

007. Proseding YISPHESS 2017

by Supriyanto Agus

Submission date: 16-May-2019 04:24PM (UTC+0700)

Submission ID: 1131371988

File name: 007._Proseding_YISPHESS_2017.pdf (1.17M)

Word count: 2529

Character count: 33192

C7

PROCEEDINGS

THE 1ST YOGYAKARTA INTERNATIONAL SEMINAR ON HEALTH, PHYSICAL EDUCATION, AND SPORTS SCIENCE.

Evidence-Based Practice of Sports Science in Education, Performance, and Health.

October 14th, 2017. Eastparc Yogyakarta, Indonesia

Published by
Faculty of Sport Sciences
Universitas Negeri Yogyakarta

For Further Information:
Universitas Negeri Yogyakarta, Indonesia
Phone : +62274 550826 (PR Office)
Mobile : +62857 2932 8727 (Mr. Salya)
 +62815 7802 0803 (Mrs. Cerika)
Email : yishpess@uny.ac.id
Website : yishpess.uny.ac.id

FACULTAS KEBUDIDAYAAN
PEKERJAAN MANUSIA YOGYAKARTA
YOGYAKARTA 1991 - YOGYAKARTA 2017

UNIVERSITÄT PADERBORN
Die Universität der Informationsgesellschaft

九州大学
KYUSHU UNIVERSITY

**UNIVERSITI
PENDIDIKAN
SULTAN IDRIS**
UNIVERSITY OF EDUCATION

Chulalongkorn University
จุฬาลงกรณ์มหาวิทยาลัย

PROCEEDINGS

THE 1ST YOGYAKARTA INTERNATIONAL SEMINAR ON HEALTH, PHYSICAL EDUCATION, AND SPORTS SCIENCE.

*Evidence-Based Practice of Sports Science in Education,
Performance, and Health.*

October 14th, 2017. Eastparc Yogyakarta, Indonesia

Published by:
Faculty of Sport Sciences
Universitas Negeri Yogyakarta
October 14th, 2017

OPENING SPEECH

As the Dean of Faculty of Sport Sciences Universitas Negeri Yogyakarta, I would like to welcome and congratulate to all speakers and participants of the First Yogyakarta International Seminar on Health, Physical Education, and Sport Science (YISHPESS) 2017 entitled "Evidence-Based Practice of Sport Science in Education, Performance, and Health".

This international seminar is actually an implementation in the framework of the assessment of the achievements and sports culture in society that can support the achievements of the Indonesian people, so that there will be a significant role of practitioners, academicians, sport people, and sports observers from Universities, Institutions and Sports Organizations to help actively facilitate in the development, assessment of innovative sports science development so as to achieve sport achievements at the National and International level.

Finally, we thank all the committee of YISHPESS for their hard work in organizing this activity, and congratulate the invited speakers and all participants. Hopefully, this seminar is significant for the development of physical education, health, and sports sciences.

The seal of Universitas Negeri Yogyakarta is circular with a five-pointed star in the center. The text around the star reads "UNIVERSITAS NEGERI YOGYAKARTA" and "PETERIAH RISET, TEKNOLOGI, DAN PENDIDIKAN".
Dean of Faculty of Sport Sciences,
Universitas Negeri Yogyakarta

Prof. Dr. Wawan S. Suherman, M.Ed.

PREFACE

Alhamdulillah bilalamin, thank Allah the First Yogyakarta International Seminar on Health, Physical Education, and Sport Science (YISHPESS) has been prepared well and on time. With all humility, we welcome and congratulate the speakers and participants of Yogyakarta International Seminar on Health, Physical Education, and Sport Science (YISHPESS) organized by the Faculty of Sport Sciences, Universitas Negeri Yogyakarta.

The YISHPESS 2017 is designed to updating and applying evidence-based practice in sports science aspects, including: education, performance and health. We hope that the invited speakers of this seminar can reduce the gaps between academic and field to get best output in the daily sport and health practices.

We would like to thank to Rector and the board of Universitas Negeri Yogyakarta for supporting this seminar come true. Praise and be grateful to the Lord, so that this proceeding can be issued. Hopefully, the publication of this proceeding can bring benefits to the participants in particular and readers in general.

Yogyakarta, October 14th, 2017
Chairperson of the Committee

Mansur
Dr. Or. Mansur, M.S.

CONTENT

Preface

Content

Keynote Speaker

- | | |
|---|-----|
| 1.THE STRUGGLE OF JERRY LOLOWANG: A CASE STUDY OF CANCER SURVIVOR IN ACHIEVING | 76 |
| Author: M. Erika Rachman
Universitas Sebelas Maret | |
| 2.PHYSIOLOGICAL PROFILE OF MEMBERS HATHA YOGA EXERCISE | 83 |
| Author: Galih Yoga Santiko
Universitas Negeri Yogyakarta | |
| 3.THE EFFECT OF INTERACTIVE VIDEO IN TEACHING VOLLEY BALL THROUGH BASIC PASSING TECHNIQUE | 91 |
| Author: Rekha Ratri Julianti
Universitas Singaperbangsa Karawang | |
| 4.THE EFFECT OF DOMINANT PHYSICAL COMPONENTS, AND SELF-BASKET PLEEMBAN ATLET PALEMBANG TOWN SUCCESS FREE THROW | 98 |
| Author: Bayu Hardiyono
Universitas Binadarma | |
| 5. DIFFERENCES IN FUTSAL SKILL BETWEEN CLUB AND HIGH SCHOOL PLAYERS | 105 |
| Author: Agus Susworo Dwi Marhaendro
Universitas Negeri Yogyakarta | |
| 6. DEVELOPMENT OF INTEGRATED PHYSICAL EDUCATION LEARNING MODEL | 111 |
| Author: Sri Winarni
Universitas Negeri Yogyakarta | |
| 7.THE EFFECT OF BLOCK PRACTICE, SERIAL PRACTICE AND RANDOM PRACTICE TO IMPROVE BASKETBALL FUNDAMENTAL SKILL FOR BEGINNER | 123 |
| Author: Riyan Pratama
Universitas Bina Darma | |
| 8.THE DIFFERENCES OF INTRUCTIONAL MEDIA AND COORDINATION IN LEARNING OUTCOMES OF GROUNDSTROKES TENNIS ON NOVICE LEVEL ATHLETES | 131 |
| Author: Dian Pujiyanto
Universitas Bengkulu | |
| 9. ANDROID BASED REFERENCE MODEL OF STUDENT'S SKILL COACHING | 139 |
| Author: Endang Rini Sukamti
Universitas Negeri Yogyakarta | |

