
1

II. TINJAUAN PUSTAKA

A. Pendidikan Jasmani

Pendidikan jasmani merupakan salah satu mata pelajaran dalam kurikulum

di sekolah. Mata pelajaran ini beroreantasi pada pelaksanaan misi

pendidikan melalui aktivitas jasmani dan pembiasaan perilaku hidup sehat

sehari-hari. Tujuan yang ingin dicapai dalam mata pelajaran ini adalah

“membantu peserta didik untuk kesegaran jasmani dan kesehatan melalui

pengenalan dan penanaman sikap positif serta kemampuan gerak dasar dan

berbagai aktivitas jasmani” (Depdikbud, 1993: 1).

Aktivitas pendidikan jasmani merupakan gejala yang komplek. Artinya

kegiatan pendidikan jasmani mencakup aspek biologis, sosiologis, dan

budaya. Dari aspek biologis hakikatnya adalah pola gerak fisik manusia

yang terwujud dalam struktur jasmani yang perlu dipahami sebagai pola

perilaku manusia. Dari aspek sosiologis dan budaya seorang pelatih atau

guru dituntut memahami lingkungan belajar yang baik untuk mencapai

tujuan pembelajaran pendidikan jasmani yang berdaya guna dan berhasil

guna. Karena itu dalam garis-garis besar kurikulum pendidikan dasar

(Depdikbud, 1993: 1) menjelaskan :

2

“Pendidikan jasmani di sekolah dasar berfungsi untuk (a) merangsang
pertumbuhan jasmani dan perkembangan sikap, mental, social, dan
emosional yang serasi, selaras, dan seimbang, (b) memberikan pemahaman
tentang manfaat pendidikan jasmani dan kesehatan serta memenuhi hasrat
bergerak, (c) memacu perkembangan dan aktivitas system peredaran darah,
pencernaan, pernapasan dan saraf, (d) memberikan kemampuan untuk
menigkatkan kesegaran jasmani dan kesehatan”.

Berdasarkan paparan di atas dapat ditegaskan bahwa dalam proses

pembelajaran pendidikan jasmani yang lebih diutamakan adalah

pemahaman tentang karakteristik pertumbuhan dan perkembangan yang

professional dari domain belajar yaitu psikomotor, kognitif, dan afektif.

Oleh karena itu program pendidikan jasmani harus merupakan suatu

program yang memberikan perhatian yang cukup dan seimbang kepada

ketiga domain tersebut. Jika tidak, maka program bersangkutan tidak lagi

bisa disebut pendidikan jasmani.

Salah satu materi pendidikan jasmani di sekolah adalah pelajaran senam

lantai. Senam lantai merupakan suatu keterampilan yang mampu

mengembangkan potensi manusia baik secara fisik maupun mental dan

dapat diberikan kepada peserta didik baik secara formal, informal, maupun

non formal.

B. Belajar

Belajar merupakan suatu usaha untuk menambah dan mengumpulkan

berbagai pengalaman tentang ilmu pengetahuan. Belajar juga sebuah

proses yang sering diartikan penambahan pengetahuan.

3

Menurut Oemar Hamalik (2003:V7), mengatakan bahwa pembelajaran

adalah suatu kombinasi yang tersusun meliputi unsur-unsur manusiawi,

material, fasilitas, perlengkapan, dan prosedur yang saling mempengaruhi

mencapai tujuan pembelajaran.

Adapun ciri kegiatan yang disebut “belajar” adalah sebagai berikut

(Noehi, Nasution, 1994:2):

a. Belajar adalah aktifitas yang menghasilkan perubahan individu yang

belajar, baik aktual maupun potensial

b. Perubahan itu pada dasarnya berubah didapatkan kemampuan baru,

yang berlaku yang relatif lama.

c. Perubahan itu terjadi karena usaha

Belajar adalah sebagai proses perubahan tingkah laku sebagai akibat

adanya interaksi antara individu dengan lingkungan. Tingkah laku ini

mencakup pengatahuan, ketrampilan dan sikap.

Sedangkan menurut A Tabrani Rusyan, 1989: 7 mengatakan bahwa;

“Belajar dalam arti luas adalah suatu proses perubahan individu yang
diyatakan dalam bentuk penguasaan, dan penilaian terhadap atau mengenai
sikap dan nilai, pengetahuan dan kecakapan dasar yang terdapat dalam
berbagai bidang study atau lebih luas lagi dalam berbagai aspek kehidupan
atau pengalaman yang terorganisasi”.

