

**EFEKTIVITAS PENGGUNAAN MEDIA PEMBELAJARAN
BERBASIS *STUDY MUSIC MEMORY BOOSTER*
TERHADAP KONSENTRASI BELAJAR
PESERTA DIDIK KELAS VIII MTs
YAYASAN PERAMAH TUTALLU**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Pendidikan Fisika Jurusan Pendidikan Fisika
Pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh:

NUREADILLA

20600115091

**FAKULTAS TARBIYAH DAN
KEGURUAN UIN ALAUDDIN
MAKASSAR**

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nurfadilla
NIM : 20600115091
Tempat/Tgl. Lahir : Makassar, 29 September 1997
Jurusan : Pendidikan Fisika
Fakultas : Tarbiyah dan Keguruan
Alamat : Samata
Judul : “Efektivitas Penggunaan Media Pembelajaran Berbasis Study Music Memory Booster terhadap Konsentrasi Belajar Peserta Didik Kelas VIII MTs Yayasan Peramah Tutallu”

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 23 Juli 2019
Penyusun,

NURFADILLA
NIM:20600115091

UNIVERSITAS ISLAM M
ALAUDDIN
M A K A S S A R

PERSETUJUAN UJIAN MUNAQASYAH

Pembimbing skripsi yang berjudul “Efektivitas Penggunaan Media Pembelajaran *Berbasis Study Music Memory Booster* terhadap Konsentrasi Belajar Peserta Didik Kelas VIII MTs Yayasan Peramah Tutallu” yang disusun oleh saudari **Nurfadilla**, NIM: 20600115091, Mahasiswa Jurusan Pendidikan Fisika pada Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin Makassar, telah diperiksa dan dikoreksi secara seksama, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *Munaqasyah*.

Samata-Gowa, 16/07/2019

Pembimbing I

Dr. H. Muhammad Qaddafi, S. Si., M. Si
NIP 19760802 200501 1 004

Pembimbing II

Andi Ika Prasasti Abrar, S.Si., M.Pd
NIP

Mengetahui,

Ketua Jurusan Pendidikan Fisika

Dr. H. Muhammad Qaddafi, S. Si., M. Si
NIP 19760802 200501 1 004

PERSETUJUAN PEMBIMBING

Pembimbing skripsi yang berjudul **“Efektivitas Penggunaan Media Pembelajaran Berbasis Study Music Memory Booster Terhadap Konsentrasi Belajar Peserta Didik kelas VIII MTs Yayasan Peramah Tutallu ”** yang disusun oleh saudari **Nurfadilla**, NIM: 20600115091, Mahasiswa Jurusan Pendidikan Fisika pada Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin Makassar, telah diperiksa dan disetujui oleh kedua pembimbing untuk diseminarkan.

Samata-Gowa,

2019

Pembimbing I

Dr. H. Muhammad Qaddafi, S.Si., M.Si
NIP. 19760802 200501 1 004

Pembimbing II

Andi Ika Prasasti Abrar, S.Pd.M.Pd
NIP.

Mengetahui,

Ketua Jurusan Pendidikan Fisika

Dr. Muhammad Qaddafi, S. Si., M. Si
NIP. 19760802 200501 1 004

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Efektivitas Penggunaan Media Pembelajaran Berbasis *Study Music Memory Booster* Terhadap Konsentrasi Belajar Peserta Didik Kelas VIII MTs Yayasan Peramah Tutallu” Yang disusun oleh saudari Nurfadilla, NIM: 20600115091, Mahasiswa Jurusan Pendidikan Fisika Pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari **Senin, 05 Agustus 2019 M, bertepatan dengan 4 Zulhijjah 1440 H** dan dinyatakan telah dapat menerima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd) dengan beberapa perbaikan.

Samata, 05 Agustus 2019
4 Zulhijjah 1440 H

DEWAN PENGUJI

(Sesuai SK Dekan N0 1803 Tertanggal 17 Juli 2019)

Ketua	: Rafiqah, S.Si., M.Pd	(.....)
Sekretaris	: Santih Anggereni, S.Si., M.Pd	(.....)
Munaqisy I	: Ahmad Afif, S.Ag., M.Pd	(.....)
Munaqisy II	: Nur Khalisah Latuconsina, S.Ag., M.Pd.	(.....)
Pembimbing I	: Dr. H. Muhammad Qaddafi, M.Si	(.....)
Pembimbing II	: Andi Ika Prasasti Abrar, S.Si., M.Pd	(.....)

Mengetahui :

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc, M.Ag.
NIP. 19730120 200312 1 001

KATA PENGANTAR

Assalamu Alaikum Warahmatullahi Wabarakatuh

Alhamdulillah Rabbil Alamin, segala puji syukur tiada hentinya penulis haturkan kehadiran Allah swt, yang Maha Pemberi Petunjuk, Anugerah dan Nikmat yang diberikan-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul Efektivitas Penggunaan Musik Terhadap Konsentrasi Belajar Fisika Kelas XI SMA Negeri 3 Sungguminasa.

Allahumma Sholli A'la Sayyidina Muhammad, penulis curahkan kehadiran junjungan umat, pemberi syafa'at, penuntun jalan kebajikan, penerang di muka bumi ini, seorang manusia pilihan dan teladan kita Rasullullah saw, beserta keluarga, para sahabat dan pengikut Beliau hingga akhir zaman, Amin.

Penulis merasa sangat berhutang budi pada semua pihak atas kesuksesan dalam penyusunan skripsi ini, sehingga sewajarnya bila pada kesempatan ini penulis mengucapkan rasa terima kasih kepada pihak-pihak yang memberikan semangat dan bantuan, baik secara material maupun spiritual. Skripsi ini terwujud berkat uluran tangan dari insan-insan yang telah digerakkan hatinya oleh Sang Khaliq untuk memberikan dukungan, bantuan dan bimbingan bagi penulis. Oleh karena itu, penulis menghaturkan terima kasih dan rasa hormat yang tak terhingga dan teristimewa kepada kedua orang tua, **Abd. Razak Tanrimani** dan **St. Sidrah** atas segala doa dan pengorbanannya yang telah melahirkan, mengasuh, memelihara, mendidik dan membimbing penulis dengan penuh kasih sayang serta pengorbanan yang tak terhitung sejak dalam kandungan hingga dapat menyelesaikan studi dan selalu memberikan motivasi dan dorongan baik moril dan materil yang diberikan kepada penulis.

Selanjutnya ucapan terimakasih dan penghargaan yang sedalam-dalamnya, penulis sampaikan kepada:

1. **Prof. Dr. H. Musafir Pababbari, M.Si** selaku Rektor UIN Alauddin Makassar beserta pembantu Rektor I, II, III, IV atas segala fasilitas yang diberikan dalam menimba ilmu didalamnya.
2. **Dr. H. Muhammad Amri, Lc., M.Ag** selaku Dekan Fakultas Tarbiyah dan Keguruan beserta Pembantu Dekan I, II, III atas segala fasilitas yang diberikan dan senantiasa memberikan dorongan, bimbingan dan nasihat kepada penulis.
3. **Muhammad Qaddafi, S.Si, M.Si** dan **Rafiqah, S.Si, M.Pd** selaku ketua jurusan dan sekretaris jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.
4. **Rafiqah, S.Si, M.Pd** selaku Penasehat Akademik yang senantiasa memberikan pengarahan dan bimbingan selama penulis menempuh studi di pendidikan fisika fakultas tarbiyah dan keguruan UIN alauddin Makassar
5. **Muhammad Qaddafi, S.Si, M.Si** dan **Ibu Andi Ika Prasasti Abrar, S.Si.,M.Pd** selaku Pembimbing I dan Pembimbing II, yang telah banyak meluangkan waktunya untuk membimbing dan mengarahkan penulis sehingga skripsi ini dapat terselesaikan.
6. Seluruh staf pengajar dan karyawan yang berada dalam lingkungan Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN alauddin makassar khususnya Bapak **Syihab Ikbal S.Pd M.Pd**, bapak **Suhardiman S.Pd M.Pd** dan **Anas Irwan S.Pd** yang telah memberikan ilmu yang sangat bermanfaat dan yang telah membantu kelancaran proses penulisan skripsi ini.
7. Keluarga besar **Abd. Razak Tanrimani** selaku ayah saya dan Ibu **ST. Sidrah** selaku ibu saya. Dan saudara-saudara saya yaitu, **Muh. Rasyid Nur, Nur Indah Sar, Nur Reski Yanti dan Nur Hasyah Wahdah** yang senantiasa

memberikan semangat, motivasi, serta doa kepada penulis.

8. Keluarga besar Sekret El-Shahabih yakni, Tuti Alawiah Tuanany, Nasrawati, Marinka dan teman teman yang sejiwa dengan saya dan yang senantiasa menghibur, menyemagati, membimbing, memberikan arahan yang sangat luar biasa yang membuat penulis tahu arah jalan lurus dan mendoakan penulis dalam penyelesaian skripsi ini.
9. Rekan-rekan mahasiswa angkatan 2015 Emisivitas khususnya Fitriana, Tuti Alawiyah Tuanany, Yulinar Caya, Nurfiati, Nasrawati, Sitti Suriani, Marini Kartika, Sri Yanti, Wahyuni, Fitri Lisdayanti, Andi Ulfah Khuzaimah yang senantiasa membantu, mengarahkan dan memberikan semangat kepada penulis.
10. Semua pihak yang tidak dapat penulis sebutkan satu-persatu yang telah membantu kelancaran penyusunan skripsi ini

Penulis menyadari sepenuhnya bahwa skripsi ini jauh dari kesempurnaan. Oleh karena itu, dengan kerendahan hati, penulis menerima saran dan kritik yang sifatnya konstruktif dari berbagai pihak demi kesempurnaan skripsi ini.

Akhirnya hanya kepada Allah swt, penulis memohon ridha dan magfirahnya, semoga segala dukungan serta bantuan semua pihak mendapat pahala yang berlipat ganda di Sisi Allah swt, semoga karya ini dapat bermanfaat kepada para pembaca, Amin...

Wassalamu 'alaikum Warahmatullahi Wabarakatuh

Makassar, 23 Juli 2019

Penyusun,

NUREADILLA
NIM:20600115091

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN SKRIPSI	iv
KATA PENGANTAR.....	v
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xiii
BAB I PENDAHULUAN	1-8
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Hipotesis Penelitian	6
D. Definisi Operasional	7
E. Tujuan Penelitian	7
F. Kegunaan Penelitian	8
BAB II KAJIAN PUSTAKA	9-20
A. Media	9
B. Jenis Media Pembelajaran.....	10
C. Konsentrasi Belajar	11
D. Musik Intrumen	13
E. Manfaat Musik	16
F. Study Music Memory Booster	18
G. Kerangka Berpikir	19
BAB III METODE PENELITIAN	21-32
A. Jenis dan Desain Penelitian	21
B. Populasi dan Sampel	22
C. Teknik Pengumpulan Data	23
D. Instrumen Penelitian	24
E. Teknik Analisis Data	28
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	31-47
A. Hasil Penelitian	31
B. Pembahasan	47
BAB V PENUTUP	54-55
A. Kesimpulan	54
B. Implikasi Penelitian	55

DAFTAR PUSTAKA	59-60
LAMPIRAN	61-119
RIWAYAT HIDUP	

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR TABEL

3.1 : Rekapitulasi kelas VIII MTs Yayasan Peramah Tutallu.....	22
3.2 : Penyetaraan Sampel Penelitian	22
3.3 : Kisi-kisi Skala Konsentrasi Belajar	24
3.4 : Kriteria Indeks Aiken.....	28
3.5 : Kategorisasi Konsentrasi Belajar	29
4.1 : Distribusi Frekuensi Konsentrasi Belajar Kelas Eksperimen	36
4.2 : Data Konsentrasi Belajar Kelas Eksperimen	37
4.3 : Kategorisasi Konsentrasi Belajar Kelas Eksperimen.....	38
4.4 : Distribusi Frekuensi Konsentrasi Belajar Kelas Kontrol	39
4.5 : Data Konsentrasi Belajar Kelas Kontrol	41
4.6 : Kategorisasi Konsentrasi Belajar Kelas Kontrol	42
4.7 : Uji Normalitas Konsentrasi Belajar kelas Eksperimen dengan SPSS	43
4.8 : Uji Normalitas Konsentrasi Belajar Kelas Kontrol dengan SPSS	45
4.9 : Uji Homogenitas Konsentrasi Belajar dengan SPSS	47
4.10 : Hasil Perhitungan Uji t dengan SPSS	48

DAFTAR GAMBAR

Gambar 4.1 : Histogram kategori skor konsentrasi kelas eksperimen.....	36
Gambar 4.2 : Histogram kategori skor konsentrasi kelas kontrol.....	38
Gambar 4.3 : Normal QQ plot konsentrasi belajar kelas eksperimen.....	45
Gambar 4.4 : Normal QQ plot konsentrasi belajar kelas kontrol.....	46

ABSTRAK

NAMA : Nurfadilla
NIM : 20600115091
JUDUL : **Efektivitas Penggunaan Media Pembelajaran Berbasis *Study Music Memory Booster* Terhadap Konsentrasi Belajar Peserta Didik Kelas VIII MTs Yayasan Peramah Tutallu.**

Penelitian ini merupakan penelitian *Quasi Eksperimen* yang bertujuan untuk mengetahui : (1) Gambaran konsentrasi belajar peserta didik yang diajar menggunakan media pembelajaran berbasis *study music memory booster* pada peserta didik kelas VIII MTs Yayasan Peramah Tutallu.

(2) Gambaran konsentrasi belajar peserta didik yang tidak diajar menggunakan media *study music memory booster* pada peserta didik kelas VIII MTs Yayasan Peramah Tutallu (3) Gambaran perbedaan konsentrasi belajar peserta didik yang tidak diajarkan menggunakan media *study music memory booster* pada peserta didik kelas VIII MTs Yayasan Peramah Tutallu. (4) Efektivitas penggunaan media *study music memory booster* terhadap konsentrasi belajar peserta didik kelas VIII MTs Yayasan Peramah Tutallu.

Desain penelitian yang digunakan adalah *Non Equivalen Post-test Only Control Group Design*. Populasi pada penelitian ini adalah seluruh peserta didik kelas MTs Yayasan Peramah Tutallu yang berjumlah 73 orang yang terbagi atas 3 kelas. Sampel pada penelitian berjumlah dua kelas yang terdiri dari 26 orang dan 23 orang peserta didik yang dipilih secara *convenience sampling*. Instrumen penelitian ini adalah skala konsentrasi belajar, prangkat pembelajaran yaitu rencana pelaksanaan pembelajaran (RPP), dan lembar observasi keterlaksanaan guru

Hasil penelitian menunjukkan bahwa : (1) Konsentrasi belajar peserta didik yang diajar menggunakan peserta didik yang diajar menggunakan media *study music memory booster* berada pada dua kategori konsentras yaitu kategori konsentrasi sangat tinggi terdiri dari 21 peserta didik dan terdapat 5 peserta didik yang berada pada kategori konsentrasi tinggi. (2) Konsentrasi belajar peserta didik yang tidak diajar menggunakan media *study music memory booster* berada pada dua kategori yaitu kategori konsentrasi tinggi sebanyak 14 peserta didik dan 9 peserta didik yang berada pada ketgori sedang.

Implikasi penelitian yaitu dilaksanakan untuk peserta didik mendapatkan pengalaman baru dalam pembelajaran yaitu belajar dengan media *study music memory booster* agar peserta didik mendapatkan sensai baru yang membuat proses pembelajarn lebih santai agar lebih berkonsentrasi dalam proses pembelajaran.

Kata kunci: Study Music Memory Booster, Konsentrasi

ABSTRACT

NAMA : Nurfadilla
NIM : 20600115091
JUDUL : **Efektivitas Penggunaan Media Pembelajaran
Berbasis *Study Music Memory Booster* Terhadap
Konsentrasi Belajar Peserta Didik Kelas VIII
MTs Yayasan Peramah Tutallu.**

This research is a Quasi Eksperimen research which aims to determine : (1) Description of students learning concentration who were taught using learning media based on study music memory booster of students in class VIII MTs Yayasan Peramah Tutallu. (2) Description of students learning concentration who were not taught using learning media based on study music memory booster of students in class VIII MTs Yayasan Peramah Tutallu. (3) An overview of the differences in learning concentration of students who were not taught using study music memory booster media of students in class VIII MTs Yayasan Peramah Tutallu. (4) The effectiveness of using study music memory booster media of the students learning concentration in class VIII MTs Yayasan Peramah Tutallu.

Research design used is Non Equivalen Post-test Only Control Group Design. The population of this research was all the students in class VIII MTs Yayasan Peramah Tutallu which amounts to 73 students in three classes. The sample in this research amounted to two classes consisting of 26 students in experimental class and 23 students in control class selected by convenience sampling. The instruments of this study were the concentration learning scale, the learning tool, the lesson plan (RPP), and the teacher's implementation observation sheet.

The results of this research show that: (1) The learning concentration of students who were taught using the study music memory booster media was in two categories of concentration, namely the very high concentration category consisting of 21 students and there were 5 students who were in the high concentration category. (2) The learning concentration of students who were not taught using the study music memory booster media was in two categories, namely the high concentration category consisted of 14 students and 9 students who were in the moderate category.

The research implication is implemented for students to gain the new experiences in learning, namely learning with study music memory booster media then the students get a new sensation that makes the learning process more relaxed in order to get more concentrate in the learning process.

Key word: Study Music Memory Booster, Concentration

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan merupakan sebuah proses pembelajaran bagi setiap individu untuk mencapai pengetahuan dan pemahaman yang lebih tinggi. Pendidikan juga dapat diartikan sebagai proses memanusiakan manusia. Dalam Undang-undang Republik Indonesia Nomor 20 Tahun 2003 tentang sistem pendidikan Nasional bab 1 pasal 1 (I), Pendidikan adalah usaha sadar agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.

Salah satu pedoman manusia yang mengandung ajaran dan petunjuk berbagai hal baik yang berkaitan di dunia maupun di akhirat kelak yaitu Al-Qur'an. Ajaran dan petunjuk yang terkandung didalamnya sangat dibutuhkan manusia dalam menjalani kehidupannya di muka bumi ini. Salah satu ajaran yang ada dalam Al-Qur'an yaitu tentang kewajiban seseorang belajar yang tercantum dalam surah Al-ankabut ayat 20:

قُلْ سِيرُوا فِي الْأَرْضِ فَانظُرُوا كَيْفَ بَدَأَ الْخَلْقَ ثُمَّ اللَّهُ يُنشِئُ
النَّشْأَةَ الْآخِرَةَ إِنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿٢٠﴾

“Berjalanlah di (muka) bumi, maka perhatikanlah bagaimana Allah menciptakan (manusia) dari permulaannya. Kemudian Allah menjadikannya sekali lagi. Sesungguhnya Allah Maha Kuasa atas segala sesuatu”.

Ayat tersebut dapat ditafsirkan bahwa perintah untuk berjalan dan melihat seperti yang tercantum dalam firman-Nya ditemukan dalam Al-qur'an sebanyak tujuh kali, hal tersebut mengisyaratkan agar manusia melakukan perjalanan dan

memperhatikan disekelilingnya, dengan hal itu manusia dapat memperoleh suatu pelajaran dan pengetahuan yang dapat menjadikannya manusia terdidik, misalnya dia menemui orang-orang yang lebih ahli dan mendapatkan manfaatnya untuk diri sendiri serta dapat menyaksikan beraneka ragam ciptaan Allah.

Dalam dunia pendidikan ada yang disebut dengan pendidik atau tenaga kependidikan dan ada juga yang disebut dengan peserta didik. Dimana peserta didik adalah anggota masyarakat yang berusaha mengembangkan potensi diri melalui proses pembelajaran yang tersedia pada jalur, jenjang dan jenis pendidikan tertentu. Dan tenaga kependidikan adalah anggota masyarakat yang mengabdikan diri dan diangkat untuk menunjang penyelenggaraan pendidikan (Undang-undang Republik Indonesia No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional, Pasal 1).

Proses pendidikan yang terjadi di sekolah pada umumnya masih menggunakan model pembelajaran konvensional yaitu guru memegang peranan penting dalam memberikan pengetahuan dan keterampilan pada siswa. Salah satu masalah yang dihadapi dalam dunia pendidikan di Indonesia yaitu lemahnya proses pembelajaran. Kebanyakan proses pembelajaran yang terjadi di kelas dilaksanakan sesuai dengan kemampuan dan selera guru. Pembelajaran yang unggul memerlukan para guru yang profesional. Selain guru, peserta didik juga memiliki keterlibatan dalam pembelajaran untuk mendukung proses pembelajaran.

Proses pembelajaran merupakan suatu kegiatan melaksanakan kurikulum suatu lembaga pendidikan, agar dapat mempengaruhi para siswa mencapai tujuan pendidikan yang telah ditetapkan. Pembelajaran fisika sebagai salah satu pelajaran yang diujikan secara nasional perlu ditingkatkan mutu pelajarannya.

