
RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Sekolah : SMA Handayani 1 Pameungpeuk

Mata Pelajaran : Pendidikan Jasmani, Olahraga, dan Kesehatan

Kelas/Semester : X /2

Materi Pokok : Aktivitas Kebugaran Jasmani

Sub materi pokok : Kekuatan otot perut, lengan dan tungkai

Alokasi Waktu : 1 Kali Pertemuan (1 JP)

A. Tujuan Pembelajaran

1. Melalui bimbingan guru, peserta didik menunjukkan sikap religius sebelum dan setelah

melakukan aktivitas kebugaran jasmani dengan berdoa, tawakal dan berperilaku baik.

2. Melalui pendekatan saintifik, model problem based learning, dan metode latihan terbimbing

yang diterapkan peserta didik menunjukkan sikap disiplin, sportifitas, tanggung jawab, dan

kerja sama selama mengikuti pembelajaran.

3. Peserta didik dapat mengidentifikasikan latihan komponen kebugaran jasmani (kekuatan otot

perut dan lengan) secara individual, berpasangan atau berkelompok dengan mempelajari buku

teks pelajaran dan diskusi.

4. Peserta didik dapat menjelaskan latihan komponen kebugaran jasmani (kekuatan otot perut dan

lengan) secara individual, berpasangan atau berkelompok dengan mempelajari buku teks

pelajaran dan diskusi.

5. Peserta didik dapat menjelaskan cara melakukan berbagai latihan komponen kebugaran

jasmani (kekuatan otot perut dan lengan secara individual, berpasangan atau berkelompok

dengan mempelajari buku teks pelajaran dan diskusi.

6. Peserta didik dapat melakukan berbagai latihan komponen kebugaran jasmani (kekuatan otot

perut dan lengan) secara individual, berpasangan atau berkelompok dengan proses

pembelajaran yang dipandu dengan buku teks pelajaran.

7. Peserta didik dapat menggunakan berbagai latihan komponen kebugaran jasmani (kekuatan

otot perut dan lengan) secara individual, berpasangan atau berkelompok dalam proses

pembelajaran yang dipandu dengan buku teks pelajaran.

B. Kompetensi Dasar dan Indikator Pencapaian Kompetensi

Kompetensi Dasar Indikator Pencapaian Kompetensi

Sikap sosial :

2.1 Berperilaku sportif dalam

bermain

2.2 Bertanggung jawab terhadap

keselamatan dan kemajuan diri

sendiri, orang lain, dan

lingkungan sekitar, serta

dalam penggunaan sarana dan

prasarana pembelajaran.

2.1.1 Mengikuti aktivitas dengan taat pada peraturan

yang berlaku.

2.1.2 Menghormati sesama teman dalam melakukan

aktivitas.

2.1.3 Tidak menyalahkan teman yang lain apabila

terjadi kesalahan dalam melakukan sesuatu.

2.14 Menerima kemenangan dan kekalahan dengan

lapang dada dalam melakukan aktivitas jasmani.

2.2.1 Sebagai peserta didik mengerjakan tugas-tugas

dengan baik.

2.2.2 Berani menerima resiko atas tindakan yang

dilakukan.

2.2.3 Mengembalikan barang yang dipinjamkan dari

orang lain.

2.2.4 Berani meminta maaf jika melakukan kesalahan

2.3 Menunjukkan kemauan

bekerja sama dalam

melakukan berbagai aktivitas

fisik.

2.4 Disiplin selama melakukan

berbagai aktivitas fisik.

yang merugikan orang lain.

2.3.1 Sebagai anggota melibatkan diri dan mengambil

peran secara aktif dalam kelompok.

2.3.2 Sebagai anggota kelompok berbagi tugas dengan

anggota lain (tidak mendominasi).

2.3.3 Tidak mengganggu peserta didik yang lain.

4.2.4 Membantu mempersiapkan dan merapikan

peralatan pembelajaran.

2.4.1 Hadir tepat waktu.

2.4.2 Menggunakan pakaian olahraga yang telah

ditetapkan oleh sekolah.

2.4.3 Mengikuti seluruh proses pembelajaran sesuai

dengan prosedur kerja.

2.4.4 Mengerjakan tugas yang diberikan tepat waktu.

3.5 Menganalisis latihan dan

pengukuran komponen

kebugaran jasmani terkait

kesehatan (kekuatan)

menggunakan instrumen

terstandar.

