

AESTHETIC-BASED LEARNING MANAGEMENT OF ART AND CULTURE

(A Site Study at *SMP Negeri 2 Purworejo*)

THESIS

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

Tri Handayani

Q.100.100.285

GRADUATE SCHOOL

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2013

CONSULTANT NOTE

Prof. Dr. Budi Murtiyasa, M. Kom

Consultant

Subject: Thesis of Tri Handayani

To : Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarokatuh

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

Name : Tri Handayani
Student number : Q.100.100.285
Department : Educational Management
Title : *Aesthetic-Based Learning Management of Art and Culture*
(A Site Study at *SMP Negeri 2 Purworejo*)

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

Wassalamualaikum warahmatullahi wabarokatuh

Surakarta, February 2013

Consultant I

Prof. Dr. Budi Murtiyasa, M. Kom

CONSULTANT NOTE

Drs. HA. Dahlan Rais, M.Hum

Consultant

Subject: Thesis of Tri Handayani

To : Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarokatuh

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

Name : Tri Handayani
Student number : Q.100.100.285
Department : Educational Management
Title : *Aesthetic-Based Learning Management of Art and Culture*
(A Site Study at *SMP Negeri 2 Purworejo*)

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

Wassalamualaikum warahmatullahi wabarokatuh

Surakarta, February 2013

Consultant I

Drs. HA. Dahlan Rais, M.Hum

ADVISOR APPROVED

**AESTHETIC-BASED LEARNING MANAGEMENT
OF ART AND CULTURE**

(A Site Study at SMP Negeri 2 Purworejo)

Prepared by

TRI HANDAYANI

this thesis has been examined by the board of examiner on

February 14th, 2013

and has been declared eligible

THE EXAMINER BOARD

Advisor I

Prof. Dr. Budi Murtiyasa

Other Advisers

Prof. Dr. Bambang Sumardjoko

Advisor II

Drs. A. Dahlan Rais, M.Hum.

Advisor III

.....

Surakarta, March 8th, 2013

Muhammadiyah University of Surakarta
Graduate Program
Director,

Prof. Dr. Khudzaifah Dimiyati

AUTHENTICITY DECLARATION OF THESIS

Me myself who give signature below:

Name : Tri Handayani
Student's Register Number : Q.100.100.285
Program of Study : Master Degree of Education Management
Concentration : Management of Education System
Title of Thesis : *Aesthetic-Based Learning Management of Art and Culture* ite Study at SMP Negeri 2 Purworejo)

I declare truly that the thesis I have submitted is originally made by myself, for exception are citations and resumes that thoroughly I have explained in the sources, and if in the future it can be proved that my thesis is one of plagiarism, I am willing if my title and master certificate given by the university will be cancelled.

Surakarta, February 2013

Writer,

Tri Handayani

MOTTO

1. Try not to become a successful man but try to be a useful man (Einstein)
2. Many failures in life because people do not realize how close they were to success when they gave up (Thomas Alva Edison)

DEDICATION

I dedicate this thesis to my university,
my beloved husband and children
that always pray for me

AKNOWLEDGMENT

Thanks to Allah SWT, for giving His grace and guidance to the writer so she has the strength to finish this research paper. It is realized that this research paper still has many weakness due to the limitation of the writer either the science or knowledge. Writing of this paper was not lost of suggestion, help, and guidance from several people. Therefore, the writer would like to express his deepest gratitude and appreciation to the people who have ever helped him in finishing this research paper.

1. Prof. Dr. Bambang Setiaji, Rector of Muhammadiyah University of Surakarta who had given a variety of facilities in completing studies at Surakarta Muhammadiyah University.
2. Prof. Dr. Khudzaifah Dimyati, M. Hum., The Director of Graduate School who had given opportunity to the writer to continue her study.
3. Prof. Dr. Bambang Sumardjoko, M. Pd, Head of Education Management Departement has given support and in the proses of writing this thesis.
4. Prof. Dr. Budi Murtiyasa, M. Kom, the first advisor, that has given guidance and advise to the writer in the proses of writing this thesis.
5. Drs. HA. Dahlan Rais, M. Hum., the second advisor that guided the writer to complete this research paper.
6. The principal, teachers and students of State Junior High School 2 *Purworejo* that helped the writer in this research.

