

## ABSTRAK

**Abdul ManapNim.0900300Skripsi:Pengaruhmodel individual terhadapKepercayaanDiriSiswadalamPembelajaranPermainanSepakbola.**  
**Skripsi ini dibimbing oleh Pembimbing I Dr.Hj.TiteJulantine, M.Pd dan Pembimbing II Dr. Nuryadi, M.Pd. Program Studi Pendidikan Jasmani Kesehatan dan Rekreasi, Universitas Pendidikan Indonesia**

Penelitian ini berlatar belakang karena kurangnya pengetahuan guru mengenai penerapan gaya mengajar penjas. Oleh karena itu masalah penelitian yang akandipecahkanialah apakah penggunaan model individual dapat meningkatkan kepercayaan diri siswa. Sesuai dengan latar belakang masalah, peneliti tertarik untuk mengujipengaruh model individual terhadap kepercayaan diri siswa. Metode yang peneliti gunakan ialah metode eksperimen dengan menggunakan *one group pretest posttest design*. Sampel dalam penelitian ini adalah siswa Sekolah Menengah Kejuruan Negeri 5 Bandung sebanyak 30 siswa. Teknik pengambilan sampel menggunakan *purposive sampling*. Instrumen untuk meningkatkan kepercayaan diri menggunakan angket dengan berpedoman pada Lautser (1992) dalam Kamnuron (2012). Dengan indikator sebagai berikut: 1, keyakinan diri 2, Optimis 3, Objektif 4, Bertanggung jawab 5, Rasional. Sampel dipilih dengan mempertimbangkan karakteristik tertentu. Hasil penghitungan didapat nilai  $T_{hitung} = 2,491 > T_{tabel} = 1,701$ . Dengan taraf signifikansi yang artinya hipotesis diterima  $0,05$  dan  $k_{30-1} = 29$ . Berdasarkan hasil pengolahan dan analisis data, diperoleh kesimpulan yang signifikan dari penggunaan model individual terhadap kepercayaan kepercayaan diri siswa dalam pembelajaran permainan sepak bola.

*Kata-kata Kunci : individual model, self confident*

Abdul Manap, 2014

**PENGARUH MODEL PEMBELAJARAN INDIVIDUAL TERHADAP KEPERCAYAAN DIRI SISWA DALAM PEMBELAJARAN PERMAINAN SEPAK BOLA**

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

## **ABSTRACT**

**Abdul Manap NIM. 0900300 Final Paper: The Effect of Individual Model towards Students' Self-Confidence in Football Game Learning. This thesis was supervised by Supervisor I, Dr.Hj.TiteJuliantine, M.Pd., and Supervisor II, Dr. Nuryadi, M.Pd. Health and Sports Recreational Education Program Study, Indonesia University of Education.**

The background of this study is the lack of teacher's knowledge in applying physical education teaching style. Therefore, the research problem is whether the use of individual model might increase students' self-confidence. In accordance with the background of the study, the researcher is interested in testing the effect of individual model towards students' self-confidence. Methodology the researcher used is an experimental method by using one group pretest posttest design. The instrument used to improve self-confidence is questionnaire by referring to Lautser (1992, as cited in Kamnuron, 2012) with these following indicators: 1) confidence, 2) optimistic, 3) objective, 4) be responsible, and 5) rational. The samples of study were chosen by considering certain characteristics. Of the calculation result, it is obtained that  $T_{count} = 2.491 > T_{table} = 1.701$  with significance level which means the hypothesis is accepted for 0.05 and dk 30-1=29. Based on the results of data processing and analysis, significant conclusion is obtained from the use of individual modes towards students' self-confidence in football game learning.

*Keywords:* *individual model, self-confidence*

Abdul Manap, 2014

*PENGARUH MODEL PEMBELAJARAN INDIVIDUAL TERHADAP KEPERCAYAAN DIRI SISWA DALAM PEMBELAJARAN PERMAINAN SEPAK BOLA*

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