

ABSTRAK**PENGEMBANGAN ENSIKLOPEDI TARI TRADISIONAL JAWA**

Yanwar Dwi Yanto
Universitas Sanata Dharma
2016

Penelitian ini merupakan penelitian dan pengembangan yang berawal dari adanya potensi dan masalah tentang tari tradisional di Jawa. Potensi yang ada ialah upaya untuk mengenalkan tari tradisional melalui buku ensiklopedi. Masalah yang peneliti temukan yaitu belum tersedianya buku ensiklopedi yang membahas tari tradisional. Hasil penyebaran kuesioner terhadap 59 siswa SD diperoleh data bahwa 66,1% siswa menyukai tari modern dan 33,9% siswa menyukai tari tradisional. Oleh sebab itu, peneliti termotivasi untuk melakukan penelitian dan pengembangan buku ensiklopedi tari tradisional Jawa. Tujuan dari penelitian ini ialah mendeskripsikan prosedur pengembangan dan kualitas buku ensiklopedi tari tradisional Jawa.

Penelitian ini menggunakan 5 langkah pengembangan, yaitu : 1) potensi dan masalah, 2) pengumpulan data, 3) desain produk, 4) validasi desain, 5) revisi desain. Validasi desain dilakukan oleh 3 validator yaitu orang yang berkecimpung dalam bidang tari, guru dan siswa. Validator menilai dengan menggunakan rentang nilai 1-4. Validasi pertama dilakukan oleh orang yang berkecimpung dalam bidang tari (1 Dosen PGSD dan 1 dosen Ilmu Sejarah) memperoleh rata-rata 3,6. Validasi kedua oleh guru (guru kelas IV) memperoleh rata-rata 3,7. Validasi ketiga oleh siswa (2 siswa kelas IV dan 1 siswa kelas V) memperoleh rata-rata 3,7. Jumlah rata-rata dari ketiga validator yaitu 11, sehingga skor rata-ratanya 3,6. Skor rata-rata itu masuk dalam kategori sangat baik sehingga buku layak digunakan.

Kata kunci: *Research and Development* (R&D), Ensiklopedi, Tarian Tradisional.

ABSTRACT**THE DEVELOPMENT OF JAVANESE TRADITIONAL DANCE****ENCYCLOPEDIA**

Yanwar Dwi Yanto
Universitas Sanata Dharma
2016

This study was a development that came from the potential and problem about traditional dance in Java. This potential was an attempt to introduce traditional dance through encyclopedia books. The researcher found the problem that there was no encyclopedia books about traditional dance yet. Those problem became one of the reason why there was a lack of interest in traditional dance. Based on the questionnaire result of 59 elementary students, there were 66, 1% of students like modern dance and 33, 9% students prefer traditional dance. This problem will be affect on traditional dance existence. Thus, the researcher was motivated to do a study and try to develop encyclopedia books of Java traditional dance. The purpose of this study was to describe the procedure of development and quality of that books.

This study was using 5 development steps, such as: 1) Potential and Problems, 2) Data gathering, 3) Product Design, 4) Design Validation, and 5) Design Revision. The design validation was done by 3 validator, they are who able in traditional dance, teachers, and students. The design validators used scale number of 1-4. The first validation was conducted by people who have been expert in dancing (One of them was PGSD's lecturer and the other one was history's lecturer) earned an average of 3,7. The second validation was conducted by teacher (Teacher in 4th grades) earned an average 3, 7. The third validation was conducted (2 fourth-grade students and 1 fifth-grade student) earned an average 3,7. The average of that third validators was 11, so the mean was 3,6. That average scores are included on the best category, so that the encyclopedia books was recommended to use.

Kata kunci: *Research and Development* (R&D), Encyclopedia, Traditional Dance.