
ii

Tugas Akhir Program S-1 Seni Musik ini telah dipertahankan dihadapan Tim
Penguji Jurusan Musik, Fakultas Seni Pertunjukan, Institut Seni Indonesia
Yogyakarta, dinyatakan lulus pada tanggal 21 Januari 2015.

 Tim Penguji:

Dr. Andre Indrawan, M.Hum., M.Mus.
 Ketua Program Studi/ Ketua

Drs. RM. Singgih Sanjaya, M.Hum
Pembimbing 1/ Anggota

Joko Suprayitno, S.Sn
Pembimbing II/ Anggota

Drs. Josias T. Adrian, M.Hum
Penguji Ahli/ Anggota

Mengetahui,
Dekan Fakultas Seni Pertunjukan
Institut Seni Indonesia Yogyakarta

Prof. Dr. I Wayan Dana, S.S.T., M.Hum.
NIP. 195603081979031001

UPT PERPUSTAKAAN ISI YOGYAKARTA

i

PEMBUATAN ARANSEMEN LAGU AUTUMN LEAVES

KARYA JOSEPH KOSMA

UNTUK VOKAL SOLO DAN ORKESTRA

Oleh :

Yohanes Rema Theo Kharisma

NIM. 1011575013

Karya Tulis ini disusun sebagai persyaratan untuk mengakhiri jenjang
pendidikan sarjana strata pertama pada Program Studi S1 Seni Musik dengan

kelompok bidang kompetensi Musik Pendidikan

JURUSAN MUSIK

FAKULTAS PERTUNJUKAN

INSTITUT SENI INDONESIA YOGYAKARTA

2015

UPT PERPUSTAKAAN ISI YOGYAKARTA

ii

UPT PERPUSTAKAAN ISI YOGYAKARTA

iii

MOTTO DAN PERSEMBAHAN

MOTTO :

“Pemimpin yang berjuang sampai garis akhir”

Aku telah mengakhiri pertandingan yang baik, aku telah
mencapai garis akhir dan aku telah memelihara iman

2 Timotius 4:7

Karya tulis ini kupersembahkan kepada :

Bapak Andreas Budi dan Atun Hariyani, Bapak dan Ibu Toni Sumampau, Ibu Yohana Praptini,
adik-adikku tercinta, Ibu Nastiti, nenek tercinta dan keluargaku di Yogyakarta dan Semarang
beserta kekasihku Lidya Chrisnawati.

UPT PERPUSTAKAAN ISI YOGYAKARTA

iv

INTISARI

Lagu Autumn Leaves merupakan lagu standar jazz dengan irama medium
swing karya Joseph Kosma yang dipopulerkan oleh Johnny Mercer pada tahun 1950.
Lagu Autumn Leaves berasal dari kalimat puisi yang ditulis oleh Jacques Prevert yang
berasal dari Perancis berjudul Les Feuiless Mortes. Puisi tersebut menceritakan
tentang kisah sepasang kekasih yang berpisah. Puisi tersebut ditulis menjadi sebuah
lagu oleh Joseph Kosma seorang komposer yang berasal dari Hungaria. Lagu Les
Feuiless Mortes ditulis ke dalam bahasa Inggris oleh Johnnya Mercer yang berjudul
Autumn Leaves. Sejarah lagu ini memiliki kesamaan pengalaman pribadi penulis
sehingga penulis sangat tertarik membuat sebuah karya aransemen lagu tersebut.

Aransemen adalah mengolah kembali sebuah karya musik, melengkapi
dengan berbagai bagian struktur dan menambahkan bahan materi yg diperlukan
biasanya membuat menjadi berbeda dari karya yang awal atau aslinya. Penulis
mengolah lagu Autumn Leaves untuk orkestra dan vokal solo. Lagu Autumn Leaves
terdiri dari dua bagian, yaitu bagian A dan B. Bagian A terdiri dari frase A dan A’
sedangkan bagian B terdiri dari frase B dan C. Aransemen yang dilakukan penulis
terdiri dari introduksi I, transisi I, introduksi II, tema A, tema B, transisi II, tema A,
tema B, interlude, tema B dan koda/ending.

KATA KUNCI : aransemen, lagu autumn leaves, orkestra, vokal solo.