Terkait penyelenggaraan pembelajaran di sekolah seorang guru memegang peranan penting. Kondisi proses pembelajaran di tingkat sekolah saat ini masih menekankan pada aspek pengetahuan dan masih sedikit yang mengacu pada keterlibatan peserta didik pada proses pembelajaran itu sendiri, terutama pada pembelajaran fisika. Sehingga seorang guru harus mengetahui perannya sebagai pengelola kelas yang bisa menciptakan proses pembelajaran yang benar-benar berkualitas dengan memberikan pengalaman belajar yang bermakna serta mampu menumbuhkan semangat belajar bagi peserta didik, yang nantinya akan berpengaruh terhadap konsentrasi peserta didik itu sendiri.

Menurut hasil penelitian Hari (2008) yang menemukan fakta bahwa salah satu mata pelajaran yang dianggap sulit oleh peserta didik adalah mata pelajaran fisika. Tidak hanya peserta didik, tetapi masyarakat umum memiliki interpretasi yang sama terhadap mata pelajaran fisika. Hasil wawancara dengan beberapa peserta didik menunjukkan bahwa fisika merupakan salah satu mata pelajaran yang sulit untuk dipelajari. Tidak hanya sulit dipelajari, fisika bahkan menjadi salah satu mata pelajaran yang dibenci oleh siswa.

Menurut Anas (2011) pendekatan atau metode yang digunakan guru sebenarnya bagus tetapi suatu metode yang dilakukan yang terus menerus dan monoton akan memberikan respon negatif pada peserta didik seperti bosan, mengantuk, dan bahkan keluar masuk kelas. Untuk merubah pandangan peserta didik dalam pembelajaran fisika yaitu menjadikan suasana kelas menjadi lebih asyik. Seorang guru harus memiliki kreativitas dalam memilih suatu metode, strategi atau cara untuk membangun suasana kelas menyenangkan dan menggunakan media atau alat bantu yang dapat membuat siswa tidak bosan dalam proses pembelajaran.

Berbicara mengenai media atau alat bantu dalam proses pembelajaran, dimana media disini dapat berupa aplikasi atau program, dapat juga berupa instrumen musik atau aplikasi instrumen musik. Dimana sudah banyak penelitian yang mengemukakan bahwa instrumen musik sangat membantu dalam proses pembelajaran.

Untuk menciptakan suasana kelas yang tidak monoton, seorang guru harus memiliki kreativitas dalam memilih suatu metode, strategi atau cara untuk membangun suasana kelas yang menyenangkan agar peserta didik tidak jenuh dalam mengikuti proses pembelajaran, dan dapat dengan mudah berkonsentrasi dengan proses pembelajaran yang sedang berlangsung, terutama bidang studi fisika.

Menurut Slameto (2010:87), konsentrasi belajar sangat besar pengaruhnya terhadap belajar. Jika seseorang mengalami kesulitan berkonsentrasi, maka proses belajarnya akan sia-sia, karena hanya membuang tenaga, waktu dan biaya saja. Berdasarkan hasil wawancara pada tanggal 1 Mei 2018 pada salah seorang Guru dari MTs Yayasan Peramah Tutallu yang mengatakan bahwa tingkat konsentrasi peserta didik masih rendah. Faktor atau penyebab peserta didik susah berkonsentrasi adalah faktor internal atau faktor dari peserta didik itu sendiri yang memiliki tingkat kejenuhan yang besar dalam proses pembelajaran.

Menurut Tonie Nase (2007:21) yang menjelaskan bahwa konsentrasi belajar peserta didik dapat dipengaruhi oleh beberapa faktor yaitu faktor lingkungan seperti suara, pencahayaan, temperatur atau suhu dan desain belajar. Salah satu faktor yang mempengaruhi konsentrasi belajar peserta didik yaitu desain belajar, desain belajar sangat berpengaruh dalam meningkatkan konsentrasi belajar peserta didik karena desain belajar berperan sebagai media atau sarana

dalam pembelajaran, contohnya dengan menggunakan instrumen musik sebagai media untuk meningkatkan konsentrasi belajar peserta didik.

Dalam penelitian yang dilakukan oleh Jami'ah (2017) yang menyatakan bahwa konsentrasi belajar peserta didik yang diajarkan menggunakan musik pada materi fisika kelas XI SMAN 3 Sungguminasa rata-rata berada pada kategori tinggi, atau dengan kata lain penggunaan musik pada saat belajar fisika efektif digunakan karena dapat meningkatkan konsentrasi belajar peserta didik. Dalam penelitian yang dilakukan oleh Salim (2010) menyatakan bahwa musik latar yang dipakai dalam proses pembelajaran memiliki pengaruh terhadap konsentrasi belajar yang disebabkan paling sedikit tujuh faktor, yaitu : (1) emosi tertentu yang dibangkitkan oleh jenis musik tertentu, (2) preferensi musik peserta didik, (3) pengetahuan peserta didik sebelumnya mengenai topik yang dipelajari, (4) teknik berpikir yang dibutuhkan, (5) Volume musik, (6) Karakter musik, (7) waktu pemutaran musik.

Pada penelitian ini, peneliti menggunakan media berbasis *Study Music Memory Booster*, dimana pada media pembelajaran ini merupakan media yang menyajikan beberapa jenis instrumen music yang dapat membantu untuk meningkatkan konsentrasi dan hasil belajar siswa atau peserta didik.

Berdasarkan uraian diatas, maka peneliti tertarik untuk melakukan penelitian dengan judul **“Efektivitas Penggunaan Media Pembelajaran Berbasis Study Music Memory Booster Terhadap Konsentrasi belajar peserta didik kelas VIII MTs Yayasan Peramah Tutallu”**. Melihat fenomena di sekolah tentang bagaimana ragam karakteristik dari peserta didik kelas MTs Yayasan Peramah Tutallu yang menginginkan suasana berbeda dari proses pembelajaran sebelumnya, yaitu dengan membuat suasana kelas menjadi lebih menyenangkan dan tidak membuat peserta didik jenuh dalam mengikuti proses

belajar mengajar yang sedang berlangsung. Dengan ini peneliti berharap dapat melihat sejauh mana keefektifan dari aplikasi *Study Music Memory Booster* dimana aplikasi ini merupakan aplikasi yang terdiri dari berbagai macam instrumen musik terhadap konsentrasi belajar peserta didik kelas VIII MTs Yayasan Peramah Tutallu dan membuat peserta didik merasa nyaman dalam proses pembelajaran yang sedang berlangsung.

B. Rumusan Masalah

Berdasarkan latar belakang yang sudah dituliskan, maka dapat disimpulkan bahwa, rumusan masalah yang terdapat pada penelitian ini adalah:

1. Bagaimanakah gambaran konsentrasi belajar peserta didik yang diajar menggunakan media pembelajaran berbasis *Study Music Memory Booster* pada peserta didik kelas VIII MTs Yayasan Peramah Tutallu?
2. Bagaimanakah gambaran konsentrasi belajar peserta didik yang tidak diajar menggunakan media pembelajaran berbasis *Study Music Memory Booster* pada peserta didik kelas VIII MTs Yayasan Peramah Tutallu?
3. Apakah ada perbedaan rata-rata konsentrasi belajar peserta didik yang diajarkan menggunakan media *Study Music Memory Booster* dan yang tidak diajar menggunakan media *Study Music Memory Booster* pada peserta didik kelas VIII MTs Yayasan Peramah Tutallu.
4. Apakah penggunaan media pembelajaran berbasis *Study Music Memory Booster* efektif terhadap konsentrasi belajar peserta didik kelas VIII MTs Yayasan Peramah Tutallu?

C. Hipotesis Penelitian

Hipotesis penelitian adalah jawaban sementara terhadap rumusan masalah penelitian, dimana rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan (Muhammad Yaumi, 2012:137).

Hipotesis pada penelitian ini adalah Terdapat perbedaan konsentrasi belajar antarsiswa yang diajar menggunakan media *Study Music Memory Booster* dan peserta didik yang tidak diajar menggunakan media *Study Music Memory Booster* pada peserta didik kelas VIII MTs Yayasan Peramah Tutallu.

D. Definisi Operasional

Untuk mendapatkan penjelasan tentang judul penelitian ini, maka peneliti harus memberi penjelasan tentang variabel yang tertera dengan memberikan definisi dari variabel tersebut, variabel yang dimaksud yaitu:

1. Variabel Bebas (X): Media Study Music Memory Booster

Media *Study Memory Booster* merupakan suatu aplikasi Musik yang efektif digunakan untuk memutar musik dalam bentuk instrumental klasik. Pada software tersebut terdapat beberapa pilihan jenis musik instrumental yang dapat diputar pada penelitian ini digunakan saat proses pembelajaran dengan tujuan meningkatkan konsentrasi.

2. Variabel terikat (Y): Konsentrasi belajar

Yang dimaksud dengan konsentrasi belajar dalam penelitian ini adalah kemampuan siswa dalam mengolah cara pikirnya yang berbentuk fokus pandangan, perhatian, ingatan, suka dan pemahaman. Konsentrasi belajar siswa diukur menggunakan angket konsentrasi.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Mengetahui gambaran konsentrasi belajar peserta didik yang diajar menggunakan media pembelajaran berbasis *Study Music Memory Booster* terhadap peserta didik kelas VIII MTs Yayasan Peramah Tutallu.

- b. Mengetahui gambaran konsentrasi belajar peserta didik yang tidak diajar menggunakan media pembelajaran berbasis *Study Music Memory Booster* terhadap peserta didik kelas VIII MTs Yayasan Peramah Tutallu.
- c. Mengetahui perbedaan rata-rata konsentrasi belajar peserta didik yang diajar menggunakan media *Study Music Memory Booster* dan yang tidak diajar menggunakan media *Study Music Memory Booster* terhadap peserta didik kelas VIII MTs Yayasan Peramah Tutallu.
- d. Mengetahui efektivitas penggunaan media pembelajaran berbasis *Study Music Memory Booster* terhadap konsentrasi belajar peserta didik kelas VIII MTs Yayasan Peramah Tutallu.

2. Kegunaan Penelitian

Manfaat dalam penelitian ini adalah penelitian diharapkan mampu memberikan informasi tentang Efektivitas Penggunaan Media Pembelajaran Bebas *Study Music Memory Booster* Terhadap Konsentrasi belajar peserta didik kelas VIII MTs Yayasan Peramah Tutallu.

1. Bagi peserta didik

Agar peserta didik mampu meningkatkan konsentrasi dengan menggunakan hal-hal baru seperti musik instrumen dengan menggunakan media pembelajaran berbasis *Study Music Memory Booster*.

2. Bagi pendidik

Agar guru dapat menggunakan hal-hal baru untuk mengajarkan mata pelajaran fisika dengan perasaan yang tidak terlalu tegang atau dengan kata lain rileks.

3. Bagi penulis

Agar penulis dapat mengetahui pengaruh media pembelajaran berbasis *Study Music Memory Booster* booster dalam pembelajaran.

4. Bagi pembaca

Dapat digunakan sebagai bahan baca untuk mengetahui pengaruh dari music terhadap konsentrasi dan hasil belajar peserta didik.

BAB II

KAJIAN PUSTAKA

A. Media

Secara etimologis, media berasal dari Bahasa Latin, merupakan bentuk jamak dari kata “medium”, perantara, atau “pengantar”, istilah pengantar ini menurut Bovee (1977), digunakan karena fungsi media sebagai pengantar atau perantara suatu pesan an sipengirim (sender) kepada si penerima (receiver) pesan. Dari sini, berkembang sebagai definisi terminologis mengenai media menurut pendapat para ahli media dan pendidikan.

Media adalah sarana pendidikan yang digunakan dalam proses pembelajaran berlangsung untuk mempertinggi efektifitas dan efesiensi dalam mencapai tujuan pengajaran (Soepomo, 1998: 15).Biasanya kata media juga diidentikkan dengan metode. Jadi, apabila kita membicarakan tentang media tidak terlepas dengan membicarakan masalah metode, jika media mengalami masalah, maka berarti metode juga mengalami masalah. Dan jika media yang kita gunakan menyenangkan, maka kita menggunakan metode yang menyenangkan pula.

The Association for Educatin Comunication and Technlogy (AECT, 1977) menyatakan bahwa media adalah apa saja yang digunakan untuk menyalurkan informasi dan pesan dari pengirim pesan kepada penerima pesan. Selanjutnya McLuhan (Midum, 2008) memaknai media sebagai saluran informasi.

Pengertian Media menurut peneliti yaitu, alat yang digunakan pendidik untuk membuat peserta didik lebih tertarik dalam mengikuti proses pembelajaran.

B. Jenis Media Pembelajaran

Meskipun beragam jenis dan format media sudah dikembangkan dan digunakan dalam pembelajaran, namun pada dasarnya semua media tersebut dapat dikelompokkan menjadi empat jenis, yaitu media visual, media audio, media audio visual, dan multimedia. Berikut ini penjelasan keempat jenis media tersebut:

1. Media Visual, yaitu jenis media yang digunakan hanya mengandalkan indera penglihatan semata-mata dari peserta didik. Dengan media ini, pengalaman belajar yang dialami peserta didik sangat tergantung pada kemampuan penglihatannya. Beberapa media visual yaitu, media cetak seperti buku, modul, jurnal, peta, gambar dan poster.
2. Media Audio, adalah jenis media yang digunakan dalam proses pembelajaran dengan hanya melibatkan indera pendengaran peserta didik. Pengalaman belajar yang akan didapatkan adalah dengan mengandalkan indera kemampuan pendengaran. Oleh karena itu, media audio hanya mampu memanipulasi kemampuan suara semata (Munadi, 2008). Pesan dan informasi yang diterimanya adalah berupa pesan verbal seperti bahasa lisan, kata-kata dan lain-lain. Sedangkan pesan nonverbal adalah dalam bentuk bunyi-bunyian, musik, bunyi tiruan dan sebagainya. Contoh media audio yang umum digunakan adalah tape recorder, radio, dan CD Player.
3. Media Audi-visual, adalah jenis media yang digunakan dalam kegiatan pembelajaran dengan melibatkan pendengaran dan penglihatan sekaligus dalam satu proses atau kegiatan. Pesan dan informasi yang dapat berupa pesan verbal dan nonverbal yang mengandalkan baik penglihatan maupun pendengaran. Beberapa contoh media audio-visual adalah, film, video, program TV dan lain-lain.

4. Multimedia, yaitu media yang melibatkan beberapa jenis media dan peralatan secara terintegrasi dalam suatu proses atau kegiatan pembelajaran. Pembelajaran multimedia melibatkan indera penglihatan dan pendengaran melalui media teks, visual diam, visual gerak, dan audio serta media interaktif berbasis komputer dan teknologi komunikasi dan informasi. Secara sederhana, Meyer (2009) mendefinisikan multimedia sebagai media yang menghasilkan bunyi dan teks. Jadi, TV, presentase Powerpoint berupa teks, gambar bersuara sudah dapat dikatakan multimedia. Sementara Martin (2010) membedakan multimedia dengan audiovisual, video conference dan video cassette terasuk media audiovisual, dan aplikasi komputer interaktif dan non interaktif adalah beberapa contoh multimedia. Dapat disimpulkan bahwa multimedia merupakan media berbasis komputer.

Menurut peneliti, media pembelajaran adalah suatu alat yang digunakan pendidik untuk menarik perhatian peserta didik yang menjadikan peserta didik lebih rileks dalam proses pembelajaran.

C. *Konsentrasi Belajar*

Pengaruh musik dalam konsentrasi belajar disebabkan oleh minimal tujuh faktor. Faktor-faktor tersebut yaitu (1) emosi tertentu yang dibangkitkan oleh jenis musik tertentu, (2) preferensi musik peserta didik, (3) pengetahuan peserta didik tentang topik yang dipelajari, (4) teknik berpikir yang dibutuhkan, (5) volume musik, (6) karakter musik dan (7) waktu pemutaran musik (Salim, 2010: 26).

Konsentrasi dalam kamus bahasa inggris berbetuk dalam kata kerja (verb), yaitu concentrate yang memiliki pengertian memusatkan dan dalam kata bentuk kata benda (nuon) yaitu concentration yang berarti pemusatan. Maka konsentrasi

adalah suatu proses pemusatan pikiran kepada suatu objek tertentu (Hakim, 2002: 1).

Konsentrasi yang efektif merupakan suatu proses terfokusnya perhatian seseorang terhadap sesuatu objek atau kegiatan yang sedang dilakukan dengan maksimal. Hal tersebut terjadi secara otomatis dan mudah karena orang yang bersangkutan tersebut mampu menikmati kegiatan yang sedang dilakukannya. Maka dapat disimpulkan dari definisi tersebut, jika seseorang merasa sulit berkonsentrasi salah satu penyebabnya utamanya adalah orang tersebut belum mampu menikmati kegiatan yang sedang dilakukannya (Hakim, 2002:5).

Menurut Abin Syamsuddin (2012:195), menyebutkan bahwa konsentrasi belajar seseorang dapat diamati dari berbagai perilaku seperti:

- a. Fokus pandangan: tertuju pada guru, papan tulis dan media
- b. Perhatian: memperhatikan sumber informasi dengan seksama,
- c. Sambutan lisan (verbal response): bertanya untuk mencari informasi tambahan,
- d. Menjawab: mampu menjawab secara positif apabila sesuai dengan masalah, negatif apabila tidak sesuai dengan masalah, dan ragu-ragu apabila masalah tidak menentu,
- e. Memberikan pernyataan (statement) untuk menguatkan, menyetujui, serta menyanggah dengan alasan atau tanpa alasan, dan
- f. Sambutan psikomotrik, ditunjukkan oleh perilaku membuat catatan/ menulis informasi dan membuat jawaban/pekerjaan.

Menurut peneliti, konsentrasi belajar merupakan kemampuan siswa dalam memfokuskan sesuatu pada materi pada saat pembelajaran, dimana tanda ketika peserta didik konsentrasi dalam proses pembelajaran yaitu, dengan memahami apa yang sudah dipelajari sebelumnya.

Dalam ayat al-quran juga dijelaskan bagaimana kita menjaga konsentrasi belajar begitupun dalam beribadah yaitu dalam surah al-mu'minum ayat 97-98 yang berbunyi:

﴿٩٧﴾ وَأَعُوذُ بِكَ رَبِّ أَنْ تَحْضُرُونِ ﴿٩٨﴾ وَقُلْ رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيْطَانِ ﴿٩٧﴾

97. dan Katakanlah: "Ya Tuhanku aku berlindung kepada Engkau dari bisikan-bisikan syaitan.

98. dan aku berlindung (pula) kepada Engkau Ya Tuhanku, dari kedatangan mereka kepadaku."

Dari ayat diatas dapat kita pahami bahwa dalam hidup ini memang terdapat banyak gangguan baik itu gangguan syaitan begitupun gangguan lain yang dapat menghampiri kita dalam suatu kegiatan sehingga kita membutuhkan suatu konsentrasi agar dapat memusatkan pikiran kita serta meminta perlindungan kepada Allah SWT agar terhindar dari segala gangguan

D. Musik Instrumen

1. Pengertian Musik

Musik instrumen merupakan musik yang disertai oleh alunan suara. Musik instrumen memiliki beberapa pengaruh dalam pembelajaran, selain bermanfaat sebagai media pembelajaran musik juga dapat membantu meningkatkan tingkat intelegensi peserta didik karena memiliki peranan dalam menyeimbangkan otak kiri dan otak kanan, sehingga dapat membantu peserta didik berkonsentrasi dalam proses pembelajaran. Selain membantu meningkatkan konsentrasi terapi musik juga dapat menciptakan suasana yang menyenangkan dan dapat mempengaruhi proses kognitif (Chambell, 2002:2).

Ada beberapa jenis-jenis alat musik yang meningkatkan daya tangkap peserta didik yaitu musik klasik, musik barok dan ayat suci Al-Qur'an (Yanuarita Francisca, 2014:43).

Menurut Al-Farabi (Sanif, 2008) dalam bukunya yang berjudul, *Great Book About Music* Al-Farabi yang mengatakan bahwa musik membuat rasa tenang dan nyaman, sebagai pendidikan moral, mengendalikan emosi, mengembangkan spritual dan menyembuhkan gangguan psikosomatik, dimana psikosomasik disini merupakan suatu kondisi atau gangguan ketika pikiran mempengaruhi tubuh hingga memicu munculnya keluhan fisik.

Menurut Merrit (2003) menyebutkan manfaat dari musik, antara lain:

- a. Efek Mozart, adalah salah satu istilah untuk efek yang bisa dihasilkan sebuah musik yang dapat meningkatkan intelegensi seseorang.
- b. *Refreshing* pada saat pikiran seseorang sedang kacau atau jenuh, dengan mendengarkan musik walaupun sejenak, terbukti dapat menenangkan dan menyegarkan pikiran kembali.
- c. Motivasi, adalah hal yang hanya bisa dilahirkan dengan feeling tertentu. Motivasi ini dapat memunculkan semangat dengan segala kegiatan bisa dilakukan. Tejwani (Merrit, 2003) juga mengamati bahwa musik menurunkan tekanan jiwa yang diakibatkan oleh olahraga.
- d. Perkembangan kepribadian, kepribadian seseorang diketahui mempengaruhi dan dipengaruhi oleh jenis musik yang didengarnya selama masa perkembangan.
- e. Terapi, dimana terapi musik dapat menawarkan stimulus dan aktivitas yang memanfaatkan gaya belajar dan area area didalamnya yang dianjurkan dalam pendekatan kognitif, menyediakan lingkungan yang terstruktur untuk interaksi

sosial dan generalisasi tujuan bahasa dan bicara, serta menyediakan lingkungan yang menyenangkan dan memotivasi untuk belajar.

