

Wijayakusuma N G S D, 2016

PENDEKATAN BERMAIN DALAM UPAYA MENINGKATKAN KETERAMPILAN GERAK DASAR RENANG
GAYA BEBAS DI SMP NUGRAHA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR ISI

ABSTRAK... i

KATA PENGANTAR.. iii

UCAPAN TERIMAKASIH... iv

DAFTAR ISI... vi

DAFTAR TABEL... viii

DAFTAR GAMBAR.. x

DAFTAR LAMPIRAN.. xi

BAB I PENDAHULUAN... 1

 A. Latar Belakang Penelitian.. 1

 B. Identifikasi Masalah………………………………………….. 5

 C. Rumusan Masalah Penelitian... 5

 D. Batasan Masalah... 5

 E. Tujuan Penelitian.. 5

 F. Manfaat Penelitian... 6

BAB II LANDASAN TEORITIS, KERANGKA BERPIKIR &

HIPOTESIS TINDAKAN.. 7

 A. Hakikat Aktivitas Akuatik... 7

 B. Hakikat Bermain... 12

 C. Pengertian Pendekatan Bermain Dalam Pembelajaran Pendidikan

Jasmani Olahraga dan Kesehatan.. 18

 D. Pembelajaran Gerak Dasar Renang dengan Pendekatan

Bermain………………………………………………………... 19

 E. Kerangka Berpikir………………………………………………. 20

 F. Hipotesis Tindakan……………………………………………… 22

BAB III METODE PENELITIAN.. 23

 A. Metodelogi Penelitian... 23

 B. Desain Penelitian.. 23

 C. Definisi Operasional... 24

Wijayakusuma N G S D, 2016

PENDEKATAN BERMAIN DALAM UPAYA MENINGKATKAN KETERAMPILAN GERAK DASAR RENANG
GAYA BEBAS DI SMP NUGRAHA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 D. Instrumen Penelitian.. 24

 E. Prosedur Penelitian... 29

 F. Pengumpulan Data……………………………………………… 33

 G. Analisis Data.. 34

 H. Validasi Data... 37

BAB IV TEMUAN DAN PEMBAHASAN... 39

 A. TEMUAN.. 39

 1. Deskripsi Data... 39

 2. Hasil Pra Observasi.. 40

 3. Siklus 1.. 45

 4. Siklus 2.. 57

 B. PEMBAHASAN.. 71

 C. DISKUSI PENEMUAN…………………………………………. 75

BAB V SIMPULAN, IMPLIKASI DAN REKOMENDASI......................... 79

 A. Simpulan... 79

 B. Implikasi dan Rekomendasi.. 79

DAFTAR PUSTAKA... 80

LAMPIRAN-LAMPIRAN 83

