

PENGEMBANGAN MODEL PEMBELAJARAN KESEIMBANGAN GERAK TUBUH

DALAM PENJASORKES MELALUI PENDEKATAN LINGKUNGAN PERSAWAHAN
SISWA KELAS IV DAN V SD NEGERI CANGKRING REMBANG 1

KECAMATAN KARANGANYAR KABUPATEN DEMAK
TAHUN 2011

SKRIPSI

Diajukan dalam rangka Penyelesaian Studi Strata 1
Untuk mencapai Gelar Sarjana Pendidikan

Oleh :

SUWANDI
NIM 6102909164

PENDIDIKAN JASMANI KESEHATAN DAN REKREASI
FAKULTAS ILMU KEOLAHRAGAAN

UNIVERSITAS SEMARANG
2011

 iv

SARI

Suwandi, 2011. Model Pembelajaran Keseimbangan Gerak Tubuh Dalam
Penjasorkes Melalui Pendekatan Lingkungan Persawahan Pada Siswa Kelas IV
dan V SD Negeri Cangkring Rembang 1 Kecamatan Karanganyar Kabupaten
Demak. Skripsi. Jurusan Pendidikan Jasmani Kesehatan dan Rekreasi Fakultas
Ilmu Keolahragaan Universitas Negeri Semarang. Pembimbing : (1) Dra. Endang
Sri Hanani, M.Kes. (2) Drs. Hermawan, M.Pd.

Penelitian ini bertujuan untuk mengembangkan dan menghasilkan produk
berupa model pembelajaran keseimbangan gerak tubuh melalui pendekatan
lingkungan persawahan bagi siswa Sekolah Dasar dalam Pembelajaran
Pendidikan Jasmani, Olahraga dan Kesehatan.

Model penelitian ini adalah penelitian pengembangan yang mengacu pada
model pengembangan dari Borg & Gall yang telah dimodifikasi, yaitu : (1)
melakukan penelitian pendahuluan dan pengumpulan informasi, termasuk
observasi lapangan dan kajian pustaka, (2) mengembangkan bentuk produk awal
(berupa model pembelajaran keseimbangan gerak tubuh), (3) evaluasi para ahli
dengan menggunakan satu ahli penjas dan dua ahli pembelajaran, serta uji coba
kelompk kecil, dengan menggunakan kuesioner dan konsultasi yang kemudian
dianalisis, (4) revisi produk pertama, revisi produk berdasarkan hasil dari evaluasi
ahli dan uji coba kelompok kecil (10 siswa). Revisi ini digunakan untuk perbaikan
terhadap produk awal yang dibuat oleh peneliti, (5) uji lapangan (42 siswa), (6)
revisi produk akhir yang dilakukan berdasarkan hasil uji lapangan, (7) hasil akhir
model pembelajaran keseimbangan gerak tubuh melalui pendekatan lingkungan
persawahan bagi siswa SD Negeri Cangkring Rembang 1 yang dihasilkan melalui
revisi uji lapangan. Pengumpulan data dilakukan dengan menggunakan kuesioner
yang diperoleh dari evaluasi ahli (satu ahli penjas dan dua ahli pembelajaran), uji
coba kelompk kecil (10 siswa SD Negeri Cangkring Rembang 1), dan uji
lapangan (42 siswa SD Negeri Cangkring Rembang 1). Data berupa hasil
penilaian mengenai kualitas produk, saran untuk perbaikan produk, dan hasil
pengisian kuesioner oleh siswa. Teknik analisis data yang digunakan adalah
deskriptif persentase untuk mengungkap aspek psikomotor, kognitif dan afektif
siswa setelah menggunakan produk.

Dari hasil uji coba diperoleh data evaluasi ahli yaitu, ahli penjas -------, ahli
pembelajaran I 89,33% (baik), ahli pembelajaran II 90,67% (sangat baik), uji coba
kelompok kecil 96,00% (sangat baik), dan uji lapangan 94,30% (sangat baik).
Dari data yang ada maka dapat disimpulkan bahwa model pembelajaran
keseimbangan gerak tubuh ini dapat digunakan bagi siswa SD Negeri Cangkring
Rembang 1 Kecamatan Karanganyar Kabupaten Demak.

Berdasarkan penelitian di atas, diharapkan bagi guru Pendidikan Jasmani di
Sekolah Dasar untuk menggunakan produk model pembelajaran keseimbangan
gerak tubuh melalui pendekatan lingkungan persawahan pada siswa dalam
pembelajaran Pendidikan Jasmani, Olahraga dan Kesehatan.

