
317

ISBN 978-602-08985-3-7

Proceedings of the 1st International Conference on Innovative Pedagogy

(ICIP 2017) STKIP Bina Bangsa Getsempena May 18-19, 2017

Banda Aceh, Indonesia

THE ANALYSIS OF COMPETENCE OF PHYSICAL EDUCATION,

HEALTH, AND SPORTS TEACHERS’ IN THE CITY OF

BANDA ACEH IN ACTION RESEARCH CLASS

1 Dadi Dartija, 2Didi Yudha Pranata

1, 2STKIP Bina Bangsa Getsempena, Banda Aceh, Indonesia

dadi_mpo@yahoo.com

ABSTRACT

Classroom Action Research (PTK) is a systemic study as an effort to improve the

implementation of educational practices by teachers by taking actions in classroom

learning. The purpose of this study is to know the competence of physical

education, health, and sports teachers’ in the city of Banda Aceh in action research

class. The approach in this research uses a qualitative approach and descriptive

research type. Subjects in this study were physical education, health, and sports

teachers in the city of Banda Aceh amounted to twelve people which consist of four

PJOK teachers in the elementary level, four PJOK teachers in junior level, and four

PJOK teachers in high school level. The research instrument used is a questionnaire

and an interview guide. Based on the results of research can be concluded that

PJOK teachers in the elementary level have not been able to implement and make a

PTK report properly. This is because the lack of knowledge related to PTK and

training undertaken by the relevant agencies, thus requiring the assistance of others

when implementing and making a PTK report. The competence of teachers in

junior and high school level in the city of Banda Aceh in implement and make PTK

reports better. This is because they often attend training and seminar activities as

well as read articles related to classroom action research. Therefore they can

identify students' difficulties and apply learning models that can improve student

learning outcomes.

Keywords: Classroom, Action, Research

INTRODUCTION

In the learning process undertaken by teachers, every day can not be

separated from a little problem faced in the classroom. Problems that arise

can come from students or from the situation or condition of the ongoing

The analysis of competence of physical education, health, and sports teachers’ in the city of Banda
Aceh in action research class (Dadi Dartija, Didi Yudha Pranata)

318

learning process. To solve and correct the problem, teachers must have the

ability to conduct research and improvement of the learning process. To

realize this, teachers need to be equipped with knowledge and skill

associated with research class action.

Action research is a systematic study of efforts to improve the

implementation of educational practice by a group of teachers by taking

actions in learning, based on their reflection on the outcomes of those

actions (Kunandar, 2008). Classroom Action Research (PTK) is a reflection

of learning activities in the form of an action, which is deliberately raised

and occurs in a class together. The action is given by the teacher or by the

direction of the teacher conducted by the student. PTK aims to make

changes or improvements in the quality of processes and learning outcomes

through a series of learning activities. PTK is also intended to study

teachers to improve the will and ability to think critically and

systematically.

Based on the results of interviews of ten elementary schools teachers

in Aceh Besar district government in January 2016. From interviews, it is

known that sports teacher still rarely do classroom action research. They

reveal a variety of different reasons that I can summarize as follows.

1. Lack of teacher understanding in conducting classroom action research.

2. Teachers do not yet have the ability to write results from classroom

action research.

3. The classroom action research writing training is still very minimal held

by related institutions.

4. The ability of teachers in using technology, especially computer

technology is still limited

Currently, Classroom Action Research (PTK) is growing rapidly in

developed countries such as Britain, America, Australia, Canada.

Educational research experts of late have paid considerable attention to the

PTK. Because this type of research is able to offer new ways and

procedures to improve and improve the professionalism of educators in the

learning process in the classroom by looking at the condition of students.

Action research is a systematic review of efforts to improve the

implementation of educational practice by a group of teachers by taking

actions in learning, based on their reflection on the outcomes of those

actions (Kunandar, 2008). PTK is a reflection of learning activities in the

The analysis of competence of physical education, health, and sports teachers’ in the city of Banda Aceh
in action research class (Dadi Dartija, Didi Yudha Pranata)

319

form of an action, which is deliberately raised and occurs in a class

together. The action is given by the teacher or by the direction of the

teacher conducted by the student.

The implementation of PTK can not be separated from the principles.