Finally, the writer wishes the constructive criticisms and suggestions from all readers. May the Almighty give His pleasure and the best for us in this life and the future, Amien.

Surakarta, February 2013

Writer,

Tri Handayani

SUMMARY

Tri Handayani. Q.100.100.285. *Aesthetic-Based Learning Management of Art and Culture (A Site Study at SMP Negeri 2 Purworejo)*. Graduate School. Muhammadiyah University of Surakarta. 2013.

The purposes of this study were to describe (1) the characteristics of teachers' teaching activity in the Aesthetic-Based Art and Culture Learning at *SMP Negeri 2 Purworejo*; (2) the characteristics of students' learning activity in the Aesthetic-Based Art and Culture Learning at *SMP Negeri 2 Purworejo*; and (3) the characteristics of interaction in the Aesthetic-Based Art and Culture Learning at *SMP Negeri 2 Purworejo*.

It was a qualitative study with the main research subjects were the principal, teachers, and students. Methods used to collect data were interview, observation, and documentation. The analysis of data started from (1) data reduction, (2) data display, and (3) drawing conclusion. The validity of data was check used credibility, and transferability tests.

The findings showed that (1) teachers were active in the aesthetic-based cultural art learning at *SMP 2 Purworejo*. This activeness could be seen from teachers' activities in preparing all instructional equipment such as musical instrument, drawing, coloring and dance CDs. Teachers packed learning with multi-method conducted in the form of individual and group learning. The concept of aesthetics was given together with the materials of art, music, theater, and dance through the instructional media. It is at once an aspect of assessment by teachers including the aspect of competence appreciation and recreation or creative arts and culture. (2) Students were active in the aesthetic-based cultural art learning at *SMP 2 Purworejo*. This activeness was shown by doing practical activities both individual and group. Students exhibited art works of their creation that contained the appreciation and creative values like making table cloth patterned *lurik batik* with a combination of animals and plants pictures. Students in groups organized ensemble music with modern pop music arrangement. (3) The aesthetic-based art and culture learning at *SMP 2 Purworejo* ran interactively. There are one-way and two-way interactions. The one-way interaction existed when the teacher explained the difficult materials and students asked to give attention such as the material of tuning guitar with fingers. Two-way interaction pattern occurred when the students and teacher conducted a question and answer activity and also group practice. In making *batik*, teachers made groups and divided tasks to each member of the groups. Students prepared several equipments such as table cloth, wax, canting, chairs and so forth. While other students made *batik* with the mix of *sido mukti*, animal and plants patterns.

Keywords: *art, culture, aesthetic, activity*

ABSTRAK

Tri Handayani. Q.100.100.285. Pengelolaan Pembelajaran Seni Budaya Berbasis Estetika (Studi Situs SMP Negeri 2 Purworejo). Program Pascasarjana. Universitas Muhammadiyah Surakarta. 2013.

Tujuan Penelitian ini adalah untuk (1) Mendeskripsikan karakteristik aktivitas mengajar guru dalam pembelajaran seni budaya berbasis estetika di SMP Negeri 2 Purworejo. (2) Mendeskripsikan karakteristik aktivitas belajar siswa dalam pembelajaran seni budaya berbasis estetika di SMP Negeri 2 Purworejo. (3) Mendeskripsikan interaksi dalam pembelajaran seni budaya berbasis estetika di SMP Negeri 2 Purworejo.

Jenis Penelitian ini adalah kualitatif. Subjek utama penelitian adalah Kepala Sekolah, Guru, dan siswa. Metode pengumpulan data menggunakan wawancara, observasi, dan dokumentasi. Analisa data diawali dari (1) reduksi data, (2) penyajian data, dan (3) pengambilan kesimpulan. Uji keabsahan data menggunakan kredibilitas, dan tranferabilitas.