10. TEACHING BADMINTON SMASH BY USING TEAM GAME TOURNAMENT (TGT) MODEL IN SMP MUHAMMADYAH KARAWANG	145
Author: Didik Fauzi Dermawan Universities Singaperbangsa Karawang	
11. EFFECT OF INTENSIVE AND EXTENSIVE INTERVAL METHODS AGAINST ENHANCED SPEED ENDURANCE SPRINT 400 METERS	153
Author: Fajar Adi Nugroho Universitas Pendidikan Indonesia	
12. THE ATTEMPT OF IMPROVING POWERFUL KICK IN SOCCER USING WEIGHT TRAINING	161
Author: Yanuar Dhuma Ardhiyanto Universitas Negeri Yogyakarta	
13. IMPROVING STUDENTS LEARNING ACHIEVEMENT IN RUNNING BASIC LOCOMOTION MOVEMENT THROUGH GAME AT FIFTH GRADE STUDENT OF SD NEGERI 1 SURAKARTA IN THE ACADEMIC YEAR 2013/2014	167
Author: Luli Pitakasari Arnenda Universitas Sebelas Maret Surakarta	
14. THE INFLUENCE OF EXERCISE ON HOW TO THROW SOFTBALL BY USING THE TARGET TOWARDS THE ACCURACY OF THROWING SOFTBALL IN BUFFALOES UNS ATHELETE IN 2012	174
Author: Kristanto Adi Nugroho Universitas Sebelas Maret Surakarta	
15. MANAGEMENT OF DEVELOPING SWIMMING ACHIEVEMENT IN NPC (NATIONAL PARALYMPIC COMMITTEE) OF INDONESIA	181
Author: Nonik Rahmawati Universitas Sebelas Maret Surakarta	
16. CORRELATION OF BODY MASS INDEX AND CARDIORESPIRATORY FITNESS TO THE RISK OF METABOLIC SYNDROME IN ADOLESCENTS	189
Author: Abdullah Al-Hazmy Universitas Sebelas Maret Surakarta	
17. SOLO LAST FRIDAY RIDE AS A SPORT COMMUNITY IN SOLO	190
Author: Rianto Ardi Nugroho Universitas Sebelas Maret Surakarta	
18. DEVELOPING SNAKE LEADERS GAME FOR LEARNING MEDIA OF PHYSICAL EDUCATION SPORT AND HEALTH TO FOURTH GRADE STUDENTS OF MADANI ELEMENTARY SCHOOL IN PALU CITY	195
Author: Marhadi Universitas Tadulako	

19. THE EFFECT OF PLYOMETRICS TRAINING AND ACHIEVEMENT MOTIVATION TOWARDS LEG MUSCLE EXPLOSIVE POWER OF VOLLEYBALL ATHLETES IN UNIVERSITAS NEGERI PADANG	205
Author: Muhamad Sazeli Rifki Universitas Negeri Padang	
20. THE PSYCHOLOGICAL CHARACTERISTICS OF INDONESIAN SEA GAMES ATHLETES IN 2017 VIEWED FROM SPORT MARTIAL ARTS AND ACCURACY	210
Author: Bintara Universitas Negeri Yogyakarta	
21. EXPECTATION APPRECIATION AND PUBLIC PERCEPTION TO THE PHENOMENON OF STREETWORKOUT COMMUNITY	216
Author: Hari Hanggoro Universitas Sebelas Maret	
22. DEVELOPING OF TRADITIONAL GAMES AS NATION CULTURE THROUGH IN PHYSICAL EDUCATION LEARNING FOR ELEMENTARY SCHOOL STUDENTS	221
Author: Asriansyah Universitas PGRI Palembang	
23. CONTRIBUTION OF FLEXIBILITY, STRENGTH, AND BALANCE ON THE CARTWHEEL OF PKO STUDENTS CLASS 2016	229
Author: Ratna Budiarti Universitas Negeri Yogyakarta	
24. EFFECT SHORT-TERM AQUAROBIC EXERCISE ON DHEA-S LEVELS IN WOMEN	239
Author: Siti Baitul Mukarromah Universitas Negeri Semarang,	
25. PREDICTION OF THE INCIDENCE RATE OF CARDIOVASCULAR DISEASE FOR THE EMPLOYEES AND LECTURERS OF YOGYAKARTA STATE UNIVERSITY BASED ON THE POST-EXERCISE RECOVERY HEART RATE	240
Author: Cerika Rismayanthi Universitas Negeri Yogyakarta	
26. EFFECTIVENESS OF UMAC-CPF EXERCISE MODEL ON MOTOR ABILITY OF INDONESIAN CP FOOTBALL PLAYERS	247
Author: Fadilah Umar Universitas Sebelas Maret	
27. DEVELOPMENT OF WEB-BASED TRACER STUDY AT THE DEPARTMENT OF SPORTS COACHING EDUCATION	256
Author: Subagyo Irianto Universitas Negeri Yogyakarta	