The principles of the implementation of PTK include:

1. PTK should not interfere with teacher teaching and learning tasks.

2. PTK should not spend much time, therefore PTK should be

designed and prepared in detail and mature.

3. The implementation of the PTK should be consistent with the

design that has been made.

4. The problem under study should be a problem that is actually

present and faced by the teacher.

5. The implementation of the PTK must always follow the applicable

work ethics (obtaining principal's permission, making reports and

others).

6. It should always be more focused than the PTK aims to make

changes or improvements in the quality of the learning process and

outcomes, through a series of learning activities, therefore the

willingness and ability to change becomes very important.

7. PTK is also intended to teach teachers to improve the will and

ability to think critically and systematically.

8. PTK also aims to familiarize or teach teachers to write, record

various other academic activities.

9. PTK should start from simple, real, clear and sharp issues.

10. PTK is carried out in the form of recurrent cycles in which there are

four main stages of activity namely planning, action, observation, and

reflection.

Stages in Classroom Action Research are planning, action,

observation, and reflection. Planning is developing a plan of action that is

critical to improving what has happened. The PTK plan should be flexible

enough to be adapted to unpredictable influences and unseen obstacles.

Planning is prepared based on the problem and the hypothesis of actions

tested empirically so that the expected changes can identify aspects and

results in teaching and learning process The notion of action in classroom

action research is the conscious and controlled action of the researcher

which is a careful and prudent variation of practice. In this context, the

The analysis of competence of physical education, health, and sports teachers’ in the city of Banda
Aceh in action research class (Dadi Dartija, Didi Yudha Pranata)

320

action is used as a policy for teachers for the development of subsequent

actions, namely the actions of teachers with a strong will to improve and

improve the quality of learning. The action is done is in accordance with

what has been planned.

Observations are made to obtain a careful picture of the action

being performed and then documenting the effects or effects of the action.

Observations are essentially oriented to the future, providing the basis for

current reflection activities. Moreover when the cycle or cycle of action is

in progress. Reflection is remembering, contemplating, examining, and re-

analyzing an action as recorded in the observation. Reflection in classroom

action research seeks to understand the real processes, problems, problems,

and obstacles in the actions that have been taken during the learning

process. Reflection always considers the various perspectives or

perspectives that exist about real learning situations and seeks to understand

the issues and circumstances in which the learning problem arises.

METHODS

The approach in this research uses a qualitative approach and descriptive

research type. The reason used qualitative approach is to reveal and

understand something behind the phenomenon to be studied (Strauss and

Juliet, 2007). In addition, qualitative approaches are used so that researchers

gain insight into something newly known by observing directly the object

of research. This type of descriptive research is a research method that tries

to describe and interpret the object as it is (Sudijono, 2006).

 In taking the subject of research using the purposive technique.

According to Bungin (2007) purposive technique is the technique of taking

informants in qualitative research by determining the group of participants

in accordance with the selected criteria relevant to the research problem.

The size of the number of informants depends on the available resources

and time as well as the research objectives. Subjects in this study were

physical education, health, and sports teachers in the city of Banda Aceh

amounted to twelve people which consists of four PJOK teachers in

elementary level, four PJOK teachers in junior level, and four PJOK

teachers in high school level.

 In this research data collection techniques used are an interview and

questionnaire techniques. Interviews used in the form of semi-structured

interviews. The grid interview is as follows.

The analysis of competence of physical education, health, and sports teachers’ in the city of Banda Aceh
in action research class (Dadi Dartija, Didi Yudha Pranata)

321

Table 1. Grid of Interview Sheet

Interview Questions

1. What do you know about classroom

action research?

2. How do you respond to the benefits

of classroom action research?

3. What is the process of conducting

classroom action research that you know?

4. Give examples of classroom action

research you have done!

5. What do you need to improve your

skills in classroom action research?

The questionnaire used in this research is a structured

questionnaire. The questionnaire was measured using a 5-point Likert

Scale. Respondents determine. The level of approval for each statement by

showing strongly disagree (1), disagree (2), neutral (3), agree (4), or

strongly agree (5). The contents of the questionnaire are as follows.

 The data analysis techniques used in qualitative research according

to Creswell (2010) through the steps as follows.

