

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

1.BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perkembangan musik di Indonesia saat ini menunjukan kemajuan yang

pesat. Hal ini dapat dilihat dengan adanya acara festival-festival tahunan yang

diselenggarakan di berbagai daerah, seperti yang diselenggarakan di Jakarta yaitu

festival java jazz, selain itu banyaknya lomba paduan suara yang diikuti berbagai

Universitas di Indonesia, festival dan lomba seni siswa nasional (FLS2N) dan

masih banyak lagi acara-acara festival dan lomba lainnya. Selain itu, adapun

acara-acara yang berkaitan dengan musik di televisi, radio, maupun di dunia

maya, seperti pengisian musik untuk periklanan, perfilman, ilustrasi musik, dan

sebagainya, hal ini membuktikan perkembangan musik di Indonesia mengalami

kemajuan yang positif.

Pendidikan musik merupakan cara untuk mengembangkan bakat bermusik

setiap orang. Pengaruh musik sangat penting di dalam menyeimbangkan pikiran,

kehendak, dan perasaan manusia. Pendidikan seni juga pada dasarnya diarahkan

untuk menumbuhkan kreativitas anak sehingga terbentuk sikap yang apresiatif,

kritis, dan kreatif bagi kepribadian anak. Selain itu musik juga dapat memperbaiki

konsentrasi, meningkatkan kognitif, afektif, psikomotor, fisiologis, dan

kecerdasan emosional. Oleh karena itu, pendidikan musik dapat menjadi salah

satu faktor yang dapat diterapkan sebagai pembentuk sikap dan kecerdasan

khususnya untuk anak usia sekolah dasar hingga menengah atas.

Selain pembelajaran musik yang diterapkan pada lembaga pendidikan

umum, pembelajaran musik juga diberikan di pendidikan luar biasa bagi anak

berkebutuhan khusus. Pembelajaran musik bagi siswa berkebutuhan khusus pada

dasarnya sama seperti pembelajaran yang diterapkan pada siswa biasa, seperti

pembentukan sikap, kecerdasan dan pengembangan bakat. Pembelajaran musik

bagi siswa berkebutuhan khusus memiliki tujuan yang sama dengan pembelajaran

2

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

musik bagi siswa pada umumnya, pembelajaran musik dalam pelajaran seni

budaya dan keterampilan disesuaikan dengan kebutuhan dan perkembangan

siswa,namun pada siswa berkebutuhan khusus perlu metode atau cara yang

berbeda saat menyampaikan materi pembelajaran.

SLBN-A Pajajaran Bandungmerupakan lembaga pendidikan formal yang

melayani pendidikan bagi siswa berkebutuhan khusus. Sekolah ini memiliki

satuan pendidikan,mulai dari tingkat SDLB, SMPLB, dan SMALB. Pada jenjang

SMALB, saat ini memiliki 37 siswa,selain itu SMALB memiliki dua program

program studi yakni bahasa dan musik. Pada program studi musik, terdapat

beberapa mata pelajaran musik, salah satunya yaitu mata pelajaran combo.

Pada kegiatan belajar mengajar di SLBN-A Pajajaran Bandung belum

memiliki kurikulum baku yang ditetapkan oleh pemerintah untuk sekolah yang

memiliki program studi musik,jadi setiapguru diberi kebebasan dalam

menentukan mata pelajaran yang sesuai dengan kebutuhan siswa.Mata

pelajarancombo yang terdapat di SLBN-A Pajajaran Bandung untuk kelas X

semester 2, yaitu masih menggunakan carayang diterapkan sebagian guru

(konvensional) yaitu dengan metode ceramah.

Kegiatan belajar mengajar di SLBN-A Pajajaran Bandung, masih

menggunakan metode ceramah dalam menyampaikan materi pembelajaran.

Pembelajaran ini seluruhnya diberikan menggunakan metode ceramah dan tidak

menggunakan metode dan model lain pada penyampaianya. Hal ini disebabkan

karena terbatasnya metode dan model pembelajaran yang dikuasai guru.