Hasil Penelitian menunjukkan bahwa (1) Guru aktif dalam pembelajaran seni budaya berbasis estetika di SMPN 2 Purworejo. Keaktifan tersebut terlihat dari aktivitas guru mempersiapkan segala perlengkapan pembelajaran seperti media alat musik, alat menggambar, pewarna dan kaset CD tarian. Guru mengemas pembelajaran dengan multi metode yang dilakukan dalam bentuk individual dan kelompok. Konsep estetika diberikan bersama-sama dengan materi seni rupa, musik, teater, dan tari melalui media pembelajaran. Konsep estetika tersebut sekaligus merupakan aspek penilaian yang dilakukan oleh guru yang meliputi aspek kompetensi apresiasi dan rekreasi/kreasi seni budaya.. (2) Siswa aktif dalam pembelajaran seni budaya berbasis estetika di SMPN 2 Purworejo. Keaktifan tersebut ditunjukkan siswa dalam melakukan aktivitas kegiatan praktik, baik secara individual maupun kelompok. Siswa menunjukkan karya seni hasil ciptaannya yang mengandung nilai apresiasi dan kreasi seperti membuat taplak bermotif batik lurik dengan kombinasi gambar hewan dan tumbuhan. Siswa secara berkelompok menyelenggarakan asambel musik dengan aransemen musik pop modern. (3) Pembelajaran seni budaya berbasis estetika di SMPN 2 Purworejo berlangsung interaktif. Interaksi terjalin dengan pola satu arah dan dua arah. Interaksi satu arah terjalin ketika guru menjelaskan materi yang sulit dan siswa diminta untuk memperhatikan seperti materi menyetem gitar dengan jari tangan. Interaksi pola dua arah terjadi saat siswa dan guru melakukan aktivitas tanya jawab dan juga kerja praktik kelompok.

Kata kunci: *seni, budaya, estetika, aktivitas*

TABLE OF CONTENT

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
AUTHENTICITY DECLARATION OF THESIS	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
SUMMARY	viii
ABSTRAK	ix
TABLE OF CONTENT	x
CHAPTER I	
INTRODUCTION	1
A. Background	1
B. Problem Formulation	3
C. Research Focus.....	4
D. Research Objectives	4
E. Research benefits.....	5
F. Glossary	5
CHAPTER II	
THEORY	7
A. Art Learning Management	7
B. Activities Held in Art and Culture Learning.....	9
C. Aesthetics Based Learning	12
D. Aesthetics and Philosophy	13
E. Aesthetics-Based Art and Culture	15
F. Previous Studies	15
CHAPTER III	
METHOD	19
A. Type and Design of Research	19
B. Research Location	20
C. Role of Researcher	20

	D. Data, Data Source, and Informant	20
	E. Data Collection Techniques.....	21
	F. Data Analysis Techniques	21
	G. Data Validity	22
CHAPTER IV	DATA DESCRIPTION AND FINDING	23
	A. Data Description.....	23
	1. Characteristics of Teacher’s Teaching Activity in Art and Culture Learning at <i>SMP Negeri 2 Purworejo</i>	23
	2. Characteristics of Students learning Activity in the Esthetic-Based Art and Culture Learning at <i>SMP Negeri 2 Purworejo</i>	28
	3. Characteristics of Interaction in Aesthetic- Based Art and Culture Learning at <i>SMP Negeri 2 Purworejo</i>	32
	B. Findings	34
CHAPTER V	DISCUSSION AND PROPOSITION	37
	A. Discussion	37
	1. Characteristics of Teacher’s Teaching Activity in Art and Culture Learning at <i>SMP Negeri 2 Purworejo</i>	38
	2. Characteristics of Students learning Activity in the Esthetic-Based Art and Culture Learning at <i>SMP Negeri 2 Purworejo</i>	41
	3. Characteristics of Interaction in Aesthetic- Based Art and Culture Learning at <i>SMP Negeri 2 Purworejo</i>	44
	B. Proposition	46

CHAPTER VI	CLOSING	48
	A. Conclusion	48
	B. Implication	49
	C. Recommendation.....	50
REFERENCES		51