1. Processing and preparing data for analysis.

2. Read the entire data.

3. Analyze more details by coding data.

4. Apply the coding process to describe the settings, the people, the

categories to be analyzed.

5. Show how the description of the information obtained will be

restated in the narrative / qualitative report.

6. Interpret the data.

Based on the above, the data analysis in this study includes the stage of

collecting information obtained from interviews and questionnaires.

RESULTS AND DISCUSSION

Based on the results of research through data collection techniques in the

form of questionnaire can be concluded in the following table

The analysis of competence of physical education, health, and sports teachers’ in the city of Banda
Aceh in action research class (Dadi Dartija, Didi Yudha Pranata)

322

Table 2. Answers Teachers Questionnaire.

No. Statement Indicators
Answer Questionnaire

SUM
SD D N A SA

1. I know about classroom action research 4 4 8

2. I know the benefits of classroom action research 3 5 8

3. I know about the process of conducting classroom action research 4 4 8

4. I was able to carry out classroom action research 4 4 8

5. I gain sufficient experience in conducting classroom action research 2 6 8

6. I often do classroom action research 4 4 8

7. I get a lot of knowledge about the use of mathematics learning

technology through lectures

 3 5 8

Note:

SD : Strongly Disagree

D : Disagree

N : Neutral

A : Agree

SA : Strongly Agree

 In addition to the questionnaire, researchers also conducted interviews

with research subjects. From the interview, results can be seen that teachers

PJOK for the elementary level has not been able to carry out and make a

report PTK well. This is due to the lack of knowledge related to PTK and

the lack of training carried out by the relevant agencies, thus requiring the

assistance of others when implementing and making a PTK report. The

ability of PJOK teachers for junior and senior high schools in Banda Aceh

to implement and make PTK reports is better. This is because they often

attend training and seminar activities and read articles related to classroom

action research. Thus, PJOK teachers in junior and senior high schools can

identify students' difficulties and apply learning models that can improve

student learning outcomes.

 In addition, from the interviews also known that the method of data

collection used by teachers demanded a long time, so the opportunity to

disrupt the learning process. Therefore, data collection procedures that can

be handled by the teacher must be used, while the teacher remains active as

a full-time teacher. Thus it is necessary to develop data recording

techniques that are quite simple but can produce enough meaningful

information.

The analysis of competence of physical education, health, and sports teachers’ in the city of Banda Aceh
in action research class (Dadi Dartija, Didi Yudha Pranata)

323

 Another thing that teachers can convey is that the methodology

used is not carefully planned, so action can be formulated in a testable

hypothesis of action in the field. Teachers can develop strategies that can be

applied to their class situation, as well as obtaining data that can be used to

"answer" the proposed hypothesis. Thus, reflection activities (reflection,

thought, evaluation) is done not based on rational considerations (using

theoretical concepts) are valid and valid in order to make improvements in

the effort to solve the problems that occur.

CONCLUSION

Based on the results of research can be concluded that teachers PJOK

for the elementary level has not been able to carry out and make a report PTK well.

This is due to the lack of knowledge related to PTK and the lack of training carried

out by the relevant agencies, thus requiring the assistance of others when

implementing and making a PTK report. The ability of PJOK teachers for junior

and senior high schools in Banda Aceh to implement and make PTK reports is

better. This is because they often attend training and seminar activities and read

articles related to classroom action research. Thus, PJOK teachers in junior and

senior high schools can identify students' difficulties and apply learning models

that can improve student learning outcomes. Therefore, it is needed a training in the

form of workshop about the implementation of classroom action research so that

teachers can implement PTK maximally.

REFERENCES

Bungin, Burhan. (2007). Penelitian Kualitatif. Jakarta: Kencana.

Creswell, John W. (2010). Research Design. Yogyakarta. Pustaka Pelajar.

Kunandar. 2008. Langkah Mudah Penelitian Tindakan Kelas, Sebagai

Pengembangan Profesi Guru. Jakarta: Raja Grafindo Persada.

Strauss, Anselm dan Juliet Corbin. (2007). Dasar-dasar Penelitian Kualitatif.

Yogyakarta: Pustaka Pelajar.

Sudijono, Anas. (2006). Pengantar Evaluasi Pendidikan. Jakarta: PT. Raja

Grafindo Persada.

