikan arahan kepada para pendengarnya (yang serba tidak tahu). Perhatikan lirik lagu *Begadang Jangan Begadang*.

begadang jangan begadang
kalau tiada ertinya
begadang boleh saja
asal ada gunanya
(Rhoma Irama/Begadang, 1973)

Lagunya yang memiliki pesan moral yang melarang perbuatan zina, mabuk, mencuri, dan berjudi. Menerusi lagunya juga, Rhoma Irama seolah-olah berbicara kepada sekumpulan manusia yang liar, bodoh, dan perlu didisiplinkan.

Kesamaan dalam lirik-lirik lagu dangdut, sama ada tentang cinta mahupun moraliti, adalah tentang bahasa yang digunakannya. Kalimat-kalimat liriknya sederhana, terus pada tujuannya, tidak mengandungi metafora atau analogi puitis, cenderung dramatik, serta acap kali berima (abab atau aabb) sebagai pengaruh daripada lenggok lagu Melayu yang merupakan akarnya.

Kempen parti politik juga tidak ketinggalan memanfaatkan populariti dangdut untuk menarik minat media. Isu dangdut sebagai alat politik juga sebagai pembuka jalan kepada Basofi Sudirman yang ketika itu mewakili Golkar, untuk menyanyikan lagu dangdut.

Walaupun dangdut diasosiasikan dengan masyarakat bawahan yang miskin, bukan berarti dangdut hanya digemari oleh kelas bawahan. Dalam setiap program hiburan, dangdut dipastikan turut serta memeriahkan situasi. Pementasan tarian dangdut mudah dijumpai di merata tempat. Tempat hiburan dan disko di kota-kota besar memutar lagu-lagu dangdut. Stesen radio yang menyatakan dirinya sebagai "radio dangdut" juga mudah ditemui di pelbagai kota (Wikipedia, Ensiklopedia Indonesia, 2010).

2.4 Perkembangan Radio di Indonesia

Kehadiran media radio tidak terlepas daripada inovasi teknologi yang dihasilkan oleh Marconi. Teknologi yang bersifat menghubungkan dari satu titik ke titik lain ini dimanfaatkan sebagai sarana komunikasi. Bermula dengan sejarah Amerika Syarikat oleh Lee de Forest yang mengembangkan penemuan Marconi menjadi sebuah tiub yang memungkinkan suara dapat disiarkan. Forest juga dikenali sebagai *The Father of Radio* (Effendy, 1990).

Radio diperkenalkan sebagai alat siaran oleh David Sarnoff pada tahun 1915. Pada tahun 1920, dua buah syarikat besar iaitu, General Electric dan American Telephone dan Telegraph telah bergabung di bawah kepemimpinan David Sarnoff.

Beliau menubuhkan *Radio Corporation of America* yang berjaya menyediakan siaran radio dengan program yang teratur dan dapat dinikmati oleh seluruh masyarakat Amerika Syarikat (Effendy, 1990).

Sejak itu, radio mengalami kemajuan yang pesat. Muncul pula stesen radio swasta yang lain seperti KDKA, yang menyiarkan kegiatan pilihan raya untuk memilih Presiden sebagai penyebar maklumat radio terluas yang pertama. Kemudian, menyusul pula penubuhan *National Broadcasting Company* (NBC) dan *Columbia Broadcasting System* (CBS) yang masih wujud hingga kini di Amerika Syarikat. Sebagai negara yang memenangi banyak peperangan, Amerika Syarikat sehingga kini mempunyai badan penyiaran radio yang berada di luar negaranya sendiri (Effendy, 1990).

Perkembangan radio ini juga telah sampai ke Indonesia. Radio adalah media massa yang lebih awal berkembang di Indonesia. Siaran radio pertama di Indonesia telah bersiaran semenjak zaman penjajahan Belanda, seperti Bataviase Radio Vereniging (BRV) di Batavia. Secara rasminya, radio ditubuhkan pada 16 Jun 1925. Setelah itu wujud siaran radio lain seperti *Nederlandsche Indische Radio Omroep Mij* (NIROM) di Jakarta, Bandung, dan Medan. *Solosche Radio Vereniging* (SRV) di Surakarta, *Mataramse Vereniging Voor Radio Omroep* (MAVRO) di Yogyakarta, *Vereniging Voor Oosterse Radio Luisteraars* (VORL) di Bandung, *Vereniging Voor Oosterse Radio Omroep* (VORO) di Surakarta, *Chinese En Inheemse Radio Luisteraars Vereniging Oost Java* (CIRVO) di Surabaya, *Eerste Madiunse Radio Omroep* (EMRO) di Madiun dan banyak lagi di Indonesia (Agus Sudibyo, 2000; Lathief Rousydiy, 1989; Onong Uchjana Effendy, 2003).

Menurut Onong Uchjana Effendy (2003), selain radio tersebut, di beberapa daerah lain terdapat juga siaran radio swasta. Antaranya, Meyers Omroep Voor Allen (MOVA) di Medan. Radio NIROM adalah yang terbesar, terlengkap dan terkemuka kerana disokong penuh oleh pemerintah Hindia Belanda. NIROM juga mendapat kuasa untuk mengutip cukai radio. Oleh yang demikian, NIROM dapat meningkatkan kuasa pengagihan siaran dengan mewujudkan stesen-stesen penerima serta mengadakan sambungan telefon ke pelbagai bandar di Indonesia. NIROM telah menjadi stesen penyiaran utama di Semarang, Bandung, Surabaya, Yogyakarta, dan Solo (Agus Sudibyo, 2000).

Stesen radio swasta telah muncul akibat kekuatan yang dimiliki oleh NIROM yang dikuasai oleh kebijakan pemerintah Hindia Belanda yang berupaya mencari keuntungan dan memperkasakan kekuasaan Hindia Belanda menghadapi semangat perjuangan kemerdekaan bangsa Indonesia. Solosche Radio Vereniging (SRV) adalah siaran radio yang diusahakan oleh bangsa Indonesia yang ditubuhkan pada 1 April 1933 oleh Ir. Sarsito Mangunkusumo. Setelah itu banyak stesen radio swasta milik bangsa Indonesia yang muncul untuk menyuarakan penyatuan kebangsaan bagi bangsa Indonesia yang merdeka. Keadaan ini cukup berbahaya bagi keutuhan pemerintahan Hindia Belanda. Maka pada tahun 1936, pemerintah Hindia Belanda telah mengeluarkan ketetapan bahawa NIROM adalah satu-satunya stesen radio yang diakui kewujudannya, manakala stesen radio swasta lain tidak diakui kewujudannya.

Stesen radio swasta milik peribumi mempunyai pelbagai kekuatan. Pada 29 Mac 1937, berlangsungnya pertemuan antara perwakilan dari stesen radio timur di Bandung.

Ia kemudiannya melahirkan Perikatan Perkumpulan Radio Ketimuran (PPRK) yang bersifat sosiobudaya untuk memajukan kesenian dan kebudayaan nasional masyarakat Indonesia (Agus Sudibyo, 2000; Lathief Rousydiy, 1989; Onong Uchjana Effendy, 2003).

Radio Indonesia bermula sebagai siaran radio pemerintah, radio swasta, dan radio amatir. Mengikut laman webnya, Radio Republik Indonesia (RRI) secara rasmi ditubuhkan pada 11 September 1945. Ia dipelopori oleh tokoh yang sebelum itu aktif mengoperasikan beberapa buah stesen radio di Jepun. Perbincangan oleh enam buah stesen radio di rumah Adang Kadarusman, Jalan Menteng Dalam, Jakarta, menghasilkan keputusan untuk menubuhkan Radio Republik Indonesia (RRI) dengan memilih Doktor Abdulrahman Saleh sebagai pemimpin umumnya yang pertama. Perbincangan tersebut juga menghasilkan suatu deklarası yang terkenal dengan sebutan Piagam 11 September 1945 yang mengandungi tiga komitmen tugas. Seterusnya, fungsi RRI dikenali sebagai Tri Prasetya RRI. Penghapusan Departemen Penerangan oleh Pemerintah Presiden Abdurahman Wahid dijadikan momentum daripada sebuah proses perubahan radio milik kerajaan kepada penyiaran radio swasta berdasarkan Peraturan Pemerintah Nombor 37 tahun 2000 yang ditandatangani oleh Presiden Republik Indonesia pada 7 Jun 2000 (Sejarah RRI, 2013).

Sementara itu, kegiatan stesen radio amatir di Indonesia telah bermula pada tahun 1930-an ketika Indonesia masih dalam jajahan Belanda atau Hindia Belanda. Tidak ramai orang yang dipercayai oleh pihak berkuasa untuk memiliki stesen radio amatir ketika itu. Dua orang yang disebut-sebut sebagai pelopornya adalah Rubin Kain

(YB1KW) dan B. Zulkarnaen (YBOAU). Rubin Kain memperoleh kebenaran untuk memiliki stesen penyiaran radio amatur pada tahun 1932. Beliau telah meninggal pada tahun 1981. B. Zulkarnaen pula memperoleh kebenaran untuk memiliki stesen penyiaran radio amatur pada tahun 1933. Beliau juga telah meninggal pada tahun 1984.

Kegiatan penyiaran radio amatur merupakan hobi orang-orang yang meminati bidang teknikal transmisi radio dan elektronik. Kegiatan ini disahkan, diatur dan diawasi secara global oleh badan telekomunikasi antarabangsa seperti ITU, IARU dan badan telekomunikasi nasional di setiap negara. Oleh sebab itu, semasa melaksanakan kegiatannya, mereka berlandaskan kod etika radio amatur. Semua aktiviti stesen penyiaran radio amatur dihentikan ketika pendudukan Jepun dan Perang Dunia II. Namun sebahagian daripada mereka tetap nekad beroperasi secara bawah tanah untuk kepentingan Revolusi Kemerdekaan Republik Indonesia. (Sejarah RRI, 2013).

Pada tahun 1945, proklamasi kemerdekaan Republik Indonesia disiarkan ke seluruh dunia dengan menggunakan sebuah pemancar radio revolusi yang dibuat sendiri oleh Gunawan (YBOBD). Jasa YBOBD ini diakui oleh kerajaan dan sebagai memberikan penghargaan kepadanya, pemancar radio buatan Gunawan tersebut disimpan di Muzium Nasional Indonesia.

Selanjutnya, kegiatan stesen radio amatur diselenggarakan kembali pada tahun 1945 hingga tahun 1949. Namun, disebabkan alasan keamanan dalam negeri pada tahun 1950, pemerintah melarang kegiatan stesen penyiaran radio amatur hingga tahun 1967. Larangan itu adalah berasaskan Undang-undang Nombor 5/1964 yang menegaskan

hukuman yang sangat berat dikenakan kepada mereka yang memiliki pemancar radio tanpa izin. (Sejarah RRI, 2013).

Pada tahun 1966, stesen penyiaran radio amatir memperjuangkan kepentingannya kepada pemerintah agar ia dapat diselenggarakan kembali di Indonesia. Akhirnya, dengan Peraturan Pemerintah Nombor 21/1967, pemerintah telah mengizinkan kembali kegiatan stesen radio amatir. Melalui Persidangan Radio Amatir yang pertama pada 9 Julai 1969 di Jakarta, ditubuhkan sebuah organisasi iaitu, Organisasi Radio Amatir Republik Indonesia (ORARI). Pada Munas ORARI tahun 1977, nama organisasi tersebut telah diubah menjadi Organisasi Radio Amatir Indonesia dengan singkatan yang sama hingga kini.

Berikutnya, pada tahun 1965, mahasiswa Universitas Indonesia membentuk stesen radio kampus dengan format stesen penyiaran radio amatir sebagai wadah perjuangan. Dengan demikian, muncul banyak stesen radio di kampus-kampus lain sehinggakan para mahasiswa membentuk Persatuan Radio Amatir Radio Djakarta (PARD) yang merupakan wadah bagi para pemilik radio amatir. Hal ini menyebabkan masyarakat menyalahafsirkan bahawa stesen radio amatir sebagai siaran radio bukan milik pemerintah Republik Indonesia. Akhirnya PRSSNI sebagai wadah organisasi radio swasta di Indonesia menegaskan bahawa kewujudan siaran radio di Indonesia mempunyai hubungan erat dengan sejarah perjuangan bangsa, baik semasa penjajahan, semasa perjuangan proklamasi kemerdekaan serta semasa bangsa Indonesia memperjuangkan kehidupan masyarakat yang demokratik, adil, dan makmur (Sejarah RRI, 2013).

Semasa zaman penjajahan Belanda, penyiaran radio swasta yang dikelola oleh warga asing telah menyiarkan program untuk kepentingan perdagangan mereka. Penyiaran radio swasta yang dikelola oleh peribumi pula menyiarkan program untuk memajukan kesenian, kebudayaan, dan kepentingan pergerakan semangat kebangsaan. Ketika pendudukan Jepun pada tahun 1942, semua stesen penyiaran radio dikuasai oleh pemerintah. Programnya pula terarah kepada propaganda perang Asia Timur Raya. Setelah Jepun menyerah kepada Sekutu 14 Ogos 1945, para pejuang menguasai penyiaran radio sehingga dapat mengumandangkan Teks Proklamasi Kemerdekaan pada 17 Ogos 1945 ke seluruh dunia. Selanjutnya, sejak proklamasi kemerdekaan Republik Indonesia sehingga akhir pemerintahan Orde Lama tahun 1965, penyiaran radio Radio Republik Indonesia (RRI) hanya diselenggarakan oleh pemerintah.

Secara umumnya penyiaran radio swasta nasional Indonesia tumbuh sebagai perkembangan profesionalisme “radio amatir” yang dipelopori oleh kaum muda pada awal Orde Baru tahun 1966. Kewujudan siaran radio swasta diakui dengan prasyarat iaitu, penyelenggaranya berlandaskan undang-undang dan dapat disesuaikan dengan ketentuan Peraturan Pemerintah Republik Indonesia Nombor 55 tahun 1970 tentang penyiaran radio bukan milik pemerintah, yang mengatur fungsi, hak, kewajiban dan tanggungjawab siaran radio, syarat-syarat penyelenggaraan, perizinan serta pengawasannya. (Sejarah RRI, 2013).

Hingga kini, perkembangan radio swasta bertambah baik, apalagi setelah jatuhnya Orde Baru pada tahun 1998. Terima kasih reformasi, kerana sekarang masyarakat Indonesia dapat mendengar berita-berita tepat setiap saat melalui siaran

radio swasta yang lebih dipercayai. Kita tidak lagi terpaksa mendengarkan berita pada masa-masa tertentu sahaja. Ia satu hal yang positif (Sejarah Radio Indonesia, 2008).

Berdasarkan Undang-undang Nombor 32 tahun 2002 tentang penyiaran, media penyiaran dibahagikan pada empat bahagian iaitu Media Penyiaran Umum (RRI dan TVRI), Media Penyiaran Komuniti, Media Penyiaran Berlangganan, dan Media Penyiaran Swasta.

Perkembangan penyiaran radio swasta di Indonesia telah menjadi semakin pesat. Frekuensinya telah penuh. Kepadatan frekuensi FM menghalang pemilik penyiaran radio baharu untuk menubuhkan stesen radio. Hal ini melahirkan iklim persaingan yang semakin hebat. Bagi yang tidak sanggup bersaing, mereka perlu memilih sama ada untuk bertahan, menjual, atau menyewakan perusahaan penyiaran stesen radio mereka.

Pada suatu ketika, Radio Kayu Manis, Jakarta, melatih penyiar muda untuk penjana semula dan memperluas pasaran pendengarnya. Terdapat beberapa orang yang dilatih, tetapi belum sampai tiga bulan mereka sudah lari meninggalkan stesen radio tersebut. Alasannya mudah. Mereka tidak betah bergaul dengan penyiar lain yang berusia lebih 40 tahun. Sebaliknya, penyiar yang berusia lebih 60 tahun, bermati-matian tidak mahu dibersarakan. Radio Kayu Manis (RKM) FM yang bersiaran di frekuensi 97.9 MHz bertujuan memperluaskan segmen pendengarnya yang selama ini berusia lebih 35 tahun. Program Gebrak Band Pemula turut disiarkan. Penyiar muda dirasakan lebih sesuai untuk mengendalikan program ini. Namun, program ini juga gagal. Program RKM ini tidak jauh bezanya dengan program seperti Pentas Keroncong, Sandiwara Jawa, Sunda, Minang, Gending Jawa, dan Tembang Kenangan. Akhirnya mereka

kembali memiliki pendengar yang fanatik kerana siaran radio mereka menyediakan yang diperlukan pendengarnya. (Chandra Dewayanti, 2008)

Di Radio Gen pula, usia penyiarinya antara 25 hingga 30 tahun. Direktur Utama Gen, Adrian Syarkawi berusia 38 tahun. Pasaran pendengar yang disasarkan oleh Radio Gen (98.7 MHz) berusia 18 hingga 35 tahun, yang juga termasuk golongan penuntut dan pekerja. Dari sini boleh dilihat bahawa kini siaran terbahagi kepada had usia pendengar dengan programnya. Justeru, sekiranya 1300 siaran radio di seluruh Indonesia (lebih kurang 800 yang rasmi) menyajikan program yang sama untuk semua peringkat usia, maka sudah tentu sangat sukar untuk mendapatkan pendengar setia. Tidak hairanlah jika jumlah siaran radio semakin mengecil. Indonesia Radio (I-Radio) hanya memutarakan lagu-lagu daripada penyanyi Indonesia. Ada juga Female Radio, yang daripada namanya sudah diketahui segmen pendengar yang menjadi sasarannya.

Ada juga Radio Prambors, yang dahulunya selalu memutarakan lagu-lagu sensasi 40, kini menukar haluan dengan memutarakan lagu-lagu kumpulan *Indie*. Radio Ramako kini bertukar menjadi Lite FM dengan cogan kata *The Best Slow Hits Station*. Bagaimanakah pula dengan Elshinta, Suara Metro, RRI? Bagaimanakah pula dengan radio dangdut Bens, Dangdut TPI dan Megaswara? Tiga radio dangdut itu menduduki tangga pertama, kedua, dan keempat, berdasarkan soal selidik oleh AGM Nielsen tentang siaran radio di Jakarta. (Chandra Dewayanti, 2008).

Dangdut di Bens berbeza dengan dangdut di Megaswara. Margin segmen pendengar mereka menjadi semakin tipis. Seiring dengan pasaran pendengar yang semakin mengecil, pendengar menjadi semakin fanatik. Meskipun sedikit saja radio

kesayangan mereka itu melakukan kesilapan, pelbagai kritikan akan dilemparkan. Pendengar juga akan bertukar ke frekuensi radio lain.

2.5 Radio Sebagai Media Massa

Media massa berperanan sebagai jendela pengalaman, juru bahasa, pembawa atau pengantar maklumat, jaringan efektif, petunjuk arah, cerminan dan tirai, atau penutup (McQuail, 1991). Tanpa dapat dihindari, media massa turut berperanan dalam kehidupan khalayaknya secara langsung atau tidak. Daripada peranan itu, maka lahirlah fungsinya sebagai media massa. Antaranya adalah sebagai pemberi maklumat, penyusunan agenda kehidupan khalayak setiap hari, penghubung anggota masyarakat dengan yang lain, mendidik khalayak ke arah yang lebih baik, memujuk khalayak melakukan sesuatu, menghiburkan, dan menerangkan sesuatu kepada khalayak (Liliweri, 1991).

Siaran radio adalah salah satu aspek daripada komunikasi. Proses siaran radio telah dipelajari dan diselidiki oleh ilmu komunikasi. Terdapat dua pengertian yang harus difahami tentang radio. Pertama, radio adalah alat pemancar atau sering disebut stesen radio. Stesen radio mencari, mengumpulkan, mengolah dan menyajikan siaran untuk disampaikan kepada pendengar. Kedua, radio adalah alat penerima. Alat ini sering disebut sebagai pesawat radio. Pesawat radio hanya mampu menangkap siaran yang disampaikan oleh pemancar (Munthe, 1996).

Media siaran radio adalah media elektronik yang bersifat sebagai media audio (yang didengar). Sebagai unsur daripada proses komunikasi, dalam hal ini sebagai media

massa, siaran radio mempunyai ciri yang berbeza daripada media massa lain. Ia jelas berbeza daripada surat khabar yang merupakan media cetak, juga dengan filem yang bersifat optik mekanik. Berbanding dengan televisyen, ia mempunyai persamaan dari segi ia bersifat media elektronik. Namun, radio bersifat audio, manakala televisyen bersifat audiovisual.

Radio merupakan media massa yang merupakan sebahagian daripada lembaga penyiaran. Penyiaran merupakan padanan kepada kata daripada *broadcasting*. Ia bermaksud kegiatan memancarluaskan siaran melalui sarana pemancaran dan/atau sarana transmisi darat, di laut atau di antartika. Ia menggunakan spektrum frekuensi radio (isyarat radio) yang berbentuk gelombang elektromagnetik yang melalui udara, kabel atau media lainnya agar dapat diterima secara serentak oleh masyarakat dengan perangkat penerima siaran (Undang-undang Nombor 32 tahun 2002 tentang Penyiaran: Fasal 1).

Salah satu syarat mutlak yang harus dimiliki sesebuah stesen radio sebagai lembaga penyiaran, ialah stesen tersebut harus ada bahan siaran atau program. Program dapat dianalogikan sebagai produk atau perkhidmatan yang dijual kepada khalayak/audiens dan pemasangan iklan. Program yang baik akan berjaya mendapatkan pendengar yang lebih ramai, sedangkan program yang buruk, tidak akan mendapat menarik pendengar (Morissan, 2008).

Setiap program siaran harus mengacu ke arah format siaran tertentu seiring dengan semakin banyaknya stesen penyiaran dan semakin tersegmennya audiens. Menurut Joseph Dominick, format stesen radio ketika diterjemahkan menjadi kegiatan

siaran harus tampil dengan empat perkara penting iaitu, keperibadian penyiar dan pemberita, pemilihan lagu, muzik, gaya bertutur, iklan, nada pesona (*jingle*) dan bentuk promosi program radio yang khusus (Masduki, 2004).

Jika empat perkara penting benar-benar format yang baku dan dilaksanakan oleh stesen radio dengan sempurna, maka stesen radio tersebut pasti akan mampu menarik pendengar yang setia. Pendengar fanatik inilah yang kelak akan menentukan sebuah stesen radio itu akan menjadi pilihan mereka atau tidak.

2.6 Audiens, Pendengar, dan Peminat Radio Dangdut

Dalam pemahaman moden, pendengar radio bukan lagi objek yang menggunakan telinga untuk mengamati sesuatu program. Mereka kini menggunakan fikiran dan empati, lalu membentuk sikap yang kritis. Jika program radio tidak sesuai dengan keinginan dan keperluan mereka, maka mereka akan menukar frekuensi radio ke siaran lain. Pada ekstremnya, pendengar itu akan tidak menyukai stesen radio tersebut, kerana ia dinilai sebagai sangat mengecewakan (Masduki, 2001). Ada tiga pihak yang berinteraksi dalam siaran radio, pertama, penutur yang terdiri daripada penyampai, penyiar, pemberita, penulis skrip, editor dan sebagainya. Kedua, pendengar yang terdiri daripada pendengar aktif dan pendengar pasif. Ketiga, pesawat radio penerima siaran dengan pelbagai klasifikasi dan ukuran, sesuai dengan spesifikasi teknologi yang digunakan (Masduki, 2001).

Antara ketiga-tiga komponen tersebut, pendengar merupakan komponen paling terpenting dalam konteks komunikasi siaran. Tipologi pendengar adalah seperti berikut.

Pertama, pendengar spontan yang bersifat kebetulan dan perhatian mereka mudah beralih ke aktiviti lain. Kedua, pendengar pasif yang suka mendengar siaran radio untuk mengisi waktu lapang dan menghiburkan diri. Ketiga, pendengar selektif yang mendengar siaran radio pada jam atau program tertentu saja serta fanatik terhadap sesebuah program atau seseorang penyiar tertentu. Mereka ini menyediakan waktu khusus untuk mendengar siaran radio. Keempat, pendengar aktif yang biasanya tidak terhad mendengar siaran radio apa pun, di mana-mana sekali pun dan mereka ini aktif berinteraksi melalui telefon. Radio menjadi sahabat utama mereka, dan mereka mendengar radio tidak hanya pada waktu lapang. (Andi Rustam, 2008).

Audiens pula dapat dibezakan antara yang hanya memenuhi sensasinya untuk kepuasan psikologi dengan yang menggunakan informasi untuk tujuan pragmatiknya. Pada kelompok pragmatisme ini, mereka juga boleh bahagikan kepada pendengar radio yang mendengar muzik, pendengar yang mendapatkan informasi, atau pendengar yang memilih produk industri. Namun, ada juga kelompok pendengar yang menggunakan informasi serta alunan muzik di radio untuk membuat keputusan memperbaiki kedudukan mereka dalam kehidupan (Ashadi Siregar, 2001).

Dalam dunia penyiaran radio, informasi yang dimaksudkan adalah siaran muzik dan skrip penyiar. Setiap siaran pada dasarnya memiliki fungsi tertentu yang menyebabkan informasi amat bermakna bagi khalayak pendengarnya. Makna informasi dapat dilihat daripada fungsinya, seperti fungsi penerangan, fungsi pendidikan, fungsi pemujukan, dan fungsi hiburan.

Dalam era teknologi maklumat kini, pendengar memiliki akses yang luas terhadap media. Masyarakat memiliki autonomi sendiri, mereka memilih media yang mereka anggap dapat memenuhi keperluan mereka. Siaran radiolah yang pertama akan menghadapi dinamika ini, kerana pendengar begitu mudah untuk bertukar frekuensi atau memadamkan radio mereka.

Salah satu kunci komunikasi yang efektif ketika menyediakan sesuatu program di media mestilah berasaskan “Kenali Audiensmu!” Untuk siaran radio swasta pula mereka hendaklah berpandukan “Kenali Pendengarmu!” Ketika merancang sesebuah program untuk siaran radio, keperluan pendengar mestilah menjadi keutamaan. Dengan mengenali ciri-ciri pendengar, penyiar boleh membuat apa-apa sahaja kesimpulan yang mereka perlukan untuk membuat audiens dan pendengar mereka tertarik, agar mereka dapat menyampaikan pesanan yang sesuai (Tan, 1981).

Dalam istilah komunikasi, pendengar radio disebut sebagai komunikan atau audiens media. Pendengar radio biasanya audiens yang mudah “dikenali” kerana kelompok ini biasanya lebih aktif dibandingkan dengan kelompok audiens media massa lain.

Audiens radio atau sering disebut sebagai pendengar, mempunyai sikap fanatik tersendiri terhadap stesen radio yang biasa mereka dengari. Hal ini kerana radio merupakan alat media massa yang sangat mudah untuk berinteraksi dengan audiensnya. Ia menyebabkan pendengar radio boleh menjadi sangat aktif berinteraksi dengan program radio ataupun dengan penyiaranya. Kekerapan berinteraksi oleh pendengar radio ini memudahkan proses komunikasi. Mereka boleh berhubung tidak hanya melalui

siaran radio, bahkan juga berhubungan secara peribadi. Kesannya, mereka berkumpul dan membentuk kelompok peminat radio.

Pendengar yang masuk dalam kelompok peminat radio ini, boleh dipastikan sebagai pendengar yang selalu aktif mendengar dan berinteraksi dengan penyiar radio semasa program siaran berlangsung. Interaksi boleh berbentuk saling berkiriman salam, memohon diputarkan lagu pilihan mereka, atau berkomentar tentang artis terkenal.

Peminat radio ini tidak hanya mengandalkan hubungan sebagai teman yang berjauhan, bahkan mereka juga boleh memberikan lebih banyak tumpuan kepada penyiar atau program siaran yang sangat mereka sukai. Perhatian atau tumpuan boleh berbentuk penghargaan kecil untuk penyiarinya seperti memberikan hadiah ulang tahun, memberikan hidangan makan tengah hari untuk penyiar kegemaran mereka, dan sebagainya.

Hal yang sama juga dilakukan oleh pendengar setia atau peminat radio dangdut. Muzik dangdut ini mewakili masyarakat kelas menengah bawah; maka pendengarnya juga masyarakat kelas ekonomi menengah bawah. Biasanya masyarakat dalam kelompok ini masih mempunyai keinginan besar untuk menjalin silaturahmi dengan baik antara kelompok.

Melalui radio, audiens boleh memenuhi keperluan hiburan mereka (boleh memilih dan meminta diputarkan lagu kesukaan mereka), menjalin hubungan persahabatan lebih luas, dan sebagainya.

BAB 3

SOROTAN KAJIAN

3.0 Pengenalan

Bab tiga ini membicarakan budaya populer, perkembangan budaya populer di Indonesia, kajian-kajian lepas tentang hasil kajian penggunaan dan kepuasan, kajian tentang motif penggunaan media (kepuasan dan penggunaan media), dan tajuk tentang radio dan pendengarnya.

3.1 Perkembangan Budaya Populer di Indonesia

Budaya populer itu ada bermacam-macam. Budaya populer merupakan cara orang menginterpretasikan cara hidup orang-orang pada umumnya yang menikmati dan membagi-baginya terhadap lingkungan sosialnya (Sugimoto, 2003). Budaya populer boleh jadi beraneka ragam, mulai dari budaya daerah, hinggalah kepada budaya kota, dari budaya tradisional sampailah pula kepada budaya kontemporari. Yang terpenting ialah agar budaya tersebut dikategorikan sebagai budaya populer, budaya tersebut diakui oleh orang-orang tertentu, budaya tersebut menjadi jalan hidup orang-orang tertentu, budaya tersebut dinikmati oleh orang-orang tertentu, dan budaya tersebut disebarluaskan. Oleh itu, budaya populer di Indonesia merupakan budaya yang berasal daripada Indonesia yang diakui, dinikmati, disebarluaskan, dan menjadi jalan hidup kebanyakan masyarakat Indonesia pada umumnya.

Kebudayaan populer adalah berkaitan dengan masalah seharian yang dapat dinikmati oleh semua orang atau kalangan orang tertentu seperti mega bintang, kenderaan peribadi, fesyen, model rumah, perawatan tubuh, dan sebagainya. Menurut Ben Agger, sebuah budaya yang akan masuk dunia hiburan maka budaya

itu umumnya menempatkan unsur populer sebagai unsur utamanya. Budaya itu akan memperoleh kekuatannya manakala media massa digunakan sebagai penyebaran pengaruh dalam kalangan masyarakat (dalam Burhan Bungin, 2007, hlm. 100).

Ciri-ciri budaya populer antaranya mempunyai ciri-ciri berikut:

1. Trend: Ia budaya yang menjadi trend dan diikuti atau disukai banyak orang dan berpotensi menjadi budaya populer;
2. Keseragaman bentuk: Ia ciptaan manusia yang menjadi trend, dan akhirnya diikuti oleh banyak penjiplak. Karya tersebut dapat menjadi perintis bagi karya-karya lain yang mempunyai ciri sama. Sebagai contoh, genre musik pop (diambil daripada kata populer) adalah genre musik yang nadanya tidak terlalu kompleks, lirik lagunya sederhana dan mudah diingat;
3. Kebolehsuaian: Budaya populer mudah dinikmati dan diterima pakai oleh khalayak, dan hal ini mengarah kepada menjadi trend;
4. Ketahanan: Budaya populer akan dilihat berdasarkan ketahanannya menghadapi waktu. Perintis budaya populer dapat bertahan apabila pesaing yang muncul selepasnya tidak dapat menyaingi keunikannya. Ia akan bertahan seperti Coca-cola yang sudah wujud berpuluh tahun;
5. Keberuntungan: Dari segi ekonomi, budaya populer berpotensi menghasilkan keuntungan yang besar bagi industri yang mendukungnya.
6. Ciri-ciri Budaya Massa

Budaya massa memiliki beberapa katrakter (dalam Burhan Bungin, 2007, hlm. 77-78) seperti berikut:

1. Tak tradisional: Umumnya komunikasi massa berkaitan erat dengan budaya populer. Acara-acara infotainment, seperti *Indonesian Idol*, *Penghuni Terakhir*, dan sebagainya adalah antara contoh ciri budaya massa ini.
2. Budaya massa juga bersifat merakyat. Ia tersebar secara massa sehingga tidak merucut di tingkat elite. Namun apabila ada elite yang terlibat dalam proses ini maka itu merupakan bahagian dari asas massa itu sendiri.
3. Budaya massa juga melahirkan budaya seperti infotainment yang merupakan produk pemberitaan yang diperuntukkan kepada massa secara meluas. Semua orang dapat memanfaatkannya sebagai hiburan umum.
4. Budaya massa, sangat berhubungan dengan budaya populer yang merupakan sumber budaya massa. Secara tegas, bolehlah dikatakan bahawa ia bukan populer kalau budaya massa itu ertiya budaya tradisional yang dapat menjadi budaya populer hanya apabila ia menjadi budaya massa, contohnya, srimulat, ludruk, maupun campursari. Pada mulanya kesenian tradisional ini berkembang dalam masyarakat tradisional dengan karakter-karakter tradisional. Namun ketika kesenian ini dikemaskan di media massa maka sentuhan populer mendominasi seluruh kesenian tradisional itu, baik dari segi kostum, latar, dan sebagainya. Ia sudah tidak lagi menjadi konsumsi masyarakat pedesaan. Namun, secara massa ia menjadi konsumsi semua lapisan masyarakat, di desa dan di kota.
5. Budaya massa, terutama yang dihasilkan oleh media massa dihasilkan dengan menggunakan biaya yang cukup besar, kerana dana yang besar harus menghasilkan keuntungan untuk kesinambungan budaya massa itu sendiri. Oleh karena itu, budaya massa dihasilkan secara komersial agar tidak saja menjadi jaminan kesinambungan sebuah kegiatan budaya massa bahkan juga

menghasilkan keuntungan bagi modal yang dilaburkan terhadap kegiatan tersebut.

