

SURVEI MODIFIKASI SARANA DAN PRASARANA

PELAJARAN PENDIDIKAN JASMANI OLAH RAGA

DAN KESEHATAN SMA NEGERI SE-KABUPATEN

DEMAK TAHUN AJARAN 2010

SKRIPSI
diajukan dalam rangka Penyelesaian studi Strata 1

untuk mencapai gelar Sarjana Pendidikan

Oleh :

BAGAS PRASETYO

6101406023

PENDIDIKAN JASMANI KESEHATAN DAN REKREASI

FAKULTAS ILMU KEOLAHRAGAAN

UNIVERSITAS NEGERI SEMARANG
2011

ii

SARI

Bagas Prasetyo, 2010. “Survei Modifikasi Sarana dan Prasarana Pelajaran
Pendidikan Jasmani Olahraga dan Kesehatan SMA Negeri Se-Kabupaten
Demak Tahun Ajaran 2010”. Skripsi Jurusan PJKR, Fakultas Ilmu
Keolahragaan, Universitas Negeri Semarang. Permasalahan dalam skripsi ini
adalah: “Bagaimana modifikasi sarana dan prasarana pembelajaran penjasorkes
SMA Negeri se-Kabupaten Demak Tahun Ajaran 2010”. Tujuan penulisan
penelitian ini adalah : “Untuk mengetahui modifikasi sarana dan prasarana
pembelajaran penjasorkes di SMA Negeri Se-Kabupaten Demak Tahun Ajaran
2010”.

Sasaran penelitian 11 SMA Negeri se-Kabupaten Demak. Indikator dalam
penelitian ini adalah modifikasi sarana dan prasarana pembelajaran penjasorkes di
SMA Negeri se-Kabupaten Demak. Pengumpulan data dilakukan dengan
wawancara, dan observasi. Analasis data menggunakan analisis deskriptif kualitatif
untuk menggambarkan keadaan sarana dan prasarana pembelajaran penjasorkes
yang telah dimodifikasi yang ada di 11 SMA Negeri se-KabupatenDemak.

Adapun hasil dari survai modifikasi prasarana SMA N 1 Mranggen, SMA
N 1 Sayung, SMA N 1 Karang Tengah, SMA N 1 Karang Anyar, dan SMA N 3
Demak telah memodifikasi lapangan sepak bola, lapangan lempar lembing,
lapangan tolak peluru, bak lompat jauh, dan lintasan atletik. SMA N 2 Mranggen
dan SMA N 1 Guntur telah memodifikasi lapangan lempar lembing, lapangan tolak
peluru, bak lompat jauh, dan lintasan atletik. SMA N 1 Mijen, SMA N 1 Demak,
SMA N 1 Dempet dan SMA N 2 Demak telah memodifikasi lapangan sepak bola,
lapangan soft ball, lapangan lempar lembing, lapangan tolak peluru, bak lompat
jauh, dan lintasan atletik. Untuk modifikasi sarana SMA N 1 Mranggen telah
memodifikasi tiang gawang, tongkat estafet, dan lembing. SMA N 2 Mranggen
telah memodifikasi lembing, SMA N 1 Guntur telah memodifikasi tongkat estafet.
SMA N 1 Sayung telah memodifikasi tiang gawang, bola voli, dan tongkat estafet.
SMA N 1 Karang Tengah telah memodifikasi tiang gawang, bola voli, raket,
tongkat estafet, mistar lompat tinggi, peluru, cakram dan lembing. SMA N 1
Dempet telah memodifikasi tiang gawang, ring basket, bola voli, tongkat estafet,
mistar, peluru dan cakram. SMA N 1 Karang Anyar telah memodifikasi tiang
gawang, ring basket, bola voli, tongkat estafet, mistar, peluru dan cakram. SMA N
1 Mijen tidak memodifikasi untuk prasarana. SMA N 1 Demak telah memodifikasi
tiang gawang, tongkat estafet, dan mistar, SMA N 2 Demak telah memodifikasi
tiang gawang, tongkat estafet, mistar, dan lembing. SMA N 3 Demak telah
memodifikasi tiang gawang, bola voli, raket, tongkat estafet, mistar, peluru,
cakram, dan lembing.

Modifikasi dari 11 sekolah, modifikasi prasarana berupa lapangan sepak
bola, lapangan lembing, lapangan tolak peluru, bak lompat jauh, dan lintasan
atletik seluruh SMA Negeri telah melakukan modifikasi dikarenakan sarana yang
terdapat di sekolah tidak ada yang berukuran standar sehingga dilakukannya
modifikasi. Sedangkan sarana berupa tiang gawang, bola voli, ring basket, raket,
tongkat estafet, mistar, peluru, cakram, dan lembing di modifikasi dikarenakan
salah satu cara memvariasi peralatan dalam pelaksanaan pembelajaran penjasorkes.