Menurut Yaumi (2012:137) tujuan musik instrumen dalam pembelajaran adalah sebagai berikut:

1. Peserta didik mendapatkan inspirasi baru dalam merespon setiap materi pembelajaran yang disajikan.
2. Memberi sugesti kepada peserta didik untuk dapat meningkatkan motivasi belajar.
3. Menciptakan lingkungan belajar yang mengundang, sehingga peserta didik dapat mengikuti pembelajaran tanpa rasa terbebani dan kesulitan yang berarti.
4. Menciptakan situasi belajar yang nyaman, penuh kegembiraan.
5. Memberi kesan yang mendalam tentang penyajian materi pembelajaran sehingga informasi yang diperoleh dapat tersimpan dalam memori jangka panjang (*long-term memory*).

Musik dengan tempo yang lambat memiliki dampak positif. Seseorang yang berada pada kondisi seimbang akan lebih mudah dalam mengakses pikiran dan pemahaman. Kondisi seimbang tersebut terjadi ketika semua fungsi fisik seseorang sedang melambat. Musik dengan tempo ini mampu memperlambat detak jantung yang bergerak cepat sehingga hal tersebut juga dapat dirasakan oleh siswa (Devi dan Farida, 2011:139).

Senada dengan hal tersebut setiap musik klasik memberikan efek yang positif bagi subjek, yaitu merasakan tenang dan dapat berpikir jernih saat belajar menggunakan musik klasik. Mereka tidak lagi merasakan jantung berdebar kencang dan justru akan lebih fokus saat proses pembelajaran (Devi dan Farida, 2011: 138).

Secara emosi, dapat dikatakan bahwa efek musik yang dapat terasa pada tubuh dan pikiran manusia adalah pemunculan karakter dan emosi seseorang, ditandai dengan dengan berpengaruh pada detak jantung, metabolisme, penurunan level stres, berkurangnya kelelahan, serta kreativitas seseorang (Devi dan Farida, 2011: 138).

Musik menurut Schindler (1980:10) adalah *either something that simply washes over us or a means of expression we actively participate in with heart, mind, and soul*. Dimana dalam sebuah musik terdapat perpaduan hati, pikiran dan jiwa yang tercipta dalam sebuah karya seni. Tidak hanya pencipta seni yang merasakan perpaduan tersebut, namun orang yang menikmati seni juga ikut merasakannya.

Menurut Grolier Academic Encycloedia (1983:453) *music is the art of arranging sound in rhythmic succession and generally in combination*. Musik menjadi rangkaian nada-nada dan ritmik yang disusun secara teratur dan harmonis. Keteraturan tersebut membuat pendengar menikmati musik. Jika suara tersebut berasal dari alat musik, maka musik tersebut disebut sebagai musik instrumental.

Intrumen musik menurut peneliti adalah suatu alat bantu yang digunakan dalam proses pembelajarn untuk merangsang siswa untuk dapat lebih berkonsentrasi. Dimana pada saat peserta didik mendengarkan musik dapat membantu menciptakan suasana belajar yan rileks dan menyenangkan.

E. Manfaat Musik

Musik memiliki berbagai manfaat. Seiring dengan perkembangan zaman, musik menjadi bagian yang penting dalam kehidupan, mendengarkan musik merupakan suatu hiburan tersendiri untuk lebih menenangkan pikiran, melepas lelah dan mendengarkan musik secara tidak langsung menjadi kebiasaan rutin

bagi masyarakat. Bagi anak-anak, musik merupakan hobi atau potensi untuk mengeluarkan kreatifitas yang mereka miliki dengan bernyanyi. Bernyanyi adalah hal yang menyenangkan dan merupakan sarana untuk mengekspresikan diri.

1. Manfaat bagi tubuh dan pikiran

Jean Houston, sebagaimana yang dikutip oleh Erick Jensen menyatakan bahwa musik dapat meningkatkan struktur molekuler dalam tubuh. Mengembangkan emosi peserta didik dapat dilakukan dengan memberikan latihan musik. Latihan musik ini adalah untuk memperhalus perasaan, perasaan-perasaan negative akan hilang ditelan oleh seni musik tadi. Peserta didik berusaha menumpahkan emosinya pada musik itu (Sofyan, 2012:65). Relaksasi dan terapi musik dapat digunakan sebagai pelengkap obat dalam pengobatan gejala psikologi berhubung dengan depresi dan kecemasan (Funda Kavak, 2016:4).

2. Manfaat Musik Bagi Otak Manusia

Penemuan dan implikasi penelitian terhadap musik akhir-akhir ini menyebutkan bahwa musik lebih penting dari apa yang kita pikirkan selama ini. Darwin (Ilmuan biologi jenius dan warisan tak ternilai dari manusia ini) diakhir kreatifnya mempercayai bahwa daya intelektual akan lebih diuntungkan dengan keterlibatan yang lebih banyak melalui musik dan menyatakan bahwa musik penting dalam kaitannya dengan fungsi otak.

3. Manfaat Musik Sebagian Media Pendidikan

- a. Media latihan kecepatan menghafal khususnya bagi anak-anak, seperti menghafal lirik lagu, jingle-jingle iklan TV dengan kata lain lagu dapat dijadikan alat untuk mempertajam kecerdasan. Media terapi dan ungkapan perhatian antar sesama, dengan adanya musik dapat mengurangi ketegasan apabila pikiran sedang menghadapi permasalahan.
- b. Musik memperkaya daya nalar dan menggugah emosi anak

Musik bisa jadi bagian yang penting dalam pembelajaran. Musik memberikan suasana yang ramah ketika peserta didik memasukinya menawarkan efek yang meredakan setelah melakukan aktifitas fisik. Melancarkan peralihan antar kelas, dan mengurangi stres yang biasanya menyertai setelah ujian atau tekanan akademik lainnya. Musik tidak harus ada agar pembelajaran dapat berlangsung, tentu saja namun musik dapat meningkatkan pembelajaran dengan berbagai cara. Musik disini diharapkan mampu meningkatkan kerja gelombang otak yang dapat mempengaruhi konsentrasi peserta didik pada saat pembelajaran.

F. Study Music Memory Booster

Study Music Memory Booster merupakan suatu media pembelajaran atau aplikasi dari instrumen musik klasik yang dimana aplikasi ini merupakan naungan atau terobosan dari *creative commons*, dalam media *Study Music Memory Booster* ini lebih berfokus pada cara meningkatkan konsentrasi dan hasil belajar dalam dunia pendidikan.

Dalam media *Study Music Memory Booster* terdapat 6 phase intrumen musik klasik, yaitu 1. Phase Fokus, 2. Phase Study, 3. Phase Read, 4. Phase Memorize, 5. Phase Solve, 6. Phase Learn. Dimana pada beberapa phase tersebut memiliki masing-masing fungsi yang berbeda-beda pada proses pebelajaran.

Pada media pembelajaran ini termasuk dalam media pembelajaran Audio yang dapat diartikan sebagai media pembelajaran yang menggunakan indera pendengaran untuk dapat berkonsentrasi dalam proses belajar atau dapat diartikan sebagai jenis media yang digunakan alam proses pembelajaran dengan hanya melibatkan indera pendengaran peserta didik. Pengalaman belajar yang akan didapatkan adalah dengan mengandalkan idera kemampuan pendengaran. Oleh karena itu, media audio hanya mampu memanipulasi kemampuan suara semata (Munadi, 2008).

G. Kerangka Berpikir

Kondisi proses pembelajaran di tingkat sekolah saat ini masih menekankan pada aspek pengetahuan dan masih sedikit yang mengacu pada keterlibatan peserta didik pada proses pembelajaran itu sendiri, terutama pada pembelajaran fisika. Pembelajaran fisika merupakan salah satu bidang studi yang banyak tidak disukai oleh siswa karena kebanyakan siswa jenuh atau cepat bosan ketika belajar fisika. Sehingga seorang guru harus mengetahui perannya sebagai pengelola kelas yang bisa menciptakan proses pembelajaran yang benar-benar berkualitas dengan memberikan pengalaman belajar yang bermakna serta mampu menumbuhkan semangat belajar bagi peserta didik.

Pembelajaran akan menjadi aktif, menyenangkan dan bermakna apabila siswa memiliki keterlibatan secara langsung selama proses pembelajaran. Berdasarkan beberapa penelitian, menurut ayerigan belajar melalui praktek atau mengalami secara langsung akan lebih efektif mampu membina sikap, keterampilan, cara berpikir kritis dan lain-lain jika dibandingkan dengan hafalan saja (Nurfadillah, Vol. 1 No. 4).

Untuk menciptakan pembelajaran yang aktif menyenangkan, bermakna dan tidak monoton maka seorang guru harus memiliki kreatifitas dalam memilih metode strategi atau menggunakan media pembelajaran sehingga siswa tidak jenuh dan dapat dengan mudah berkonsentrasi selama proses pembelajaran berlangsung. Pada penelitian ini, media yang digunakan yaitu Media *Study Music Memory Booster*, dimana media pembelajaran ini merupakan media yang menyajikan beberapa jenis instrumen musik yang dapat membantu untuk meningkatkan konsentrasi belajar siswa. Instrumen musik ini akan diputar selama proses pembelajaran berlangsung.

Dengan menggunakan media ini, diharapkan agar siswa dapat berkonsentrasi selama proses pembelajaran berlangsung.

Dari penjelasan diatas dapat dibuat menjadi skema seperti gambar:

Bagan 2.1. Bagan kerangka pikir penelitian

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Desain Penelitian

Penelitian merupakan usaha sadar memulai proses berfikir ilmiah dalam mencari kebenaran. Dimana kegiatan penelitian harus dilakukan secara hati-hati melalui prosedur kerja yang teratur, sistematis, dan terkontrol sehingga kondisi ini akan menumbuhkan keyakinan kritis mengenai hasil penelitian (Suryana, 2010).

1. Jenis Penelitian

Jenis penelitian ini termasuk dalam *Quasi- Eksperimen* yang melibatkan dua kelompok, yaitu satu kelompok sebagai kelas eksperimen, dan satu adalah kelas kontrol. Desain penelitian yang digunakan yaitu *Non Equivalen Post-test Only Control Group Design*, dalam rancangan ini terdapat dua kelas yang digunakan, yaitu kelas eksperimen atau yang diberi perlakuan dan kelas kontrol yang tidak diberi perlakuan. Dimana sampel tidak diambil tanpa random.

Desain penelitiannya yaitu:

Experiment Group	X	T ₁
Control Group	C	T ₂

Kesimpulan :

X : Pengukuran Konsentrasi dan Hasil Belajar

T₁ : Treatment/ perlakuan yakni dengan menggunakan media

T₂ :Kelas kontrol atau tidak menggunakan media pembelajaran

(Wahyudi, Zarkasyi. 2015:54).

B. Populasi dan Sampel

1. Populasi

Populasi merupakan objek atau subjek yang berada pada suatu wilayah dan memenuhi syarat-syarat tertentu berkaitan dengan masalah penelitian (Riduan, 2003:54).

Populasi pada penelitian ini adalah seluruh peserta didik kelas VIII MTs Yayasan Peramah Tutallu

Tabel 3.1: Rekapitulasi peserta didik kelas VIII MTs Yayasan Peramah

Tutallu semester ganjil 2018/2019

No	Kelas	Jumlah
1	VIII A	26 orang
2	VIII B	23 orang
3	VIII C	24 orang
Total		73 orang

2. Sampel

Sampel adalah bagian dari populasi yang mempunyai cirri-ciri atau keadaan tertentu yang akan di teliti. Karena tidak semua data dan informasi akan diproses dan tidak semua orang atau benda akan diteliti melainkan cukup dengan menggunakan sampel yang mewakilinya. Hal ini sampel harus representatif disamping itu peneliti wajib mengerti tentang besar ukuran sampel, teknik sampling, dan karakteristik populasi dalam sampel (Riduan, 2003:56).

Tabel 3.2. Penyetaraan sampel penelitian

Kelas	Jumlah Sampel
VIII A	26
VIII B	23

Total	49
--------------	-----------

Sampel pada penelitian ini terdiri dari 2 kelas yaitu kelas eksperimen dan kelas kontrol atau pembanding yang menilai rata-rata yang sama.

Pengambilan sampel yang dilakukan dengan teknik *nonprobability Sampling* menggunakan *Convinance Sampling*. Menurut Creswell, dalam *Convinance Sampling*, peneliti memilih partisipasi karena mereka mau dan bersedia meneliti. Dalam kasus ini, peneliti tidak dapat mengatakan dengan penuh keyakinan bahwa individu tersebut mewakili populasi. Akan tetapi, sampelnya dapat memberikan informasi yang berguna untuk menjawab pertanyaan dan hipotesis penelitian (Creswell, 2015:294).

Alasan mengapa peneliti mengambil *Convinance Sampling* dikarenakan memudahkan peneliti dalam pemilihan sampel . karena peneliti hanya datang ketempat penelitian dan guru mengarahkan kepada peneliti untuk meneliti dikelas tertentu.

C. Teknik Pengumpulan Data

1. Tahap Persiapan
 - a. Menyusun RPP dan instrumen penelitian berupa tes hasil belajar, lembar observasi, angket konsentrasi belajar serta lembar hasil belajar dan lembar obser keterlaksanaan pembelajaran serta menyiapkan musik pada media pembelajaran Study Music Memory Booster yang akan digunakan dalam penelitian.
 - b. Melakukan validasi pakar validasi instrumen penelitian.
 - c. Melengkapi surat izin penelitian

2. Tahap Pelaksanaan Penelitian

Pada tahap ini melaksanakan perlakuan dengan prosedur sebagai berikut:

- a. Menyediakan alat dan bahan yang akan digunakan dalam penelitian tersebut, Handphone, media pembelajaran berbasis *Study Music Memory Booster*, speaker dan lembar observasi.
- b. Melakukan pembelajaran dengan metode konvensional dengan tambahan instrumen musik klasik dari media *Study Music Memory Booster*.
- c. Kemudian kelas diberi perlakuan dengan menerapkan pembelajaran dengan diiringi alunan musik instrumen dengan media study music memory booster pada saat proses pembelajaran.
- d. Melakukan pengukuran konsentrasi belajar untuk memperoleh data setelah kelas diberi perlakuan sebanyak satu kali post-tes yaitu dengan memberikan angket konsentrasi kepada peserta didik.

D. Instrumen Penelitian

Instrumen yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Angket Konsentrasi Belajar

Angket konsentrasi belajar digunakan untuk mengukur tingkat konsentrasi belajar dengan menggunakan instrumen musik dari media pembelajaran berbasis study music memory booster.

Tabel 3: Kisi-kisi skala konsentrasi belajar

Variabel	Aspek-aspek yang diamati	Indikator	No item	
			Positif	Negatif
	1. Fokus Pandangan	Tertuju pada Guru, Papan tulis dan Media	1,3,5,6,8	2,4,7,9
	2. Perhatian	Memperhatikan sumberi nformasi dengan seksama	10	11

Abin Syamsuddin Makmun, 2012:195 (Adaptasi dari Skripsi Jami'ah Taha Kotu)	3. Sambutan Lisan	Bertanya untuk mencari informasi Tambahan	12	13
	4. Menjawab	Mampu menjawab positif apabila Sesuai dengan masalah, menjawab dengan Pernyataan Negatif Apabila Tidak Sesuai Dengan Masalah, Serta Menjawab Dengan Ragu-Ragu Karena Masalah Tidak Menentu	14,17,19	15,16,18
	5. Memberikan Pernyataan (Statement)	Pernyataan Yang Menguatkan, Pernyataan Yang Menyetujui, dan Menyanggah Dengan Alasan	21,23,24	20,22,25
	6. Sambutan Psikomotrik	Membuat Catatan/Menulis Informasi, dan Membuat Jawaban/Pekerjaan	26,28	27,29,30

Skala yang dibuat dengan menggunakan skala likert yaitu sangat sesuai, sesuai, kurang sesuai, dan tidak sesuai (Darmadi, 2013:138).

2. Lembar Observasi

Lembar observasi yang digunakan yaitu keterlaksanaan langkah pembelajaran. Lembar observasi ini digunakan untuk mengetahui kegiatan dan proses pelaksanaan pembelajaran dalam kelas, yang dibuat sesuai dengan skenario pelaksanaan yang telah dicantumkan di RPP. Dalam bentuk daftar kegiatan atau

langkah-langkah pembelajaran menggunakan media *Study Music Memory Booster*.

E. Prosedur Penelitian

Tahap-tahap prosedur penelitian dalam penelitian adalah sebagai berikut:

Tahap ini merupakan suatu tahap persiapan untuk melakukan suatu perlakuan, pada tahap ini langkah-langkah yang dilakukan penelitian adalah sebagai berikut:

1. Tahap Pelaksanaan

Kelompok Eksperimen

Dalam tahap ini kegiatan yang dilakukan adalah:

- a. Tahap pertama, yaitu tahap pengenalan Tenaga pendidik dan peserta didik.
- b. Tahap kedua yaitu tahap dimana Tenaga pendidik memberikan apersepsi yang digunakan guru untuk mengetahui pengetahuan siswa sebelum diberikan perlakuan.
- c. Tahap ketiga yaitu tahap dimana tenaga pendidik memberikan perlakuan dengan memberikan sentuhan instrumen musik menggunakan media *Study Music Memory Booster* dengan cara guru menyampaikan judul materi yang akan diajarkan kemudian membacakan tujuan pembelajaran yang ingin dicapai. Kemudian guru melakukan tanya jawab dengan siswa mengenai materi yang akan dipelajari sebagai tes sebelum melakukan pembelajaran.
- d. Selanjutnya siswa disuruh untuk mempelajari bahan materi yang sudah dibagikan oleh guru selama waktu yang sudah ditentukan.

- e. Setelah siswa mempelajari materi yang telah dibagikan dengan sentuhan instrumen musik, maka guru akan memberikan evaluasi untuk mengukur apakah instrumen tersebut berpengaruh.

Kelompok Kontrol

Dalam tahap ini, kegiatan yang dilakukan adalah:

- a. Tahap pertama, yaitu tahap pengenalan Tenaga pendidik dan peserta didik.
- b. Tahap kedua yaitu tahap dimana Tenaga pendidik memberikan kuis yang dijadikan sebagai nilai awal untuk mengetahui kemampuan siswa sebelum diberikan perlakuan.
- c. Tahap ketiga yaitu tahap dimana proses pembelajarannya menggunakan metode konvensional.

2. Tahap pengumpulan data

Pada tahap ini, peneliti terlebih dahulu melakukan tahap persiapan dimana pada tahap persiapan ini peneliti menyusun RPP dan instrumen tes yang terlebih dahulu divalidasi oleh tim ahli. Tahap selanjutnya yaitu tahap pelaksanaan, pada tahap ini peneliti melakukan pemilihan sampel kemudian memberikan perlakuan pada kelas eksperimen dengan memberikan tes pada sampel yang telah ditetapkan kemudian hasil tes tersebut dianalisis sehingga kita dapat mengetahui hasil dari perlakuan yang telah diberikan.

a. Uji Validasi Instrumen

Uji validasi yang dilakukan dalam penelitian ini adalah validasi isi. Validasi isi bertujuan untuk mengetahui sejauh mana peserta didik menguasai materi pelajaran yang telah disampaikan. Berdasarkan jenis validasi ini, maka instrumen yang telah dibuat oleh peneliti diperiksa dan diberikan skor oleh dua orang pakar. Skor-skor tersebut kemudian diolah dan dianalisis dengan uji *grogory* untuk mengetahui nilai validitas dan reliabilitas instrumen. Sedangkan

instrumen lembar observasi, tes skala konsentrasi belajar dan tes hasil belajar diuji dengan *percent of agreement* (Heri ,2016:33).

a. Uji Gregory

Uji gregory digunakan untuk mengetahui validitas instrumen angket konsentrasi.

$$V = \frac{D}{A + B + C + D}$$

Keterangan :

V = Nilai Reliabilitas

A = Relevansi lemah-lemah, jika validator 1 memberikan skor = 1 dan validator 2 = 1

B = Relevansi kuat-lemah, jika validator 1 memberikan skor = 3 atau 4 dan validator 2 = 1 atau 2

C = Relevansi lemah-kuat, jika validator 1 memberikan skor = 1 atau 2 dan validator 2 = 3 atau 4

D = Relevansi kuat-kuat, jika validator 1 memberikan skor = 3 atau 4 dan validator 2 = 3 atau 4

b. Angket konsentrasi, RPP dan lembar observasi

1) Uji validitas menggunakan uji Aiken V

Uji validasi menggunakan uji Aiken V digunakan untuk memvalidasi instrumen non-test yaitu RPP dan lembar observasi.

$$V = \frac{\sum s}{n(c - 1)}$$

(Retnawati, 2016:18)

Keterangan :

V = indeks kesepakatan rater mengenai validitas butir

S = skor yang ditetapkan setiap rater dikurangi skor terendah dalam kategori yang dipakai ($s=r-1_0$, dengan r = skor kategori pilihan rater dan 1_0 skor terendah dalam kategori penyekoran);

n = banyaknya rater

c = banyaknya kategori yang dapat dipilih rater

Tabel 3.4 : Kriteria Indeks Aiken

No	Rentang Indeks	Kategori
----	----------------	----------

1	< 0,4	Kurang Valid
2	0,4-0,8	Valid
3	>0,8	Sangat Valid

(Retnawati, 2016:18)

E. Teknik Analisis Data

a. Analisis deskriptif

Analisis deskriptif digunakan untuk mendeskripsikan skor yang diperoleh setelah perlakuan dari semua variable dalam penelitian ini serta menjadi dasar dalam menentukan sebaran kelompok peserta didik berdasarkan kategori kemampuan kerjasama.

