

PLAGIAT MEUPAKAN TINDAKAN TIDAK TERPUJI

ABSTRAK

PENYUSUNAN RENCANA PELAKSANAAN PEMBELAJARAN HARIAN (RPPH) BERBASIS PERMAINAN TRADISIONAL KELAS I SD PADA SUBTEMA GEMAR BERNYANYI DAN MENARI

Bonifatius Sigit Yuniharto
Universitas Sanata Dharma
2014

Penelitian ini berawal dari kebutuhan lapangan akan model rencana pelaksanaan pembelajaran harian (RPPH) berbasis permainan tradisional. Penelitian ini bertujuan untuk mengetahui model (RPPH) berbasis permainan tradisional kelas I SD pada subtema bernyanyi dan menari.

Jenis penelitian ini adalah penelitian dan pengembangan atau (*Research and Development*). Prosedur penelitian dan pengembangan yang digunakan adalah hasil modifikasi dari model pengembangan Borg and Gall dan model pengembangan Sugiyono, yang meliputi lima langkah tahapan pengembangan: (1) studi pendahuluan, (2) pembuatan produk, (3) validasi produk, (4) instrumentasi uji coba terbatas, (5) uji coba terbatas, sampai menghasilkan model (RPPH) berbasis permainan tradisional kelas I SD pada subtema gemar bernyanyi dan menari. Subjek dalam dalam penelitian ini adalah lima SD di Yogyakarta khususnya 5 siswa kelas IB di SDN J. Objek pada penelitian ini adalah (RPPH) berbasis permainan tradisional kelas I SD subtema gemar bernyanyi dan menari. Teknik pengumpulan data yang digunakan dalam penelitian ini adalah kuesioner, observasi, wawancara, dan dokumentasi.

Hasil penelitian ini adalah model (RPPH) berbasis permainan tradisional kelas I SD pada subtema gemar bernyanyi dan menari. Kualitas dari RPPH subtema gemar bernyanyi dan menari memiliki penilaian 90,15 dari 12 validator yang menunjukkan kualitas “amat baik”. Guru memiliki gambaran RPPH berbasis permainan tradisional. Siswa menjadi lebih antusias, aktif, senang, dan mampu bersosialisasi dengan teman. Penggunaan RPPH berbasis permainan tradisional mampu meningkatkan hasil belajar siswa sebesar 71% berdasarkan hasil *pretest* dan *posttest*.

Kata kunci: Kurikulum 2013, Rencana Pelaksanaan Pembelajaran Harian (RPPH), permainan tradisional

PLAGIAT MEUPAKAN TINDAKAN TIDAK TERPUJI

ABSTRACT

THE CONSTRUCTION OF DAILY LESSON PLANS (RPPH) BASED ON TRADITIONAL GAMES FOR THE FIRST GRADE OF ELEMENTARY SCHOOL IN THE SUB THEME DELIGHT IN SINGING AND DANCING

Bonifatius Sigit Yuniharto
Sanata Dharma University
2014

The research was done as the answer of teacher's need on Daily Lesson Plan (*RPPH*) based on traditional games. The research was aimed to understand the model of Daily Lesson Plan (*RPPH*) traditional games-based for the first grade of elementary school in the subtheme "Delight In Singing and Dancing".

The type of the research is the research and development, well-known as R and D (Research and Development). The research prosedur Led bas the modified version between Borg & Gall and Sugiono model, which consists of; (1) Pre-study, (2) Product-making, (3) Product-validation, (4) Limited trial instruments, (5) Limited trials. The research was conducted until the final result of *RPPH* traditional games-based for the fisrt grade of elementary school in the sub theme "Delight In Singing and Dancing". The subjects of the research were 5 elementary schools in Yogyakarta especially in J State Elementary School, by taking five students in the 1B class. The data analysis techniques used in the research were questionnaires, observations, interviews, and documentations. The instruments used in the research were questionnaire sheets, observation sheets, manual interviews, and documentations.

The result of the research was the arrangement of Daily Lesson Plan (*RPPH*) based on traditional games for the first grade of elementary School in the subtheme "Delight In Singing and Dancing". The *RPPH* quality got the point of 90,15 rating of 12 validators which was considered "very good." Teachers might have the image of the Lesson Plan based on traditional games. In addition, student were getting more enthusiastic, active, happy, and able to socialize more with their friends. The usage of this *RPPH*, was able to improve students' learning result up to 71% based on the result of the pretest and posttest.

Keywords: 2013 Curriculum, Daily Lesson Plan (*RPPH*), Traditional Games