

ix

DAFTAR ISI

Halaman

LEMBAR PENGESAHAN ..ii

MOTO HIDUP ..iii

LEMBAR PERNYATAAN ..iv

ABSTRAK ... v

KATA PENGANTAR ...vi

UCAPAN TERIMA KASIH ...vii

DAFTAR ISI ..ix

DAFTAR TABEL ...xii

DAFTAR GAMBAR ...xiii

DAFTAR LAMPIRAN ...xiv

BAB I PENDAHULUAN ..1

A. Latar Belakang Penelitian ...1

B. Rumusan Masalah Penelitian ...6

C. Tujuan Penelitian ..6

D. Manfaat Penelitian ..7

E. Struktur Organisasi Skripsi ...8

BAB II KAJIAN PUSTAKA ..11
A. Kajian Teoritis ..11

1. Hakikat Pendidikan Jasmani ..11

a. Pengertian Pendidikan Jasmani ...11

b. Tujuan Pendidikan Jasmani...12

c. Ruang Lingkup Pendidikan Jasmani ...14

2. Hakikat Belajar…………………………………………………...16

3. Pengertian Gerak Dasar…………………………………………..18

4. Pengertian Sepak Takraw ..20

5. Komponen-komponen Sepak Takraw ...22

6. Sepak Mula ..35

7. Peranan dan Hubungan Panjang tungkai terhadap Sepak Mula

(service) Sepak Takraw ...36

8. Peranan dan Hubungan Power tungkai terhadap Sepak Mula

(service) Sepak Takraw ...37

B. Penelitian yang Relevan ...38

C. Kerangka Berpikir ..40

D. Asumsi ..42

E. Hipotesis ...43

BAB III METODE PENELITIAN ...45

A. Metode Penelitian dan Desain Penelitian ...45

1. Metode Penelitian ..45

2. Desain Penelitian ...48

B. Partisipan dan Tempat Penelitian ...50

1. Partisipan ...50

x

2. Tempat Penelitian ..50

a. Lokasi Penelitian ...50

b. Waktu Penelitian ...53

c. Daftar Guru ...54

d. Daftar Siswa ..54

C. Populasi dan Sampel ..55

1. Populasi Penelitian ..55

2. Sampel Penelitian ...56

D. Definisi Operasional ...57

1. Panjang Tungkai ..57

2. Power Tungkai ...57

3. Sepak Mula ..57

E. Instrumen Penelitian ...58

1. PengukuranPanjang Tungkai ...59

2. Tes Velrtical jump ..60

3. Tes Sepak Mula ...61

4. Validitas Instrumen ..64

a. Validitas Tes Pengukuran Panjang Tungkai67

b. Validitas Tes Pengukuran Power Tungkai69

c. Validitas Tes Sepak Mula (service) ..71

5. Realibilitas Instrumen ..73

a. Realibilitas Tes Pengukuran Panjang Tungkai74

b. Realibilitas Tes Pengukuran Power Tungkai76

c. Realibilitas Tes Sepak Mula (service).......................................78