Menurut Sudjana (2005:67) penyajian data berupa skor maksimum, skor minimum, rata-rata skor, standar deviasi, varians, koefisien variasi dan daftar distribusi frekuensi kumulatif. Adapun rumus yang digunakan yaitu:

1) Tabel distribusi frekuensi

2) Mean/rata-rata (\bar{x}) skor

$$\bar{x} = \frac{\sum(x_i f_i)}{\sum f_i}$$

Keterangan:

\bar{x} = mean hitung

f_i = frekuensi

x_i = Nilai ke-i

3) Standar Deviasi (S)

$$s = \sqrt{\frac{f_i (X_i - \bar{x})^2}{n - 1}}$$

Keterangan:

S = Standar deviasi

\bar{x} = mean (rata-rata)

f_i = frekuensi yang sesuai dengan tanda kelas x_i

x_i = Nilai ke-i

n =jumlah responden

4) Variansi (S^2)

$$S^2 = \frac{\sum f_i(x_i - x)^2}{n - 1}$$

Keterangan :

S^2 = Varians

f_i = frekuensi

x_i = Nilai ke-i

n =jumlah responden

Setiap itu, data juga diolah dengan program IMB SPSS. V. 20

Tabel 3.5: Kategori Konsentrasi Belajar

Skor Konsentrasi Belajar	Kategori
30-52	Rendah
53-75	Sedang
76-98	Tinggi
99-120	Sangat Tinggi

b. Analisis Statistik Inferensial

Menurut Khairul (2017:39), adapun statistik inferensial adalah sebagai berikut:

1. Uji Prasyarat Analisis

a). Uji Normalitas

Uji normalitas dilakukan untuk mengetahui apakah data yang diperoleh berdistribusi normal atau tidak. Jenis uji normalitas yang digunakan adalah uji liliefors. Uji normalitas data juga dilakukan dengan menggunakan program komputer *SPSS 22, 0 for Windows*.

Dalam penelitian ini digunakan taraf signifikan $\alpha = 0,05$. Dengan ketentuan jika $L_0 \leq L_{(\alpha)(n)}$, maka hipotesis alternatif H_0 diterima. Artinya data yang diperoleh berdistribusi normal. Sebaliknya, jika jika $L_0 > L_{(\alpha)(n)}$, maka

hipotesis alternatif H_0 ditolak. Artinya data yang diperoleh tidak berdistribusi normal (Misbahuddin dan iqbal hasan, 2013:282).

b). Uji homogenitas

Pengujian homogenitas bertujuan untuk mengetahui objek (2 sampel atau lebih) yang diteliti mempunyai varian yang sama. Bila objek yang diteliti tidak mempunyai varian yang sama, maka uji anova tidak dapat diberlakukan. Metode yang digunakan dalam melakukan uji homogenitas ini adalah metode varian terbesar dibandingkan dengan varian kecil dengan rumus:

$$F_{hitung} = \frac{S_B^2}{S_K^2}$$

Keterangan:

S_B^2 = untuk varian terbesar

S_K^2 = untuk varian terkecil

Jika $F_{hitung} \leq F_{tabel}$ maka H_0 diterima

Dimana;

H_0 = tidak ada perbedaan varian dari beberapa kelompok data

H_0 = ada perbedaan varian dari beberapa kelompok data

Selain itu, data juga diolah dengan program IBM SPSS. V.20

1. Uji Hipotesis

Setelah uji prasyarat dilakukan dan terbukti bahwa data-data yang diperoleh normal dan homogeny, maka dilanjutkan dengan pengujian hipotesis. Uji hipotesis digunakan untuk menjawab hipotesis yang dipaparkan dalam penelitian ini. Uji hipotesis yang digunakan dalam penelitian ini adalah uji t dua sampel *independent* bila kedua sampel independen dan menggunakan uji t sampel berpasangan bila sampel tidak *independent*.

a. Konsentrasi Belajar

H_0 : Tidak Terdapat perbedaan konsentrasi belajar antarsiswa yang diajar menggunakan media *Study Music Memory Boster* dan siswa yang diajar menggunakan media konvensional.

H_1 : Ada perbedaan Terdapat perbedaan konsentrasi belajar antarsiswa yang diajar menggunakan media *Study Music Memory Booster* dan siswa yang diajar menggunakan media konvensional.

1. Jika data homogen maka menggunakan rumus *polled varian*

$$t = \frac{\bar{x}_1 - \bar{x}_2}{s \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

Dengan

$$s^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

Statistic teori distribusi student dengan $dk = n_1 + n_2 - 2$. Kriteria pengujian adalah: diterima H_0 jika $-\frac{1}{2}a < t < \frac{1}{2}a$, dimana $\frac{1}{2}a$ didapat dari daftar distribusi t dengan $dk = (n_1 + n_2 - 2)$ dan peluang $(1 - \frac{1}{2}a)$. Untuk harga-harga t lainnya H_0 ditolak

2. Jika data tak homogeny tetapi normal maka menggunakan rumus *separated varian*

$$t' = \frac{\bar{x}_1 - \bar{x}_2}{s \sqrt{\left(\frac{s_1^2}{n_1}\right) + \left(\frac{s_2^2}{n_2}\right)}}$$

Kriteria pengujian adalah : terima hipotesis H_0 jika

$$-\frac{w_1 t_1 + w_2 t_2}{w_1 w_2} < t' < \frac{w_1 t_1 + w_2 t_2}{w_1 w_2}$$

$$\text{Dengan: } w_1 = \frac{s_1^2}{n_1}; w_2 = \frac{s_2^2}{n_2}$$

$$t_1 = t \left(1 - \frac{1}{2}a\right), (n_1 - 1) \text{ dan } t_2 = t \left(1 - \frac{1}{2}a\right), (n_2 - 1) t\beta, \text{ m}$$

didapat dari daftar distribuso student dengan β dan $dk = m$. untuk

harga t lainnya, H_0 ditolak.

Keterangan:

t = nilai t_{hitung}

\bar{x}_1 = rata – rata skor kelas eksperimen

\bar{x}_2 = rata – rata skor kelas kontrol

s_1^2 = varians skor kelas eksperimen

s_2^2 = varians skor kelas kontrol

n_1 = jumlah sampel kelas eksperimen

n_2 = jumlah sampel kelas eksperimen

3. Jika datanya tidak terdistribusi normal baik homogen maupun tak homogen maka data diolah dengan statistic non parametric. Uji Mann-Whitney dengan rumus:

$$U = n_1 n_2 + \frac{n_1(n_1 + 1)}{2} - K$$

(Kadir,2015:491).

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

Bab ini akan mendeskripsikan data hasil penelitian yang merupakan langkah yang tidak bisa dipisahkan dengan kegiatan analisis data sebagai prasyarat untuk memasuki tahap pembahasan dan pengambilan kesimpulan hasil penelitian. Dan bab ini juga akan membahas tentang hasil penelitian yaitu efektivitas penggunaan media pembelajaran berbasis study music memory booster terhadap konsentrasi belajar kelas VIII MTs Yayasan Peramah Tutallu. Dimana pada penelitian ini menggunakan 2 data kelas yaitu, data kelas eksperimen yang diajarkan menggunakan music memory booster dan data kelas kontrol yang tidak diajarkan menggunakan Study music memory booster. Hasil analisis datanya baik secara deskriptif, secara inferensial, maupun hipotesis serta pembahasan yang diperoleh berdasarkan data yang telah diolah.

A. Hasil Penelitian

1. Uji Validasi Instrumen

Instrumen yang divalidasi dalam penelitian ini adalah instrumen Skala Konsentrasi Belajar dan Instrumen Rencana Pelaksanaan Pembelajaran (RPP) divalidasi ahli oleh Bapak Drs. Muhammad Yusuf Hidayat, M.Pd dan Ibu Andi Ferawati Jafar, S.Pd., M.Pd. Selanjutnya hasil validasi dari kedua ahli tersebut dilanjutkan dengan analisis validasi untuk mengetahui apakah instrumen tersebut valid. Dimana instrumen dikatakan valid apabila nilai yang diberikan kepada rentang 3 – 4 dan 4 – 4 dan jika $R_{Hitung} \geq 0,75$.

a. Skala Konsentrasi Belajar Peserta Didik

Skala konsentrasi belajar peserta didik digunakan untuk mengetahui tingkat konsentrasi peserta didik dalam mempelajari mata pelajaran fisika menggunakan *Study Music Memory Booster*, dimana skala ini diperoleh dari Abin Syamsuddin (2012: 195) yang menyebutkan bahwa konsentrasi belajar seseorang dapat diamati dari berbagai perilaku yaitu, fokus pandangan, perhatian, sambutan lisan (Verbal response), menjawab, Memberikan pernyataan (statement), serta sambutan psikomotorik. Instrumen lembar skala konsentrasi peserta didik terdiri dari tiga aspek yaitu aspek petunjuk, aspek bahasa dan aspek isi. Instrumen dapat dikatakan valid apabila pada setiap aspek diberi nilai 3 dan 4. jadi dapat disimpulkan bahwa, instrumen ini dikatakan valid karena pada setiap aspek tersebut karena berada pada rentang 3 – 4.

b. Rencana Pelaksanaan Pembelajaran (RPP)

Rencana pelaksanaan pembelajaran (RPP) adalah salah satu pedoman yang digunakan oleh seorang guru dalam melaksanakan proses pembelajaran, dimana dalam RPP tersebut menggambarkan prosedur, tahap pembelajaran untuk mencapai satu kompetensi dasar yang ditetapkan dalam standar isi dan dijabarkan dalam silabus. Instrumen Rencana Pelaksanaan Pembelajaran (RPP) yang terdiri dari beberapa aspek penilaian, yaitu Tujuan Pembelajaran, Sifat materi pembelajaran, Ketersediaan Fasilitas, Alokasi waktu yang tersedia. Hal ini menunjukkan bahwa instrumen dikatakan valid karena pada rentang 3 – 4.

c. Lembar Aktivasi Guru

Lembar aktivitas guru merupakan suatu lembar observasi yang digunakan untuk menilai atau melihat cara mengajar seorang peneliti, apakah

sesuai dengan langkah-langkah di RPP atau tidak. Instrument ini memberikan penilaian bagi peneliti dan dibantu diisi oleh orang lain dan merupakan salah satu bukti tertulis bagi peneliti untuk kesesuaian aktivitas yang dilakukan antara di RPP dengan di lapangan. Instrument lembar aktivitas guru terdiri dari beberapa aspek yaitu aspek petunjuk, cakupan aktivitas guru, dan aspek bahasa serta penilaian umum. Berdasarkan nilai yang diberikan oleh 2 ahli, untuk semua aspek tersebut diberikan nilai 3 - 4. Hal ini menunjukkan bahwa instrument dikatakan valid karena berada pada rentang 3 - 4.

2. Analisis Defkriptif

Ada beberapa data yang diolah pada analisis deskriptif yaitu data kelas eksperimen dan data kelas kontrol. Dimana pada analisis deskriptif digunakan untuk memberikan gambaran tentang skor konsentrasi belajar fisika peserta didik yang diperoleh berupa skor tertinggi, skor terendah, skor rata-rata (*mean*), standar deviasi dan varians yang bertujuan untuk mengetahui gambaran umum tentang perbandingan konsentrasi belajar fisika pada kelas eksperimen dan kelas kontrol. Adapun hasil analisis deskriptifnya yaitu sebagai berikut:

- a. Hasil analisis deskriptif nilai konsentrasi belajar fisika kelas VIII MTs Yayasan Peramah Tutallu (Kelas Eksperimen) yang diajar menggunakan Study Music Memory Booster.

Tabel 4.1. Distribusi Frekuensi nilai konsentrasi belajar fisika kelas VIII A MTs Yayasan Peramah Tutallu

No	Konsentrasi Belajar	Fi
1	80	1
2	86	1

3	91	1
4	94	1
5	96	1
6	99	2
7	100	2
8	101	2
9	102	2
10	103	1
11	104	2
12	105	1
13	106	3
14	108	1
15	110	1
16	111	2
17	114	1
Jumlah 1710		26

Data pada tabel 4.1. diatas dijadikan sebagai acuan dalam pengolahan analisis deskriptif. Hasil analisis deskriptif dari Tabel 4.1 diatas dapat ditunjukkan pada tabel 4.2 berikut.

Gambar 4.1.1 Histogram pengolahan analisis deskriptif pada kelas eksperimen

Tabel 4.2. data konsentrasi belajar fisika VIII MTs Yayasan Peramah Tutallu yang diajar menggunakan Study Music Memory Booster

Statistics

hasil

N	Valid	25
	Missing	0
Mean		101.5600
Std. Deviation		7.78931
Variance		60.673
Range		34.00
Minimum		80.00
Maximum		114.00
Sum		2539.00

Berdasarkan Tabel 4.2 diatas, dijelaskan bahwa nilai maksimum merupakan nilai konsentrasi peserta didik yang sangat tertinggi yaitu 114. Sedangkan nilai minimum yang diperoleh peserta didik sebesar 80.

Rata-rata atau mean adalah dari keseluruhan nilai yang dihasilkan dalam suatu sebaran yang dibagi dengan jumlah kasus (Furchan, 2014: 158). Dalam hal ini nilai rata-rata yang diperoleh adalah 101,56. Selain mean atau rata-rata terdapat juga standar deviasi dan varians. Dimana standar deviasi ini merupakan suatu tolak ukur atau ukuran yang menggambarkan tingkat penyebaran sebesar 7,79. Selanjutnya adalah varians, dimana varians merupakan ukuran keragaman yang sangat berguna (Furchan, 2014: 164) atau varians merupakan ukuran keragaman data yang diperoleh, dimana pada tabel diatas terlihat besar varians untuk kelas eksperimen yaitu 60,67. Berdasarkan data yang diperoleh dan hasil analisis deskriptif, maka konsentrasi belajar fisika kelas VIII MTs Yayasan Peramah Tutallu pada kelas eksperimen atau kelas yang diajarkan dengan

menggunakan *Media Study Music Memory Booster* dikategorisasikan dengan hasil yang ditunjukkan pada tabel 4.3 berikut.

Tabel 4.3: Kategorisasi Konsentrasi Belajar Fisika (Kelas Eksperimen)

NO	RENTANG NILAI	FREKUENSI	KATEGORI
1	30-52	0	Rendah
2	53-75	0	Sedang
3	76-98	5	Tinggi
4	99-120	21	Sangat Tinggi
JUMLAH		26	

Berdasarkan pada Tabel 4.3 diperoleh hasil skor dari konsentrasi belajar fisika pada kelas Eksperimen berdasarkan kategorisasi distribusi frekuensi. Terdapat 21 peserta didik dengan rentang nilai 99-120 yang termasuk dalam kategori sangat tinggi, terdapat 5 peserta didik dengan rentang nilai 76-98 yang termasuk dalam kategori tinggi. Serta tidak terdapat peserta didik pada kategori rendah dan sedang.

Kategorisasi skor konsentrasi belajar peserta didik digambarkan dalam histogram kategorisasi pada gambar 4.1.1. berikut.

Gambar 4.1.2: Histogram Kategori Skor Konsentrasi Belajar Fisika Pada Kelas yang Diajar Menggunakan *Media Study Music Memory Booster*.

Berdasarkan histogram pada gambar 4.1.1 diatas, menunjukkan bahwa kategorisasi nilai pada kelas eksperimen dimana nilai konsentrasi belajar peserta didik yang paling banyak berada pada rentang 99-120 termasuk pada kategori sangat tinggi sebanyak 21 orang. Dan pada konsentrasi belajar paling sedikit dicapai pada rentang 76-98 termasuk dalam kategori tinggi sebanyak 5 peserta didik. Serta tidak terdapat peserta didik yang berada pada kategori rendah.

b. Hasil analisis deskriptif nilai konsentrasi belajar fisika kelas VIII B MTs Yayasan Peramah Tutallu

pada kelas kontrol yang diajar menggunakan *model pembelajaran langsung (Konvensional)*.

Berdasarkan hasil skala konsentrasi belajar Fisika kelas VIII B MTs Yayasan Permah Tutallu yang diajarkan dengan menggunakan model pembelajaran langsung (konvensional). Diperoleh data konsentrasi belajar fisika yang telah diberikan dalam bentuk tabel distribusi frekuensi pada tabel 4.4

Tabel 4.4 Distribusi Frekuensi nilai konsentrasi belajar fisika kelas VIII B MTs Yayasan Peramah Tutallu.

NO	Konsentrasi Belajar	Fi
1	64	1
2	66	1
3	67	1
4	68	1
5	73	2
6	74	1
7	75	2
8	77	2
9	79	5
10	80	1
11	81	1
12	82	1

13	83	1
14	84	1
15	85	1
16	86	1
Jumlah	1224	23

Pada tabel 4.4 data diatas dijadikan sebagai acuan dalam pengolahan analisis deskriptif. Hasil analisis deskriptif dari tabel 4.4 diatas dapat ditunjukkan pada tabel 4.5 berikut:

Gambar 4.1.3 Histogram pengolahan analisis deskriptif pada kelas kontrol

Tabel 4.5. Data konsentrasi belajar fisika kelas VIII B MTs Yayasan Peramah Tutallu yang diajarkan menggunakan *model pembelajaran langsung (konvensional)*.

Statistics

hasil

N	Valid	23
	Missing	0
Mean		76.7391
Std. Deviation		6.09931
Variance		37.202
Range		22.00

Minimum	64.00
Maximum	86.00
Sum	1765.00

Berdasarkan pada Tabel 4.5 di atas, dijelaskan bahwa nilai maksimum merupakan nilai konsentrasi pada peserta didik yang tertinggi yang diperoleh peserta didik pada kelas kontrol sebesar 86. Sedangkan nilai minimum yang diperoleh oleh peserta didik sebesar 64.

Rata-rata atau mean adalah jumlah semua nilai dalam suatu sebaran dibagi dengan jumlah kasus (Furchan, 2014: 158). Pada kelas kontrol ini diperoleh nilai rata-rata peserta didik yaitu 76,74. Selain itu, terdapat juga besar nilai standar deviasi dan varians. Dimana standar deviasi merupakan suatu ukuran yang menggambarkan tingkat penyebaran data dari nilai rata-rata sebesar 6,09. Selanjutnya varians merupakan ukuran keragaman yang sangat berguna (Furchan, 2014: 164) dimana nilai dari varians adalah 37,20. Berdasarkan data yang diperoleh dan hasil analisis deskriptif, maka konsentrasi belajar fisika kelas VIII B MTs Yayasan Peramah Tutallu pada kelas kontrol atau kelas pada peserta didik yang diajar dengan *model pembelajaran langsung* dikategorisasikan dengan hasil yang ditunjukkan pada tabel 4.6 berikut.

Tabel 4.6: Kategorisasi Konsentrasi Belajar Fisika kelas VIII B (Kelas kontrol)

NO	RENTANG NILAI	FREKUENSI	KATEGORI
1	30-52	0	Rendah
2	53-75	9	Sedang
3	76-98	14	Tinggi
4	99-120	0	Sangat Tinggi
JUMLAH		23	

Berdasarkan pada Tabel 4.3 diperoleh hasil skor dari konsentrasi belajar fisika pada kelas Eksperimen berdasarkan kategorisasi distribusi frekuensi. Tidak terdapat peserta didik dengan rentang nilai 99-120 yang termasuk dalam kategori sangat tinggi, terdapat 14 peserta didik dengan rentang nilai 76-98 yang termasuk dalam kategori tinggi. Terdapat 9 peserta didik dengan rentang nilai 53-75 yang termasuk dalam kategori sedang.

Kategorisasi skor konsentrasi belajar peserta didik digambarkan dalam histogram kategorisasi pada gambar 4.1.1. berikut.

Gambar 4.1.4: Histogram Kategori Skor Konsentrasi Belajar Fisika Pada Kelas yang tidak diajar menggunakan *Media Study Music Memory Booster*.

Berdasarkan histogram pada gambar 4.1.4 diatas, menunjukkan bahwa kategorisasi nilai pada kelas eksperimen dimana nilai konsentrasi belajar peserta didik yang paling banyak berada pada rentang 99-120 termasuk pada kategori sangat tinggi sebanyak 0 orang. Konsentrasi belajar pada rentang 76-98 termasuk dalam kategori tinggi sebanyak 14 peserta didik. Konsentrasi belajar pada rentang 53-75 termasuk dalam kategori sedang sebanyak 9 peserta didik. Selanjutnya pada rentang 30-52 tidak terdapat peserta didik pada kategori rendah.