UPT PERPUSTAKAAN ISI YOGYAKARTA

v

 KATA PENGANTAR

 Segala puji syukur, hormat dan kemuliaan kepada Tuhan Yesus Kristus,

sehingga penulis berhasil menyelesaikan Tugas Akhir ini. Penulis mengakui bahwa

penulis adalah manusia yang mempunyai keterbatasan dalam berbagai bidang. Tidak

semua hal dapat penulis deskripsikan dengan sempurna dalam karya tulis ini. Penulis

akan menerima semua kritikan dan saran tersebut sebagai motivasi yang dapat

memperbaiki karya tulis penulis di masa datang. Dengan menyelesaikan karya tulis

ini, penulis mengharapkan banyak manfaat yang dapat diambil. Semoga dengan

adanya karya tulis ini dapat menambah wawasan bagi siapa saja yang membacanya.

Dalam penyusunan tugas akhir ini penulis banyak mengalami kendala, namun

semua bisa diatasi atas bimbingan dan bantuan, baik secara moral ataupun materi dari

berbagai pihak. Tanpa adanya bimbingan dan bantuan tersebut, tentunya karya tulis

ini tidak akan terwujud seperti yang diharapkan. Dalam kesempatan ini, penulis ingin

mengucapkan terima kasih kepada pihak-pihak yang telah banyak membantu proses

penulisan Tugas Akhir ini. Ucapan terima kasih yang tulus ditujukan kepada :

1. Dr. Andre Indrawan, M.Hum., M.Mus.St., Ketua Jurusan Musik Fakultas Seni

Pertunjukan, Institut Seni Indonesia Yogyakarta.

2. Ayub Prasetya, S.Sn., M.Sn., Sekretaris Jurusan Musik Fakultas Seni

Pertunjukan, Institut Seni Indonesia Yogyakarta.

UPT PERPUSTAKAAN ISI YOGYAKARTA

vi

3. Drs. RM. Singgih Sanjaya, M.Hum., selaku Pembimbing 1, yang menjadi

inspirator saya dan selalu membantu saya dalam membuat aransemen.

4. Joko Suprayitno, S.Sn., selaku Pembimbing 2, yang selalu membantu saya

dalam membuat aransemen dan penulisan.

5. Kustap, S.Sn., M.Sn., selaku dosen wali, yang selalu membantu dan

mendukung saya selama studi di ISI Yogyakarta.

6. Drs. Josias T. Adrian, M. Hum., selaku dosen mayor yang selalu menjadi

inspirator saya dalam belajar musik jazz.

7. Kedua orang tuaku yang aku cintai, Andreas Budi dan alm. Atun Hariyani

yang selalu mendoakanku, mengasihiku, mencintaiku dan memberiku

semangat dalam berkarir musik.

8. Keluarga Bapak dan Ibu Toni Sumampau, selaku sponsor dan orang tua asuh

yang saya cintai.

9. Ibu Yohana Praptini, adik-adikku Remalya Felesia Kharisma, Victor

Kharisma dan Sola Fide yang selalu mendoakanku, memberi aku semangat.

10. Ibu Nastiti Andariyah, Firdaus Nugroho, dan Ibu Sukiyah yang selalu

merawatku selama studi di ISI Yogyakarta, beserta saudara-saudaraku di

Yogyakarta (Om Wdiatmoko sekeluarga, budhe Nanik sekeluarga, tante Tini

UPT PERPUSTAKAAN ISI YOGYAKARTA

vii

sekeluarga, pakdhe Sigit sekeluarga, alm. tante Tutik, alm. tante Ndari) dan

keluargaku di Semarang (Om Adi, bulek Rahayu, Om Nono).

11. Keluarga Bapak dan Ibu Agus Bai’k sekeluarga dan kekasihku tercinta Lidya

Chrisnawati yang selalu setia, mendukung aku, memberiku semangat.

12. Sahabatku Eden, Ika, Alfredo, beserta teman-temanku angkatan 1999 SD

Aletheia dan SMAN I Batu angkatan 2010 dan BDKP SMABA.

13. Teman-teman Gereja Baptis Indonesia Agape (Batu), Gereja Baptis Indonesia

Demakijo dan Gereja Baptis Indonesia Nyutran (Yogyakarta) yang selalu

mendukungku.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan, untuk itu besar

harapan penulis dari semua pihak agar dapat menyumbangkan pikiran berupa kritik

dan saran, demi menutupi kekurangan tersebut, sehingga skripsi ini lebih sempurna.

