
PEMBELAJARAN DRUMSET  PADA ANAK – ANAK USIA 6 – 9 TAHUN 

DI FARABI MUSIK STUDIO JAKARTA  

 

 

 

TUGAS AKHIR  

PROGRAM STUDI S1 SENI MUSIK 

 

 

 

 

Oleh : 

Max Windra Destrianalif 

1011588013 

 

 

 

 

 

 

 

  

PROGRAM STUDI SENI MUSIK  

JURUSAN MUSIK FAKULTAS SENI PERTUNJUKAN 

 INSTITUT SENI INDONESIA YOGYAKARTA  

2015   

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


i 
 

PEMBELAJARAN DRUMSET  PADA ANAK – ANAK USIA 6 – 9 TAHUN 

DI FARABI MUSIK STUDIO JAKARTA  

 

 

 

 

Oleh : 

Max Windra Destrianalif 

1011588013 

 

 

 

 

Karya tulis ini disusun sebagai persyaratan untuk mengakhiri jenjang pendidikan  strata 

pertama pada Program Studi S1Seni Musik 

dengan Konsentrasi Musik Pendidikan 

 

 

Diajukan Kepada: 

 

 

 

 

 

 

 

 

  

PROGRAM STUDI SENI MUSIK  

JURUSAN MUSIK FAKULTAS SENI PERTUNJUKAN 

 INSTITUT SENI INDONESIA YOGYAKARTA 

 2015   
 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


ii 
 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


iii 
 

 

KATA PENGANTAR 

Alhamdulillah kupanjatkan puji syukur kehadirat Allah SWT atas rahmat 

dan hidayahNya penulis dapat menyelesaikan Tugas Akhir Program Studi ( S1 ) 

Jurusan Musik Fakultas Seni Pertunjukan Institut Seni Indonesia Yogyakarta. 

Dalam penyelesaian Tugas Akhir ini, penulis banyak memperoleh bantuan 

dan dukungan dari beberapa pihak, baik dari segi moril maupun materiel. Pada 

kesempatan ini penulis menyampaikan rasa terima kasih kepada; 

1. Dr. Andre Indrawan, M. Hum, M.Mus, L.Mus.A, selaku ketua Jurusan 

Musik. 

2. Drs. Agus Salim, M. Hum, selaku Dosen Pembimbing Pertama yang telah 

mengarahkan, serta memberikan motivasi kepada penulis didalam 

menyelesaikan Tugas Akhir. 

3. Drs. FX. Nugroho H.P,M.Sn, selaku Dosen pembimbing Kedua yang telah 

memberikan banyak petunjukdan saran serta membantu dalam proses 

penulisan Tugas Akhir ini. 

4. M. Octavia Rosiana Dewi, S.Sn., MA, sebagai Dosen Wali yang selalu 

memberikan motivasi kepada penulis selama menjalani pendidikan di 

Jurusan Musik. 

5. Pak Fuad selaku Pimpinan Farabi Musik Studio Perumahan Bukit Golf 

Cibubur Jakarta, yang telah berkenan meminjamkan tempat dan prasarana 

guna melaksanakan penelitian. 

UPT PERPUSTAKAAN ISI YOGYAKARTA


iv 
 

6. Orang tua beserta adik-adikku  yang selalu memberiku motivasi dan mimi 

Novel yang selalu setia mendampingiku. 

7. Kedua temanku, Pungkas dan Jeriko yang selalu menemani dan berkarya. 

8. Bapak dan ibu kos yang sabar dan ramah. 

9. Semua teman yang tidak bisa disebutkan satu persatu, terimakasih atas 

bantuan dan supportnya 

Disamping itu penulis menyadari bahwa karya tulis ini masih 

banyak kesalahan dan kekurangannya. Oleh karena itu penulis 

mengharapkan kritik dan saran dari pembaca demi kesempurnaan karya 

tulis ini, sehingga bermanfaat baik bagi penulis sendiri maupun pembaca. 

