

**PERSEPSI GURU NON PENJASORKES TERHADAP
KINERJA GURU PENJASORKES DI UPT PENDIDIKAN
KECAMATAN PEKALONGAN UTARA KOTA
PEKALONGAN TAHUN AJARAN 2008 / 2009**

SKRIPSI

diajukan dalam rangka Penyelesaian studi Strata 1
mencapai gelar Sarjana Pendidikan

Oleh

ELY FARIYAH

6101907007

**PENDIDIKAN JASMANI KESEHATAN DAN REKREASI
FAKULTAS ILMU KEOLAHRAGAAN
UNIVERSITAS NEGERI SEMARANG
2009**

SARI

FARIYAH, ELY. *Persepsi Guru Non Penjasorkes terhadap Kinerja Guru Penjasorkes di UPT Pendidikan Kecamatan Pekalongan Utara Kota Pekalongan Tahun Ajaran 2008/2009*. Skripsi, Jurusan Pendidikan Jasmani, Olahraga, Kesehatan dan Rekreasi, Fakultas Ilmu Keolahragaan, Universitas Negeri Semarang. Pembimbing I : Andry Akhiruyanto, S.Pd, M.Pd, Pembimbing II : Drs. Kriswantoro, M.Pd.

Kata Kunci : Persepsi, Guru Penjasorkes, Pendidikan Penjasorkes, dan Kinerja

Permasalahan pada penelitian ini adalah bagaimana persepsi guru non penjasorkes terhadap kinerja guru penjasorkes di UPT Pendidikan Kecamatan Pekalongan Utara Kota Pekalongan. Tujuan penelitian ini untuk mengetahui bagaimana persepsi guru non penjasorkes terhadap kinerja guru penjasorkes pada SD Negeri di Kecamatan Pekalongan Utara Kota Pekalongan Tahun Ajaran 2008/2009.

Populasi penelitian adalah semua Sekolah Dasar Negeri di wilayah Kecamatan Pekalongan Utara Kota Pekalongan sebanyak 3 Dabin. Teknik pengambilan sampel dengan cara *random sampling*. Pengambilan sampel secara acak dengan undian. Sehingga diperoleh sampel sebanyak 156 guru non penjasorkes. Variabel penelitian dalam hal ini adalah persepsi guru non penjasorkes sebagai variabel bebas dan kinerja guru penjasorkes sebagai variabel terikat. Metode pengambilan data dengan menggunakan metode dokumentasi dan metode angket berbentuk tertutup.

Hasil penelitian persepsi guru non penjasorkes terhadap kinerja guru penjasorkes di wilayah Kecamatan Pekalongan Utara Kota Pekalongan kategori baik. Hal ini dibuktikan dengan hasil analisis tiap butir pertanyaan berdasarkan kompetensi-kompetensi guru, yaitu kompetensi kepribadian sebagai pendidik sebanyak 83,33%, kompetensi pedagogik sebanyak 77,14%, kompetensi profesional sebanyak 70%, dan kompetensi sosial sebanyak 87,02% dari 156 guru non penjasorkes.

Dari hasil penelitian disimpulkan bahwa persepsi guru penjasorkes terhadap kinerja guru penjasorkes di UPT Pendidikan Kecamatan Pekalongan Utara Kota Pekalongan termasuk baik. Untuk itu disarankan guru penjasorkes lebih meningkatkan kompetensi guru dalam pembelajaran dan selalu memiliki ide/gagasan guna mengembangkan olahraga serta memajukan pembelajaran penjasorkes ke depan.