Pembelajaran combo selama ini guru hanya memberikan materi pada setiap

masing-masing alat musikyang dimainkan siswa menggunakan cara imitasi secara

bergiliran,hal ini tentu dapat memakan waktu yang lama,selain itu metode seperti

ini dianggap tidak mampu menumbuhkan kemandirian siswa dan kreativitas siswa

dalam pembelajaran combo sehingga tidak mendapatkan kemudahan

menyesuaikan diri sendiri dengan keadaan (adaptif). Hal ini sangat diperlukan

karena siswa tunanetra memiliki kemampuan dan bakat luar biasadibidang musik.

Penyandang tunanetrajuga memiliki sensitifitas bunyi lebih terlatih dari orang

yang memiliki penglihatan awas pada umumnya. Pada hakikatnya pembelajaran

3

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

combomerupakan pembelajaran keterampilan secara berkelompok. Akan tetapi

dalam faktanya, pembelajaran combo perlu mempelajari secara mandiri sebelum

dilakukannya secara penggabungan bersama-sama. Saat penggabungan bersama-

sama pun memerlukan kemampuan tambahan dalam mengembangkan

kemampuan musik secara mandiri.Sehingga setiap individu lebih kreatif dengan

alat musik yang digunakannya masing-masing.

Oleh karena itu, diperlukan salah satu solusi dalam menciptakan inovasi

pembelajaran yang dapat menumbuhkan kemandirian, dan kreativitas sehingga

mendapatkan kemudahan menyesuaikan diri sendiri dengan keadaan (adaptif).

Disamping itu peneliti mengetahui bahwa terdapat adanya sebuah software

komputer yang berkaitan dengan musik. Salah satu software yang diketahui oleh

peneliti adalah software sonar. Softwaresonar adalah produk unggulan dari

perusahaan Cakewalk yang dapat menghubungkan MIDI dan sequencer audio

digital untuk program Windows. Sonar memiliki seperangkat fitur komprehensif

yang membuat alat tunggal yang paling produktif untuk pengarang suara dan

musik..

Siswa di SLBN-A Pajajaran Bandung dalam pelaksanaan mata pelajaran

komputer, penggunaan pengoprasian komputer biasanya meggunakan

softwareJAWS. JAWS kependekan dari Job Acces With Speech adalah sebuah

piranti lunak (software) yang dapat digunakan untuk pembaca layar (screen

raeder) berguna untuk membantu para penyandang tunanetra dalam

menggunakan komputer. Peneliti mengetahui bahwa software sonar 8.5 ini dapat

dihubungkan melalui software JAWS.Keunggulan software sonar dibanding

dengan software musik lainnya, software sonar ini dapat dihubungkan dengan

software JAWS. Selain itu versi software sonar 8,5 ini dibanding versi lain, lebih

direkomendasikan sesuai dengan spesifikasi komputer yang berada di sekolah

tersebut. Menghubungkan software sonar dengan software jaws perlu adanya

software penghubung, yaitu software jsonar dan hotspotclicker. Software jsonar

adalah sebuah program untuk menghubungkan software sonar dan software jaws,

sehingga penggabungan antara software sonar dan software JAWS ini, dapat

digunakan oleh penyandang tunanetra secara bersamaan.

4

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Berangkat dari permasalahan pembelajaran combo ini, peneliti mencoba

untuk memberikan salah satu solusi dalam menciptakan inovasi pembelajaran

yang dapat menumbuhkan kemandirian, dan kreativitas sehingga mendapatkan

kemudahan menyesuaikan diri sendiri dengan keadaan (adaptif).Solusi ini

bertujuan untuk memudahkan siswa dalam mempelajari alat musik combo melalui

karya yang telah diberikan oleh peneliti, dan mampu mempelajari baik saat waktu

pembelajaran di sekolah maupun di luar waktu sekolah. Salah satu solusinya

adalah dengan menggunakan seperangkat komputer yang berisikan software

sonar.