 

 

 

 

 

 

 

 

 

 

Yogyakarta, 20 Mei 2015 

 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


v 
 

 

 

HALAMAN PERSEMBAHAN 

 

Karya Tulis ini ku persembahkan kepada:  

 

Ayahku, Totok Supriyanto, Mamaku Nur Sugiani S.Pd. terimakasih atas 

doanya 

Adik-adikku Sisilia dan Novan. 

Mimi Novel yang menemaniku dan selalu memberi support untuk 

menyelesaikan Skripsi ini. 

Saudara-saudarku yang selalu mendukungku. 

Teman-teman Kos Tercinta Mas Didik, Abi, Mas Stevanus. 

Rekan-rekan di Farabi Musik Studio 

Terimakasih atas doa dan dukungannya. 

 

 

 

 

 

 

 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


vi 
 

 

 

INTISARI 

 

Musik telah menjadi salah satu hobi yang menyenangkan baik bagi anak-

anak maupun dewasa, begitu juga peminat untuk belajar musik di Farabi Musik 

Studio perumahan bukit golf Cibubur Jakarta. Anak-anak yang baru belajar pada 

umumnya mengalami kesulitan untuk memainkan sebuah pattern. 

Dalam penelitian ini penulis menggunakan metode menirukan bunyi 

dengan pendekatan studi kasus, adapun pelaksanaannya akan dilakukan dalam 

beberapa tahap yaitu tahap pengumpulan data, tahap pelaksanaan, tahap 

pengumpulan data. 

Setelah melalui proses belajar mengajar di Farabi Musik Studio 

perumahan bukit golf Cibubur Jakarta dapat diperoleh kesimpulan yaitu, dengan 

cara menirukan bunyi ritmis mempermudah anak memainkan contoh-contoh pola 

rhythm drumset, siswa dapat memainkan drumset dengan baik. 

Kata kunci : Pembelajaran Drumset, Anak – Anak usia 6 – 9 Tahun, Farabi Musik 

Studio.  

 

 

 

 

 

 

 

 

 

 

 

 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


vii 
 

DAFTAR ISI 

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

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

KATA PENGANTAR ………………………………………………………….iii 

HALAMAN PERSEMBAHAN …….. ..…………………………………………iv 

INTISARI …….…………………………………………………………………v 

DAFTAR ISI……………………………………………………………………..vi 

DAFTAR GAMBAR……………..………………………………………………xi 

 