6. Budaya massa juga dihasilkan secara eksklusif menggunakan simbol-simbol kelas sehingga terkesan diperuntukan kepada masyarakat modern yang homogen, terbatas, dan tertutup. Syarat utama daripada usaha meneksklusifkan budaya massa ini ialah keterbukaan dan ketersediaan untuk terlibat dalam perubahan budaya secara massa.

Hampir setiap rezim politik di Indonesia sebelum tahun 1998 melarang perkembangan budaya populer. Masa pemerintahan Presiden Soekarno, dia sangat anti musik barat yang disebutnya sebagai musik *ngak-ngik-ngok*. Sementara itu, dalam era Orde Baru, pemerintah sempat melarang pengedaran lagu-lagu bertema patah hati yang dianggap sebagai musik cengeng.

Pasca tahun 1998, ketika runtuhnya Orde Baru pada zaman Presiden Soeharto, situasi berubah secara dramatik. Presiden dan menteri kabinet, dapat dilihat ada yang telah membuat album khusus untuk musik karya mereka sendiri. Musik, film, radio hinggalah kepada televisyen telah membantu menyebarkan produk budaya populer dengan cepat dan secara besar-besaran. Pada ketika inilah, Budaya Populer di Indonesia menjadi penting (Ariel Heryanto, 2012).

Budaya populer di Indonesia selalunya berkaitan dengan politik, ideologi, sosial hinggalah kepada ekonomi. Jalinan ini dapat dilihat dalam tulisan Ariel Heryanto di Bab I yang berjudul *Budaya Pop dan Persaingan Identitas*. Beliau seorang Profesor Madya di *Australian National University* telah mengambil contoh kontroversi penyanyi dangdut Inul Daratista pada tahun 2000-an. Dalam tulisannya

Ariel menunjukkan, persaingan ideologi yang “berlangsung lebih terbuka, sengit, dan sarat muatan” (hlm. 21). Persaingan ideologi ini mengupas setidaknya-tidaknya lima lapisan golongan yang saling berbenturan.

Pertama, kebanggaan daerah dengan kuasa ibukota. Inul Daratista sebagai penyanyi dangdut dari daerah (Jawa Timur) sulit diterima persembahannya oleh penyanyi-penyanyi yang sudah terlebih dahulu terkenal di ibu kota Jakarta. Kedua, sinkretisme jawa dengan kesalehan baru Islam, yang telah menunjukkan bahwa Goyang Ngebor khas Inul Daratista, telah mengetepikan ajaran Islam. Ketiga, patriarki dengan gerakan perempuan. Gerakan perempuan sulit menerima goyang khas Inul yang dianggap eksploitasi keseksian tubuh badan perempuan. Keempat, selera budaya rendah dengan budaya tinggi. Selama ini ramai yang mengandaikan musik dangdut sebagai muzik kelas masyarakat rendahan atau budaya rendah. Adalah sukar untuk orang menerima Inul Daratista sebagai penyanyi aliran muzik dangdut, bahkan dia sudah terkenal hingga ke luar negara seperti Jepun dan Amerika Syarikat. Kelima, ketidakseimbangan dengan pemerksaan teknologi. (Ariel Heryanto, 2012).

Memperkatakan tentang budaya popular ertinya samalah dengan memperkatakan mengenai muzik popular. Selama ini, orang sering mendefinisikan musik popular sebagai musik yang “*easy-listening*” tidak terlalu memerlukan fikiran untuk menikmatinya. Muzik popular juga diasosiasikan dengan musik yang mampu menjual banyak kepingan CD, dan para artisnya mempunyai peminat yang sangat banyak. Ertinya musik popular dianggap segala jenis musik yang diciptakan dan dinikmati melalui suasana tertentu sebagai cara untuk mengapresiasi identitinya yang

khas (Wall, 2003). Identiti yang dimaksudkan di sini barangkali lebih merujuk kepada ciri-ciri musik popular itu sendiri yang sememangnya bersifat khusus.

Perkembangan musik popular di Indonesia pada era 1980-an, menurut Henschkel (1994), cukup signifikan, walaupun pada awalnya masih dipandang rendah kerana cenderung tidak autentik, terlalu terpengaruh oleh muzik Barat. Di samping itu, musik popular di Indonesia masih dianggap tidak serius dan belum mampu menyentuh kelas atasan, seperti yang diungkapkan oleh Kleden (1977).

Sebagai memulakan kajian ini, musik pop boleh menjadi genre penting yang boleh dikaji terlebih dulu. Hal ini kerana genre musik ini paling mendominasi perkembangan musik popular di Indonesia, walaupun dalam perkembangannya musik ini juga mengalami cantuman dengan genre musik yang lain, seperti pop rock (perpaduan musik pop dan musik rock), pop dangdut (perpaduan musik pop dan musik dangdut), pop jazz (perpaduan musik pop dan jazz), dan lain-lainnya. Kemudian, beberapa kolaborasi muncul dan memperkayakan khazanah musik popular itu sendiri, namun banyak pula yang muncul untuk sekadar memenuhi populariti semata-mata (Sulasih Nurhayati, 2013).

Selanjutnya, bagaimana dengan genre musik yang lain? Dari Catatan Murry (1991), boleh dikatakan bahwa sebagian masyarakat Indonesia menyukai jenis musik dangdut, apalagi lagu-lagu Rhoma Irama. Musik dangdut Rhoma Irama adalah jenis musik popular yang dianggap paling signifikan perkembangannya pada era 1980-an. Dangdut dan Rhoma Irama telah mencapai puncak popularitinya pada era tersebut, dan dangdut sebagai musik "*kampung*" (atau "*kampung*an") berhasil masuk ke dalam budaya arus utama (1991). Bukan hanya populariti lagu-lagunya, akan tetapi misi di

sebalik sebgaaian besar lagunya yang dimuatkan dengan unsur-unsur dakwah telah membuat Rhoma Irama benar-benar layak menjadi Raja Dangdut.

Seterusnya, sebagai musik popular dan menjadi bahagian daripada budaya popular, musik dangdut Rhoma Irama justeru menemukan jalan untuk keberlangsungannya sendiri, seperti jenis-jenis musik yang lain. Rilis ulang sepertinya tidak bisa dihindari. Hal ini sangat jelas terlihat dengan hadirnya Ridho Rhoma, anak kandung Rhoma Irama, yang menyusun dan menyanyikan ulang lagu-lagu hitnya. Rhido Rhoma bersama dengan kumpulan bandnya yang bernama Sonet2, sepertinya berhasil memikat penggemar musik Indonesia untuk menerima kehadiran mereka. Perpaduan susunan lagu dangdut, pop, rock, dan balada menjadikan musik dangdut yang dibawa oleh Rhido Rhoma sangat *easy-listening*, sehingga diterima oleh hampir semua kalangan. Hal ini semakin memperkuat argumen Murray tentang perkembangan musik popular di Indonesia, terutamanya dangdut, yang semakin boleh diterima oleh semua lapisan masyarakat (Sulasih Nurhayati, 2013).

Industri penyiaran seperti jaringan TV juga menjadikan muzik dangdut yang selama ini hanya diketahui sebahagian orang, menjadi lebih luas jangkauannya. Kapitalis media dalam konteks musik irama nasyid di Malaysia dan dangdut di Indonesia justru menaikkan pamor dari musik desa ke musik “bangsa”. Semua terjadi kerana telah diadaptasikan dan disiarkan melalui jaringan MTV (Seneviratne, 2012). Bagaimanakah dengan radio? Apakah media massa ini mempunyai kekuatan yang sama dengan televisyen, untuk menaikkan harakat muzik dangdut di Indonesia?

3.2 Kajian Lepas Penggunaan dan Kepuasan, dan Pendengar Radio

Untuk kajian ini, penyelidik membandingkan beberapa kajian mengenai khalayak dan teori penggunaan dan kepuasan pada media massa radio untuk mengukuhkan hasil kajian ini.

Hojjer (2008) mengatakan bahawa asalnya kajian khalayak mengkaji urusan ilmu sosial yang sebahagian besarnya mengkaji tentang kesan kajian daripada teori penggunaan dan kepuasan. Kajian-kajian ini sering kali diterapkan dalam kajian tentang syarikat penyiaran dan pemasaran perusahaan, yang sering dijalankan dengan kerjasama pihak universiti.

Penyelidikan ini banyak menggunakan kaedah kuantitatif, meskipun banyak juga contoh kajian yang menggabungkan data kuantitatif dan data kualitatif, seperti kajian pelopor anak-anak dan filem pada awal 1930-an Herzog (1944), kajian pendengar drama lipur lara (*sap opera*) di radio pada awal 1940-an, atau kajian Cantil (1940) tentang kepanikan yang disebabkan oleh Arson Beles dalam drama *The War of the Worlds* (ditulis oleh H. G. Wells).

Ketika kajian khalayak diperkaya dengan kajian penerimaan pada tahun 1980-an, dan kajian etnografi pada tahun 1990-an, penyelidikan khalayak bersifat kualitatif menjadi lebih penting dengan munculnya persoalan tentang makna keputusan dan interpretasinya. Sebahagiannya ia mencerminkan kepentingan umum yang lebih bersifat kualitatif dalam pendekatan ilmu sosial, yang merupakan sebahagian daripada kajian kemanusiaan di lapangan, seperti, kajian semiotik dan perspektif budaya, yang menggunakan pendekatan menu bual individu atau kelompok audiens yang dikaji.

Kajian tentang teori penggunaan dan kepuasan juga sudah dilakukan ke atas pendengar radio di Kota Malang Jawa Timur (Anggraeni, 2010).

Hampir seluruh warga Malang Raya ialah Aremania. Aremania ini ialah sebutan untuk peminat atau penyokong dari Kelab Bola Sepak di Kota Malang, iaitu Kelab Arema. Daripada fenomena tersebut, media massa yang berada di Malang Raya berusaha menyediakan program yang berhubungan dengan Arema dan Aremania. Hal tersebut bertujuan memenuhi keperluan warga Malang Raya yang sebahagian besarnya ialah Aremania.

Salah satunya ialah radio Citra Malang dengan program siaran yang bertajuk *Arema Corner*. Program siaran *Arema Corner* berusaha memenuhi keperluan informasi, menyiarkan cadangan dan kritikan Aremania terhadap Arema melalui dialog interaktif secara langsung. Sebagai pihak yang dilayani media sebagai audiens aktif, Aremania tentunya berharap untuk memenuhi keperluannya sebagai penyokong Arema Indonesia. Harapan tersebut menjadi mendorong Aremania untuk mencari kepuasan atas keperluan mereka sebagai penyokong Arema Indonesia.

Pencarian kepuasan tersebut ialah motif yang sesuai dengan yang mereka harapkan iaitu kepuasan. Kekuatan motif dan tingginya kepuasan Aremania yang nantinya akan menentukan sama ada program ini sudah mampu memenuhi nilai yang diharapkan oleh Aremania sebagai audiensnya.

Oleh sebab itu, kajian ini merumuskan masalah kajian ini untuk menilai sekuat mana motif Aremania mendengar siaran *Arema Corner*. Di samping itu, kajian ini akan melihat setinggi mana kepuasan Aremania mendengar siaran *Arema Corner*.

Seterusnya, kajian ini akan cuba menjawab tentang persoalan perbezaan motif dan kepuasan Aremania terhadap siaran *Arema Corner*.

Kajian ini akan menggunakan teori penggunaan dan kepuasan yang dihasilkan oleh Elihu Katz; Jay G. Blumler; dan Michael Gurevitch (Rakhmat, 2005), kerana kajian ini ialah tentang audiens aktif yang rasional dan reaktif terhadap media. Dalam teori penggunaan dan kepuasan, media akan mendapat pelbagai reaksi audiens yang berusaha mencari kepuasan dan memperoleh kepuasan.

Dalam kajian mencari kepuasan, motif merupakan pemboleh ubah bebas yang mendorong audiens untuk mencari kepuasan melalui media massa, yang sesuai dengan keperluan audiens. Pengukuran kepuasan audiens ialah berdasarkan sama ada khalayak mencapai kepuasan menggunakan media tersebut. Konsep mengukur kepuasan ini disebut motif mencari kepuasan dan kepuasan yang diperoleh disebut sebagai kepuasan tercapai.

Penggunaan konsep ini memunculkan teori yang merupakan varian dari teori penggunaan dan kepuasan, iaitu teori nilai jangkaan. Kajian ini menggunakan pendekatan kuantitatif dengan menggunakan kaedah soal selidik. Kajian ini bersifat kajian deskriptif yang memerihalkan atau memberi gambaran terhadap objek yang dikaji melalui data sebagai mana adanya. Objek kajian ialah *Aremania Korwil Bel Kamp Three* yang berada di dusun Gondang, desa Tegalgondo, kecamatan Karangploso. Sampel kajian ini terdiri daripada 81 orang responden yang dipilih menggunakan teknik pensampelan purposif secara undian tanpa mengambil kira status mereka dalam populasi tersebut.

Kemudian, untuk mendapatkan data primer, soal selidik telah digunakan. Soal selidik tersebut diuji tahap kesahannya menggunakan teknik korelasi hasil darab momen Pearson dan ujian kebolehpercayaannya menggunakan teknik alfa. Teknik analisis data menggunakan purata untuk mengetahui kekuatan motif dan tahap kepuasan Aremania terhadap siaran *Arema Corner*. Untuk mengetahui perbezaan antara motif dengan kepuasan Aremania pada siaran *Arema Corner*, analisisnya menggunakan perbandingan purata skor motif dan purata skor kepuasan.

Berdasarkan hasil kajian, bagi pemboleh ubah motif, purata daripada 13 item yang ditanyakan kepada responden ialah 3.02. Hal tersebut cukup kuat kerana nilainya melebihi 3. bagi ukuran persetujuan mereka. Hal ini bererti Aremania memiliki motif (mencari kepuasan) yang tinggi. Sementara itu, purata kepuasan yang diukur menggunakan 13 item yang ditanyakan kepada responden ialah 3.06. Ertinya, kepuasan yang dicapai responden cukup tinggi kerana nilainya melebihi 3 yang bererti mereka bersetuju atau harapan mereka telah dipenuhi. Perbandingan antara purata motif (3.02) dengan purata kepuasan (3.06), menunjukkan purata bagi kepuasan lebih tinggi daripada purata motif, menunjukkan bahawa responden berpuas hati dengan siaran *Arema Corner*. Hal tersebut juga bererti bahawa segmen dari *Arema Corner* sesuai dan format program siarannya sudah sesuai dengan yang diharapkan oleh Aremania.

Apabila dilihat dari segi individu daripada 13 item yang ditanyakan, sebanyak 82.71% responden menyatakan nilai kepuasan lebih tinggi atau sama dengan motif. Sedangkan bakinya 17.28% menyatakan nilai motif lebih tinggi daripada nilai kepuasan. Daripada data tersebut dapat diketahui bahawa lebih banyak responden

yang berpuas terhadap siaran *Arema Corner* daripada responden yang tidak berpuas hati.

Jika dibandingkan dengan kajian yang dilakukan di Malang, kajian ini lebih terperinci berbanding kajian yang sudah ada, kerana daripada kajian ini dapat ditinjau permasalahan yang berkaitan dengan motif khalayak pinggir bandar dan bandar Medan mendengar muzik dangdut di radio. Kajian ini juga menjawab persoalan tentang keperluan yang hendak dipenuhi oleh khalayak pinggir bandar dan bandar kota Medan dengan mendengar muzik di radio. Seterusnya, persoalan tentang pola mendengar dan tabiat media pendengar muzik dangdut dalam masyarakat pinggir bandar dan bandar di kota Medan juga dijawab dalam kajian ini. Akhir sekali, soal tahap kepuasan khalayak pinggir bandar dan bandar kota Medan dengan pilihan stesen radio yang ada juga dapat diselesaikan.

Kajian ini juga meliputi kelompok audiens yang lebih luas, dan bukan terbatas kepada kelompok tertentu seperti Arema sahaja. Tambahan lagi, kajian ini membandingkan pendengaran media dan tabiat media pendengar pinggir bandar dan bandar di kota Medan. Selain itu, kajian ini bukanlah melibatkan sebuah stesen radio sahaja, bahkan ia meliputi semua stesen radio yang memutar lagu dangdut. Hal ini kerana teori penggunaan dan kepuasan lebih mengutamakan pilihan pendengar tentang media, dan menyentuh soal sama ada media yang digunakan sudah memberikan kepuasan kepada pendengarnya.

Okigbo (1987) menyebutkan bahawa penggunaan dan kepuasan dalam komunikasi manusia sebagai perilaku yang terarah, dan sering mempunyai tujuan akhir untuk mempengaruhi orang ke arah tertentu yang dikehendaki. Jika demikian, maka tidaklah mengejutkan jika kajian komunikasi yang awal kebanyakannya

bimbang tentang kesan langsung daripada komunikasi. Penemuan bahawa khalayak komunikasi merupakan peserta aktif dan bukan penerima pasif telah menyebabkan para pakar sekarang menanyakan hal yang dilakukan orang dengan media, bukan yang media lakukan untuk orang ramai. Strategi baru inilah menjadi akar daripada teori penggunaan dan kepuasan.

Menurut Blumer (1980), teori yang paling menonjol ialah semasa kekecewaan dengan hasil kajian yang dirancang untuk mengukur kesan jangka pendek kempen media. Teori ini berpendapat bahawa audiens terdorong dalam pemilihan media tertentu dan jenis kandungan mengikut identifikasi sosial dan keperluan peribadi. Pengkritik telah mengkritik mengatakan pendekatan ini bukan teori sama sekali. Menurut Elliot, populariti dan kepuasan menggunakan teori tidak seharusnya mengaburkan fakta dengan mengatakan ia berdasarkan pendekatan yang sangat teoretis.

Falsafah sosial yang paling dekat dengan prinsip-prinsip kegunaan dan kepuasan ialah pragmatisme. Penggunaan dan kepuasan ialah kedinamikan teori yang tidak melihat para penonton sebagai pasif menunggu untuk digerakkan oleh media. Sebaliknya ia lebih merupakan kedinamikan memilih media dan kandungan tertentu untuk penggunaan tertentu dalam rangka mendapatkan beberapa kepuasan.

Walau bagaimanapun, hasil bermakna yang diturunkan sebagai motivasi dan kepuasan daripada penggunaan media dapat diterima tanpa prasangka. Falsafah sosial dan falsafah komunikasi yang tersebut telah cuba untuk mentafsirkan empat teori komunikasi umum dari perspektif falsafah.

Crisell (2006) dalam kajiannya mengatakan Andrew (2006) melihat radio tidak hanya terhad sebagai kotak muzik. Dalam sejarah penyiaran Amerika Syarikat, radio umum mempunyai tugas yang sangat besar dalam usaha menyatukan budaya pendengar di negara itu. Amerika Syarikat menghapuskan andaian Eropah, bahawa stesen radio tidak hanya menghasilkan pemrograman, tetapi mereka menghasilkan khalayak. Lebih jauh lagi, fokus utama adalah pada audiens dan ia menjadi ciri sebahagian besar siaran radio.

Ertinya kini, perencanaan stesen baharu atau saluran baharu di radio atau media lainnya, baik dalam sektor swasta mahupun sektor perkhidmatan awan, perlu melibatkan penyelidikan pasaran, atau penyelidikan terhadap audiens. Penyelidikan ini sangat pentingnya dilakukan, sehingga semasa stesen radio cuba untuk membuat perancangan, program mereka hendaklah disesuaikan dengan keinginan pasaran, iaitu audiens yang mereka sasarkan supaya program mereka dapat memuaskan keperluan audiens mereka.

Hasil kajian oleh mahasiswa USU, Gloria Lestari Sihotang (2008) tentang kajian korelasi antara motivasi pengguna dengan muzik di radio dan pemenuhan keperluan informasi mahasiswa USU, melibatkan motivasi pengguna dan hubungan terhadap usaha memenuhi keperluan informasi menyebutkan, bahawa motivasi pengguna dalam kalangan mahasiswa USU terhadap muzik di radio adalah untuk memperoleh informasi tentang perkembangan lagu baharu, penyanyi baharu, kumpulan baharu, serta latar belakang kehidupan seseorang yang bermuzik.

Kesimpulan kajian ini mengatakan bahawa mahasiswa USU mampu memenuhi keperluan informasinya tentang perkembangan muzik melalui radio. Muzik sebagai tulang belakang siaran radio mampu memberikan informasi tentang muzik. Selain

itu, meskipun intensiti mendengar radio dalam kalangan mahasiswa USU tidak terlalu lama (2 jam setiap hari), namun keadaan itu sudah memberikan kepuasan bagi kalangan mahasiswa untuk mendapatkan hiburan dan informasi muzik. Bahkan informasi lainnya yang disampaikan penyiar juga mampu menambah wawasan mahasiswa USU.

3.3 Kajian Lepas Penggunaan dan Kepuasan dan Pengguna Internet

Pendekatan penggunaan dan kepuasan, juga telah dilakukan melalui Internet. Satu kajian dalam talian yang mengukur kesan sosial daripada penyertaan komuniti dalam talian melintasi batas-batas nasional oleh Grace-Farfaglia, AdDekkers, Sundararajan, Lois, Peters, dan Park (2006). Mereka telah membincangkan penemuan mereka daripada kajian multinasional dalam talian mereka berhubungan dengan penggunaan dan kepuasan yang dilakukan di Amerika Syarikat, Korea, dan Belanda pada tahun 2003. Mereka telah menterjemahkan soal selidik mereka ke dalam tiga bahasa dan mereka telah mengedarkan soal selidik tersebut kepada 400 orang responden di setiap negara melalui penggunaan laman sesawang. Penggunaan dan kepuasan telah dianalisis secara melintasi sempadan dan tumpuan mereka adalah kepada keterlibatan responden dalam pelbagai jenis urusan secara dalam talian. Penemuan mereka menunjukkan bahawa ciri-ciri demografi, nilai budaya, dan jenis sambungan Internet muncul sebagai faktor penting yang menjelaskan bahawa teknologi yang sama diaplikasikan secara berbeza. Ertinya, setiap orang mempunyai keputusan sendiri memilih jenis sambungan Internet, yang sangat besar kemungkinannya dipengaruhi oleh faktor demografi dan nilai budaya responden.

Meskipun bunuh diri ialah peristiwa yang jarang-jarang berlaku, tetap salah satu penyebab utama kemusnahan masa remaja. Di Quebec, Kanada, bunuh diri telah

kenal pasti sebagai penyebab utama kematian remaja. Quebec adalah salah satu negeri yang mempunyai tahap bunuh diri yang tertinggi bunuh diri antara negara industri (D'Amours, 1995). Lebih tepat lagi, nisbah remaja berusia 15 dan 19 membunuh diri ialah 180 nisbah 1 (Kementerian Kesihatan Quebec, 1987). Banyak kajian telah dilakukan, antaranya kajian tentang penggunaan dan kepuasan, hubungan sebab akibat oleh LaCourse, Claes, & Villeneuve (2001). Tujuan penting kajian ini adalah untuk membezakan ciri-ciri (hubungan keluarga, sosial psikologi sikap, penggunaan narkoba dan risiko bunuh diri) pemuda yang sangat menggemari muzik *Heavy Metal*, muzik persembahan, dan menggunakan muzik untuk melancarkan album mereka. Analisis data dijalankan berdasarkan sampel 275 pelajar sekolah menengah berusia antara 14 hingga 18 tahun. Hail regresi logistik yang dijalankan menunjukkan bahawa minat terhadap muzik *Heavy Metal* tidak ada hubungan yang signifikan dengan risiko bunuh diri. Penemuan ini ialah hasil daripada kajian ke atas responden kanak-kanak lelaki dan perempuan. Penemuan ini telah dibahaskan dalam kerangka teori pengasingan Arnett (1991) yang menggunakan teori kepuasan Roe (Roe, 1995), tentang sosialisasi remaja dan tujuan media.

Kajian oleh Lampe, Cuci, Velasquez, Ozkaya (2011) menyimpulkan bahawa kajian terhadap pengguna laman web *Everything2.com*. mendapati bahawa bagi individu atau organisasi, ternyata bahawa kesan faktor sosial dan kognitif lebih penting daripada isu-isu kegunaan dengan menjangkakan sumbangan pengguna kepada laman web tersebut. Kajian ini sebenarnya ingin memotivasikan pengguna untuk turut serta dan memberikan sumbangan kepada mereka, yakni kepada laman web *Everything2.com*. Walau bagaimanapun, pengguna individu laman web tersebut lebih memilih atau mencari apa-apa sahaja yang mereka inginkan. Namun, pengguna

dapat terus melayari sesuatu laman web itu kerana alasan yang berbeza-beza, bukan kerana mereka ingin memberikan sumbangan kepada laman web tersebut.

Perasaan jemu pengguna boleh timbul dalam dunia media jika media tersebut menghadirkan program siaran yang sama sahaja. Umpamanya, orang akan bosan menonton siaran berita. Persoalannya, apakah peranan media dalam politik? Pastilah pihak audiens ingin terlibat langsung dalam proses siaran berita media sekiranya ia bersifat interaktif, terutamanya program berita yang mendorong pengetahuan tentang proses politik. Sejauh mana program siaran media dapat melibatkan masyarakat secara langsung, meningkatkan proses politik dengan cara yang lebih benar-benar turut serta, penonton membuat panggilan dan menghargai sumbangan audiens? Kajian Lee dan Capella (2001) menemukan bahawa, meskipun kedua-duanya sudah ada sebelumnya, pengetahuan politik dan paparan bicara politik penting dalam pembentukan sikap, elemen tambahan memiliki ketepatan yang lebih dijangkakan.

Kajian Yennie Nur Annisa (2012), berkaitan dengan respons siswa siswi terhadap manfaat *Facebook* juga perlu disebutkan di sini. Dalam kajiannya tersebut, Yennie menyebutkan bahawa media massa cukup besar pengaruhnya terhadap masyarakat dan media boleh membentuk pendapat masyarakat. Media massa seperti surat khabar, majalah, radio, televisyen, Internet, dan sebagainya, merupakan media komunikasi kini yang sudah menjadi keperluan bagi orang ramai. Media yang disebutkan termasuklah Internet. Katanya, Internet dapat memberikan banyak informasi kepada orang ramai. Media yang dicari oleh orang ramai tidak terlepas daripada sifat ingin tahu mereka sendiri. Dalam hal ini, orang akan memilih media komunikasi yang sesuai untuk memahami informasi dan isi berita yang disajikan.

Salah satunya ialah melalui media Internet. Hal tersebut kerana orang mempunyai sikap tersendiri terhadap berita atau informasi yang diperoleh mereka.

Beberapa pertanyaan timbul daripada permasalahan tersebut. Contohnya: Sekerap manakah khalayak menggunakan *Facebook*? Apakah manfaat yang diperoleh mereka daripada laman *Facebook* tersebut? Bagaimanakah respons khalayak terhadap manfaat dan penggunaan laman *Facebook* tersebut?

Sekarang Internet sudah sangat berkembang dalam hal tujuan penggunaannya. Kalau dahulu ia digunakan sebagai projek pertahanan, tetapi kini banyak yang menggunakan Internet sebagai media pembelajaran, media informasi dan juga sebagai media hiburan. *Facebook* ialah salah satu jaringan sosial yang sedang pesat kini. Jaringan sosial ialah penggunaan sebuah laman sesawang untuk menghubungkan orang-orang yang memiliki minat dan profesion yang sama, tempat tinggal yang sama, dan sebagainya.

Landasan teori yang digunakan dalam kajian ini ialah penggunaan dan kepuasan. Media yang digunakan dalam hal ini ialah Internet yang diklasifikasikan kepada laman web *Facebook* untuk memenuhi keperluan seseorang. Kajian ini dilakukan untuk mengetahui respons mahasiswa Fakultas Ilmu Dakwah dan Ilmu Komunikasi UIN, Jakarta terhadap manfaat *Facebook*.

Kajian ini menggunakan kaedah kuantitatif dengan analisis deskriptif. Analisisnya menggunakan rumus purata dan frekuensi relatif. Pengumpulan data dalam kajian ini menggunakan instrumen berbentuk soal selidik. Berdasarkan hasil kajian, respons mahasiswa Fakultas Ilmu Dakwah dan Ilmu Komunikasi UIN, Jakarta terhadap manfaat *Facebook*, dapat disimpulkan bahawa mahasiswa KPI

sering menggunakan laman web *Facebook* ini, dan banyak manfaat positif yang mereka peroleh. Respons mereka terhadap pemanfaatan dan penggunaan media komunikasi dalam laman web *Facebook* ini sangat tinggi.

BAB 4

KERANGKA TEORI DAN KONSEP

4.0 Pengenalan

Bab ini membicarakan kerangka teoretis yang meliputi teori komunikasi dan komunikasi massa, pendekatan penggunaan dan kepuasan, motif penggunaan media (kepuasan dan penggunaan media), masyarakat pinggir bandar dan bandar kota Medan, pendekatan-pendekatan yang digunakan bagi menjelaskan proses sosialisasi dan keterbatasan teori. Bab ini juga akan menghuraikan kerangka konsep dan takrifan konsep.

4.1 Teori Komunikasi dan Komunikasi Massa

Sebelum menjalankan penyelidikan, seorang penyelidik perlu menyusun suatu soal selidik teoretis, yang merupakan landasan berfikir untuk menggambarkan dari sudut mana penyelidik menyoroti masalah yang akan diselidikinya. Teori ialah serangkaian andaian, konsep, definisi dan kedudukan yang digunakan bagi menerangkan sesuatu fenomena sosial secara sistematik dengan merumuskan hubungan antara konsep. Dengan adanya kerangka teori, ia akan memudahkan seseorang penyelidik untuk menganalisis permasalahan kajiannya (Singarimbun, 1999).

Kerlinger (1973) teori sebagai himpunan konstruk (gagasan atau konsep), definisi dan cadangan yang mengemukakan pandangan sistematik tentang gejala dengan menjabarkan hubungan antara pemboleh-pemboleh ubah, untuk menjelaskan dan meramalkan gejala tersebut (Rakhmat, 2005:6).

4.2 Komunikasi dan Komunikasi Massa

Pada abad ke-5 sebelum Masehi, di Yunani, berkembang suatu ilmu yang mengkaji proses pernyataan antara manusia yang dikenali sebagai retorik. Kemudian muncul istilah-istilah baharu seperti dialog dan orasi. Pada perkembangan awal ini, batasan komunikasi yang dapat diterapkan ialah perbincangan atau penyampaian gagasan antara manusia secara lisan dan bertemu muka seperti pidato atau diskusi. Penyampaian gagasan ini bukan tanpa tujuan, bahkan ia untuk mendidik, membangkitkan kepercayaan, dan menggerakkan perasaan orang lain atau masyarakat.