 Yogyakarta, 16 Desember 2014

Penulis

UPT PERPUSTAKAAN ISI YOGYAKARTA

viii

DAFTAR ISI

HALAMAN JUDUL ……………………………………………….......................... i

HALAMAN PENGESAHAN ……………………………………............................ ii

MOTTO DAN HALAMAN PERSEMBAHAN .. iii

INTISARI ... iv

KATA PENGANTAR ………………………………………………........................ v

DAFTAR ISI…………………………………………….................... viii

DAFTAR NOTASI …………………………………………………….................... x

BAB I. PENDAHULUAN ... 1

A. Latar Belakang ………………………………......................……………....... 1

B. Rumusan Masalah …………………………………………......................….. 5

C. Tujuan Penelitian ……………………………………………......................... 5

D. Tinjauan Pustaka …..…………………………………………........................ 6

E. Metode Penelitian ……………………………………………........................ 8

F. Sistematika Penulisan …………………………………………...................... 9

BAB II. PENGERTIAN ARANSEMEN, PEGERTIAN ORKESTRA, SEJARAH
SINGKAT LAGU AUTUMN LEAVES, INSTRUMENTASI................................... 10

A. Pengertian Aransemen ……………………………………........................... 10

B. Pengertian Orkestra ... 11

C. Sejarah Singkat Lagu Autumn Leaves dan Biografi Penulis Lagu dan Penulis
Lirik

1. Sejarah Lagu .. 13

2. Biografi Joseph Kosma .. 14

3. Biografi Jacques Prevert .. 15

4. Biografi Johnny Mercer ... 15

D. Instrumen ... 16

UPT PERPUSTAKAAN ISI YOGYAKARTA

ix

BAB III. PROSES PENGGARAPAN ARANSEMEN ... 37

A. Konsep Aransemen …………………………….. 37

1. Tujuan Aransemen …………………………………......................... 37

2. Menentukan Instrumen yang Digunakan ... 37

3. Mengetahui Tingkat Ketrampilan Pemain ... 38

4. Memahami Lirik Lagu ... 39

5. Mendiskripsikan Hal yang Ingin Dicapai .. 41

B. Penggarapan Aransemen .. 41

1. Menulis Notasi Lagu .. 42

2. Mencari Alternatif Akor Lagu Autumn Leaves 47

3. Menentukan Pola Iringan ... 51

4. Menyusun Introduksi, Interlude, dan Koda 54

5. Pengolahan Tema A dan Tema B .. 70

C. Analisis Aransemen ... 88

BAB IV. PENUTUP

A. Kesimpulan ………………………………………………............................ 89

B. Saran ……………………………………………………….......................... 90

SUMBER ACUAN

A. Daftar Pustaka

B. Webtografi

C. Diskografi

LAMPIRAN

A. Partitur

B. Foto dan Video serta Hasil Rekaman

UPT PERPUSTAKAAN ISI YOGYAKARTA

x

DAFTAR NOTASI

Notasi 1. Ambitus nada instrumen flute .. 17

Notasi 2. Ambitus nada instrumen oboe .. 18

Notasi 3. Ambitus nada instrumen klarinet .. 19

Notasi 4. Ambitus nada instrumen saksofon .. 20

Notasi 5. Ambitus nada instrumen horn ... 21

Notasi 6. Ambitus nada instrumen trumpet .. 21

Notasi 7. Ambitus nada instrumen trombon .. 22

Notasi 8. Ambitus nada instrumen marimba .. 23

Notasi 9. Ambitus nada instrumen vibraphone .. 24

Notasi 10. Ambitus nada instrumen timpani ukuran 20’’ 25

Notasi 11. Ambitus nada instrumen timpani ukuran 23’’ 25

Notasi 12. Ambitus nada instrumen timpani ukuran 25’’-26’’ 25

Notasi 13. Ambitus nada instrumen timpani ukuran 28’’0-29’’ 26