3.5.1 Mengidentifikasi berbagai hasil analisis latihan

dan pengukuran komponen kebugaran jasmani

(kekuatan otot perut dan lengan) menggunakan

instrumen terstandar secara individual,

berpasangan atau berkelompok.

3.5.2 Menjelaskan berbagai hasil analisis latihan dan

pengukuran komponen kebugaran jasmani

(kekuatan otot perut dan lengan) menggunakan

instrumen terstandar secara individual,

berpasangan atau berkelompok.

3.5.3 Menjelaskan cara menerapkan berbagai hasil

analisis latihan dan pengukuran komponen

kebugaran jasmani (kekuatan otot perut dan

lengan) menggunakan instrumen terstandar

secara individual, berpasangan atau

berkelompok.

4.5 Mempraktikkan hasil analisis

latihan dan pengukuran

komponen kebugaran jasmani

terkait kesehatan (kekuatan)

menggunakan instrumen

terstandar

4.5.1 Melakukan berbagai hasil analisis latihan dan

pengukuran komponen kebugaran jasmani

kekuatan otot perut menggunakan instrumen

terstandar secara individual, berpasangan atau

berkelompok.

4.5.2 Melakukan berbagai hasil analisis latihan dan

pengukuran komponen kebugaran jasmani

kekuatan otot lengan menggunakan instrumen

terstandar secara individual, berpasangan atau

berkelompok.

C. Materi Pembelajaran

1. Materi Pembelajaran Reguler

a. Kekuatan otot perut, lengan dan tungkai

 Materi lebih lengkap dapat dilihat pada:
o Muhajir, Buku Pendidikan Jasmani, Olahraga, dan Kesehatan Kurikulum 2013 SMA

Kelas X, hal 160 - 187; Jakarta: PT. Erlangga, 2016.

A. Pendekatan, Model, dan Metode Pembelajaran

1. Pendekatan : Scientific

2. Model : Problem Based Learning

3. Gaya : Komando dan Latihan terbimbing

B. Media dan Alat Pembelajaran

1. Media Pembelajaran :

a. Model peserta didik atau guru yang memperagakan latihan dan pengukuran komponen

kebugaran jasmani (kekuatan otot perut, lengan dan tungkai).

b. Gambar latihan dan pengukuran komponen kebugaran jasmani (kekuatan otot perut, lengan

dan tungkai).).

c. Vidio pembelajaran latihan dan pengukuran komponen kebugaran jasmani (kekuatan otot

perut, lengan dan tungkai).).

2. Alat Pembelajaran :

a. Lapangan olahraga atau halaman sekolah.

b. Matras senam

c. Peluit dan stopwatch.

C. Sumber Pembelajaran

1. Muhajir, Buku Pendidikan Jasmani, Olahraga, dan Kesehatan, SMA Kelas X Kurikulum 2013,

hal 160 - 187; Jakarta: PT. Erlangga, 2016.

D. Kegiatan Pembelajaran

Kegiatan Diskripsi Waktu

PENDAHULUAN

Komando

1. Menyiapkan peserta didik dalam barisan. Dipimpin berdoa

untuk keselamatan dalam pembelajaran dan

kebermanfaatan (fokus penguatan karakter ialah

kedisiplinan)

2. Mengecek kehadiran semua peserta didik dan menanyakan

kesehatan mereka secara umum.

3. Mengajukan pertanyaan-pertanyaan yang berhubungan

dengan materi yang akan dipelajari.

4. Memotivasi peserta didik dengan menjelaskan manfaat

melakukan lathan kekuatan otot perut, lengan dan

tungkai).mengkaitkan di kehidupan sehari hari.

5. Menjelaskan tujuan pembelajaran atau kompetensi dasar

yang akan dicapai.

6. Melakukan pemanasan diawali dari penguluran otot-otot

yang dilakukan dengan penuh rasa tanggung jawab.

7. Melakukan pemanasan dengan permainan gerobak dorong.

Cara bermain:

a) Peserta didik dibagi saling berpasangan

b) Buat garis mulai (start) dan garis selesai(finish).

c) Salah satu peserta didik menjadi gerobak, dan

pasangannya akan membantu memegang kedua kaki

ke belakang.