- 28. MOUNTAINEERING ACTIVITIES OF MERBABU AS SPORTS RECREATION SOCIETY (PHENOMENOLOGY STUDY ABOUT SOCIETY CONDUCTING ACTIVITIES OF MOUNTAINEERING IN THE MOUNT MERBABU NATIONAL PARK)** 261
 Author: Faisal Adam Rahman
 Universitas Sebelas Maret
- 29. INCREASE VO₂MAX BADMINTON ATHLETES USE EXERCISES FOOTWORK WITH METHOD HIIT (HIGH INTENSITY INTERVAL TRAINING)** 265
 Author: Donie
 Universitas Negeri Padang
- 30. THE EFFECT OF EXERCISE MODEL BASED ON INTERACTIVE MULTIMEDIA TO SEPAKTAKRAW SKILLS** 270
 Author: Didik Purwanto
 Universitas Tadulako
- 31. SOCCER TRAINING MODEL IN YOUTH ATHLETE BASED ON THE LONG-TERM ATHLETE DEVELOPMENT (LTAD)** 275
 Author: Komarudin
 Universitas Negeri Yogyakarta
- 32. LEARNING RESULTS IMPROVEMENT OF FOREARM PASSING RESULTS OF VOLLEY BALL GAME THROUGH DRILL METHODS ON STUDENTS XI.IPS.1 IN PUBLIC SENIOR HIGH SCHOOL I TELAGASARI KARAWANG** 280
 Author: Akhmad Dimiyati
 UNSIKA
- 33. PHYSICAL EDUCATION AND SPORT IN SCHOOLS: APPLICATION SOCCER LIKE GAMES** 292
 Author: Mochamad Ridwan
 Universitas Negeri Surabaya
- 34. THE DIFFERENCES OF PHYSICAL FITNESS LEVELS BETWEEN POOR AND EXCESSIVE NUTRITIONAL STATUS** 297
 Author: Sepriadi
 Universitas Negeri Padang
- 35. THE STUDY OF KNOWLEDGE ABOUT FIRST AID (P3K) AND BASIC LIFE SUPPORT PRINCIPLES IN YOGYAKARTA COMMUNITY** 305
 Author: Eka Novita Indra
 Universitas Negeri Yogyakarta
- 36. THE INFLUENCE OF TEACHING STYLE AND MOTOR ABILITY ON THE BOTTOM PASSING LEARNING OUTCOMES IN THE VOLLEYBALL** 314
 Author: Ahmad Muchlisin Natas Pasaribu
 Universitas Muhammadiyah Tangerang

37. EFFECTIVENESS OF SHOOTING TRAINING MODEL FEBI FUTSAL GAMES ON THE IMPROVEMENT OF SHOOTING RESULT ON FUTSAL SPORTS FOR BEGIN PLAYER	321
Author: Febi Kurniawan Universitas Singaperbangsa	
38. DIFFERENCES OF LEARNING ACHIEVEMENTS INTERGRADE AND GENERAL CLASS SPORT CLASS BASED ON LEVEL EDUCATION OF PARENTS IN CLASS VII SMP N 4 PURBALINGGA	327
Author: Audi Akid Hibatulloh Universitas Negeri Yogyakarta	
39. LEARNING MODELS OF PHYSICAL ACTIVITY BASED ON MOTOR PERCEPTION KINDERGARTEN STUDENT	334
Author: B.Suhartini Universitas Negeri Yogyakarta	
40. DESIGN OF MEASURABLE SPORTS CLUB IN ELEMENTARY SCHOOL IN BALI PROVINCE	341
Author: Suratmin Universitas Pendidikan Ganesha	
41. ANALYSIS OF PHYSICAL CONDITION OF SOCCER ATHLETE'S PORDA OF BEKASI CITY	348
Author: Apta Mylsidayu Universitas Islam 45 Bekasi	
42. HEALTH AND HEALTHY LIFESTYLE ENHANCEMENT THROUGH SPORT AND PHYSICAL EDUCATION CREATIVE APPROACH	356
Author: Wing Prasetya Kurniawan Universitas Nusantara PGRI Kediri	
43. THE EFFECTS OF PHYSICAL EXERCISE THROUGH GAME-MODEL AND CIRCUIT-MODEL EXERCISES APPROACH ON THE MAXIMUM AEROBIC CAPACITY	367
Author: Umar Universitas Negeri Padang	
44. DIFFERENCES INFLUENCE OF INTERVAL DRILL EXERCISE BETWEEN ACTIVE AND PASSIVE ON SKILLS OF ATHLETE AT THE AGE OF CHILDREN	377
Author: Hariyuda Anggriawan Universitas Sebelas Maret	
45. EXERCISE FOR CHILDREN WITH AUTISM SPECTRUM DISORDERS	383
Author: Anita Suryani Universitas Indonesia	

