
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 1||

EFEKTIVITAS PERMAINAN STRIP SEVEN UNTUK MENINGKATKAN

KONSENTRASI BELAJAR PESERTA DIDIK KELAS IX SMP NEGERI 2

TULUNGAGUNG TAHUN AJARAN 2015/2016

SKRIPSI

Diajukan Untuk Memenuhi Sebagai Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd)

Program Studi Bimbingan dan Konseling

OLEH :

MENTARI GHEBYAR NURANI

NPM : 11.1.01.01.0183

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UNP KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 2||

Skripsi Oleh :

MENTARI GHEBYAR NURANI

NPM : 11.1.01.01.0183

JUDUL :

EFEKTIVITAS PERMAINAN STRIP SEVEN UNTUK MENINGKATKAN

KONSENTRASI BELAJAR PESERTA DIDIK KELAS IX SMP NEGERI 2

TULUNGAGUNG TAHUN AJARAN 2015/2016

Telah disetujui untuk diajukan kepada :

Panitia ujian / sidang Skripsi jurusan Bimbingan dan Konseling,

FKIP Universitas Nusantara PGRI Kediri

Tanggal: 24 Agustus 2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 3||

Skripsi Oleh :

MENTARI GHEBYAR NURANI

NPM : 11.1.01.01.0183

Judul:

EFEKTIVITAS PERMAINAN STRIP SEVEN UNTUK MENINGKATKAN

KONSENTRASI BELAJAR PESERTA DIDIK KELAS IX SMP NEGERI 2

TULUNGAGUNG TAHUN AJARAN 2015/2016

Telah dipertahankan di depan Panitia Ujian / Sidang Skripsi

Jurusan Bimbingan dan Konseling FKIP UNP Kediri

Pada Tanggal: 3 September 2015

dan dinyatakan telah memenuhi persyaratan

Panitia Penguji:

1. Ketua : Drs. Setya Adi Sancaya. M.Pd

2. Penguji I : Dr. Hj. Sri Panca Setyawati, M.Pd

3. Penguji II : Dr.Atrup, M.Pd., M.M

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 4||

EFEKTIVITAS PERMAINAN STRIP SEVEN UNTUK MENINGKATKAN

KONSENTRASI BELAJAR PESERTA DIDIK KELAS IX SMP NEGERI 2

TULUNGAGUNG TAHUN AJARAN 2015/2016

Mentari Ghebyar Nurani

11.1.01.01.0183

Fakultas Keguruan dan Ilmu Pendidikan - Program Studi Bimbingan dan Konseling

mentarign31@gmail.com

Dr.Atrup, M.Pd., M.M dan Dr. Hj. Sri Panca Setyawati, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatarbelakangi hasil

pengamatan dan pengalaman peneliti bahwa

konsentrasi belajar peserta didik saat kegiatan

belajar mengajar berlangsung sering kurang

focus. Akibatnya tugas yang diberikan oleh guru

menjadi terbengkalai dan tidak cepat selesai.

Hal tersebut Nampak dari banyak peserta didik

yang membuat gaduh dan sibuk dengan

kegiatannya sendiri saat kegiatan belajar

mengajar berlangsung.

Permasalahan penelitian ini adalah:

Apakah permainan Strip Seven efektif untuk

meningkatkan konsentrasi belajar peserta didik

kelas IX di SMPN 2 Tulungagung Tahun Ajaran

2015/2016?

Penelitian ini menggunakan pendekatan

deskriptif kualitatif eksperimen dengan desain

subyek tunggal (Single Subject Design (SSD))

dengan subyek penelitian tiga peserta didik kelas

IX SMPN 2 Tulungagung. Penelitian

dilaksanakan dalam dua tahap selama delapan

hari dengan menggunakan instrument pedoman

observasi, wawancara dan dokumentasi.

Kesimpulan hasil penelitian ini adalah

penerapan permainan Strip Seven efektif untuk

meningkatkan konsentrasi belajar peserta didik

kelas IX SMPN 2 Tulungagung.

Berdasarkan simpulan hasil penelitian

ini, direkomendasikan pada guru BK untuk

menggunakan permainan Strip Seven dalam

menangani masalah siswa terutama masalah

konsentrasi belajar. Karena dalam penelitian ini

dapat membuktikan keefektifan permainan Strip

Seven untuk meningkatkan konsentrasi belajar

peserta didik.