Komunikasi terus berkembang, sehingga ia tidak lagi terbatas kepada penyampaian gagasan secara lisan semata-mata. Pada Zaman Kekaisaran Romawi, Julius Caesar, membuat pengumuman yang disebut *Acta Diurna*. Ia merupakan hasil persuratkhabaran yang pertama. Ia terus berkembang dengan terbitnya surat khabar pertama, *Relation* pada tahun 1609 (Anwar Arifin, 2002). Selepas kemunculan surat khabar, perkembangan peradaban manusia menemukan radio, filem dan beberapa jenis media massa lain.

Istilah komunikasi berasal daripada bahasa Latin, *communicatio*, yang akarnya berasal daripada kata *comunis*, yang ertinya sama. Sama di sini maksudnya ialah sama dari segi makna; maksudnya, apabila seseorang mengadakan kegiatan komunikasi dengan suatu pihak, maka orang tersebut cenderung berusaha untuk mengadakan persamaan erti dengan pihak lain yang menjadi penerima komunikasi. Stephenson (seperti dipetik dalam Lubis, 2005) menjelaskan bahawa komunikasi merupakan proses penyampaian pesanan komunikasi daripada seseorang atau kelompok, kepada orang atau kelompok lain.

Banyak cara dan media komunikasi yang berlaku dalam masyarakat manusia. Salah satu bentuknya ialah komunikasi massa. Komunikasi massa boleh diertikan dalam dua cara, komunikasi oleh media dan komunikasi untuk massa. Namun, ini tidak bererti komunikasi massa ialah komunikasi untuk setiap orang. Media tetap cenderung memilih khalayak dan khalayak itu juga boleh memilih media yang baik untuk diri mereka (Rivers, 1981).

Komunikasi massa mengikut Devito (1997) ialah komunikasi yang ditujukan kepada massa, iaitu kepada khalayak yang luar biasa banyaknya. Ia tidak bererti bahawa khalayak meliputi seluruh penduduk ataupun semua orang yang menonton televisyen atau media massa lain. Komunikasi massa ialah komunikasi yang disalurkan oleh pemancar-pemancar yang sama ada berbentuk audio atau berbentuk visual. Komunikasi massa lebih mudah ditakrifkan mengikut bentuknya (televisyen, radio, surat khabar, majalah, filem, buku, dan pita rakaman).

Sementara itu, menurut Black dan Whitney (tahun 1988), komunikasi massa ialah satu proses pesanan yang dihasilkan secara banyak untuk disebarkan kepada massa sebagai penerima mesej yang luas cakupannya, yang sukar dikenali nama mereka, dan terdiri daripada pelbagai jenis (Nurudin, 2007). Peminat-peminat komunikasi juga sering kali mengutip paradigma Laswell yang menunjukkan bahawa komunikasi meliputi lima unsur sebagai jawapan kepada pertanyaan yang diajukan, iaitu komunikator, pesanan, media, penerima berkomunikasi, dan kesan.

Oleh yang demikian, berdasarkan paradigma Laswell tersebut, komunikasi ialah proses penyampaian mesej oleh komunikator kepada penerima komunikasi melalui media yang menimbulkan kesan tertentu (Effendi, 2002).

Teori komunikasi massa yang populer dan sering digunakan sebagai kerangka teori untuk mengkaji realiti komunikasi massa ialah penggunaan dan kepuasan. Pendekatan penggunaan dan kepuasan menekankan kajian komunikasi massa pada pengguna mesej atau komunikasi dan tidak begitu memberikan perhatian tentang mesejnya. Kajian yang dilakukan dalam domain penggunaan dan kepuasan cuba untuk menjawab pertanyaan: "Mengapakah orang menggunakan media? Apa yang mereka gunakan untuk media?" (McQuail, 1991)

McQuail (1991) menyebutkan beberapa konsep alternatif tentang audiens sebagai berikut:

- (a) Audiens adalah kumpulan penonton, pembaca, pendengar, dan khalayak. Konsep audiens diertikan sebagai penerima pesan-pesan dalam komunikasi massa, yang keberadaannya tersebar, heterogen, dan berjumlah banyak. Pendekatan sosial budaya sangat menonjol untuk mengkaji konsep ini.
- (b) Audiens sebagai massa. Konsep audiens diertikan sebagai kumpulan orang yang besar jumlahnya, heterogen, penyebaran, dan anonimitinya, serta lemah organisasi sosialnya. Komposisinya pula berubah dengan cepat dan tidak konsisten. Massa tidak memiliki kewujudan yang berlanjutan kecuali dalam pikiran mereka yang ingin memperoleh perhatian dari dan memanipulasi orang sebanyak mungkin. McQuail menyatakan bahwa konsep ini sudah tidak layak lagi dipakai.
- (c) Audiens adalah kelompok sosial atau publik. Konsep audiens diertikan sebagai kumpulan orang yang terbentuk berdasarkan sesuatu

isu, minat, atau bidang keahlian. Audiens ini aktif untuk memperoleh informasi dan mendiskusikannya dengan sesama anggota audiens. Pendekatan sosial politik sangat menonjol untuk mengkaji konsep ini.

- (d) Audiens adalah pasar. Konsep audiens diartikan sebagai pengguna media dan sebagai audiens (penonton, pembaca, pendengar, atau pemirsa) kepada iklan tertentu. Pendekatan sosial ekonomi sangat menonjol untuk mengkaji konsep ini.

Konsep-konsep yang baru disebutkan itu tentulah tidak saling eksklusif. Secara empirik para pengelola/pemilik maupun pengguna media massa mendefinisikan audiens sebagai perpaduan konsep yang pertama, keempat, dan yang ketiga.

Dennis McQuail mengatakan bahawa dalam proses komunikasi, komunikator dalam komunikasi massa bukanlah hanya seorang, melainkan sebuah organisasi formal. Komunikasi massa mencipta pengaruh secara luas dalam waktu singkat kepada banyak orang serentak (McQuail, 1991).

.Khalayak atau audiens dianggap sebagai aktif dan diarahkan oleh tujuan. Kemudian, khalayak dianggap mempunyai tanggungjawab sendiri bagi memilih media massa untuk mengetahui keperluannya, memenuhinya, dan cara untuk memenuhinya. Media massa hanya dianggap sebagai salah satu cara memenuhi keperluan individu. Individu boleh memenuhi keperluan mereka melalui media massa atau melalui cara lain.

4.3 Pendekatan Penggunaan dan Kepuasan

Model penggunaan dan kepuasan menunjukkan bahawa yang menjadi masalah utama bukanlah caranya media mengubah sikap dan perilaku khalayak, tetapi cara media memenuhi keperluan peribadi dan sosial. Khalayak dianggap secara aktif dengan sengaja menggunakan media untuk keperluannya dengan mempunyai tujuan tertentu. Pengajian dalam bidang ini menumpukan perhatian kepada penggunaan kandungan media seseorang untuk mendapatkan kepuasan. Dari sinilah timbul istilah penggunaan dan kepuasan. Sebahagian besar perilaku khalayak akan dijelaskan melalui pelbagai keperluan dan kepentingan individu (Ardianto & Erdinaya, 2004). Maka, keperluan individu merupakan titik awal kemunculan teori ini.

Blumer dan Katz (tahun 1974), dua tokoh pertama yang mengenal teori ini percaya bahawa bukan hanya ada satu cara khalayak menggunakan media. Sebaliknya, mereka percaya bahawa ada banyak alasan khalayak menggunakan media. Dalam teori ini, pengguna bebas memutuskan cara mereka menggunakan media dan cara media itu memberikan kesan kepada dirinya.

Katz (tahun 1974) menjelaskan bahawa pada dasarnya terdapat motivasi tertentu ketika seseorang memilih media A atau media B untuk memenuhi keperluannya. Seseorang itu mempunyai harapan tertentu daripada media yang dipilihnya untuk memuaskan keperluannya itu, setelah dia menilai media pilihannya itu. Setelah keperluannya dipenuhi, individu itu akan mencari media yang sama untuk kembali memuaskan keperluannya pada masa akan datang.

Teori ini mempertimbangkan hal yang dilakukan orang pada media iaitu menggunakan media untuk memuaskan keperluannya. Pengikut teori ini meyakini

bahawa orang merupakan makhluk yang sangat selektif. Menurut Katz, Blumler, dan Gurevitch (seperti dipetik dalam Jalaluddin Rakhmat, 1984), penggunaan dan kepuasan mengkaji asal usul keperluan secara psikologi dan sosial, yang menimbulkan harapan tertentu daripada media massa atau sumber-sumber lain. Akhirnya, ia membawa kepada pola penggunaan media yang berlainan (atau terlibat dengan kegiatan lain) dan memenuhi keperluan dan akibat-akibat lain.

Perkembangan teori penggunaan dan kepuasan media dibezakan dalam tiga fasal (dalam Rosengren, 1974). Fasal pertama, Katz dan Blumler (1974) memberikan deskripsi tentang orientasi subkumpulan audiens untuk memilih pelbagai isi media. Dalam fasal ini, masih terdapat kelemahan metodologi dan konseptual dalam kajian orientasi audiens. Fasal kedua, Katz dan Blumler menawarkan operasionalisasi pemboleh-pemboleh ubah sosial dan psikologi yang dianggap mempengaruhi perbezaan pola-pola penggunaan media. Fasal ini juga menandakan bermulanya perhatian kepada tipologi kajian penggunaan media. Fasal ketiga ialah adanya usaha menggunakan data penggunaan untuk menjelaskan cara lain dalam proses komunikasi, harapan dan motif audiens mungkin berkait.

Katz, Blumler, dan Gurevitch (dalam Baran dan Davis : 2000) menghuraikan lima elemen atau andaian dasar daripada penggunaan dan kepuasan seperti berikut. Pertama, audiens dianggap aktif. Ertinya, khalayak sebagai bahagian penting penggunaan media massa diandaikan mempunyai tujuan. Kedua, inisiatif yang menghubungkan antara keperluan kepuasan dengan pilihan media spesifik terletak di tangan audiens. Ketiga, media bersaing dengan sumber-sumber lain dalam usaha memuaskan keperluan audiens. Keperluan yang dipenuhi media lebih luas. Cara keperluan ini dipenuhi melalui penggunaan media amat bergantung kepada perilaku

khalayak yang berkenaan. Keempat, tujuan pemilihan media massa disimpulkan daripada data yang diberikan oleh khalayak. Ertinya, orang dianggap memahami cara melaporkan kepentingan dan motif pada situasi tertentu. Kelima, penilaian erti budaya daripada media massa harus ditangguhkan sebelum dikaji terlebih dahulu orientasi khalayaknya.

Rajah 4.1. Formula Karzt, Palmgreen & Blummer (Rakhmat:2007)

Pada mulanya pakar komunikasi menganggap bahawa pendengar radio bersifat pasif. Ternyata ia tidak benar. Schramm, Lazarsfeld, dan Bauer (tahun 1970) berpendapat bahawa pendengar radio sebagai sasaran komunikasi massa sangat aktif. Pendengar menemui sesuatu yang menarik pada satu stesen radio, mereka aktif berfikir, aktif melakukan interpretasi. Pendengar mempunyai sifat yang selektif dan akan memilih program radio yang disukainya, baik program itu berbentuk muzik, informasi, ataupun drama (Effendy, 1990).

Penggunaan teori ini dapat dilihat pada seseorang yang selektif memilih muzik yang ingin didengarinya. Orang memilih muzik tidak hanya kerana sesuai dengan lagunya, tetapi juga untuk motif-motif lain, seperti memenuhi keinginan diri, mencari kepuasan batin, atau ia hanya sekadar hiburan. Formula untuk melaksanakan teori ini telah disebutkan oleh Schramm dan Porter (1982). Formulanya digambarkan seperti berikut.

$$\frac{\text{Janji ganjaran}}{\text{Usaha yang diperlukan}} = \text{Kemungkinan pilihan}$$

Rajah 4.2. Formula Schramm dan Porter (1982)

Ganjaran di sini boleh bererti ganjaran yang ketika itu juga diterima atau ganjaran yang tertunda. Ganjaran memenuhi keperluan khalayak, umpamanya, semasa mereka mendengar siaran radio tertentu, media tersebut telah memuaskan mereka. Usaha yang diperlukan untuk memenuhi keperluan itu sangat bergantung pada tersedia atau tidaknya media dan kemudahan untuk memanfaatkannya. Pembahagian janji ganjaran dengan usaha yang diperlukan, akan memperoleh kemungkinan pilihan daripada media massa itu.

Di Indonesia terdapat begitu banyak stesen radio dengan aneka jenis siaran masing-masing. Setiap stesen berlumba-lumba untuk memikat pendengar masing-masing. Justeru, stesen yang gagal memenuhi selera pendengar, pastilah siarannya akan sia-sia (Effendy, 1990).

Pendekatan penggunaan dan kepuasan ini mengingatkan kembali kepada hal penting bahawa orang menggunakan media dengan pelbagai tujuan yang berbeza. Teori penggunaan dan kepuasan dimulai dengan persekitaran sosial, yang dilihat

sebagai keperluan khalayak. Persekitaran sosial meliputi ciri-ciri afiliasi kelompok dan ciri-ciri keperibadian. Keperluan individu dikategorikan seperti berikut (Effendy, 2003).

Pertama ialah keperluan kognitif. Ia keperluan yang berkait dengan peneguhan maklumat, pengetahuan dan pemahaman mengenai persekitaran. Keperluan ini didasarkan kepada hasrat untuk memahami dan menguasai persekitaran, di samping memuaskan rasa tidak pasti, dan dorongan untuk melakukan penyelidikan. Kedua ialah keperluan afektif, iaitu keperluan yang berkait dengan peneguhan pengalaman yang estetik, menyenangkan, dan emosional. Ketiga ialah keperluan peribadi secara integratif. Ia merupakan keperluan yang berkait dengan peneguhan kredibiliti, kepercayaan, kestabilan dan status individu. Hal-hal tersebut diperoleh daripada hasrat dan harga diri. Keempat ialah keperluan sosial secara integratif. Ia merupakan keperluan yang berkait dengan peneguhan kontak dengan keluarga, teman, dan dunia. Hal-hal tersebut didasarkan kepada hasrat untuk berafiliasi. Kelima ialah keperluan eskapisme. Ia merupakan keperluan yang berkait dengan hasrat ingin melarikan diri daripada kenyataan, emosi, ketegangan, dan keperluan akan hiburan.

4.4 Motif Penggunaan Media

Setiap makhluk hidup memiliki keinginan untuk melakukan sesuatu. Sering kali, dorongan atau keinginan untuk bertindak itu bermula daripada dalam diri sendiri. Dorongan dari dalam inilah yang disebut motif. Motif berasal daripada bahasa Latin *movere* yang bererti bergerak atau *to move* (Bianca seperti dipetik dalam Walgito, 2003).

Ardiyanto (2004) pula menyatakan bahawa semua tingkah laku manusia pada hakikatnya mempunyai motif tertentu. Motif merupakan suatu pengertian yang merangkumi semua penggerak, alasan atau dorongan dalam diri manusia yang menyebabkan manusia melakukan sesuatu. Motif sebagai pendorong pada umumnya tidak berdiri sendiri, tetapi saling berkait dengan faktor-faktor lain dan hal-hal yang dapat mempengaruhi motif disebut motivasi. Jika orang ingin mengetahui sebabnya seseorang itu berperilaku seperti yang dilakukannya, maka kelakuan orang tersebut akan berkait dengan motivasi atau perilaku yang dimotivasikan (Walgito, 2003).

Pada dasarnya motif dan motivasi ertinya hampir sama. Motivasi adalah sebab, alasan utama, fikiran asas, dorongan bagi seseorang untuk melakukan sesuatu, atau idea asas yang selalunya berpengaruh besar terhadap tingkah laku manusia (Kartono, 2002). Dengan kata lain, motivasi ialah dorongan terhadap seseorang agar mahu melaksanakan sesuatu. Daripada definisi tersebut, motif jika dihubungkan dengan penggunaan media bererti segala alasan dan pendorong dalam diri manusia yang menyebabkan seseorang itu menggunakan media. Jalaluddin Rakhmat (2004) menyebutkan bahawa siaran media massa (televisyen/radio) yang menggabungkan unsur hiburan dengan maklumat, yang bukan mengandungi hanya ceramah yang membosankan semata-mata, telah memberikan kesan kepada khalayak seperti memberikan pengetahuan, pengertian, keterampilan, kepercayaan, atau maklumat.

Menurut Perse dan Courtright (seperti dipetik dalam Saverin & Tankard, 2001), audiens memanfaatkan media massa untuk memenuhi keperluan dan kepuasan mereka dengan alasan-alasan berikut. Antaranya untuk bersantai, berhibur, melupakan pekerjaan, melakukan sesuatu bersama-sama teman-teman, mempelajari sesuatu tentang diri sendiri, menghilangkan kebosanan, menyenangkan diri,

memenuhi kebiasaan, melahirkan rasa peduli tentang sesuatu, dan mengajak seseorang melakukan sesuatu seperti yang dilakukannya.

Motivasi setiap orang berbeza-beza. Hal ini disebabkan oleh keperluan individu yang berbeza. Berdasarkan huraian oleh Perse dan Courtright (seperti dipetik dalam Saverin & Tankard, 2001), maka dalam kajian ini penyelidik menilai beberapa motif yang dikemukakan oleh Murray (seperti dipetik dalam Walgito, 2004) bersesuaian dengan alasan responden mendengar muzik dangdut di radio. Antaranya ialah menyukai muzik, menyukai lagu dangdut, menghiburkan hati, mendengarkan irama Melayu untuk mengingatkannya kepada kampung, bergembira, berhibur, mengetahui berita artis dangdut, dan memenuhi hobi mendengar radio. Selain itu, syair lagu dangdut yang iramanya menyentuh hati dan kehidupan sehari-hari, mengeratkan silaturahim, mencari teman, bertukar pendapat, pengetahuan dengan pendengar lain atau penyiar, menyatakan bangga diri, berinteraksi, dan menambah wawasan.

Penyelidik mendapat motif ini setelah melakukan wawancara dengan 10 orang pendengar setia radio dangdut di bandar Medan. Keperluan yang menjadi alasan utama ialah keperluan afektif, kerana ia berkait dengan peneguhan pengalaman yang estetik, keselesaan, dan pengalaman emosi. Khususnya, dalam bidang muzik, keperluan integrasi sosial berkait dengan peneguhan kontak dengan keluarga, teman, dan dunia. Hal-hal tersebut didasarkan kepada hasrat untuk berafiliasi dan berakhir dengan kaitan pada keperluan eskapisme. Ia berkait dengan hasrat ingin melarikan diri daripada kenyataan, emosi, ketegangan dan keperluan akan hiburan. Hal ini berkait dengan keadaan masyarakat di pinggir bandar Medan yang dianggap kurang

mendapatkan sarana hiburan. Ada juga yang tertarik dengan muzik, irama lagu, lirik, dan penyanyinya.

Pengujian terhadap andaian-andaian penggunaan dan kepuasan *media* menghasilkan enam kategori identifikasi dan temuan-temuannya (seperti dipetik dalam Rosengren, 1974). Antaranya ialah asal usul sosial dan psikologi penggunaan media. Johnstone (1974) menganggap audiens adalah anonim dan sebagai individu yang terpisah, tetapi sebagai anggota kelompok sosial yang tersusun yang turut serta dalam sesuatu budaya. Sesuai dengan anggapan ini, media berkait dengan pemenuhan keperluan dan keperluan individu yang tumbuh berdasarkan ketempatan dan hubungan sosial individu tersebut.

Faktor-faktor psikologi juga berperanan bagi memotivasikan penggunaan media. Konsep-konsep psikologi seperti kepercayaan, nilai dan persepsi mempunyai pengaruh dalam pencarian penggunaan dan mewujudkan hubungan kasual dengan motivasi media.

(a) Pendekatan nilai pengharapan

Ia merupakan konsep pengharapan audiens yang prihatin terhadap ciri media dan potensi penggunaan yang ingin diperoleh. Ia merupakan andaian asas penggunaan dan kepuasan media mengenai audiens yang aktif. Jika audiens memilih antara pelbagai media alternatif dan yang bukan media, sesuai dengan keperluan mereka, mereka harus memiliki persepsi tentang alternatif yang memungkinkan mereka memperoleh keperluan tersebut. Kepercayaan terhadap sesuatu media tertentu menjadi faktor signifikan dalam hal pengharapan terhadap media itu.

(b) Aktiviti audiens turut dianggap penting

Levy dan Windahl (1984) menyusun tipologi aktiviti audiens yang dibentuk melalui dua dimensi. Pertama ialah orientasi audiens, pilihan, keterlibatan, dan kegunaan. Kedua ialah jadual aktiviti sebelum, semasa, dan selepas aktiviti dilakukan.

Katz, Gurevitch, dan Haas (1973) dalam kajian mereka tentang penggunaan media, mendapati bahawa perbezaan audiens berkait dengan asas penggunaan yang dirasakan. Ia dipengaruhi beberapa faktor seperti struktur media, teknologi media, isi kandungan media, penggunaan media, aktiviti bukan media, dan persepsi terhadap penggunaan yang diperoleh.

Garramore (1983) secara eksperimental mendapati pengaruh rangkaian motivasi pada proses komersialisasi politik melalui televisyen. Garramore mendapati bahawa audiens secara aktif memproses isi kandungan media dan proses ini dipengaruhi oleh motivasi.

(c) Penggunaan yang dicari dan yang diperoleh

Sejak awal hingga pertengahan 1970-an, ramai ilmuwan media menekankan perlunya dipisahkan antara motif penggunaan media atau pencarian penggunaan (GS) dengan pemerolehan penggunaan (GO). Kajian tentang hubungan antara GS dan GO, menghasilkan dapatan berikut. GS secara individu berkorelasi dengan GO yang berkaitan. Dari sudut lain, secara empiris, GS dapat dipisahkan dengan GO, seperti pemisahan antara GS dengan GO secara konseptual, dengan alasan berikut. GS dan GO berpengaruh, tetapi yang satu bukan penentu bagi yang lain. Beberapa kajian telah mendapati bahawa dimensi-dimensi GS dan GO berbeza. Tahap purata

GS sering kali berbeza daripada tahap purata GO. GS dan GO secara bebas menyumbang perbezaan pengukuran penggunaan media dan kesannya.

Kajian ke atas GS dan GO mendapati bahawa GS dan GO berkait dalam pelbagai cara dengan pemboleh-pemboleh ubah, seperti pemilihan program kepautan media, kepercayaan, dan penilaian terhadap ciri-ciri atau sifat-sifat media.

(d) Penggunaan dan penggunaan media

Ia berkaitan dengan kajian mengenai hubungan antara penggunaan (GS-GO) dengan penggunaan media, seperti kajian tipologi tentang penggunaan media. Ia merupakan kajian yang menerangkan hubungan empiris antara penggunaan dengan pengukuran media atau, dari sudut yang lain, dengan pemilihan isi kandungan media. Kajian-kajian menunjukkan bahawa penggunaan berkait dengan pemilihan program. [Becker dan McLeod \(1975\)](#) telah membuktikan bahawa audiens membandingkan GO dari media yang berbeza dengan penggunaan media. Kajian penggunaan media menunjukkan korelasi rendah hingga sederhana antara pengukuran penggunaan dengan indeks penggunaan.

Windahl (1981) pengasas model penggunaan dan kesan, menunjukkan bahawa pelbagai penggunaan audiens berkait dengan spektrum luas kesan media yang meliputi pengetahuan, kepautan, sikap, persepsi tentang realiti sosial, agenda seting, diskusi dan pelbagai kesan politik.

[Blumer \(1974\)](#) mengkritik kajian penggunaan dan kesan kerana kekurangan perspektif. Dalam usaha untuk merangsang suatu pendekatan yang lebih teoretis, Blumer menyatakan tiga hipotesis berikut. Pertama, motivasi kognitif akan memudahkan penemuan informasi. Kedua, motivasi eskapisme dan pelarian akan

menghadiahi audiens dengan persepsi mengenai situasi sosial. Ketiga, motivasi identiti personal akan mendorong penguatan kesan.

4.5 Pinggir Bandar dan Bandar

Pinggir bandar, biasanya merujuk kepada sebuah kawasan kediaman di sesebuah daerah, yang diertikan dalam pelbagai cara yang berbeza di seluruh dunia. Ia boleh menjadi daerah permukiman bandar besar atau masyarakat permukiman berasingan. Ada daerah pinggir bandar mempunyai autonomi politik. Sebahagian besarnya mempunyai kepadatan penduduk lebih rendah daripada bandar di persekitarannya. Pinggir bandar moden tumbuh pada abad ke-20 akibat daripada kemajuan sistem pengangkutan. Pinggir bandar cenderung berkembang di sekitar bandar-bandar yang idealnya mempunyai banyak tanah pamah yang kosong.

Pembangunan bandar di Kanada adalah sebahagian besarnya selari dengan pembangunan di Amerika Syarikat. Selepas Perang Dunia II, rumah keluarga dan pusat membeli-belah tumbuh di pinggir bandar Kanada. Namun, Kanada mempunyai pinggir bandar jauh lebih sedikit daripada Amerika Syarikat. Banyak bandar besar seperti Winnipeg, Calgary, Edmonton, dan Ottawa meluaskan wilayahnya termasuklah di luar bandar (Grogan & Proscio, 2006).

Berbeza dengan Amerika Syarikat, pinggir bandar biasanya tersebar luas dan berjarak antara rumah penduduk. Pasca Perang Dunia II, daerah pinggir bandar Amerika dicirikan oleh kepadatan lebih rendah daripada pusat bandar, didominasi oleh rumah penduduk di tanah-tanah kecil, dikelilingi dan berhampiran dengan tempat tinggal yang sangat serupa. Ia menggambarkan pola zon yang memisahkan perumahan dan pembangunan komersil, serta kepadatan pembangunan yang berbeza.

Dahulu lahan di luar bandar menjadi lokasi pembangunan perumahan oleh syarikat perumahan. Subbahagian ini sering dipisahkan oleh perbezaan rumah dan nilai, kerana dinilai seluruh pendapatan keluarga dan demografi yang hampir seluruhnya homogen, walaupun perkembangan pinggir telah pelbagai. Pusat membeli-belah terletak di belakang terminal bas, bukan pusat membeli-belah tradisional. Wilayah yang lebih besar untuk etnik-etnik tertentu seperti kebiasaannya, masyarakat di pinggir bandar ini masih berasal daripada suku asli sangat tradisional jika dibandingkan dengan masyarakat di pusat bandar.

Dibandingkan dengan kawasan luar bandar, pinggir bandar biasanya memiliki kepadatan penduduk lebih besar, taraf hidup yang lebih tinggi, sistem jalan yang lebih kompleks, memiliki jumlah kedai dan restoran yang lebih banyak serta kurang tanah pertanian dan binatang liar (Grogan & Proscio, 2006).

Kamus Besar Bahasa Indonesia memaknakan pinggir bandar sebagai bahagian (daerah) yang di pinggir, tepi, sempadan. Sementara itu, *Kamus Bahasa Indonesia* dalam talian memberikan maksud pinggir bandar sebagai bandar kecil ataupun komuniti yang berhampiran dengan bandar metropolitan yang sangat bergantung kepadanya dari segi ekonomi. Kajian ini akan menggunakan istilah pinggir bandar sebagai mewakili kawasan pinggir bandar, kawasan yang terletak bersempadan dengan bandar besar.

4.6 Kerangka Konsep

Kerangka konsep ialah hasil pemikiran yang rasional yang menghuraikan secara kritis dan mengambil kira kemungkinan hasil kajian yang akan diperoleh dengan rumusan hipotesis yang disediakan (Nawawi, 1995). Konsep ialah gambaran

secara tepat fenomena yang hendak dikaji dan definisi yang digunakan untuk menggambarkan secara abstrak kejadian, keadaan, kelompok atau individu yang menjadi tumpuan perhatian ilmu sosial (Singarimbun, 1995).

Kerangka konsep ialah hasil pemikiran rasional yang menghuraikan hipotesis sebagai jawapan sementara kepada permasalahan yang sedang diuji kebenarannya, agar sesuatu penyelidikan itu lebih terarah dan dapat mencapai yang keputusan yang diinginkan. Seterusnya konsep-konsep penting yang akan digunakan dalam kajian akan dihuraikan.

Masyarakat pinggir bandar di Medan adalah masyarakat yang selama ini dinilai sebagai pendengar dan setia terhadap muzik dangdut di radio. Kelompok masyarakat ini berada di kawasan *suburban* bandar Medan. Sebahagian besar ekonomi mereka berada dalam golongan menengah bawah. Wilayah pinggir bandar ini mempunyai jumlah penduduk yang lebih ramai kerana ia merupakan pusat perumahan. Berbeza dengan masyarakat di pusat bandar Medan, wilayah ini mempunyai jumlah penduduk yang sedikit kerana wilayah ini didominasi oleh kawasan pejabat, aktiviti perniagaan dan ekonomi, serta masyarakat yang berpendidikan dan termasuk dalam golongan menengah atas.

Tentang konsep keperluan individu, penyelidik hanya akan mengkaji pada tahap afektif, integrasi sosial dan eskapisme. Pemilihan ketiga-tiga konsep itu berdasarkan wawancara awal penyelidik dengan beberapa pendengar muzik dangdut yang fanatik di radio.

Penyelidikan ini akan turut menggunakan konsep penggunaan media. Ia dilaksanakan pada media siaran radio swasta di bandar Medan.

Konsep kepuasan terhadap media akan dikaji berdasarkan konsep keperluan pendengar. Dalam penyelidikan ini, penyelidik akan melihat kepuasan pendengar untuk mendapatkan hiburan daripada program siaran muzik dangdut di radio.

Untuk membolehkan konsep-konsep tadi dikaji secara empiris, maka pemboleh-pemboleh ubah yang berkenaan harus dioperasionalkan supaya pemboleh-pemboleh ubah itu mudah diukur. Pemboleh-pemboleh ubah yang digunakan dalam kajian ini adalah seperti berikut.

(a) Pemboleh ubah bebas.

Pemboleh ubah bebas ialah faktor-faktor atau unsur-unsur yang menentukan atau mempengaruhi kemunculan faktor atau unsur yang lain (Nawawi, 1991). Pemboleh ubah bebas dalam kajian ini ialah motif penggunaan terhadap muzik dangdut di radio.

(b) Pemboleh ubah bersandar

Pemboleh ubah bersandar ialah faktor atau unsur yang dipengaruhi atau yang ditentukan oleh pemboleh-pemboleh ubah bebas (Nawawi, 1991). Pemboleh ubah bersandar dalam kajian ini ialah program muzik dangdut di radio.

(c) Pemboleh ubah anteseden

Pemboleh ubah anteseden ialah faktor atau unsur yang tidak dapat dikawal, tetapi dapat dikira pengaruhnya terhadap pemboleh ubah bebas (Nawawi, 1991). Pemboleh ubah anteseden berada di antara pemboleh ubah bebas dan pemboleh ubah bersandar, dan ia berfungsi sebagai penguat atau pelemah hubungan antara pemboleh

ubah bebas dengan pemboleh ubah bersandar. Pemboleh ubah ini dinamakan anteseden.

4.7 Model Penggunaan dan Kepuasan

Rajah 4.3. Penggunaan dan kepuasan (Rakhmat, 2007)

BAB 5

DAPATAN KAJIAN DAN ANALISIS DATA

5.0 Pengenalan

Bab 5 ini akan membincangkan dapatan kajian secara menyeluruh dengan berasaskan penemuan-penemuan kajian ini. Penghuraian sistematik akan dibuat menggunakan analisis deskriptif untuk memberikan gambaran tentang ciri-ciri responden seperti ciri-ciri demografi, tempat tinggal responden sama ada di bandar atau di pinggir bandar Medan, motif mereka mendengar muzik dangdut di radio dan alasan mereka mendengar muzik dangdut di radio. Bab ini juga akan menghuraikan keputusan ujian hipotesis dan dapatan kajian tentang penggunaan dan kepuasan pendengar muzik dangdut di radio.

