
ABSTRAK
Nopa Ahirudin. 1006133. Pengaruh Permainan Tradisional Terhadap Tingkat Motor Educability Siswa SD Negeri Arcamanik Endah Kota Bandung. Pembimbing I Dr. Yudy Hendrayana, M.Kes. Pembimbing II Dra. Lilis Komariyah, M. Pd.
Tujuan dalam penelitian ini adalah untuk mengetahui pengaruh permainan tradisional terhadap tingkat motor educability siswa SD Negeri Arcamanik Endah Kota Bandung. Metode yang digunakan dalam penelitian ini adalah metode eksperimen. Dalam metode ini penulis melakukan suatu percobaan berupa pemberian perlakuan (treatment) berupa permainan tradisional. Teknik pengambilan sampel yang digunakan adalah purposive sampling. Adapun sampel dalam penelitian ini adalah siswa laki-laki SD Negeri Arcamanik Endah Kota Bandung kelas V dan VI berjumlah 30 orang. Instrumen yang digunakan adalah tes motor educability diukur dengan menggunakan Iowaa Revision of the Brace Test. Dari hasil analisis pengujian signifikansi peningkatan hasil permainan tradisional terhadap tingkat motor educability siswa SD Negeri Arcamanik Endah Kota Bandung diperoleh bahwa thitung (12.42) lebih besar dari ttabel pada tingkat kepercayaan atau taraf signifikansi α = 0.05 dengan dk (n1 – 1) = 29, harga t (0.975) dari daftar distribusi t diperoleh 2.04. Kriteria pengujian adalah, tolak Ho jika – t1 - ½(< t < t1 - ½(. Maka thitung berada pada daerah penolakan, jadi Ho ditolak. Kesimpulannya adalah permainan tradisional memberikan pengaruh yang signifikan terhadap tingkat motor educability siswa SD Negeri Arcamanik Endah Kota Bandung.
Kata Kunci: Permainan Tradisional, Motor Educability
ABSTRACT

Nopa Ahirudin . 1006133. Effect of Traditional Games On The Level Motor Educability Elementary School Students Arcamanik Endah Bandung . Supervisor I Dr. Judy Hendrayana , Kes . Supervisor II Dra . Lilian Komariyah , M. Pd .

The purpose of this research was to determine the influence of the traditional game on the level of motor educability Elementary School students Arcamanik Endah Bandung . The method used in this study is the experimental method . In this method the authors conducted an experimental form of treatment (treatment) in the form of a traditional game . The sampling technique used was purposive sampling . The samples in this study were male students of SD Negeri Bandung Arcamanik Endah class V and VI of 30 people . The instrument used was a test of motor educability measured using Iowaa Revision of the Brace Test. From the analysis of the results of testing the significance of the increase in traditional games on the level of motor educability Elementary School students Arcamanik Endah Bandung obtained that t count (12:42) is greater than the level of trust or ttable at significance level α = 0:05 with dk (n1 - 1) = 29 , the price t (0975) on the list of t distribution obtained 2:04 . Testing criteria is , reject Ho if - t1 - ½ < t < t1 - ½ . So thitung in the region of rejection , so Ho rejected . The conclusion is that traditional games have a significant influence on the level of motor educability Elementary School students Arcamanik Endah Bandung .

Keywords : Traditional Games , Motor Educability
PAGE
i
Nopa Ahirudin, 2014

Pengaruh Permainan Tradisional Terhadap Tingkat Motor Educability Siswa SD Arcamanik Endah Kota Bandung

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

