
SARI

Muhammad Luthfi Ari Setiawan 2011. Pengembangan Model Pembelajaran

Penjaskes Melalui Bermain Bendera Kemenangan Di Lingkungan
Persawahan Pada Siswa Kelas V Sd Negeri Bonomerto 02 Kecamatan
Suruh Kabupaten Semarangtahun 2011. Skripsi. Jurusan Pendidikan
Jasmani Kesehatan dan Rekreasi Fakultas Ilmu Keolahragaan Universitas
Negeri Semarang.

Latar belakang dari penelitian ini adalah pendidikan jasmani sangat

penting bagi pertumbuhan siswa serta dapat mengembangkan sikap sportif, jujur,
disiplin, bertanggung jawab, kerjasama, percaya diri dan demokratis melalui
aktivitas jasmani. Permasalahannya bagaimana model pembelajaran penjaskes
melalui bermain bendera kemenangan di lingkungan persawahan pada siswa kelas
V SD N Bonomerto 02 Kecamatan Suruh, Kabupaten Semarang. Maka, tujuan
penelitian ini adalah untuk menciptakan suatu model pembelajaran penjaskes
menggunakan media persawahan yang mana di dalamnya juga terdapat unsur-
unsur gerak dasar serta mengarah pada ranah-ranah penjaskes dan dengan model
pembelajaran tersebut dapat membuat daya tarik bagi siswa dalam mengikuti
pembelajaran dengan meciptakan suasana riang dan gembira pada diri siswa
dalam mengikuti proses pembelajaran. Sehingga tujuan dari pendidikan jasmani
akan tercapai.

Metode 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 bermain bendera kemenangan), (3) evaluasi para ahli dengan
menggunakan satu ahli Penjas dan dua ahli pembelajaran, serta uji coba kelompok
kecil, dengan menggunakan kuesioner 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 (22 siswa), (6) revisi produk akhir
yang dilakukan berdasarkan hasil uji lapangan, (7) hasil akhir model bermain
bendera kemenangan bagi siswa SD Negeri Bonomerto 02 yang dihasilkan
melalui revisi uji lapangan. Populasi yang digunakan pada penelitian ini adalah
siswa kelas V SD N Bonomerto 02 yang berjumlah 22 siswa. Pengumpulan data
dilakukan dengan menggunakan kuesioner yang diperoleh dari evaluasi ahli (satu
ahli Penjas dan dua ahli pembelajaran), uji coba kelompok kecil (10 siswa Kelas
atas SD Negeri Bonomerto 02), dan uji lapangan (22 siswa SD Negeri Bonomerto
02).

Berdasarkan hasil evaluasi jawaban dari aspek psikomotorik, kognitif dan
afektif diperoleh jawaban dari ahli penjas dengan prosentase 77,3%, data evaluasi
dari guru penjaskes I diperoleh prosentase 82,6 % dan data evaluasi dari guru
penjaskes II diperoleh prosentase 84 % dan data uji lapangan hasil kuesioner
siswa di peroleh prosentase 91,96 %. Dari hasil tersebut dapat disimpulkan model

pembelajaran penjasorkes melalui bermain bendera kemenangan layak di jadikan
sebagai model pembelajaran penjaskes di SD N Bonomerto 02.

Berdasarkan hasil penelitian di atas, dapat direkomendasikan bagi para
guru penjasorkes bisa memanfaatkan model bermain bendera kemenangan sebagai
model pembelajaran pendidikan jasmani.

