

ABSTRAK

Adanya anggapan notasi yang kalem bahan dibandingkan notasi balok di Indonesia membuat notasi yang kalem banyak digunakan terutama di sekolah formal. Di Elfa's Music School Cimahi, notasi yang kalem juga masih digunakan untuk pembelajaran piano. Penelitian ini dilaksanakan karena peneliti ingin mengetahui bagaimana notasi yang kalem memiliki keterbatasan wilayah dan dapat digunakan untuk pembelajaran piano yang memiliki wilayah nada yang luas dan banyak nada yang dapat dimainkan dalam satu waktu. Masalah dikaji meliputi langkah awal pengenalan notasi yang kalem dan pembelajaran teknik piano menggunakan notasi yang kalem. Peneliti mendeskripsikan teknik ini menggunakan pendekatan kualitatif. Teknik pengumpulan data yang digunakan dalam penelitian adalah observasi, wawancara dan dokumentasi. Hasil penelitian menunjukkan bahwa water dapat dua cara langkah pembelajaran yang pertama dimulai dari identitas nada pada piano, simbol angka, lafalsolmisasi. Yang keduanya mulai dengan simbol angka, identitas nada pada piano, lafalsolmisasi. Pembelajaran piano menggunakan notasi yang kalem ini membantu kesiitan dan memainkan karya yang berbeda-tonalitasnya. Berdasarkan hal tersebut disarankan guru melakukan pengenalan notasi balok kepada siswanya.

Kata kunci: piano, notasi yang kalem.

ABSTRACT

The assumption numeral notation is easier than beam notation in Indonesia make a notation of the numbers are still widely used, especially in formal schools. Elfa's Music School in Cimahi, numeral notation is still used for the piano lessons. This study was conducted because researchers wanted to know how the notation numbers that have limited tone areas can be used for learning piano tone that has wide area and many tones that can be played at one time. Issues examined include the initial step introduction numeral notation and learning piano technique using notation numbers. This descriptive study used a qualitative approach. Data collection techniques used in the study is observation, interview and documentation. The results showed that there are two ways of learning, the first steps starting from the identity of the tones on the piano, the symbol numbers, pronunciation Solmization. The second began with the sign of the number, the identity of the tone on the piano, the pronunciation Solmization. Learning piano notation numbers makes it difficult to play a different tonal. Based on this result, teachers suggested to do an introduction for beam notation to their students.

Keywords: Piano, numeral notation.