5.1 Perihal Responden

Jadual 5.1

Bilangan Responden Mengikut Gender dan Bandar, Pinggir Bandar

Jantina	Pinggir bandar		Bandar		Jumlah besar	
	Jumlah	%	Jumlah	%	Jumlah	%
Lelaki	50	25.0	59	29.5	109	54.5
Perempuan	50	25.0	41	20.5	91	45.5
Jumlah	100	50.0	100	50.0	200	100.0

Jadual 5.1 menunjukkan bahawa dalam kajian ini, pendengar lelaki lebih ramai daripada pendengar wanita. Jumlah lelaki ialah 109 orang, bersamaan dengan 54.5%. Daripada jumlah tersebut, 50 orang (25%) tinggal di pinggir kota, manakala 59 orang (29.5%) tinggal di Bandar. Pendengar wanita pula berjumlah 91 orang (45.5%) kurang sedikit daripada jumlah pendengar lelaki. Daripada jumlah tersebut, 50 pendengar wanita (25%) tinggal di pinggir kota, manakala pendengar bandar berjumlah 41 orang (20.5%). pendengar.

Jadual 5.2

Lokasi/Tempat Tinggal Responden

Lokasi / Tempat Tinggal	Responden	
	Jumlah	%
Pinggir Bandar	100	50.0
Bandar	100	50.0
Jumlah	200	100.0

Jadual 5.2 diperolehi mengikut rumus Taro Yamane, tentang cara pengambilan sampel daripada satu populasi yang mengandungi lebih daripada 100,000 orang, dengan kejituan 10% atau 0.10. Hasilnya, kajian ini telah memilih sampel pendengar bandar Medan sejumlah 100 orang dan sampel pendengar di pinggir bandar Medan berjumlah 100 orang.

Jadual 5.3

Taburan Umur Responden

Lokasi	Pinggir bandar		Bandar		Jumlah besar	
	Jumlah	%	Jumlah	%	Jumlah	%
< 20 Tahun	-	-	-	-	-	-
20 - 25 Tahun	11	5.5	9	4.5	20	10.0
26 - 30 Tahun	16	8.0	13	6.5	29	14.5
31- 35 Tahun	26	13.0	35	17.5	61	30.5
36 - 40 Tahun	28	14.0	33	16.5	61	30.5
41- 45 Tahun	14	7.0	7	3.5	21	10.5
45 - 50 Tahun	5	2.5	3	1.5	8	4.0
> 50 Tahun	-	-	-	-	-	-
Jumlah	100	50.0	100	50.0	200	100.0

Jadual 5.3 menunjukkan bahawa tiada pendengar radio dangdut yang berusia kurang daripada 20 tahun. Daripada maklumat dalam Jadual 6.3, pada keseluruhannya, 20 orang (10%) berusia 20-25 tahun, 29 orang (14.5%) berusia 26-30 tahun, 61 orang (30.5%) berusia 31-35 tahun, 61 orang (30.5%) yang berusia 36-40 tahun, 21 orang (10.5%) berusia 41-45 tahun, dan 8 orang (4%) berusia 45-50 tahun. Dari sini dapat disimpulkan bahawa jumlah pendengar terbesar berusia antara 31 dan 41 tahun, dengan jumlah 122 orang (61%) dan yang berusia antara 41 dan 50 tahun. Sampel kajian ini tiada yang berusia 50 tahun ke atas.

Jadual 5.4

Bilangan Pendidikan Terakhir Responden

Pendidikan	Pinggir bandar		Bandar		Jumlah besar	
	Jumlah	%	Jumlah	%	Jumlah	%
SD	-	0.0	-	0.0	-	
SMP	13	6.5	3	1.5	16	8.0
SMA	66	33.0	74	37.0	140	70.0
D 3	13	6.5	15	7.5	28	14.0
S 1	8	4.0	8	4.0	16	8.0
S 2	-	-	-	-	-	
Jumlah	100	50.0	100	50.0	200	100.0

Dari segi pendidikan responden, Jadual 5.4 menunjukkan bahawa pendidikan pendengar radio dangdut lepasan SD tidak ada dalam sampel kajian ini. Pada keseluruhannya, lepasan SMP berjumlah 16 orang (8%). Dari jumlah tersebut, 13 orang (6.5%) yang tinggal di pinggir kota, dan 3 orang atau 1.5% tinggal di bandar.

Sementara itu, sejumlah 140 orang (70%) responden mempunyai kelulusan SMA. Daripada jumlah tersebut, 74 orang (37%) merupakan pendengar bandar. Jumlah ini lebih ramai daripada jumlah pendengar pinggir bandar, yang hanya berjumlah 66 orang atau 33% pada keseluruhannya.

Responden yang berkelulusan peringkat D3 berjumlah 28 orang (14%). Daripada jumlah tersebut, 13 orang (6.5%) merupakan pendengar pinggir kota dan 15 orang (7.5%) merupakan pendengar bandar. Bagi responden dengan kelulusan S1, jumlah keseluruhannya ialah 16 orang, 8 orang (4%) dari luar kota dan 8 orang (4%) dari dalam kota. Kesimpulan daripada data yang ditunjukkan dalam Jadual 6.4 ialah bahawa paling banyak pendengar berpendidikan SMA, dengan jumlah 140 orang (70%) dan jumlah yang paling kecil ialah yang berkelulusan SMP dan S1, dengan masing-masing berjumlah 16 orang (8%).

Jadual 5.5

Bilangan Responden Mengikut Pekerjaan

Pekerjaan	Pinggir bandar		Bandar		Total	
	Jumlah	%	Jumlah	%	Jumlah	%
PNS	4	2.0	-	0.0	4	2.0
Pekerja Swasta	45	22.5	67	33.5	112	56.0
Pedagang /Usahawan	14	7.0	6	3.0	20	10.0
Buruh /Petani	7	3.5	3	1.5	10	5.0
Suri Rumah Tangga	16	8.0	12	6.0	28	14.0
Lain-Lain	14	7.0	12	6.0	26	13.0
Jumlah	100	50.0	100	50.0	200	100.0

Jadual 5.5 menunjukkan taburan pendengar radio dangdut mengikut pekerjaan. Jumlah pendengar yang bekerja sebagai PNS ialah 4 orang (2%) yang berasal dari luar kota dan tiada yang datang dari kota. Yang bekerja sebagai pekerja swasta sebanyak 112 orang (56%), dengan 45 orang (22.5%) berasal dari luar kota, lebih kecil jumlahnya daripada jumlah pendengar dari kota sebanyak 67 orang (33.5%).

Pendengar yang bekerja sebagai pedagang/usahawan berjumlah 20 orang (10%) dengan 14 orang (7%) merupakan pendengar pinggir kota, lebih besar jumlahnya daripada pendengar kota yang berjumlah 3 orang (1.5%). Pendengar suri rumah tangga berjumlah 28 orang (14%), dengan 16 orang (8%) yang berasal dari luar, lebih ramai jumlahnya berbanding pendengar kota yang berjumlah 12 orang (6%). Pendengar yang mengkategorikan pekerjaan mereka sebagai lain-lain pekerjaan berjumlah 26 orang (13%), dengan 14 orang atau (7%) datang dari pinggir bandar, berbanding 12 orang (6%) yang datang dari bandar. Kesimpulannya, pendengar terbanyak mengikut pekerjaan adalah pekerja swasta sebanyak 122 (56%) dan yang terkecil adalah pekerja PNS yang berjumlah 4 orang (2%) sahaja.

Jadual 5.6

Lokasi Responden Mendengar Radio Dangdut

Lokasi /Tempat	Pinggir bandar		Bandar		Jumlah besar	
	Jumlah	%	Jumlah	%	Jumlah	%
Rumah	58	29.0	44	22.0	102	51.0
Pejabat	36	18.0	47	23.5	83	42.5
Kedai/Warung	3	1.5	3	1.5	6	3.0
Tempat Lain	3	1.5	6	3.0	9	4.5
Jumlah	100	50.0	100	50.0	200	100.0

Jadual 5.6 menunjukkan taburan pendengar mengikut lokasi pendengar radio dangdut mendengar siaran radio. Dari data yang diperoleh, 102 orang (51%) yang mendengar radio di rumah. Daripada sejumlah itu, 58 orang (29%) berasal dari luar kota berbanding dengan 44 orang (22%) yang tinggal di kota. Jumlah yang mendengar radio di tempat kerja ialah 83 orang (42.5%), dan yang berasal dari pinggir kota berjumlah 36 orang (18%) berbanding dengan 47 orang (23.5%) yang tinggal di kota.

Responden yang mendengar radio di kedai atau warung berjumlah 6 orang (3%) dan yang mendengar di tempat lain-lain berjumlah 9 orang (4.5%). Kesimpulan daripada data yang diperoleh ialah bahawa pendengar terbanyak mendengar radio di rumah (102 orang, atau 51%) dan pendengar yang paling sedikit mendengar radio di warung atau kedai (6 orang, atau 3%).

5.2 Motif Penggunaan Muzik Dangdut

Jadual 5.7

Bilangan Responden yang Sering Mendengar Muzik Dangdut

Frekuensi	Pinggir bandar		Bandar		Jumlah besar	
	Jumlah	%	Jumlah	%	Jumlah	%
Tidak Pernah	0	0.0	0	0.0	0	0.0
Kadang-Kadang	14	7.0	33	16.5	47	23.5
Selalu	71	35.5	51	25.5	122	61.0
Sangat kerap	15	7.5	16	8.0	31	15.5
Jumlah	100	50.0	100	50.0	200	100.0

Jadual 5.7 menunjukkan taburan pendengar mengikut kekerapan mereka mendengar muzik dangdut di radio. Data menunjukkan kesemua responden pernah mendengar siaran dangdut di radio. Pendengar yang mendengar radio hanya kadang-kadang berjumlah 47 orang (23.5%). Dari jumlah ini, 14 orang (7%) merupakan pendengar pinggir kota, berbanding dengan 33 orang (16.5%) yang merupakan pendengar kota. Pendengar yang selalu mendengar siaran dangdut berjumlah 122 orang (61%), Dari jumlah tersebut 71 orang (35.5%) merupakan pendengar pinggir bandar, berbanding dengan 51 orang (25.5%) merupakan pendengar kota. Akhir sekali, responden yang sangat kerap mendengar siaran dangdut berjumlah 31 orang (15.5%). Pendengar pinggir bandar berjumlah 15 orang (7.5%), berbanding dengan 16 orang (8%) yang merupakan pendengar bandar. Kesimpulan yang boleh dibuat ialah bahawa

pendengar terbanyak adalah pendengar yang selalu mendengar siaran dangdut dengan jumlah 122 orang (61%), dan jumlah pendengar yang paling sedikit adalah pendengar yang sangat kerap mendengar siaran dangdut dengan jumlah 31 orang (15.5%).

Jadual 5.8
Jam/Hari Mendengar Radio Dangdut

Jumlah Jam/Hari	Pinggir bandar		Bandar		Jumlah besar	
	Jumlah	%	Jumlah	%	Jumlah	%
2 Jam	0	0.0	0	0.0	0	0.0
4 Jam	35	17.5	41	20.5	76	38.0
6 Jam	56	28.0	54	27.0	110	55.0
Lebih 6 Jam	9	4.5	5	2.5	14	7.0
Jumlah	100	50.0	100	50.0	200	100.0

Jadual 5.8 menunjukkan jumlah jam pendengar radio dangdut sehari. Mengikut data diperoleh, tiada pendengar yang mendengar radio dangdut kurang daripada 2 jam sehari. Pendengar mendengar siaran dangdut 4 jam sehari berjumlah 76 orang (38%). Daripada jumlah tersebut, 35 orang (17.5%) datang dari pinggir bandar, manakala 41 orang (20.5%) datang dari bandar. Kategori responden yang mendengar radio 6 jam sehari berjumlah 110 orang (55%). Daripada jumlah tersebut, 56 orang (28%) merupakan pendengar pinggir bandar dan 54 orang (27%) datang dari bandar. Akhirnya, responden yang mendengar siaran dangdut lebih daripada 6 jam sehari berjumlah 14 orang (7%). Daripada jumlah tersebut, responden yang datang dari pinggir kota berjumlah 9 orang (4.5%) berbanding dengan 5 orang (2.5%) yang merupakan

responden dari bandar. Kesimpulannya, jumlah pendengar terbanyak mendengar siaran radio dangdut selama 6 jam sehari dengan jumlah 110 orang (55%), manakala jumlah yang terkecil ialah responden yang mendengar siaran radio dangdut selama lebih daripada 6 jam sehari, yang berjumlah 14 orang (7%).

Jadual 5.9
Waktu Mendengar Radio Dangdut

No	Waktu	Pinggir Kota		Dalam Kota		Jumlah besar	
		Jumlah	%	Jumlah	%	Jumlah	%
1	Pagi	12	6.0	24	12.0	36	18
2	Tengah hari	31	15.5	24	12.0	55	27.5
3	Petang	13	6.5	23	11.5	36	18
4	Malam	44	22.0	29	14.5	73	36.6
Jumlah		100	50.0	100	50	200	100

Jadual 5.9 menunjukkan taburan pendengar radio mengikut waktu mereka mendengar siaran dangdut di radio. Seramai 36 responden (18%) mendengar siaran dangdut pada waktu pagi. Daripada jumlah tersebut, 12 responden (6%) merupakan responden pinggir bandar, berbanding dengan 24 responden (12%) merupakan responden bandar. Bilangan responden yang mendengar siaran dangdut pada tengah hari ialah 55 orang (27.5%). Daripada jumlah tersebut, 31 responden (15.5%) merupakan pendengar pinggir bandar, manakala 24 responden (12%) merupakan pendengar bandar. Seterusnya, responden yang mendengar siaran radio dangdut pada waktu petang berjumlah 36 orang (18%). Daripada jumlah tersebut, 13 responden (6.5%) merupakan

pendengar pinggir bandar, manakala 23 orang (11.5%) merupakan pendengar bandar. Akhirnya, responden yang mendengar siaran dangdut pada waktu malam berjumlah 73 orang (36.6%). Daripada jumlah tersebut, 44 orang (22%) merupakan pendengar pinggir bandar, manakala 29 orang (14.5%) merupakan pendengar bandar. Kesimpulannya, terbanyak sekali pendengar siaran dangdut mendengar radio pada waktu malam (73 orang, atau 36.6%). Sebaliknya yang paling kecil bilangannya ialah pendengar yang mendengar radio AA waktu pagi (36 orang, atau 18%).

5.3 Alasan untuk Mendengar Muzik Dangdut

Jadual 5.10
Suka Mendengar Lagu Dangdut di Radio

No	Alasan	Pinggir Kota		Dalam Kota		Jumlah besar	
		Jumlah	%	Jumlah	%	Jumlah	%
1	Tidak Setuju	-	-	-	-	-	-
2	Kurang Setuju	-	-	-	-	-	-
3	Setuju	31	15.5	74	37	105	52.5
4	Sangat Setuju	69	34.5	26	13	95	47.5
Jumlah		100	50.0	100	50	200	100

Jadual 5.10, menunjukkan taburan responden mengikut alasan mereka suka mendengar muzik dangdut di radio. Data menunjukkan bahawa tidak ada responden yang tidak setuju mahupun kurang setuju dengan alasan suka mendengar lagu dangdut di radio. Jumlah responden yang setuju ialah 105 orang (52%), 31 orang (15.5%)

merupakan pendengar pinggir bandar dan 74 orang (37%) merupakan pendengar bandar. Jumlah responden yang sangat bersetuju ialah 95 orang (47.5%). Daripada jumlah tersebut, 69 responden (34.5%) merupakan pendengar pinggir bandar dan 26 responden(13%) merupakan pendengar bandar. Kesimpulannya, jumlah terbanyak responden bersetuju dengan alasan mereka suka mendengar siaran dangdut di radio dengan jumlah 105 orang (52.5%) manakala jumlah mereka yang sangat setuju berjumlah 95 orang (47.5%).

Jadual 5.11

Puas Jika Mendengar Lagu Dangdut di Radio

No	Alasan	Pinggir Kota		Dalam Kota		Jumlah besar	
		Jumlah	%	Jumlah	%	Jumlah	%
1	Tidak Setuju	-	-	-	-	-	-
2	Kurang Setuju	-	-	-	-	-	-
3	Setuju	32	16.0	76	38.0	108	54.0
4	Sangat Setuju	68	34.0	24	12.0	92	46.0
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.11 menunjukan taburan responden mengikut tahap persetujuan mereka dengan alasan puas mendengar muzik dangdut di radio. Seperti tahap persetujuan pendengar dengan alasan suka mendengar muzik dangdut tadi, alasan puas mendengar muzik dangdut juga hanya menerima dua kategori persetujuan sahaja, iaitu setuju dan sangat setuju bahawa mereka puas dengan mendengar muzik dangdut. Bilangan

responden yang menjawab setuju berjumlah 108 responden (54%). Daripada jumlah tersebut 32 responden (16%) merupakan pendengar pinggir bandar dan 76 responden (38%) merupakan responden pendengar bandar. Bagi kategori sangat setuju pula jumlah keseluruhan responden ialah 92 orang (46%), kurang daripada jumlah dalam kategori setuju. Daripada jumlah tersebut, 68 responden merupakan pendengar pinggir bandar manakala 24 responden (12%) merupakan responden bandar. Kesimpulannya, jumlah terbesar responden bersetuju bahawa mereka berpuas hati mendengar muzik dangdut di radio berbanding dengan mereka yang sangat setuju.

Jadual 5.12

Puas Dan Suka Jika Lagu Dangdut yang Diminta Diputarkan oleh Penyiar

No	Alasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1	Tidak Setuju	-	-	-	-	-	-
2	Kurang Setuju	-	-	-	-	-	-
3	Setuju	41	20.5	71	35.5	112	56.0
4	Sangat Setuju	59	29.5	29	14.5	88	44.0
Jumlah		100	50.0	100	50.0	200	100.0

Data dalam Jadual 5.12 menunjukkan tahap persetujuan pendengar tentang sama ada mereka puas dan suka jika lagu dangdut yang diminta di putarkan oleh penyiar. Data menunjukkan tiada responden yang menjawab tidak setuju atau kurang setuju. Jumlah responden yang bersetuju ialah 112 orang (56%). Daripada jumlah tersebut, 41

responden (20.5%) merupakan pendengar pinggir bandar, manakala 71 responden (35.5%) merupakan pendengar bandar. Responden yang sangat bersetuju pula berjumlah 88 orang (44%). Antaranya, 59 responden (29.5%) merupakan pendengar pinggir bandar dan 29 orang (14.5%) merupakan pendengar bandar. Kesimpulannya, jumlah terbesar responden bersetuju dengan kenyataan bahawa mereka berpuas hati dan suka jika lagu permintaan mereka disiarkan oleh penyiar radio.

Jadual 5.13

Saling Bertukar Informasi Sesama Pendengar Radio Semasa Mendengar Lagu Dangdut Melalui Interaktif Dengan Penyiar Radio Semasa Meminta Lagu Diputarkan

No	Alasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1	Tidak Setuju	-	-	-	-	-	-
2	Kurang Setuju	-	-	-	-	-	-
3	Setuju	42	21.0	73	36.5	115	57.5
4	Sangat Setuju	58	29.0	27	13.5	85	42.5
Jumlah		100	50.0	100	50	200	100

Jadual 5.13 menunjukkan data saling bertukar maklumat antara sesama pendengar radio semasa mendengar lagu dangdut yang berbentuk interaktif dengan penyiar radio semasa meminta lagu diputarkan. Tiada responden yang tidak setuju atau kurang setuju bahawa mereka saling bertukar maklumat. Jumlah responden yang bersetuju berjumlah 115 orang (57%), 42 orang (21%) merupakan pendengar pinggir

bandar dan 73 responden (36.5%) merupakan pendengar bandar. Responden yang sangat bersetuju berjumlah 85 orang (42.5%), 58 orang (29%) merupakan pendengar pinggir bandar dan 27 orang (13.5%) merupakan pendengar bandar. Kesimpulannya ialah majoriti responden bersetuju bahawa mereka saling bertukar maklumat semasa mereka mendengar siaran apabila ada siaran dangdut interaktif ke udara.

Jadual 5.14

Menghilangkan Masalah yang Dihadapi Walaupun Sementara Semasa Mendengar Lagu Dangdut

No	Alasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Setuju	-	-	-	-	-	-
2.	Kurang Setuju	-	-	-	-	-	-
3.	Setuju	41	20.5	79	39.5	120	60.0
4.	Sangat Setuju	59	29.5	21	10.5	80	40.0
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.14 menunjukkan respons pendengar tentang mendengar radio dangdut dapat menghilangkan masalah yang dihadapi, walaupun untuk sementara semasa mereka mendengar lagu dangdut. Dari data yang diperoleh, tiada responden yang tidak setuju dan kurang setuju dengan kenyataan tersebut. Jumlah responden yang bersetuju ialah 120 orang (60.0%), 41 orang (20.5%) daripadanya pendengar pinggir bandar dan 79 orang (39.5%) merupakan pendengar bandar. Mereka yang sangat setuju dengan kenyataan tersebut pula berjumlah 80 orang (40%), 59 orang (29.5%) daripadanya

merupakan pendengar pinggir bandar dan 21 orang (10.5%) lagi merupakan pendengar bandar. Kesimpulan lebih ramai pendengar yang bersetuju dengan kenyataan tersebut berbanding dengan mereka yang sangat bersetuju.

Jadual 5.15

Sebagai Hiburan Selepas Bekerja dan Beraktiviti

No.	Alasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Setuju	-	-	-	-	-	-
2.	Kurang Setuju	-	-	-	-	-	-
3.	Setuju	41	20.5	79	39.5	120	60
4.	Sangat Setuju	59	29.5	21	10.5	80	40
Jumlah		100	50	100	50.0	200	100

Jadual 5.15 menunjukkan keputusan respons pendengar tentang mendengar lagu dangdut sebagai hiburan selepas letih bekerja dan beraktiviti. Keputusannya, semua pendengar menjawab antara bersetuju dan sangat bersetuju dengan kenyataan tersebut. Tiada responden yang tidak setuju dan kurang setuju dengan kenyataan tersebut. Antara 120 orang (60%) yang bersetuju, 41 orang (20.5%) merupakan pendengar pinggir bandar dan 79 orang (29.5%) merupakan pendengar bandar. Seterusnya, antara 80 orang sangat bersetuju dengan kenyataan tersebut, 59 responden (29.5%) merupakan pendengar pinggir bandar dan 21 orang (10.5%) merupakan pendengar bandar. Kesimpulannya, lebih ramai responden yang bersetuju daripada yang sangat bersetuju

bahawa mendengar lagu dangdut dapat memberikan hiburan kepada mereka selepas mereka letih bekerja dan beraktiviti.

Jadual 5.16

Melampiaskan Emosi yang Terpendam Sehingga Fikiran Boleh Kembali Tenang

No.	Alasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Setuju	-	-	-	-	-	-
2.	Kurang Setuju	-	-	-	-	-	-
3.	Setuju	40	20	70	35	110	55
4.	Sangat Setuju	60	30	30	15	90	45
Jumlah		100	50	100	50	200	100

Jadual 5.16 menunjukkan keputusan respons pendengar tentang melampiaskan emosi yang terpendam hingga menenangkan fikiran apabila mendengar muzik dangdut. Daripada data tersebut jelas bahawa responden hanya menjawab setuju dan sangat setuju dengan kenyataan yang dikemukakan. Jumlah responden yang menjawab setuju ialah 110 orang (55%). Daripada jumlah tersebut, 40 responden (20%) merupakan pendengar pinggir bandar manakala 70 responden (35%) merupakan pendengar bandar. Daripada 90 responden (45%) yang sangat bersetuju, 60 orang (30%) merupakan pendengar pinggir bandar dan 30 responden (15%) merupakan pendengar bandar. Kesimpulannya jumlah responden yang bersetuju lebih ramai daripada responden yang sangat bersetuju.

Jadual 5.17

Sebagai Sarana Hiburan Pada Waktu Lapang

No.	Alasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Setuju	-	-	-	-	-	-
2.	Kurang Setuju	-	-	-	-	-	-
3.	Setuju	31	15.5	74	37.0	105	52.5
4.	Sangat Setuju	69	39.5	26	13.0	95	42.5
Jumlah		100	50.0	100	50.0	200	100

Jadual 5.17 menunjukkan keputusan respons pendengar yang mengatakan bahawa mendengar muzik dangdut sebagai sarana hiburan pada waktu lapang. Daripada data tersebut jelas bahawa responden hanya menjawab setuju dan sangat setuju dengan kenyataan yang dikemukakan. Jumlah responden yang menjawab setuju ialah 105 orang (52.5%). Daripada jumlah tersebut, 31 responden (15.5%) merupakan pendengar pinggir bandar manakala 74 responden (37%) merupakan pendengar bandar. Daripada 90 responden (45%) yang sangat bersetuju, 69 responden (39.5%) merupakan pendengar pinggir bandar dan 26 responden (13%) merupakan pendengar bandar. Kesimpulannya jumlah responden yang bersetuju lebih ramai daripada responden yang sangat bersetuju.

5.4 Memenuhi Keperluan Hiburan dan Perhubungan Sosial Mendengar Radio Dangdut dan Kepuasan Terhadap Program Radio Dangdut

Jadual 5.18

Siaran Lagu-Lagu Dangdut Lama

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	1	0.5	13	6.5	14	7.0
3.	Puas	64	32.0	78	39.0	142	71.0
4.	Sangat Puas	35	17.5	9	4.5	44	22.0
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.18 menunjukkan keputusan daripada soalan tentang tahap kepuasan pendengar dengan siaran lagu-lagu dangdut lama. Pilihan pendengar hanya tertumpu kepada tiga kategori, kadang-kadang, puas dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 14 responden (7%) mengatakan hanya kadang-kadang mereka berpuas hati. Antaranya, hanya 1 orang responden (0.5%) merupakan pendengar pinggir kota manakala yang 13 responden (6.5%) lagi merupakan pendengar kota. Pendengar yang berpuas hati dengan lagu lama berjumlah 142 orang (71%). Daripada jumlah tersebut, 64 orang (32%) merupakan pendengar pinggir kota, manakala 78 orang (39%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 44 orang

(22%). Daripada jumlah tersebut, 35 orang (17.5%) merupakan pendengar pinggir kota, manakala yang 9 orang (4.5%) lagi merupakan pendengar bandar. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran lagu-lagu dangdut lama. Mereka yang sangat berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.19

Mendengar Lagu Daripada Artis-Artis Dangdut Lama

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-					
2.	Kadang-Kadang	5	2.5	15	7.5	20	10.0
3.	Puas	60	30.0	76	38.0	136	68.0
4.	Sangat Puas	35	17.5	9	4.5	44	22.0
Jumlah		100	50.0	100	50	200	100.0

Jadual 5.19 menunjukkan keputusan daripada soalan tentang kepuasan semasa mendengar lagu daripada artis-artis dangdut lama. Pilihan pendengar hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 20 responden (10%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, hanya 5 orang responden (2.5%) merupakan pendengar

pinggir kota, manakala yang 15 responden (7.5%) lagi merupakan pendengar kota. Pendengar yang berpuas hati dengan lagu lama berjumlah 136 orang (68%). Daripada jumlah tersebut, 60 orang (30%) merupakan pendengar pinggir kota, manakala 76 orang (38%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 44 orang (22%). Daripada jumlah tersebut, 35 orang (17.5%) merupakan pendengar pinggir kota, manakala yang 9 orang (4.5%) lagi merupakan pendengar bandar. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran lagu-lagu daripada persembahan artis dangdut lama. Mereka yang sangat berpuasa hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.20

Aliran Muzik Dangdut Disko

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	-		13	6.5	13	6.5
3.	Puas	33	16.5	31	15.5	64	32
4.	Sangat Puas	67	33.5	56	28.0	123	61.5
Jumlah		100	50.0	100	50	200	100

Jadual 5.20 menunjukkan keputusan daripada soalan terhadap tahap kepuasan siaran aliran muzik dangdut disko. Pilihan pendengar hanya tertumpu kepada tiga

kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 13 responden (6.5%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, tiada responden merupakan pendengar pinggir kota, tetapi kesemua 13 responden (6.5%) merupakan pendengar kota. Pendengar yang berpuas hati dengan lagu lama berjumlah 64 orang (32%). Daripada jumlah tersebut, 33 orang (16.5%) merupakan pendengar pinggir kota, manakala 31 orang (15.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 123 orang (61.5%). Daripada jumlah tersebut, 67 orang (33.5%) merupakan pendengar pinggir kota, manakala yang 56 orang (28%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar sangat berpuas hati dengan siaran lagu-lagu dangdut aliran muzik disko. Mereka yang berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.21

Aliran Muzik Dangdut Koplo

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	7	3.5	16	8.0	23	11.5
3.	Puas	31	15.5	33	16.5	64	32.0
4.	Sangat Puas	62	31.0	51	25.5	113	56.5
Jumlah		100	50.0	100	50	200	100

Jadual 5.21 menunjukkan keputusan daripada soalan terhadap tahap kepuasan siaran aliran muzik dangdut koplo. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 23 responden (11.5%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 7 responden (3.5%) merupakan responden pendengar pinggir kota, manakala 16 responden (8%) merupakan pendengar kota. Pendengar yang berpuas hati dengan siaran aliran muzik dangdut koplo berjumlah 64 orang (32%). Daripada jumlah tersebut, 31 orang (15.5%) merupakan pendengar pinggir kota, manakala 33 orang (16.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 113 orang (56.5%). Daripada jumlah tersebut, 62 orang (31%) merupakan pendengar pinggir kota, manakala yang 51 orang (25.5%) lagi

merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar sangat berpuas hati dengan siaran aliran muzik dangdut koplo. Mereka yang berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.22

Aliran Muzik Dangdut Klasik

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	3	1.5	15	7.5	18	9.0
3.	Puas	31	15.5	33	16.5	64	32.0
4.	Sangat Puas	66	33.0	52	26.0	118	59.0
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.22 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar siaran aliran muzik dangdut etnik.. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 18 responden (9%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 3 responden (1.5%) merupakan responden pendengar pinggir kota, manakala 15 responden (8%) merupakan pendengar kota. Pendengar yang berpuas hati dengan siaran aliran muzik dangdut klasik berjumlah 64 orang (32%). Daripada jumlah tersebut, 31 orang (15.5%) merupakan pendengar pinggir kota,

manakala 33 orang (16.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 118 orang (59%). Daripada jumlah tersebut, 66 orang (33%) merupakan pendengar pinggir kota, manakala yang 52 orang (26%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar sangat berpuas hati dengan siaran aliran muzik dangdut klasik. Mereka yang berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.23

Aliran Muzik Dangdut Etnik

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	-		17	8.5	17	8.5
3.	Puas	54	27.0	41	20.5	95	47.5
4.	Sangat Puas	46	23.0	42	21.0	88	44.0
Jumlah		100	50.0	100	50	200	100

Jadual 5.23 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar siaran aliran muzik dangdut etnik. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 17 responden (8.5%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, tiada responden yang merupakan responden pendengar

pinggir kota, manakala kesemua 17 responden (8.5%) merupakan pendengar kota. Pendengar yang berpuas hati dengan siaran aliran muzik dangdut etnik berjumlah 95 orang (47.5%). Daripada jumlah tersebut, 54 orang (27%) merupakan pendengar pinggir kota, manakala 41 orang (20.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 88 orang (59%). Daripada jumlah tersebut, 46 orang (23%) merupakan pendengar pinggir kota, manakala yang 42 orang (21%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran aliran muzik dangdut etnik. Mereka yang sangat berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.24

Aliran Muzik Dangdut Remix

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	-		17	8.5	17	8.5
3.	Puas	56	28.0	43	21.5	99	49.5
4.	Sangat Puas	44	22.0	40	20.0	84	42.0
Jumlah		100	50.0	100	50.0	200	100

Jadual 5.24 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar siaran aliran muzik dangdut *remix*. Pilihan responden hanya tertumpu kepada

tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 17 responden (8.5%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, tiada responden yang merupakan responden pendengar pinggir kota, manakala kesemua 17 responden (8.5%) merupakan pendengar kota. Pendengar yang berpuas hati dengan siaran aliran muzik dangdut *remix* berjumlah 99 orang (49.5%). Daripada jumlah tersebut, 56 orang (28%) merupakan pendengar pinggir kota, manakala 40 orang (20%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 84 orang (42%). Daripada jumlah tersebut, 44 orang (23%) merupakan pendengar pinggir kota, manakala yang 40 orang (20%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran aliran muzik dangdut *remix*. Mereka yang sangat berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.25

Lagu Dangdut Baharu

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	-	-	13	6.5	13	6.5
3.	Puas	56	28.0	47	23.5	103	51.5
4.	Sangat Puas	44	22.0	40	20.0	84	42.0
Jumlah		100	50.0	100	50.0	200	100

Jadual 5.25 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar siaran lagu dangdut baharu. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 13 responden (6.5%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, tiada responden yang merupakan responden pendengar pinggir kota, manakala kesemua 13 responden (6.5%) merupakan pendengar kota. Pendengar yang berpuas hati dengan siaran aliran muzik dangdut baharu berjumlah 103 orang (51.5%). Daripada jumlah tersebut, 56 orang (28%) merupakan pendengar pinggir kota, manakala 47 orang (23.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 84 orang (42%). Daripada jumlah tersebut, 44 orang (23%) merupakan pendengar pinggir kota, manakala yang 42 orang (21%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran aliran muzik dangdut *remix*. Mereka yang sangat berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.26

Penyanyi Baharu dan Ulasan Tentang Lagu-Lagu Mereka

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang- Kadang	7	3.5	14	7.0	21	10.5
3.	Puas	59	29.5	46	23.0	105	52.5
4.	Sangat Puas	34	17.0	40	20.0	74	37.0
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.26 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar penyanyi baharu dan ulasan tentang lagu-lagu mereka. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 21 responden (10.5%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 7 responden (3.5%) yang merupakan responden pendengar pinggir kota, manakala 14 responden (7%) merupakan pendengar kota. Pendengar yang berpuas hati dengan siaran dangdut penyanyi baharu berjumlah 105 orang (52.5%). Daripada jumlah tersebut, 59 orang (29.5%) merupakan pendengar pinggir kota, manakala 46 orang (23%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 74 orang (37%). Daripada jumlah tersebut, 34 orang (17%) merupakan pendengar pinggir kota, manakala yang 40 orang (20%) lagi

merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran lagu-lagu penyanyi baharu dan ulasan tentang lagu-lagu mereka. Mereka yang sangat berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

5.5 Keperluan Membina Hubungan Sosial dengan Penyiar dan Pendengar Lain

Jadual 5.27

Program Permintaan Lagu

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	2	1.0			2	1.0
3.	Puas	85	42.5	88	44.0	173	87.5
4.	Sangat Puas	13	6.5	12	6.0	25	12.5
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.27 menunjukkan keputusan daripada soalan terhadap tahap kepuasan tentang program pilihan pendengar. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 2 responden (1%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 2 responden (1%) yang merupakan responden pendengar

pinggir kota, manakala tiada responden pendengar kota yang menjawab kadang-kadang. Pendengar yang berpuas hati dengan siaran program pilihan pendengar berjumlah 173 orang (87.5%). Daripada jumlah tersebut, 85 orang (42.5%) merupakan pendengar pinggir kota, manakala 88 orang (23%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 25 orang (12.5%). Daripada jumlah tersebut, 13 orang (6.5%) merupakan pendengar pinggir kota, manakala yang 12 orang (6%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran program pilihan pendengar. Mereka yang sangat berpuas hati lebih kecil jumlahnya, tetapi paling sedikit ialah mereka yang kadang-kadang sahaja berpuas hati.

