SILABUS

Fakultas

: Ilmu Keolahragaan

Jurusan

: PKL , POR , IKORA
Program Studi

: PKO, PJKR, IKORA
Mata Kuliah

: Kesehatan Olahraga
Kode Mata Kuliah

: IKF 213
SKS

: Teori 2 Sks
Semester

: VII
Mata Kuliah Prasyarat

:

Dosen

: Tomoliyus (Tim)
I. Deskripsi Mata Kuliah:
Mata Kuliah ini membahas tentang konsep kesehatan olahraga, hubungan timbal balik antara kesehatan dan olahraga, respon dan adaptasi tubuh terhadap olahraga, rancangan dan evaluasi program olahraga untuk berbagai tujuan kesehatan, doping dan penyalahgunaan obat, overtraining, olahraga dan lingkungan, seks dan olahraga, dan olahraga wanita .

II. Standar Kompetensi:
1. Mahasiswa mampu memahami dan menjelaskan konsep kesehatan olahraga, hubungan timbal balik antara kesehatan dan olahraga.
2. Mahasiswa mampu menyusun rencana program olahraga atau aktivitas jasmani serta evaluasinya untuk meningkatkan, memelihara kesehatan/ kebugaran dalam berbagai tingkatan umur (umur sekolah dasar, umur sekolah menengah, umur perguruan tinggi dan umur dewasa) .
3. Mahasiswa mampu memahami dan menjelaskan respon dan adaptasi tubuh terhadap olahraga, doping serta penyalahgunaan obat

4. Mahasiswa memahami dan menjelaskan manfaat olahraga terhadap seks dan wanita serta dapat menyusun program olahraga/ aktivitas jasmani bagi wanita dan seks
5. Mahasiswa mampu dan menjelaskan pengaruh lingkungan terhadap olahraga dan overtraining
III. Rencana Kegiatan
	Tatap Muka Ke-
	Kompetensi Dasar
	Materi Pokok
	Strategi Perkuliahan
	Sumber Bahan/ Referensi

	1.
	Memahami kontrak kuliah Kesehatan Olahraga
	Aturan dan tata tertib :

· Presensi perkuliahan

· Kriteria penilaian

· Tugas-tugas
· Ruang lingkup Kesehatan Olahraga

	Ceramah

Diskusi
	

	2
	Memahami hubungan timbal balik kesehatan dan olahraga
	· Pengertian sehat
· Pengertian sehat statis dan dinamis

· Pengertian kebugaran

· Pengertian olahraga dan aktivitas jasmani

· Hubungan antara sehat, bugar, dan olahraga atau aktivitas jasmani.

	Ceramah

Diskusi
	

	 3
	Memahami prinsip-prinsip latihan serta menentukan beban latihan dalam program (sesi) olahraga /aktivitas jasmani
	- Pengertian dan cara

 menentukan intensitas dan
 volume dalam aktivitas
 jasmani atau olahraga
- Pengertian training, exercise

 dan pratice

- Pengertian FITT
 (Frekuensi,intensitas, tipe
 dan time)

	Ceramah

Diskusi
Tugas
	

	4.
	Memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi anak umur sekolah dasar
	· Karakteristik anak umur sekolah dasar
· Tipe aktivitas jasmani yang sesuai dengan kebutuhan anak SD

· Waktu aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan anak SD

· Frekuensi aktivitas jasmani

· Evaluasi
	Ceramah

Diskusi

Tugas
	

	5.
	Memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi anak umur sekolah menengah
	· Karakteristik anak umur sekolah menengah
· Tipe aktivitas jasmani yang sesuai dengan kebutuhan anak sekolah menengah

· Waktu aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan anak sekolah menengah

· Frekuensi aktivitas jasmani
· Evaluasi
	Ceramah

Diskusi
Tugas
	

	6.
	Memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi anak umur Perguruan Tinggi
	· Karakteristik mahasiswa

· Tipe aktivitas jasmani yang sesuai dengan kebutuhan mahasiswa

· Waktu aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan mahasiswa

· Frekuensi aktivitas jasmani
· Evaluasi
	Ceramah

Diskusi

Tugas
	

	7.
	Memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi lansia
	· Karakteristik lansia

· Tipe aktivitas jasmani yang sesuai dengan kebutuhan lansia

· Waktu aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan lansia

· Frekuensi aktivitas jasmani
· Evaluasi
	Ceramah

Diskusi

Tugas
	

	8
	Ujian
	Mid Semester
	Tertulis
	

	9
	 Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi anak umur sekolah dasar
	· Presentasi: Program sesi aktivitas jasmani untuk kesehatan/ kebugaran anak umur SD

	Diskusi
	

	10
	Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi anak umur sekolah menengah
	· Presentasi: Program sesi aktivitas jasmani untuk kesehatan/ kebugaran anak umur sekolah menengah
	Diskusi
	

	11
	Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi umur Mahasiswa
	· Presentasi: Program sesi aktivitas jasmani untuk kesehatan/ kebugaran umur mahasiswa