- 46. THE EFFECT OF KICKING SPEED, STRENGTH AND LEG MUSCLE EXPLOSIVE POWER ON THE ABILITY OF DOLLYO CHAGI OF TAEKWONDO DOJANG ATHLETE** 390
Author: Nurul Ihsan
Universitas Negeri Padang
- 47. CORRELATION BETWEEN PROTEIN INTAKE WITH MUSCLE STRENGTH OF ATHLETES** 398
Author: Wilda Welis
Universitas Negeri Padang
- 48. DEVELOPMENT OF MONITORING BOOKS FOR SWIMMING** 404
Author: Nur Indah Pangastuti
Universitas Negeri Yogyakarta
- 49. THE DIFFERENCE IN THE EFFECTS OF BIRTH TYPES ON THE MOTOR SKILLS OF CHILDREN AT AN EARLY AGE** 411
Author: Panggung Sutapa
Universitas Negeri Yogyakarta
- 50. THE EFFECT OF SUPPLEMENT SOYBEAN MILK AND WHEY PROTEIN IN LOAD EXERCISE TOWARD THE INCREASING HYPERTROPHY OF THIGH MUSCLES** 417
Author: Khairuddin
Universitas Negeri Padang
- 51. PHYSICAL ACTIVITY OF CHILDREN IN DIENG PLATEAU BANJARNEGARA REGENCY (PHENOMENOLOGICAL STUDIES FROM THE VIEWPOINT OF SPORTS VALUES)** 424
Author: Dody Tri Iwandana
Universitas Sebelas Maret
- 52. PICTURE MEDIA DEVELOPMENT FOR PENCAK SILAT LEARNING IN HIGH SCHOOLS** 427
Author: Nur Rohmah M., M.Pd
Universitas Negeri Yogyakarta
- 53. THE EFFECT OF IMAGERY ON BEGINNER TENNIS PLAYERS' FOREHAND DRIVE SKILL** 436
Author: Risti Nurfadhila
Universitas Negeri Yogyakarta

- 54. THE EFFECT OF HONEY SUPPLEMENTATION BEFORE PHYSICAL ACTIVITY TOWARDS THE PLASMA MALONDIALDEHYDE LEVEL IN MALE WISTAR RATS (*RATTUS NORVEGICUS*)** 443
 Author: Krisnanda DA
 Universitas Negeri Yogyakarta
- 55. THE LEARNING RESULT OF FOOTBALL BASIC TECHNIQUE SKILL** 451
 Author: Arsil
 Universitas Negeri Padang
- 56. BREAKING THE CHAIN OF "KLITHI" THROUGH CHARACTER EDUCATION IN PHYSICAL EDUCATION** 458
 Author: Pasca Tri Kaloka
 Universitas Negeri Yogyakarta
- 57. PHYSICAL EDUCATION LEARNING THROUGH TRADITIONAL GAMES TO IMPROVE COOPERATION AND RESPONSIBILITY AT ELEMENTARY SCHOOL.** 466
 Author: Ranintya Meikahani
 Universitas Negeri Yogyakarta
- 58. MODEL DEVELOPMENT BASIC DRIBLING FOOTBALL-BASED TRAINING TECHNIQUES FOR BEGINNING ATHLETES AGED 8-12 YEARS** 474
 Author: Ahmad Atiq
 Universitas Tanjungpura Pontianak
- 59. THE MODEL OF GAMES TO DEVELOP FUNDAMENTAL MOVEMENT OF KINDERGARTEN STUDENTS** 481
 Author: Uray Gustian
 Universitas Tanjungpura
- 60. DEVELOPMENT OF MEDIA-BASED TRAINING 3GS (TRIPLE GAME SET); MONOPOLY, SNAKES LADDERS AND FENCING PUZZLE FOR CHARACTER EDUCATION EFFORTS IN BEGINNER ATHLETES** 489
 Author: Faidillah Kurniawan
 Universitas Negeri Yogyakarta
- 61. STUDENTS'S PERCEPTION TOWARDS INTEGRATED LEARNING METHOD USING VIRTUAL MICROSCOPE IN HISTOLOGY COURSE** 498
 Author: RL Ambardini
 Universitas Negeri Yogyakarta

62. **THE DEVELOPMENT OF TOPURAK (TOTOK-PUKUL-GERAK) MANIPULATION MODEL FOR KNEE JOINT REPOSITION** 504
 Author: BM. Wara Kushartanti
 Universitas Negeri Yogyakarta
63. **THE EFFECTIVENESS OF TRAINING GUIDED IMAGERY IN LOWERING ANXIETY ON ATHLETES** 511
 Author: Donie
 Universitas Negeri Padang
64. **EFFECT OF FRESH COW MILK AND PASTEURIZATION MILK TOWARD GLUCOSE IN SOCCER PLAYERS ACCOMPANIED BY PHYSICAL ACTIVITY.** 517
 Author: Rini Syafriani
 Institut Teknologi Bandung
65. **THE CONTRIBUTION OF LEG MUSCLE STRENGTH AND DYNAMIC BALANCE TOWARDS THE ABILITY OF DOLLYO CHAGI KICK** 524
 Author: Yogi Setiawan
 Universitas Negeri Padang
66. **LAY UP SHOOT SKILL OF FIK UNP STUDENTS (EXPERIMENTAL STUDY OF TEACHING METHOD AND LEARNING MOTIVATION TOWARD LAY UP SHOOT SKILL OF FIK UNP STUDENTS)** 529
 Author: Hendri Neldi
 Universitas Negeri Padang
67. **THE EFFECT OF PRACTICE AND GAME LEARNING APPROACH ON THE CHEST PASS LEARNING ACHIEVEMENT ON EXTRACURRICULAR BASKET BALL PLAYING** 536
 Author: Puthut Endiarto
 Universitas Sebelas Maret
68. **THE INFLUENCE OF CIRCUIT TRAINING METHOD ON THE ENHANCEMENT OF PHYSICAL FITNESS OF SPORTS EDUCATION DEPARTMENT STUDENTS** 541
 Author: Sefri Hardiansyah
 Universitas Negeri Padang
69. **EFFECT OF PHYSICAL ACTIVITY ON OXIDATIVE STRESS: A REVIEW OF IMPACT AND IMPLICATION AFTER TRAINING** 548
 Author: Wildan Alfia Nugroho
 Universitas Sebelas Maret
70. **SPORT DEVELOPMENT INDEX IN SEVERAL CITIES/REGENCIES IN JAVA ISLAND : A REVIEW OF BENEFITS AND OUTCOME** 554
 Author: Boy Sembaba Tarigan
 Universitas Sebelas Maret