Jadual 5.28

Program Kuiz

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	5	2.5	14	7	19	9.5
3.	Puas	82	41	79	39.5	161	80.5
4.	Sangat Puas	13	6.5	5	2.5	18	9
Jumlah		100	50.0	100	50	200	100

Jadual 5.28 menunjukkan keputusan daripada soalan terhadap tahap kepuasan tentang siaran kuiz dalam program muzik dangdut radio.. Pilihan responden hanya

tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 19 responden (9.5%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 5 responden (2.5%) yang merupakan responden pendengar pinggir kota, manakala 14 responden (7%) merupakan responden pendengar kota. Pendengar yang berpuas hati dengan siaran kuiz dalam program muzik dangdut radio berjumlah 161 orang (80.5%). Daripada jumlah tersebut, 82 orang (41%) merupakan pendengar pinggir kota, manakala 79 orang (39.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 18 orang (9%). Daripada jumlah tersebut, 13 orang (6.5%) merupakan pendengar pinggir kota, manakala yang 5 orang (2.5%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran program pilihan pendengar. Mereka yang berpuas hati kadang-kadang lebih kecil jumlahnya, tetapi paling sedikit ialah responden yang sangat berpuas hati.

Jadual 5.29

Program Aduan

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	12	6.0	44	22.0	56	28.0
3.	Puas	75	37.5	53	26.5	128	64.0
4.	Sangat Puas	13	6.5	3	1.5	16	8.0
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.29 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar muzik dangdut semasa program aduan di radio. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 56 responden (28%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 12 responden (6%) yang merupakan responden pendengar pinggir kota, manakala 44 responden (22%) merupakan responden pendengar kota. Pendengar yang berpuas hati dengan program aduan dalam program muzik dangdut radio berjumlah 128 orang (64%). Daripada jumlah tersebut, 75 orang (37.5%) merupakan pendengar pinggir kota, manakala 53 orang (26.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 16 orang (8%). Daripada jumlah tersebut, 13 orang (6.5%) merupakan pendengar pinggir kota, manakala yang 3 orang

(1.5%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran program pilihan pendengar. Mereka yang berpuas hati hanya kadang-kadang sahaja lebih kecil jumlahnya, tetapi paling sedikit ialah responden yang sangat berpuas hati.

Jadual 5.30

Konsultasi Masalah Peribadi

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	12	6.0	44	22.0	56	28.0
3.	Puas	75	37.5	53	26.5	128	64.0
4.	Sangat Puas	13	6.5	3	1.5	16	8.0
Jumlah		100	50.0	100	50.0	200	100.0

Jadual 5.30 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar muzik dangdut semasa program konsultasi masalah peribadi berlangsung. Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 56 responden (28%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 12 responden (6%) yang merupakan responden pendengar pinggir kota, manakala 44 responden (22%) merupakan responden pendengar

kota. Pendengar yang berpuas hati dengan program konsultasi masalah peribadi berlangsung berjumlah 128 orang (64%). Daripada jumlah tersebut, 75 orang (37.5%) merupakan pendengar pinggir kota, manakala 53 orang (26.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 16 orang (8%). Daripada jumlah tersebut, 13 orang (6.5%) merupakan pendengar pinggir kota, manakala yang 3 orang (1.5%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran program pilihan pendengar. Mereka yang berpuas hati hanya kadang-kadang sahaja lebih kecil jumlahnya, tetapi paling sedikit ialah responden yang sangat berpuas hati.

Jadual 5.31

Bual Bicara/Dialog Interaktif

No.	Tahap Kepuasan	Pinggir Kota		Dalam Kota		Total	
		Jumlah	%	Jumlah	%	Jumlah	%
1.	Tidak Puas	-	-	-	-	-	-
2.	Kadang-Kadang	11	5.5	29	14.5	40	20.0
3.	Puas	76	38.0	62	31.0	138	69.0
4.	Sangat Puas	13	6.5	9	4.5	22	11.0
Jumlah		100	50.0	100	50.0	200	100

Jadual 5.31 menunjukkan keputusan daripada soalan terhadap tahap kepuasan mendengar muzik dangdut semasa program bual bicara/dialog interaktif di radio.

Pilihan responden hanya tertumpu kepada tiga kategori, kadang-kadang, puas hati dan sangat puas hati. Tiada yang menjawab tidak puas hati.

Seramai 40 responden (20%) mengatakan hanya kadang-kadang mereka berpuas hati. Daripada jumlah tersebut, 11 responden (5.5%) yang merupakan responden pendengar pinggir kota, manakala 29 responden (14.5%) merupakan responden pendengar kota. Pendengar yang berpuas hati dengan bual bicara/dialog interaktif di radio berjumlah 138 orang (64%). Daripada jumlah tersebut, 76 orang (38%) merupakan pendengar pinggir kota, manakala 62 orang (26.5%) merupakan pendengar kota. Seterunya, yang menjawab sangat puas berjumlah 22 orang (11%). Daripada jumlah tersebut, 13 orang (6.5%) merupakan pendengar pinggir kota, manakala yang 9 orang (4.5%) lagi merupakan pendengar kota. Kesimpulannya, jumlah terbesar pendengar berpuas hati dengan siaran program pilihan pendengar. Mereka yang berpuas hati hanya kadang-kadang sahaja lebih kecil jumlahnya, tetapi paling sedikit ialah responden yang sangat berpuas hati.

5. 6 Rumusan Hasil Temu Bual

Daripada analisis jadual tunggal yang telah dilaksanakan terhadap 200 orang responden terdiri daripada 100 orang responden pendengar pinggir bandar dan 100 orang responden pendengar bandar Medan, maka dapatlah disimpulkan bahawa pendengar yang selalu mendengar muzik dangdut di radio menempati peratusan tertinggi, baik bagi pendengar bandar mahupun pendengar pinggir bandar Medan.

Sebahagian besar pendengar yang mendengar muzik dangdut di radio, mendengar radio lebih daripada 6 jam setiap hari. Hal ini mencerminkan tahap penggunaan media yang cukup tinggi. Jika dibandingkan dengan masa seseorang itu beraktiviti setiap hari, angka ini cukup tinggi, iaitu 25% daripada masa beraktiviti mereka. Dari segi sebaran waktu mendengar radio, sebaran waktu mendengar radio hampir sama jumlahnya, antara pendengar pinggir bandar dan pendengar bandar. Namun, lebih banyak yang mendengar muzik dangdut di radio pada malam hari.

Pada pertanyaan mengenai alasan mendengar muzik dangdut di radio (penggunaan media, semua pertanyaan dijawab dengan skor yang hampir sama, antara suka dan suka sekali. Peratusnya pula adalah antara 50% dan 40%. Tentang pertanyaan yang menanyakan alasan mendengar radio untuk saling bertukar informasi sesama pendengar radio semasa mendengar lagu dangdut secara interaktif dengan penyiar radio semasa meminta lagu diputarkan, ramai yang menjawab bahawa mendengar lagu dangdut boleh menghilangkan masalah yang dihadapi walaupun sementara selain daripada mendengar sekadar hiburan setelah penat bekerja dan beraktiviti. Peratusnya pula adalah 60% hingga 40%. Ertinya, mendengar muzik tidak hanya melepaskan keinginan mendengar lagu semata-mata tetapi juga untuk alasan integrasi diri, untuk eskapisme dan untuk hiburan.

Pada pertanyaan mengenai sama ada pemenuhan keperluan pendengar boleh tercapai dengan program siaran radio yang ada, purata semua pertanyaan dijawab dengan puas dan sangat puas dengan peratusan yang tinggi, dengan purata melebihi 50%. Hal ini bererti pendengar sudah mendapat kepuasan dan keperluan mereka telah

dapat dipenuhi melalui penggunaan media radio dan mendengar muzik dangdut, baik di bagi masyarakat pinggir bandar mahupun masyarakat bandar Medan.

Teknik pengumpulan data telah dilakukan pada 1 Disember hingga 20 Disember 2011, dengan jarak responden 4 hingga 5. Ertinya, antara responden dengan responden lain, jarak minimumnya ialah antara 4 dan 5 rumah. Dari setiap rumah yang dipilih hanya seorang responden dipilih untuk dilibatkan dalam kajian ini. Selain itu orang yang dipilih itu mestilah orang yang memang pendengar muzik dangdut di radio, tanpa mengambil kira stesen radio yang didengar oleh responden tersebut. Jadual 5.32 menunjukkan penyebaran lokasi responden.

Jadual 5.32

Jumlah Responden Mengikut Wilayah Kecamatan

No.	Luar Kota	Jumlah	Dalam Kota	Jumlah	Jumlah Keseluruhan
1.	Medan Belawan	10	Medan Kota	14	24
2.	Medan Marelan	13	Medan Baru	8	21
3.	Medan Labuhan	11	Medan Barat	13	24
4.	Medan Deli	16	Medan Timur	19	35
5.	Medan Tembung	15	Medan Petisah	11	26
6.	Medan Tuntungan	8	Medan Area	18	26
7.	Medan Johor	12	Medan Maimun	8	20
8.	Medan Denai	15	Medan Polonia	9	24
	Jumlah	100	Jumlah	100	200

5.7 Huraian Temu Bual

Dalam kajian ini, temu bual mendalam diadakan dengan 5 orang responden pendengar secara perseorangan. Responden yang ditemu bual ini juga merupakan responden yang telah menjawab soal selidik. Dengan cara ini, persoalan-persoalan yang terkandung dalam soal selidik dapat dikembangkan melalui temu bual mendalam secara perseorangan (Keulder & Witte, 2003). Umur responden yang dipilih adalah antara 20 hingga 45 tahun, dengan mengambil kira gender, pendidikan, pekerjaan dan lokasi tempat tinggal (di bandar atau di pinggir bandar Medan).

Hasil temu bual dengan 5 responden itu membuktikan 3 hal penting menurut formula Blumler (1980). Pertama ialah orientasi kognitif seperti kepuasan keperluan tentang maklumat muzik dangdut. Kedua ialah lencongan seperti keperluan untuk pelepasan dari tekanan melalui hiburan, dan ketiga ialah identiti personal (Rakhmat, 2005). Namun, terdapat juga penemuan baharu, yang menunjukkan bahawa pendengar atau audiens muzik dangdut di radio, tidak degil dan berasingan. Kajian ini menemukan bahawa pendengar muzik dangdut di radio berpotensi membentuk sebuah *khalayak*, bahkan mungkin dalam jumlah yang banyak (*massa*).

5.7.1 Kepuasan Mendengarkan Muzik Dangdut

Dalam kajian ini, mendengarkan program muzik dangdut di radio memberikan kepuasan bagi pendengar dari segi jenis muzik dangdut tertentu hingga lagu dangdut terbaharu. Pendengar puas kerana radio memiliki koleksi kaset atau CD lagu yang lengkap.

Saya sangat sering mendengarkan lagu dangdut di radio. Lagu dangdut Disko sama Koplo juga saya suka, Dangdut etnik, khususnya Bollywood saya suka dengar lewat radio. Radio punya jam(waktu) sendiri, dan radio punya koleksi lengkap untuk judul – judul lagu dangdutnya. Tapi yang sering diputar itu lagu dangdut jenis House Music. (Temu Bual 2).

Lagu dangdut disko, remix, house muzik, boleh juga lah. Saya senang sahaja lah tapi puas gak begitulah. Saya suka program lagu baru, lebih dinamis. Jenis muzik dangdut koplo saya kurang suka. (Temu Bual 5)

Pendengar merasa puas kerana stesen radio boleh menempatkan waktu siaran muzik dangdut sesuai dengan jenis, lirik serta rentak muziknya sehingga pendengar merasakan puas dan tersentuh hati, kerana bertepatan dengan waktunya.

Dangdut House Muzik, ditayangkan malam minggu lah, weekend. Saya juga senang dan puaslah mendengar muzik yang mengalun sendu. Muzik Dangdut Melayu saya suka juga, sering di putar menjelang Maghrib...rasanya sendu menjelang solat (Temu Bual 3).

Lagu dangdut lama saya sangat suka, apalagi disiarkan malam hari, rasanya lebih tenang, dibanding lagu baru yang liriknya.kurang menyentuh dan kurang sopan dibanding lagu lama.(Temu Bual 2).

Siaran muzik dangdut di radio, juga memberi kepuasan pendengar mengenai lagu-lagu terbaharu, dan lagu-lagu dangdut lama dan klasik.

Lagu dangdut klasik Rhoma Irama, Emilia Contessa,...yang paling saya suka,(Temu Bual 3). Penyanyi dangdut baru, saya up date juga, seperti Ayu Tinting, Melinda dan Tuti Wibowo (Temu Bual 4)

Puas juga...kebetulan lagu-lagu lama itu orisinal, ada stasiun radio yang muter lagu Jaman dulu (jadul), saya suka ikutan nimbrung juga, .saya suka lagu itu dinyanyikan oleh penyanyi aslinya, .kalau di daur ulang saya kurang suka..(Temu Bual 5)

Waktu siaran muzik dangdut di stesen radio di bandar Medan sangat terpelbagai sehingga pada bila-bila masa sahaja pendengar boleh menikmati muzik dangdut di radio. Bahkan ada pendengar yang mulai mendengar atau terus mendengar di saluran radio yang menyiarkan muzik dangdut dari pagi hingga ke petang. Selain itu, radio sebagai media juga sangat mudah diakses, tanpa memakai alat yang rumit atau kompleks kerana siaran muzik dangdut bahkan boleh didengar melalui telefon bimbit.

Saya mendengar muzik dangdut di semua radio stesen, mulai pagi hingga pukul 5 petang. Ada juga di jam-jam tertentu siaran radio itu pindah ke muzik pop. Saya pun pindah channel, saya cari radio yang sedang memutar lagu dangdut, Saya sangat suka lah...tergantung bagaimana penyiarannya juga bersiaran. (Temu Bual 5)

Saya sangat senang mendengarkan muzik dangdut di radio. Kerana saya di rumah sahaja, saya dengar muzik dangdut di radio dari pagi hingga sore. (Temu Bual 3)

Intensiti pendengar muzik dangdut di radio, cukup besar. Rata-rata waktu mendengar muzik dangdut di radio di atas 4 jam setiap hari (jadual 5.8). Sedangkan rumah, adalah tempat mendengarkan muzik dangdut yang paling banyak di pilih pendengar. Hal ini di kuatkan oleh hasil temu bual dengan pendengar.

Saya sangat senang dengar muzik dangdut di radio. Siaran radionya merakyat dari segi muziknya dan kata-katanya (lirik lagunya). Saya mendengarkan muzik dangdut dari mini compo di rumah saya.,

sekitar 2 hingga 3 jam pagi dan 2 hingga 3 jam siang, bergantian lah. (Temu Bual 4)

Saya sangat sering mendengar muzik dangdut di radio malam hari di rumah, setelah pulang dari kantor/bekerja. (Temu Bual 1) dan (Temu Bual 2).

Saya mendengarkan muzik dangdut di radio dari pagi hingga petang. (Temu Bual 3) dan (Temu Bual 5)

Pendengar menunjukkan mereka merasa puas dengan sajian muzik dangdut di radio. Mereka mendapat pengetahuan tentang lagu-lagu dangdut terbaharu, artis dangdut terbaharu, serta muzik dangdut klasik (lama) dengan artis-artis dangdut lama. Stesen radio juga menyiarkan semua jenis muzik dangdut, sehingga pendengar puas, kerana terdapat semua jenis muzik yang mereka ingin dengar. Pendengar juga boleh berpuas hati, kerana waktu siar muzik dangdut berubah-ubah, menjadikan mereka boleh mendengarnya pada bila-bila masa sahaja. Mereka juga boleh mendengar saluran radio yang sedang menyiarkan muzik dangdut, mulai pagi hingga malam sehingga ini menyebabkan intensiti mereka mendengar muzik dangdut di radio menjadi lebih lama dan pada puratanya melebihi 4 jam.

Stesen radio juga kreatif, memilih jenis muzik dangdut sesuai dengan waktu siarannya. Umpamanya, muzik dangdut jenis Disko atau House Muzik yang disiarkan dalam program acara malam minggu manakala muzik dangdut yang lebih berentak perlahan, klasik, disiarkan pada siang hari, menjelang maghrib, atau waktu-waktu yang tepat lainnya.

Analisa temu bual ini, jelaslah menunjukkan kekuatan radio sebagai media kerana ia mudah diakses, bahkan ia boleh diakses melalui telefon bimbit pun, sudah boleh didengar. Oleh itu, pendengar mempunyai masa yang lebih banyak untuk mendengar muzik dangdut di radio. Masa atau waktu lebih banyak boleh digunakan untuk mendengarkan muzik dangdut, adalah bagian penting dari nilai kepuasan pendengar.

5.7.2 Memenuhi Keperluan Hiburan

Hasil pendekatan berkaitan dengan “hiburan” merupakan satu mekanisme yang menghindarkan penyakit (Berridge, 2003). Hal ini ditegaskan oleh Profesor Tjut Nyak Deviana Daudsjah DA Mus Ed (RepublikaOnline, 2013). Deviana mengatakan bahawa muzik mampu membantu menyembuhkan, kerana nada-nada muzik berasal dari tata suria yang sesuai mengikut dalil Pythagoras.

Seterusnya Deviana menyatakan bahawa jarak antara planet Utarid dengan planet Venus maka terdapat selang. Kemudian nada C itu adalah nada matahari. Deviana juga mengatakan, perubahan bulan mulai dari bulan sabit hingga menjadi purnama sangat berpengaruh pada manusia. Ia boleh membantu menyembuhkan berbagai-bagai penyakit seperti strok, penyakit jantung, gangguan neurologi, epilepsi, serta depresi. Ada aspek-aspek yang dapat dibantu penyembuhannya melalui terapi muzik, seperti fizik, mental, emosional, estetika dan spiritual serta peningkatan keterampilan motor dan fungsi kognitif (RepublikaOnline, 2013).

Dalam kajian ini, faktor hiburan merupakan faktor utama yang mempengaruhi pendengar mendengarkan muzik dangdut di Radio. Melalui dapatan soal selidik, terbukti pendengar-pendengar merasakan sesuatu yang menyenangkan ketika mereka mendengar muzik dangdut di radio. Bahkan ada pendengar yang boleh juga melepaskan kepenatan hingga dapat menyembuhkan sakit kepala mereka ketika mendengar muzik dangdut yang sangat mereka sukai. Apalagi jika lirik-lirik lagunya sesuai dengan perasaan hati mereka pada ketika mereka mendengar muzik dangdut. Pada waktu hati mereka sedih, mendengarkan lagu berlirik sendu, juga terasa menghiburkan, bahkan boleh menenteramkan perasaan marah dan menyelesaikan masalah mereka.

Puas, karena dapat Menghilangkan masalah melemaskan hati...gak jadi. Marah Kita kalau dengar lagu yang menyejukkan hati....apalagi lagu-lagu sendu. (Temu Bual 3)

Mendengarkan muzik dangdut di radio tujuannya untuk hiburannya kalau ada masalah dan pas dengar muzik dangdut ..agak terhibur lah hati kita. (Temu Bual:4)

Sebagai penghilang rasa capek....tak terasa waktu cepat berlalu..kita bekerja jadi santai Bisa bikin hiburan di waktu santai. (Temu Bual 5)

Perasaan terhibur tidak hanya secara fisik saja. Mendengar muzik dangdut di radio bahkan memiliki efek yang lebih, bahkan dapat menyembuhkan penyakit.

Sangat setuju kalau dangdut menghilangkan pusing, karena syairnya menyentuh perasaan, kalau marah ada lagunya, putus cinta ada lagunya. Selain itu juga ada syair yang mengajarkan hal-hal baik. Seperti lagu Rhoma Irama. Mengajarkan kita jangan melawan Ibu kita. Bahkan ada yang membuat kita menangis. (Temu Bual 1)

Sampai bisa menghilangkan penyakit loh...karena kalau kita depresi dengar lagunya yang cocok dengan perasaan kita ...kan kita bisa tenang. (Temu Bual 2)

Radio memiliki kekuatan sendiri sebagai media massa yang lebih personal. Pendengar biasanya selain mendapatkan hiburan muzik, juga merasakan terhibur jika lagu yang disiarkan merupakan lagu kegemaran mereka, dan disiarkan atas permintaan mereka pula. Pada ekstremnya, jika siaran itu tidak sesuai, pendengar boleh menukar ke saluran radio yang lain.

Puas sekali apalagi kalau lagu yang kita sukai di putar di radio. Ada kepuasan sendiri. Pernah request dan pernah di kabulkan Senang diputarkan...kalau kita ikut on air..bangga. (Temu Bual 4)

Setiap radio yang di putar, pasti saat program lagu dangdut. Kalau sedang putar lagu pop atau lainnya, saya pindah ke radio lain. (Temu Bual 2)

Program siaran muzik dangdut yang paling ditunggu adalah ruangan permintaan, apabila mereka meminta lagu, berkirim-kirim salam, dan saling bertukar khabar. Hal ini sehingga menjadikan siaran muzik dangdut ini, tidak hanya muzik dan lagunya yang menghibur, tetapi kesempatan berinteraksi dengan penyiar di studio dan dengan pendengar yang lain, juga menjadi hiburan yang ditunggu-tunggu dan sangat menyenangkan pendengar.

Kalau request time pasti ditungguin lah... Kalau mau request..sangat ..Sulit jalurnya...jadi kita hanya dengar lagu yang merupakan permintaan orang lain. Setiap radio yang di putar, pasti saat program lagu dangdut. Kalau sedang putar lagu pop atau lainnya, saya pindah ke radio lain.(Temu Bual:2)

Gak terganggu saat orang request..karena ada sisi positifnya, bisa lihat dan dengar karakter orang pas minta lagu...lucu juga. (Temu Bual: 1)

5.7.3 Memenuhi Keperluan Membina Hubungan Sosial

Hasil daripada sesi temu bual dengan pendengar mengenai kepuasan hiburan pada ketika mereka mendengarkan muzik dangdut di radio menunjukkan bahawa melalui program ruangan permintaan dan program interaktif lainnya dapat memenuhi keperluan pendengar akan membina hubungan sosial.

Penemuan daripada soal selidik dan temu bual ini sangat menarik dan merupakan hasil yang penting sebagai rumusan kajian. Hal ini kerana, model penggunaan dan kepuasan telah didapati mengabaikan pendengar yang ternyata boleh saling mengait antara satu sama lain. Pendengar tidak degil atau bersifat keras kepala. Mereka malah membentuk satu komuniti yang besar dan saling menyapa, saling kenal dan saling mengunjungi, dan saling bersilaturahmi.

Kenapa suka lewat radio: ada interaksi juga beda dengan TV. Jadi tak melulu dengar lagu, tapi kita bisa request lagu yang kita suka. Suka kalau lagu kita diputar, menjalin persahabatan, menambah relasi. Dengan adanya program interaktif di radio saat siaran muzik dangdut. malah saya punya kelompok pergaulan baru...mereka suka undang kita pas mau acara.. jadi kita bisa ketemuan di darat... (Temu Bual: 1)

Salah satu keuntungan muzik dangdut di radio adalah Mengenal Banyak orang...mengenal sifat-sifat teman....ketemuanya di darat Undangan pesta...berkumpul...., untuk itu acara muzik dangdut harus Tetap dipertahankan (Temu Bual: 3)

Saat orang tua saya meninggal dunia...banyak fans dangdut yang Merupakan teman-teman saya ...semua datang menghibur...dari situlah awal saya tetap dengar lagu dangdut...dan berinteraksi dengan pendengar lain melalui radio (Temu Bual :4)

Penikmat dangdut ini seperti punya “keterikatan” yang ada terjalin Melalui lagu-lagu yang diputar selama ini Dalam acara temu fans silaturahmi .kenalan langsung tukar no handphone, meski ada juga yang sombong...atau malah susah ngomong padahal pas on air ngomongnya banyak....macam macam lah (Temu Bual:5).

5.8 Analisa Temu Bual

Biasanya orang mendengar muzik hanya sebagai hiburan pada waktu senggang atau untuk mengiringi aktiviti tertentu. Hasil temu bual yang telah menunjukkan bahawa muzik dangdut di radio memberikan beberapa kesan seperti berikut:

5.8.1 Kepuasan Mendengarkan Muzik Dangdut.

Pendengar berpuas hati dengan sajian muzik dangdut yang disiarkan di radio. Pendengar berpuas hati mendengar muzik dangdut klasik (lama) dan mengetahui artis penyanyi dangdut generasi lama, era 1960-an hingga 1980-an seperti Rhoma Irama, A. Rafiq, Ellya Kadham, Husein Bawafie, Elvie Sukaesih, dan lain-lain. Mereka berpuas hati kerana lagu-lagu dangdut klasik atau dangdut lama itu iramanya sendu, liriknya bermakna baik, malah berisikan nasihat, seperti menghormati orang tua, dan sebagainya. Pendengar juga berpuas hati kerana radio juga menyiarkan muzik dangdut terbaharu dan mereka dapat mengetahui penyanyi-penyanyi dangdut terbaharu, generasi tahun 1990-an hingga 2000-an seperti Nassar KDI, Benigno, Ayu Ting-ting, Zaskia Gothik, Trio

Macam, dan lain-lain. Banyaknya stesen radio yang menyiarkan muzik dangdut, juga menambah rasa puas pendengar, sehingga mereka boleh terhibur dengan intensiti yang lebih banyak. Waktu mendengar pendengar-pendengar adalah lebih 4 jam setiap hari.

5.8.2 Keperluan Sebagai Hiburan

Mendengar muzik bukanlah sekadar hiburan. Tanpa disedari, alunan muzik sebenarnya telah memberikan perubahan suasana hati, bahkan ia dapat membantu untuk berkonsentrasi. Penelitian yang dilakukan oleh Dr Victoria Williamson, dari Goldsmith College London menunjukkan bahawa ada hubungan sebab musabab antara muzik dan bahagian inti dari otak yang bereaksi terhadap rangsangan seperti makanan, cahaya, dan seks. Ertinya, mendengar lagu dapat memberikan kesan pada beberapa bahagian otak, yang bertanggungjawab terhadap memori dan penglihatan. (Mikail, 2011). Lantas, berbagai-bagai manfaat mungkin diperoleh dengan mendengar muzik. Dari catatan Bramiuis Mikhail di DetikHealth (2011), ada 6 manfaat yang diperoleh ketika mendengar muzik. Manfaat tersebut adalah seperti berikut:

5.8.2.1 Meningkatkan Suasana Hati atau Mood

Reaksi orang ketika mendengar muzik umumnya berbeza-beza. Tetapi, walau apa pun pilihan muziknya, penelitian yang diterbitkan dalam jurnal *Nature Neuroscience tahun*, 2011 di Kanada, mengatakan bahawa mendengar muzik yang kita senangi dapat membantu mencairkan suasana hati yang sedih, kerana ketika mendengar muzik dapat memicu tubuh untuk melakukan pelepasan hormon dopamine, yang berhubungan dengan perasaan suka (Mikail, 2011)

5.8.2.2 Fokus

Ini memang sedikit aneh, tetapi bukti menunjukkan bahawa mendengarkan muzik dapat membantu fikiran untuk berkonsentrasi. Psikologi *Brigitte Forgeot* (dalam Mikhail: 2011) menyatakan, muzik dapat merangsang aktiviti otak, sehingga dapat membantu fikiran fokus serta relaks. Muzik membantu korteks otak menghasilkan gelombang tertentu, sehingga boleh menginduksi beberapa bagian otak tetap terjaga, sesuai tujuan yang ingin kita lakukan.

5.8.2.3 Meningkatkan Daya Tubuh

Sebenarnya, mendengar muzik yang tertentu mampu membantu orang berlari lebih cepat. Satu kajian di Brunel University, London Barat (dalam Mikhail, 2011) telah menunjukkan bahawa muzik dapat membantu meningkatkan daya tahan tubuh sebanyak 15%, meningkatkan semangat dan kecekapan tenaga 1% hingga 2%. Sebaiknya, pilihlah lagu yang sesuai dengan tempo olahraga. Mendengar muzik sambil berolahraga akan memberikan kesan metronomik pada tubuh, sehingga memungkinkan orang untuk berolahraga lebih lama.

5.8.2.4 Kesehatan Mental Lebih Baik

Muzik boleh menjadi kaedah perubatan yang berkesan dan positif bagi orang-orang menghadapi masalah kesihatan mental. Ada dua cara berbeza yang digunakan dalam terapi muzik. Pertama, ia merupakan sebagai sarana komunikasi, dan kedua, ia kaedah ekspresi diri atau untuk pemulihan bawaan atau penyembuhan (Mikhail, 2011)

5.8.2.5 Meredakan Tekanan

Mengikut Helsing (2012), kebiasaan mendengarkan muzik setiap hari ternyata berkesan bagi meredakan tekanan yang dideritai seseorang. Aktiviti menikmati muzik akan menumbuhkan emosi positif pada diri pendengarnya. Namun, jenis muzik yang didengarkan itu bukanlah jenis muzik sembarangan, bahkan muzik yang memang disukainya (Nayu Novita, 2013).

5.8.2.6 Meningkatkan Kawalan dan Ketenangan Diri.

Muzik benar-benar dapat memberikan kesan positif yang signifikan kepada pesakit yang mengalami penyakit jangka panjang, seperti penyakit jantung, kanser dan penyakit lelah.

