

Heri yanto, 2016

PERBEDAAN HASIL BELAJAR (IP) DAN KEBUGARAN JASMANI MAHASISWA FPOK PROGRAM STUDI
PJKR DAN PGSD PENDIDIKAN JASMANI JALUR MASUK SNMPTN
UNDANGAN, SBMPTN DAN SM-UPI TAHUN 2014
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

DAFTAR ISI

PERNYATAAN ... i

ABSTRAK/ABSTRACT... ii

KATA PENGANTAR .. iv

UCAPAN TERIMAKASIH ... v

DAFTAR ISI ... vii

DAFTAR TABEL ... x

DAFTAR GAMBAR ... xii

DAFTAR LAMPIRAN ... xiii

BAB I PENDAHULUAN

A. Latar Belakang Masalah .. 1

B. Identifikasi Masalah.. 4

C. Rumusan Masalah ... 4

D. Tujuan Penelitian .. 5

E. Manfaat Penelitian .. 5

F. Batasan Penelitian ... 6

G. Batasan Istilah ... 6

BAB II KAJIAN PUSTAKA

A. Hakikat Kebugaran Jasmani .. 9

1. Unsur-unsur Kebugaran Jasmani ... 10

2. Faktor-faktor Yang Mempengaruhi Kebugaran Jasmani............. 13

B. Hakikat Belajar ... 14

C. Hakikat Hasil Belajar .. 15

D. Sejarah FPOK ... 17

1. Riwayat FPOK ... 18

2. Tugas Pokok dan Fungsi FPOK .. 18

E. Perbedaan Hasil Belajar dan Kebugaran Jasmani 19

F. SNMPTN Undangan ... 19

Heri yanto, 2016

PERBEDAAN HASIL BELAJAR (IP) DAN KEBUGARAN JASMANI MAHASISWA FPOK PROGRAM STUDI
PJKR DAN PGSD PENDIDIKAN JASMANI JALUR MASUK SNMPTN
UNDANGAN, SBMPTN DAN SM-UPI TAHUN 2014
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

1. Pengertian Portofolio .. 20

2. Penilaian Portofolio .. 20

3. Bahan-bahan Portofolio .. 21

4. Jenis-jenis Portofolio .. 22

5. Tujuan Menggunakan Portofolio ... 22

G. SBMPTN ... 24

1. Ujian Tulis .. 24

2. Ujian Keterampilan .. 25

H. SM-UPI ... 25

1. Tujuan ... 25

2. Pesyaratan ... 26

I. Peserta ... 27

J. Kerangka Pemikiran .. 27

K. Pertanyaan Penelitian .. 30

BAB III METODE PENELITIAN

A. Metode Penelitian ... 31

B. Lokasi,Populasi dan Sampel Penelitian .. 32

1. Populasi dan Sampel .. 32

2. Populasi .. 32

3. Sampel Penelitian ... 32

C. Langkah-langkah Penelitian ... 33

D.Instrumen Penelitian ... 34

1. Studi Dokumentasi ... 34

2. Tes Kebugaran Jasmani ... 35

a. TestStrength (Sit-up) ... 35

b. Test Power (Standing Broad Jump) .. 36

c. Test Speed (Lari 60 Meter) .. 37

d. Test Flexibility (Sit and Reach) ... 38

e. Test Agility (Zig-zag Run) ... 39

f. Test Endurance (Lari12 Menit) .. 40

Heri yanto, 2016

PERBEDAAN HASIL BELAJAR (IP) DAN KEBUGARAN JASMANI MAHASISWA FPOK PROGRAM STUDI
PJKR DAN PGSD PENDIDIKAN JASMANI JALUR MASUK SNMPTN
UNDANGAN, SBMPTN DAN SM-UPI TAHUN 2014
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

E. Teknik Pengumpulan Data ... 42

F. Teknik Analisis Data .. 43

BAB IV HASIL PENELITIAN DAN DISKUSI TEMUAN

A. Analisis dan Deskripsi Data ... 44

B. Diskusi Penemuan ... 56

BAB V SIMPULAN DAN REKOMENDASI

A. Simpulan ... 60

B. Saran ... 61

DAFTAR PUSTAKA ... 62

Heri yanto, 2016

PERBEDAAN HASIL BELAJAR (IP) DAN KEBUGARAN JASMANI MAHASISWA FPOK PROGRAM STUDI
PJKR DAN PGSD PENDIDIKAN JASMANI JALUR MASUK SNMPTN
UNDANGAN, SBMPTN DAN SM-UPI TAHUN 2014
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

DAFTAR TABEL

Tabel 3.1 Populasi Penelitian ... 32

Tabel 3.2 Sampel Penelitian... 33

Tabel 3.3 Norma Penilaian Tes Sit-up .. 36

Tabel 3.4 Norma Penilaian Tes Standing Broad Jump............................... 37