71. THE EFFECT OF MANIPULATION TRAINING COMPLEX TO MAXIMUM STRENGTH	559
Author: Mansur Universitas Negeri Yogyakarta	
72. MANAGEMENT OF FACILITIES SPECIAL CLASS OF SPORT (KKO) IN SMA NEGERI 4 YOGYAKARTA	569
Author: Tri Ani Hastuti Universitas Negeri Yogyakarta	
73. DEVELOPMENT OF LEARNING ATHLETIC LEARNING MODELS RELEASE DIRECTLY BASED GAMES IN ELEMENTARY SCHOOL	578
Author: Hartati Universitas Sriwijaya	
74. THE EFFECT OF COOPERATIVE LEARNING MODEL OF TEAM GAMES TOURNAMENT ON LAY UP SHOOT TOWARDS THE LEARNING OUTCOMES (EXPERIMENTAL STUDY) ON BASKETBALL SMP NEGERI KARAWANG	586
Author: Rahmat Iqbal Universitas Singaperbangsa Karawang	
75. THE EFFECTS OF PRACTICE METHOD AND ACHIEVEMENT MOTIVATION ON MAXIMUM VOLUME OXYGEN OF FOOTBALL PLAYERS	594
Author: Didin Tohidin Universitas Negeri Padang	
76. THE EFFECT OF PROTEIN SUPPLEMENT ON MAXIMUM STRENGTH TOWARD THE MEMBERS OF ONE GYM FITNESS CENTER PADANG	600
Author: Adnan Fardi Universitas Negeri Padang	
77. THE EFFECT OF PACITAN SWEET ORANGE JUICE TO MALONDIALDEHYDE LEVEL (MDA) AFTER ECCENTRIC ACTIVITY	606
Author: Indra H.S Universitas Negeri Surabaya	
78. COMMUNITY INTERESTS FOLLOWING TRADITIONAL SPORT ACTIVITIES IN CAR FREE DAY ACTIVITIES	611
Author: Mia Kusumawati Universitas Islam" 45" Bekasi	
79. THE EFFECT OF TWO ACTIVE RECOVERIES IN REDUCING LACTIC ACID OF BADMINTON ATHLETES	617
Author: Ainur Rasyid PGRI Sumenep	
80. THE EFFECT OF AEROBIC DANCE AND CYCLING ON THE PSYCHOLOGICAL WELL-BEING OF TEENAGERS	623
Author: Rizki Kurniati Universitas Pembinaan Masyarakat Medan	

81. SURVEY OF THE LEISURE TIME ACTIVITIES OF THE STUDENTS OF FACULTY OF SPORTS SCIENCE, UNIVERSITAS NEGERI YOGYAKARTA 632

Author: Dapan
Universitas Negeri Yogyakarta

82. ANTROPOMETRY AND PHYSICAL FITNESS FACTORS DETERMINANT DRIBBLING AND PASSING FUTSAL ABILITY OF STUDENT EXTRACURRICULAR AGED 12-15 YEARS 637

Author: Nizamuddin Nur Ramadaniawan
Universitas Sebelas Maret

83. MULTI STATION REBOUNDER TOOL DEVELOPMENT AS A GUIDE FOR TRAINING INSTRUMENT BASED ON INDEPENDENT FOOTBALL 643

Author: Santoso Nurhadi
Universitas Negeri Yogyakarta

84. DEVELOPMENT OF TOOL DETECTOR LJD OF-SDH FOR LONG JUMP AS A MEDIA FOR BASIC MOTOR OF TRACK AND FIELD LEARNING BASED ON SENSOR 651

Author: Sriawan
Universitas Negeri Yogyakarta

DEVELOPMENT OF MONITORING BOOKS FOR SWIMMING

Nur Indah Pangastuti¹, Agus Supriyanto¹

¹Faculty of Sports Science, State University of Yogyakarta
indahpangastuti@uny.ac.id, agus_supriyanto@uny.ac.id

Abstract

Objectives: The aim of the study is creating a monitoring book product for the swimmer. That is used as a monitoring media of the progress of students achievement while training swimming in the swimming club. The subject of this study is a swimming coach in the Sleman area.

Methods: The method of this study is Research and Development which uses six ways in the developing research. Previously, the developing of the monitoring book for swimming club need to be identification, developing, validation by a material and media expert, then it was experimented in the small group consisting of five coaches and the big group consisting of fifteen coaches, and the final product. The data analysis by percentage quantitative.