Banyak penelitian telah menunjukkan bahawa muzik dapat membantu menurunkan degupan jantung, tekanan darah dan membantu meredakan rasa sakit, kecemasan, dan meningkatkan kualiti hidup pesakit. Muzik sangat berguna bagi seseorang yang berada dalam situasi yang mereka telah hilang kawalan terhadap lingkungan luaran mereka, Dengan muzik kita boleh mendapatkan kembali rasa kawalan itu, dan menciptakan ketenangan pada diri sendiri. (Mikhail : 2011)

Analisis kajian ini mendapati bahawa, mendengar muzik memberi pengaruh positif. Pendengar memang memperoleh keseronokan, hiburan, dan ketenangan diri. Kesan daripada mendapatkan hiburan adalah rasa seronok. Rasa seronok ini ternyata

merupakan sumber kesihatan dan penyokong aktiviti. Terutamanya, jika muzik yang didengar, merupakan muzik yang disukai.

Begitunya yang dirasakan oleh pendengar muzik dangdut di radio. Berdasarkan hasil temu bual, muzik dangdut yang didengar melalui radio, tidak hanya merupakan hiburan semata-mat, bahkan ia boleh menyembuhkan rasa sakit kepala, menghilangkan kepenatan dan memberikan rasa tenang di jiwa. Hal ini kerana muziknya yang enak didengar, dan juga syair-syair lagunya yang berisi pesan-pesan moral, agama dan kenyataan hidup manusia.

Dilihat dari fenomena sekarang, muzik dangdut banyak digemari pendukung yang begitu melimpah kerana (Siti Nur Cholidah:2012).:

- a) Fungsi yang pertama dan utama adalah sebagai sarana hiburan untuk melepas lelah dan mengendurkan ketegangan dengan berjoget, didukung pula oleh lirik yang mengajak pendengarnya untuk bergembira.
- b) Fungsi yang kedua sebagai sistem projeksi diri atas angan-angan terpendam. Semaklah kisah-kisah dalam lagu dangdut yang bercerita tentang penderitaan, duka lara akibat kemiskinan atau putus cinta.
- c) Fungsi yang ketiga sebagai sarana pendidikan atau penyampai pesan. Di samping lagu-lagu yang menyampaikan duka lara, banyak pula lagu-lagu dangdut yang mengandung misi pendidikan, baik pendidikan yang

bersifat rohani-dakwah maupun nasihat untuk berbuat kebaikan. Untuk fungsi ini tidaklah salah kalau disebut bahawa Rhoma Irama adalah pelopornya.

5.8.3 Keperluan Membina Hubungan Sosial

Muzik dangdut sudah menjangkau segala kalangan masyarakat dari kalangan kelas bawah hinggalah kepada kalangan menengah dan kelas atasan atau orang kaya pun sudah mulai ketagihan dengan muzik dangdut ini. Kini muzik dangdut sudah pun merebak ke dunia disko yang sudah memainkan muzik dangdut sebagai muzik wajibnya. Tambahan lagi sudah tidak asing lagi bahawa pada ketika ini banyak stesen radio yang menamakan diri mereka sebagai *Stasiun Radio Dangdut* bahkan *Stasiun Telivisi Dangdut Indonesia*, kerana kecintaan masyarakat dengan irama muzik dangdut ini (Siti Nur Cholidah, 2012).

Keadaan ini berbeza dengan hasil penyelidikan yang di tulis oleh Weintreub (2010). Weintrraub menilai bagaimana sebenarnya masyarakat Indonesia mengidentiti dirinya dengan muzik dangdut. Dangdut menciptakan sistem kelas, etnik, dan gender dalam tingkatan masyarakat Indonesia. Menurut Andrew, dangdut adalah muzik kelas menengah ke bawah. Andrew memandang bahawa selama ini dangdut hanya dinikmati oleh kalangan menengah ke bawah. Dangdut harus merelakan kenyataan bahawa kelas menengah ke atas umumnya lebih menyukai jenis muzik lain, seperti pop, rock, rege, dan yang lain-lain. Padahal hasil kajian ini mendapati bahawa pendengar muzik ini juga

ada pada masyarakat kota yang memiliki pendidikan tinggi dan bekerja dengan kelas atasan.

Pendengar muzik dangdut di radio sangat setia, dan mereka juga merasa terikat antara satu dengan yang lain. Perasaan ini muncul kerana ketika mendengar muzik dangdut nada-nadanya yang menggugat perasaan, dan syair atau lirik lagu dangdut yang sangat bersifat kemanusiaan hingga pendengar juga turut merasakan nasib yang sama.

Radio sebagai media menguatkan keterikatan itu, sehingga pendengar muzik dangdut di radio saling terhubung melalui proses interaktif. Hasil temu bual menunjukkan bahawa mereka berinteraksi melalui penyiar di studio, saling menyapa dan menyampaikan salam, serta bertukar khabar. Perasaan mereka puas, jika berhasil berinteraksi di radio, dan lagu yang mereka minta di putar oleh penyiar. Jalinan yang dibuat para pendengar ini, berlanjut di luar siaran. Mereka saling berteman, dan akhirnya membentuk kelompok-kelompok.

Kelompok atau komuniti yang terbentuk, biasanya merancang event-event yang melibatkan hampir semua pendengar, seperti arisan, pengajian, kunjungan ketika ada yang sakit atau yang meninggal dunia. Hubungan yang terbentuk seperti kekerabatan dan kekeluargaan. Hasil temu bual ini bertentangan dengan teori kegunaan dan kepuasan yang selama ini menilai bahawa audiens adalah degil, dan saling terpisah dan tidak saling mengenal.

Sebenarnya, dangdut sangat berkesan sebagai sarana penyampai pesan atau pengumpul massa untuk kepentingan politik. Sangat mudah mengumpulkan massa

pendengar muzik dangdut, apalagi disebarakan melalui media massa, radio. Lihatlah kempen-kempen menjelang pilihan raya yang lalu yang menyelenggarakan panggung-panggung dangdut terbuka di tingkat provinsi hingga ke peringkat kelurahan (Siti Nur Cholidah, 2012).

- d) Fungsi yang pertama dan utama adalah sebagai sarana hiburan untuk melepas lelah dan mengendurkan ketegangan dengan berjoget, didukung pula oleh lirik yang mengajak pendengarnya untuk bergembira.
- e) Fungsi yang kedua sebagai sistem proyeksi atas angan-angan terpendam. Cobalah kita simak kisah-kisah dalam lagu dangdut yang bercerita tentang penderitaan, duka lara akibat kemiskinan atau putus cinta.
- f) Fungsi yang ketiga sebagai sarana pendidikan atau penyampai pesan. Di samping lagu-lagu yang menyampaikan duka lara, banyak pula lagu-lagu dangdut yang mengandung misi pendidikan, baik pendidikan yang bersifat rohani-dakwah maupun nasehat untuk berbuat kebaikan. Untuk fungsi ini tidaklah salah kalau kita sebut Rhoma Irama sebagai pelopornya.

5.8.4 Keperluan Membina Hubungan Sosial

Musik dangdut sudah menjangkau segala kalangan masyarakat dari kalangan kelas bawah sampai kalangan menengah dan kelas atas / orang kaya pun sudah mulai ketagihan dengan *Musik Dangdut* ini. Hingga musik dangdut pun sudah merambah di

dunia diskotik yang sudah memutar Musik Dangdut sebagai musik wajibnya, Dan sudah tak asing lagi saat ini Banyak Stasiun Radio yang menamakan dirinya sebagai *Stasiun Radio Dangdut* bahkan *Stasiun Telivisi Dangdut Indonesia*, karena kecintaan masyarakat dengan Irama Musik dangdut ini. (Siti Nur Cholidah:2012).

Kondisi ini berbeda dengan hasil penyelidikan yang di tulis oleh Andrew N. Weintreub (2010). Weintrraub menilai bagaimana sebenarnya masyarakat Indonesia mengidentitaskan dirinya pada musik dangdut. Dangdut menciptakan sistem kelas, etnisitas, dan gender dalam tataran masyarakat Indonesia. Menurut Andrew, dangdut adalah musik kelas menengah ke bawah. Andrew memandang bahwa selama ini dangdut hanya dinikmati oleh kalangan menengah ke bawah. Dangdut harus merelakan kenyataan bahwa kelas menengah ke atas umumnya lebih menyukai jenis musik lain, seperti pop, rock, rege, dan yang lainnya. Padahal hasil kajian ini mendapati bahwa pendengar muzik ini juga ada pada masyarakat kota yang memiliki pendidikan tinggi dan bekerja dengan klasifikasi.

Pendengar muzik dangdut di radio sangat setia, dan mereka juga merasa terikat satu dengan yang lain. Perasaan ini muncul kerana saat mendengar muzik dangdut nadananya yang menggugah perasaan, dan syair atau lirik lagu dangdut yang sangat manusiawi. Pendengar merasakan nasib yang sama.

Radio sebagai media menguatkan keterikatan itu, sehingga pendengar muzik dangdut di radio saling terhubung melalui proses interaktif. Hasil temu bual menunjukkan, bahawa mereka berinteraksi melaluuu penyiar di studio, saling menyapa

dan menyampaikan salam, serta bertukar kabar. Perasaan mereka puas, jika berhasil berinteraksi di radio, dan lagu yang mereka minta di putar oleh penyiar. Jalinan yang dibuat para pendengar ini, berlanjut di luar siaran. Mereka saling berteman, dan akhirnya membentuk kelompok-kelompok.

Kelompok atau komuniti yang terbentuk, biasanya menrancang event-event yang melibatkan hampir semua pendengar, seperti arisan, pengajian, kunjungan saat ada yang sakit hingga meninggal dunia. Hubungan yang terbentuk seperti kekerabatan dan kekeluargaan. Hasil temu bual ini membantah teori uses and gratification yang selama ini menilai bahwa audience adalah stubborn, dan saling terpisah dan tidak saling mengenal.

Bahkan sebagai sarana penyampai pesan atau pengumpul massa untuk kepentingan politik, dangdut sangat berperan di dalamnya. Sangat mudah mengumpulkan massa pendengar muzik dangdut, apalagi disebarakan melalui media massa, radio. Lihatlah kampanye-kampanye menjelang Pemilu yang lalu yang menyelenggarakan panggung-panggung dangdut terbuka di tingkat propinsi hingga kelurahan.(Siti Nur Cholidah:2012).

BAB 6

KESIMPULAN DAN CADANGAN

6.0 Pengenalan

Bab kesimpulan ialah bahagian terakhir daripada pembahasan kajian untuk mengenal pasti motif khalayak pendengar radio semasa mendengarkan lagu dangdut di radio. Kajian ini meninjau keperluan yang dipenuhi bagi khalayak pinggir bandar dan bandar di kota Medan dengan mendengar muzik dangdut di radio. Selain itu, kajian ini juga melihat pola mendengar muzik dangdut bagi pendengar pinggir bandar dan bandar di kota Medan. Kesimpulan umumnya menunjukkan bahawa Khalayak pinggir bandar dan bandar Medan telah berpuas hati dengan pilihan stesen radio yang ada. Bab ini akan merumuskan hasil kajian ini dan akan memberikan kesimpulan tentang kajian ini.

6.1 Kesimpulan Kajian

Kesimpulan daripada penelitian ini telah menjawab kesemua soalan kajian yang disebutkan pada permasalahan kajian. Dari hasil tinjauan dan temu bual yang telah dijalankan ke atas sampel pendengar yang kaji, jawapan yang diperolehi daripada pendengar pinggir bandar mahupun pendengar bandar radio dangdut, di kota Medan adalah seperti berikut:

6.1.1 Persoalan Kajian 1 (RQ1)

RQ1: Apakah motif khalayak pinggir bandar dan bandar Medan mendengar muzik dangdut di radio?

Dari permasalahan kajian ini hasil dari penelitian ini menunjukkan bahawa motif khalayak pendengar pinggir bandar dan pendengar bandar kota Medan mendengar muzik dangdut boleh disenaraikan seperti berikut:

- (a) Senang mendengarkan lagu Dangdut di Radio
- (b) Puas jika mendengarkan lagu Dangdut di Radio
- (c) Puas dan Senang jika lagu Dangdut yang diminta diputarkan oleh penyiar
- (d) Saling bertukar informasi sesama pendengar/peminat radio, mendengarkan lagu Dangdut secara interaktif dengan penyiar radio, ketika meminta lagu diputarkan. Biasanya saling berkirim-kirim salam
- (e) Menghilangkan masalah yang dihadapi walaupun sementara saat mendengar lagu/ muzik dangdut di radio
- (f) Sebagai hiburan setelah capek bekerja dan melakukan aktiviti seharian
- (g) Melampiaskan emosi yang terpendam sehingga fikiran boleh kembali tenang
- (h) Sebagai sarana hiburan pada waktu luang/santai

Daripada hasil tinjauan pendengar muzik dangdut dalam radio bagi pendengar pinggir bandar mahupun pendengar bandar di kota Medan, bagi motif "senang dan puas mendengar muzik dangdut di radio," 52.5% daripada sampel pinggir bandar mengatakan mereka *sangat setuju*, 54.0% mengatakan *setuju*. Sebaliknya bagi pendengar bandar

pula, 47.5% mengatakan *sangat setuju* dan 46% mengatakan *setuju*. Posisi sangat Senang dan Sangat suka dengan peratusan melebihi 50% itu ada pada jawapan pendengar di pinggir bandar Medan. Sedangkan pendengar di bandar Medan masih menjawab di posisi Puas dengan angka di atas 50% . Analisisnya, sesuai dengan jawapan pendengar ketika dalam ditemu bual, mereka hanya mengandalkan radio untuk mendapatkan hiburan lagu dangdut. Selain itu, radio adalah lebih personal sehingga mereka boleh mendengar radio sambil bekerja dan beraktiviti.

Koleksi lagu yang lengkap mulai dari lagu dangdut lama hingga kepada yang terbaharu, dengan berbagai-bagai jenis atau aliran muzik dangdut yang disiarkan di radio juga menyempurnakan kepuasan pendengar di bandar atau di pinggir bandar Medan. Pengaturan siaran dan tataletak lagu pada program muzik dangdut di radio, yang disesuaikan dengan rentak, lirik, dan nada, juga mengekalkan rasa puas pendengar. Muzik dangdut dinilai sebagai muzik yang sangat tepat dengan suasana hati dan keinginan pendengarnya. Umpamanya, lagu dangdut yang berirama lembut, syahdu atau sendu, dengan lirik yang berisi dakwah tentang Islam, yang disiarkan menjelang maghrib menjadi penanda waktu untuk pendengar bersiap-siap untuk sembahyang dan mengurangkan atau menghentikan aktiviti duniawi.

Hampir semua stesen radio yang termasuk dalam pemeringkatan 10 terbesar mengikut tinjauan media (Nielsen, 2010), memiliki program muzik dangdut. Tambahan lagi, semua stesen radio itu mempunyai jadual siaran yang berbeza sehingga peminat atau pendengar muzik dangdut di Radio, boleh berpuas hati, boleh mendengarkan muzik dangdut lebih daripada 4 jam sehari. Sebagai contoh, pagi hari mereka mendengar muzik

dangdut dari Radio A pukul 7 hingga pukul 9 pagi, kemudian mereka pindah ke saluran Radio B, yang mempunyai program muzik dangdut mulai pukul 10 hingga pukul 12 tengah hari. Begitu selanjutnya, hingga malam hari. Bahkan ada stesen radio, yang menyiarkan muzik dangdut sepanjang hari, dari pagi hingga ke malam hari. Selain juga kekuatan radio sebagai media yang memudahkan akses, bahkan dari telefon bimbit pun, sudah boleh orang mendengar siaran radio, sehingga pendengar mempunyai masa yang lebih banyak untuk mendengar muzik dangdut di radio. Masa atau waktu lebih banyak boleh mendengarkan muzik dangdut, adalah bahagian yang penting daripada nilai kepuasan pendengar.

Demikian juga dengan motif "puas dan senang kalau lagu dangdut yang diminta, di putarkan oleh penyiar." Peratusan yang *sangat setuju* melebihi 50% bagi pendengar pinggir bandar, sementara bagi pendengar bandar Medan, jawaban yang *setuju* juga mencapai lebih tinggi daripada 50%. Artinya, masyarakat pinggir bandar merasakan kepuasan lebih, kalau permintaan lagu mereka diputarkan oleh penyiar. Keputusan ini disokong oleh jawaban pendengar daripada temu bual. Mereka mengatakan sangat setuju kerana pendengar merasakan kewujudan mereka, mereka terasa harga diri mereka terangkat, mereka dikenali oleh pendengar lain, dan lagu yang diminta itu, pasti lagu yang sesuai dengan suasana hati mereka pada ketika itu. Oleh itu, mereka sangat menikmati rancangan siaran itu dan sangat puas hati.

Namun rancangan ini sering mengalami gangguan teknologi, kerana telefon di studio siaran pasti akan menghadapi ralat atau tidak boleh menerima 2 atau 3 orang pendengar yang menelefon ke studio, pada saat yang sama. Biasanya, ada yang merasa

kecewa kalau tidak boleh berinteraksi dan permintaan lagu dangdut kegemaran mereka kerana terlepas. Lebih-lebih lagi bagi mereka yang mungkin tidak mempunyai kaset atau CD lagu yang diminta itu.

Sementara itu, pendengar bandar di kota Medan, lebih pasif, kerana mereka hanya mahu mendengarkan lagu saja, dan mereka berharap sahaja agar lagu yang disiarkan pada hari itu merupakan lagu kesukaan mereka. Selain itu, pendengar bandar di kota Medan juga tidak mempunyai waktu untuk menelefon, meminta lagu kerana mereka lebih sibuk dengan pekerjaan mereka.

Adapun "motif saling bertukar informasi dan berkirim salam," juga mencapai peratusan melebihi 50% untuk *sangat setuju* bagi pendengar pinggir bandar dan lebih 50% juga dengan jawapan *setuju* bagi pendengar bandar Medan.

Hasil temu bual dengan 5 responden yang merupakan pendengar muzik dangdut di radio, secara rawak terbahagi kepada 2 orang pendengar bandar kota Medan dan 3 responden merupakan pendengar pinggir bandar kota Medan, semua responden menyebutkan bahawa motif "bertukar informasi dan saling berkirim salam" ini rancangannya sangat mereka inginkan. Hal ini adalah kerana mereka ingin sering berinteraksi dan meminta lagu kepada penyiar, sambil berkirim salam dengan sesama pendengar yang sudah saling mengenali, ataupun dengan yang baru mereka kenali melalui radio. Rancangan sebegini sangat ditunggu-tunggu oleh mereka.

Bahkan rancangan sebegini boleh menyambung silaturahmi antara pendengar-pendengar yang tinggal di lokasi yang berjauhan, sehingga jarak yang maksimum yang

boleh menangkap siaran radio itu. Persahabatan yang terjalin melalui permintaan lagu di radio menghasilkan sebuah komuniti baru dengan beragam aktiviti seperti kumpulan arisan, kumpulan pengajian, dan sebagainya, sehingga ada yang menjalankan aktiviti secara rutin yang dilaksanakan sebulan sekali. Oleh kerana itu, siaran radio dangdut telah berjaya membentuk komuniti peminat muzik dangdut. Seperti Fans Dangdut Radio Dangdut Indonesia (Fans RDI). Ada lagi Fans Dangdut Radio Suara Medan, Bandarnya Muzik Dangdut, dan lain-lain.

Ada juga yang merasa terhibur dengan bentuk silaturahmi yang terjalin. Sebagai contoh, apabila berlaku orang tua salah seorang pendengar meninggal dunia, berita sedemikian dikhabarkan melalui radio semasa program dangdut berlangsung. Dengan demikian, banyak pendengar dangdut yang sedang bersama-sama mengikuti rancangan tersebut ini, antara teman-teman, semua datang menziarahi keluarga pendengar yang dalam kesedihan itu. Perkara seperti ini telah menyebabkan pendengar terus bersama-sama menghibur, sehingga menjadi peminat tetap mendengar lagu dangdut di radio, kerana bagi mereka manfaatnya baik sekali .

Untuk "motif menghilangkan masalah yang dihadapi walaupun sementara, motif sebagai hiburan dari capek bekerja dan beraktiviti dan motif sarana melampiaskan emosi yang terpendam sehingga fikiran boleh kembali tenang, dan motif sebagai sarana hiburan di waktu luang/santai," semua telah dijawab dengan *sangat setuju* oleh pendengar pinggir bandar dengan peratusan melebihi 50%, sedangkan bagi pendengar bandar di kota Medan, 50% responden mengatakan *setuju*.

Analisa dari temu bual untuk kesemua empat motif mendengarkan lagu dangdut di radio ini sesuai dengan hasil tinjauan kuantitatifnya. Jawapan dari responden menunjukkan bahawa mereka bersetuju dengan motif "menghilangkan masalah, melempangkan hati, membatalkan keinginan marah kalau dengar lagu yang menyejukkan hati, baik syairnya mahupun muziknya, lagu dangdut punya kelebihan pada syairnya yang menyentuh perasaan dan berpihak kepada yang lemah, apalagi lagu-lagu sendu" (Andina Dwifatma, 2012).

Reaksi orang ketika mendengarkan muzik umumnya berbeza-beza. Tetapi, apa pun pilihan muziknya, dalam penelitian yang diterbitkan dalam jurnal *Nature Neuroscience* tahun 2011 di Kanada, menunjukkan bahawa mendengar muzik yang disukai dapat membantu mencairkan suasana hati yang sedih, kerana dengan mendengar muzik dapat memicu tubuh seseorang untuk melakukan pelepasan hormon dopamine, yang berhubungan dengan perasaan seronok (Mikail, 2011).

6.1.2 Persoalan Kajian 2 (RQ2)

RQ2: Apakah keperluan yang hendak dipenuhi oleh khalayak pinggir bandar dan khalayak bandar kota Medan bagi mendengar muzik di radio?

Mendengarkan muzik dangdut di radio, bermakna secara automatik akan mendengarkan apa jua program yang disiarkan melalui stesen radio itu. Ada beberapa program siaran yang biasanya ada di sesebuah stesen radio.

(a) Program Muzik Dangdut

Pertanyaan mengenai kepuasan pendengar menunjukkan bahawa pendengar merasa puas dengan sajian muzik dangdut lama, dangdut disko, dangdut koplo, dangdut remix, dan dangdut etnik. Hasil tinjauan tentang kepuasan menunjukkan bahawa rata-rata berada pada peratusan 50% lebih, baik untuk pendengar pinggir bandar mahupun pendengar bandar kota Medan. Ertinya, stesen radio di Medan yang memutarakan muzik dangdut, sudah memuaskan dan memenuhi keperluan pendengarnya. Hanya ada satu pertanyaan yang masih lemah, yakni mereka tidak menjemput artis-artis nasional untuk di wawancara ketika lagu-lagu mereka di putarkan. Pendengar sangat ingin berinteraksi secara langsung dengan artis-artis penyanyi dangdut itu, dan mereka ingin mengetahui lagu-lagu popular mereka atau album mereka yang baru dilancarkan ke pasaran.

(b) Program pilihan pendengar

Program yang bersifat interaktif dan minimum muzik seperti kuiz lagu-lagu dangdut, rancangan aduan pendengar, kaunseling peribadi, dan rancangan bual bicara rata-rata mendapat kurang sambutan daripada pendengar radio, terutama lagi rancangan temu bual yang menjawab persoalan peribadi. Sebenarnya, pendengar radio dengan genre muzik dangdut, kurang suka menceritakan masalah peribadi di ruang umum untuk disiarkan melalui stesen radio. Pendengar malah ingin masalahnya dikurangkan. Mereka lebih suka menikmati muzik dangdut di radio mereka daripada harus membincangkan masalah peribadi orang lain. Bahkan ada yang menjawab bahawa dengan mendengarkan

muzik dangdut di radio, mereka boleh mengurangkan sakit kepala yang dialami mereka. Muzik dangdut boleh mengubati penyakit yang dideritai pendengarnya. Hebat..!

6.1.3 Persoalan Kajian 3 (RQ3)

RQ3. Bagaimanakah pola pendengaran media dan tabiat media pendengar muzik dangdut pendengar pinggir bandar dan pendengar bandar kota Medan?

Pendengar muzik dangdut di radio rata-rata memiliki pendengaran media dan tabiat media yang cukup setia. Purata mereka mendengarkan radio 6 jam sehari. Dengan pola mendengar sebegini, sesuai dengan program acara memutarakan muzik dangdut yang ditawarkan oleh radio stesen.

Pendengar juga sangat setia terhadap stesen radio yang konsisten memutarakan muzik dangdut. Mereka akan mengikuti siaran acara muzik dangdut dari pagi hingga ke malam. Mereka akan berpindah-pindah saluran, mengikut jadual siaran muzik dangdut di stesen-stesen radio itu. Misalnya, Radio A menyiarkan program muzik dangdut pagi jam 09.00 – 12.00 , maka pendengar akan bersama-sama di saluran radio A itu sehingga program dangdut itu berakhir. Setelah itu mereka matikan radio, dan melakukan aktiviti-aktiviti lain. Seterusnya, jika Radio B pula menyiarkan muzik dangdut pada jam 13.00 – 16.00 , pendengar akan menghidupkan semula radionya, dan mengikuti siaran lagu dangdut tersebut, dan berusaha berinteraksi dengan pola kirim salam dan permintaan lagu untuk disiarkan. Lebih ekstrem lagi, pendengar malah akan berpindah saluran saat

lagu berakhir dan berganti siaran iklan. Kemudian dia kembali ke saluran dangdut selepas iklan selesai disiarkan dan stesen itu kembali memutar lagu-lagu dangdut.

Pendengar mendengarkan muzik dangdut di radio lebih banyak di rumah dan di lokasi pekerjaan. Di rumah, ialah tempat pendengar melakukan aktiviti rumah dan beristirahat. Itulah sebabnya lokasi ini paling banyak dipilih. Sedangkan di tempat kerja, aktiviti pendengar sudah tentulah tertumpu kepada pekerjaan yang mereka lakukan. Hal ini juga dimudahkan dengan keunggulan radio yang memiliki perangkat mudah alih, sehingga ia boleh didengarkan sambil bekerja atau sambil melakukan aktiviti lain.

6.1.4 Persoalan Kajian 4 (RQ4)

RQ4: Adakah khalayak pinggir bandar dan khalayak bandar kota Medan telah berpuas hati dengan pilihan stesen radio yang ada?

Hasil tinjauan dan temu bual yang dilakukan dalam penyelidikan ini, keputusannya menunjukkan bahawa pendengar merasa keperluan mereka telah dipenuhi ketika mereka mendengarkan muzik dangdut di kesemua stesen radio di Medan yang menyiarkan muzik dangdut. Hal tersebut diperjelaskan dengan jumlah poin puas dan sangat puas yang mendominasi jawapan pendengar dalam soal selidik bahagian kepuasan akan keperluan pendengar.

Keputusan ini menunjukkan bahawa program-program yang disediakan sudah mewakili keinginan pendengar. Meskipun demikian, ada beberapa pilihan lain yang

mestinya boleh dilaksanakan oleh pihak penyiar stesen radio khususnya yang memutar muzik dangdut. Contohnya adalah,

- (a) Mereka boleh sesering mungkin mengundang artis nasional untuk menghadiri program yang berkaitan dengan album atau pelancaran lagu baru mereka, sejarah, atau informasi penting seputar artis lawas dan lain-lain.
- (b) Mereka boleh mengurangkan program bicarawara (*talkshow*), terutamanya yang tidak berkaitan langsung dengan kehidupan pendengar, seperti bicarawara politik dan lain-lain. Karena itu boleh menyebabkan pendengar menukar saluran.

Andaian yang mengatakan masyarakat pinggir bandar lebih banyak yang menggunakan muzik dangdut di radio sebagai cara memenuhi kepuasan diri mereka, terbukti daripada hasil kajian ini. Namun, ternyata bahawa pendengar bandar juga hampir memiliki kesesuaian selera bagi menggunakan muzik dangdut di radio untuk memenuhi keperluan afeksi, integrasi sosial dan eskapisme mereka.

6.2 Implikasi Kajian

Kajian ini memberikan implikasi yang dapat dijadikan medium pengembangan teoretis dan praktis seperti berikut :

6.2.1 Implikasi Teori

Secara teori, kajian penggunaan dan kepuasan terhadap pendengar muzik dangdut dengan membandingkan kes pendengar pinggir bandar dan pendengar bandar kota Medan telah memperluaskan kajian penggunaan dan kepuasan yang telah dijalankan sebelum ini.

Muzik dangdut sebagai muzik asli Indonesia, yang telah mengalami pembaharuan dengan muzik asing seperti India, ternyata berkesan untuk dijadikan program siaran radio. Masyarakat pendengarnya sangat setia, dan memiliki kesetiaan yang sangat kuat, antara pendengar dengan penyiarinya, atau antara pendengar-pendengar yang lebih bersifat peribadi.

Secara teori, implikasi ini juga memperbaiki banyak kritikan terhadap penggunaan dan kepuasan seperti: Pengkaji kritis menganggap teori merupakan teori yang bersifat individualistik. Justeru, usaha mendapatkan perspektif pascapositivisme, kaedah kualitatif secara temu bual telah dijalankan. Justeru, temu bual telah yang dijalankan dalam kajian adalah seperti dicadangkan oleh Rosengren (1974) yang menyimpulkan bahawa pendekatan penggunaan dan kepuasan telah terbukti berkesan bagi memastikan tipologi dalam pengalaman komunikasi untuk menggunakan media yang berbeza, sesuai dengan kedudukan mereka dalam struktur sosial adalah menarik untuk diteliti secara lebih mendalam.

Sememangnya, kajian dengan menganggarkan penggunaan dan kepuasan muncul sebagai perubahan yang jauh berbeza dari segi perspektif kesan media tradisional ke

arah pendekatan yang lebih bersifat fungsional (Ruggerio, 2000). Pengkaji berpendapat bahawa kritikan terhadap teori penggunaan dan kepuasan yang kurang konsisten memiliki implikasi positif terhadap kajian ini untuk menjawab kritikan dalam usaha menganalisis kajian dengan menggabungkan kaedah kuantitatif dengan kaedah kualitatif secara menyeluruh dalam usaha mengkaji keberkesanan teknologi media baru. Sehingga kajian ini dapat menggabungkan kaedah kuantitatif untuk melihat angka dan kaedah kualitatif untuk mengungkapkan makna.

Selain itu, teori penggunaan dan kepuasan juga telah dikritik kerana kurang menghiraukan aspek budaya (Ruggerio, 2000). Namun, pengkaji memiliki satu perspektif lain ketika interaksi sosial menurun, komuniti masyarakat seperti pendengar radio cenderung meningkatkan gejala gangguan sosial. Manfaatnya, peningkatan interaksi sosial secara umumnya dipandang sebagai satu bentuk budaya baru dengan tujuan positif dalam sesebuah masyarakat. Oleh kerana itu, secara teori dapatan temubual juga telah menerokai aspek budaya untuk menjawab kritikan terhadap teori penggunaan dan kepuasan yang bersifat individualistik dan kurang menghiraukan aspek lain seperti sosial dan budaya. Justeru, kajian dengan teori penggunaan dan kepuasan dapat dipertahankan dalam konteks pendengar pinggir bandar dan pendengar bandar Medan kerana aspek budaya memainkan peranan penting bagi mendengarkan muzik dangdut di radio.

Media massa, Radio dan Televisyen sebagai motor penggerak pendapat masyarakat tentunya memiliki peranan penting dalam proses sejarah penilaian masyarakat terhadap dunia dangdut. Pada awal tahun 2000-an, era kemerosotan muzik

dangdut menurunkan penilaian pemuda Indonesia terhadap kualiti muzik dangdut. Pemuda sering kali mengandaikan bahawa muzik dangdut adalah muzik desa dan tidak terkini jika dibandingkan dengan muzik pop, rock, dan jaz. Kemudian, munculnya Inul Daratista pada tahun 2003 mula mencairkan kembali penilaian masyarakat terhadap muzik dangdut. Inul berhasil membawa lagu dangdut ke luar negara. Masyarakat kembali memikirkan urgensi kewujudan muzik dangdut.

Pendapat Faruk HT pensyarah Fakultas Ilmu Budaya Universitas Gadjah Mada bahawa dangdut adalah muzik yang digemari oleh kelompok masyarakat marginal, baik dari segi ekonomis mahupun dari segi geografi, boleh digugurkan kerana hasil penelitian kajian ini menunjukkan bahawa muzik dangdut juga disukai oleh masyarakat moden yang berada di bandar Medan. Meski pun dari segi ekonomi, dangdut masih merupakan hiburan yang murah dan banyak dinikmati kalangan pekerja dan buruh di perkotaan. Dari segi geografi, dangdut masih lebih banyak hidup dan dihidupi oleh kelompok masyarakat yang berada di pinggiran, mahupun di pinggiran bandar.

