
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 1||

SURVEY MINAT SISWA TERHADAP MATA PELAJARAN PENDIDIKAN

JASMANI OLAHRAGA DAN KESEHATAN

(Studi pada siswa SMKN 1 Tanjunganom Kab. Nganjuk kelas XI tahun ajaran

2015/2016)

ARTIKEL SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Jurusan PENJASKESREK

OLEH:

RAFIF HELMY RAHMAWAN

NPM: 12.1.01.09.0359

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 4||

SURVEY MINAT SISWA TERHADAP MATA PELAJARAN

PENDIDIKAN JASMANI OLAHRAGA DAN KESEHATAN

(Studi pada Siswa SMKN 1 Tanjunganom Kab. Nganjuk

Kelas XI Tahun Ajaran 2015/2016)

RAFIF HELMY RAHMAWAN

NPM: 12.1.01.09.0359

 FKIP - Penjaskesrek

Email: rafif.helmyrahmawan@gmail.com

Wasis Himawanto, M.Or. 1 dan Puspodari, M.Pd.
2

UNIVERSITAS NUSANTARA PGRI KEDIRI

Abstrak

Penelitian ini dilatarbelakangi oleh pengalaman peneliti bahwa olahraga sangatlah

penting bagi manusia dalam hal ini adalah siswa. Dengan berolahraga dapat membentuk siswa

yang sehat jasmani dan rohani. Sehingga semua siswa disarankan untuk aktif mengikuti

pelajaran Penjasorkes di sekolah. Karena mata pelajaran Penjasorkes mengajarkan tentang

pola hidup sehat, kreatif dalam beraktivitas dan cakap dalam melakukan sesuatu.

Permasalahan penelitian adalah bagaimana minat siswa-siswi kelas XI saat mengikuti

mata pelajaran penjasorkes di SMKN 1 Tanjung Anom?

Penelitian ini menggunakan pendekatan kuantitatifguna menentukan frekuensi dan

presentase jawaban serta memperoleh informasi tentang minat siswa kelas XI terhadap mata

pelajaran Penjasorkes di SMKN 1 Tanjunganom. Penelitian ini menggunakan teknik

penelitian Korelasional. Rancangan penelitian ini dengan menggunakan angket/ kuisioner

dimana angket tersebut sebagai alat untuk mengukur bagaimana minat siswa terhadap mata

pelajaran Penjasorkes. Di dalam angket terdapat beberapa soal pertanyaan tentang bagaimana

minat siswa terhadap mata pelajaran Penjasorkes. Semua indikator yang telah diteliti terkait

dengan minat siswa kelas XI terhadap mata pelajaran Penjasorkes masuk ke dalam kreteria

Tinggi. Indikator perbuatan sebesar 77,64 %,indikator perasaan sebesar 78,09 %, indikator

sikap guru sebesar 74,56 % dan fasilitas belajar sebesar 75,42 %.

Dari hasil tersebut disimpulkan bahwa setiap indikator memiliki kriteria nilai yang

tinggi sehingga dapat dikatakan siswa kelas XI SMKN 1 Tanjunganom memiliki minat yang

tinggi terhadap mata pelajaran Penjasorkes. Berdasrkan hasil penelitian ini, disarankan:

sekolah agar meningkatkan kelengkapan sarana dan prasarana, diharapkan guru penjasorkes

lebih berinofasi menggunakan metode dan media pembelajaran yang sangat fariatif agar siswa

tetap dan bahkan lebih tertarik lagi dengan materi. Sedangkan untuk siswa mempertahankan

minat terhadap mata pelajaran Pendidikan jasmani Olahraga dan Kesehatan agar dapat hasil

yang baik bagi siswa tersebut.

Kata kunci : Survey, Minat, Mata Pelajaran Pendidikan Jasmani Olahraga dan Kesehatan.

mailto:rafif.helmyrahmawan@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

 Pendidikan adalah usaha sadar

dan terencana untuk mewujudkan suasana

belajar dan proses pembelajaran agar

peserta didik secara aktif

mengembangkan potensi dirinya untuk

memiliki kekuatan spiritual keagamaan,

pengendalian diri, kepribadian,

kecerdasan, akhlak mulia, serta

keterampilan yang diperlukan dirinya,

masyarakat, bangsa dan negara. Sehingga

dalam melaksanakan prinsip

penyelenggaraan pendidikan harus sesuai

dengan tujuan pendidikan nasional yaitu

mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa

yang bermartabat dalam rangka

mencerdaskan kehidupan bangsa,

bertujuan untuk berkembangnya potensi

peserta didik agar menjadi manusia yang

beriman dan bertakwa kepada Tuhan

Yang Maha Esa, berakhlak mulia, sehat,

berilmu, cakap, kreatif, mandiri, dan

menjadi warga negara yang demokratis

serta bertanggung jawab.