Berdasarkan pendapat di atas dapat disimpulkan belajar adalah suatu proses

perubahan tingkah laku akibat adanya interaksi, perubahan itu berupa

penguasaan, sikap dan cara berfikir yang bersikap menetap sebagai hasil

dari latihan dan pengalaman belajar.

4

C. Gerak

Proses belajar gerak berlangsung dalam suatu rangkaian kejadian dari

waktu ke waktu dan dalam prosesnya melibatkan SSP (Sistem Syaraf

Pusat), otak, dan ingatan. Dengan demikian tugas utama peserta didik

dalam proses belajar gerak adalah menerima dan menginterprestasikan

informasi tentang gerakan-gerakan yang akan dipelajari kemudian

mengolah dan menginformasikan informasi tersebut sedemikian rupa

sehingga memungkinkan realisasi gerakan secara optimal dalam bentuk

keterampilan.

Pengertian gerak adalah kegiatan atau proses perubahan tempat atau posisi

ditinjau dari titik pandang tertentu, sekali hal ini sudah dilakukan maka

gerak itu, tanpa memikirkan gerak itu transkusi atau rotasi maka dengan itu

dapat ditetukan jarak dan arah dari titik pangkalnya. (Prof. Drs.

Soedarminto 1993-197). Jadi pengertian gerak perpindahan tempat

ketempat lain sesuai dengan tujuan tertentu.

Gerak dasar dalam Handstand Rolladalah keterampilan gerak yang

dilakukan baik yang berkaitan dengan aktivitas dasar mencakup gerakan

lokomotor dan keterampilan manipulativ.

D. Model Pembelajaran

Model pembelajaran merupakan sebuah rencana yang dimanfaatkan untuk

merancang pengajaran (Husdarta, 2000:3V). Isi yang terkandung di dalam

model pembelajaran adalah berupa strategi pengajaran yang digunakan

5

untuk mencapai tujuan instruksional. Sebagai contoh strategi pengajaran

yang biasa guru terapkan pada saat proses belajar mengajar adalah

manajemen kelas, pengelompokan siswa, dan penggunaan alat bantu

pengajaran.

Kalau kita amati tidak ada model pembelajaran yang baru saat ini. Yang

ada hanya pengembangan dari model-model pendekatan seperti pendekatan

induktif dan deduktif, atau pendekatan langsung dan tidak langsung.

Ada dua pengaruh implementasi suatu model pembelajaran terhadap

perubahan siswa yaitu yang bersifat langsung dan tidak langsung.

Mengetahui kedua jenis pengaruh ini bagi guru sangat penting agar ia dapat

memperkirakan pengunaan model pembelajaran.

Dan model pembelajaran yang akan diberikan dalam penelitian ini adalah

dengan memberikan pembelajaran perbagian gerak dasar Handstand roll

dengan begini siswa diharapkan dapat menguasai semua gerak dasar

Handstand roll secara keseluruhan.

E. Alat Belajar

Dalam kamus besar bahasa Indonesia pengertian dari alat adalah “yang

dipakai untuk mengerjakan sesuatu“. Alat merupakan bagian dari fasilitas

pendidikan yang digunakan untuk proses kegiatan belajar mengajar.

Dengan alat pembelajaran guru dapat memberikan contoh secara langsung

tentang materi tersebut agar mudah dipahami dan dimengerti oleh siswa.

6

Dari uraian di atas peneliti menyimpulkan bahwa alat pembelajaran yang

digunaka adalah tiga buah matras tujuan untuk meningkatkan keberanian

siswa untuk melakukan sikap lilin dan meningkatkan pembelajaran

kemudian memperoleh hasil yang lebih baik dan dicapai dengan sebaik-

baiknya.

Alat belajar yang digunakan dalam penelitian ini adalah dua buah matras.

F. Keterampilan Gerak Dasar

Gerak dasar adalah gerak yang berkembangnya sejalan dengan

pertumbuhan dan tingkat kematangan. Keterampilan gerak dasar

merupakan pola gerak yang menjadi dasar untuk ketangkasan yang lebih

kompleks. Rusli (1998) membagi tiga gerakan dasar yang melekat pada

individu yaitu, 1) lokomotor, (2) gerak non lokomotor, (3) manipulatif.