Banyak sekali lirik lagu dangdut yang seolah-olah menegaskan kedudukan marginal kaum penggemarnya. Majoriti lirik lagu dangdut berbicara tentang cinta dan akhlak dalam kacamata simiskin. Ada aroma inferioriti dalam lirik dangdut, terutamanya pada kalimat terakhirnya. Bagaimana sipenyanyi merasa dirinya yang miskin tidak sesuai mendapatkan pujaan hatinya yang dari segi sosioekonominya lebih tinggi daripada dirinya. Mereka menganggap lagu dan muzik dangdut lebih bersifat kemanusiaan dan menyentuh hati. Mendengar lagu dangdut, perasaan boleh menjadi lebih emosional.

6.2.2 Implikasi Praktis

Kajian ini bertujuan untuk meningkat pemahaman yang lebih baik tentang pendengar radio di Indonesia bahawa mendengarkan muzik dangdut melalui siaran radio merupakan pendengaran media yang efektif dan bermanfaat. Selanjutnya, kajian ini memberikan sumbangan positif kepada institusi kerajaan Indonesia dengan maklumat bahawa melalui muzik dangdut yang disiarkan melalui media massa radio, sangat menyentuh masyarakat, khususnya masyarakat pinggir bandar dan pendengar bandar di kota Medan. Ertinya, muzik dangdut ini sudah diterima oleh semua kalangan masyarakat Indonesia, kerana liriknya yang mudah diterima dan sangat menyentuh kehidupan masyarakat Indonesia.

Implikasi kajian ini juga penting untuk memahami pembinaan identiti dalam masyarakat yang menunjukkan tidak benar bahawa dunia dalam talian adalah untuk perilaku menyimpang, yang menyebabkan individu akan melakukan jenayah (Zhao et al., 2008). Manfaatnya yang meningkatkan interaksi sosial juga telah meningkatkan komitmen terhadap masyarakat dan kemampuan untuk menggerakkan tindakan yang lebih terpadu sebagai tujuan positif.

Perlu difahami, pendengar radio yang memutar muzik dangdut memiliki kesetiaan terhadap stesen radio yang memutar lagu-lagu muzik dangdut. Tingkat kesetiaan pendengar semakin tinggi jika mereka boleh berinteraksi dengan penyiar untuk saling berkirim salam dengan pendengar lain dan meminta lagu kesukaan mereka untuk disiarkan. Pendengar sabar menunggu lagunya diputarkan dan tidak menukar saluran.

Meskipun demikian, terdapat perbezaan pada pendengar bandar di kota Medan, mereka lebih pasif daripada pendengar pinggir bandar kota Medan.

Bahkan para pendengar ini membentuk komuniti sendiri yang disebut dengan Fans Radio Dangdut, dengan nama, Fans Radio dangdut Suara Medan, Fans Radio Kardopa, Fans RDI Medan, dan lain-lain. Implikasi kajian ini merupakan gambaran positif tentang cara menggunakan stesen radio dan muzik dangdut, untuk mengumpulkan massa. Mereka dapat mengumpulkan hingga ratusan setiap kali berkumpul, yang istilahnya ialah *Copy Darat*. Media ini juga sangat penting untuk kepentingan kelangsungan pengiklanan, kerana stesen radio mempunyai pendengar yang jelas dan ramai (massa).

Hasil kajian ini di teguhkan dengan adanya pernyataan Presiden RI, Susilo Bambang Yudhoyono atau SBY melarang muzik dangdut disertakan dalam kempen politik di Indonesia. Presiden Susilo Bambang Yudhoyono meminta Komisi Pemilihan Umum KPU melarang kempen yang melibatkan ratusan ribu orang pada Pilihan raya Umum 2014 kelak. Alasan Presiden SBY ialah bahawa kempen dengan pengerahan massa hanya akan membazirkan wang dan memicu korban jiwa. Menurut SBY, ada baiknya parti politik berkempen melalui media massa. Hal ini kerana media massa itu tak memandang bulu memilih parti yang ingin berkempen. Kempen yang menjimatkan wang oleh parti politik juga mampu mengurangkan usaha parti itu mencari dana dengan cara rasuah menggunakan dana negara (KBR68H, 2013)

Kampanye terbuka dengan hubungan yang besar mengerahkan rakyat dengan jumlah yang cukup besar sebaiknya dikurangi. Dikurangi dengan

kampanye yang dihadiri seribu dua ribu, hanya sedikit. Yang penting media massa mau menyiarkannya antara capres dan cawapres itu. Rakyat pasti mendengar, daripada ratusan ribu, tidak mendengar hanya meminta air begitu. Dangdut, mungkin itu lebih bagus, bukan dilarang tapi dibatasi. (KBR68H, 2013)

Sangat jelas bahawa ada keyakinan dalam pernyataan Presiden Indonesia, SBY, yang muzik dangdut ini sangat berkesan untuk mengumpulkan dan mengobarkan semangat ribuan orang.

6.3 Batasan Kajian

Dalam proses menjalankan kajian, kajian ini menghadapi beberapa batasan yang disebabkan oleh perkara yang di luar batas kemampuan penyelidik seperti yang disenaraikan berikut:

1. Penyebaran soal selidik di lakukan kepada responden yang memang pendengar muzik dangdut pasif dan aktif.
2. Masalah berkenaan responden yang memberi jawapan tidak lengkap, sehingga ada tinjauan soal selidik sahaja dinilai belum mencukupi.
3. Pengkaji telah menambahkan data kajian dengan melakukan temu bual dengan responden yang telah ditinjau, untuk mendapatkan data yang lebih mendalam. Data kuantitatif tidak memberikan maklumat yang lebih mendalam. Justeru, usaha untuk menjalankan kaedah kualitatif temu bual telah dilakukan.

4. Kajian ini adalah bersifat kajian tinjauan deskriptif. Justeru, keputusannya tidak boleh digeneralisasikan kepada populasi kerana keterbatasan sampel kajian yang kecil.

6.4 Cadangan untuk Kajian Masa Depan

Penyelidikan yang terhad ini memang tidak mencukupi untuk membentangkan faktor-faktor penggunaan dan kepuasan media radio secara keseluruhan dan terperinci serta merangkumi aspek yang berkaitan. Justeru, kajian lanjut yang seterusnya perlu dijalankan dari semasa ke semasa.

Sebagai media massa, radio mempunyai ciri tersendiri, yang boleh dimanfaatkan dengan baik oleh pengelola medianya. Hal ini kerana pendengar radio adalah golongan orang yang fanatik, mereka berasa terikat dan terhubung dengan program radio yang disiarkan. Kepuasan pendengar terhadap radio merupakan satu aset. Hal ini kerana sesebuah stesen radio tidak hanya menyediakan program siaran, bahkan ia juga menghasilkan pendengar. Dengan adanya pendengar, maka radio tetap akan beroperasi.

Kajian ini mencadangkan agar pemilik media, terutamanya kumpulan kreatif radio harus memikirkan program radio seperti yang biasa memuaskan pendengarnya agar tidak bertukar ke rangkaian radio yang lain. Selain itu, pendengar muzik dangdut di radio ternyata tidak hanya masyarakat pinggir bandar, tapi juga masyarakat di pusat bandar Medan ternyata juga menyukai muzik dangdut yang disiarkan di radio. Ertinya, pendengar radio dengan aliran muzik dangdut tidak perlu merasa rendah diri dan malu.

Ternyata lagu ini diterima oleh semua kalangan pendengar muzik di bandar Medan dan sekitarnya.

Keterikatan emosi antara pendengar radio dengan penyiar boleh dimanfaatkan ke arah yang lebih luas. Ia tidak hanya terhad dengan pertemuan dengan penyiar sahaja. Ia boleh dimanfaatkan untuk menghimpun media massa dalam skala yang lebih besar. Mungkin minat terhadap radio ini bermanfaat semasa program kempen parti politik dan kempen program pemerintah. Hal ini kerana pendengar muzik dangdut di radio ini mengambil berat terhadap media dan mereka mudah dikumpulkan.

Dari segi perniagaan pula, para pengiklan boleh menjual iklan mereka kepada pendengar. Jika sebuah stesen radio mempunyai data pendengarnya, dalam bentuk bertulis, khususnya jumlah peminat, maka pengiklan akan mudah menganggarkan peruntukan periklanannya. Namun, harapannya ialah peminat fanatik akan membeli produk pengiklan.

Akhir sekali, kajian ini diharapkan dapat memberikan input kepada pemerintah daerah bandar Medan dan pemerintah Republik Indonesia bahawa muzik dangdut khasnya muzik Indonesia, ternyata disukai ramai dan harus kita lindungi, agar tetap menjadi muzik yang boleh menghiburkan serta bermanfaat kepada kita semua.

SENARAI RUJUKAN

- Acosta-Alzuru, C and P.J Kreshel (2002) 'I'm an American Girl Whatever That Means: Girls Consuming Pleasant Company's American Girl Identity', *Journal of Communication* 52(1): 139 – 61.
- Andina Dwifatma.(2012). *Dangdut Bahasa Kaum Marjinal*.
<http://sosbud.kompasiana.com/2012/07/27/480288.html>
- Andi Rustam, (2008) Broadcast sukses.com. http://broadcastsukses.com/index.php?option=com_content&task=view&id=25&Item
- Anggraeni. Yiyin. (2011). *Analisis Motif dan Kepuasan Aremania Pada Program Siaran Arema Corner di Radio Citra Malang FM Study pada Aremania Korwil Bel Kamp Three*, Malang, 2011
- Arabi Idid, S. (1992). *Kaedah Penyelidikan Komunikasi dan Sains Sosial*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Arifin, Anwar.(1992). *Ilmu Komunikasi, Sebuah Pengantara Ringkas*. Jakarta: Rajawali Press.
- Aubrey (1987). *Interpersonal Communication: Pragmatics of Human Relation*. 2 nd ed., *Analysis and Application*. New York: McGraw-Hill
- Azwar S.(2005). *Sikap Manusia: Teori Dan Pengukurannya*. Edisi 8. Yogyakarta:
- Babbie, E.(2004). *The Practice of Social Research*. (8th Ed.). 10. Edition, Belmont: CA Wadsworth
- Baran, SJ, & D.K Davis (2000), *Mass Communication Theory: Foundations, Ferment, and Future*, 2nd edition Belmon, CA : Wadsworth.
- Barandt, Torben, Eric Sasono, Arya Gunawan, (2000). *Jurnalistik Radio, Sebuah Panduan Praktis*. UNESCO: Kedutaan Besar Denmark.
- Becker, L.B, M.E. McCombs dan J. McLeod.(1975). *The Development of Politics Cognitions*. dalam S. Chaffe (ed). *Political Communication*, Sage Publications, Beverly Hills.
- Birgitta Hoijer, (2008). *Audience Research Survey (ontological assumptions and generalizations in qualitative audience research*, *European Journal of Communication* 2008: 23: 275)
- Black, Jay dan Frederick C. Whitney, (1988). *Intoduction to Mass Communication* (2nd edition), Iowa: Wm.C.Brown Publisher.
- Blumler, JG.(1979). *The Role of Theory in Uses and Gratifications Studies, Communications, Research*, 6, 1979:9-36.
- Budiman, Hikmat. (2002). *Lubang Hitam Kebudayaan*. Yogyakarta. Kanisius.
- Bungin, B (2007). *Sosiologi Komunikasi:Teori, Paradigma, Dan Diskursus Teknologi Komunikasi Di Masyarakat*. Jakarta: Kencana.
- Burhan Bungin. (2006). *Metodologi Kajian Kuantitatif, Komunikasi, Ekonomi dan Kebijakan Publik Serta Ilmu-Ilmu Sosial Lainnya*. Jakarta: Kencana.
- Cliff Lampe, Rick Cuci, Alcides Velasquez, Elif Ozkaya, *Motivation to participate in the online community* oleh Michigan State University College of Communication Arts and Sciences East Lansing, MI 48824 {lampecli, mencuci, velasq24, yilmaze2} @ msu.edu.

- Dangdut . (2012). <http://id.wikipedia.org/wiki/Dangdut>, akses 01 Juli 2012
- Data Wilayah Kota Medan. (2005). Portal Resmi Pemerintah Kota Medan, *Pemko Medan. GO.ID* . http://www.pemkomedan.go.id/unit_kecamatan.php.
- DeFleur, M. & Ball-Rokeach, S.J. (1989). *Theories of Mass Communication*. New York.
- Devito, Joseph A, (1997), *Human Communication, dalam Agus Maulana. Komunikasi Antar Manusia*, Jakarta, Professional Books.
- Deviana Daudsjah DA, Profesor Tjut Nyak Mus Ed,(2013). *Ini Sebabnya Musik Bisa Menyembuhkan Penyakit*. http://www.republika.co.id/berita/gaya-hidup/info_sehat/13/10/18/mut7ql-
- Dewayanti, Chandra. (2008). *Beri apa mau pendengar*. <http://cetak.kompas.com/read/xml/2008/11/09/01470381/> di akses 10 Juli 2011.
- Duniaradio.blogspot.com. (2008). <http://duniaradio.blogspot.com/2008/02/sejarah-radio-di-indonesia.html>
- Effendy, Onong Uchjana, (2003). *Ilmu Teori Dan Falsafah Komunikasi*. Bandung: PT Remaja Rosdakarya.
- Effendy, Onong Uchjana. (2002). *Ilmu Komunikasi Teori Dan Praktek*. Bandung : Remaja Rosdakarya.
- Effendy, Onong Uchjana. (1991). *Radio Siaran, Teori dan Praktek*. CV Mandar Maju.
- Eksis siaran di Lingkaran Persaingan.(2013). [http:// www.medanbisnisdaily.com/news/read/ 2013/09/08/49482](http://www.medanbisnisdaily.com/news/read/2013/09/08/49482)
- Evers, Hans_Dieter (1980), *Produksi Subsistensi dan Masa Apung* di Jakarta, Prisma Jakarta, No.6
- Fisher, B. Aubrey. Katherine L. Adams (1987). *Interpersonal Communication: Pragmatics of Human Relationship*: McGraw-Hill; first edition
- Frith, Simon. (1991). *The Good, The Bad, and The Indifferent: Defending Popular Culture from the Populists?*. *Jurnal Diacritics*. Winter.
- Gehr, Richard .(1991), *Dawn of Dangdut*, *The Village Voice* 36: 86
- Gloria Lestari Sihotang, (2008). *Motivasi penggunaan terhadap muzik di radio dan pemenuhan keperluan informasi (Kajian Korelasi Tentang Motivasi Penggunaan Terhadap Muzik Di Radio Dan Pemenuhan Keperluan Informasi Mahasiswa USU)*, Medan.
- Hasrul Bin Hashim & Bahiyah Omar, (2007). *Perhubungan Kepuasan Terhadap Pengguna Remaja ole*, Universiti Kebangsaan Malaysia, Universiti Sains Malaysia
- Helsing, Marie (2012) . *Everyday music listening: The importance of individual and situational factors for musical emotions and stress reduction*. http://www.samfak.gu.se/english/News/News/News_Detail/cid1066914
- Huneryager, S.G dan I.L Heckman. (1992). *Penyertaan dan Dinamika Kelompok* Semarang: Dahara Prize.
- Karen Ross,(2001) *Talkshow Politics and Democratic Participation: Perspectives Call (Participation) In The Election*, Coventry University, Inggris
- Katz,E. Blumler,J.G & Gurevitch, M (1974), *Uses and Gratifications Research*, *Public Opinion Quarterly*, 37 (4), 509-524.

- KBR68H Jakarta*. (2013). SBY Minta KPU Larang Kampanye yang Libatkan Ratusan Ribuan Orang. http://www.iyaa.com/berita/nasional/umum/2431540_1124.html/
- Keith, Michael. C, (2000). *Stasiun Radio, Penjualan & Pemasaran*. Jakarta, Internews Indonesia.
- Keith, Michael. C, (2000). *Stasiun Radio, Manajemen*. Jakarta, Internews Indonesia.
- Keith, Michael. C, (2000). *Stasiun Radio, Pemrograman*. Jakarta, Internews Indonesia.
- Kellner, Douglas. (1992). *Popular Culture and the Construction of Postmodern Identities*. dalam Scott Lash dan Jonathan Friedman (ed.). Oxford. Blackwell.
- Kerlinger, F. N. (1967). *Foundation of Behavioral Research*. New York: Holt, Rinehart and Winston, Inc.
- Kleden, Ignas. (1977). *Kebudayaan Pop: Kritik dan Pengakuan*. Prisma. Mei. dalam Marina Henschkel. (1994). *Perceptions of Popular Culture in Contemporary Indonesia: Five Articles from Tempo 1980-90*". Jurnal Rima. Vol 28/2.
- LaCourse, Eric, Michel Claes, and Mertine Villeneuve. (2001) *Heavy Metal Music and Adolescent Suicidal Risk*. Journal of Youth and Adolescence, Vol. 30, No. 3, 2001,
- Lewis Oscar, (1993). *Kebudayaan Kemiskinan dikutip oleh Parsudi Suparlan, Kemiskinan di Perkotaan*, Yayasan Obor, Jakarta
- Li Zeng, (2010). *MP3 Digital Music Players Have Psychological Aspects and Control Multi tasking in humans*, D, Arkansas State University
- Liliweri, Alo. (1991). *Dasar-Dasar Komunikasi Periklanan*, Bandung: PT. Citra Aditya Bakti.
- Littlejohn, S.W. (1999). *Theories Of Human Communication (6th Ed.)*. Belmont. CA: Wadsworth.
- Manfaat Kesehatan Mendengar Musik. (2011). <http://health.kompas.com/read/2011/12/14/15542246/6> Akses 10 Januari 2014.
- Masduki. (2003). *Radio Siaran dan Demokratisasi*. Penerbit Jendela. Jakarta
- Masduki. (2004). *Menjadi Broadcaster Profesional*. Pustaka Populer. Jakarta
- Mc Quail, Denis. (1991). *Teori Komunikasi Massa: Suatu Pengantar*. Diterjemahkan Aminuddin Ram. Jakarta: Erlangga.
- More Than a Music Box: Culture and Community Radio in the Multi-Media World*. New York: Andrew Crisell (ed.), Berghann Books, 2003. 315 hlm.
- Morrisan. (2008). *Manajemen Media Penyiaran*. Jakarta: Kencana Prenada Media Group.
- Mulyana, Deddy, (2002). *Metodologi Kajian Kualitatif Paradigma Baru Ilmu Komunikasi dan Ilmu Sosial Lainnya*. Bandung: PT. Rosdakarya.
- Murray, A. (1991). *Kampung Culture and radical Chic in Jakarta*. Jurnal Rima. dalam Marina Henschkel. 1994. "Perceptions of Popular Culture in Contemporary Indonesia: Five Articles from Tempo 1980-90". Jurnal Rima. Vol 28/2.
- Musik Dangdut : sejarah sosial dan musik populer Indonesia (2012) <http://pusbangkol.pnri.go.id/>. Resensi buku html
- Musik Tidak Hanya Sebagai Hiburan (2013). <http://sehatindonesia.com/kolum/5/santai-rileks/13/> akses : 10 Januari 2014
- Nawawi, Hadari. (1995). *Kaedah Kajian Sosial*. Yogyakarta. UGM Press.

- Nayu, Novita. (2013). Manfaat Musik Untuk Kesehatan. <http://www.chicmagz.com/read/3562/> di akses 10 Januari 2014.
- Nurhayati, Sulasih. (2013). *Budaya populer dan identitas daur ulang*. /<http://sastra.ump.ac.id/index.php/187>. Akses : 07 November 2013 pukul 01:22
- Nuruddin, (2009). *Pengantara Komunikasi Massa*. Jakarta: PT Raja Grafindo Persada.
- Okigbo Charles. (1987) *American Communication Theories and African Communication Research: Needjor a Philosophy of African Communication*, Africa Media Review Vol. 1. No. 2. Journal, African Council on Communication Education
- Patricia Grace-Farfaglia, AdDekkers, Binod Sundararajan • Lois • Peters and Sung-Hee Park, dalam Springer Science + Business Media.(2006), *Multinational web: uses and gratification: Measuring the social impact of online community participation across the national boundaries by* , LLC. Sage,
- Perkembangan music dangdut Indonesia. (2011). [http:// indonesiaku .esccreation. com /2011/04/16](http://indonesiaku .esccreation. com /2011/04/16)
- Peta Provinsi Sumatera Utara. (2012) <http://dippekode Pakpakbharatkab. Blogspot . com/2012/06/kabupaten-pakpak-bharat-dulu-peringkat.html>
- Profil Endang Raes Si Pencipta Termiskin Di Dunia (1)/ <http://nagaswara.co.id/berita/detail/45/profil-endang-raes-si-pencipta-termiskin-di-dunia--1>
- Radio memberikan apa maunya pendengarnya. (2008).<http://duniaradio.blogspot.com/2008/11/radio-memberikan-apa-maunya-pendengar.html>
- Rakhmat, Jalaluddin, (1995). *Kaedah Peneltian Komunikasi, Dilengkapi Contoh Analisis Statistik*. Bandung: PT. Remaja Rosdakarya.
- Rakhmat, Jalaluddin, (2007). *Metode Penelitian Komunikasi, Dilengkapi Contoh Analisis Statistik*. Bandung: PT. Remaja Rosdakarya.
- Rivers William L.(1981) *Responsibility in Mass Communication*. Harpercollins; 3 Edition.
- Rosengren, KE (1974), *Uses and gratifications: a paradigm outlined*. In J.G Blumer & E.Katz (Eds). The Beverly Hills, CA: Sage
- Ruggerio, T (2000). *Uses And Gratifications Theory In The 21 st century, Mass Communication and society*, 3, 3 – 37
- Schramm. W. & Porter. (1982). *Men, Women, Messages, and Media : Understanding Human Communication*. Harpercollins College Div; 2 Sub edition
- Sejarah radio di Indonesia. (2008). <http://duniaradio.blogspot. com/2008/02/sejarah-radio-di-indonesia.html>.
- Sejarah Radio Republik Indonesia / [http://id.wikipedia.org/wiki/Sejarah_Radio Republik Indonesia](http://id.wikipedia.org/wiki/Sejarah_Radio_Republik_Indonesia)
- Sejarah berdirinya RRI. (2013). <http://lpprrinasional.blogspot.com/2013/02/sejarah-berdirinya-rri.html>
- Severin, W.J. & Tankard, J.W. (2001). *Communication Theories: Origins, Methods,Uses in The Mass Media*, New York. 4th ed. Longman.
- Seneviratne, Kalinga (2012). *Countering MTV Influence in Indonesia and Malaysia*, Penerbit: ISEAS, 978-981-4345-23-1
- Setuju, Dangdut Didaftarkan ke UNESCO?. (2012). <http://oase.kompas.com/read/2012/03/03/14221235>

- Simanihuruk, Muba. (2003) *Persepsi dan Prilaku Adaptif Masyarakat Pinggiran*, University Of North Sumatera Digital Library, Medan
- Singarimbun, Masri. (1999). *Kaedah Kajian Soal Selidik*. Jakarta: LP3ES.
- Siti Nur Cholihad. (2012). *Dangdut Bukan Musik Kampungan /* <http://hiburan.kompasiana.com/musik/2012/10/23/-503577.html>
- Strinati, Dominic, (2003) *Popular Culture: Pengantar Menuju Teori Budaya Populer*, Yogyakarta: Bentang,
- Situmorang, Hendro.(2012). <http://www.suarapembaruan.com/hiburan/ikke-nurjanah-tak-mudah-bawa-dangdut-ke-unesco/28008>
- Soehartono, Irawan. (2004). *Kaedah Kajian Sosial*. Bandung: PT. Remaja PT Remaja Rosdakarya.
- Sugimoto, Yoshio. (2003). *An Introduce to Japanese Society*. New York: Cambrige University Press
- Wagner, P. (1994). *A Sociology of Modernity. Liberty and Discipline*. London: Routledge.
- Wall, Tim. (2003). *Studying Popular Music Culture: Studying the Media*. London. Arnold.
- Weintraub. N Andrew (2010), *Dangdut Stories : a Social and Musical History of Indonesia's Most Popular* , Oxford University Press Inc.
- West, Richard and H. Turner, Lyn, (2007). *Introducing Communication Theory Analysis and Application*. New York: McGraw-Hill.
- Windahl, S.(1981). *Uses and Gratifications at the Crossroads*, dalam G.C Wilhoit and H. De Bock (eds), *Mass Communication Review Yearbook*, Volume 2, Sage Publications, Beverly Hills.
- Yamane, T, (1967) *Elementary Sampling Theory*, Prentice-Hall, Inc., Englewood Cliff, N.J,
- Yennie Nur Annis. (2012), *Respon mahasiswa FDK terhadap Manfaat Facebook*, UIN Syarif Hidayatullah.Fakultas Ilmu Dakwah Dan Ilmu Komunikasi, Jakarta
- Yudoyono, Jodhi (2010). *Sengitnya. Persaingan.Radio*. <http://oase.kompas.com/read/2010/05/05/07372445/>
- Zhao, S, Grasmuck, S., & Martin, J. (2008). Identity construction on Facebook: Digital Empowerment in anchored relationships, *Computer in Human Behaviour*, 24(5).1816-18.36.

LAMIPRAN A

SCRIPT TEMU BUAL (1)

Nama : Ayyub Lubis
Jantina : Laki-laki
Umur : 25 tahun
Pekerjaan : karyawan swasta
Alamat : Medan Polonia
Pendidikan : Sarjana
Lama Mendengarkan : 3 jam lebih

1. Q : Apa alasan anda mendengarkan muzik di radio / muzik dangdut ?
A : Dangdut muzik asli Indonesia/ menyentuh hati dari usia kecil hingga dewasa.
2. Q : Bila waktu anda mendengarkan muzik dangdut di radio ?
A : Mendengarnya : malam hari karena sempatnya malam
3. Q : Apa alasan anda lebih suka mendengarkan muzik dangdut di radio daripada di media lain ?
A : Kenapa suka lewat radio : ada interaksi juga beda dengan TV. Jadi tak melulu dengar lagu, tapi kita bisa request lagu yang kita suka. Suka kalau lagu kita diputar, menjalin persahabatan, menambah relasi.
4. Q : Apa pendidikan anda ?
A : S1
5. Q : Apakah anda termasuk pendengar yang aktif di radio ?
A : Hanya penikmat saja.
6. Q : Apakah anda puas dan terhibur saat mendengarkan muzik dan lagu dangdut di radio dengan program-program muzik yang ada
A : Sangat setuju kalau dangdut menghilangkan pusing, karena syairnya menyentuh perasaan, kalau marah ada lagunya, putus cinta ada lagunya. Selain itu juga ada syair yang mengajarkan hal-hal baik. Seperti lagu Rhoma Irama. Mengajarkan kita jangan melawan Ibu kita. Bahkan lagunya ada yang membuat kita menangis.
7. Q : Apa alasan anda memilih lagu dangdut pada saat mendengarkan radio ?
A : Masih suka lagu Dangdut lama karena syairnya lebih realistis.
8. Q : Apakah anda kenal dengan beragam jenis muzik dangdut, seperti dangdut koplo atau dangdut disco ?

A : Kurang ngerti istilah dangdut, seperti dangdut koplo? Tak tahu...Dangdut Disco? Apa seperti Bang toyib? Daerah pinggiran pasti suka yang Dangdut Disko lah itu?

9. Q : Bagaimana dengan muzik dangdut etnik ?

A : Lagu Dangdut etnik jarang didengar.

10. Q : Bagaimana dengan lagu dangdut baru, apakah anda mengikuti perkembangannya ?

A : Lagu Dangdut baru? Ayu ting-ting.../ Cinta 1 malam...tetap up date...tapi tetap harus ada unsur Dangdut klasiknya..

11. Q : Apakah anda merasa terganggu saat ada pendengar yang interaktif dengan mengajukan request ?

A : Gak terganggu saat orang request..karena ada sisi positifnya, bisa lihat dan dengar karakter orang pas minta lagu...lucu juga.

12. Q : Apakah anda merasa ada keuntungan dengan berinteraktif dengan sesama pendengar di radio ?

A : Malah punya kelompok pergaulan baru...mereka suka undang kita pas mau acara.. jadi kita bisa ketemuan di darat...

13. Q : Apakah anda suka mendengar acara talkshow di radio ?

A : Tergantung talkshownyaartis lah yang paling disuka...pertanyaan si pewawancara kurang pas...terkesan lebay...

14. Q : Apa yang menjadi saran anda untuk memajukan muzik dangdut di radio ?

A : Mempertahankan lagu-lagu dangdut lama dan mempertahankan nilai-nilai muzik asli Indonesia...

SCRIPT TEMU BUAL (2)

Nama : Jerry
Jantina : Laki-laki
Umur : 26 tahun
Pekerjaan : Guru
Alamat : Medan Area
Pendidikan : Sarjana
Lama Mendengarkan : 6 jam lebih

Tiada hari tanpa lagu dangdut

- Q : Apa alasan anda mendengarkan muzik di radio / muzik dangdut ?
A : Syair nya yang menyentuh kalbu.// seperti lagu Rhoma Irama
- Q : Bila waktu anda mendengarkan muzik dangdut di radio ?
A : Sangat sering, apalagi sepulang dari kerja.
- Q : Apa alasan anda lebih suka mendengarkan muzik dangdut di radio daripada di media lain ?
A : Terkadang kurang puas..karena lagu yang diputar bukan lagu favorite kita
- Q : Apa pendidikan anda ?
A : Sarjana
- Q : Apakah anda termasuk pendengar yang aktif di radio ?
A : Aktif dan semua stasion radio yang mutar lagu dangdut pasti pernah saya dengar....kalau ada lagu permintaannya ...lagunya gak ada..pasti saya pindah channel...
- Q : Apakah anda puas dan terhibur saat mendengarkan muzik dan lagu dangdut di radio dengan program-program muzik yang ada
A : Sampai bisa menghilangkan penyakit loh...karena kalau kita depresi dengar lagunya yang cocok dengan perasaan kita ...kan kita bisa tenang..
- Q : Apa alasan anda memilih lagu dangdut pada saat mendengarkan radio ?
A : Dengar di radio lebih enak..karena kita bisa request...kalau di TV kan tak bisa...
- Q : Apakah anda kenal dengan beragam jenis muzik dangdut, seperti dangdut koplo atau dangdut disco ?
A : Lagu dangdut Disko sama Koplo juga saya suka....Dangdut etnik...khususnya Bollywood...punya jam sendiri.. dan radio punya koleksi lengkap untuk judul 2 lagunya...Tapi yang sering diputar itu lagu House Music...

9. Q : Bagaimana dengan muzik dangdut etnik ?
A : Lagu dangdut lama sangat suka...malam hari rasanya lebih tenang...dibanding lagu baru yang liriknya ..kurang menyentuh dan kurang sopan dibanding lagu lama...
10. Q : Bagaimana dengan lagu dangdut baru, apakah anda mengikuti perkembangannya ?
A : Lagu-lagu yang sendu yang paling saya suka
11. Q : Apakah anda merasa terganggu saat ada pendengar yang interaktif dengan mengajukan request ?
A : Program talkshow mengganggu keinginan untuk dengar music dangdut..saya juga pindah channel gara-gara itu..kalau request time pasti ditungguin lah...
12. Q : Apakah anda merasa ada keuntungan dengan berinteraktif dengan sesama pendengar di radio ?
A : Kalau mau request..sangat sulit jalurnya....jadi kita hanya dengar lagu yang merupakan permintaan orang lain
13. Q : Apakah anda suka mendengar acara talkshow di radio ?
A : Setiap radio yang di putar, pasti saat program lagu dangdut. Kalau sedang putar lagu pop atau lainnya, saya pindah ke radio lain.
14. Q : Apa yang menjadi saran anda untuk memajukan muzik dangdut di radio ?
A : Saran: acaranya diperbagus...setiap lagu melengkapi daftar lagunya/ bank lagunya...Radio sering-sering buat acara jumpa fans....biar ada lanjutan pertemanan, asyik-asyik karena pasti ada hiburannya dangdutannya...tambah banyak temen lah.....

