

LAPORAN PENGABDIAN KEPADA MASYARAKAT

**TIM PENELITIAN EVALUASI PENGEMBANGAN IPTEK
OLAHRAGA SEA GAMES XXVI 2011**

Oleh:
Sujarwo

**FAKULTAS ILMU KEOLAHRAGAAN
UNIVERSITAS NEGERI YOGYAKARTA
TAHUN 2011**

A. Analisis Situasi

Prestasi olahraga yang semakin lama semakin menurun yang diperoleh oleh tim nasional Indonesia dalam ajang even-even internasional perlu dikaji masalahnya dan dicari pemecahan masalah tersebut bersama-sama oleh pihak-pihak yang berkait. Salah satu masalah yang dijumpai dalam persiapan dan juga pelaksanaan kejuaraan internasional tersebut adalah para atlet dirasakan masih kurang daya nasionalisme dan juga jiwa kebangsaannya, hal tersebut sangatlah ironis mengingat tujuan olahraga adalah salah satunya untuk memperkokoh jiwa nasionalisme dan juga karakter bangsa. Meskipun para atlet juga harus memahami kondisi negara kita yang dalam kondisi negara berkembang dari sisi ekonomi, sehingga kurang banyak dana yang bisa diperoleh jika dibandingkan dengan negara-negara maju yang bisa kuat mensupport dana dalam bidang olahraga. Dalam hal ini pengabdian membantu Asdep MENPORA dalam mengambil data sejauh mana karakter kebangsaan atau nasionalisme atlet-atlet Indonesia yang akan bertanding dalam even SEA GAMES XXVI di Jakarta.

B. Tujuan Pengabdian

Dalam mengikuti pengabdian ini, pengabdian memiliki tujuan sebagai berikut:

1. Bagi Pengabdian: Menambah pengalaman pengabdian dalam menggali informasi secara mendalam dari atlet tentang jiwa nasionalisme mereka.
2. Bagi Lembaga: Membawa nama lembaga baik MENPORA, maupun Fakultas Ilmu Keolahragaan UNY.
3. Bagi Atlet: Mengetahui bahwa mereka adalah duta bangsa yang diamanahi membawa nama baik Indonesia di mata internasional.

C. Khalayak Sasaran

Khalayak sasaran dalam pengabdian ini adalah pengabdian membantu Asdep Penenrapan Iptek Keolahragaan MENPORA, untuk mewawancarai dan menyebarkan angket tentang pelaksanaanpusdik di Batu Jajar hubungannya dengan nasionalisme dan karakter mereka.

D. Venus yang ditugaskan kepada pengabdian

Berikut venus-venus yang dituju oleh pengabdian dalam mendapatkan informasi dari atlet-atlet, diantaranya:

1. Bola Basket (Kuningan)
2. Aquistrian (Cinere)
3. Anggar (Depok)
4. Sepeda (Sentul City)
5. Panahan (Senayan)
6. Pencak Silat (TMII)

E. Hasil Pengambilan Data

Berdasarkan hasil pengabdian diperoleh bahwa atlet sangat mendukung adanya program pendidikan karakter dan jiwa nasionalisme di BATU JAJAR, karena banyak manfaat yang bisa diambil dari program tersebut, khususnya bagi atlet-atlet yang baru mengenyam pelatnas. Para atlet bisa memahami tujuan apa yang mereka cita-citakan dan juga untuk siapa mereka dedikasikan dan berjuang salah satunya adalah bagi kejayaan bangsa Indonesia di mata dunia. Karakter yang kuat bisa dibentuk dengan salah satunya program di Batu Jajar, selama 3 bulan mengikuti serangkaian kegiatan yang membutuhkan mental yang kuat dan juga fisik yang memadai sehingga setelah mengikuti program tersebut diharapkan bahwa para atlet

memiliki karakter yang kuat dan mental yang kuat untuk bertarung menghadapi negara lain demi supremasi olahraga Indonesia.

F. Kesimpulan

Simpulan dari pengabdian pada masyarakat ini, bahwa pengabdian telah melaksanakan tugas dengan baik, hal tersebut sangat membanggakan setelah diketahui hasilnya bahwa atlet-atlet kita mampu meraih juara umum dalam SEA GAMES XXVI di Jakarta-Palembang. Sehingga program ini sedikit banyak berhasil dalam hal menggali informasi yang komprehensif dan mendalam pada atlet nasional kita.