

SURVEI PERSEPSI GURU NON PENJASORKES
TERHADAP KINERJA GURU PENJASORKES

DI SD SE KECAMATAN SUMBER
KABUPATEN REMBANG

TAHUN 2008/2009

SKRIPSI

diajukan dalam rangka penyelesaian studi strata 1
untuk mencapai gelar Sarjana Pendidikan

Oleh
Setyanto Ari Nugroho

6101405104

PENDIDIKAN JASMANI KESEHATAN DAN REKREASI

FAKULTAS ILMU KEOLAHRAGAAN
UNIVERSITAS NEGERI SEMARANG

2010

ii

SARI

Setyanto Ari Nugroho, 2010. Survei Persepsi Guru Non Penjasorkes
Terhadap Kinerja Guru Penjasorkes di SD se Kecamatan Sumber
Kabupaten Rembang tahun 2008/2009. Skripsi. Pendidikan Jasmani Kesehatan
dan Rekreasi. Fakultas Ilmu Keolahragaan. Universitas Negeri Semarang.

Kata Kunci. Persepsi, Kinerja Guru. Penjasorkes

Adanya anggapan negatif yang selama ini membebani profesi guru
Penjasorkes yaitu tentang kinerja guru Penjasorkes yang dinilai rendah atau
kurang berkompeten oleh rekan-rekan seprofesi atau rekan guru bidang studi non
Penjasorkes memotivasi penulis untuk melakukan suatu penelitian secara empiris
tentang bagaimana persepsi guru non Penjasorkes terhadap kinerja guru
Penjasorkes di SD se Kecamatan Sumber Kabupaten Rembang. Permasalahan
yang dikaji dalam penelitian ini adalah bagaimana persepsi guru non Penjasorkes
terhadap kinerja guru Penjasorkes di SD se Kecamatan Sumber Kabupaten
Rembang?. Tujuan penelitian untuk mengetahui persepsi guru non Penjasorkes
terhadap kinerja guru Penjasorkes di SD se Kecamatan Sumber Kabupaten
Rembang.

Populasi penelitian ini adalah guru non Penjasorkes di SD se Kecamatan
Sumber Kabupaten Rembang yang berjumlah 424 Guru non Penjasorkes.
Pengambilan sampel dengan teknik purposive sampling yaitu mengambil sebagian
guru non Penjasorkes SD se Kecamatan Sumber Kabupaten Rembang sebanyak
76 guru sebagai responden. Variabel penelitian ini adalah persepsi guru non
Penjasorkes terhadap kinerja guru Penjasorkes di SD se Kecamatan Sumber
Kabupaten Rembang. Pengumpulan data menggunakan metode angket atau
kusioner. Analisis data secara deskriptif persentase.

Hasil penelitian menunjukkan bahwa persepsi guru non Penjasorkes
terhadap kinerja guru Penjasorkes di SD se Kecamatan Sumber Kabupaten
Rembang masuk dalam kriteria baik sebesar 90,58%, dan memperoleh nilai yang
baik pada tiap aspek kompetensi yang terdiri dari kompetensi kepribadian sebagai
pendidik memperoleh 99,23%, kompetensi pedagogik memperoleh 91,23%,
kompetensi profesional sebagai pendidik memperoleh 85,61%, dan kompetensi
sosial sebagai pendidik memperoleh 87,28%.

Mengacu dari hasil penelitian dan pembahasan, maka dapat disimpulkan
bahwa kinerja guru Penjasorkes di SD se Kecamatan Sumber Kabupaten
Rembang baik menurut persepsi guru non Penjasorkes. Guru Penjasorkes telah
mampu menjadi sosok panutan bagi siswanya dengan memiliki kedisiplinan yang
tinggi dan bertingkah laku sopan sesuai dengan norma dan tata tertib yang ada
serta memiliki akhlak yang mulia. Disarankan Guru Penjasorkes hendaknya lebih
mengoptimalkan lagi kinerjanya sebagai guru mata pelajaran Penjasorkes agar
lebih baik dan profesional. Guru Penjasorkes diharapkan lebih bisa menyikapi
kekurangannya dalam segala aspek dengan selalu berusaha meningkatkan
kompetensinya. Guru Penjasorkes harus lebih kreatif dan inovatif dalam mengajar
sehingga semua kurikulum dapat diajarkan kepada siswa.

