

DAFTAR ISI

	Halaman
PERNYATAAN	i
ABSTRAK.....	ii
KATA PENGANTAR.....	iii
UCAPAN TERIMAKASIH.....	iv
DAFTAR ISI.....	vi
DAFTAR TABEL	viii
DAFTAR BAGAN	ix
BAB I PENDAHULUAN	1
A. LatarBelakangMasalah	1
B. IdentifikasiMasalah.....	5
C. RumusanMasalah.....	5
D. TujuanPenelitian.....	5
E. ManfaatPenelitian	5
a. Dari Segi Teoritis.....	5
b. Dari Segi Praktis.....	6
F. BatasanMasalah	6
G. BatasanIstilah	7
H. AnggapanDasar	8
BAB II KAJIAN PUSTAKA	9
A. TinjauanTeori	9
1. Pengertian Belajar	9
2. HakikatBelajar.....	11
3. Faktor-Faktor Yang MemengaruhiBelajar	12
4. PengertianHasilBelajar.....	13
5. PengertianPengajaranRenang	18
6. Gaya DalamPengajaranRenang	20
B. KerangkaBerfikir	23

C. Hipotesis Penelitian	24
BAB III METODE PENELITIAN	26
A. Lokasi Penelitian	26
B. Desain Penelitian	26
C. Populasi Dan Sampel	27
1. Populasi	27
2. Sampel	28
D. Metode Penelitian	29
E. Langkah-Langkah Penelitian	30
F. Instrumen Penelitian	31
G. Alat Dan Teknik Pengumpulan Data	35
H. Prosedur Pengolahan Data	36
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	40
A. Hasil Pengolahan Dan Analisis Data	40
1. Deskripsi skor Rata-Rata Dan Simpangan Baku Tes Pembelajaran ..	40
2. Uji Normalitas	42
3. Uji Homogenitas	44
4. Uji Hipotesis	44
B. Diskusi Temuan	46
BAB V KESIMPULAN DAN SARAN	49
A. Kesimpulan	49
B. Saran	50
DAFTAR PUSTAKA	51
LAMPIRAN	

DAFTAR TABEL

	Halaman
2.1 Faktor-Faktor Yang Mempengaruhi Belajar	13
2.2 Jenis, Indicator, Dan Cara Evaluasi Prestasi	15
3.1 SK/KD Aktivitas Aquatik (Aktivitas Air).....	32
3.2 Kisi-Kisi Instrument Tes Hasil Pembelajaran Aquatik Siswi SMP dan MTs di Kecamatan Cicalengka.....	33
3.3 Kisi-Kisi Kriteria Penilaian Indicator Pada Lembar Observasi.....	35
4.1 Data Hasil Tes Awal (Pre Test) Siswi SMP Negeri 1 Cicalengka dan MTs Negeri Cikancung	40
4.2 Data Hasil Tes Akhir (Post Test) Siswi SMP Negeri 1 Cicalengka dan MTs Negeri Cikancung	41
4.3 Selisih Data Hasil Test Awal Dan Test Akhir Antara Siswi SMP N 1 Cicalengka Dan MTs Negeri Cikancung.....	42
4.4 Data Hasil Uji Normalitas Siswi SMP Negeri 1 Cicalengka Dan MTs Negeri Cikancung	43
4.5 Data Hasil Uji Homogenitas Siswi SMP Negeri 1 Cicalengka Dan MTs Negeri Cikancung	44
4.6 Hasil Analisis Uji Dua Pihak Antara Siswi SMP Negeri 1 Cicalengka Dan MTs Negeri Cikancung	45

DAFTAR BAGAN

	Halaman
3.1 Desain Penelitian	29