SCRIPT TEMU BUAL (3)

Nama : Gamarabi Yanti
Jantina : Perempuan
Umur : 38 tahun
Pekerjaan : Ibu rumah tangga
Alamat : Medan Denai
Pendidikan : SMP
Lama Mendengarkan : 6 jam lebih

1. Q : Apa alasan anda mendengarkan muzik di radio / muzik dangdut ?
A : Sangat senang lah dengar lagu dangdut di radio
2. Q : Bila waktu anda mendengarkan muzik dangdut di radio ?
A : Dengerin nya pagi hingga sore.
3. Q : Apa alasan anda lebih suka mendengarkan muzik dangdut di radio daripada di media lain ?
A : Yang lain saya suka ..tapi tak terlalu....Hotmusic...malam minggu lah sering diputarnya....Lagu – lagu baru ada saya dengar tapi belum hapal lah....karena syairnya kurang menyentuh x yah
4. Q : Apa pendidikan anda ?
A : SMP
5. Q : Apakah anda termasuk pendengar yang aktif di radio ?
A : Sering juga interaktif...request minta lagu..kirim-kirim salam yang kenal maupun yang baru kenal melalui radio itu.... mereka jauh-jauh lokasi tempat tinggal.....senang sekali kalau lagu permintaan kita di putar....payah jalur ..banyak yang nelpon ke radio itu mungkin...
6. Q : Apakah anda puas dan terhibur saat mendengarkan muzik dan lagu dangdut di radio dengan program-program muzik yang ada
A : Puas, karena dapat Menghilangkan masalah ..melempangkan hati...gak jadi marah kita kalau dengar lagu yang menyejukkan hati....apalagi lagu-lagu sendu...
7. Q : Apa alasan anda memilih lagu dangdut pada saat mendengarkan radio ?
A : Sekarang tidak begitu khusus...sambil kerja..pencet ponsel...syukur2 bisa diterima oleh penyiaranya
8. Q : Apakah anda kenal dengan beragam jenis muzik dangdut, seperti dangdut koplo atau dangdut disco ?

A : Muzik Melayu saya suka juga...sering di putar menjelang Maghrib...rasanya sendu menjelang sholat.....

9. Q : Bagaimana dengan muzik dangdut etnik ?

A : Lagu dangdut klasik Rhoma Irama, Emilia Contessa,,...yang paling saya suka,

10. Q : Bagaimana dengan lagu dangdut baru, apakah anda mengikuti perkembangannya ?

A : Lagu-lagu yang sendu yang paling saya suka

11. Q : Apakah anda merasa terganggu saat ada pendengar yang interaktif dengan mengajukan request ?

A : Program talkshow mengganggu keinginan untuk dengar music dangdut..saya juga pindah channel gara2 itu..kalau request time pasti ditungguin lah...

12. Q : Apakah anda merasa ada keuntungan dengan berinteraktif dengan sesama pendengar di radio ?

A : Saat orang tua saya meninggal dunia...banyak fans dangdut yang merupakan teman-teman saya ...semua datang menghibur...dari situlah awal saya tetap dengar lagu dangdut...dan berinteraksi dengan pendengar lain melalui radio

13. Q : Apakah anda suka mendengar acara talkshow di radio ?

14. A : Radio RDI yang sering Talkshow..radio lain jarang....suka yang ttg kesehatan dan resep memasak...membantu kita soalnya....ada juga kesan nya sama kita...tai kalau tak enak topiknya..saya matikan radio atau pindah channel.

15. Q : Apa yang menjadi saran anda untuk memajukan muzik dangdut di radio ?

A : Salah satu keuntungan muzik dangdut di radio adalah Mengenal banyak orang...mengenal sifat-sifat teman....ketemuanya di darat ...Undangan pesta...berkumpul....., untuk itu acara muzik dangdut harus tetap dipertahankan

SCRIPT TEMU BUAL (4)

Nama : Afni
Jantina : Perempuan
Umur : 48 tahun
Pekerjaan : Ibu rumah tangga
Alamat : Medan Tembung
Pendidikan : SMA
Lama Mendengarkan : 2 – 3 jam

1. Q : Apa alasan anda mendengarkan muzik di radio / muzik dangdut ?
A : Senang dengar di radio / radionya merakyat dari segi muziknya dan kata-katanya
2. Q : Bila waktu anda mendengarkan muzik dangdut di radio ?
A : 2-3 jam pagi – siang / bergantian lah.
3. Q : Apa alasan anda lebih suka mendengarkan muzik dangdut di radio daripada di media lain ?
A : Kalau on air .. kita bisa tukar informasi..dengan pendengar lain atau dengan peniarnya.
4. Q : Apa pendidikan anda ?
A : SMA
5. Q : Apakah anda termasuk pendengar yang aktif di radio ?
A : Dengarinya di rumah / mini compo
6. Q : Apakah anda puas dan terhibur saat mendengarkan muzik dan lagu dangdut di radio dengan program-program muzik yang ada
A : Puas sekali apalagi kalau lagu yang kita sukai di putar di radio. Ada kepuasan sendiri. Pernah request dan pernah di kabulkan/ senang diputarkan...kalau kita ikut on air..bangga..
7. Q : Apa alasan anda memilih lagu dangdut pada saat mendengarkan radio ?
A : Kalau ada masalah dan pas dengar muzik dangdut ..agak terhibur lah hati kita
8. Q : Apakah anda kenal dengan beragam jenis muzik dangdut, seperti dangdut koplo atau dangdut disco ?
A : Lagu dangdut disko saya kenal dengan nama dangdut Remix atau house mujsic/ siarnya biasa pagi selama 3 jam..
9. Q : Bagaimana dengan muzik dangdut etnik ?

A : Lagu dangdut etnik jarang diputar radio // biasanya hanya satu stasiun aja // radio yang didengar RDI/ Rodhesa/ Suara Medan / Citra Buana

10. Q : Bagaimana dengan lagu dangdut baru, apakah anda mengikuti perkembangannya ?

A :Lagu dangdut baru / up date juga / seperti Ayu Tinting/ Melinda ..Tuti Wibowo .

11. Q : Apakah anda merasa terganggu saat ada pendengar yang interaktif dengan mengajukan request ?

A : Jarang dengar lagu dangdut lama / klasik seperti Ida Laila..Rhoma Irama ..Elia Kadam...banyak lagunya udah jarang didengar...Tahu artisya tapi lagunya udah jarang di putar di radio ...

12. Q : Apakah anda merasa ada keuntungan dengan berinteraktif dengan sesama pendengar di radio ?

A : Saat orang tua saya meninggal dunia...banyak fans dangdut yang merupakan teman-teman saya ...semua datang menghibur...dari situlah awal saya tetap dengar lagu dangdut...dan berinteraksi dengan pendengar lain melalui radio

13. Q : Apakah anda suka mendengar acara talkshow di radio ?

A : Talkshow sangat jarang diikuti / dengar aja gak pernah interaktif. Tetap diikutin, tapi pindah channel pada saat iklan saja. Setia

14. Q : Apa yang menjadi saran anda untuk memajukan muzik dangdut di radio ?

A : Lagu dangdut tetap merakyat dan tetap ada di hati pendengarnya.

SCRIPT TEMU BUAL (5)

Nama : Hengki
Jantina : Laki-laki
Umur : 29 tahun
Pekerjaan : Wiraswasta
Alamat : Medan Baru
Pendidikan : STM
Lama Mendengarkan : 10 jam

1. Q : Apa alasan anda mendengarkan muzik di radio / muzik dangdut ?
A : Semua radio di Medan
2. Q : Bila waktu anda mendengarkan muzik dangdut di radio ?
A : Dari pagi sampai jam 5 sore pake handset (telepon bimbit)
3. Q : Apa alasan anda lebih suka mendengarkan muzik dangdut di radio daripada di media lain ?
A : Ada juga di jam-jam tertentu pindah ke channel radio pop, tergantung bagaimana penyiarnya bersiaran.
4. Q : Apa pendidikan anda ?
A : STM
5. Q : Apakah anda termasuk pendengar yang aktif di radio ?
A : Kalau saya mau request tapi gak bisa, ini mengecewakan...kadang ada penyiarnya ngobrol-ngobrol ajah. Kirim salam lewat radio senang kali. Apalagi kita request lagu dan diputar..waah seneng banget..
6. Q : Apakah anda puas dan terhibur saat mendengarkan muzik dan lagu dangdut di radio dengan program-program muzik yang ada
A : Puas juga...kebetulan lagu-lagu lama itu orisinal ...ada stasiun radio yang muter lagu jadul..saya ikutan nimbrung jugak...saya suka lagu itu dinyanyikan oleh penyanyi aslinya...kalau di daur ulang saya kurang suka..
7. Q : Apa alasan anda memilih lagu dangdut pada saat mendengarkan radio ?
A : Kalau denger lagu dangdut tidak langsung menghilangkan kesukaran pikiran.. Gak juga kurang setuju saya..karena tidak semua lagu tidak sesuai dengan kondisi kita pribadi.
8. Q : Apakah anda kenal dengan beragam jenis muzik dangdut, seperti dangdut koplo atau dangdut disco ?

- A : Lagu Disko / remix / house muzik..bleh juga lah..senang aja tapi puas gak begitulah...Saya suka program lagu baru ...lebih dinamis..Koplo saya kurang suka....
9. Q : Bagaimana dengan muzik dangdut etnik ?
A : India etnik saya suka.
10. Q : Bagaimana dengan lagu dangdut baru, apakah anda mengikuti perkembangannya ?
A : Lagu dangdut baru / up date juga / seperti Ayu Tinting/ Melinda ..Tuti Wibowo .
11. Q : Apakah anda merasa terganggu saat ada pendengar yang interaktif dengan mengajukan request ?
A : Belum pernah ikutan di radio..teman saya terbatas ...Tapi sejak sering interaksi melalui radio, teman jadi banyak, sering ketemuan di darat. Dapat informasi pekerjaan, memudahkan hidup kita juga.
12. Q : Apakah anda merasa ada keuntungan dengan berinteraktif dengan sesama pendengar di radio ?
A : Sebagai penghilang rasa capek....tak terasa waktu cepat berlalu..kita bekerja jadi santai ..Bisa bikin hiburan di waktu santai .
13. Q : Apakah anda suka mendengar acara talkshow di radio ?
A : Talkshow itu membosankanlah...curhat di radio? Gak lah mbak...Kalau pun ada Talkshow jangan monotonlah...kita sukanya denger lagu kalao di radio. Dalam acara temu fans ..silaturahmi . kenalan langsung tukar no handphone, meski ada juga yang sombong...atau malah susah ngomong padahal pas on air ...ngomongnya banyak....macam-macam lah
14. Q : Apa yang menjadi saran anda untuk memajukan muzik dangdut di radio ?
A : Sarannya penyiar radio mesti ramah ...kepada para pendengarnya, kalau gak ramah ..kami bisa langsung tak mau degar lagi loh radionya...harus ada hubungan emosional lah dengan fans...jangan hanya sok akrab di udara sahaja...Penikmat dangdut ini seperti punya “keterikatan” yang ada terjalin melalui lagu-lagu yang diputar selama ini.

Questioner

--	--	--

Penggunaan dan Kepuasan Pendengar Terhadap Muzik Dangdut di Radio (Kajian perbandingan pada pendengar di Pinggiran dan Bandar Medan)

Petunjuk Pengisian Questioner:

1. Bacalah dengan teliti setiap pertanyaan dan seluruh kemungkinan jawabannya.
2. Lingkari atau berikan tanda benar (V) pada jawaban yang paling sesuai menurut anda.
3. Pilih salah satu jawaban yang tepat, kemudian isi kotak disamping kanan dengan nomer yang sesuai pilihan.
4. Nomer responden akan disesuaikan.

A. KARAKTERISTIK RESPONDEN

A.1 Jenis Kelamin

1. Laki-Laki
2. Perempuan

A.2 Alamat / Lokasi Tempat Tinggal

1. Pinggiran Kota Medan
2. Kota Medan

.....

A.3 Usia

1. 20 – 25 TAHUN
2. 26-30 TAHUN
3. 31 – 35 TAHUN
4. 36 – 40 TAHUN
5. 41 – 45 TAHUN
6. 45 – 50 TAHUN

A.4 Pekerjaan

1. PNS
2. Karyawan swasta
3. Pedagang / Wiraswasta
4. Buruh Pabrik/ Tani
5. Ibu Rumah Tangga
6. Dll.....

A.5 Pendidikan Terakhir

1. SD
2. SMP
3. SMA
4. D3
5. S1
6. S2

A.6 Tempat mendengarkan muzik dangdut di radio

1. Rumah
2. Kantor / Tempat Kerja
3. Cafe / Warung / Kedai
4. Angkot
5. Mobil
6. Tempat Lain

B. MOTIF KONSUMSI MUZIK DANGDUT DI RADIO

B.1 Apakah anda sering mendengarkan muzik dangdut di radio?

- 1. Tidak Pernah
- 2. Kadang-kadang
- 3. Sering
- 4. Sangat Sering

B.2 Berapa jam setiap hari anda mendengarkan muzik dangdut di radio ?

- 1. 2 Jam / hari
- 2. 4 Jam / hari
- 3. 6 Jam / hari
- 4. Lebih dari 6 jam / hari

B.3 Kapan saja waktu anda mendengarkan lagu Dangdut di radio?

- 1. Pagi
- 2. Siang
- 3. Sore
- 4. Malam

B.4 Apa alasan yang membuat anda ingin / mau mendengarkan lagu dangdut melalui radio siaran ?

No	Alasan	Tidak Setuju	Kurang Setuju	Setuju	Sangat Setuju
1	Senang mendengarkan lagu Dangdut di Radio				
2	Puas jika mendengarkan lagu Dangdut di Radio				
3	Puas dan Senang jika lagu Dangdut yang diminta di putarkan oleh penyiar				
4	Saling bertukar informasi sesama pendengar radio / Fans Radio saat mendengarkan lagu Dangdut melalui interaktif dengan penyiar radio saat meminta lagu diputarkan. Biasanya kirim-kirim salam				
5	Menghilangkan masalah yang dihadapi walaupun sementara saat mendengar lagu/ muzik dangdut di radio				
6	Sebagai Hiburan dari capek bekerja dan beraktivitas				

7	Melampiaskan emosi yang terpendam sehingga pikiran bisa kembali tenang				
8	Sebagai sarana hiburan di waktu luang / santai				

C. PEMENUHAN KEPERLUAN AKAN HIBURAN DAN SOSIAL RELATIONSHIP DENGAN MENDENGAR MUZIK DANGDUT DI RADIO

C.1 Apakah anda puas dan terhibur saat mendengarkan musik dan lagu dangdut di radio dengan program-program musik yang ada? :

No	Program Siaran	Tidak Puas	Kadang - kala	Puas	Sangat Puas
1	Siaran lagu-lagu dangdut lama				
2	Mendengarkan lagu dari artis –artis dangdut lama				
3	Aliran muzik dangdut Disco				
4	Aliran muzik dangdut Koplo				
5	Aliran muzik dangdut klasik				

	/ 100% dangdut				
6	Aliran muzik dangdut Etnik				
7	Aliran muzik dangdut Remix / House Muzik				
8	Lagu-lagu dangdut baru/ New entry				
9	Penyanyi baru dan ulasan tentang lagu-lagunya				

C.2 Apakah keperluan anda akan membina hubungan sosial terpenuhi saat berinteraksi dengan penyiar dan pendengar lain saat program siaran berlangsung atau saat anda mendengarkan muzik dangdut di radio melalui program-program dibawah ini?

No	Program Siaran	Tidak Terpenuhi/ Tidak Puas	Kadang-kadang	Puas	Sangat Puas
1	Request Program				
2	Kuis				
3	Program Pengaduan				
4	Konsultasi Masalah Pribadi				

KODE QUESTIONER

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	
1	2	1	1	3	5	2	3	3	1	1	3	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
2	2	1	1	4	2	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	11	
3	1	1	1	4	2	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	4	11	
4	2	1	1	2	6	2	3	2	3	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	4	11	
5	2	1	1	3	2	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	4	11	
6	2	1	1	3	2	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	4	3	3	3	3	10	3	3	3	3	3	11	
7	2	1	1	3	6	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	3	3	4	3	3	3	3	3	10	3	2	2	2	3	11	
8	1	1	1	3	6	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
9	1	1	1	3	4	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	3	3	3	3	10	3	3	2	2	3	11	
10	2	1	1	3	6	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	3	3	4	3	3	3	3	3	10	3	2	2	2	3	11	
11	1	1	1	3	6	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
12	1	1	2	3	6	2	3	3	4	4	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	4	11	
13	1	1	2	5	3	2	3	4	2	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	3	3	3	3	3	3	3	10	3	3	3	2	3	11	
14	2	1	2	5	1	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	3	10	3	3	3	3	3	3	11
15	2	1	2	4	1	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	4	11
16	2	1	2	3	2	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	3	11
17	1	1	2	5	6	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	3	11
18	1	1	2	5	4	2	3	3	3	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	3	11
19	1	1	2	5	4	2	3	3	3	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	4	10	4	4	4	4	4	4	11
20	2	1	2	5	1	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	4	10	4	4	4	4	4	4	11
21	2	1	2	2	5	2	3	3	4	1	3	3	3	3	3	3	3	3	3	3	1	10	3	4	4	4	4	4	4	4	4	4	10	4	4	4	4	4	4	11
22	2	1	1	3	6	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	3	3	4	3	3	3	3	3	10	3	2	2	2	3	11	
23	1	1	1	3	6	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
24	2	1	1	3	6	2	3	2	4	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	3	3	4	3	3	3	3	3	10	3	2	2	2	3	11	
25	1	1	1	3	6	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
26	2	1	3	3	2	2	3	3	2	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	4	4	4	4	3	10	3	3	2	2	3	11	
27	2	1	3	3	2	2	3	2	2	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	10	3	3	2	2	3	11		
28	1	1	3	3	2	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	10	3	3	2	2	3	11		
29	1	1	3	2	3	2	3	3	2	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	3	3	3	3	10	3	3	3	3	3	11	
30	2	1	3	3	6	2	3	2	2	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	3	3	3	3	10	3	3	2	2	3	11	
31	2	1	3	2	5	2	3	3	2	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
32	2	1	3	3	6	2	3	3	3	1	3	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	3	10	3	3	2	2	3	11	
33	2	1	3	3	2	2	3	2	2	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	10	3	3	2	2	3	11		
34	1	1	3	3	2	2	3	3	4	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	4	3	10	3	3	2	2	3	11	
35	1	1	3	2	3	2	3	3	2	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	3	3	3	3	10	3	3	3	3	3	11	
36	2	1	3	3	6	2	3	2	2	1	4	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	3	3	3	3	10	3	3	2	2	3	11	

37	2	1	3		3	2	2	3	2	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	10	3	3	2	2	3	11		
38	1	1	4		3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
39	2	1	4		3	3	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11		
40	1	1	4		3	4	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	2	2	2	11		
41	1	1	4		3	2	2	3	3	4	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	3	11		
42	1	1	4		3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	3	11		
43	1	1	4		4	3	2	3	4	3	1	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
44	1	1	4		3	2	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	4	10	3	2	2	2	3	11		
45	1	1	4		3	2	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	3	3	3	10	3	2	2	2	3	11		
46	2	1	4		3	3	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	3	3	3	10	3	3	2	2	3	11		
47	2	1	4		3	2	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	3	10	3	3	2	2	3	11	
48	1	1	4		3	2	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	3	3	4	4	4	3	3	3	10	3	3	2	2	3	11	
49	1	1	4		3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
50	2	1	4		2	5	2	2	2	1	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
51	1	1	4		3	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
52	2	1	4		3	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
53	2	1	4		3	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
54	2	1	3		3	2	2	3	2	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	4	3	10	3	3	2	2	3	11	
55	2	1	5		3	2	2	3	3	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
56	2	1	5		3	6	2	3	3	1	1	4	3	3	3	4	3	3	4	3	1	10	3	3	3	3	3	3	3	3	3	10	2	2	3	3	3	11	
57	2	1	5		3	3	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	2	11	
58	2	1	5		4	3	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
59	1	1	5		3	6	2	3	3	4	1	4	4	3	2	2	4	3	4	3	1	10	2	3	4	4	3	3	3	3	3	10	2	3	2	3	3	11	
60	2	1	5		2	6	2	3	3	1	1	4	4	3	3	3	3	4	4	3	1	10	3	3	3	3	3	3	4	3	3	10	3	3	2	2	3	11	
61	2	1	5		2	6	2	3	3	1	1	3	3	3	3	3	4	4	4	3	1	10	3	3	4	3	4	3	3	3	10	3	3	2	2	2	11		
62	2	1	5		5	1	2	3	3	2	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	3	10	3	3	3	3	3	11	
63	2	1	5		2	6	2	3	3	3	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	3	11		
64	2	1	5		3	3	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	2	11	
65	2	1	5		4	3	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
66	1	1	5		3	6	2	3	3	4	1	4	4	3	2	2	4	3	4	3	1	10	2	3	4	4	3	3	3	3	3	10	2	3	2	3	3	11	
67	2	1	5		4	3	2	3	4	2	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
68	1	1	5		3	6	2	3	3	4	1	4	4	3	2	2	4	3	4	3	1	10	2	3	4	4	3	3	3	3	3	10	2	3	2	3	3	11	
69	2	1	5		4	3	2	3	4	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11
70	1	1	5		3	6	2	3	3	4	1	4	4	3	2	2	4	3	4	3	1	10	2	3	4	4	3	3	3	3	3	10	2	3	2	3	3	11	
71	1	1	6		5	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	3	11		
72	1	1	6		4	2	2	3	3	3	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11		
73	1	1	6		3	6	2	3	2	4	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11		
74	2	1	6		2	4	2	3	3	2	1	4	4	4	4	3	3	3	4	3	1	10	3	3	4	4	4	4	4	3	3	10	3	3	2	2	3	11	
75	1	1	6		3	6	2	3	2	4	1	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11		

76	2	1	6		2	4	2	3	3	2	1	4	4	4	4	3	3	3	4	3	1	10	3	3	4	4	4	4	4	3	3	3	10	3	3	2	2	3	11
77	1	1	6		3	6	2	3	2	4	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	3	10	3	3	3	3	3	11
78	2	1	6		2	4	2	3	3	2	1	4	4	4	4	3	3	3	4	3	1	10	3	3	4	4	4	4	4	3	3	3	10	3	3	2	2	3	11
79	1	1	7		3	6	2	3	3	4	1	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	3	3	3	3	10	3	2	2	2	3	11
80	1	1	7		5	2	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
81	1	1	7		5	2	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
82	2	1	7		3	6	2	3	3	1	1	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	3	10	4	3	3	3	3	11
83	1	1	7		5	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	3	3	11
84	2	1	7		3	6	2	3	2	4	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	4	3	3	3	10	3	2	2	2	3	11	
85	1	1	7		3	2	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
86	2	1	7		3	6	2	3	3	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	3	11	
87	2	1	7		3	6	2	3	3	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	3	11	
88	1	1	7		3	2	2	3	2	4	1	4	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	3	3	3	3	10	3	3	2	2	3	11	
89	2	1	3		3	2	2	3	2	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	10	3	3	2	2	3	11	
90	2	1	8		3	3	2	2	2	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	2	2	11	
91	1	1	8		3	3	2	3	3	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	2	2	11	
92	1	1	8		3	3	2	3	3	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	2	2	11	
93	2	1	8		3	6	2	3	3	1	1	4	4	4	4	4	4	4	4	3	1	10	3	3	3	4	4	3	3	3	3	10	3	3	3	3	3	11	
94	1	1	8		3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	3	1	10	2	2	4	4	3	3	3	3	3	10	3	3	2	2	3	11	
95	1	1	8		3	4	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	2	2	4	4	3	3	3	3	3	10	3	3	2	2	2	11	
96	1	1	8		4	2	2	3	3	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11	
97	1	1	8		3	4	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	3	3	11	
98	1	1	8		3	2	2	3	3	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11	
99	2	1	8		3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	3	11	
100	1	1	8		4	2	2	3	2	1	4	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11	
101	1	1	8		3	4	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	3	3	11	
102	1	1	8		3	2	2	3	3	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11	
103	2	1	8		3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	3	11	
104	2	1	3		3	2	2	3	2	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	4	3	10	3	3	2	2	3	11
105	2	2		1	3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
106	1	2		1	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	4	4	4	4	3	3	3	3	10	3	3	2	2	3	11	
107	1	2		1	3	2	2	2	2	2	1	3	3	3	3	3	3	3	3	3	1	10	3	2	2	2	2	2	2	2	3	10	3	2	2	2	2	11	
108	1	2		1	2	2	2	2	2	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	2	2	2	2	2	2	3	10	3	2	2	2	2	11	
109	1	2		1	3	2	2	3	3	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
110	2	2		1	3	6	2	2	2	1	1	3	3	3	3	3	3	3	3	3	1	10	2	2	4	4	3	3	3	3	3	10	3	3	2	2	3	11	
111	1	2		1	3	3	2	2	2	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	2	2	11	
112	1	2		1	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	2	11	
113	1	2		1	3	6	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	2	11	
114	1	2		1	2	5	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	2	11	

115	1	2		1	3	2	2	3	3	4	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	2	2	2	11	
116	2	2		1	2	6	2	3	3	1	1	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
117	2	2		1	2	5	2	3	2	2	1	4	4	4	4	4	4	4	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
118	1	2		1	2	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	2	2	2	2	2	2	2	3	10	3	2	2	2	2	11	
119	2	2		2	2	6	2	3	3	1	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
120	2	2		2	3	6	2	3	3	1	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
121	2	2		2	3	6	2	3	3	1	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
122	2	2		2	3	6	2	3	3	3	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	3	11		
123	1	2		2	4	2	2	3	3	3	1	3	3	3	3	4	4	4	4	3	1	10	3	3	4	4	4	4	4	2	2	3	10	3	3	2	2	3	11
124	2	2		2	3	2	2	3	3	2	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	11	
125	1	2		2	4	2	2	3	3	3	1	3	3	3	3	4	4	4	4	3	1	10	3	3	4	4	4	4	4	2	2	3	10	3	3	2	2	3	11
126	1	2		3	4	2	2	3	3	3	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	3	3	11		
127	2	2		3	4	6	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11		
128	2	2		3	4	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	4	3	3	3	10	3	3	3	3	3	11		
129	2	2		3	3	2	3	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	3	3	11		
130	1	2		3	4	6	2	3	2	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	11		
131	1	2		3	3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	2	2	2	2	11		
132	1	2		3	3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	2	11		
133	1	2		3	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	2	2	3	11		
134	2	2		3	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	3	11		
135	1	2		3	3	2	2	2	2	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	2	2	3	11		
136	2	2		3	5	6	2	2	2	1	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	2	2	2	11		
137	2	2		3	3	6	2	2	2	1	1	3	3	3	3	3	3	3	3	1	10	3	2	2	2	3	3	3	3	3	10	3	3	2	2	3	11		
138	1	2		2	4	2	2	3	3	3	1	3	3	3	3	4	4	4	4	3	1	10	3	3	4	4	4	4	4	2	2	3	10	3	3	2	2	3	11
139	1	2		4	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	1	10	3	4	4	4	4	3	3	3	3	10	3	3	2	2	3	11		
140	1	2		4	3	2	2	2	2	2	1	3	3	3	3	3	3	3	3	1	10	3	2	2	2	2	2	2	2	3	10	3	2	2	2	2	11		
141	2	2		4	2	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	2	2	2	2	2	2	3	10	3	2	2	2	2	11		
142	2	2		4	3	2	2	3	3	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
143	2	2		4	4	6	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11		
144	2	2		4	4	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	4	3	3	3	10	3	3	3	3	3	11		
145	2	2		4	3	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	3	3	11		
146	2	2		4	4	6	2	3	2	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	11		
147	1	2		4	3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	2	2	2	2	11		
148	1	2		4	4	6	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	3	3	3	3	3	10	3	3	3	3	3	11		
149	1	2		4	4	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	4	3	3	3	10	3	3	3	3	3	11		
150	2	2		4	3	2	2	3	3	2	1	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	10	3	3	3	3	3	11		
151	2	2		4	4	6	2	3	2	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4	4	4	4	4	3	10	4	4	4	4	4	11		
152	2	2		4	3	2	2	2	2	3	1	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	10	3	2	2	2	2	11		
153	1	2		4	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	1	10	3	4	4	4	4	3	3	3	3	10	3	3	2	2	3	11		

154	2	2		4	3	2	2	2	2	2	2	1	3	3	3	3	3	3	3	3	1	10	3	2	2	2	2	2	2	2	2	2	3	3	10	3	2	2	2	2	11
155	2	2		4	2	2	2	2	2	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	2	2	2	2	2	2	2	2	2	3	10	3	2	2	2	2	11
156	2	2		4	3	2	2	3	3	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11	
157	1	2		2	4	2	2	3	3	3	1	3	3	3	3	4	4	4	4	3	1	10	3	3	4	4	4	4	4	2	2	3	10	3	3	2	2	3	11		
158	2	2		5	3	6	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
159	1	2		5	3	2	2	3	3	3	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
160	1	2		5	4	2	2	2	2	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
161	1	2		5	3	2	2	2	2	3	1	3	3	3	3	4	4	4	4	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	2	2	2	3	11		
162	2	2		5	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	2	2	11		
163	1	2		5	4	2	2	3	3	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	2	2	11		
164	1	2		5	3	2	2	2	2	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	2	2	2	11		
165	1	2		5	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	2	2	2	11		
166	1	2		5	5	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	2	2	2	2	2	2	2	2	2	3	10	3	2	2	2	2	11		
167	1	2		5	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	2	2	3	3	4	4	3	3	2	3	10	3	3	2	2	3	11		
168	1	2		5	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	2	2	4	4	3	3	3	3	3	3	10	3	3	2	2	3	11		
169	2	2		6	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	2	2	11		
170	2	2		6	4	2	2	3	3	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	2	2	11		
171	2	2		6	3	2	2	2	2	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	2	2	2	11		
172	2	2		6	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	2	2	2	11		
173	2	2		6	4	2	2	3	3	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
174	2	2		6	3	2	2	3	3	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	3	3	11		
175	2	2		6	2	6	2	3	3	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
176	2	2		6	3	2	2	2	1	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
177	1	2		6	5	2	2	3	3	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
178	2	2		6	4	3	2	3	4	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11		
179	1	2		6	3	6	2	3	3	4	1	4	4	3	2	2	4	3	4	3	1	10	2	3	4	4	3	3	3	3	3	10	2	3	2	3	3	11			
180	2	2		6	4	3	2	3	4	2	1	4	4	4	4	4	4	4	4	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11		
181	1	2		6	3	6	2	3	3	4	1	4	4	3	2	2	4	3	4	3	1	10	2	3	4	4	3	3	3	3	3	10	2	3	2	3	3	11			
182	1	2		2	4	2	2	3	3	3	1	3	3	3	3	4	4	4	4	3	1	10	3	3	4	4	4	4	4	2	2	3	10	3	3	2	2	3	11		
183	2	2		6	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	2	2	11		
184	2	2		6	4	2	2	3	3	2	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	3	2	2	11		
185	2	2		6	3	2	2	2	2	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	2	2	2	11		
186	2	2		6	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	3	3	3	3	3	10	3	3	2	2	2	11		
187	1	2		7	3	2	2	3	3	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
188	1	2		7	5	6	2	3	3	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
189	1	2		7	5	2	2	2	1	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
190	2	2		7	3	2	2	2	1	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
191	1	2		7	3	2	2	2	2	4	1	3	3	3	3	3	3	3	3	3	1	10	3	3	3	3	3	3	3	3	3	3	10	3	3	3	3	3	11		
192	2	2		7	2	5	2	2	2	1	1	3	3	3	3	3	3	3	3	3	1	10	3	3	4	4	4	4	4	4	3	3	10	3	3	2	2	3	11		

189	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
190	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
191	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
192	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
193	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
194	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
195	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
196	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
197	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
198	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
199	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
200	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4

4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11

189	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
190	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
191	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
192	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
193	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
194	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
195	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
196	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
197	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
198	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
199	2	2		5	6	2	3	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4
200	2	2		5	6	2	4	4	4	1	4	4	4	4	4	4	4	3	1	10	4	4	4	4

4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	3	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11
4	4	4	4	4	4	10	4	4	4	4	4	11