Tabel 3.5 Norma Penilaian Tes Lari 60 Meter.. 38

Tabel 3.6 Norma Penilaian Tes Sit and Reach.. 39

Tabel 3.7 Norma Penilaian Tes Zig-zag Run .. 40

Tabel 3.8 Norma Penilaian Tes Lari 12 Menit .. 41

Tabel 3.9 Norma Hasil Belajar .. 42

Tabel 3.10 Norma Kebugaran Jasmani .. 42

Tabel 4.1 Tabulasi Data Hasil Belajar Prodi PJKR Jalur Masuk SNMPTN

 Undangan, SBMPTN dan SM-UPI Tahun 2014 44

Tabel 4.2 Tabulasi Data Hasil Belajar Prodi PGSD PenjasJalur Masuk

SNMPTN Undangan, SBMPTN dan SM-UPI Tahun 2014....... 45

Tabel 4.3 Tabulasi Data Kebugaran Jasmani Prodi PJKR Jalur Masuk

SNMPTN Undangan, SBMPTN dan SM-UPI Tahun 2014....... 45

Tabel 4.4 Tabulasi Data Kebugaran Jasmani Prodi PGSD PenjasJalur

Masuk SNMPTN Undangan, SBMPTN dan SM-UPI

Tahun 2014... 46

Tabel 4.5 Nilai Rata-rata, Simpangan Baku, Nilai Tertinggi dan Nilai

Terendah Hasil Belajar Prodi PJKR Jalur Masuk SNMPTN

Undangan, SBMPTN dan SM-UPI Tahun 2014 47

Tabel 4.6 Nilai Rata-rata, Simpangan Baku, Nilai Tertinggi dan Nilai

Terendah Hasil Belajar Prodi PGSD Penjas Jalur Masuk

SNMPTN Undangan, SBMPTN dan SM-UPI Tahun 2014....... 47

Heri yanto, 2016

PERBEDAAN HASIL BELAJAR (IP) DAN KEBUGARAN JASMANI MAHASISWA FPOK PROGRAM STUDI
PJKR DAN PGSD PENDIDIKAN JASMANI JALUR MASUK SNMPTN
UNDANGAN, SBMPTN DAN SM-UPI TAHUN 2014
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Tabel 4.7 Nilai Rata-rata, Simpangan Baku, Nilai Tertinggi dan Nilai

Terendah Kebugaran Jasmani Prodi PJKR Jalur Masuk

SNMPTN Undangan, SBMPTN dan SM-UPI Tahun 2014....... 48

Tabel 4.8 Nilai Rata-rata, Simpangan Baku, Nilai Tertinggi dan Nilai

Terendah Kebugaran Jasmani Prodi PGSD Penjas Jalur

Masuk SNMPTN Undangan, SBMPTN dan SM-UPI

Tahun 2014... 48

Tabel 4.9 Hasil Penghitungan Hipotesis PertamaProdi PJKR (One

Way Anova) .. 50

Tabel 4.10 Hasil Penghitungan Hipotesis PertamaProdi PGSD Penjas

(One Way Anova) ... 51

Tabel 4.11 Hasil Penghitungan Hipotesis Kedua Prodi PJKR (One Way

Anova) .. 52

Tabel 4.12 Hasil Penghitungan Hipotesis Kedua Prodi PGSD Penjas

(One Way Anova) ... 53

Tabel 4.13 Multiple Comparisons Hasil Belajar Prodi PJKR....................... 53

Tabel 4.14 Multiple Comparisons Hasil Belajar Prodi PGSD Penjas............ 54

Tabel 4.15 Multiple ComparisonsKebugaranJasmani Prodi PJKR 55

Tabel 4.16 Multiple ComparisonsKebugaran Jasmani Prodi PGSD

Penjas .. 56

Heri yanto, 2016

PERBEDAAN HASIL BELAJAR (IP) DAN KEBUGARAN JASMANI MAHASISWA FPOK PROGRAM STUDI
PJKR DAN PGSD PENDIDIKAN JASMANI JALUR MASUK SNMPTN
UNDANGAN, SBMPTN DAN SM-UPI TAHUN 2014
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

DAFTAR GAMBAR

Gambar3.1 Tes Sit-up .. 36

Gambar3.2 Tes Standing Broad Jump... 37

Gambar3.3 Tes Lari 60 Meter.. 38

Gambar3.4 Tes Sit and Reach.. 39

Gambar3.5 Tes Zig-zag Run .. 40

Gambar3.6 Tes Lari 12 Menit .. 41

Heri yanto, 2016

PERBEDAAN HASIL BELAJAR (IP) DAN KEBUGARAN JASMANI MAHASISWA FPOK PROGRAM STUDI
PJKR DAN PGSD PENDIDIKAN JASMANI JALUR MASUK SNMPTN
UNDANGAN, SBMPTN DAN SM-UPI TAHUN 2014
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

 DAFTAR LAMPIRAN

Lampiran 1 Nama Sampel

Lampiran 2 Format Tes Kebugaran

Lampiran 3 Tabulasi Data Hasil Belajar

Lampiran 4 Tabulasi Data Kebugaran Jasmani

Lampiran 5 Pengolahan dan Analisis data

Lampiran 6 Dokumentasi Penelitian

Lampiran 7 Surat-Surat