	Diskusi
	

	12
	Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi lansia
	· Presentasi: Program sesi aktivitas jasmani untuk kesehatan/ kebugaran lansia

	Diskusi
	

	13
	
	·
	
	

	13
	Memahami dan menjelaskan respon dan
 adaptasi tubuh terhadap olahraga, doping serta penyalahgunaan obat
	· Respon dan adaptasi tubuh terhadap olahraga
· Doping dan penyalahgunaan obat
	Ceramah

Diskusi
	

	14
	Memahami dan menjelaskan manfaat olahraga terhadap wanita dan seks
	· Karakteristik wanita
· Manfaat serta pengaruh olahraga terhadap wanita
· Manfaat olahraga terhadap seks

· Olahraga apa yang sesuai dengan wanita
	Ceramah

Diskusi
	

	15.
	Memahami dan menjelaskan overtraining serta pengaruh lingkungan terhadap olahraga
	· Penyebab dan dampak overtraining
· Pengaruh lingkungan terhadap olahraga
	Ceramah

Diskusi
	

	16
	Ujian
	Akhir Semester
	Tertulis
	

IV. Referensi:
1. Bompa O. Tudor, 1994, Theory and Methodology of Training, Human Kinetics. Canada.
2., 1999, Periodization Training for Sport, Human Kinetics, Canada.

3. Bidang Pembinaan Prestasi KONI Pusat, 1997, Sistim Pembinaan Atlit Prestasi, Binpres KONI pusat, Jakarta.

4. Brown Jim, 2001, Sport Talent, How to Identify and Develop Outstanding Athletes, Human Kinetics, Canada.

5. Freeman William H., 1989, Peak When It Counts, Tafnews Press, California.

6. Harre Dietrich, 1982, Prinsples of Sport Training, Sporverlag, berlin.

7. Joan N. Vickers. 1990, InstructionalDesignFor Teaching Physical Activities.Human Kenetic.
8. Rushel Brent S., Pyke Frank S., 1992, Training for Sport and Fitness, Macmillan Company,Melbourne.
V. Evaluasi:
1. Kehadiran perkuliahan

2. Tugas-tugas
3. Aktivitas dalam diskusi

4. Ujian Mid Semester

5. Ujian Akhir Semester

VI. RENCANA PERSIAPAN PEMBELAJARAN (RPP)
	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 1 (pertama)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	: Memahami kontrak perkuliahan serta ruang lingkup kesehatan olahraga

	Sub Kompetensi
	: Mhs. memahami aturan dan tata tertib perkuliahan
 Mhs. memahami tata cara penilaian hasil belajar.

 Mhs. memahami fungsi dan tata cara menyelesaikan tugas-tugas.

 Mhs. dapat memahami ruang lingkup kesehatan olahraga.

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	: Mhs. mampu mengikuti perkuliahan dengan tertib dan dapat menguasai kompetensi sesuai tujuan perkuliahan Kesehatan Olahraga.
: Aturan dan tata tertib :

· Presensi perkuliahan

· Kriteria penilaian

· Menjelaskan jumlah SKS kesehatan olahraga

· Menjelaskan referensi/ buku yang dipakai

· Tugas-tugas

: Ceramah dan diskusi

: Pembukaan, Inti, dan Penutup

: Hand out, Lab top , LCD & OHP
: -
: -

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 2 (kedua)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	 Memahami hubungan timbal balik kesehatan dan olahraga

	Sub Kompetensi
	· Mahasiswa memahami pengertian sehat

· Mahasiswa memahami pengertian sehat statis dan dinamis

· Mahasiswa memahami kebugaran

· Mahasiswa memahami pengertian olahraga dan aktivitas jasmani

· Mahasiswa memahami hubungan timbal balik antara sehat, bugar, dan olahraga atau aktivitas jasmani.

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	: Mhs. mampu menjelaskan pengertian sehat, kebugaran, olahraga, aktivitas jasmani serta hubungan timbal balik sehat dan olahraga/aktivitas jasmani
: Batasan dan pengertian sehat dan bugar
- Pengertian sehat statis dan dinamis
- Batasan dan pengertian olahraga dan aktivitas
 jasmani
- Derajat sehat dan bugar untuk olahraga atau

 kerja

-Olahraga dan atau aktivitas jasmani untuk sehat
 dan bugar
: Ceramah, diskusi,
: Pembukaan, Inti, dan Penutup
: Hand out, Lab top, LCD & OHP

: Buku
: Mengajukan pertanyaan mengenai materi

 yang sudah dijelaskan

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 3 (ketiga)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	 Mahasiswa mampu memahami prinsip-prinsip latihan serta menentukan beban latihan dalam menyusun rencana program (sesi) olahraga /aktivitas jasmani

	Sub Kompetensi
	- Mahasiswa memahami serta menentukan
 volume dan intensitas

 - Mahasiswa memahami pengertian training,

 exercise dan practice

- Mahasiswa memahami pengertian FITT

 (Frekuensi,intensitas, tipe

 dan time)

