

DAFTAR ISI

DAFTAR ISI	i
ABSTRAK	v
ABSTRACT	vi
BAB I PENDAHULUAN	1
A.LatarBelakangPenelitian	1
B.RumusanMasalah	2
C.TujuanPenelitian	2
D. ManfaatPenelitian	3
E. StrukturOrganisasiSkripsi.....	4
BAB II KAJIAN PUSTAKA	5
A.StrategiPembelajaran	5
B.Pembelajaran.....	6
1. PengertianPembelajaran.....	6
2. Komponen-komponenPembelajaran.....	7
3. MetodePembelajaran.....	10
C.Pembelajaran Piano	13
1.PemahamanTeoriDasar.....	13
2.TeknikMemainkan Piano	16
3.KemampuanMembacaNotasi	19
D.NotasiAngka	20
E.PendidikanLuarSekolah	23
BAB III METODOLOGI PENELITIAN	25
A. DesainPenelitian	25
B.PartisipandanTempatPenelitian.....	29

1. Partisipan / Subjek Penelitian	29
2. Tempat / Lokasi Penelitian	30
C. Instrumen Penelitian	31
1. Pedoman Observasi	32
2. Pedoman Wawancara	32
3. Pedoman Dokumentasi	32
D. Teknik Pengumpulan Data	32
1. Observasi	33
2. Wawancara	34
3. Dokumentasi	35
E. Pengolahan Data	35
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	38
A. Temuan	38
1. Langkah-langkah Pengenalan Notasi Angka Dalam Pembelajaran Piano Tingkat Dasar di Elfa's House Music School Cimahi	38
a. Proses Pembelajaran Notasi Angka Oleh Guru Tdh Pada Siswa Nrd	36 38
b. Proses Pembelajaran Notasi Angka Oleh Guru Agr Pada Siswa Nth	38 40
2. Pembelajaran Teknik Bermain Piano Menggunakan Notasi Angka di Elfa's Music School Cimahi	39 41

a. Teknik Penjarian Menggunakan Tangga Nada	
C, D, G, A, E.....	39
b. Teknik Bermain Melodi Tangan Kanan Dengan	
Notasi Angka.....	40
c. Teknik Bermain <i>Broken Chord</i> dan <i>Block Chord</i>	
Tangan Kiri Dengan Notasi Angka.....	44
B. Pembahasan.....	4
1. Langkah-langkah Pengenalan Notasi Angka Dalam	
Pembelajaran Piano Tingkat Dasar di Elfa's House	
Music School Cimahi.....	46
a. Proses Pembelajaran Notasi Angka Oleh Guru Tdh	
Pada Siswa Nrd	46
b. Proses Pembelajaran Notasi Angka Oleh Guru Agr	
Pada Siswa Nth.....	47
2. Pembelajaran Teknik Bermain Piano Menggunakan Notasi	
Angka di Elfa's Music School Cimahi	48
a. Teknik Penjarian Menggunakan Tangga Nada	
C, G, D, A, E.....	48
b. Teknik Bermain Melodi Tangan Kanan Dengan	
Notasi Angka.....	49
c. Teknik Bermain <i>Broken Chord</i> dan <i>Block Chord</i>	
Tangan Kiri Dengan Notasi Angka	51

BAB V SIMPULAN, IMPLIKASI DAN REKOMENDASI.....	54
A. Simpulan.....	54
B. Implikasi dan Rekomendasi.....	54
1. Kepada Guru Elfa's Music School Cimahi	55
2. Kepada Elfa's Music School Cimahi	55
3. Kepada Peneliti Selanjutnya.....	55

DAFTAR PUSTAKA

LAMPIRAN