Notasi 14. Ambitus nada instrumen violin ... 27

Notasi 15. Open string instrumen violin .. 27

Notasi 16. Ambitus nada instrumen viola .. 28

Notasi 17. Open string instrumen viola .. 28

Notasi 18. Ambitus nada instrumen cello .. 29

Notasi 19. Open string instrumen cello .. 29

Notasi 20. Ambitus suara instrumen kontrabas .. 30

Notasi 21. Open string instrumen kontrabas .. 30

Notasi 22. Teknik pizzicato pada violin ... 30

Notasi 23. Teknik tremolo pada violin ... 31

UPT PERPUSTAKAAN ISI YOGYAKARTA

xi

Notasi 24. Ambitus suara instrumen piano ... 32

Notasi 25. Ambitus suara instrumen gitar ... 33

Notasi 26. Open string instrumen gitar .. 33

Notasi 27. Ambitus suara instrumen bass elektrik ... 34

Notasi 28. Teknik walking bass instrumen bas elektrik 34

Notasi 29. Notasi Drum set .. 35

Notasi 30. Ambitus suara instrumen vokal sopran ... 36

Notasi 31. Ambitus suara instrumen vokal alto ... 36

Notasi 32. Ambitus suara instrumen vokal tenor ... 36

Notasi 33. Ambitus suara instrumen vokal bas .. 36

Notasi 34. Partitur lagu Autumn Leaves (Real Book Jazz).................................... 43

Notasi 35. Partitur lagu Autumn Leaves ... 44

Notasi 36. Partitur lagu Autumn Leaves 1 moll .. 48

Notasi 37. Partitur lagu Autumn Leaves 1 moll .. 49

Notasi 38. Iringan bossanova ... 51

Notasi 39. Iringan swing .. 53

Notasi 40. Introduksi lagu huruf A .. 56

Notasi 41. Introduksi lagu huruf A .. 57

Notasi 42. Introduksi lagu huruf A (seksi gesek).. 57

Notasi 43. Seksi instrumen tiup logam .. 58

Notasi 44. Musik transisi I (full score huruf B).. 59

Notasi 45. Rhtym Section memainkan irama montuno (huruf B) 60

Notasi 46. Instrumen tiup kayu .. 60

Notasi 47. Instrumen gesek .. 61

Notasi 48. Musik Interlude (huruf I) ... 63

UPT PERPUSTAKAAN ISI YOGYAKARTA

xii

Notasi 49. Musik Interlude (birama ke-112 sampai 118) 64

Notasi 50. Koda (huruf K) ... 67

Notasi 51. Koda (birama ke-141 sampai 146/4) .. 69

Notasi 52. Tema A (Pola iringan bossanova) ... 70

Notasi 53. Tema A (birama yang ke-39 sampai ke-44) 71

Notasi 54. Tema B (birama yang ke-50 sampai ke-57) 73

Notasi 55. Tema B (birama yang 58 sampai ke-64) ... 74

Notasi 56. Musik transisi II (huruf F) .. 77

Notasi 57. Tema A (Pola iringan musik swing) 78

Notasi 58. Tema B (Pola iringan musik swing) ... 80

Notasi 59. Tema B (birama yang ke-94 sampai ke-99) 81

Notasi 60. Tema A (birama yang ke-100 sampai ke-103) 82

Notasi 61. Pengulangan tema B (birama yang ke-120 sampai ke-124) 85

Notasi 62. Pengulangan tema B (birama yang ke-125 sampai ke-129) 86

Notasi 63. Tema B (birama yang ke-130 sampai ke-135) 87

UPT PERPUSTAKAAN ISI YOGYAKARTA

1

BAB I

PENDAHULUAN

A. Latar Belakang

 Berawal dari rasa kecintaan dan ketertarikan terhadap musik, penulis

bercita-cita ingin menjadi seorang arranger musik. Cita-cita tersebut mendorong

penulis untuk menempuh studi perguruan tinggi di Institut Seni Indonesia

Yogyakarta, salah satu perguruan tinggi negeri seni yang terbaik di Indonesia.