Kata Kunci: permainan, strip seven, konsentrasi belajar

mailto:mentarign31@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

Konsentrasi sangat penting dalam kehidupan manusia. Hal ini berkaitan dengan usaha

manusia memfokuskan perhatian pada suatu obyek sehingga dapat memahami dan mengerti

obyek yang diperhatikan. Jika manusia tidak dapat berkonsentrasi perhatiannya akan mudah

beralih dari satu obyek ke obyek lain dengan demikian kurang mampu memahami suatu obyek

secara utuh.

Menurut Slameto (2010) konsentrasi adalah pemusatan pikiran terhadap suatu hal dengan

menyampingkan semua hal lainnya yang tidak berhubungan. Sedangkan menurut Sardiman

(2007) konsentrasi dimaksudkan memusatkan segenap perhatian pada suatu situasi belajar.

Proses pembelajaran membutuhkan konsentrasi, oleh karena itu setiap peserta didik

dalam mengikuti proses pembelajaran di sekolah diharapkan dapat berkonsentrasi dengan baik.

Kemampuan peserta didik dalam berkonsentrasi akan mempengaruhi kecepatan dalam

menangkap materi yang diberikan oleh guru. Seorang peserta didik yang mempunyai

kemampuan baik dalam konsentrasi akan lebih cepat menangkap materi yang disampaikan guru

pada proses pembelajaran dari pada peserta didik yang mempunyai kemampuan konsentrasi

kurang baik.

Permainan didefinisikan sebagai suatu kegiatan yang membantu peserta didik mencapai

perkembangan yang optimal baik secara fisik, intelektual, sosial, moral, maupun emosional

(Freeman dan Munandar dalam Ismail, 2006). Hal tersebut dapat diartikan bahwa permainan

merupakan kegiatan yang menyenangkan dan juga dapat digunakan sebagai media pembelajaran

bagi peserta didik.

Kegiatan bermain yang digunakan sebagai media pembelajaran dikenal dengan istilah

permainan edukatif. Menurut Ismail (2006), permainan edukatif yaitu suatu kegiatan yang sangat

menyenangkan dan dapat merupakan cara atau alat pendidikan yang bersifat mendidik. Hal ini

berarti bahwa permainan edukatif dapat digunakan sebagai salah satu teknik bimbingan dalam

pemberian layanan Bimbingan dan Konseling di sekolah. Penggunaan teknik permainan edukatif

yang menyenangkan sekaligus mendidik ini diharapkan dapat lebih memudahkan peserta didik di

dalam menerima informasi tentang layanan yang diberikan sehingga peserta didik dapat

menerapkannya dalam kehidupan sehari-hari.

Menurut Suwarjo dan Eliasa (2010), kegiatan permainan yang bersifat menyenangkan ini

akan lebih menarik perhatian siswa untuk mengikuti kegiatan pembelajaran. Salah satu fungsi

permainan adalah merangsang perkembangan intelektual, diantaranya imajinasi. Imajinasi

berkaitan dengan kemampuan konsentrasi dimana peserta didik yang tidak imajinatif memiliki

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 6||

rentang konsentrasi yang pendek sehingga tidak dapat bertahan lama dalam mengikuti

permainan. Ada beberapa permainan yang dapat melatih bahkan meningkatkan konsentrasi

peserta didik, salah satunya adalah permainan Strip Seven.

Pada penelitian yang telah dilakukan oleh Hermawan (2014), yang berjudul “Teknik

Permainan Edukatif untuk Meningkatkan Konsentrasi Belajar Siswa Kelas VI SD Negeri 02

Tugu Jumantoro Tahun Pelajaran 2014/2015” juga menunjukkan bahwa permainan edukatif

efektif untuk meningkatkan konsentrasi belajar peserta didik. Kaitannya dengan penelitian ini

yaitu dimana permainan Strip Seven juga termasuk permainan edukatif yang berpotensi untuk

meningkatkan konsentrasi belajar peserta didik.