Faktor selanjutnya adalah sarana dan

prasarana. Kurangnya kelengkapan sarana

dan prasarana di sekolah sehingga siswa

merasa kurang wawasan dalam menambah

materi dan kurang nyaman dalam

mengikuti pelajaran. Kurang lengkapnya

sarana prasarana akan menganggu kegiatan

belajar mengajar, jika sarana dan

prasaranya kurang memadai siswa akan

kesulitan dalam menambah materi

pelajaran di sekolah.

Berdasarkan latar belakang diatas

penulis ingin mengetahui bagaimana minat

siswa terhadap mata pelajaran penjasorkes

di SMKN 1 Tanjung Anom Kab. Nganjuk

kelas XI tahun ajaran 2015/2016.

II. METODE

Penelitian ini menggunakan teknik

penelitian Korelasional. Rancangan

penelitian ini dengan menggunakan

angket/ kuisioner dimana angket tersebut

sebagai alat untuk mengukur bagaimana

minat siswa terhadap mata pelajaran

Penjasorkes. Di dalam angket terdapat

beberapa soal pertanyaan tentang

bagaimana minat siswa terhadap mata

pelajaran Penjasorkes.

Dalam pendekatan penelitian ini

meggunakan pendekatan penelitian

Kuantitatif. Analisis data yang digunakan

menggunakan rumus analisis data

deskriptif persentase.

Dalam penelitian ini, peneliti

mengambil populasi adalah Seluruh siswa

kelas XI SMKN 1 Tanjung Anom dengan

jumlah 324 siswa.

Selanjutnya jika jumlah subyeknya

besar dapat diambil 10-15 % atau 20-25 %.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 6||

Dalam penelitian ini, peneliti mengambil

sampel sejumlah 70 siswa dengan 2 kelas

XI TKJ 1 dan XI TKR 2 tiap sekelas

berjumlah 35 siswa.

Teknik analisis data yang

digunakan dalam peneliti ini adalah teknik

analisis deskriptif kuantitatif lebih

spesifikasinya adalah dengan

menggunakan persentase.

Setelah semua data terkumpul, langkah

selanjutnya adalah menganalisis data

sehingga data-data tersebut dapat ditarik

suatu kesimpulan. Teknik analisis data

dalam penelitian ini menggunakan teknik

analisis data deskriptif. Sedangkan

perhitungan dalam angket menggunakan

deskriptif prosentase. Cara perhitungan

analisis data mencari besarnya frekuensi

relative presentase.