Results: The result of the research and development totally explains about the monitoring book media that has the main topic consisting of the material of physical monitor, technique, and also the soft skill of the swimmer. The feasibility of material is 80%, while the rate of the media is 81%.

Conclusion: The monitoring book for the swimming is properly to be used in monitoring the development and growth of the swimmer.

Keywords: Development, Monitoring Book, Swimming.

INTRODUCTION

In each kind of sport, both sports for competition and not, has stages of training in the process of coaching that starts from basic skills or basic techniques to advanced techniques. Apart from skill, early-age sports coaching should also be done continuously from an early age.

Sports for young children is not the same as sports for teenagers or adults. The exercise material is more emphasized on how gestures can support the development and growth of the child. One of the sports that can be given for early childhood phase is swimming in which psychologically and technically different course for early childhood compared to adolescent or adult. Different training models are required, at a much earlier multilateral age so that the training programs provided can benefit children's growth and development both physically and psychologically. Focus exercises for early childhood need to monitor the development and growth of learners during practice. In such monitoring, the need for a medium that can effectively assist the trainer in storing information on child growth is necessary. Therefore, it is necessary to hold observations and interviews to find out whether there is a medium that can assist the trainer in monitoring the development and growth of early childhood in swimming practice.

Based on field observation, and student monitoring in micro, PPL and internships, it can be seen that there is no media that can help trainers in monitoring the development of children as well as a medium between the trainer with the child's parents to convey information about the child's growth during exercise since, in reality, many parents are unaware of the child's growth and development during the rehearsals, they are only motivated by the outcome of their child's championship. For early age sports, certainly not the type of sports achievements that highlighted, but rather to how the gestures can support the development and growth of children.

This research and development is intended to design the media to facilitate the trainer in monitoring the development and growth of early childhood as well as a media approach to trainers with parents of children. Media developed in the form of two-dimensional media in the form of

104
407

books. The monitoring book is developed with the concept that trainers can easily monitor child development and growth during the training process. Thus the monitoring book is expected to be used as an alternative media in monitoring the development and growth of children.

METHOD

This type of research is research and development (R n D). Research and Development is a product-oriented type of research. In this research, the development is done to produce a product in the form of Monitoring Book which is expected to become a media of information concerning the growth and development of students so that it can be well monitored.

Media monitoring book in this development is a simple media presented with the material content of the book ranging from the presences, discipline, understanding and benefits swimming, monitoring mastery of swimming techniques, monitoring of child bio motor and child psychological monitoring. This book is designed so that children, parents and trainers can easily see the child's ability development easily and effectively. The results of this development product will be a book with an interesting design and equipped with pictures that support the contents of the book. The use of monitoring book media is quite easy, children, parents and trainers can use it. It is expected that this media can be said to be feasible and effective in its use in the training process.

Procedure of development of this research through several steps, such as: (1) Potential and Problem, that is book media that can effectively provide information at the same time to monitor child development have never been research, (2) Developing of Initial Product by paying attention to goal analysis of the monitoring book, (3) Design Validation and Revision by swimming experts and media experts intended to get input and approval from expert in swimming sports in which the Validation done by experts such as, (4) Test try a small group with 5 trainers who do swimming training in FIK UNY swimming pool and the test results are then revised again, (5) Field trials with 10 trainers and 5 athlete parents from the swimming pools in Sleman, (6) Final Results in the form of products that have received experts' approval.

Fig. 1. Development procedure of research

Instruments for collecting data in this development study is to use a questionnaire. Questionnaire is a data collection technique that is done by giving a set of questions or written statement to the respondent to answer (Sugiyono, 2011: 142). The data collection in this development study uses open questionnaires and closed questionnaires, which on the next page is accompanied by a suggestion column. Questionnaires are given to media experts, material experts, and parents of learners. Questionnaire aims to obtain data about the level of media feasibility in the form of numbers as a basis in revising the product.

In order to obtain good results then the validity of the instrument added by using a questionnaire, where the material experts and media experts just fill in accordance with the questions provided. Validation of instruments for material experts and media experts is conducted through consultation and requesting assessment to experts who have expertise on the material to be tested and media criteria. After consultation with the expert because the language is still unclear and less specific so it must be fixed until the item can be considered as valid and can be used. Expert

validation results on the material side obtained 74% feasibility rate and on the media side obtained the feasibility level of 84.5%.

In this research, the formula used to find the reliability of the measuring tool on the development of Monitoring Book for early age pool is with Alpha Cronbach. Reliability is considered satisfactory when the coefficient is 0.754 for small group trials and 0.532 for field trials, but sometimes a coefficient that is not as high as it can still be used together with other scales in a measurement device. After tested the reliability using SPSS 16.0 Version obtained Alpha Cronbach coefficient. In small group experiment obtained coefficient 0,689 and field trial obtained coefficient equal to 0,487. The purpose of the test validity and reliability is for the absolute requirement in research to obtain data from the instrument that has been tested and able to measure the data to be measured.

After the data collected, then the data were clarified into two groups of data, namely qualitative data and quantitative data (Suharsimi Arikunto, 1996: 244). Qualitative data was obtained through expert validation activities and pilot activities in the form of inputs, responses and criticisms and suggestions. Quantitative data in the form of assessment, collected through questionnaires or product trial questionnaires, at the time of trial activities, analyzed by descriptive quantitative analysis. Percentages intended to know the status of something that was presented remain a percentage. After reaching the percentage and then interpreted with sentences that were qualitative. The questionnaire used in this study was a questionnaire assessment or response with a form of "HIGHLY AGREE", "AGREE", "DISAGREE" and "HIGHLY DISAGREE" answers. Based on the number of opinions or answers, then researchers present each

$$P = \frac{\text{Jumlah skor yang diperoleh}}{\text{Jumlah skor maksimal}} \times 100\%$$

Keterangan:
P = Persentase

Having obtained a percentage of that formula, the eligibility of the pool Monitoring Book in this development study was classified into the following four feasibility categories:

RESULTS AND DISCUSSION

Research of "Monitoring Book for Pool Sport" is done with preliminary research in advance through observation as well as interviews some swimming coaches in the pool FIK UNY.