BAB  I. PENDAHULUAN ………………………………………..………….....1 

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

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

C. Tujuan Penelitian ……….………………………………………………..6  

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

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

F. Sistematika Penulisan …………………………………………………..10 

BAB II.  LANDASAN TEORI …………………………………………………11 

A. Pembelajaran ……………………………………………………………11 

B. Sejarah Drumset ………………………………………………………..16 

C. Perkembangan Anak Usia 6-9 Tahun …………………………..………25 

1. Perkembangan Fisik atau Jasmani ………………………………….26 

2. Perkembangan Intelektual dan Emosional ……………………….......26 

3. Perkembangan Bahasa ………………………………………………27 

UPT PERPUSTAKAAN ISI YOGYAKARTA


viii 
 

4. Perkembangan Moral, Sosial dan Sikap …………………………….28 

D. Karakteristik Anak Usia 6-9 Tahun …………………………….............29 

1. Senang Bermain ………………………………………….................29 

2. Senang Bergerak …………………………………………………….30 

3. Senang Bergerak Dalam Berkelompok ……………………………..30 

4. Senang Merasakan, Melakukan atau Memperagakan Sesuatu Secara 

Langsung…………………………………………………………......31 

E. Latar Belakang Farabi Musik Studio Perumahan Bukit Golf Cibubur 

Jakarta …………………………………………...……….....................32 

F. Musik Plaground……………………………………………….....……...37 

BAB III. PELAKSANAAN PEMBELAJARAN DRUMSET  ………………….39 

A. Metode dan Materi Pembelajaran ……………………………………..38 

1. Pengenalan Drumset …………….…………………………………40 

2. Pengenalan Nilai Nada dan Tanda Istirahat ……….……………….40 

3. Pengenalan Teknik Single Stroke, Double Stroke, Triplet ………….41 

4. Notasi Drumset ……………………………………………………..43 

B. Pelaksanaan Pembelajaran Drumset  ……………………………………44 

1. Latihan Pola Ritme Pada Hi-hat Dengan Variasi Ritme Snare Drum  

dan Teknik Single Stroke ……………………………………………48  

2. Mengulang Materi Pertama  ………………………………..………49 

3. Memainkan Rhythm Delapan Beat Dengan Variasi Bass Drum  

dan Teknik Double Stroke …………………………….....................50 

4. Memainkan Pola Rhythm Delapan Beat Yang Bisa Berfungsi  

UPT PERPUSTAKAAN ISI YOGYAKARTA


ix 
 

Sebagai Fill in ………………………………………………….....50 

5. Memainkan Rhythm Dengan Not 1/8 Dan Not 1/16 Yang Sudah 

 Di Variasi Pada  Hi-hat dan Snare Drum dan teknik triplet ………52 

6. Memainkan Pola Rhythm Delapan Beat Yang Di Gabung 

 Menjadi Dua Birama ……………………………………………...54 

7. Memainkan Rhythm 1/16 pada Hi-hat Dengan Variasi  

Bass Drum  Menggunakan Not 1/8…...... ...…………………….……56   

8. Memainkan Rhythm Dengan Menggunakan Permainan Fill in Pada 

Ketukan Keempat ……………………………………….......……….57 

C. Hasil Pembelajaran …………………………………………………...63 

D. Faktor Kendala dan Pendukung …………………………………………64 

BAB IV. PENUTUP 

A. Kesimpulan  ……………………………………………………………..65 

B. Saran ……………………………………………………………………65 

DAFTAR PUSTAKA …………………………………………….……………..66 

LAMPIRAN 

 

 

 

 

 

 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


x 
 

DAFTAR GAMBAR 

Gambar 1. Bass Drum …………………………………………………….……17 

Gambar 2. Snare Drum …………………………..…….…………………….....18 

Gambar 3. Tom-tom ……………………………….……………………………19 

Gambar 4. Cymbal ……………………………………………………………..20 

Gambar 5. Hi-hat ……………………………………………………………….22 

Gambar 6. Crash Cymbal ……………………………………………………....23 

Gambar 7. Ride Cymbal …………………………………………………..…….24  

Gambar 8. Drumset dan Keterangan Nama-Nama Instrument …………………40 

Gambar 9 Susunan Nilai dan Tanda Istirahat ………………………………….41 

Gambar 10. Hubungan Diantara Not ………………………………….……….41 

Gambar 11 Simbol Notasi Drum ……………………………………………...43 

Gambar 12. Memberikan Contoh Memegang Stik …………………………..…45 

Gambar 13. Memberikan Contoh Cara Menginjak Bass Drum………………….46 

UPT PERPUSTAKAAN ISI YOGYAKARTA


 
 

1 
 

BAB I 

PENDAHULUAN 

A. Latar Belakang Masalah 

Musik adalah salah satu bagian dari seni yang sering di jumpai 

dalam kehidupan sehari-hari, dan merupakan hasil karya manusia yang 

sumber bunyinya berasal dari instrument, berbentuk melodi, ritme harmoni 

tekstur, dan warna suara. Mendengarkan musik, menghayati, dan 

menikmatinya merupakan aktifitas yang menyenangkan dan bisa 

memberikan rasa nyaman bagi seseorang. Musik seringkali dikaitkan 

dengan perasaan dalam pemahaman sehari-hari, dan musik juga dianggap 

dapat menggugah perasaan pendengarnya. Pada kedekatannya dengan 

manusia, maka kajian tentang musik hampir selalu terkait dengan kajian 

perilaku manusia.
1 

Musik pada hakekatnya dapat diperkenalkan kepada masyarakat 

melalui suatu pembelajaran, terutama bagi para orang tua yang ingin 

mengajarkan musik pada anaknya. Hal ini merupakan suatu keinginan 

yang baik walaupun tujuannya bukan semata-mata untuk menjadi pemusik 

yang professional, melainkan untuk mengembangkan diri serta 

membangkitkan rasa percaya diri anak di lingkungan sekolah maupun 

masyarakat. 