15

menit

d) Peserta didik yang menjadi gerobak mengambil posisi

merangkak di garis start.

e) Kedua tangan lurus menopang tubuh.

f) Satu per satu kaki diangkat dan dipegang oleh

pasangannya.

g) Kaki dalam keadaan lurus ke belakang.

h) Perlahan-lahan si gerobak berjalan dengan

menggerakkan kedua tangan.

i) Pemegang kaki membantu agar gerobak dapat

berjalan dengan mudah.

j) Gerobak berjalan sampai garis finish.

k) Setelah sampai finish bergantian posisi gerobak

menjadi penopang, penopang menjadi gerobak

kembali lagi ke garis start.

l) Setelah melakukan beberapa kali kemudian di adakan

kompetisi. (fokus penguatan karakter ialah

kerjasama)

Start/finish

INTI

Problem Bassed

Learning

Fase 1.

Orientasi terhadap

masalah

1. Guru menyampaikan materi kebugaran (kekuatan otot

perut, lengan dan tungkai).) melalui pengamatan pada

gambar dan peragaan dan peserta didik mengamati

penjelasan guru.

2. Guru menyampaikan permasalahan yang akan di bahas

3. Guru memberikan kesempatan kepada peserta didik untuk

bertanya

4. Dengan panduan guru, peserta didik mengamati fenomena

untuk menemukan hal-hal yang perlu diketahui agar dapat

melakukan gerakan yang akan dicapai

Fase 2. Organisasi

belajar

1. Guru membagi peserta didik menjadi 3 kelompok, tiap-

tiap kelompok mengidentifikasi gerakan yang diamati

(lembar kerja kelompok).

2. Guru mengorganisasi tugas belajar peserta didik.

3. Peserta didik kemudian mendiskusikan dalam kelompok

masing-masing fenomena untuk menemukan hal-hal yang

perlu diketahui agar dapat melakukan gerakan yang akan

dicapai melalui media gambar (fokus penguatan karakter

ialah tanggung jawab)

Fase 3. Membimbing

Penyelidikan

individual maupun

kelompok (Latihan)

Masing-masing kelompok melakukan kegiatan sebagai berikut:

1. Peserta didik melakukan latihan otot perut (Sit up dan leg

lift).

2. Peserta didik melakukan latihan otot lengan (Push up dan

Chair dip).

3. Peseta didik melakukan latihan otot tungkai (squat).

4. Peserta didik menyampaikan hasil analisis kepada peserta

didik lain, sehingga memunculkan tanggapan dari peserta

didik lain

5. Guru membimbing peserta didik mengenai hal-hal yang

belum dimengerti.

Fase 4

Pengembangan dan
Penyajian hasil
penyelesaian masalah

1. Peserta didik mempresentasikan hasil diskusi dari

kelompoknya,

2. Peserta didik mempraktikan dan diamati oleh peserta didik

di kelompok yang berbeda.

3. Semua peserta didik aktif, bukan hanya perwakilan dari

masing-masing kelompok baik menjadi pemapar materi

maupun yang mempraktikkan dalam presentasi.

(fokus penguatan karakter ialah tanggung jawab)

Fase 5

Analisis dan evaluasi
proses penyelesaian
masalah

Guru mengevaluasi hasil penyampaian peserta didik pada saat

presentasi

PENUTUP

Komando

1. Peserta didik melakukan recovery pada bagian

bagian tubuh yang banyak digunakan untuk

bergerak

2. Guru memberikan timbal balik kepada peserta didik

melalui (Lembar Kerja Peserta Didik) untuk di

kerjakan selama 5 menit

3. Guru beserta peserta didik menarik kesimpulan bersama

sama tentang materi pembelajaran serta manfaat yang

diperoleh setelah melaksanaan pembelajaraan kekuatan

otot dan komposisi tubuh.