F. Prosedur Penelitian ...80

1. Tahap Perencanaan...80

2. Tahap Pelaksanaan..80

3. Melaksanakan Pengolahan..81

4. Membuat Laporan Hasil Penelitian...81

G. Analisis Data ..82

1. Uji Normalitas Data Setiap Tes ...82

2. Menghubungkan Korelasi antar Dua Variabel83

3. Menguji Hipotesis/Uji Signifikan ..84

4. Pengujian Koefisien Determinasi (KD) ...85

BAB IV TEMUAN DAN PEMBAHASAN .. 87

A. Proses Pengumpulan Data .. 87

1. Persiapan Pengumpulan Data ...87

2. Pelaksanaan Pengumpulan Data ...87

3. Pengolahan Data ...88

B. Hasil Pengumpulan Data .. 88

C. Analisis dan Hasil Pengolahan Data ... 90

1. Menguji Normalitas ..91

2. Penghitungan Koefisien Korelasi ...94

a. Koefisien Korelasi (R) antara Variabel Bebas

Panjang Tungkai (X1) terhadap Variabel Terikat

Sepak Mula (service) (Y) ..94

xi

b. Koefisien Korelasi (R) antara Variabel Bebas

Power Tungkai (X2) terhadap Variabel Terikat

Sepak Mula (service) (Y) ..94

c. Koefisien Korelasi (R) antara Variabel Bebas Panjang Tungkai

(X1) dan Power Tungkai (X2 terhadap Variabel Terikat Sepak

Mula (service) (Y)..95

3. Tafsiran Koefisien Korelasi...95

D. Uji Hipotesis/Uji Signifikan ... 96

1. Uji Hipotesis Ke Satu .. 96

2. Uji Hiptesis Ke Dua ... 97

3. Uji Hipotesis Ke Tiga .. 97

E. Koefisien Determinasi .. 100

1. Koefisien Determinasi Panjang Tungkai Terhadap Sepak

Mula

 (service) ... 100

2. Koefisien Determinasi Power Tungkai Terhadap Sepak Mula

 (service) .. 101

3. Koefisien Determinasi Panjang Tungkai dan Power Tungkai

 Terhadap Sepak Mula (service) ... 101

F. Pembahasan .. 102

1. Panjang Tungkai terhadap hasil Sepak Mula (service)

 Sepak Takraw .. 104

2. Power Tungkai terhadap hasil Sepak Mula (service)

 Sepak Takraw .. 104

3. Panjang Tungkai dan Power Tungkai terhadap hasil Sepak Mula

(service) Sepak Takraw ... 105

BAB V SIMPULAN, IMPLIKASI DAN REKOMENDASI……………...107

A. Simpulan...107

B. Implikasi...107

C. Rekomendasi..108

DAFTAR PUSTAKA..109

DAFTAR LAMPIRAN...114

DAFTAR RIWAYAT HIDUP ... 149

xii

DAFTAR TABEL

Tabel Halaman

3.1. Agenda Pelaksanaan Penelitian ... 53

3.2. Daftar Guru .. 54

3.3. Daftar Siswa... 54

3.4. Format Penilaian sepak Mula (service) ... 62

3.5. Klasifikasi Koefisien Validitas .. 64

3.6. Data mentah penghitungan validitas tes .. 65

3.7. T-Skor Data Penghitungan Validitas Tes .. 66

3.8. Data Validitas Pengukuran Panjang Tungkai .. 66

3.9. Data Validitas Pengukuran Power Tungkai .. 67

3.10. Data Validitas Pengukuran Sepak Mula (service) 69

3.11. Data Realibilitas Pengukuran Panjang Tungkai 75

3.12. Data Realibilitas Pengukuran Power Tungkai ... 76

3.13. Data Realibilitas Pengukuran Sepak Mula (service) 78

4.1. Hasil Skor Mentah Pengetesan Tiga Variabel ... 88

4.2. Hasil T Skor ... 89

4.3. Deskripsi Data Variabel Penelitian .. 90

4.4. Hasil Uji Normalitas Data Pengukuran ... 91

4.5. Korelasi X1 terhadap Y ... 94

4.6. Korelasi X2 terhadap Y ... 94

4.7. Korelasi X1 dan X2 terhadap Y... 95

4.8. Nilai Koefisien ... 95

4.9. Signifikansi Panjang Tungkai terhadap Sepak Mula (service) 97

4.10. Signifikansi Power Tungkai terhadap Sepak Mula (service) 98

4.11. Signifikansi Panjang Tungkai dan Power Tungkai terhadap Sepak Mula

(service) ... 99

4.12. Koefisien determinasi Panjang Tungkai terhadap Sepak Mula (service)

 ... 100

4.13. Koefisien determinasi Power Tungkai terhadap Sepak Mula (service)

 ... 101

4.14. Koefisien determinasi Panjang Tungkai dan Power Tungkai terhadap

Sepak Mula (service) ... 101

4.15. Deskripsi Hasil Pengolahan Data .. 102

xiii

DAFTAR GAMBAR

Gambar Halaman

1.1. Struktur Organisasi Skripsi .. 10

2.1. Lapangan Sepak Takraw .. 22

2.2. Net .. 23

2.3. Bola Sepak Takraw .. 23

2.4. Pakaian ... 24