Selama studi di ISI Yogyakarta, penulis sangat berminat dengan mata

kuliah aransemen musik, orkestrasi, dan ansambel Pop-Jazz. Melalui beberapa

mata kuliah aransemen musik dan orkestrasi, penulis terinspirasi untuk membuat

karya aransemen dan hingga sekarang ini penulis telah menghasilkan beberapa

karya aransemen musik. Beberapa aransemen musik yang telah penulis hasilkan

antara lain; aransemen dalam bentuk ensambel band untuk musik remaja,

aransemen untuk musik gereja dalam bentuk orkestra pada acara “Konser Natal

Gereja Baptis Indonesia Se-Yogyakarta” yang melibatkan mahasiswa-mahasiswi

ISI Yogyakarta pada tahun 2012, aransemen musik orkestra dalam bentuk MIDI

untuk acara musik natal anak TVRI Yogyakarta, aransemen musik gereja dalam

format orkestra pada acara konser musik gereja “Be A Star” yang melibatkan

mahasiswa-mahasiswi ISI Yogyakarta pada tahun 2013 dalam tugas Kuliah Kerja

Profesi (KKP).

Dari beberapa hasil jenis karya aransemen tersebut, penulis lebih berminat

membuat aransemen dalam bentuk orkestra. Alasan penulis lebih berminat dengan

musik orkestra, karena musik orkestra merupakan musik yang terdiri dari berbagai

UPT PERPUSTAKAAN ISI YOGYAKARTA

2

instrumen, sehingga lebih variatif dan lebih kaya warna suara. Selain itu, musik

orkestra juga sangat populer dan sangat banyak digunakan dalam dunia industri

musik. Berbagai jenis musik di Indonesia telah menggunakan musik orkestra

dalam dunia industri musik. Seperti contoh beberapa rekaman album band-band

musik populer yang memadukan alat musik band dengan musik orkestra, rekaman

album lagu-lagu nasional dalam bentuk simfoni orkestra, rekaman album musik

dangdut yang memadukan antara musik dangdut dengan orkestra. Musik orkestra

di Indonesia biasanya digunakan sebagai instrumen musik pengiring, musik

pengisi (filler) lagu.

 Saat menempuh mata kuliah ansambel pop-jazz, penulis mempelajari

tentang sejarah singkat musik jazz, gaya musik jazz, lagu-lagu jazz, dan

improvisasi jazz. Salah satu lagu jazz yang menginspirasi penulis adalah lagu

yang berjudul Autumn Leaves karya Joseph Kosma, seorang musisi

berkebangsaan Hungaria. Penulis tertarik karena lagu ini memiliki unsur melodi

yang indah dan lirik lagu yang romantis. Di samping itu, lagu tersebut juga

memiliki bentuk musik dan harmoni yang relatif sederhana. Dari awal

ketertarikan pada lagu tersebut, penulis sering memainkan lagu tersebut pada saat

acara live musik.

Lagu Autumn Leaves adalah lagu yang dipopulerkan oleh seorang

penyanyi yang bernama Johnny Mercer dan telah menjadi salah satu lagu standar

jazz. Lagu Autumn Leaves berasal dari sebuah puisi yang diciptakan oleh seorang

berkebangsaan Perancis yang bernama Jacques Prevert dan ditulis oleh Joseph

Kosma menjadi sebuah lagu yang berjudul Les Feuilles Mortes atau The Dead

Leaves atau daun-daun gugur pada tahun 1945. Puisi tersebut menceritakan

UPT PERPUSTAKAAN ISI YOGYAKARTA

3

tentang kisah cinta yang berpisah dan menantikan kekasihnya kembali pada waktu

suasana musim gugur tiba.1

Pada era 60-an musik jazz berkembang sangat pesat sehingga Johnny

Mercer seorang penyanyi yang berasal dari Los Angeles menulis lirik lagu

tersebut ke dalam bahasa Inggris. Lagu Autumn Leaves ternyata lebih populer

dengan gaya musik jazz yang berkembang pada era tersebut, sehingga lagu

tersebut lebih dikenal dengan lagu Johnny Mercer dalam lirik bahasa Inggris.

2

 Beberapa musisi dan penyanyi jazz dunia asal Eropa membawakan lagu

Autumn Leaves dalam album musik mereka. Pada tahun 1949 lagu ini pernah

diliris oleh Juliete Greco, seorang penyanyi asal perancis membawakan lagu ini

dengan versi asli Joseph Kosma dan Prevert. Miles Davis juga pernah

membawakan lagu Autumn Leaves dan merekam bersama dengan Cannonball

Aderly pada tahun 1966. Miles Davis membawakan nuansa yang sedih, karena

lagu tersebut menceritakan tentang kisah cinta yang berpisah. Akhirnya Miles

Davis mendapat penghargaan sebagai penampil terbaik lagu Autumn Leaves.