Tabel 1. Feasibility percentage category

No	Skor persentase (%)	Category
1	0% - 25%	not feasible
2	26% - 50%	less feasible
3	51% - 75%	quite decent
4	76% -100%	Worthy

RESULT AND DISCUSSION

Parents get very enthusiastic about knowing their child's progress in training, while the trainer needs physical evidence that can be used as a monitoring tool for his or her child's training which can be a medium of information to the child's parent trainer in terms of their child's development during the training process. After doing the initial research and then proceed with making a book monitoring pool and validated by experts in their field, namely a media expert and swimming material experts. This expert review generates the following revisions:

Tabel 2. Result of expert validation

No.	Aspects assessed	score obtained		maximum score	Percentage (%)		Category
		Ahli 1	Ahli 2		Ahli 1	Ahli 2	
1.	Design Feasibility	25	36	40	62,5	87,5	Worthy
2	Feasibility material content	28	35	40	70	90	Worthy

a. Product Validation Data by Media Experts

The media expert as the validator in this research is Dr. Budi Astuti, M.Si who has expertise in media field. The drawing on the exercise is given a description of how to do and how to calculate. Monitor the ability of swimming strokes, and drawing exercises and test forms.

Tabel 3. Data research results books monitoring materials for sports swimming by expert medial

No.	Rated aspect	Scores gained	Maximum Score	Persentase (%)	Category
1.	Design Feasibility	25	40	62,5	quite decent
Total score		25	40	62,5	quite decent

b. Product Validation Data by Expert Material

Expert material as the validator in this study is Sarmanto, S. Pd who has expertise in swimming pool coaching. In stroke exercises, more emphasis on the right to make movements in sports pool. The language written on the image must be present to clarify and inform.

Tabel 4. Data Research Results Books Monitoring Materials For Sports Swimming By Expert Material.

No.	Rated aspect	Scores gained	Maximum Score	Persentase (%)	Category
1.	Feasibility material content	28	40	70	quite decent
Skor Total		28	40	70	quite decent

The stages of the contents of the monitoring book revised twice, after making improvements to the second product, the monitoring book for the swimming sport is declared eligible and allowed to continue the testing phase at Yuso and Dolpin swimming clubs. Feasibility in terms of media is seen from several elements: (1) Physical Aspects (book size, Book thickness, Material paper used), (2) Aspect Design, content form (Image size on content, Arrangement of image on content, , The arrangement of the image on the cover), the writing (the size of the writing on the cover, the arrangement of the writing on the cover, the size of the writing on the content, the writing on the content), and Color (the color of the Book cover, the color of the writing on the cover, the color of the writing on the content), (3) Aspects of Use (Attracting Attention, Helping Monitor Child Development Progress)

Two product revisions were made based on suggestions given by material experts and media experts, as well as on the basis of assessment of the child's parenting during the trial. First Phase Revision

- 1) Product Revisions Based on Expert's Suggestions Materials, improvements made are on the

- following matters: (a) In swimming stroke exercises more emphasis on effective and efficient in doing the movement. (b) An explanation of the image must be present to clarify and inform.
- 2) Product Revisions Based on the advice of the media expert, the improvements made are as follows: (a) The drawing on the stroke exercise is given a description of how to perform and how to calculate; (b) On stroke monitoring the exercise drawing style and stroke tests are more customized.

Revise the results of second stage validation

- 1) In the second stage of validation the percentage obtained increased from 62.5% to 87.5% of the maximum score. Thus it can be stated that according to the material expert, in the second validation stage of the media "Monitoring Book for Swimming" which developed from the feasibility aspects of the content of the material get the appropriate category.

Table 5. Data from the assessment of monitoring material for swimming pool sport by second stage material experts.

No.	Rated aspect	Scores gained	Maximum Score	Persentase (%)	Category
1.	Feasibility material content	35	40	87,5	Worthy
Skor Total		35	40	87,5	Worthy

- 2) In the second stage of validation percentage obtained increased from 70% to 90% of the maximum score. Thus it can be stated that according to the media expert, in the validation stage of the two media "Book Monitoring for Swimming" which developed from the feasibility aspect of the media content get the category worthy

Table 6. Data from the assessment of monitoring material for swimming pool sport by second stage media experts.

No.	Rated aspect	Scores gained	Maximum Score	Persentase (%)	Category
1.	Design Feasibility	36	40	90	Worthy
Skor Total		36	40	90	Worthy

Small Group Trials

A small group trial was conducted on 5 parents of learners at Selobora pool FIK UNY. Small group trials were conducted in 1 session with 20 minutes of time. Conditions during small group trials as a whole can be elaborated as follows: (a) The condition of the explanation of the monitoring book, the parents of the training child is enthusiastic and interested in the content of the monitoring book. (b) Conditions when filling the questionnaire of the child's parent train to pay attention to the explanation on the procedure of filling the questionnaire to be more thorough. With full concentration of parents when filling out the questionnaires, they can understand the questions asked in the questionnaire.