2.5. Sepak Sila ... 25

2.6. Sepak Kuda .. 26

2.7. Sepak Badak ... 27

2.8. Sepak Cungkil .. 28

2.9. Sundulan Kepala/Heading ... 29

2.10. Memaha .. 30

2.11. Mendada .. 31

2.12. Menapak ... 32

2.13. Sepak Mula .. 32

2.14. smesh Kedeng .. 34

2.15. Blok/Blocking ... 34

2.16. Bagan Kerangka Berpikir ... 36

3.1. Desain Penelitian ... 49

3.2. Lokasi Penelitian .. 51

3.3. Denah Sekolah Dasar Buniara ... 52

3.4. Pengukuran Panjang Tungkai .. 59

3.5. Tes Vertical Jump .. 61

3.6. Tes sepak Mula (sevice) ... 63

3.7. Pengambilan Data Panjang Tungkai .. 68

3.8. Pengambilan Data Power Tungkai .. 69

3.9. Pengambilan Data Sepak Mula (service) ... 72

3.10. Langkah-langkah Penelitian ... 81

4.1 Histogram Sepak Mula .. 92

4.2 Histogram Panjang Tungkai... 93

4.3 Histogram Power Tungkai ... 93

4.4 Besaran Sumbangan Korelasi..103

4.5 Besaran Hubungan Korelasi..103

xiv

DAFTAR LAMPIRAN

Lampiran Halaman

Lampiran 1 : Data Validitas Instrumen Dalam Mengukur Variabel Panjang

Tungkai Melalui Tes Pengukuran Panjang Tungkai 114

Lampiran 2 : Data Validitas Instrumen Dalam Mengukur Variabel

 Power Tungkai Melalui Tes Pengukuran Panjang Tungkai 115

Lampiran 3 : Data Validitas Instrumen Dalam Mengukur Variabel

 Sepak Mula (Service) Melalui Tes Sepak Mula (Service) 116

Lampiran 4 : Nilai Kriteria Uji Validitas Instrumen Penelitian 117

Lampiran 5 : Hasil Perhitungan Uji Validitas Panjang Tungkai 118

Lampiran 6 : Hasil Perhitungan Uji Validitas Power Tungkai 119

Lampiran 7 : Hasil Perhitungan Uji Validitas Sepak Mula (Service)………….120

Lampiran 8 : Data Hasil Rekapitulasi T-Score Panjang Tungkai,

 Power Tungkai, Dan Sepak Mula (Service) Dalam

Permainan Sepak Takraw .. 121

Lampiran 9 : Uji Normalitas Variabel Bebas Panjang Tungkai (X1) 122

Lampiran 10 : Uji Normalitas Variabel Bebas Power Tungkai (X2) ………....123

Lampiran 11 : Uji Normalitas Variabel Terikat Sepak Mula (Service) (Y)...…124

Lampiran 12 : Nilai Yang Diperlukan Untuk Menghitung Korelasi

Variabel Bebas panjang tungkai (x1) dengan sepak mula

 (service) (y)………………………………………….………..125

Lampiran 13 : Menghitung Korelasi Dan Koefisien Dterminasi Antar Dua

Variabel Panjang Tungkai (X1) Terhadap Variabel Terikat

 Sepak Mula (service) (y)...126

Lampiran 14 : Uji Signifikansi Korelasi (R) X1 Terhadap Y............................127

Lampiran 15 : Nilai Yang Diperlukan Untuk Menghitung Korelasi Variabel

Bebas Power Tungkai (X2) Dengan Sepak Mula (Service)

(Y)..128

Lampiran 16 : Menghitung Korelasi Dan Koefisien Dterminasi Antar Dua

Variabel Power Tungkai (X2) Terhadap Variabel Terikat

 Sepak Mula (Service) (Y)..129

Lampiran 17 : Uji Signifikansi Korelasi (R) X2 Terhadap Y............................130

Lampiran 18 : Nilai Yang Diperlukan Untuk Menghitung Korelasi

Variabel Bebas Panjang Tungkai (X1) Dan Power Tungkai

(X2)...131

Lampiran 19 : Menghitung Korelasi Dan Koefisien Determinasi Antar Dua

Variabel Panjang Tungkai (X1) Dan Power Tungkai (X2).......132

Lampiran 20 : Uji Signifikansi Korelasi (R) X1 Terhadap X2..........................133

Lampiran 21 : Menghitung Korelasi Dan Koefisien Dterminasi Antar Dua

Variabel Panjang Tungkai (X1) Dan Power Tungkai (X2)

Terhadap Variabel Terikat Sepak Mula (Service) (Y)................134

Lampiran 22 : Uji Signifikansi Korelasi (R) X1, X2 Terhadap Y.....................135

xv

Lampiran 23: Tabel Product Momen...136

Lampiran 24: Tabel Uji Statistik..137

Lampiran 25 : SK Penelitian...138

Lampiran 26 : Surat Ijin Penelitian...139

Lampiran 27 : Surat Keterangan Telah Melaksanakan Penelitian......................140

Lampiran 28 : Lembar Monitoring bimbingan..141

Lampiran 29 : Dokumentasi Penelitian...142

Lampiran 30 : Daftar Riwayat Hidup...149