Penggunaan teknologi di bidang musik ini salah satunya mampu

digunakan sebagai sarana edukasi musik. Penggunaan teknologi ini termasuk

dapat digunakan oleh penyandang tunanetra. Penelitian ini hanya menggunakan

perangkat alat komputer yang berisi software sonar, software pembaca layar, alat

musik, dan alat pendukung lainnya yang dapat menghubungkan dari alat musik ke

sebuah seperangkat komputer. Dalam penggunaannya, teknologi di bidang musik

ini secara teknis bertujuan untuk lebih memudahkan khususnya para penyandang

tunanetra dalam membantu pembelajaran combo. Selain pembelajaran alat

musikcombo, penggunaan software sonar ini tentunya dapat pembelajaran alat

musik lainnya.

Peneliti sebagai calon tenaga ahli kependidikan musik yang profesional,

sebagai peneliti di SLBN-A Pajajaran Bandung, secara bersamaan sebagai

mahasiswa program studi Pendidikan Seni Musik FPBS UPI yang sekarang

sedang duduk pada semester akhir. Peneliti menilai pembelajaran musik pada

kegiatan pembelajaran combo di SLBN-APajajaran Bandung di atas, salah satu

cara bertujuan untuk mengatasi permasalahan. Cara mengatasi permasalahan

tersebut dengan menggunakan alat atau media bantu pembelajaran yang perlu di

realisasikan melalui penelitian skripsi yaitu dengan judul Penggunaan Software

Sonar untuk Pembelajaran Combo bagi Siswa Kelas X di SLBN-A Pajajaran

Bandung.

5

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

B. Identifikasi Masalah

Berdasarkan latar belakang di atas, maka peneliti mengidentifikasi

masalah pada pembelajaran musik combo. Identifikasi masalah tersebut yaitu

setiap siswa yang masing-masing memegang alat musik hanya meniru permainan

dari guru. Siswa hanya belajar di sekolah yanglangsung belajar melalui guru, dan

dalam memberikan materi memerlukan waktu banyak untuk mempelajari kepada

siswa secara bergiliran. Sehingga siswa tidak memiliki kemandirian untuk

mempelajari sebuah karya, dan tidak berkembangnya kreativitasuntuk

mempelajari sebuah karya untuk mendapatkan kemudahan menyesuaikan diri

sendiri dengan keadaan (adaptif). Hal ini menyebabkan siswa hanya belajar di

sekolah saja dan tidak belajar secara mandiri di luar sekolah, karena metode atau

model yang digunakan guru mata pelajaran combo masih dilakukan oleh

kebanyakan guru secara umum (konvensional). Siswa hanya melakukan

pembelajaran dengan materi yang langsung diajarkan oleh guru.

C. Rumusan masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam

penelitian ini disusun dalam bentuk kalimat tanya, “Bagaimana pelaksanaan

penggunaan software sonar untuk pembelajaran combo bagi siswa di SLBN-A

Pajajaran Bandung ?”

Untuk menjawab dan mendeskripsikan rumusan masalah di atas, maka

disusun pertanyaan penelitian sebagai berikut:

1. Bagaimana perorganisasian materi penggunakan softwaresonar untuk

pembelajaran combo bagi siswa kelas X di SLBN-A Pajajaran Bandung?

2. Bagaimana pengaplikasian softwaresonar pada pembelajarancombo bagi

siswa kelas X di SLBN-A Pajajaran Bandung?

3. Bagaimana hasil temuan yang signifikan terhadap siswa dalam

penggunaansoftwaresonaruntuk pembelajaran combo?

6

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

D. Tujuan Penelitian

1.Tujuan umum

Secara umum tujuan dari penelitian ini bertujuan untuk menjawab dan

mendeskripsikan tentang pelaksanaan perorganisasian materi dan pengaplikasian

penggunaan software sonar untuk pembelajaran combo di SLBN-A Pajajaran

Bandung.

2. Tujuan khusus

Tujuan khusus kegiatan penelitian ini adalah ingin mengetahui sejauh

mana keberhasilan yang signifikan terhadap siswa dalam penggunaan software

sonar untuk pembelajaran combo bagisiswa penyandang tunanetra di SLBN-A

Pajajaran Bandung. Sehingga mengembangkan kemandirian dan kreativitas siswa

dalam pembelajaran combo.