Melihat dari pendidikan seni, musik pada hakekatnya dapat 

mempengaruhi tumbuh kembang karakter dan kecerdasan seseorang. 

                                                           
1
. Salim,Djohan, Psikologi musik Best publisher, Yogyakarta, 2009,hal 49 

UPT PERPUSTAKAAN ISI YOGYAKARTA


2 
 

 

Melalui pembelajaran yang tepat, seni musik dapat dijadikan sebagai 

media guna membantu mencerdaskan seseorang dalam mengembangkan 

potensinya. Pendidikan adalah proses individu untuk memperoleh 

pengetahuan, pemahaman, dan cara bertingkahlaku yang sesuai dengan 

kebutuhan demi membentuk sebuah karakter yang baik. Istilah pendidikan 

berasal dari kata dasar “didik”, yang mendapatkan imbuhan me sehingga 

menjadi “mendidik”, memiliki arti memelihara dan memberi latihan. 

Mendidik yang memiliki arti memelihara dan memberi latihan diperlukan 

adanya bimbingan untuk ajaran, tuntunan, dan pimpinan mengenai akhlak 

dan kecerdasan pikiran
2
.
 
Pendidikan juga dapat diartikan sebagai sebuah 

proses perubahan sikap dan tingkah laku seseorang atau kelompok untuk 

menjadi lebih baik melalui upaya pengajaran dan pelatihan. 

Pendidikan dapat ditempuh secara formal dan non formal. Seperti 

ditingkat SD, SMP, SMA, dan non formal seperti lembaga pendidikan 

mata pelajaran sekolah, workshop, dan lembaga pendidikan musik. 

Bahkan pendidikan juga dapat berlangsung dengan cara mengajar diri 

sendiri (self instruction)
3
. Sebagai contoh jika seseorang yang suka 

memainkan sebuah alat musik, dengan kemampuan yang dimiliki ia akan 

terus berlatih dan meningkatkan kemampuannya, hal ini tentu akan 

menjadi suatu kebiasaan yang positif bagi dirinya sendiri. 

Pendidikan musik pada anak-anak sejak dini dapat memberikan 

pengaruh bagi perkembangan sebuah karakter dan kecerdasan anak, karena 

                                                           
2
 Syah, Muhibbin, Psikologi Pendidikan, PT Remaja Rosdakarya, Bandung, 2010, hal 11 

3
 Ibid., hal 11 

UPT PERPUSTAKAAN ISI YOGYAKARTA


3 
 

 

pada saat mendengarkan musik membuat saraf-saraf otak bekerja, 

memberikan rasa nyaman dan tenang yang membuat fungsi otak bekerja 

optimal. Bila pendidikan musik diberikan sejak usia dini, maka akan 

membantu stimulasi antara belahan otak kanan dan kiri agar seimbang dan 

lebih kreatif. Bila mereka mampu menggunakan fungsi kedua belahan 

otaknya secara seimbang, kelak tumbuh dewasa akan menjadi manusia 

yang berpikiran logis, intuitif, sekaligus cerdas, kreatif, jujur dan tajam 

perasaannya
4
.
 

Seiring perkembangan jaman dan kemajuan teknologi saat ini 

lembaga-lembaga pendidikan musik nonformal telah banyak mengadakan 

event atau pertunjukan seperti pementasan musik untuk anak-anak hingga 

dewasa, salah satunya Farabi Musik studio di perumahan bukit golf 

Cibubur Jakarta. 

Lembaga musik Farabi merupakan salah satu wadah yang dapat 

dijadikan sebagai tempat pembelajaran musik, pengembangan kreatifitas 

yang bertujuan untuk mendidik dan membimbing agar dapat 

meningkatkan keterampilan dalam bermain musik. Lembaga ini 

menawarkan pengajaran untuk beberapa instrument musik seperti vokal, 

gitar, bass, piano, dan drumset. 

Drumset sering dijumpai dalam beberapa kegiatan konser musik. 