3. Analisis Inferensial

a. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui apakah data-data konsentrasi Belajar Fisika yang diperoleh dari kelas eksperimen maupun kelas kontrol normal atau tidak. Pada penelitian ini, pengujian normalitas menggunakan uji Kolmogorov Smirnov. Adapun hasil perhitungan uji normalitas pada penelitian ini, sebagai berikut:

1) Uji Normalitas Kelas Eksperimen

Hasil perhitungan uji normalitas untuk data konsentrasi belajar fisika peserta didik kelas eksperimen yang diajarkan menggunakan *Media Study Music Memory Booster* terdistribusi normal karena nilai signifikan lebih besar dari 0,05.

Tabel 4.7 Uji Normalitas Konsentrasi Belajar Fisika Kelas Eksperimen Menggunakan Program SPSS *versi 20 for windows* yang diajarkan menggunakan *Media Stidy Music Memory Booster*.

Tests of Normality

	metode pembelajaran	Kolmogorov-Smirnov ^a		
		Statistic	df	Sig.
hasil	Study Music Memory Booster	.171	25	.057

Berdasarkan tabel 4.7 untuk data konsentrasi belajar pada kelas eksperimen. Dapat dilihat dari nilai signifikan dengan menggunakan metode Kolmogorov-Smirnov diperoleh nilai signifikan sebesar 0,57 lebih besar dari 0,05 (Sig.> 0,05) maupun dengan metode Shapiro-Wilk diperoleh nilai signifikan sebesar 0,102 lebih besar dari 0,05 (Sig.> 0,05) maka dapat disimpulkan bahwa data tersebut berdistribusi normal.

Untuk memperkuat kesimpulan di atas, data pretest konsentrasi dibuat dalam bentuk diagram normal QQ Plot pretest konsentrasi. Diagram QQ Plot terlihat

mengikuti *fit line*, maka data tersebut berdistribusi normal. Begitu pula halnya pada *detrend* QQ plot yang menunjukkan plot-plot tersebar merata baik di atas maupun di bawah garis horizontal, maka dapat disimpulkan data berdistribusi normal.

Hasil analisis data normalitas dapat dilihat seperti gambar di bawah ini:

Gambar 4.1.3 Normal QQ Plot Konsentrasi belajar fisika kelas eksperimen.

2) Uji Normalitas Kelas Kontrol

Hasil perhitungan uji normalitas untuk data konsentrasi belajar fisika peserta didik kelas eksperimen yang diajarkan menggunakan *Media Study Music Memory Booster* terdistribusi normal karena nilai signifikan lebih besar dari 0,05.

Tabel 4.8: Uji Normalitas Konsentrasi Belajar Fisika Kelas Kontrol Menggunakan Program SPSS *versi 20 for Windows* yang diajar menggunakan model pembelajaran langsung.

Tests of Normality

	metode pembelajaran	Kolmogorov-Smirnov ^a		
		Statistic	df	Sig.
hasil	konvensional	.166	23	.099

Berdasarkan tabel 4.8 untuk data konsentrasi belajar pada kelas kontrol. Dapat dilihat dari nilai signifikan dengan menggunakan metode Kolmogorov-Smirnov diperoleh nilai signifikan sebesar 0,99 lebih besar dari 0,05 ($\text{Sig.} > 0,05$) maupun dengan metode Shapiro-Wilk diperoleh nilai signifikan sebesar 0,225 lebih besar dari 0,05 ($\text{Sig.} > 0,05$) maka dapat disimpulkan bahwa data tersebut berdistribusi normal.

Untuk memperkuat kesimpulan di atas, data konsentrasi dibuat dalam bentuk diagram normal QQ Plot pretest konsentrasi. Diagram QQ Plot terlihat mengikuti *fit line*, maka data tersebut berdistribusi normal. Begitu pula halnya pada *detrend* QQ plot yang menunjukkan plot-plot tersebar merata baik di atas maupun di bawah garis horizontal, maka dapat disimpulkan data berdistribusi normal. Hasil analisis data normalitas dapat dilihat seperti gambar di bawah ini:

Gambar 4.1.3 Normal QQ Plot konsentrasi belajar fisika pada kelas kontrol.

b. Uji Homogenitas

Untuk menguji homogenitas dalam penelitian ini menggunakan program SPSS *versi 20 for Windows* dimana bertujuan untuk mengetahui data yang telah diteliti dimana pada data ini kita dapat mengetahui data tersebut homogen atau tidak yang diperoleh dari responden, dimana peneliti menggunakan metode homogenitas varians dua buah sampel berkorelasi dengan uji t pada taraf signifikan $\alpha = 0,05$ untuk data yang sama yaitu sebanyak 26 orang kelas eksperimen dan 23 orang kelas kontrol. Berdasarkan perhitungan hasil SPSS *versi 20 for Windows* dapat dilihat pada tabel 4.9 berikut.

Tabel 4.9: Uji Homogenitas Konsentrasi Belajar Kelas VIII MTs Yayasan Peramah Tutallu

Test of Homogeneity of Variances

Levene Statistic	df1	df2	Sig.
.348	1	46	.558

Berdasarkan tabel 4.9 untuk data konsentrasi belajar kelas eksperimen dan kelas kontrol, dapat dilihat dari nilai signifikan dengan menggunakan metode *test homogeneity of variances* diperoleh nilai signifikan sebesar 0,0558 lebih besar dari 0,05 ($\text{sig.} > 0,05$) Hal ini menunjukkan bahwa sampel yang diperoleh terdistribusi homogen.

c. Uji Hipotesis

1) Uji-t

Uji hipotesis konsentrasi belajar yang digunakan untuk statistik uji-t' 2 sampel independen. Pada penelitian ini digunakan sampel yang tidak saling

berhubungan atau dengan kata lain sampel yang tersebut berbeda dari kelas yang satu dengan kelas yang lain. Kemudian data yang telah diperoleh pada uji prasyarat termasuk data yang homogen sehingga uji t yang digunakan uji t dua sampel. Diperoleh hasil sebagai berikut:

Tabel 4.10: Hasil Perhitungan Uji t Hasil Belajar Fisika menggunakan SPSS versi 20 for Windows

t-test Equality of Means					
	T	df	Sig. (2-tailed)	Mean	Std. Error
Equal Variances Assumed	12.217	46.00	0.000	24.82087	2.03170

Kenapa peneliti hanya mencantumkan nilai dari *Equal Variances Assumed* karena hipotesis berdasar pada asumsi yang ada.

B. Pembahasan

Menurut Hakim yang mengemukakan bahwa konsentrasi merupakan proses pemusatan pikiran kepada suatu objek tertentu. Dimana pada konsentrasi ini dipengaruhi oleh beberapa faktor yaitu, faktor lingkungan seperti suara, pencahayaan, temperatur atau suhu dan desain belajar. Dan pada saat kita konsentrasi disini kita akan memfokuskan atau memusatkan pikiran dengan maksimal untuk memperoleh hasil yang lebih baik. Berdasarkan skala konsentrasi peserta didik terdapat enam indikator dan memiliki angket pertanyaan sebanyak

30 pertanyaan yang akan diisi pada saat akhir pertemuan, dimana peneliti akan membagikan angket tersebut ke peserta didik untuk diisi dan akan menjadi data hasil penelitian.

Hasil penelitian yang telah dilakukan peneliti pada kelas VIII MTs Yayasan Permah Tutallu, dimana peneliti menggunakan 2 kelas yaitu kelas VIII A dan kelas VIII B. Dimana kelas VIII A adalah kelas eksperimen atau kelas yang diberikan perlakuan dengan menggunakan *Media Study Music Memory Booster* pada saat proses pembelajaran dan kelas VIII B yang tidak diberikan perlakuan yang menunjukkan hasil bahwa terdapat pengaruh dalam penggunaan *Media Study Music Memory Booster ini* terhadap peningkatan konsentrasi dalam belajar.

1. Gambaran konsentrasi belajar peserta didik yang diajarkan menggunakan media *Study Music Memory Booster* terhadap kelas VIII A MTs Yayasan Peramah Tutallu

Pada kelas eksperimen disini peneliti memberikan perlakuan yaitu dengan menggunakan tambahan instrumen musik klasik dalam media *Study Music Memory Booster*. Dimana pada media *Study Music Memory Booster* disini terdapat 6 phase instrumen klasik yang memiliki fungsi berbeda. Phase dalam media *Study Music Memory Booster* yaitu: 1. Phase Focus, 2. Phase Study, 3. Phase Read, 4. Phase Memorize, 5. Phase Solve, 6. Phase Learn. Pada beberapa phase dalam media *Study Music Memory Booster* disini terdapat beberapa instrumen tambahan yaitu, suara hujan, suara burung dan suara gelombang air laut.

Pada proses pembelajaran kelas eksperimen disini, peneliti hanya menggunakan 3 phase yaitu Phase Focus yang digunakan diawal pembelajaran yaitu pada saat guru menyampaikan tujuan pembelajaran dan pemberian rangsangan tentang materi yang akan diajarkan. Phase Study pada kegiatan inti

pembelajaran yaitu pada saat guru menyampaikan materi inti yaitu materi pesawat sederhana. Dan phase Memorize diakhir pembelajaran yaitu pada saat guru mengevaluasi peserta didik tentang materi yang sudah dijelaskan.

Dalam lembar observasi peserta didik yang diberikan pada observer menjelaskan bahwa pada saat pembelajaran berlangsung peserta didik memberikan respon positif pada saat guru mengajar dengan tambahan instrumen musik klasik dalam media *Study Music Memory Booster*. Dimana pada saat proses pembelajaran peserta didik dapat merasakan ketenangan maupun kedamaian dengan mendengarkan instrumen musik klasik secara tiba-tiba. Selain memberikan ketenangan instrumen musik klasik juga dapat menurunkan tingkat kecemasan, dan dapat berpikir jernih pada proses pembelajaran.

Berdasarkan paparan data dari analisis deskriptif konsentrasi belajar yang telah diperoleh peserta didik kelas VIII A di MTs Yayasan Peramah Tutallu pada kategori distribusi frekuensi, dimana dari 26 peserta didik pada kelas VIII A terdapat 21 siswa yang memiliki kategori konsentrasi sangat tinggi dengan persentase 80,77 %, terdapat 5 peserta didik yang berada pada Kategori konsentrasi tinggi dengan persentase 19,23 %, dan tidak terdapat peserta didik yang termasuk dalam kategori rendah dan sedang.

Dari hasil diatas dijelaskan pula pada teori paget yang menyatakan bahwa efek musik yang dapat terasa pada tubuh dan pikiran adalah kekuatan otot, peningkatan energi, berpengaruh pada detak jantung, metabolisme, penurunan level stress, berkurangnya kelelahan, pemunculan karakter dan emosi seseorang, serta kreativitas seseorang (Paget, 2006).

Pada hasil data dari analisis deskriptif konsentrasi belajar berada pada kategori konsentrasi tinggi dan sangat tinggi. Dengan hasil analisis konsentrasi

belajar pada kelas eksperimen disini dapat disimpulkan bahwa konsentrasi peserta didik meningkat dikarenakan minat terhadap musik dan motivasi dalam belajar fisiknya yang tinggi dengan belajar menggunakan media *Study Music Memory Booster*. Dengan kata lain peserta didik dapat menikmati belajar fisika menggunakan instrumen musik dengan media *study music memory booster*.

Berdasarkan pembahasan hasil penelitian yang dijelaskan diatas dapat ditarik kesimpulan bahwa, konsentrasi peserta didik yang diajar menggunakan media *study music memory booster* atau menggunakan instrumen musik klasik termasuk dalam kategori konsentrasi sangat tinggi sebanyak 21 peserta didik dapat dikatakan efektif.

2. Gambaran konsentrasi belajar peserta didik yang tidak diajar menggunakan media *Study Music Memory Booster* pada kelas VIII B MTs Yayasan Permah Tutallu

Berdasarkan paparan dari beberapa data yang diperoleh dari analisis deskriptif konsentrasi belajar yang diperoleh peserta didik kelas VIII B MTs Yayasan Permah Tutallu berdasarkan kategori distribusi frekuensi, dimana pada kelas kontrol atau kelas yang tidak menggunakan media *study music memory booster* ini terdiri dari 23 peserta didik. Dimana pada kelas VIII B atau kelas kontrol ini, terdapat peserta didik yang termasuk dalam kategori tinggi yaitu rentang nilai 76-98 sebanyak 14 peserta didik dengan persentase 60,97%. Dan terdapat 9 peserta didik yang termasuk dalam kategori sedang yaitu rentang nilai 53-52 dengan persentase 39,13 %.

Pada kelas kontrol terdapat perbedaan yang signifikan, karena pada kelompok kontrol ini tidak diberi perlakuan seperti pada kelas eksperimen yaitu tidak menggunakan *study music memory booster* dalam proses pembelajaran.

Dimana pada kelas kontrol disini menggunakan model pembelajaran langsung atau konvensional dalam proses belajar mengajar yang diterapkan peneliti. Menurut, beberapa peserta didik yang saya beri pertanyaan tentang bagaimana konsentrasi peserta didik pada saat proses pembelajaran fisika tidak seefektif peserta didik yang diajarkan menggunakan media *study music memory booster*.

Ada beberapa faktor kejenuhan dan kurangnya berkonsentrasi dalam proses pembelajaran, yaitu faktor pengajaran guru yang monoton membuat peserta didik susah berkonsentrasi atau bahkan peserta didik tidak memiliki niat untuk belajar fisika. Faktor kedua yaitu lingkungan peserta didik yang tidak nyaman pada saat proses pembelajaran.

Pada hasil penelitian dari analisis deskriptif konsentrasi belajar peserta didik pada kelas kontrol atau kelas yang tidak diberikan perlakuan, konsentrasi belajarnya rendah atau kualitas konsentrasi belajar pada kelas kontrol dibawah rata-rata kelas yang menggunakan *media study music memory booster*. Dengan kata lain peserta didik tidak dapat berkonsentrasi dalam pelajaran dikarenakan beberapa faktor yaitu di antaranya, kurangnya metode ataupun media pembelajaran yang kurang menarik perhatian atau kurang menyenangkan sehingga membuat peserta didik jenuh dalam proses pembelajaran fisika. Sedangkan pada peserta didik yang berada pada kategori tinggi memiliki motivasi dan minat dalam pembelajaran fisika.

Berdasarkan pembahasan hasil penelitian yang telah dideskripsikan diatas, dapat disimpulkan bahwa konsentrasi peserta didik yang tidak menggunakan media *study music memory booster* memiliki rata-rata yang lebih rendah dibandingkan dengan kelas yang diajarkan dengan menggunakan sentuhan media *study music memory booster*.

3. Efektivitas penggunaan media pembelajaran berbasis *Study Music Memory Booster* terhadap konsentrasi belajar peserta didik VIII MTs Yayasan Peramah Tutallu

Pada tabel group statistic terdapat rata-rata konsentrasi belajar peserta didik kelas eksperimen sebesar 101,56 dan standar deviasi sebesar 7,79 dan rata-rata untuk konsentrasi belajar kelas kontrol atau yang tidak menggunakan Media *Study Music Memory Booster* sebesar 76,74 dan standar deviasi sebesar 6,09. Hal ini secara deskriptif berarti penggunaan instrumen musik dalam Media *Study Music Memory Booster* pada kelas eksperimen lebih efektif dibandingkan dengan kelas kontrol yang menggunakan metode konvensional dalam proses pembelajaran atau menggunakan model pembelajaran langsung.

Dari hasil analisis yang telah digunakan untuk mengolah data konsentrasi belajar fisika peserta didik pada kelas VIII MTs Yayasan Peramah Tutallu, yang terdiri dari dua kelas yaitu kelas eksperimen dan kelas kontrol, kedua kelas tersebut terdistribusi normal. Hal ini dapat dibuktikan dengan nilai yang diperoleh pada analisis program SPSS yang nilainya lebih besar dari nilai signifikannya, dimana nilai yang diperoleh yaitu sebesar 0,057 dan pada kelas kontrol sebesar 0,09 sedangkan nilai signifikan sebesar 0,05.

Perbedaan peningkatan konsentrasi belajar pada kelas eksperimen dan kelas kontrol disebabkan oleh dua faktor, yaitu faktor eksternal dan faktor internal. Kondisi tersebut sesuai pendapat Surya (2013) yang menyatakan bahwa konsentrasi belajar ditentukan oleh dua faktor. Pertama faktor eksternal yaitu suasana lingkungan sekolah yang kurang kondusif, udara dalam ruangan yang sangat panas, minimnya tingkat fasilitas belajar stimulus yang mempengaruhi fokus dan perhatian individu untuk memusatkan konsentrasi ketika sedang melakukan proses belajar. Kedua, faktor internal yaitu kondisi kurang sehat

seperti kelelahan badan atau sedang sakit, serta kondisi psikologis yang kurang mendukung, seperti timbulnya perasaan negatif, kurangnya minat belajar, rendahnya motivasi belajar, dan sifat pasif dalam belajar.

Berdasarkan yang ditulis oleh Danny Salim yang membahas tentang pengaruh musik yang menuliskan bahwa terdapat beberapa peneliti yang menemukan bahwa, musik memiliki pengaruh yang signifikan terhadap konsentrasi belajar peserta didik. Adapun beberapa faktor pengaruh musik terhadap konsentrasi belajar peserta didik diantaranya adalah preferensi peserta didik, pengetahuan peserta didik, emosi peserta didik, karakter musik dan waktu pemutaran musik. Oleh sebab itu pengaruh musik terhadap emosi tidak dapat disimpulkan bahwa sebab efeknya bergantung pada berbagai faktor yang ada seperti, karakter musik yang didengar, karakter pendengar dimana peserta didik menyukai musik atau tidak, dan karakter penyajian instrumen musik yang diberikan.

Musik dengan tempo yang lambat memiliki dampak positif. Seseorang yang berada pada kondisi seimbang akan lebih mudah dalam mengakses pikiran dan pemahaman. Kondisi seimbang tersebut terjadi ketika semua fungsi fisik seseorang sedang melambat. Musik dengan tempo ini mampu memperlambat detak jantung yang bergerak cepat sehingga hal tersebut juga dapat dirasakan oleh siswa (Devi dan Farida, 2011:139).

Jean Houston, sebagaimana yang dikutip oleh Erick Jansen menyatakan bahwa music dapat meningkatkan struktur molekuler dalam tubuh. Mengembangkan emosi peserta didik dapat dilakukan dengan memberikan latihan music. Latihan music ini adalah untuk memperhalus perasaan, perasaan-perasaan negative akan hilang ditelan oleh seni music tadi. Peserta didik berusaha menumpahkan emosinya pada musik itu (Sofyan, 2012:65).

Musik menurut Schindler (1980:10) adalah *either something that simply washes over us or a means of expression we actively participate in with heart, mind, and soul*. Dimana dalam sebuah musik terdapat perpaduan hati, pikiran dan jiwa yang tercipta dalam sebuah karya seni. Tidak hanya pencipta seni yang merasakan perpaduan tersebut, namun orang yang menikmati seni juga ikut merasakannya.

Jenis instrumen klasik pada media Study music memory booster ini efektif atau dapat dikatakan memberikan dampak positif pada konsentrasi belajar peserta didik sebagai subjek pada kelompok eksperimen. Dimana penerapan instrumen klasik mempunyai manfaat dan fungsi terhadap kejenuhan (burnout) belajar diantaranya yaitu musik sebagai hiburan atau relaksasi (mendamaikan hati, memberikan rasa santai dan nyaman), terapi kesehatan (mereduksi kelelahan fisik dan denyut jantung) peningkatan kecerdasan (keterkaitan dengan peningkatan kognitif seseorang), ekspresi emosional (mengontrol perasaan emosi), gambaran kepribadian (dapat meningkatkan motivasi seseorang ketika merasa lelah), dan peningkatan konsentrasi dimana manfaat diatas berkaitan dengan kejenuhan dan indikator pembentukan kejenuhan (burnout) belajar (Djohan,2016; Moh. Muttaqin dan Kustap, 2008:17).

Sejalan dengan pendapat sebelumnya yang mengatakan bahwa instrumen musik klasik dapat mempermudah dalam konsentrasi juga dijelaskan dalam buku Menurut O'Donnel (1999:2), yang menyatakan bahwa instrumen musik klasik dapat menyebabkan denyut jantung dan laju tekanan darah menjadi santai sesuai dengan ketukan musik, yang menjadikan tubuh rileks dan waspada, sehingga pikiran mampu berkonsentrasi lebih mudah.

Menurut Abdillah dan Shaleh (2010:26) yang menjelaskan tentang musik klasik dengan tempo lambat dapat meningkatkan gelombang otak alpha sehingga

mampu membuat seseorang menjadi rileks sehingga akan mudah dalam menerima informasi.

Hal yang berkaitan pada penelitian yang telah dilakukan yaitu, bahwa instrumen musik klasik yang menggunakan Media *Study Music Memory Booster* ini memiliki pengaruh yang signifikan atau dengan kata lain dapat mempengaruhi konsentrasi peserta didik dalam proses pembelajaran. Dimana peneliti disini menggunakan 2 kelas yaitu, kelas eksperimen dan kelas kontrol dan pada dua kelas ini memiliki perbedaan yang signifikan yakni, konsentrasi belajar pada kelas eksperimen atau kelas yang menggunakan Media *Study Music Memory Booster* ini memiliki konsentrasi yang lebih tinggi dibandingkan dengan kelas yang tidak diajar menggunakan Media *Study Music Memory Booster*. Selain itu karena pemilihan karakter musik dan waktu pemutaran musik pada pembelajaran sesuai dengan situasi proses pembelajaran. Terdapat beberapa jenis musik yang dapat membuat peserta didik rileks dan nyaman pada saat proses pembelajaran, yaitu dengan mendengarkan instrumen musik yang memiliki karakter atau tempo yang lambat, lembut dan santai.