III. HASIL DAN KESIMPULAN

Hasil

N

o

STS TS RR S SS Jumla

h

Skor

Total

Skor

Ideal

1 4 12 0 14 40 70 284 350

5,71

%

17,14

%

0% 20% 57

,1

4

%

100% 81,14

%

5 0 2 15 46 7 70 268 350

0% 2,85

%

21,42

%

65,7

1%

10

%

100% 76,57

%

9 0 4 11 48 7 70 268 350

0% 5,71

%

15,71

%

68,5

7%

10

%

100% 76,57

%

1

3

0 0 14 55 1 70 267 350

0% 0% 20% 78,5

7%

1,

42

%

100% 76,28

%

1

7

0 0 0 69 1 70 281 350

0% 0% 0% 98,5

7%

1,

42

%

100% 80,28

%

2

1

0 0 17 41 12 70 275 350

0% 0% 24,28

%

58,5

7%

17

,1

100% 78,57

%

4

%

2

3

0 0 0 70 0 70 280 350

0% 0% 0% 100

%

0

%

100% 80%

2

8

0 0 17 51 2 70 265 350

0% 0% 24,28

%

72,8

5%

2,

85

%

100% 75,71

%

3

0

3 3 12 47 5 70 258 350

4,28

%

4,28

%

17,14

%

67,1

4%

7,

14

%

100% 73,71

%

Total Skor 2446

Persentase Skor 77,64 %

No Sts Ts Rr S Ss Jumla

h

Skor

total

Skor

ideal

2 3 2 16 30 19 70 268 350

4,28% 2,8

5%

22,85

%

42,85

%

27,14

%

100% 76,57

%

6 0 0 0 70 0 70 280 350

0% 0% 0% 100% 0% 100% 80%

10 0 0 0 62 8 70 288 350

0% 0% 0% 88,57

%

11,42

%

100% 82,28

%

14 0 7 5 53 5 70 266 350

0% 10

%

7,14

%

75,71

%

7,14

%

100% 76%

18 4 6 9 46 5 70 264 350

5,71% 8,5

7%

12,85

%

 7,14

%

100% 75,42

%

22 0 11 6 53 0 70 252 350

0% 15,

71

%

8,57

%

75,71

%

0% 100% 72%

24 0 0 0 66 4 70 284 350

0% 0% 0% 94,28

%

5,71

%

100% 81,14

%

27 0 0 0 67 3 70 283 350

0% 0% 0% 95,71

%

4,28

%

100% 80,85

%

29 0 4 9 46 11 70 275 350

 0% 5,7

1%

12,85

%

65,71

%

15,71

%

100% 78,57

%

Total Skor 2460

Presentase Skor 78.09%

N

o

STS TS RR S SS JUMLA

H

SKOR

TOTA

L

SKO

R

IDEA

L

3 0 8 20 25 17 70 261 350

0% 11,14

%

28,5

7%

35,7

1%

24,2

8%

100% 74,57%

7 0 4 9 51 6 70 269 350

0% 5,71

%

12,8

5%

72,8

5%

8,57

%

100% 76,85%

1

1

0 0 19 51 0 70 261 350

0% 0% 27,1

4%

72,8

5%

0% 100% 74,57%

1

5

0 5 13 52 0 70 257 350

0% 7,14

%

18,5

7%

74,2

8%

0% 100% 73,42%

1

9

0 5 13 52 0 70 257 350

0% 7,14

%

18,5

7%

74,2

8%

0% 100% 73,42%

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 7||

2

5

0 5 11 52 2 70 261 350

0% 7,14

%

15,7

1%

74,2

8%

2,85

%

100% 74,57%

Total Skor 1566

Presentase Skor 74,56%

N

o

S

T

S

TS RR S SS JUM

LAH

SKO

R

TOT

AL

SK

OR

IDE

AL

4 0 0 0 70 0 70 280 350

 0

%

0% 0% 100

%

0% 100

%

80%

8 0 10 9 51 0 70 251 350

0

%

14,2

8%

12,8

5%

72,8

5%

0% 100

%

71,7

1%

1

2

0 14 0 56 0 70 252 350

0

%

20

%

0% 80

%

0% 100

%

72%

1

6

0 12 4 52 2 70 270 350

0 17,1

4%

5,71

%

74,2

8%

2,8

5%

100

%

77,1

4%

2

0

0 0 0 70 0 70 280 350

0

%

0% 0% 100

%

0% 100

%

80%

2

6

0 12 9 45 4 70 251 350

0

%

17,1

4%

12,8

5%

64,2

8%

5,7

1%

100

%

71,7

1%

Total Skor 1584

Presentase Skor 75,42%

Pembahasan

Minat mempunyai peranan penting

dalam dunia pendidikan, karena minat

merupakan salah satu faktor yang

memungkinkan siswa lebih berkonsentrasi

dan bersemangat serta dapat menimbulkan

perasaan gembira sehingga siswa tidak

mudah bosan dan tidak mudah lupa dalam

usahanya untuk belajar. Jika seseorang

siswa berminat dengan materi yang

diajarkan maka akan lenih mudah

menerima materi yang disampaikan

disekolah dengan senang hati tanpa rasa

paksaan. Cece rakhmat (2006:172)

menjelaskan bahwa minat merupakan

aspek penting kepribadian, berkarakteristik

ini secara material mempengaruhi prestasi

pendidikan dan pekerjaan, hubungan

antara pribadi kesenangan yang

menjadikan seseorang beraktivitas pada

waktu luang. Jadi untuk mencapai prestasi

yang baik disamping kecerdasan juga

dibutuhkan minat, sebab tanpa adanya

minat segala kegiatan akan dilakukan

kurang efektif dan efisien.

Hasil penelitian diatas menjelaskan

bagaimana minat siswa terhadap mata

pelajaran pendidikan jasmani olahraga dan

kesehatan (studi pada siswa kelas XI

SMKN 1 Tanjunganom kab. Nganjuk

tahun ajaran 2015/2016) dilihat melalui 4

indikator yaitu perbuatan, perasaan, sikap

guru dan fasilitas belajar. Dari indikator

perbuatan sebesar 77,64% masuk dalam

kategori tinggi, dalam indikator perasaan

sebesar 78,09% masuk dalam kategori

tinggi, dalam indikator sikap guru sebesar

74,56% masuk dalam kategori tinggi, dan

dalam indikator fasilitas belajar sebesar

75,42 % masuk dalam kategori tinggi. Dari

hasil keseluruhan indikator tersebut dapat

disimpulkan bahwa minat siswa kelas XI

SMKN 1 Tanjunganom memiliki minat

yang tinggi terhadap mata pelajaran

pendidikan jasmani olahraga dan

kesehatan.