3

Penulis telah mencari informasi dan meneliti lagu tersebut dari lirik lagu,

sejarah lagu, bentuk lagu, dan aransemen. Berdasarkan beberapa referensi yang

penulis dapat tentang lagu tersebut, ternyata ada sebuah kesamaan dengan

pengalaman pribadi penulis. Beberapa tahun yang lalu penulis mengalami rasa

duka yang sangat mendalam karena kehilangan seorang ibu yang dikasihi,

sehingga menimbulkan rasa empati penulis. Rasa empati yang dialami oleh

penulis mendorong keinginan penulis untuk membuat aransemen Autumn Leaves.

1 Luca Cerchiari et al. Euro Jazz Land. London: Northastern University Press. 2012, hal. 101
2 http://www.tcm.com/tcmdb/title/3741/Autumn-Leaves/articles.html (10 April 2013, pukul
09.05)
3 Ibid., hal.112

UPT PERPUSTAKAAN ISI YOGYAKARTA

http://www.tcm.com/tcmdb/title/3741/Autumn-Leaves/articles.html�

4

Lagu Autumn Leaves sering diaransemen dengan versi yang berbeda-beda.

Ada yang membawakan lagu tersebut dalam bentuk solo instrumen 4 , dalam

bentuk duet piano dan vokal seperti pada album penyanyi Eva Cassidy-Autumn

Leaves5, dalam bentuk ensambel string dan band combo seperti pada album Eric

Clapton-Autumn Leaves 6 , dalam bentuk big band pada album Miles Davis-

Autumn Leaves7, dalam bentuk string orkestra pada album Jo Staford Orchestra

dengan penyanyi Joan Crawford-Autumn Leaves8, hingga dalam bentuk musik

orkestra seperti album penyanyi Natalie Cole-Autumn Leaves9, bahkan ada yang

membuat aransemen lagu Autumn Leaves ke dalam musik keroncong seperti

contoh referensi lagu keroncong lounge yang ada di media elektronik. 10

 Penulis memperoleh beberapa data tentang lagu Autumn Leaves berupa

lirik lagu, dan mp3 lagu tersebut melalui media elektronik dan informasi. Penulis

banyak menemukan begitu banyak versi aransemen lagu Autumn Leaves dengan

iringan musik yang berbeda-berbeda. Ada yang membuat aransemen lagu tersebut

ke dalam bentuk musik orkestra, irama swing, irama bossanova, bahkan ada yang

membawakan ke dalam musik keroncong. Namun penulis mengamati bahwa

aransemen dari berbagai versi lagu tersebut, hanya diaransemen ke dalam satu

jenis iringan musik saja. Misalnya sebuah grup musik jazz membawakan lagu

Autumn Leaves dalam iringan musik bossanova saja, tidak ada jenis iringan yang

lain.

4 http://www.youtube.com/watch?v=dyPwQfVmHe0 (15 April 2013, pukul 11.03)
5 http://www.youtube.com/watch?v=--xW8HPJRY0 (15 April 2013, pukul 11.08)
6 http://www.youtube.com/watch?v=UQlFOX0YKlQ (15 April 2013, pukul 11.13)
7 http://www.youtube.com/watch?v=19oOyrvQwkI (15 April 2013, pukul 11.15)
8 http://www.youtube.com/watch?v=EiWXMzp1Pv8&list=RDEiWXMzp1Pv8 (15 April 2013,
pukul 11.18)
9 http://www.youtube.com/watch?v=TZ0cPnOilHs (15 April 2013, pukul 11.22)
10 http://www.youtube.com/watch?v=Q5oh4l_xJR8 (15 April 2013, pukul 11.25)

UPT PERPUSTAKAAN ISI YOGYAKARTA

http://www.youtube.com/watch?v=dyPwQfVmHe0�
http://www.youtube.com/watch?v=--xW8HPJRY0�
http://www.youtube.com/watch?v=UQlFOX0YKlQ�
http://www.youtube.com/watch?v=19oOyrvQwkI�
http://www.youtube.com/watch?v=EiWXMzp1Pv8&list=RDEiWXMzp1Pv8�
http://www.youtube.com/watch?v=TZ0cPnOilHs�
http://www.youtube.com/watch?v=Q5oh4l_xJR8�

5

 Lagu Autumn Leaves juga digunakan sebagai bahan materi lagu standar

jazz untuk sarana pendidikan musik di Indonesia, salah satunya yaitu minat utama

Musik Pertunjukan Pop-Jazz di ISI Yogyakarta. Aransemen lagu Autumn Leaves

yang pernah diaransemen di Jurusan Musik adalah aransemen untuk combo band

dan big band. Hal ini mendorong penulis untuk mengeksplorasi lagu tersebut

menjadi lebih kreatif dan lebih menarik lagi dengan mengolah lagu tersebut ke

dalam bentuk musik orkestra serta memadukan iringan musik bossanova dan

swing.

Berdasarkan penjelasan tersebut di atas, penulis membuat sebuah karya

musik dan menyusunnya menjadi sebuah karya ilmiah berupa skripsi yang

berjudul “Pembuatan Aransemen Lagu Autumn Leaves Karya Joseph Kosma

Untuk Vokal Solo dan Orkestra”.

B. Rumusan Masalah

Bagaimanakah proses penggarapan aransemen lagu Autumn Leaves untuk

orkestra?

C. Tujuan

Untuk mengetahui proses penggarapan aransemen lagu Autumn Leaves untuk

orkestra.

UPT PERPUSTAKAAN ISI YOGYAKARTA

6

D. Tinjauan Pustaka

 Penulisan ini memerlukan sumber pustaka sebagai acuan dasar yang

berkaitan dengan penulisan materi yang akan dibahas. Beberapa buku yang akan

digunakan sebagai acuan dalam penulisan skripsi antara lain:

 Michael Miller. Aranging and Orchestration. New York: Marie Butler.

2007. Michael Miller menjelaskan tentang cara membuat aransemen dan

orkestrasi ke dalam orkestra dan big band. Buku ini sangat membantu mahasiswa

yang sedang belajar tentang aransemen dan orkestrasi, cara membuat aransemen

lagu dan cara menulis notasi, pemilihan karakter instrument. 11

 Gustav Sturbe. Theorry and use of Chord. USA: Oliver Ditson Company.

1712. Gustav Sturbe menjelaskan tentang teori-teori dasar membuat harmoni

empat suara beserta pengembangannya. Buku ini membantu penulis dalam

menggunakan akor-akor untuk aransemen lagu.

 Buku ini

memberikan informasi untuk keperluan penulisan di Bab II dan Bab III.

12

 Leon Stein. Structure and Style. The study and Analysis of Musical Form.

New Jersey. 1979. Leon Stein menjelaskan tentang struktur musik dan bentuk

musik. Seperti contoh pengertian figur, yaitu unit terkecil dari konstruksi musik.

Bermacam-macam teknik yang digunakan seperti; retrogasi, augmentasi,

diminusi, repetisi, sekuen. Seorang arranger perlu memahami bentuk-bentuk

musik, sehingga dapat menganalisa sebuah karya dengan benar.

 Buku ini memberikan informasi

untuk keperluan penulisan di Bab III.

13

11 Michael Miller. Aranging and Orchestration. New York: Marie Butler. 2007
12 Gustav Sturbe. Theorry and Use of Chord. USA: Oliver Ditson Company. 1712
13 Leon Stein. Structure and Style. The study and Analysis of Musical Form. New Jersey. 1979

 Buku ini

memberikan informasi untuk keperluan penulisan Bab III.

UPT PERPUSTAKAAN ISI YOGYAKARTA

7

Triyono Bramantyo PS, Pengantar Apresiasi Musik: Terjemahan dari

buku Introduction to Music A Guide to Good Listening, oleh Hugh M. Miller.

Hugh M. Miller menjelaskan tentang apresiasi musik, bentuk lagu, beberapa

penjelasan tentang jenis musik orkestra. Buku ini membantu penulis dalam

memahami konsep-konsep membuat aransemen musik.14 Buku ini memberikan

informasi untuk keperluan penulisan di Bab II.Genici Kawakami. Arranging

Popular Music A Practical Guide. (Tokyo Japan, Yamaha Music Foundation).