Study Music Memory Booster merupakan suatu media pembelajaran atau aplikasi dari instrumen musik klasik yang dimana aplikasi ini merupakan naungan atau terobosan dari *creative commons*, dalam media *Study Music Memory Booster* ini lebih berfokus pada cara meningkatkan konsentrasi dan hasil belajar dalam dunia pendidikan.

Dalam media *Study Music Memory Booster* terdapat 6 phase instrumen musik klasik, yaitu 1. Phase Fokus, 2. Phase Study, 3. Phase Read, 4. Phase Memorize, 5. Phase Solve, 6. Phase Learn. Dimana pada beberapa phase tersebut memiliki masing-masing fungsi yang berbeda-beda pada proses pembelajaran.

Dengan demikian, hipotesis tentang penelitian ini diterima. Artinya, pemberian perlakuan pada kelas eksperimen dengan menggunakan *media study music memory booster* efektif dalam proses pembelajaran, dimana konsentrasi peserta didik meningkat dari hasil penelitian yang telah dilakukan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan bahwa:

1. Konsentrasi belajar peserta didik yang diajarkan menggunakan media *Study Music Memory Booster* pada kelas VIII MTs Yayasan Peramah Tutallu berada pada rata-rata kategori sangat tinggi sebanyak 21 orang dari 26 peserta didik.
2. Konsentrasi belajar peserta didik yang tidak menggunakan media *Study Music Memory Booster* pada kelas VIII MTs Yayasan Peramah Tutallu rata-rata berada pada kategori sedang yaitu sebanyak 14 orang dari 23 peserta didik.
3. Terdapat perbedaan signifikan rata-rata konsentrasi belajar peserta didik yang diajar menggunakan media *Study Music Memory Booster* dan peserta didik yang tidak diajar menggunakan *Study Music Memory Booster*. Dimana rata-rata konsentrasi belajar pada kelas eksperimen sebesar 101,56 dan pada kelas kontrol yaitu 76,74.
4. Penggunaan Media *Study Music Memory Booster* efektif terhadap konsentrasi belajar peserta didik pada Kelas VIII MTs Yayasan Peramah Tutallu.

B. Implikasi

Berdasarkan penelitian yang telah dilakukan, adapun implikasi yang telah dipaparkan adalah sebagai berikut:

1. Pada penelitian ini meneliti konsentrasi belajar fisika kelas VIII MTs Yayasan Peramah Tutallu dengan menggunakan instrumen musik yang berasal dari media aplikasi *Study Music Memory Booster* dalam proses pembelajaran. Apabila peserta didik mengalami kesulitan berkonsentrasi dalam proses belajar akan sangat mempengaruhi terhadap belajar peserta didik itu sendiri. Maka pada saat peserta didik susah dalam berkonsentrasi, proses pembelajarannya akan sia-sia dan hanya membuang tenaga, waktu dan biaya peserta didik. Peneliti meneliti dengan menggunakan media ini agar peserta didik dapat merasakan sensas baru dan juga agar peserta didik lebih santai dalam proses pembelajaran yanitu dengan sentuhan nstrumen musk dalam media study musc memory booster ini tapi peserta didik akan tetap konsentras dalam mengikuti pembelejaran yang dilakukan oleh pendidik.
2. Kegunaan penelitian ini selanjutnya yaitu untuk melihat seberapa besar pengaruh instrumen musik dalam media *Study Music Memory Booster* ini terhadap konsentrasi belajar peserta didik kelas VIII MTs Yayasan Peramah Tutallu.

DAFTAR PUSTAKA

- Abdurrahman, Mulyono. 2003. Pendidikan Bagi Anak Berkesulitan Belajar. Jakarta : PT Rineka Cipta
- Abin Syamsuddin Makmun. 2012. *Psikologi Kependidikan Perangkat Sistem Pengajaran Modul*. Bandung: Remaja Rosdakarya
- Amaliah, Khairul. 2017. *Efektivitas penggunaan metode Learning cell berbasis group investigation terhadap kemampuan numerik dan hasil belajar kelas XI IPA MAN BARAKA*. Skripsi. Makassar: Fak Tarbiyah & Keguruan UIN Alauddin.
- Irwan, Anas, Yusuf Hidayat, Rafiqah. 2011. Efektivitas Penggunaan Model Pembelajaran Contextual Teaching and Learning (CTL) dalam Meningkatkan Pemahaman Konsep dan Keterampilan Praktikum Fisika. Makassar. Jurnal Pendidikan Fisika.
- Bovee, Courland. 1997. *Business Communication Today*. New York: Prentice Hall.
- Campbell. *Efek Mozart*. Jakarta: gramedia pustaka utama. 2002
- Dimiyati dan Mudjiono. 2013. *Belajar dan Pembelajaran*. Jakarta: PT Rineka Cipta.
- Djohan. (2016). *Psikologi Musik*. Yogyakarta: Galangpress.
- Funda Kavak, Suheyla Unal and Emine Yilmaz. 2016. "Effect Of Relaxation Exercises and Music Therapy on the Psychological Symptoms and Depression Levels of Patients with Schizophrenia". Archives of Psychiatric Nursing. xxx:xxx.
- Hamalik, Oemar. *Proses Belajar Mengajar*. Cet. X; Jakarta: Bumi Aksara, 2009
- Hakim, Thursan. 2002. *Mengatasi Rasa Tidak Percaya Diri*. Jakarta: Puspa Swara
- Merrit, S. (2003). *Simfoni Otak*. Bandung: Penerbit Kaifa.
- Munadi, Yaumi. 2018. *Media Pembelajaran Sebuah Pendekatan Baru*. Jakarta : Gaung Persada Press.
- Misbahuddin dan Iqbal Hasan. 2013. *Analisis Data Penelitian dengan Statistik*. Edisi Ke-2. Cetakan Ke-2. Jakarta. PT Bumi Aksara

- Moh. Muttaqin dan Kustap. (2008). *Musik Klasik: Pengantar Musikologi untuk SMK*. Jakarta: Pusat Perbukuan, Departemen Pendidikan Nasional.
- O'Donnell, Laurence. (1999). *Article Music and The Brain*. Scotland: Originally Published in Music Power. [http:// uses . Characterlink .net / Odonnell / report .htm](http://uses.Characterlink.net/Odonnell/report.htm). Last update June 2010
- Paget, R.J. (2006). *The Role of Music in Learning*. United Kingdom: BAAT Ltd.
- Retnowati, Heri. 2016. *Validiatas Reabilitas & Karkteristik Butir*. Yogyakarta: Parama Publishing.
- Riduwan. 2003. *Belajar mudah penelitian untuk guru-karyawan dan peneliti pemula*. Bandung: Alfabeta.
- Schindler, Allan. *Listening to Music*. USA: Rinehart and Winston, inc. 1980.
- Suryabrata, Sumadi. 1983. *Metodologi Penelitian*. Jakarta: CV. Rrajawala
- Sahabuddin. 1999. *Mengajar dan Belajar*. Ujungpandang: Universitas Negeri Makassar.
- Sudjana. 2005. *Metode Statistik*. Bandung: Tarsito.
- Slameto. 2010. *Belajar dan faktor-faktor yang mempengaruhinya*. Cet. V; Jakarta: Rineka Cipta.
- S.A.P, Sirait. *Efek Musik pada Tubuh Manusia*. Edisi 12 Agustus. Majalah Warta
- Supriyo, Tri Mandiri. *Meningkatkan Konsentrasi Belajar Melalui Layanan Bimbingan Kelompok Dengan Teknik Permainan*. Skripsi. Semarang.: Universitas Negeri Semarang, 2015.
- Advent On-line (WAO). 2005. Salim, Dany. *Pengaruh Music Terhadap Konsentrasi Belajar Peserta didik Kelas 2*
- SMUK 1 Salatiga*. Jurnal. Jatim: Fakultas Seni Universitas Kristen Satya Wacana Salatiga. 2010.
- Trianto. 2008. *Mendesain Model Pembelajaran Inovatif-Progresif Konsep Landasan Dan Implementasinya Pada Kurikulum Tingkat Satuan pembelajaran (KTSP)*. Jakarta: Kencana Prenada Media Group.
- Undang-Undang Republik Indonesia Tentang *Sistem Pendidikan Nasional* No. 20 Tahun 2003
- Yaumi, Muhammad. *Pembelajaran Berbasis Multiple Intelegence*. Jakarta: Dian Rakyat. 2012

LAMPIRAN A

DATA HASIL PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN A
DATA HASIL PENELITIAN

**A.1 DATA HASIL PENELITIAN KONSENTRASI BELAJAR FISIKA KELAS
EKSPERIMEN**

**A.2 DATA HASIL PENELITIAN KONSENTRASI BELAJAR FISIKA
KELAS KONTROL**

**A.1 DATA HASIL PENELITIAN KONSENTRASI BELAJAR FISIKA
KELAS EKSPERIMEN**

NO	NAMA SISWA	NILAI
1	NURSABILA	80
2	NURDINA	86
3	ARIF	91
4	ASRUL	94
5	ACO IQBAL NUR	96
6	ALVIANSYAH	99
7	ALVIN	100
8	HARLA	99
9	HENDRA	100
10	ARIF	101
11	M. SAPUTRA	102
12	AHLUL KASAF	101
13	UMRA	102
14	ALWIANA	103
15	RESKY FEBRIANTI	105
16	NURALIYAH	104
17	FAREL	106
18	REZA	106
19	BADAR	104
20	ARGI YANUAR	106
21	YUANK MEBY PARLINDA	108
22	AULIA FITRI	111
23	NURUL ADELIA	110
24	NUR ZAHRANI	114
25	AHMAD RAMADHAN	111
26	ILHAM	106

**A.2 DATA HASIL PENELITIAN KONSENTRASI BELAJAR FISIKA
KELAS KONTROL**

NO	NAMA SISWA	NILAI
1	PATMAWATI	64
2	HAJARIAH	66
3	DIARTI	67
4	ZUL IKRAM	73
5	NURFADILAH	74
6	NUR AISYAH	75
7	NUR INDAH SARI	77
8	WAHDA	79
9	RASYID	80
10	NUR AMITA	81
11	JAURAH	82
12	ACO RIANSYAH	83
13	SAFRAN	84
14	MUHAMMAD SOFYAN	85
15	RESKY YANTI	85
16	RIDHA	86
17	NURUL INSANI	79
18	ACO DAHRUL	73
19	NOVIA	77
20	AMINAH	79
21	YULIANA FITRIANI	79
22	AULIA LATIFAH BISRI	79
23	LINA	75

LAMPIRAN B

ANALISIS DESKRIPTIF

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN B
ANALISIS DESKRIPTIF

**B.1 ANALISS DESKRIPTIF KELAS EKSPERIMEN KONSENTRASI
BELAJAR**

B.2 ANALISIS DESKRIPTIF KELAS KONTROL KONSENTRASI BELAJAR

B.1 ANALISIS DESKRIPTIF KELAS EKSPERIMEN KONSENTRASI BELAJAR

Skor Maksimum = 114

Skor Minimum = 80

N = 26

Analisis deskriptif konsentrasi belajar dengan SPSS

hasil

N	Valid	25
	Missing	0
	Mean	101.5600
	Std. Deviation	7.78931
	Variance	60.673
	Range	34.00
	Minimum	80.00
	Maximum	114.00
	Sum	2539.00

Konsentrasi Belajar Fisika Kelas Eksperimen

	Frequency	Percent	Valid Percent	Cumulative Percent
80.00	1	4.0	4.0	4.0
86.00	1	4.0	4.0	8.0
91.00	1	4.0	4.0	12.0
94.00	1	4.0	4.0	16.0
96.00	1	4.0	4.0	20.0
99.00	2	8.0	8.0	28.0
100.00	2	8.0	8.0	36.0
101.00	2	8.0	8.0	44.0

102.00	2	8.0	8.0	52.0
103.00	1	4.0	4.0	56.0
104.00	2	8.0	8.0	64.0
105.00	1	4.0	4.0	68.0
106.00	3	12.0	12.0	80.0
108.00	1	4.0	4.0	84.0
110.00	1	4.0	4.0	88.0
111.00	2	8.0	8.0	96.0
114.00	1	4.0	4.0	100.0
Total	25	100.0	100.0	

HISTOGRAM KONSENTRASI BELAJAR KELAS EKSPERIMEN

KATEGORISASI KONSENTRASI BELAJAR KELAS EKSPERIMEN

NO	RENTANG NILAI	FREKUENS I	KATEGOR I
1	30-52	0	Rendah
2	53-75	0	Sedang
3	76-98	5	Tinggi
4	99-120	21	Sangat Tinggi
JUMLAH		26	

GRAFIK KONSENTRASI BELAJAR KELAS EKSPERIMEN

ALAUDDIN
M A K A S S A R

B.2 ANALISIS DESKRIPTIF KELAS KONTROL KONSENTRASI BELAJAR

Skor Maksimum = 86

Skor Minimum = 64

N = 23

ANALISIS DESKRIPTIF KONSENTRASI BELAJAR DENGAN SPSS

Statistics		
hasil		
N	Valid	23
	Missing	0
Mean		76.7391
Std. Deviation		6.09931
Variance		37.202
Range		22.00
Minimum		64.00
Maximum		86.00
Sum		1765.00

UNIVERSITAS ISLAM NEGERI KONSENTRASI BELAJAR KELAS KONTROL

hasil				
	Frequency	Percent	Valid Percent	Cumulative Percent
64.00	1	4.3	4.3	4.3
66.00	1	4.3	4.3	8.7
67.00	1	4.3	4.3	13.0
Valid 68.00	1	4.3	4.3	17.4
73.00	2	8.7	8.7	26.1
74.00	1	4.3	4.3	30.4
75.00	2	8.7	8.7	39.1

77.00	2	8.7	8.7	47.8
79.00	5	21.7	21.7	69.6
80.00	1	4.3	4.3	73.9
81.00	1	4.3	4.3	78.3
82.00	1	4.3	4.3	82.6
83.00	1	4.3	4.3	87.0
84.00	1	4.3	4.3	91.3
85.00	1	4.3	4.3	95.7
86.00	1	4.3	4.3	100.0
Total	23	100.0	100.0	

HISTOGRAM KONSENTRASI BELAJAR KELAS KONTROL

KATEGORISASI KONSENTRASI BELAJAR KELAS KONTROL

NO	RENTANG NILAI	FREKUENSI	PERSENTASE (%)	KATEGORI
1	64-69	0	0.00%	Rendah
2	70-75	3	10.35%	Sedang
3	76-81	16	55.17%	Tinggi
4	82-87	10	34.48%	Sangat Tinggi
JUMLAH		29	100	

GRAFIK KONSENTRASI BELAJAR KELAS KONTROL

ALAUDDIN
M A K A S S A R

LAMPIRAN C

ANALISIS INFERENSIAL

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN C
ANALISIS INFERENSIAL

**C.1 ANALISIS NORMALITAS KONSENTRASI BELAJAR KELAS
EKSPERIMEN MENGGUNAKAN STUDY MUSIC MEMORY BOOSTER**

**C.2 ANALISIS NORMALITAS KONSENTRASI BELAJAR KELAS
KONTROL**

C.3 UJI HOMOGENITAS KONSENTRASI BELAJAR

C.4 UJI HIPOTESIS (Uji-t')

C.1 ANALISIS NORMALITAS KONSENTRASI BELAJAR KELAS EKSPERIMEN MENGGUNAKAN STUDY MUSIC MEMORY BOOSTER

PENGUJIAN NORMALITAS DENGAN SPSS 20

Tests of Normality

	metode pembelajaran	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	df	Sig.	Statistic	df	Sig.
hasil	Study Music Memory Booster	.171	25	.057	.933	25	.102

GRAFIK DISTRIBUSI NORMAL KONSENTRASI BELAJAR KELAS EKSPERIMEN

**C.2 ANALISIS NORMALITAS KONSENTRASI BELAJAR KELAS
KONTROL/ TIDAK MENGGUNAKAN STUDY MUSIC MEMORY
BOOSTER**

PENGUJIAN NORMALITAS DENGAN SPSS 20

Tests of Normality

	metode pembelajaran	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	df	Sig.	Statistic	df	Sig.
hasil	konvensional	.166	23	.099	.945	23	.225

a. Lilliefors Significance Correction

**GRAFIK DISTRIBUSI NORMAL KONSENTRASI BELAJAR KELAS
KONTROL**

Normal Q-Q Plot of hasil
for metode= konvensional

C.3 UJI HOMOGENITAS

ANALISIS HOMOGENITAS SAMPEL KELAS EKSPERIMEN DAN KELAS KONTROL

Test of Homogeneity of Variances

hasil

Levene Statistic	df1	df2	Sig.
.348	1	46	.558

C.4 UJI HIPOTESIS (Uji-t')

KONSENTRASI BELAJAR

Hasil Perhitungan Uji t Konsentrasi Belajar Fisika menggunakan SPSS *versi 20 for Windows*

Independent Samples Test

	Levene's Test for Equality of Variances		t-test for Equality of Means						
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
								Lower	Upper
Equal variances assumed	.348	.558	12.217	46	.000	24.82087	2.03170	20.73127	28.91047
Equal variances not assumed			12.342	44.896	.000	24.82087	2.01107	20.77011	28.87163

ALAUDDIN
M A K A S S A R

LAMPIRAN D

INSTRUMEN PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN D
INSTRUMEN PENELITIAN

D.1 SKALA KONSENTRASI BELAJAR

D.2 RENCANA PELAKSANAAN PEMBELAJARAN

**D.3 LEMBAR OBSERVASI KETERLAKSANAAN
PEMBELAJARAN**

KISI-KISI SKALA KONSENTRASI BELAJAR FISIKA

Variabel	Aspek-aspek yang diamati	Indikator	No item	
			Positif	Negatif
Abin Syamsuddin Makmun, 2012:195 (Adaptasi dari Skripsi Jami'ah Taha Kotu)	1. Fokus Pandangan	Tertuju pada Guru, Papan tulis dan Media	1, 3, 5, 6, 8	2, 4, 7, 9
	2. Perhatian	Memperhatikan sumberi nformasi dengan seksama	10	11
	3. Sambutan Lisan	Bertanya untuk mencari informasi Tambahan	12	13
	4. Menjawab	Mampu menjawab positif apabila Sesuai dengan masalah, menjawab dengan Pernyataan Negatif Apabila Tidak Sesuai Dengan Masalah, Serta Menjawab Dengan Ragu-Ragu Karena Masalah Tidak Menentu	14,17,19	15,16,18
	5. Memberikan Pernyataan (Statement)	Pernyataan Yang Menguatkan, Pernyataan Yang Menyetujui, dan Menyanggah Dengan Alasan	21,23,24	20,22,25
	6. Sambutan Psikomotrik	Membuat Catatan/Menulis Informasi, dan Membuat Jawaban/Pekerjaan	26,28	27,29,30

**D.1 SKALA KONSENTRASI BELAJAR FISIKA KELAS VIII MTs
YAYASAN PERAMAH TUTALLU**

Nama :

No. Absen :

Kelas :

Hari/Tanggal :

PETUNJUK PENGISIAN

1. Bacalah dengan seksama sebelum mengisi
2. Pilih kategori yang sesuai dengan diri anda dengan memberi tanda ceklis

(√)

Keterangan pilihan Jawaban:

SS = Sangat Sesuai

S = Sesuai

KS = Kurang Sesuai

TS = Tidak Sesuai

No	Pernyataan	Pilihan Jawaban			
		SS	S	KS	TS
a.	Saya memperhatikan penjelasan guru yang sedang memberikan materi pelajaran fisika.				
2	Ketika ada orang melewati depan kelas, saya mengalihkan pandangan.				
3	Walaupun harisudah siang, tetapi saya berusaha memperhatikan dengan sungguh-sungguh ketika guru menjelaskan setiap materi fisika.				
4	Saya lebih suka mendengarkan guru menjelaskan dari pada menggunakan papan tulis.				
5	Saya lebih memperhatikan ketika guru menggambar langsung di papan tulis mengenai fenomena fisika				
6	Saya lebih bersemangat belajar ketika guru				

	menjelaskan materi fisika menggunakan musik instrumen				
7	Saya mengantuk ketika belajar fisika menggunakan musik instrumen				
8	Saya lebih berkonsentrasi jika guru menjelaskan materi fisika menggunakan media (LCD dan musik instrumen) dari pada menggunakan papan tulis				
9	Konsentrasi saya menjadi hilang ketika belajar fisika menggunakan musik instrumen				
10	Saya dapat belajar fisika dalam situasi apapun				
11	Saya sulit memperhatikan materi pelajaran fisika karena saya tidak menyukai pelajaran fisika				
12	Saya akan bertanya pada guru jika saya tidak memahami materi pelajaran fisika				
13	Saya malu bertanya pada guru walaupun saya tidak memahami materi pelajaran fisika				
14	Saya mampu menjawab ketika guru menanyakan materi sebelumnya				
15	Saya malu menjawab ketika guru bertanya tentang materi fisika yang telah dijelaskan				
16	Saya tidak dapat menjawab dengan baik pertanyaan yang diberikan oleh guru fisika				
17	Saya akan mempertahankan jawaban saya walaupun itu salah				
18	Saya tetap percaya diri ketika memberikan jawaban dari masalah yang tidak saya ketahui				
19	Saya ragu dengan jawaban saya sendiri				
20	Saya tidak suka memberikan tambahan pernyataan dari teman saya walaupun itu kurang jelas				
21	Saya tidak menanggapi pernyataan jika itu benar menurut saya				
22	Saya menanggapi pernyataan jika menurut saya itu keliru				
23	Saya menerima semua pernyataan dari teman ataupun guru				
24	Saya menyanggah pernyataan teman ataupun guru sesuai dengan referensi yang saya dapatkan				
25	Saya takut menyanggah pernyataan dari teman				
26	Saya mencatat hal-hal yang penting pada saat guru menjelaskan				
27	Saya mudah paham materi fisika tanpa harus				

	mencatatnya				
28	Saya mengumpulkan tugas fisika tepat waktu				
29	Saya malas membuat catatan fisika				
30	Saya lebih suka bermain dari pada membuat pekerjaan yang diberikan oleh guru fisika				

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

D.2 RENCANA PELAKSANAAN PEMBELAJARAN

RENCANA PELAKSANAAN PEMBELAJARAN KELAS KONTROL

Nama Sekolah

: MTs Yayasan Peramah

Tutallu

Mata Pelajaran : IPA

Kelas/ Program/ Semester : VIII A/ IPA/ GANJIL

Waktu : 6 x 45 MENIT

A. KOMPETENSI DASAR

Memahami materi tentang Pesawat Sederhana

B. INDIKTOR

- Pengaruh Materi Pesawat Sederhana dalam kehidupan sehari-hari.
- Mengetahui pembagian dalam pesawat sederhana.
- Mengetahui keuntungan mekanik pada pesawat sederhana.