Berdasarkan latar belakang yang telah diuraikan di atas, maka peneliti akan melakukan

penelitian dengan judul “Efektivitas Permainan Strip Seven untuk Meningkatkan Konsentrasi

Belajar Peserta Didik Kelas IX di SMPN 2 Tulungagung Tahun Ajaran 2015/2016”.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 7||

II. METODE

Jenis penelitian ini merupakan deskriptif kualitatif yaitu penelitian tentang data yang

dikumpulkan dan dinyatakan dalam kata-kata dan gambar, kata-kata disusun dalam kalimat,

misalnya kalimat wawancara antara peneliti dan informan.

Penelitian kualitatif ditujukan untuk memahami fenomena-fenomena sosial dari sudut

perspektif partisipan. Partisipan adalah orang-orang yang diajak berwawancara, diobservasi,

diminta memberikan data, pendapat, pemikiran dan persepsinya (Sukmadinata, 2006: 94).

Dalam penelitian ini, peneliti akan menggunakan jenis penelitian deskriptif kualitatif

eksperimen dengan menggunakan desain subyek tunggal (Single Subject Design (SSD)).

Penelitian subyek tunggal digunakan untuk melakukan eksplorasi mendalam atau spesifik

tentang kejadian yang di selidiki secara mendalam satu rentang waktu tertentu. Juga

memfokuskan pada data individu sebagai sampel (Sunanto, dkk, 2005).

Setelah itu, efektivitas permainan Strip Seven untuk meningkatkan konsentrasi belajar,

peneliti dapat diketahui dengan menggunakan analisis visual dalam kondisi dan analisis visual

antar kondisi. Berikut langkah-langkahnya:

1. Analisis Visual Dalam Kondisi

a. Menentukan panjang kondisi

b. Mengestimasi kecenderungan arah dengan menggunakan metode belah dua (split-

middle)

c. Menentukan Trend kecenderungan arah

d. Menentukan kecenderungan stabilitas baseline (A)

e. Menentukan kecenderungan stabilitas intervensi (B)

f. Menentukan kecenderungan jejak data

g. Menentukan level stabilitas dan rentang

h. Menentukan level perubahan

2. Analisis Visual Antar Kondisi

a. Menentukan jumlah variabel yang diubah

b. Menentukan perubahan kecenderungan arah

c. Menentukan perubahan kecenderungan stabilitas

d. Menentukan level perubahan

e. Menentukan overlap

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 8||

III. HASIL DAN KESIMPULAN

Untuk menganalisis data, dalam penelitian ini yaitu menggunakan desain subyek tunggal

(Single Subject Design (SSD)) untuk menjawab rumusan masalah yaitu Efektivitas Permainan

Strip Seven untuk Meningkatkan Konsentrasi Belajar Peserta Didik Kelas IX SMPN 2

Tulungagung Tahun Ajaran 2015/2016.

Dengan langkah-langkah analisis visual dalam kondisi yang telah disebutkan diatas, maka

hasilnya dapat dilihat pada tabel berikut:

No. Kondisi A B

1. Panjang kondisi 3 3

2. Estimasi kecenderungan

arah

(-)

(+)

3. Kecenderungan

stabilitas

Variabel Variabel

4. Jejak data

(-)

(+)

5. Level stabilitas dan

rentang

Variabel

2 – 3

Variabel

4 – 5

6. Perubahan level 3 – 2

(-1)

5 – 4

(+1)

Sedangkan tabel hasil analisis visual antar kondisi adalah sebagai berikut:

No. Kondisi yang Dibandingkan
B1/A1

(2:1)

1. Jumlah Variabel 1

2. Perubahan Arah dan Efeknya

 (-) (+)

Positif

3. Perubahan Stabilitas Variabel ke variable

4. Perubahan Level (4 – 2)

+2

5. Presentase Overlap 0%

Berdasarkan uraian yang telah disebutkan diatas, maka dari penelitian ini dapat ditarik

kesimpulan bahwa permainan Strip Seven efektif untuk meningkatkan konsentrasi belajar Peserta

didik kelas IX SMPN 2 Tulungagung, hal itu dikarenakan hasil presentase overlap pada

penelitian ini adalah 0%. Sunanto (2005) menjelaskan bahwa semakin kecil presentase overlap

maka makin baik pengaruh intervensi terhadap target behavior.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 9||

IV. DAFTAR PUSTAKA

Akhmadi, A. 2013. Game dalam Layanan Bimbingan dan Konseling. Kajian Materi disajikan

dalam Diklat Teknis Fungsional Peningkatan Kompetensi Guru Pertama BK MA. UPI.