4. Guru menyampaikan pembelajaran pada

pertemuan berikutnya

5. Peserta didik bersama-sama guru berdoa

6. Setiap kelompok mengembalikan alat ke tempat

penyimpanan dengan tertib (fokus penguatan karakter agar

setiap anggota kelompok bertanggung jawab)

15 menit

E. Penilaian Hasil Pembelajaran

I. PENILAIAN

1. Jenis/teknik penilaian

a. Sikap (spiritual dan sosial)

Sikap spiritual

No Teknik
Bentuk

Instrumen

Contoh Butir

Instrumen

Waktu

Pelaksanaan
Keterangan

1 Observasi Jurnal Lihat

Lampiran 4

Saat

pembelajaran

berlangsung

Penilaian

untuk

pencapaian

pembelajaran

Sikap sosial

No Teknik
Bentuk

Instrumen

Contoh Butir

Instrumen

Waktu

Pelaksanaan
Keterangan

1 Observasi Jurnal Lihat

Lampiran 4

Saat

pembelajaran

berlangsung

Penilaian

untuk

pencapaian

pembelajaran

b. Pengetahuan

No. Teknik
Bentuk

Instrumen

Contoh Butir

Instrumen

Waktu

Pelaksanaan
Keterangan

1 Tertulis

(individu)

Pertanyaan

tertulis

berbentuk

LKPD

Terlampir

dalam lembar

kerja Peserta

Didik

(LKPD)

Saat

pembelajaran

berlangsung

Penilaian

pencapaian

pembelajaran

(assessment of

learning)

2. Penugasan

(kelompok)

Pertanyaan

dan/atau tugas

tertulis secara

berkelompok

Terlampir

dalam lembar

kerja

Saat

pembelajaran

berlangsung

Penilaian untuk

pembelajaran

(assessment for

learning)

c. Keterampilan

No Teknik
Bentuk

Instrum

en

Contoh Butir

Instrumen

Waktu

pelaksanaan
Keterangan

1. Praktik Tugas Terlampir Pada saat Penilaian

 (keterampilan) dalam lembar pembelajaran Pencapaian

 Kerja berlangsung. Pembelajaran

 (assessment of

 learning)

Kepala SMA Handayani 1 Pameungpeuk

 Arjasari, Mei 2021

Guru Mata Pelajaran

Asep Juanda, S.Pd

 NIP.

Denda Wismana, S,Pd

 NIP.

Bahan Ajar

1. Pembelajaran Reguler (Materi dalam RPP)

A. Kekuatan otot

Kekuatan adalah kemampuan seseorang untuk melakukan gerakan dengan

menggunakan beban, misalnya mendorong dan mengangkat. Kekuatan otot

dapat

ditingkatkan dengan melakukan latihan-latihan sebagai berikut:

1) Latihan Kekuatan Otot Perut

a. Sit up

Cara melakukan :

 Mulailah dengan berbaring dalam kondisi tubuh yang rileks

 Lanjutkan dengan menekuk lutut dengan telapak kaki tetap berada

di lantai agar tubuh tetap stabil.

 Selanjutnya silangkan tangan diatas dada / tekuk tangan didekat

telinga.

 Angkatlah badan keatas kea rah lutut sembari mengeluarkan napas

kalian.

 Turunkan tubuh kalian ke posisi berbaring sembari menarik napas,

ulangi gerakan beberapa kali.

b. Leg Lift

Berguna melatih otot perut bagian bawah, pinggang, dan paha depan.

Cara melakukan:

 Posisi tidur terlentang

 Kedua tangan ada di samping badan

 Kaki lurus ke atas

 Angkat pinggul hingga mendorong ujung kaki naik lebih tinggi lagi

 Tarik nafas saat kaki turun dan hembuskan nafas saat kaki naik

 Ulangi gerakan beberapa kali

2) Latihan Kekuatan Otot Lengan

a. Latihan Push up Knie up

(Putra) (Putri)

Cara melakukan :

 Letakkan telapak tangan di atas lantai, sekitar selebar bahu.

Keduanya harus berada di sebelah bahu Anda, dengan siku

mengarah ke arah jari-jari kaki Anda.

 Angkat tubuh Anda menggunakan lengan. Pada titik ini, berat

badan Anda akan ditopang oleh tangan dan pangkal jari kaki

(putra), lutut (Putri). Posisi tubuh Anda harus membentuk garis

lurus dari kepala hingga ke tumit (Putra), lutut (Putri).

 Turunkan tubuh Anda ke lantai, hingga siku membentuk sudut 90

derajat. Jagalah siku agar tetap dekat dengan tubuh, untuk

menghasilkan resistensi yang lebih besar. Hadapkan kepala Anda

ke depan. Usahakan agar ujung hidung Anda tetap mengarah ke

depan. Jagalah agar tubuh Anda tetap berada pada posisi papan

yang rata, dan jangan menurunkan pinggul Anda. Tarik napas

sambil menurunkan tubuh Anda.