C. TUJUAN PEMBELAJARAN

Setelah mengikuti pembelajaran ini, peserta didik diharapkan kompeten dalam :

- Peserta didik mampu mengidentifikasi pesawat sederhana yang terdapat disekitar peserta didik.
- peserta didik mampu menyelidiki keuntungan mekanik pesawat sederhana Karakter siswa yang diharapkan:
 - *Jujur, Toleransi, Kerja keras, mandiri, Demokratis, Rasa ingin tahu yang tinggi, Komunikatif, Tanggung jawab.*
- Kewirausahaan/ Ekonomi Kreatif

- *Percaya diri, Berorientasi tugas dan hasil.*

D. MATERI PELAJARAN

Materi yang digunakan dalam penelitian ini yaitu “Pesawat Sederhana”.

E. METODE PEMBELAJARAN

Metode : Ceramah

F. MEDIA, ALAT, DAN SUMBER PEMBELAJARAN

1. Media : Papan tulis
2. Alat : Handphone, Speaker dan terminal
3. Sumber Belajar :
 - Buku Fisika SMP/MTs Kelas VIII, Semester ganjil, Bab II
 - Buku Fisika SMP/MTs Kelas VIII, Diana Puspita, Bab II
 - Internet

G. LANGKAH-LANGKAH KEGIATAN

- Pertemuan 1 :

LANGKAH	KEGIATAN GURU-SISWA	WAKTU
Kegiatan Pendahuluan	<ul style="list-style-type: none"> • Memberi salam dan memeriksa kesiapan siswa dalam mengikuti pelajaran. • Mengecek kehadiran siswa • Guru memutarakan instrumen musik dari media aplikasi <i>Study Music Memory Booster</i> dengan menggunakan <i>Phase Fokus</i> untuk merangsang siswa fokus pada penyampaian guru mata pelajaran. • Guru menyampaikan tujuan pembelajaran yang ingin dicapai dalam proses pembelajaran. • <i>Stimulation</i>(Stimulasi/pemberian rangsangan): 	15 Menit

	<ul style="list-style-type: none"> ➤ Guru memberi pertanyaan kepada siswa : pernahkah kalian bermain jungkat jungkit semasa di taman kanak-kanak? (pernah) ➤ Guru melanjutkan : Apa yang terjadi pada saat kalian menaiki jungkat jungkit tersebut? (papannya bergerak jika berat badan yang menaiki jungkat-jungkitnya sama) ➤ Guru melanjutkan : Iya benar sekali, sebaliknya jika jungkit jungkit tersebut hanya dinaiki 1 orang, apa yang terjadi? (tidak bergerak) ➤ Guru melanjutkan : Iya benar ➤ Guru mempersilahkan siswa untuk berpendapat mengenai hal tersebut 	
Kegiatan Inti	<ul style="list-style-type: none"> • Guru memutarakan instrumen musik dari media <i>Study Music Memory Booster Phase Study</i>. • Guru memberikan informasi/penjelasan inti materi pesawat sederhana serta bagian-bagiannya. • Guru merangsang siswa untuk berpikir tentang materi/permasalahan yang disampaikan guru • Guru memberikan stimulus, dengan memberikan pertanyaan yang membingungkan, agar pemikiran siswa dapat terangsang, sehingga memancing rasa ingin tahu siswa. • Guru memimpin diskusi untuk mendengarkan 	40 Menit

	<p>siswa yang telah diberi stimulus pertanyaan</p> <ul style="list-style-type: none"> • Guru memberikan tugas terstruktur untuk melihat keberhasilan pemahaman siswa untuk materi pesawat sederhana ini. 	
Kegiatan akhir	<ul style="list-style-type: none"> • Guru memutarakan instrumen musik dari media aplikasi Study Music Memory Booster (Memorize). • Guru bersama siswa mengevaluasi materi pesawat sederhana serta mengavaluasi soal yang telah diberikan. • Guru mengumumkan hasil tugas terstruktur siswa, serta memberikan selamat atau pujian kepada siswa yang memperoleh nilai tertinggi . • Guru mengakhiri pertemuan, dengan memberikan salam. 	15 Menit

o Pertemuan 2:

LANGKAH	KEGIATAN GURU-SISWA	WAKTU
Kegiatan Pendahuluan	<ul style="list-style-type: none"> • Memberi salam dan memeriksa kesiapan siswa dalam mengikuti pelajaran • Mengecek kehadiran siswa • Guru memutarakan instrumen musik dari media aplikasi Study Music Memory Booster (Fokus) • Guru menyampaikan tujuan pembelajaran yang 	15 Menit

	<p>ingin dicapai dalam proses pembelajaran.</p> <ul style="list-style-type: none"> • <i>Stimulation</i>(Stimulasi/pemberian rangsangan): <ul style="list-style-type: none"> ➤ Guru memberi pertanyaan kepada siswa : pernahkah kalian bermain jungkat jungkit semasa di taman kanak-kanak? (pernah) ➤ Guru melanjutkan : Apa yang terjadi pada saat kalian menaiki jungkat jungkit tersebut? (papannya bergerak jika berat badan yang menaiki jungkat-jungkitnya sama) ➤ Guru melanjutkan : Iya benar sekali, sebaliknya jika jungkit jungkit tersebut hanya dinaiki 1 orang, apa yang terjadi? (tidak bergerak) ➤ Guru melanjutkan : Iya benar ➤ Guru mempersilahkan siswa untuk berpendapat mengenai hal tersebut 	
Kegiatan Inti	<ul style="list-style-type: none"> • Guru memutarakan instrumen musik dari media aplikasi Study Music Memory Booster dengan phase Study • Guru mmberikan informasi/penjelasan inti materi pesawat sederhana serta bagian-bagiannya • Guru merangsang siswa untuk berpikir tentang materi/permasalahan yang disampaikan guru • Guru memberikan stimulus, dengna memberikan pertanyaan yang membingungkan baik teori 	

	<p>maupun secara kuantita, agar pemikiran siswa dapat terangsang, sehingga memancing rasa ingin tahu siswa.</p> <ul style="list-style-type: none"> • Guru memimpin diskusi untuk mendengarkan siswa yang telah diberi stimulus pertanyaan • Guru memberikan tugas terstruktur untuk melihat keberhasilan pemahaman siswa untuk materi pesawat sederhana ini. 	40 Menit
Kegiatan akhir	<ul style="list-style-type: none"> • Guru memutarakan instrumen musik dari media aplikasi <i>Study Music Memory Booster</i> dengan Phase Memorize untuk merangsang siswa untuk mengingat materi yang sudah dipelajari pada kegiatan inti. • Guru bersama siswa mengevaluasi materi pesawat sederhana serta mengavaluasi soal yang telah diberikan. • Guru mengumumkan hasil tugas terstruktur siswa, serta memberikan selamat atau pujian kepada siswa yang memperoleh nilai tertinggi . • Guru mengakhiri pertemuan, dengan memberikan salam. 	15 Menit

o Pertemuan 3 :

LANGKAH	KEGIATAN GURU-SISWA	WAKTU
Kegiatan Pendahuluan	<ul style="list-style-type: none"> • Memberi salam dan memeriksa kesiapan siswa dalam mengikuti pelajaran • Mengecek kehadiran siswa • Guru memutarakan instrumen musik dari media aplikasi <i>Study Music Memory Booster</i> phase Focus • Guru menyampaikan tujuan pembelajaran yang ingin dicapai da • <i>Stimulation</i>(Stimulasi/pemberian rangsangan): <ul style="list-style-type: none"> ➤ Guru memberi pertanyaan kepada siswa : pernahkah kalian melihat katrol pada sumur untuk mempermud ➤ Guru melanjutkan : Apa yang terjadi pada saat kalian menaiki jungkat jungkit tersebut? (papannya bergerak jika berat badan yang menaiki jungkat-jungkitnya sama) ➤ Guru melanjutkan : Iya benar sekali, sebaliknya jika jungkit jungkit tersebut hanya dinaiki 1 orang, apa yang terjadi? (tidak bergerak) ➤ Guru melanjutkan : Iya benar ➤ Guru mempersilahkan siswa untuk berpendapat mengenai hal tersebut 	15 Menit

Kegiatan Inti	<ul style="list-style-type: none"> • Guru memberikan informasi/penjelasan inti materi pesawat sederhana serta bagian-bagiannya • Guru memutarakan instrumen musik dari media aplikasi Study Music Memory Booster (Study) • Guru merangsang siswa untuk berpikir tentang materi/permasalahan yang disampaikan guru • Guru memberikan stimulus, dengan memberikan pertanyaan yang membingungkan baik teori maupun secara kuantita, agar pemikiran siswa dapat terangsang, sehingga memancing rasa ingin tahu siswa. • Guru memimpin diskusi untuk mendengarkan siswa yang telah diberi stimulus pertanyaan • Guru memberikan tugas terstruktur untuk melihat keberhasilan pemahaman siswa untuk materi pesawat sederhana ini. 	40 Menit
Kegiatan akhir	<ul style="list-style-type: none"> • Guru memutarakan instrumen musik dari media aplikasi Study Music Memory Booster (Memorize). • Guru memberikan kuis sebanyak 3 soal kepada peserta didik untuk mengetahui bagaimana tingkat pemahaman peserta didik pada materi. • Guru akan memberikan angket konsentrasi kepada siswa untuk mengetahui bagaimana 	15 Menit

	<p>tingkat konsentrasi belajar.</p> <ul style="list-style-type: none"> • Guru mengakhiri pertemuan, dengan memberikan salam. 	
--	---	--

A. PENILAIAN DAN PROGRAM TINDAK LANJUT

1. Prosedur Penilaian :

- Penilaian Kognitif
Jenis : Tugas individu dan kelompok
- Penilaian afektif
Bentuk : lembar pengamatan sikap siswa

2. Program tindak lanjut :

- Remedial, untuk siswa yang memperoleh nilai KD < KKM:
- Pengayaan, untuk siswa yang memperoleh nilai KD diatas KKM

Soal Pertemuan 1

1. Gaya yang dikeluarkan untuk memindahkan beban disebut?

- Beban
- Kuasa \
- Tenaga
- Usaha

2. Berikut yang merupakan prinsip pesawat sederhana yaitu?

- Memperbesar massa beban
- Melakukan kerja
- Mempermudah kerja
- Memperbesar gaya

Soal Pertemuan 2

1. Pesawat sederhana yang cocok digunakan memotong kertas adalah?

- a. Sekrup
 - b. Obeng
 - c. Pisau
 - d. Gunting
2. Salah satu jenis tuas yang titik kuasanya terletak antara titik tumpu dan titik beban adalah?
- a. Lengan
 - b. Stapler
 - c. Gunting
 - d. Tang pemotong
3. gerobak dorong yang digunakan dalam proyek-proyek bangunan menggunakan prinsip kerja?
- a. Tuas jenis II
 - b. Tuas jenis III
 - c. Tuas jenis IV
 - d. Roda berporos

Soal Pertemuan 3

1. Keuntungan mekanis sebuah tuas/pengungkit adalah?
- a. Perbandingan antara lengan kuasa dan beban gaya
 - b. perbandingan antara beban dan lengan beban
 - c. Perbandingan antara lengan kuasa dan lengan beban
 - d. Perbandingan antara gaya beban dengan gaya kuasa
2. Keuntungan mekanis suatu tuas adalah 4, jika beban yang akan diangkat beratnya 200 N, gaya yang diberikan pada lengan kuasa adalah?
- a. 800 N
 - b. 204 N

c. 50 N

d. 20 N

RENCANA PELAKSANAAN PEMBELAJARAN KELAS KONTROL

Nama Sekolah

: MTs Yayasan Peramah
Tutallu

Mata Pelajaran : IPA

Kelas/ Program/ Semester : VIII A/ IPA/ GANJIL

Waktu : 6 x 45 MENIT

H. KOMPETENSI DASAR

Memahami materi tentang Pesawat Sederhana

I. INDIKTOR

- Pengaruh Materi Pesawat Sederhana dalam kehidupan sehari-hari.
- Mengetahui pembagian dalam pesawat sederhana.
- Mengetahui keuntungan mekanik pada pesawat sederhana.

J. TUJUAN PEMBELAJARAN

Setelah mengikuti pembelajaran ini, peserta didik diharapkan kompeten dalam :

- Peserta didik mampu mengidentifikasi pesawat sederhana yang terdapat disekitar peserta didik.
- peserta didik mampu menyelidiki keuntungan mekanik pesawat sederhana Karakter siswa yang diharapkan:

- *Jujur, Toleransi, Kerja keras, mandiri, Demokratis, Rasa ingin tahu yang tinggi, Komunikatif, Tanggung jawab.*
- Kewirausahaan/ Ekonomi Kreatif
 - *Percaya diri, Berorientasi tugas dan hasil.*

K. MATERI PELAJARAN

Materi yang digunakan dalam penelitian ini yaitu “Pesawat Sederhana”.

L. METODE PEMBELAJARAN

Metode : Diskusi Kelompok

Ceramah

M. MEDIA, ALAT, DAN SUMBER PEMBELAJARAN

4. Media : Papan tulis
5. Alat : Speaker dan terminal
6. Sumber Belajar :
 - Buku Fisika SMP/MTs Kelas VIII, Semester ganjil, Bab II
 - Buku Fisika SMP/MTs Kelas VIII, Diana Puspita, Bab II
 - Internet

N. LANGKAH-LANGKAH KEGIATAN

- Pertemuan 1 :

LANGKAH	KEGIATAN GURU-SISWA	WAKTU
Kegiatan Pendahuluan	<ul style="list-style-type: none"> • Memberi salam dan memeriksa kesiapan siswa dalam mengikuti pelajaran • Mengecek kehadiran siswa • Guru menyampaikan tujuan pembelajaran yang ingin dicapai dalam proses pembelajaran. • <i>Stimulation</i>(Stimulasi/pemberian rangsangan): <ul style="list-style-type: none"> ➤ Guru memberi pertanyaan kepada siswa : 	15 Menit

	<p>pernahkah kalian bermain jungkat jungkit semasa di taman kanak-kanak? (pernah)</p> <ul style="list-style-type: none"> ➤ Guru melanjutkan : Apa yang terjadi pada saat kalian menaiki jungkat jungkit tersebut? (papannya bergerak jika berat badan yang menaiki jungkat-jungkitnya sama) ➤ Guru melanjutkan : Iya benar sekali, sebaliknya jika jungkit jungkit tersebut hanya dinaiki 1 orang, apa yang terjadi? (tidak bergerak) ➤ Guru melanjutkan : Iya benar ➤ Guru mempersilahkan siswa untuk berpendapat mengenai hal tersebut 	
Kegiatan Inti	<ul style="list-style-type: none"> • Guru mmberikan informasi/penjelasan inti materi pesawat sederhana serta bagian-bagiannya • Guru merangsang siswa untuk berpikir tentang materi/permasalahan yang disampaikan guru • Guru memberikan stimulus, dengan memberikan pertanyaan yang membingungkan baik teori maupun secara kuantita, agar pemikiran siswa dapat terangsang, sehingga memancing rasa ingin tahu siswa. • Guru memimpin diskusi untuk mendengarkan siswa yang telah diberi stimulus pertanyaan • Guru memberikan tugas terstruktur untuk 	40 Menit

	melihat keberhasilan pemahaman siswa untuk materi pesawat sederhana ini.	
Kegiatan akhir	<ul style="list-style-type: none"> • Guru bersama siswa mengevaluasi materi pesawat sederhana serta mengavaluasi soal yang telah diberikan. • Guru mengumumkan hasil tugas terstruktur siswa, serta memberikan selamat atau pujian kepada siswa yang memperoleh nilai tertinggi . • Guru mengakhiri pertemuan, dengan memberikan salam. 	15 Menit

○ Pertemuan 2:

LANGKAH	KEGIATAN GURU-SISWA	WAKTU
Kegiatan Pendahuluan	<ul style="list-style-type: none"> • Memberi salam dan memeriksa kesiapan siswa dalam mengikuti pelajaran • Mengecek kehadiran siswa • Guru menyampaikan tujuan pembelajaran yang ingin dicapai dalam proses pembelajaran. • <i>Stimulation</i>(Stimulasi/pemberian rangsangan): <ul style="list-style-type: none"> ➤ Guru memberi pertanyaan kepada siswa : pernahkah kalian bermain jungkat jungkit semasa di taman kanak-kanak? (pernah) ➤ Guru melanjutkan : Apa yang terjadi pada saat kalian menaiki jungkat jungkit tersebut? 	15 Menit

	<p>(papannya bergerak jika berat badan yang menaiki jungkat-jungkitnya sama)</p> <ul style="list-style-type: none"> ➤ Guru melanjutkan : Iya benar sekali, sebaliknya jika jungkit jungkit tersebut hanya dinaiki 1 orang, apa yang terjadi? (tidak bergerak) ➤ Guru melanjutkan : Iya benar ➤ Guru mempersilahkan siswa untuk berpendapat mengenai hal tersebut 	
Kegiatan Inti	<ul style="list-style-type: none"> • Guru memberikan informasi/penjelasan inti materi pesawat sederhana serta bagian-bagiannya • Guru merangsang siswa untuk berpikir tentang materi/permasalahan yang disampaikan guru • Guru memberikan stimulus, dengan memberikan pertanyaan yang membingungkan baik teori maupun secara kuantita, agar pemikiran siswa dapat terangsang, sehingga memancing rasa ingin tahu siswa. • Guru memimpin diskusi untuk mendengarkan siswa yang telah diberi stimulus pertanyaan • Guru memberikan tugas terstruktur untuk melihat keberhasilan pemahaman siswa untuk materi pesawat sederhana ini. 	40 Menit
Kegiatan akhir	<ul style="list-style-type: none"> • Guru memutarakan instrumen musik dari media 	

	<p>aplikasi Study Music Memory Booster (Memorize).</p> <ul style="list-style-type: none"> • Guru bersama siswa mengevaluasi materi pesawat sederhana serta mengavaluasi soal yang telah diberikan. • Guru mengumumkan hasil tugas terstruktur siswa, serta memberikan selamat atau pujian kepada siswa yang memperoleh nilai tertinggi . • Guru mengakhiri pertemuan, dengan memberikan salam. 	15 Menit
--	---	----------

o Pertemuan 3 :

LANGKAH	KEGIATAN GURU-SISWA	WAKTU
Kegiatan Pendahuluan	<ul style="list-style-type: none"> • Memberi salam dan memeriksa kesiapan siswa dalam mengikuti pelajaran • Mengecek kehadiran siswa • Guru menyampaikan tujuan pembelajaran yang ingin dicapai dalam proses pembelajaran. • <i>Stimulation</i>(Stimulasi/pemberian rangsangan): <ul style="list-style-type: none"> ➤ Guru memberi pertanyaan kepada siswa : pernahkah kalian bermain jungkat jungkit semasa di taman kanak-kanak? (pernah) ➤ Guru melanjutkan : Apa yang terjadi pada saat kalian menaiki jungkat jungkit tersebut? (papannya bergerak jika berat 	15 Menit

	<p>badan yang menaiki jungkat-jungkitnya sama)</p> <ul style="list-style-type: none"> ➤ Guru melanjutkan : Iya benar sekali, sebaliknya jika jungkit jungkit tersebut hanya dinaiki 1 orang, apa yang terjadi? (tidak bergerak) ➤ Guru melanjutkan : Iya benar ➤ Guru mempersilahkan siswa untuk berpendapat mengenai hal tersebut 	
Kegiatan Inti	<ul style="list-style-type: none"> • Guru mmberikan informasi/penjelasan inti materi pesawat sederhana serta bagian-bagiannya • Guru merangsang siswa untuk berpikir tentang materi/permasalahan yang disampaikan guru • Guru memberikan stimulus, dengna memberikan pertanyaan yang membingungkan baik teori maupun secara kuantita, agar pemikiran siswa dapat terangsang, sehingga memancing rasa ingin tahu siswa. • Guru memimpin diskusi untuk mendengarkan siswa yang telah diberi stimulus pertanyaan • Guru memberikan tugas terstruktur untuk melihat keberhasilan pemahaman siswa untuk materi pesawat sederhana ini. 	40 Menit
Kegiatan akhir	<ul style="list-style-type: none"> • Guru memutarakan instrumen musik dari media 	

	<p>aplikasi Study Music Memory Booster (Memorize).</p> <ul style="list-style-type: none"> • Guru akan memberikan angket konsentrasi kepada siswa untuk mengetahui bagaimana tingkat konsentrasi belajar. • Guru mengakhiri pertemuan, dengan memberikan salam. 	15 Menit
--	--	----------

B. PENILAIAN DAN PROGRAM TINDAK LANJUT

3. Prosedur Penilaian :

- Penilaian Kognitif
Jenis : Tugas individu dan kelompok
- Penilaian afektif
Bentuk : lembar pengamatan sikap siswa

4. Program tindak lanjut :

- Remedial, untuk siswa yang memperoleh nilai KD < KKM:
- Pengayaan, untuk siswa yang memperoleh nilai KD diatas KKM

Soal Pertemuan 1

1. Gaya yang dikeluarkan untuk memindahkan beban disebut?

- a. Beban
- b. Kuasa \
- c. Tenaga
- d. Usaha

2. Berikut yang merupakan prinsip pesawat sederhana yaitu?

- a. Memperbesar massa beban
- b. Melakukan kerja
- c. Mempermudah kerja
- c. Memperbesar gaya

Soal Pertemuan 2

1. Pesawat sederhana yang cocok digunakan memotong kertas adalah?
 - a. Sekrup
 - b. Obeng
 - c. Pisau
 - d. Gunting
2. Salah satu jenis tuas yang titik kuasanya terletak antara titik tumpu dan titik beban adalah?
 - a. Lengan
 - b. Stapler
 - c. Gunting
 - d. Tang pemotong
3. gerobak dorong yang digunakan dalam proyek-proyek bangunan menggunakan prinsip kerja?

