

Rachmat Sujana, 2014
Pengaruh pendekatan pembelajaran dan motor educability terhadap hasil belajar
keterampilan sepak bola
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Pengaruh Pendekatan Pembelajaran Dan Motor Educability Terhadap Hasil

Belajar Keterampilan SepakBola Siswa Putra SMP Kelas VII

Tujuan penelitian ini adalah untuk mengetahui pengaruh pendekatan

pembelajaran taktis dan pendekatan pembelajaran teknis pada siswa yang

memiliki motor educability tinggi dan rendah terhadap hasil belajar keterampilan

sepakbola siswa kelas VII. Metode eksperimen dengan desain factorial 2x2.

Sampel penelitian ini adalah berjumlah 40 orang yang diambil secara simple

random sampling dan random assignment pada kelas VII di SMPN 6 Sungaiselan

Kab. Bangka Tengah. Penelitian dilakukan tiga kali dalam satu minggu selama

kurang lebih enam minggu. Instrument yang digunakan dalam penelitian ini

adalah tes keterampilan dribbling, tes keterampilan passing – stopping dan tes

keterampilan bermain Game Performance Assessment Instrument (GPAI) yang

telah memiliki validitas dan reliabilitas. Data yang diperoleh dan diolah dengan

software MS Excel 2007 dan Predictive Analyticssoftware (PASW Statistics 18)

atau IBMSPSS versi 18.0. melalui Uji MANOVA. Hasil penelitian

mengungkapkan bahwa. 1). Pendekatan pembelajaran memberikan pengaruh

terhadap hasil belajar keterampilan sepakbola 2). Kemampuan motor educability

memberikan pengaruh terhadap hasil belajar keterampilan sepakbola 3). Tidak

terdapat interaksi antara pendekatan pembelajaran dengan motor educability

terhadap peningkatan keterampilan sepakbola.

Katakunci : Pendekatan Pembelajaran Taktis, Teknis, Motor Educability, Keterampilan

 Sepakbola

Rachmat Sujana, 2014
Pengaruh pendekatan pembelajaran dan motor educability terhadap hasil belajar
keterampilan sepak bola
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Influence Approach To Learning And Motor Educability Football Skills

Learning Outcomes Students Son Junior Class VII

The purpose of this study was to determine the effect of learning approach

tactical and technical learning approach to students who have a motor

educability high and low on the learning outcomes of students of class VII football

skills. Experimental method with 2x2 factorial design. Samples were about 40

people were taken by simple random sampling and random assignment in class

VII in SMP 6 Kab Sungaiselan. Central Bangka. The study was conducted three

times a week for approximately six weeks. The instrument used in this study is a

test of skill dribbling, passing - stopping skills test and playing skills tests Game

Performance Assessment Instrument (GPAI) which has a validity and reliability .

Data were acquired and processed with the software MS Excel 2007 and

Predictive Analyticssoftware (PASW Statistics 18) or IBMSPSS version 18.0 .

through MANOVA test. The results of the study reveal that. 1). Learning

approach gives effect to the learning outcomes of football skills 2). The ability of

the motor educability give effect to the learning outcomes of football skills 3).

There is no interaction between learning approach to improving the skills of

motor educability football .

Keywords : Tactical Learning Approach, Technical, Motor Educability, Football

Skills