Pada dasarnya tinggi atau

rendahnya minat siswa terhadap mata

pelajaran pendidikan jasmani olahraga dan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 8||

kesehatan dapat timbul dari dalam diri sisw

tersebut dan juga dapat timbul dari faktor

pendukung lainnya dari luar diri siswa

tersebut. Seperti halnya bagi siswa kelas

XI SMKN 1 Tanjunganom, terdapat siswa

yang lebih cenderung menyukai mata

pelajaran pendidikan jasmani olahraga dan

kesehatan. Begitu pun sebaliknya ada

beberapa siswa yang cenderung tidak

menyukai pelajaran tersebut.

Minat seseorang dapat diketahui

dari pernyataan senang atau tidak senang

terhadap suatu obyek tertentu. Dalam hal

ini penyaji materi dengan berbagai metode

bahkan media guru pada saat memberikan

mata pelajaran pendidikan jasmani

olahraga dan kesehatan sangatlah berperan

selain itu faktor sarana dan prasarana yang

memadai juga sangat mempengaruhi

timbulnya minat sehingga siswa tertarik

dengan materi yang diberikan.

Kesimpulan

Berdasarkan hasil analisis data dan

pembahasan, maka hasil penelitan ini dapat

di simpulkan sebagai berikut:

1. Minat siswa terhadap mata pelajaran

Pendidikan jasmani olahraga dan

kesehatan pada indikator perbuatan

sebesar 77,64%.

2. Minat siswa terhadap mata pelajaran

Pendidikan jasmani olahraga dan

kesehatan pada indikator perasaan

sebesar 78,09%.

3. Minat siswa terhadap mata pelajaran

Pendidikan jasmani olahraga dan

kesehatan pada indikator sikap guru

sebesar 74,56%.

4. Minat siswa terhadap mata pelajaran

Pendidikan jasmani olahraga dan

kesehatan pada indikator fasilitas

belajar sebesar 75,42%.

Jadi, dari hasil analisis data tersebut

maka dapat dilihat bahwa setiap

indikator masuk dalam kriteria nilai

yang tinggi sehingga dapat

disimpulkan siswa kelas XI SMKN 1

Tanjunganom memiliki minat yang

tinggi terhadap matapelajaran

Pendidikan jasmani, olahraga dan

kesehatan.

IV. DAFTAR PUSTAKA

Abdullah Kasim, Hermanu Sosroprodjo

dan Soepartono. 1998. Pendidikan

Jasmani dan Olahraga (Meretas

Jalan Menuju Sehat). Surabaya.

Departemen Pendidikan dan

Kebudayaan Institut Keguruan dan

Ilmu Pendidikan Surabaya.

Adi Yuniar. 2007. Minat Siswa Terhadap

Olahraga Bola voli di SMP N 1

Larangan Kabupaten Brebes

Tahun Ajaran 2006/2007. Ilmu

Keolahragaan. UNNES

Bagong suyanto dan sutinah. 2005.

Metedologi Penelitian Social:

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rafif Helmy Rahmawan | NPM: 12.1.01.09.0359
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 9||

berbagai alternative pendekatan.

Jakarta. Prenada media group.

Dalyono. 2005. Psikologi pendidikan.

Jakarta. PT. Rineka cipta

Drs. S. Margono. 2009. Metodologi

Penelitian Pendidikan. Jakarta.

Rineka Cipta

Hunaini dan purnomo 1996. Metodologi

Penelitian Social. Jakarta. Bumi

aksara

Kunandar, S.Pd., M.Si. 2009. Guru

Profesional Implementasi

Kurikulum Tingkat Satuan

Pendidikan (KTSP) dan Sukses

dalam Sertifikasi Guru. Jakarta.

Rajawali Pers.

Masri Singarimbun dan Sofian Effendi.

1989. Metode Penelitian Survai.

Jakarta. Pustaka LP3ES.

Samsudin. 2008. Pembelajran pendidikan

jasmani olahraga dan kesehatan

SMA/MA. Jakarta. Prenada media

group.

Slameto. 2013. Belajar dan Faktor-faktor

yang Mempengaruhi. Jakarta.

Rineka Cipta

Soenardi Soemosasmito. 1993. Pendidikan

Jasmani Tujuan dan Strategi,

rencana dan penyajian, evaluasi

dan supervisi. Surabaya. University

Press IKIP Surabaya.

Sugiyono. 2014. Metode Penelitian

Kuantitatif Kualitatif dan R & D.

Bandung. Alfabeta

Suharsimi Arikunto. 2010. Prosedur

Penelitian Suatu Pendekatan

Praktik. Jakarta. Rineka Cipta

Supriyadi. 2007. Survei Minat Siswa

Terhadap Pelajaran Pendidikan

Jasmani Pada Madrasah Aliyah

Negeri 1 Kota Magelang Tahun

2007. Skripsi. Semarang. Ilmu

Keolahragaan. UNNES.