- a. Tuas jenis II
- e. Tuas jenis III
- f. Tuas jenis IV
- g. Roda berporos

Soal Pertemuan 3

1. Keuntungan mekanis sebuah tuas/pengungkit adalah?
 - a. Perbandingan antara lengan kuasa dan beban gaya
 - b. perbandingan antara beban dan lengan beban
 - c. Perbandingan antara lengan kuasa dan lengan beban
 - d. Perbandingan antara gaya beban dengan gaya kuasa
2. Keuntungan mekanis suatu tuas adalah 4, jika beban yang akan diangkat beratnya 200 N, gaya yang diberikan pada lengan kuasa adalah?
 - a. 800 N
 - b. 204 N
 - c. 50 N
 - d. 20 N

INTRUMEN PENILAIAN AFEKTIF

No	NAMA PESERTA DIDIK	Aspek Penilaian				Jumlah Skor	Rata-rata	Nilai
		Disiplin	Aktifitas Respon Terhdp Mapel	Kerjasama	Kejujuran			
1.								
2.								
3.								
4.								
5.								
6.								
7.								
8.								
9.								
10.								

Mengetahui,
Guru Mata Pelajaran

Samata-Gowa, 2018

Peneliti

Nurfadilla

NIM: 20600115091

LEMBAR OBSERVASI KETERLAKSANAAN PROSES PEMBELAJARAN

Nama Guru :

Mata Pelajaran :

Pokok Bahasan :

Kelas/ Semester :

Pertemuan Ke : I,II,III (Lingkari yang sesuai)

Hari/ Tanggal :

Berikut ini disajikan beberapa kegiatan, observer diharapkan memberikan tanda (√) pada kolom yang telah tersesuaikan dengan keadaan dan aktivitas yang dilakukan oleh guru selama proses pembelajaran.

NO	ASPEK YANG DIAMATI	YA	TIDAK
1	Guru menyediakan media, alat, maupun sumber pembelajaran		
2	Guru memutarakan instrumen musik (Focus) pada media study music memory booster sebagai pembukaan pembelajaran.		
3	Guru menyampaikan materi pesawat sederhana tentang Katrol dan diiringi dengan instrumen musik (Learn) pada media study music memory booster		
4	Guru memperlihatkan beberapa jenis dari materi tentang Katrol		
5	Guru meminta peserta didik memberikan contoh dalam kehidupan sehari-hari tentang materi pesawat sederhana mengenai materi Katrol		
6	Guru memberikan contoh soal tentang materi pesawat sederhana Katrol		
7	Guru memberikan kertas beri kata Benar/ Salah dengan diiringi instrumen musik (Memorize) pada media study music memory booster.		
8	Guru menjelaskan aturan permainan tentang benar atau salah pada materi katrol sebagai post test.		
9	Guru memberikan reward pada peserta didik yang menang		

	pada permainan benar atau salah.		
10	Guru menutup pembelajaran dengan menyampaikan materi yang akan dipelajari selanjutnya dengan diiringi instrumen musik (Solve) padamedia study musik memory booster		

Kritik & saran :

Mombi, 2018

Observer

(.....)

**LEMBAR OBSERVASI KETERLAKSANAAN PROSES
PEMBELAJARAN**

Nama Guru :

Mata Pelajaran :

Pokok Bahasan :

Kelas/ Semester :

Pertemuan Ke : I,II,III (Lingkari yang sesuai)

Hari/ Tanggal :

Berikut ini disajikan beberapa kegiatan, observer diharapkan memberikan tanda (√) pada kolom yang telah tersediasesuai dengan keadaan dan aktivitas yang dilakukan oleh guru selama proses pembelajaran.

NO	ASPEK YANG DIAMATI	YA	TIDAK
1	Guru menyediakan media, alat, maupun sumber pembelajaran		
2	Guru menyampaikan materi pesawat sederhana tentang Tuas/ Pengungkit dan diiringi dengan instrumen musik (Learn) pada media study music memory booster		
3	Guru memperlihatkan beberapa jenis dari materi Tuas/Pengungkit.		
4	Guru meminta peserta didik memberikan contoh dalam kehidupan sehari-hari tentang materi pesawat sederhana mengenai Tuas/ Pengungkit		
5	Guru memberikan contoh soal tentang materi pesawat sederhana tuas/ pengungkit.		
6	Guru membagi peserta didik dalam 5 kelompok dan diiringi instrumen musik (Memorize) pada media study music memory booster.		
7	Guru memberikan beberapa gambar yang telah di print untuk dikelompokkan pada lembar kerja peserta didik tentang materi tuas/ pengungkit.		
8	Guru akan menginstruksikan kepada 1 kelompok yang dipilih dengan nilai tertinggi untuk menjelaskan apa yang telah dikerjakan.		
9	Guru memberikan reward atas hasil kerja peserta didik.		

10	Guru menutup proses pembelajaran dengan menyampaikan materi yang akan dipelajari pada pertemuan selanjutnya dengan diiringi instrumen musik (Solve) pada media study music memory booster.		
----	--	--	--

Kritik & saran :

Mombi, 2018

Observer

(.....)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

LAMPIRAN E

FORMAT VALIDASI
INSTRUMEN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN E
FORMAT VALIDASI INSTRUMEN

E.1.1: Analisis Validasi Skala Konsentrasi Belajar Fisika

E.1.2: Analisis Validasi RPP

E.1.3: Analisis Validasi Lembar Observasi Guru

E.1.4: Analisis Validasi Lembar Observasi Siswa

E.1.1: ANALISIS VALIDASI ANGKET KONSENTRASI BELAJAR

ANALISIS VALIDASI INSTRUMEN ANGKET KONSENTRASI BELAJAR DENGAN STUDY MUSIC MEMORY BOOSTER

Aspek yang dinilai		Skor Validator		Rata-rata	
		V1	V2		
1	Aspek Petunjuk				
	Petunjuk lembar pengamatan dinyatakan dengan jelas		4	4	4
2	Aspek Cakupan minat peserta didik				
	a	Kategori minat peserta didik yang diamati dinyatakan dengan jelas	4	4	4
	b	Kategori minat peserta didik yang diamati termuat dengan lengkap	4	4	4
	c	Kategori minat peserta didik yang diamati dapat teramati dengan baik	4	4	4
3	Aspek Bahasa				
	a	Menggunakan bahasa yang sesuai dengan kaidah bahasa indonesia	4	4	4
	b	Menggunakan bahasa yang mudah dipahami	4	4	4
	c	Menggunakan pernyataan yang komunikatif	4	4	4
Rata-rata		4,00			
Kriteria		Sangat Valid			

Validator :

1. Drs. Muhammad Yusuf Hidayat, M.Pd
2. Andi Ferawati Jafar, S.Si., M.Pd.

UNIVERSITAS NEGERI
ALAUDDIN
 MAKASSAR

E.1.2 ANALISIS VALIDASI RPP

E.1.3 ANALISIS VALIDASI LEMBAR OBSERVASI GURU

ANALISIS VALIDASI INSTRUMEN LEMBAR OBSERVASI GURU

Aspek yang dinilai		Skor Validator		Rata-rata	
		V1	V2		
1	Aspek Petunjuk				
	Petunjuk lembar pengamatan dinyatakan dengan jelas		3	3	3
2	Aspek Cakupan Aktivitas Guru				
	a	Kategori aktivitas guru yang diamati dinyatakan dengan jelas	4	3	3,5
	b	Kategori aktivitas guru yang diamati termuat dengan lengkap	3	3	3
	c	Kategori aktivitas guru yang diamati dapat teramati dengan baik	4	4	4
3	Aspek Bahasa				
	a	Menggunakan bahasa yang sesuai dengan kaidah bahasa indonesia	4	3	3,5
	b	Menggunakan kalimat/ pernyataan yang komunikatif	4	3	3,5
	c	Menggunakan bahasa yang sederhana dan mudah dimengerti	4	4	4
4	Aspek Umum				
	Penilaian umum terhadap lembar pengamatan aktivitas peserta didik dalam pembelajaran dengan menggunakan media <i>Study Music Memory Booster</i> .		3	3	3
Rata-rata			3,4		
Kriteria			Valid		

Validator :

1. Drs. Muhammad Yusuf Hidayat, M.Pd
2. Andi Ferawati Jafar, S.Si., M.Pd.

E.1.4: ANALISIS VALIDASI LEMBAR OBSERVASI SISWA

ANALISIS VALIDASI INSTRUMEN LEMBAR OBSERVASI SISWA

Aspek yang dinilai		Skor Validator		Rata-rata	
		V1	V2		
1	Aspek Petunjuk				
	Petunjuk lembar pengamatan dinyatakan dengan jelas		3	3	3
Aspek Cakupan Aktivitas peserta didik					
2	a	Kategori aktivitas peserta didik yang diamati dinyatakan dengan jelas	3	3	3
	b	Kategori aktivitas peserta didik yang diamati termuat dengan lengkap	3	3	3
	c	Kategori aktivitas peserta didik yang diamati dapat teramati dengan baik	3	4	3,5
Aspek Bahasa					
3	a	Menggunakan bahasa yang sesuai dengan kaidah bahasa indonesia	4	3	3,5
	b	Menggunakan kalimat/ Pernyataan yang komunikatif	4	3	3,5
	c	Menggunakan bahasa yang sederhana dan mudah dimengerti	4	4	4
Aspek Umum					
4	Penilaian umum terhadap lembar pengamatan aktivitas peserta didik dalam pembelajaran dengan menggunakan media <i>Study Music Memory Booster</i>		3	3	3
Rata-rata				3,3	
Kriteria				Valid	

Validator :

1. Drs. Muhammad Yusuf Hidayat, M.Pd
2. Andi Ferawati Jafar, S.Si., M.Pd.

LAMPIRAN F

DOKUMENTASI

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN F

F.1 Dokumentasi Kelas Eksperimen

F.2 Dokumentasi Kelas Kontrol

F.1 DOKUMENTASI KELAS EKSPERIMEN

Gambar 1: Proses pembelajaran peserta didik

Gambar 2: Evaluasi peserta didik

F.2 DOKUMENTASI KELAS KONTROL

Gambar 3: Proses pembelajaran peserta didik

Gambar 4: Evaluasi peserta didik kelas kontrol

PERSURATAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN PENDIDIKAN FISIKA

Jl. H. M. Yasin Limpo Nomor 36 Samata-Gowa (0411) 882682 (Fax. 882682)

SURAT KETERANGAN TURNITIN

NO: 153012042 /Pend-Fisika/ 17024091/2018

Tim Instruktur Deteksi Plagiat Turnitin telah menerima naskah Skripsi dengan identitas:

Penulis : Nurfadilla
NIM : 20600115091
Judul : Efektivitas Penggunaan Media Pembelajaran Berbasis *Study Music Memory Booster* terhadap Konsentrasi Belajar Peserta Didik Kelas VIII MTs Yayasan Peramah Tutallu
Pembimbing I : Dr. H. Muhammad Qaddafi, M.Si
Pembimbing II : Andi Ika Prasasti Abrar, S.Si., M.Pd

Menyatakan bahwa naskah tersebut telah di Periksa Tingkat Kemiripan (Indeks Similarity) dengan skor/hasil sebesar 24%. Sesuai dengan pedoman yang berlaku, maka Skripsi ini di Nyatakan **Layak/ Tidak layak*** untuk lanjut ke proses berikutnya.

Demikian surat keterangan ini dibuat untuk melengkapi syarat Ujian Munaqasyah.

Samata, 07 - 08 - 2019

Mengetahui
Instruktur Turnitin

Irawati, S.I.P.

*Lingkari yang diperiksa

**Coret yang tidak perlu

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN PENDIDIKAN FISIKA

Jalan: H. M. Yasin Limpo No. 36 Samata-Gowa Telepon/Faks: 0411-882682

Nomor : 038/P.FIS/I/2018

Samata-Gowa, 15 Januari 2018

Hal : **Permohonan Pengesahan Judul Skripsi
dan Penetapan Dosen Pembimbing**

Kepada Yth.
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar
Di
Samata-Gowa

Assalamu Alaikum Wr. Wb.

Ketua Prodi Pendidikan Fisika menerangkan bahwa:

N a m a : **Nurfadilla**
NIM : 20600115091
Semester : VI (Enam)
Prodi : Pendidikan Fisika

telah mengajukan judul skripsi:

"Efektifitas Media Pembelajaran Berbasis Study Music Memory Booster Terhadap Konsentrasi Belajar dan Hasil Belajar Siswa Kelas XI SMA Negeri 1 Tinambung"

untuk selanjutnya disahkan dan ditetapkan pembimbing sebagai berikut:

Pembimbing I : Dr. H. Muhammad Qaddafi, S.Si., M.Si.
Pembimbing II : Andi Ika Prasasti Abrar, S.Si., M.Si.

Demikian permohonan ini dan atas perkenannya diucapkan terima kasih.

Wasalam

Disahkan oleh:
Wakil Dekan Bidang Akademik,

Dr. Muljono Damopolii, M.Ag.
NIP. 19641110 199203 1 005

Ketua Jurusan Pendidikan Fisika,

Dr. H. Muhammad Qaddafi, S.Si., M.Si.
NIP: 19760802 200501 1 004

**MADRASAH TSANAWIYAH YAYASAN PERAMA TUTALLU
KABUPATEN POLEWALI MANDAR**

Alamat : Jl. Poros Petoosang Mombi Kec. Alu (91355)

SURAT KETERANGAN

Nomor : B- 124 /MTs.31.03.011/KP.005/12/2018

Yang bertanda tangan dibawah ini kepala MTs Yayasan Peramah Tutallu, menerangkan bahwa:

Nama	: Nurfadilla
Tempat/Tanggal Lahir	: Makassar, 29 September 1997
Jenis Kelamin	: Perempuan
Instansi/Pekerjaan	: Mahasiswa UIN Alauddin Makassar
Fakultas	: Tarbiyah dan Keguruan
Jurusan	: Pendidikan Fisika

Telah melakukan penelitian di MTs Yayasan Peramah Tutallu, Kecamatan Alu, Kabupaten Polewali Mandar, Provinsi Sulawesi Barat, selama masing masing 3 kali pertemuan di kelas VIII A dan kelas VIII B terhitung mulai tanggal 10 Desember s/d 25 Desember 2018 dengan judul penelitian "Efektivitas Penggunaan Media Pembelajaran Berbasis Study Music Memory Booster terhadap Konsentrasi Belajar Peserta Didik MTs Yayasan Peramah Tutallu Kabupaten Polewali Mandar".

Demikian surat keterangan ini dibuat untuk dipergunakan sebagaimana mestinya.

Mombi, 29 Desember 2018
Kepala Madrasah

**KEPUTUSAN DEKAN FAKULTAS TARBİYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 82 TAHUN 2018
TENTANG**

PEMBIMBING PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA

DEKAN FAKULTAS TARBİYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR

- Membaca** : Surat permohonan Jurusan Pendidikan Heika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor: 038/P.FS/I/2018 tanggal 15 Januari 2018 a.n. **Nuradilla**, NIM 20600115091, untuk mendapatkan pembimbing skripsi dengan judul: "**Efektivitas Media Pembelajaran Berbasis Study Music Memory Booster Terhadap Konsentrasi Belajar dan Hasil Belajar Siswa Kelas XI SMA Negeri 1 Tinambung**"
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa tersebut di atas.
b. Bahwa mereka yang ditetapkan dalam keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa tersebut.
- Mengingat** : 1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah RI Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan dan Pengelolaan Perguruan Tinggi;
3. Keputusan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin Makassar menjadi Universitas Islam Negeri (UIN) Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 25 Tahun 2013 ja. Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
5. Peraturan Menteri Agama Nomor 20 Tahun 2014 ja. Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor: 032/U/1996 tentang Kriteria Akreditasi Program Studi pada Perguruan Tinggi untuk Program Sarjana;
7. Keputusan Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;
8. Keputusan Rektor UIN Alauddin Makassar Nomor 203 Tahun 2017 tentang Kalender Akademik UIN Alauddin Makassar Tahun Akademik 2017/2018;
9. Daftar Isian Penggunaan Anggaran (DIPA) BLU Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Tahun Anggaran 2018

MEMUTUSKAN

- Pertama** : Mengangkat/menunjuk saudara:
1. **Dr. H. Muhammad Qaddafi, S.Si., M.Si.** (sebagai pembimbing pertama)
2. **Andi Ika Prasasti Abrar, S.Si., M.Si.** (sebagai pembimbing kedua)
- Kedua** : Tugas pembimbing adalah memberikan bimbingan dalam segi bahasa, metodologi, isi, dan teknis penulisan sampai selesai dan mahasiswa tersebut lulus dalam ujian;
- Ketiga** : Segala biaya yang berkaitan dengan penerbitan keputusan ini dibebankan kepada anggaran DIPA BLU UIN Alauddin Makassar Tahun Anggaran 2018;
- Keempat** : Keputusan ini berlaku sejak tanggal ditetapkannya dan apabila terdapat kekeliruan di dalam penetapannya akan diadakan perubahan/perbaikan sebagaimana mestinya;
- Kelima** : Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 16 Januari 2018

Dekan, //

—auqya
Dr. H. Muhammad Amir, Lc., M.Ag.
NIP 19730120 200312 1 001

Tembusan:

1. Rektor UIN Alauddin Makassar;
2. Subbag Akademik, Kemahasiswaan, dan Alumni Fakultas Tarbiyah dan Keguruan;

RIWAYAT HIDUP

NURFADILLA yang biasa disebut dengan sapaan ILA yang dilahirkan oleh pasangan Abd. Razak Tanrimani, SE dan Ir. St. Sidrah di Makassar tepatnya di Cendrawasih pada hari Kamis 29 September 1997. Alamat penulis sekarang di jalan Cendrawasih, lorong 2. Riwayat Pendidikan penulis pernah bersekolah di SDN 009 Paropo dan lulus pada tahun 2009. Pada tahun yang sama

penulis melanjutkan pendidikan di SMP Negeri 1 Tutallu dan lulus pada tahun 2012. Kemudian pada tahun yang sama penulis melanjutkan pendidikan di SMAN 1 Tinambung dan lulus pada tahun 2015. Pada tahun yang sama penulis melanjutkan pendidikan yang lebih tinggi ke perguruan tinggi negeri di Kampus peradaban yang ada di Makassar yakni Universitas Islam Negeri (UIN) Alauddin Makassar dengan mengambil jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan. Setelah itu, penulis menyelesaikan pendidikannya pada tahun 2019 dengan judul skripsi **“Efektivitas Penggunaan Media Pembelajaran Berbasis Study Music Memory Booster terhadap Konsentrasi Belajar Peserta Didik Kelas VIII MTs Yayasan Peramah Tutallu”**.