3). Latihan kekuatan Otot tungkai

 Awali dengan posisi berdiri tegak.

 Berdiri dengan kaki dibuka selebar pinggul

 Turunkan tubuh Anda sejauh yang Anda bisa dengan mendorong punggung ke

belakang, sambil naikkan lengan Anda lurus ke depan untuk menjaga

keseimbangan.

 Tubuh bagian bawah harus sejajar dengan lantai dan dada harus dibusungkan, tidak

membungkuk. Lalu angkat sebentar dan kembali ke posisi awal.

 Saat Anda menurunkan tubuh Anda seperti ingin duduk atau jongkok, paha

belakang memanjang di sendi pinggul dan memperpendek sendi lutut.

 Pada saat yang sama, otot punggung atas menegang, yang membantu Anda

mempertahankan batang tubuh Anda tetap tegak, sehingga punggung Anda tidak

berputar.

a
a a

Lampiran 2

MEDIA PEMBELAJARAN

Amati gambar di bawah ini!

Gambar lapangan pemanasan permainan

St rt Finish

Catatan: Cara berm in disampaikan s at pembelajaraan

Gambar Sit up Gambar Hip Thurst

GambarPush up Knie up

(Putra) (Putri)

Gambar Squat

Lampiran 3

LEMBAR KERJA

2. Lembar kerja peserta didik

Nama :

Kelas :

Kerjakan soal di bawah ini!

Soal :

1. Secara kelompok analisislah gerakan melakukan leg lift yang benar!

2. Secara kelompok analisislah gerakan melakukan Push up yang benar!

3. Secara kelompok analisislah gerakan melakukan Squat yang benar!

Jawaban :

1) ...

...

...

...

...

..

2) ...

...

...

...

3) ...

...

...

...

..

Kepala SMA Handayani 1 Pameungpeuk

Arjasari, Mei 2021

Guru Mata Pelajaran

Asep Juanda, S.Pd

 NIP.

Denda Wismana, S,Pd

 NIP.

EVALUASI PEMBELAJARAN

Praktik Menyusun Evaluasi Hasil Belajar Kisi-kisi Instrumen Soal

Kompetensi Dasar Kelas Materi Indikator Soal Level

Kognitif

No

Soal

Bentuk

Soal

Menganalisis latihan

dan pengukuran

komponen kebugaran

jasmani terkait

kesehatan (kekuatan)

menggunakan

instrumen terstandar.

X SMA Aktivitas

kebugaran

jasmani

Kekuatan

otot perut

dan lengan

Disajikan materi

teknik latihan

Kekuatan otot perut

dan lengan, peserta

didik mampu

menganalisis gerakan

Kekuatan otot perut

dan lengan

C4 1 essay

Aktivitas

kebugaran

jasmani

Kekuatan

otot perut

dan lengan

Disajikan materi

latihan Kekuatan otot

perut dan lengan,

peserta didik mampu

mengevaluasi latihan

Kekuatan otot perut

dan lengan

C5

2

essay

Aktivitas

kebugaran

jasmani

Kekuatan

otot perut

dan lengan

Disajikan materi

latihan Kekuatan otot

perut dan lengan,

peserta didik mampu

menganalisis latihan

Kekuatan otot perut

dan lengan

C4

3

essay

Aktivitas

kebugaran

jasmani

Kekuatan

otot perut

dan lengan

Disajikan materi

latihan Kekuatan otot

perut dan lengan,

peserta didik mampu

menganalisis latihan

Kekuatan otot perut

dan lengan

C4

4

essay

Aktivitas

kebugaran

jasmani

Kekuatan

otot perut

dan lengan

Disajikan materi latihan

Kekuatan otot perut dan

lengan, peserta didik

mampu menganalisis

latihan Kekuatan otot

perut dan lengan

C4

5

essay

Soal essay

1. Jelaskan yang dimaksud dengan kekuatan pada latihan kebugaran jasmani!

2. Bentuk program latihan kekuatan otot dengan metode sirkuit!

3. Buat Rincian gerakan melakukan leg lift!

4. Buat Rincian gerakan melakukan push up!

5. Buat analisis kesalahan dalam melakukan gerakan leg lift dan push up!

	I. PENILAIAN
	Lampiran 2
	Amati gambar di bawah ini!
	Lampiran 3
	2. Lembar kerja peserta didik

