
iii
Abdul Hakim, 2016
PENGARUH MODEL PEMBELAJARAN DAN GROSS MOTOR SKILLS TERHADAP INTENSITAS AKTIVITAS
FISIK
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

ABSTRAK

ABDUL HAKIM. Pengaruh Model Pembelajaran dan Gross Motor Skills

Terhadap Intesitas Aktivitas Fisik (Studi Eksperimen Pada Siswa Kelas III

Sekolah Dasar Labschool UPI Kota Bandung). Tesis. Bandung: Sekolah

Pascasarjana Universitas Pendidikan Indonesia. 2015.

Tujuan dari penelitian ini adalah untuk mengetahui apakah terdapat perbedaan

intensitas aktivitas fisik antara kelompok siswa yang menggunakan model pembelajaran

TGfU (Teaching Games for Understanding) dengan kelompok siswa yang mengunakan

model pembelajaran DI (Direct Instructional Model). Metode penelitian yang digunakan

adalah metode eksperimen dengan desain faktorial 2X2. Populasinya adalah siswa kelas

III SD Labschool UPI Bandung berjumlah 75 orang. Sampelnya berjumlah 20 orang

menggunakan teknik Cluster random sampling. Instrumennya yaitu menggunakan Polar

FT7. Teknik analisis statistik yang digunakan yaitu analisis varians dua arah pada taraf

signifikansi α= 0,05. Hasilnya diperoleh nilai signifikansi sebesar 0,039. Kesimpulan, 1)

Secara keseluruhan, terdapat intensitak aktivitas fisik antara kelompok siswa yang

menggunakan model pembelajaran TGfU TGfU (Teaching Games for Understanding)

dengan kelompok siswa yang mengunakan model pembelajaran DI (Direct Instructional

Model). 2) Terdapat interaksi antara model pembelajaran dengan gross motor skills

terhadap intensitas aktivitas fisik. 3) Pada siswa yang memiliki gross motor skills tinggi,

kelmpok siswa yang menggunakan model pembelajaran TGfU (Teaching Games for

Understanding) menunjukkan skor rata-rata yang lebih tinggi dari pada kelompok siswa

yang mengunakan model pembelajaran DI (Direct Instructional Model). 4) Pada siswa

yang memiliki gross motor skills rendah, intensitas aktivitas fisik kelompok yang

menggunakan model pembelajaran TGfU (Teaching Games for Understanding) lebih

tinggi dari pada kelompok siswa yang mengunakan model pembelajaran DI (Direct

Instructional Model).

Kata kunci : Model pembelajaran, gross motor skills, intensitas aktivitas fisik.

iii
Abdul Hakim, 2016
PENGARUH MODEL PEMBELAJARAN DAN GROSS MOTOR SKILLS TERHADAP INTENSITAS AKTIVITAS
FISIK
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

ABSTRACT

ABDUL HAKIM. Influence Learning Model and Gross Motor Skills Against the

intensity of tubes of Physical Activity (Experimental Study On Grade III

Elementary School at Labschool UPI Bandung). Thesis. Bandung: Postgraduate

School Education University of Indonesia. 2015.

The purpose of this study was to determine whether there are differences in the

intensity of physical activity among groups of students who use the learning model TGfU

(Teaching Games for Understanding) with a group of students using learning model DI

(Direct Instructional Model). The method used is an experimental method with 2x2

factorial design. Its population is class III SD Labschool UPI Bandung numbered 75

people. The sample of 20 people using cluster random sampling technique. The

instrument is using Polar FT7. Statistical analysis technique used is a two-way analysis of

variance at significance level α = 0.05. The result obtained significance value of 0.039. In

conclusion, 1) Overall, there is the intensity of physical activity among groups of students

who use the learning model TGfU (Teaching Games for Understanding) with a group of

students using learning model DI (Direct Instructional Model). 2) There is interaction

between the learning model with gross motors skills to the intensity of physical activity.

3) At the students who have high gross motors skills, a group of students who use the

learning model TGfU (Teaching Games for Understanding) shows the average scores

were higher than in the group of students using learning model DI (Direct Instructional

Model). 4) At the students who have a lower gross motors skills, intensity of physical

activity groups using model TGfU (Teaching Games for Understanding) was higher than

in the group of students using learning model DI (Direct Instructional Model).

Keywords: Learning model, gross motors skills, intensity of physical activity.