Bandung, 30 Desember.

Arifin, A.M. 2014. Manfaat Konsentrasi: Kekuatan Pendongkrak Produktifitas. (Online).

Tersedia:http://www.amhardinspire.com/2014/03/manfaatkonsentrasikekuatan.html#.U2

8JOldx3IU, diakses 10 November 2014.

Hadi, S. 2001. Metodologi Research. Yogyakarta: ANDI.

Ismail, A. 2006. Education Games.Yogyakarta: Pilar Media.

Istianah. 2008. Pengaruh Sarapan terhadap Konsentrasi Belajar Siswa di Kelas VIII Sekolah

Menengah Pertama Negeri 20 Bekasi. (Online).Tersedia:

http://repository.uinjkt.ac.id/dspace/bitstream/123456789/7293/1/ISTIANAH%202-

FITK, diunduh 2 November 2014.

Mahfiroh, I. L. 2014. Penerapan Bimbingan Kelompok Dengan Teknik Diskusi Kelompok Untuk

Meningkatkan Keterampilan Mengungkapkan Pendapat Siswa Kelas X Di Sman 7 Kediri.

UNP Kediri. Tidak diterbitkan.

Maknun, J. 2004. Pengaruh Lalu Lintas terhadap Efektivitas Proses Belajar Mengajar. (Online).

Tersedia: http://file.upi.edu/Direktori/SPS/PRODI

PENDIDIKANIPA/196803081993031-JOHARMAKNUN/kebisingan-ruang-kelas.pdf,

diunduh 2 November 2014.

Moeslichatun, R. 1999. Metode Pengajaran di Taman Kanak-kanak. Jakarta: Rineka Cipta.

Purwanto, S. 2010. Efektivitas Brain Gym dalam Meningkatkan Konsentrasi Belajar pada Anak.

(Online). Tersedia:

http://publikasiilmiah.ums.ac.id/bitstream/handle/123456789/3504/10.pdf?sequence=1,

diunduh 2 November 2014.

Putra, N. dan Dwilestari, N. 2013. Penelitian Kualitatif PAUD. Depok: PT. Rajagrapindo

Persada.

Riduwan. 2004. Metode dan Teknik Menyusun Tesis. Bandung: Alfabeta.

Rusmana, N. 2009. Permainan (Game &Play). Bandung: Rizqi Press.

Sardiman, A.M. 2007. InteraksidanMotivasiBelajarMengajar.Jakarta: Rajawali Pers.

Sari, D.P. 2006. Efektivitas Pelatihan (Focus Your Attention) untuk Meningkatkan Konsentrasi

pada Anak dengan Simtom-simtom Gangguan Pemusatan Perhatian atau Hiperaktif

(GPP/H). Skripsi. Tidak dipublikasikan. Yogyakarta: Fakultas Psikologi Universitas

Gadjah Mada.

Slameto. 2010. Belajar dan Faktor-faktor yang Mempengaruhinya. Jakarta: Rineka Cipta.

Strauss, A. dan Corbin, J. 2009.Dasar-dasarPenelitianKualitatif.Yogyakarta: Pustaka Pelajar.

http://file.upi.edu/Direktori/SPS/PRODI%20PENDIDIKANIPA/196803081993031-JOHARMAKNUN/kebisingan-ruang-kelas.pdf
http://file.upi.edu/Direktori/SPS/PRODI%20PENDIDIKANIPA/196803081993031-JOHARMAKNUN/kebisingan-ruang-kelas.pdf

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mentari Ghebyar Nurani | 11.1.01.01.0183
FKIP – Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 10||

Sujarwo dan Eliasa, E.I. 2010. 55 Permainan (Games) dalam Bimbingan dan Konseling.

Yogyakarta: Paramitha Publishing.

Sukmadinata, N.S. 2006. MetodePenelitianPendidikan. Bandung: Remaja Rosdakarya.

Sunanto, dkk.2005. Pengantar Penelitian dengan Subyek Tunggal. Tsukuba: CRICED

University of Tsukuba.

Yusuf, S. 2007. Psikologi Perkembangan Anak dan Remaja. Bandung: Remaja Rosdakarya.