Instrumen ini merupakan salah satu alat musik perkusi yang memiliki pola 

ketukan dengan gerakan teratur dan memiliki aksen secara tetap atau biasa 

                                                           
4
 Waluyo Hadi, Pendidikan Apresiasi Seni, Pusat Studi Budaya dan Perubahan Sosial, Universitas 

Muhamadiah Surakarta, 2004, hal 37 

UPT PERPUSTAKAAN ISI YOGYAKARTA


4 
 

 

disebut ritmis
5
. Drumset memiliki sifat praktis, karena pemain dapat 

menabuh semua perangkat yang ada dalam instrumen drumset tersebut 

cukup dengan seorang diri. Selain bersifat praktis, dalam bermain drumset 

juga memberi koordinasi yang kompleks antara kedua tangan dan kedua 

kaki dengan pola ritmis yang berbeda.  

Musik telah menjadi salah satu hobi yang menyenangkan baik bagi 

anak-anak maupun dewasa, begitu juga peminat untuk belajar musik di 

Farabi Musik Studio di perumahan bukit golf Cibubur Jakarta mulai dari 

anak-anak hingga dewasa. Kompleksitas kondisi anak yang berbeda 

membuat tantangan pengajar menjadi lebih tinggi khususnya bagi anak-

anak yang ingin belajar drumset, pengajar tentu punya teknik tersendiri 

untuk pengajaran dan melakukan pendekatan terhadap anak–anak agar 

merasa nyaman untuk belajar. Anak-anak yang baru belajar pada 

umumnya mengalami kesulitan untuk memainkan sebuah pattern. Istilah 

tersebut mengacu pada koordinasi ritmis dari alat-alat drumset, yakni bass-

drum, snare-drum, dan hi-hat yang merupakan salah satu bagian dari 

pembelajaran awal drumset. Akan tetapi, kesulitan itu dapat diatasi dengan 

salah satu cara atau metode menirukan bunyi ritmis dari pola rhythm 

tersebut sebelum  menirukan dengan baik, yakni penghapalan posisi bass-

drum, snare-drum, hi-hat dan memainkannya dengan cara satu persatu. 

Kondisi seperti ini, membuat penulis tertarik untuk mengangkat 

permasalahan ini sebagai karya tulis. Tujuannya guna memperkenalkan 

                                                           
5
 Soeharto, M, Kamus Musik, PT Gramedia Widiasarana Indonesia, Jakarta, 1992, hal 56 

UPT PERPUSTAKAAN ISI YOGYAKARTA


5 
 

 

teknik pembelajaran dengan menirukan bunyi ritmis dari pola ritme 

drumset untuk anak-anak usia 6-9 tahun di Farabi Musik Studio 

perumahan bukit golf Cibubur Jakarta . 

 

B. Rumusan Masalah 

Berdasar latar belakang di atas penulis dapat mengambil beberapa 

rumusan masalah yang akan digunakan sebagai pokok pembahasan 

masalah.  

Rumusan masalah tersebut antara lain: 

1. Bagaimana proses pembelajaran drumset pada anak-anak usia 6-9 

tahun dalam penguasaan pola ritme yang efektif dengan cara 

menirukan bunyi ritmis di Farabi Musik Studio perumahan bukit golf 

Cibubur Jakarta ?  

2. Apa kendala peneliti dalam penerapan proses pembelajaran drumset 

bagi anak-anak usia 6-9 tahun di Farabi Musik Studio perumahan bukit 

golf di Cibubur Jakarta. 

 

C. Tujuan Penelitian 

Tujuan dari penelitian ini adalah : 

1. Untuk mengetahui teknik pembelajaran yang baik agar mudah dicerna 

bagi anak-anak usia 6-9 tahun yang belajar instrument drumset di 

Farabi Musik Studio perumahan bukit golf di Cibubur Jakarta. 

UPT PERPUSTAKAAN ISI YOGYAKARTA


6 
 

 

2 Untuk mengetahui kendala peneliti dalam penerapan proses 

pembelajaran drumset bagi anak-anak usia 6-9 tahun di Farabi Musik 

Studio perumahan bukit golf di Cibubur Jakarta. 

