
SARI

Octa Vellyanto, 2006. Metode Pembelajaran Ansambel Musik
Ekstrakurikuler Pada Siswa Kelas V SD Negeri 12 Purwodadi. Skripsi
Jurusan Sendratasik FBS Unnes.

SD Negeri 12 Purwodadi memberikan kegiatan ekstrakurikuler
ansambel musik sebagai salah satu kegiatan yang diikuti oleh siswa kelas
V. Berdasarkan latar belakang tersebut, penulis melakukan penelitian
yang berjudul Metode Pembelajaran Ansambel Musik Ekstrakurikuler
Pada Siswa Kelas V SD Negeri 12 Purwodadi.

Masalah dalam penelitian ini adalah bagaimana metode
pembelajaran ansambel musik ekstrakurikuler pada siswa kelas V SD
Negeri 12 Purwodadi? Tujuan penelitian ini adalah mendeskripsikan
metode pembelajaran ansambel musik ekstrakurikuler di SD Negeri 12
Purwodadi. Manfaat penelitian ini adalah secara teoritik dan praktis

Pendekatan penelitian yang diterapkan adalah pendekatan
kualitatif. Teknik pengumpulan data yang digunakan adalah observasi,
wawancara, dan dokumentasi. Teknik analisis data yang dilakukan melalui
4 tahap, yaitu: pengumpulan data, reduksi data, klasifikasi data, dan
verifikasi. Pemerikasaan keabsahan data dilakukan dengan metode
triangualasi.

Hasil penelitian menunjukkan bahwa metode pembelajaran
ekstrakurikuler yang digunakan dalam pembelajaran ekstrakurikuler
ansambel musik di kelas V SD Negeri 12 Purwodadi terdiri dari metode
ceramah, demonstrasi, tanya jawab dan drill(latihan). Dalam metode
ceramah guru selalu memberikan penjelasan mengenai materi yang akan
dipelajari siswa. Dengan metode demonstrasi, guru mempraktikkan lagu
“Hymne Guru” menggunakan pianika dan recorder. Dalam metode tanya
jawab, guru memberikan pertanyaan tentang materi pelajaran ansambel.
Dalam metode drill (latihan), guru memberikan tugas agar murid rajin
berlatih. Setelah itu, guru mengadakan evaluasi untuk mengetahui
perkembangan siswa dilihat dari kerajinan membawa perlengkapan alat
musik dan keterampilan siswa dalam bermain ansambel musik.

Saran yang dapat diberikan dalam penelitian ini adalah dapat
dijadikan sebagai bahan kajian tentang metode pembelajaran
ekstrakurikuler ansambel musik sehingga dapat meningkatkan mutu
pendidikan dan mempertinggi interaksi belajar mengajar. Selain itu, hasil
penelitian ini diharapkan dapat digunakan oleh guru, siswa dan sekolah
untuk menerapkan metode pembelajaran ekstrakurikuler ansambel musik
di sekolah.

