

Selvia Triani, 2014
Pembelajaran Rampak Bedug Pada Ekstrakurikuler Di SDN Cilegon-2 Kecamatan Jombang Banten
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Pembelajaran Rampak Bedug Pada Ekstrakurikuler di SDN Cilegon-2 Kecamatan

Jombang Banten adalah judul penelitian, bertujuan untuk mendeksripsikan masalah

perencanaan, proses, dan hasil pembelajaran rampak bedug. Untuk menggali data-

data digunakan metode deskriptif analisis dengan pendekatan kualitatif, secara

operasional data terkumpul melalui teknik observasi, wawancara, dokumentasi, dan

studi literatur. Seluruh data diolah dengan teknik reduksi, display, analisis, dan

verifikasi data. Temuan hasil penelitian pembelajaran rampak bedug tidak

menggunakan perencanaan secara tertulis, cukup mengetahui konsep dan tema yang

harus ditampilkan. Proses pembelajaran rampak bedug yang pertama pengajar

mentransformasikan materi melalui strategi pembelajaran dengan model

pembelajaran terpadu, pendekatan active learning, dan metode (metode ceramah,

demonstrasi, imitasi (peniruan/ngabeo), latihan, penugasan, tanya jawab, dan metode

kerja kelompok), kedua langkah-langkah pembelajaran rampak bedug. Hasil

pembelajaran dilakukan dengan evaluasi (tindakan perbaikan langsung). Keberhasilan

kegiatan proses pembelajaran rampak bedug dipandang bisa menjadi media

pewarisan budaya dan memperkaya repertoire khasanah budaya Sunda khususnya

Banten, dan dapat menjadi alternatif bahan ajar seni budaya berbasis lokal.

ABSTRACT

This study investigates rampak bedug learning in one of extracurriculars in SDN

Cilegon-2 in Jombang district, Banten. It aims to describe the problems of planning,

process, and learning outcomes of rampak bedug learning. The writer uses descriptive

analysis method with qualitative approach to explore the data. Operationally, the data

is collected through observation, interview, documentation, and literature studies. All

of the data is processed by reduction technique, display, analysis, and data

verification. The finding of the study does not use a written plan, so it is sufficient to

know the concepts and themes that should be displayed. The first process of rampak

bedug learning is the teacher transforms the materials through learning strategy with

an integrated learning model, active learning approach, and method lecture,

demonstration, imitation (mime/ngabeo), exercises, assignments, question and

answer, group work), the second learning steps of rampak bedug. The result of the

study is conducted by evaluation (direct corrective action). The success of the

learning process can be seen as cultural inheritance media. Besides, it can enrich the

Selvia Triani, 2014
Pembelajaran Rampak Bedug Pada Ekstrakurikuler Di SDN Cilegon-2 Kecamatan Jombang Banten
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

repertoire of Sundanese culture, particularly in Banten, and can be seen as an

alternative local-based teaching materials.