 

D. Tinjauan Pustaka 

Sumadi Suryabrata, Psikologi Pendidikan, ( Penerbit: PT.Raja 

Grafindo Persada, 2006, Jakarta ), buku ini membahas tentang apa saja 

yang perlu di ketahui seorang pendidik dalam memberikan pendidikan 

yang sejati kepada anak didiknya. Buku ini memperlengkapi para pendidik 

musik dalam menghadapi anak didik dan memenuhi kebutuhan anak 

didiknya serta memberikan bekal sebelum mengajar. 

Reni Akbar-Hawadi, Psikologi Perkembangan Anak, mengenal 

sifat, bakat dan kemampuan anak, ( Penerbit: PT.Gramedia Widiasarana 

Indonesia, Jakarta, 2001. Buku yang mengupas tentang perkembangan 

anak, hal-hal yang berhubungn erat dengan aktifitas-aktifitas yang 

dilakukan anak, cara-cara mengatasi beberapa permasalahan tentang anak 

dan perkembangannya.   

Berdasarkan skripsi yang ditulis oleh Sugeng Apriadi (2013) yang 

berjudul “Strategi Pembelajaran Drumset Pada Junior Kids Secara 

Klasikal di Gilang Ramadhan Studio Band (GRSB) Semarang“ 

menunjukkan bahwa instruktur perlu melakukan pendekatan untuk 

memahami siswa dalam keadaan siap mengikuti pembelajaran atau tidak 

sehingga instruktur dituntut agar semakin kreatif dalam mengelola 

UPT PERPUSTAKAAN ISI YOGYAKARTA


7 
 

 

pembelajaran di kelas agar siswa seakin terpancing untuk kreatif. Jadi 

peneliti berinisiatif untuk mengembangkan pembelajaran menirukan bunyi 

ritmis sebagai tindak kreatif untuk pembelajaran drumset yang efektif bagi 

anak-anak.  

Berdasarkan skripsi sejenis yang ditulis oleh Christian Chandra 

Minadjaja (2012) yang berjudul “Pengembangan Metode Pembelajaran 

Drumset denga Media Warna, Gambar, dan Angka Untuk Anak Usia Lima 

Sampai Delapan Tahun’’ menunjukan bahwa karya tulis ini berfokus pada 

pengembangan metode pembelajaran drumset untuk anak usia lima sampai 

delapan tahun. Pengembangan metode pembelajaran ini dilakukan dengan 

menambahkan media warna, gambar dan angka pada symbol-simbol notasi 

balok sebagai satu kesatuan yang saling mendukung. Didapatkan hasil 

bahwa sebagian besar responden  merasa lebih mudah untuk memahami 

materi dan pengajar merasa dimudahkan dalam proses penyampaian 

materi. 

 

E. Metode Penelitian 

Penelitian ini merupakan penelitian kualitatif dengan pendekatan 

studi kasus. Adapun pelaksanaannya akan dilakukan dalam beberapa tahap 

yaitu: 

 

 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


8 
 

 

1. Tahap pengumpulan data 

Merupakan tahap pencarian data atau informasi yang berhubungan 

langsung  dengan bahan yang dibutuhkan oleh penulis. Data-data 

dikumpulkan melalui: 

a. Studi pustaka  

Studi ini dilakukan dengan cara mengumpulkan data dan informasi 

yang relevan dengan topik dan masalah yang akan diteliti. Studi 

pustaka dilakukan bertujuan mencari teori dan konsep sebagai 

landasan dalam penelitian. Informasi tentang penelitian ini 

diperoleh dari buku-buku ilmiah, laporan penelitian, karangan-

karangan ilmiah, skripsi dan tesis. 

b. Observasi  

Observasi yang dilakukan, yaitu peneliti terlibat dengan kegiatan 

orang yang sedang diamati atau yang sedang digunakan sebagai 

sumber data penelitian. Peneliti juga mengamati kendala-kendala 

yang terjadi selama proses pembelajaran. 

c. Wawancara  

Peneliti melakukan wawancara kepada narasumber dan anak-anak 

Farabi Musik Studio untuk memperoleh jawaban berupa data dan 

informasi yang berhubungan dengan topik penelitian yang akan 

diteliti. 