Tabel 7. Result of small group trial questionnaire

No.	Rated aspect	Scores gained	Maximum Score	Persentase (%)	Category
1.	Material	170	200	85	Worthy of implementation
2	Design	176	200	88	Worthy of implementation
Skor Total		346	400	86,5	Worthy of implementation

The result of the questionnaire of the trainers' parents concerning the book media of "Monitoring Book for swimming" shows that for 85% of the material aspect criteria are categorized as feasible and for the description of the book descriptions of 86.5% are categorized as feasible. Total assessment of media feasibility test book "Monitoring Book for Pool Sport" according to the respondents parent child training of 86.5% is categorized as feasible which can be interpreted that the media is worth to be tested to the next stage.

Field Trial

Field trials are conducted to 10 coach and Sathlete parents during the Mayor swimming competition. Trial is done in 1 session with 20 minutes of time. Conditions during the overall field trials may be outlined below: (a) The condition of the monitoring book explanation, the parents of the trainee are interested and there is a content in the monitoring book. (b) Conditions when filling out the questionnaires, parents pay attention to the explanation of the questionnaire procedure, they can properly understand the questions asked.

The result of the questionnaire of the trainers' parents concerning the book media of "Monitoring Book for Swimming" shows that for the material aspect assessment of 80% which is categorized as feasible and for the descriptions of book descriptions of 81% are categorized as feasible. Total assessment of media feasibility test book "Monitoring Book for Swimming" according to the respondents parents training children as much as 80.5% is categorized as feasible which can be interpreted that the media is worth to be tested to the next stage.

Tabel 7. Results field questionnaire

No.	Rated aspect	Scores gained	Maximum Score	Persentase (%)	Category
1.	Material	480	600	80	Worthy of implementation
2.	Design	486	600	81	Worthy of implementation
Skor Total		966	1200	80,5	Worthy of implementation

Data analysis

Based on the data obtained in this study, data analysis is done carefully and researched with the analysis of data obtained this resulted in several things as follows: (1) After the revision and small group testing, it is decided to revise the book because the material of stroke observation (2) Based on small group and field trials showing there are still deficiencies, a revision of the deficiencies to be corrected for the final product of the book (3) Based on small group and field test trials showing the results of the test in category is eligible.

Discussion

Some of the things that need to be addressed in expert / material and media testing and small group and large group trials are as follows:

- 1) Testing to a material expert. The result of the questionnaire to the material expert shows that the level of relevance into the content material used increased from the first stage of the validation to the second stage from 62.5% to 87.5% of the maximum score which means that material in this book media is suitable to be used in monitoring the development of swimming exercise.
- 2) Testing to media experts. The result of questionnaire to media expert shows the level of relevance to the media used increased from the first stage to the second stage from 70% to 90% of the maximum score. Means that material in this book media is suitable to be used in monitoring the development of swimming exercise.
- 3) Testing to the child's parents. Small group trials, Results of parent questionnaires on media "Monitoring Book for Swimming" indicate that for the assessment of material aspects of 85% are categorized as feasible and for the description of the book descriptions of 86, 5% are categorized as feasible. Total assessment of media feasibility test Monitoring Book for Pool Sport according to the respondents' parents of training children is 86.5% is categorized as feasible which means that the media is feasible to be tested to the next stage with larger sample.

Field trials, children's parenting questionnaires survey on the media "Monitoring Book for Swimming" indicate that for the judgment about the material aspect of 80% which is categorized as feasible and for the description of the book descriptions of 81% are categorized as feasible. Total assessment of media feasibility test Monitoring Book for Pool Sport according to the respondents' parents of training children is 80.5% is categorized as feasible which can be interpreted that the media is feasible to be tested to the next stage with larger sample.

From the above discussion can be submitted that the media book "Monitoring Book for Swimming" worthy used to monitor the results of swimming exercises in children training. As for the results of the discussion of the parents of children in training is they more easily and carefully monitor the progress of his child in swimming exercises. While according to the trainer, it will help monitor regularly about the achievement of child training and more easily provide information and discussion to parents of children train about the development of children in the process of swimming exercises.

CONCLUSION AND SUGGESTION

The developed Media "Monitoring Book for Swimming" is suitable for monitoring the progress of the pool exercises. Overall media "Monitoring Book for Swimming" gained a feasibility level from the material aspect of 80% and for the description of the book descriptions of 81%..

Suggestions that can be given to trainers can use the book as one of the media that can assist in monitoring the development of child in training for parents can use the book to check the progress of their child in the process of swimming exercises and as a means of discussion with the trainer related to the results of training of the children.

REFERENCE

- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: PT RINEKA CIPTA.
- Sugiono. 2011. *Metode Penelitian Pendidikan (Pendekatan. Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta

007. Proseding YISPHESS 2017

ORIGINALITY REPORT

3%

SIMILARITY INDEX

3%

INTERNET SOURCES

0%

PUBLICATIONS

0%

STUDENT PAPERS

PRIMARY SOURCES

1

yishpess.uny.ac.id

Internet Source

3%

Exclude quotes On

Exclude matches < 2 words

Exclude bibliography On

007. Proseding YISPHESS 2017

GRADEMARK REPORT

FINAL GRADE

/100

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7

PAGE 8

PAGE 9

PAGE 10

PAGE 11

PAGE 12

PAGE 13

PAGE 14

PAGE 15

PAGE 16

PAGE 17

PAGE 18

PAGE 19

PAGE 20