E. Manfaat Penelitian

Hasil dari penelitian ini diharapkan dapat memberikan pembelajaran musik

dengan media dan teknologi dalam bidang pendidikan seni musik di lingkungan

sekolah, khususnya SLB-A dan di masyarakat pada umumnya. Seperti yang

diharapkan sebelumnya bahwa penggunaansoftware sonar dapat dijadikan sebagai

mata pelajaran, sebagai metode pembelajaran, dan sebagai alat atau media untuk

mengungkapkan pemahaman siswa dalam suatu mata pelajaran.

Berdasarkan rumusan masalah diatas, hasil penelitian ini sekiranya dapat

mengembangkan kemampuan siswa untuk permbelajaran combo yang lebih

inovatif, mandiri dan mendapatkan kreativitas, sehingga pembelajaran combo ini

dapat berinovasi melalui penggunaan software sonar. Memberikan gambaran

pemanfaatan teknologi musik dan komputer terhadap pembelajaran musik dan

bertujuan untuk mendapatkan manfaat dalam mengatasi berbagai permasalahan

pembelajaran dan pendidikan dengan cepat dan tepat.Diharapkan dapat

bermanfaat bagi:

1. Peneliti

a. Sebagai syarat menempuh pendidikan sarjana S-1 di Universitas

Pendidikan Indonesia.

7

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

b. Memberikan salah satu solusi dalam penggunaan software sonar

untukmenciptakan inovasi pembelajarancombo untuk SLBN-A Pajajaran

Bandung kepada siswa kelas X program studi seni musik.

2. Sekolah

a. Dapat dijadikan sebagai suatu mata pelajaran musik komputer

3. Siswa

a. Mendapatkan ketepatan pembelajaran combodenganmenggunaan

softwaresonar.

b. Meningkatkan kemandirian, kreativitas, dan kepekaan musik siswa dalam

pembelajaran combodengan menggunakan softwaresonar.

4. Guru

a. Meningkatkan pengetahuan baru tentang teknik cara mengajar dengan

menggunakan softwaresonar.

b. Dapat dijadikan sebagai suatu acuan metode/model mengajar.

c. Sebagai media untuk mengungkapkan pemahaman siswa dalam suatu mata

pelajaran.

d. Selain itu dapat dijadikan referensi guru untuk menerapkan suatu model

pembelajaran di sekolah, khususnya di SLBNA Pajajaran Bandung.

5. Bagi Jurusan Pendidikan Seni Musik

a. Sebagai dokumentasi untuk menambah perbendaharaan data mengenai

pembelajaran combo.

6. Mahasiswa

a. Penelitian ini diharapkan dapat menambah wawasan, pengetahuan dan

referensi kepada pembaca khususnya kepada mahasiswa Jurusan

Pendidikan Seni Musik UPI yang berkaitan dengan mata kuliah combo.

F. Struktur Organisasi Skripsi

Struktur organisasi skripsi ini di paparkan berdasarkan karakter penelitian yang

dilakukan, dengan permasalahannya sebagai berikut:

8

Indra Nur Muhammad, 2014
PENGGUNAAN SOFTWARE SONAR UNTUK PEMBELAJARAN COMBO BAGI SISWA DI SLBN-A
PAJAJARAN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB I PENDAHULUAN meliputi: Latar belakang masalah, identifikasi

masalah, rumusan masalah, tujuan penelitian, manfaat penelitian, dan struktur

organisasiskripsi.

BAB II LANDASAN TEORI, ruang lingkupnya terdiri lagi: Konsep model

pembelajaran, model pembelajaran berbantukan komputer, prinsip pembelajaran

bagi siswa tunanetra, konsep pembelajaran combo, konsep tunanetra, pengertian

software, software sonar, midi, JAWS, jsonar, dan hotspotclickers

BAB III METODE PENELITIAN, dipaparkan dengan susunan sebagai

berikut: Lokasi dan subjek sampel penelitian, desain penelitian, metode

penelitian, definisi operasional, instrumen penelitian, dan teknik pengumpulan

data.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

BAB V SIMPULAN DAN SARAN