 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


9 
 

 

2. Tahap Pelaksanaan 

Tahap pelaksanaan ini dilakukan dengan cara peneliti menunjuk salah 

satu instrukstur pengajar drumset, kemudian memberikan cara atau 

metode mengajar kepada instruktur yang telah dipilih. Disini 

instrukstur yang bernama Bapak Pungkas Jalu Permadi yang berperan 

mengajar drumset kepada anak-anak Farabi musik studio diperumahan 

bukit golf Cibubur Jakarta. Data-data yang diperoleh kemudian 

dikelompokkan, dianalis, dan disusun secara sistematis agar menuju 

arah yang jelas ke penelitian skripsi penulis. 

3. Tahap Pembuatan Laporan 

Merupakan tahap akhir dari penelitian, hasil-hasil yang didapatkan dari 

proses penelitian ditulis secara sistematis sebagai tugas akhir dalam 

bentuk skripsi. 

 

F. Sistematika Penulisan 

Dalam penulisan skripsi ini akan diuraikan antara lain; Bab I. 

Pendahuluan, yang berisi latar belakang, rumusan masalah, tujuan peneliti, 

tinjauan pustaka, metodologi penelitian, sistematika penulisan. Bab II. 

Berisi tinjauan umum, meliputi pengertian proses pembelajaran, 

perkembangan anak, tentang drumset, tentang farabi musik studio di 

perumahan bukit golf Cibubur Jakarta. Bab III. Pembahasan tentang teknik 

pembelajaran drumset di Farabi musik studio di perumahan bukit golf 

Cibubur Jakarta, proses pembelajaran drumset, hambatan dalam proses 

UPT PERPUSTAKAAN ISI YOGYAKARTA


10 
 

 

pembelajaran, hasil dan evaluasi pembelajaran drumset. Bab IV. Berisi 

penutup berupa kesimpulan-kesimpulan dan beberapa saran. 

 

 

 

 

 

 

UPT PERPUSTAKAAN ISI YOGYAKARTA


 
 

11 
 

 BAB II 

TINJAUAN UMUM 

 

A. Pembelajaran 

Istilah pembelajaran  memiliki pengertian, menurut Nana Sudjana
15

 

ada beberapa macam pengertian yaitu pertama, pembelajaran adalah upaya 

mengorganisasikan lingkungan untuk menciptakan kondisi belajar bagi 

peserta didik. Pengertian Kedua, pembelajaran adalah mempersiapkan 

peserta didik untuk menjadi warga masyarakat yang baik. Pengertian 

Ketiga, pembelajaran adalah suatu proses membawa siswa menghadapi 

masyarakat sehari-hari. Kesimpulan istilah pembelajaran menurut Nana 

Sudjana merupakan upaya menciptakan kondisi belajar bagi peserta didik 

untuk mempersiapkan peserta didik menghadapi masyarakat sehari-hari 

sehingga menjadi arga masyarakat yang baik. 

Istilah pembelajaran berasal dari kata belajar, belajar menurut 

Kamus Besar Bahasa Indonesia adalah berusaha memperoleh kepandaian 

atau ilmu, berusaha tingkah laku atau tanggapan yang disebabkan oleh 

pengalaman. Kata Pembelajaran menurut Kamus Besar Bahasa Indonesia 

adalah proses, cara menjadikan orang atau makhluk hidup belajar.
16

   

Sependapat dengan pernyataan tersebut, Soetomo
17

 

mengemukakan bahwa pembelajaran adalah proses pengolahan 

                                                           
15

 Nana Sudjana, Dasar-dasar proses belajar mengajar, Sinar Baru Algesindo, Bandung, 2005 
16

 Anonim, Kamus Besar Bahasa Indonesia, Balai Pustaka, Jakarata, 1996, hal 14 
17

 Soetomo, Dasar-dasar Interaksi Belajar Mengajar, Surabaya Usaha Nasiona, Surabaya, 1993, 
hal 68 

UPT PERPUSTAKAAN ISI YOGYAKARTA


