

Perbandingan Hasil Belajar Aquatik Antara Siswi MTs Dan SMP Di Kecamatan Cicalengka Dan Cikancung Kabupaten Bandung

Carsiwan, M.Pd

Helmi Firmansyah, M.Pd

ABSTRAK

Berdasarkan studi pendahuluan, diduga adanya perbedaan karakteristik pembelajaran aktivitas aquatik antar siswi yang bersekolah di sekolah umum dan sekolah yang berlandaskan keagamaan sehingga membuat peneliti tertarik untuk mengungkap kemampuan belajar aquatik di kedua sekolah yang berbedanya tersebut. Penelitian ini dilakukan di SMPN 1 Cicalengka dan MTsN Cikancung. Pemilihan sekolah ini dilakukan dengan teknik *purposive sampling*.

Data penelitian diperoleh dengan cara test renang gaya bebas secara langsung dan penilaian dengan menggunakan lembar observasi. Data yang telah didapat kemudian diolah dan dianalisis dengan menggunakan uji statistik parametrik uji normalitas Liliefors, uji homogenitas, dan uji dua pihak untuk menguji hipotesis.

Kesimpulan dari penelitian nilai rata-rata pada test akhir yang dilakukan siswi yang bersekolah di SMPN 1 Cicalengka sebesar 8,250. Sedangkan nilai rata-rata yang dapat diperoleh siswi yang bersekolah di MTsN Cikancung hanya sebesar 4,550. Maka dapat disimpulkan bahwa terdapat perbedaan hasil belajar aquatik (renang gaya bebas) antar siswi SMPN 1 Cicalengka dan siswi MTsN Cikancung.

Kata kunci: hasil belajar aquatic, renang gaya bebas

The Comparison Learning Results Aquatic between MTs and SMP in Cicalengka and Cikancung Subdistrict Bandung District

Carsiwan, M.Pd
Helmi Firmansyah, M.Pd

ABSTRACT

Based on the review study, suspected of the differences learning characteristic aquatic activity between the students who attended in public school and religious-school based on, that make the researcher interested in to reveal aquatic learning in the two different schools. This research was conducted at SMPN1 Cicalengka and MTsNCikancung. The school selection was done by purposive sampling technique.

The data were collected by freestyle swimming test directly and assessment using observation sheet. The data has been obtained and then processed and analyzed using parametric statistical test, Liliefors normality test, homogeneity test, and test the two parts to test the hypothesis.

The conclusion of this study the average value at the end of the test, conducted on students who attend in SMPN 1 Cicalengka of 8,250. While the average value that can be obtained by students who attend in MTsNCikancung only 4,550. It can be conclude that there are differences in the result of aquatic learning (freestyle swimming) between students of SMPN 1 Cicalengka with students of MTsNCikancung.

Keywords: Aquatic Activity, Freestyle Swimming,