Rusli (1998) mendefinisikan gerak lokomotor adalah “gerak yang

digunakan untuk memudahkan tubuh dari satu tempat ke tempat lain atau

memproyeksikan tubuh ke atas misalnya: jalan, lompat dan berguling”.

Gerak non lokomotor “adalah keterampilan yang dilakukan tanpa

memindahkan tubuh dari tempatnya, misalnya membungkuk badan,

memutar badan, mendorong dan menarik”. Sedangkan gerak manipualtif

adalah keterampilan memainkan suatu proyek baik yang dilakukan dengan

kaki maupun dengan tangan atau bagian tubuh yang lain.Gerak manipulatif

ini bertujuan untuk koordinasi mata-kaki, mata-tangan, misalnya

melempar, menangkap dan menendang.

7

G. Belajar Motorik

Belajar motorik adalah menghasilkan perubahan yang relatif permanen.

Seorang yang ingin memiliki keterampilan yang baik harus terlebih dahulu

mengembangkan unsur gerak, kemudian hal ini dapat dilakukan melalui

proses belajar dan berlatih. Lutan (1998) mengatakan “belajar adalah

sebuah prilaku yang relatif permanen sebagai akibat latihan atau

pengalaman masa yang lampau”. Berkaitan dengan belajar keterampilan

motorik suatu proses yang berkaitan dengan latihan atau pengalaman yang

relatif permanen dalam reabilitasnya untuk merespon suatu gerak. Menurut

Lutan belajar motorik adalah “seperangkat proses yang berkaitan dengan

latihan atau pengalaman yang mengantarkan ke arah perubahan dalam

prilaku terampil”.

Adapun tahap dalam keterampilan motorik yaitu sebagai berikut:

a. Tahap kognitif “merupakan tahap awal dalam belajar motorik”dalam

tahap ini peserta didik harus memahami hakikat kegiatan yang akan

dilakukan, kemudian harus memperoleh gambaran yang jelas baik

secara verbal maupun visual.

b. Tahap fiksasi pada tahap ini pengembangan keterampilan dilakukan

peserta didik melalui latihan praktik secara teratur agar peubahan

prilaku gerak menjadi permanen, selama latihan peserta didik

membutuhkan semangat dan umpan balik untuk mengetahui apa yang

dilakukan itu benar atau salah.

8

c. Tahap otomatis. Pada tahap otomatis, kontrol terhadap gerak semakin

tepat dan penampilan semakin konsisten serta cermat. Menurut

girimijoyo dalam priyono mengatakan “Secara psikologi hal ini dapat

diartikan bahwa pada diri peserta didik telah terjadi suatu kondisi

refleks bersyarat yaitu terjadi pengerahan tenaga mendekati pola gerak

reflek yang sangat efesien dan hanya akan melibatkan unsur unit yang

benar diperlukan untuk gerakan yang diinginkan”.

H. Senam Lantai

Senam lantai (flour exercise) adalah satu bagian dari rumpun senam, sesuai

dengan denga istilah Lantai, maka gerakan-gerakan senam yang dilakukan

di atas yang beralasan matras atau permadani atau sering juga disebut

dengan istilah latihan bebas, sebab pada waktu melakukan gerakan atau

latihannya pesenam tidak boleh menggunakan alat atau suatu benda, salah

materi pembelajaran senam lantai adalah Handstand roll.

I. Handstand Roll

Handstand Roll adalah Berdiri dengan tangan adalah sikap tegak dengan

bertumpu pada kedua tangan atau ditopang oleh kedua tangan

dilanjutkan dengan mengangkat kepalanya dari lantai kemudian

membiarkan kedua kakinya condong kedepan dengan secepatnya

menarik kepalanya kearah dada dan membulatkan badan untuk

menguling ke depan.

9

Cara melakukan gerakan Handstand roll sebagai berikut :

a. Sikap permulaan

 Membungkuk

 Bertumpu pada tangan.

b. Gerakan

 Angkat tungkai ke atas satu per satu bersamaan.

 Panggul ke depan.

 Punggung membusur.

 Berakhir pada sikap badan tegak

 Dan tungkai rapat lurus ke atas.

c. Gerak lanjutan

 mengangkat kepalanya dari lantai.

 kemudian membiarkan kedua kakinya condong kedepan.

 dengan secepatnya menarik kepalanya kearah dada.

 dan membulatkan badan untuk menguling ke depan.

Gambar 1. Hand stand roll

