

**MANAGEMENT OF MUSICAL ENSEMBLE LEARNING AT
JUNIOR HIGH SCHOOL HJ. ISRIATI
BAITURRAHMAN 2 SEMARANG**

THESIS

**Submitted as a Partial Fulfillment of the Requirements
for Getting Master Degree of Education
in Educational Management Department**

by

Slamet Ruswadi
Q. 100. 090.248

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

CONSULTANT NOTE

Prof. Dr. Utama, M.pd

First Consultant

Subject: Thesis of Slamet Ruswadi

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarakatuh..

After reading and giving suggestion to the thesis of this identity.

Name : Slamet Ruswadi

Student number : Q 100 090 248

Department : Educational Management

Title : *Management of Musical Ensemble Learning at Junior*

High School Hj Isriati Baiturrahman 2 Semarang

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta

Wassalamualaikum warahmatullahi wabarakatuh.

Surakarta, January, 2012

First Consultant

Prof. Dr. Utama, M.pd

CONSULTANT NOTE

Dr.Phil. Dewi Candraningrum, S.Pd, M.Ed.

Second Consultant

Subject: Thesis of Slamet Ruswadi

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarakatuh.

After reading and giving suggestion to the thesis of

Name : Slamet Ruswadi

Student number : Q 100 090 248

Department : Educational Management

Title : *Management of Musical Ensemble Learning at Junior*

High School Hj Isriati Baiturrahman 2 Semarang

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta

Wassalamualaikum warahmatullahi wabarakatuh.

Surakarta, January, 2012

Second Consultant

Dr.Phil. Dewi Candraningrum, S.Pd, M.Ed.

ACCEPTANCE

MANAGEMENT OF MUSICAL ENSEMBLE LEARNING AT
JUNIOR HIGH SCHOOL HJ. ISRIATI
BAITURRAHMAN 2 SEMARANG

by

Slamet Ruswadi
Q. 100. 090.248

Accepted by the Board of Examiners
Of Educational Management, Graduate School
Muhammadiyah University of Surakarta
On January 12, 2012

Team of examiners:

1. Prof. Dr. Sutama, M.Pd. ()
Chair Person
2. DR. Hartoyo, M.Sc. ()
Expert
3. Dr. Phil. Dewi Candraningrum, S. Pd, M.Ed. ()
Member

Surakarta, January, 2012

Director,

Prof. Dr. Khudzaifah Dimyati, S.H.

TESTIMONY

Herewith, I testify that in this research paper there is no plagiarism of the previous literary work which has been raised to obtain master degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those the writing which are referred to the manuscripts mentioned in bibliography.

Hence later, if it is proven that there are some untrue statements in this testimony, I will hold fully responsibility.

Surakarta, January, 2012
Writer,

Slamet Ruswadi

MOTTO

1. "In solving problem, there is no best way except the middle way"
(Petolomeus)
2. Indeed, along with the hardship there is relief.
(Surat Al Insiroh: 6)
3. Anyone who underwent a way to study the Allah science, Allah will confer the road to heaven.
(Narrated by Muslim)

DEDICATION

I dedicate this thesis to
My University, my family, and all my friends

ACKNOWLEDGMENT

Assalamualaikum warahmatullahi wabarakatuh.

Alhamdulillahirrobbil'alamin, Praise is always for God Almighty who gives Mercy and guidance, so the thesis entitled *Management of Musical Ensemble Learning at Junior High School Hj Isriati Baiturrahman 2 Semarang* can be finished well. This thesis is one of academic requirements to get the degree of Educational Management Master on Graduate School, Muhammadiyah University of Surakarta.

The writing process was not lost of input and suggestion from many parties who cannot be mentioned one by one. Therefore, in this occasion, the writer would like to thank to:

1. Prof. Dr. Bambang Setiaji, Rector of Muhammadiyah University of Surakarta who has given all facilities and infrastructure in finishing study at Muhammadiyah University of Surakarta.
2. Prof. Dr. Kudzaifah Dimiyati, M. Hum. Director of Graduate School, who has given an opportunity to the writer to continue her education.
3. Prof. Dr. Harsono, MS., The Principal of Management Educational Department and the advisor who has given suggestion.
4. Prof. Dr. Utama. M.Pd, the advisor who has given more time to guide, motivate and suggest the writer to finish this thesis.
5. Dr. Phil'Dewi Candraningrum, M.Ed.as the second advisor.
6. The Principal and all teachers of Junior High School Hj. Isriati Baiturrahman 2 Semarang who had helped in this thesis process.
7. My wife and children who always support me to make this research paper can be finished well.
8. All my friends who cannot be mentioned one by one.

The writer realizes that this research paper is far from being perfect, in order to make it better, the writer accepts advices and criticisms. Finally, the writer wishes this research paper would be useful for all readers.