1975. Buku ini membahas tentang teknik pembuatan melodi dan

pengembangannya dalam sebuah aransemen serta buku ini juga membahas

aransemen dan orkestrasi, cara membuat aransemen lagu dan cara menulis notasi,

pemilihan karakter. 15

14 Hugh M. Miller, Introduction to Music; a Guide to Good Listening, penerjemah : Drs. Triyono
Bramantyo PS
15 Genici Kawakami. Arranging Popular Music A Practical Guide. 1975 (Tokyo Japan, Yamaha
Music Foundation)

 Buku ini membantu penulis dalam penulisan instrumen dan

membantu motif-motif membuat aransemen musik pada bab II.

Samboedi. Jazz. Sejarah Dan Tokoh-tokohnya, Semarang: DAHARA

PRIZE, 1989. Buku ini membahas tentang sejarah musik jazz dan tokoh-tokoh

jazz. Buku ini memberikan informasi untuk keperluan penulisan di Bab II dan

Bab III.

Karl Edmund Prier SJ. Kamus Musik. Yogyakarta: Pusat Musik Liturgi,

2001. Buku ini membahas tentang istilah-istilah musik seperti pengertian

aransemen, orkestra untuk keperluan di bab II.

UPT PERPUSTAKAAN ISI YOGYAKARTA

8

Stanly Sadie. The New Groove Dictionary of Music and Musician.

London: Mac Millan. 2002. 16

E. Metode Penelitian

 Buku ini membahas tentang istilah-istilah musik

seperti pengertian aransemen, orkestra untuk keperluan di bab II.

 Metode yang digunakan dalam proses penggarapan aransemen ini yaitu

menggunakan metode kualitatif dengan pendekatan secara musikologis dengan

tahapan sebagai berikut:

1. Tahap pengumpulan data, meliputi :

a. Studi Pustaka

Membaca dan mempelajari buku-buku yang relevan sebagai bahan

informasi yang dibutuhkan, seperti buku sejarah jazz, buku biografi penulis

lagu, penulis lirik yang dimuat di media cetak maupun sumber elektronik,

dan juga sumber catatan yang berhubungan dengan penulisan skripsi.

b. Studi audio video

Mengumpulkan CD atau MP3 rekaman lagu-lagu jazz, khususnya lagu

Autumn Leaves.

c. Wawancara

Penulis juga melakukan proses wawancara secara lisan dengan beberapa

tokoh arranger, praktisi musik yaitu Singgih Sanjaya, Joko Suprayitno dan

Josias Adrian untuk mendapatkan keterangan yang diperlukan dalam

pengumpulan dan pengolahan data.

16 Stanly Sadie. The New Groove Dictionary of Music and Musicians. London: Mac Millan, 2002

UPT PERPUSTAKAAN ISI YOGYAKARTA

9

d. Dokumentasi

Data yang sudah diperoleh kemudian dibuat dalam suatu bentuk

dokumentasi sebagai bukti visual dalam tahap dekripsi untuk memperkuat

penulisan skripsi.

2. Tahap Pelaksanaan

Tahap pelaksanaan adalah penggarapan aransemen, proses pelatihan

aransemen lagu, dan proses rekaman lagu. Data yang telah diperoleh disusun

secara berurutan dan saling berhubungan, sehingga dapat disusun sebuah

karya tulis ilmiah yang berupa tugas akhir skripsi.

3. Tahap pembuatan laporan

Tahap pembuatan laporan merupakan tahap akhir dari pelaksanaan tugas

penelitian. Hasil-hasil dari penelitian dilaporkan sebagai tugas akhir dalam

bentuk skripsi.

F. Sistematika Penulisan

Sistematika pembuatan skripsi ini diawali dari:

 Bab I, Pendahuluan yang berisi tentang latar belakang, rumusan masalah,

tujuan, tinjauan pustaka, metode penelitian dan sistematika penulisan. Bab II,

Landasan teori yang berisi tentang pengertian aransemen, biografi Joseph Kosma,

Jacques Prevert dan Johnny Mercer, pengertian orkestra dan instrumentasi. Bab

III, Pembahasan yang berisi tentang proses penggarapan aransemen dan

aplikasinya dalam pembelajaran. Bab IV, Penutup yang berisi kesimpulan dan

saran.

UPT PERPUSTAKAAN ISI YOGYAKARTA