Wassalamualaikum warahmatullahi wabarakatuh.

Surakarta, January, 2012

Writer,

Slamet Ruswadi

ABSTRACT

Slamet Ruswadi. Q. 100. 090.248. *Management of Musical Ensemble Learning at Junior High School Hj Isriati Baiturahman 2 Semarang*. Thesis. Graduate School. Muhammadiyah University of Surakarta. 2011.

The objective of this research is to describe (1) the design of musical ensemble learning room at Junior High School Hj Isriati Baiturahman 2 Semarang; (2) the material of musical ensemble learning at Junior High School Hj Isriati Baiturahman 2 Semarang; and (3) the musical ensemble learning interaction at Junior High School Hj Isriati Baiturahman 2 Semarang.

It is a qualitative research using ethnography design. This study is conducted at Junior High School Hj. Isriati Baiturahman 2 Semarang. The main subjects of this study are the principal, teacher, and student at Junior High School Hj. Isriati Baiturahman 2 Semarang. Data collection method uses interview, observation, and documentation. Data analysis is started from (1) data collection, (2) data reduction, (3) data display, and (4) drawing conclusion. Data validity test uses credibility, transferability, conformability, and dependability.

The result of this study includes (1) the musical ensemble learning room at Junior High School Hj. Isriati Baiturahman 2 Semarang is well-designed. The room is designed based on the student's need in an Air Conditioner room. The room is far from the classroom and the crowd so students are more concentrated to the musical ensemble learning. But the room does not have an LCD that can display songs notation taught by teacher. The arrangement of the musical instrument and music player is made by the arc formation. (2) The musical ensemble learning material of Junior High School Hj. Isriati Baiturahman 2 is well-managed. The material is compiled based on the curriculum. The main materials which must be mastered by student are reading the notation and playing the musical instrument. The materials are from the music books which are arranged by Purwacaraka and Adi MS, continuous practice, and also drill method. (3) Musical ensemble learning at Junior High School Hj. Isriati Baiturahman 2 Semarang is interactive. Teacher and student are together to tune the musical instrument used. Teacher practice directly how to play the music and then followed by student. Each sign given by teacher is always practiced by student, so it gets an integrated musical ensemble. Several techniques used by teacher in the ensemble learning include intensive practice, and also to give the more practice than theory. These techniques makes student to be active, discipline, and also responsible. But not all students are active in the musical ensemble learning.

Keywords: ensemble, music, room design, material, interaction

ABBREVIATION

No.	Abbreviation	Stand For	Page Number
1.	AC	Air Conditioning	17
2.	ESQ	Emotional Spiritual Quotien	28
3.	IAQ	Indoor Air Quality	13
4.	KTSP	Education Unit Level Curriculum	2
5.	LAHU	Laboratory Air Handling Unit Systems	13
6.	LCD	Liquid Crystal Display	51
7.	PC	Personal Computer	12
8.	TV	Television	1

TABLE OF CONTENT

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRACT	ix
ABBREVIATION	x
TABLE OF CONTENT	xi
CHAPTER I INTRODUCTION	1
A. Background.....	1
B. Research Focus	3
C. Research Objective.....	3
D. Research Benefit	4
E. Glossary	4
CHAPTER II THEORY	7
A. Learning of Musical Ensemble	7
B. Management of Musical Ensemble Learning	8
C. Previous Study	11
CHAPTER III RESEARCH METHOD	14
A. Type and Design of Research	14
B. Research Location.....	14
C. Role of the Researcher	15
D. Data and Data Source.....	15
E. Data Collection Technique	15
F. Data Analysis.....	15
G. Data Validity.....	16

CHAPTER IV	DESCRIPTION AND FINDING	17
	A. Description.....	17
	1. Musical Ensemble Room Design at Junior High School Hj Isriati Baiturahman 2 Semarang	17
	2. Material of Musical ensemble Learning at Junior High School Hj. Isriati Baiturahman 2 Semarang	22
	3. Interaction of Musical ensemble Learning at Junior High School Hj. Isriati Baiturahman 2 Semarang	25
	B. Finding.....	29
CHAPTER V	DISCUSSION AND PROPOSITION	34
	A. Discussion	34
	1. Musical Ensemble Room Design at Junior High School Hj Isriati Baiturahman 2 Semarang	34
	2. Material of Musical ensemble Learning at Junior High School Hj. Isriati Baiturahman 2 Semarang	39
	3. Interaction of Musical ensemble Learning at Junior High School Hj. Isriati Baiturahman 2 Semarang	43
	B. Proposition.....	46
CHAPTER VI	CLOSING	48
	A. Conclusion	48
	B. Implication	50
	C. Recommendation	51
BIBLIOGRAPHY	52