	Indikator Pencapaian Kompetensi

VIII. Tujuan Pembelajaran

IX. Materi Ajar

X. Metode Pembelajaran

XI. Langkah-Langkah Pembelajaran

XII. Alat / Bahan Ajar

XIII. Sumber Belajar / Referensi

XIV. Penilaian

	: Mhs mampu menjelaskan dan menyusun intensitas dan volume olahraga dan atau aktivitas jasmani dalam program sesi
· Pengertian intensitas dan volume

· Pengertian training, exersice dan practice

· Pengertian FITT

· Cara menentukan intensitas dan volume dalam sesi
: Ceramah dan diskusi

: Pembukaan, Inti, dan Penutup

: Hand out, Lab top, LCD & OHP

: Buku 1, 2, 3

: Mengajukan pertanyaan mengenai materi

 yang sudah dijelaskan

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 4 (keempat)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Mahasiswa mampu memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi anak umur sekolah dasar

	Sub Kompetensi
	· Mahasiswa dapat memahami karakteristik anak umur sekolah dasar

· Mahasiswa dapat memilih tipe aktivitas jasmani yang sesuai dengan kebutuhan anak SD

· Mahasiswa dapat menentukan waktu (Time) aktivitas jasmani/olahraga

· Mahasiswa dapat menentukan intensitas sesuai dengan kemampuan anak SD

· Mahasiswa dapat menentukan frekuensi aktivitas jasmani

· Mahasiswa dapat mengevaluasi tingkat kesehatan dan kebugaran anak SD

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	: Mhs mampu menentukan frekuensi, intensitas, waktu dan bentuk aktivitas jasmani sesuai dengan karakteristik anak SD Kelas bawah dan atas dalam rangka meningkatkan pertumbuhan dan perkembangan kesehatan dan kebugarannya

· Karakteristik anak umur sekolah dasar

· Tipe –tipe aktivitas jasmani yang sesuai dengan kebutuhan anak SD

· Waktu (Time) aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan anak SD

· Frekuensi aktivitas jasmani

· evaluasi tingkat kesehatan dan kebugaran anak SD
: Ceramah dan diskusi

: Pembukaan, Inti, dan Penutup

: Hand out, Lab top, LCD, OHP

: Buku 1, 2,3

: Mengajukan pertanyaan mengenai materi

 yang sudah dijelaskan

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 5 (kelima)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Mahasiswa mampu memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi anak umur sekolah menengah

	Sub Kompetensi
	· Mahasiswa dapat memahami karakteristik anak umur sekolah menengah
· Mahasiswa dapat memilih tipe aktivitas jasmani yang sesuai dengan kebutuhan anak sekolah menengah
· Mahasiswa dapat menentukan waktu (Time) aktivitas jasmani/olahraga

· Mahasiswa dapat menentukan intensitas sesuai dengan kemampuan anak sekolah menengah
· Mahasiswa dapat menentukan frekuensi aktivitas jasmani

· Mahasiswa dapat mengevaluasi tingkat kesehatan dan kebugaran anak sekolah menengah

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	: Mhs mampu menentukan frekuensi, intensitas, waktu dan bentuk aktivitas jasmani sesuai dengan karakteristik anak sekolah menengah dalam rangka meningkatkan pertumbuhan dan perkembangan kesehatan dan kebugarannya

· Karakteristik anak umur sekolah menengah
· Tipe –tipe aktivitas jasmani yang sesuai dengan kebutuhan anak sekolah menengah
· Waktu (Time) aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan anak sekolah menengah
· Frekuensi aktivitas jasmani

· evaluasi tingkat kesehatan dan kebugaran anak sekolah menengah
: Ceramah dan diskusi

: Pembukaan, Inti, dan Penutup

: Hand out, Lab top, LCD, OHP

: Buku 1, 2,3

: Mengajukan pertanyaan mengenai materi

 yang sudah dijelaskan

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 6 (keenam)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Mahasiswa mampu memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi umur mahasiswa

	Sub Kompetensi
	· Mahasiswa dapat memahami karakteristik anak umur mahasiswa
· Mahasiswa dapat memilih tipe aktivitas jasmani yang sesuai dengan kebutuhan Mahasiswa
· Mahasiswa dapat menentukan waktu (Time) aktivitas jasmani/olahraga

· Mahasiswa dapat menentukan intensitas sesuai dengan kemampuan mahasisiwa
· Mahasiswa dapat menentukan frekuensi aktivitas jasmani

· Mahasiswa dapat mengevaluasi tingkat kesehatan dan kebugaran mahasiswa

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	: Mhs mampu menentukan frekuensi, intensitas, waktu dan bentuk aktivitas jasmani sesuai dengan karakteristik mahasiswa dalam rangka meningkatkan dan memilihara kesehatan dan kebugarannya

· Karakteristik anak umur sekolah dasar

· Tipe –tipe aktivitas jasmani yang sesuai dengan kebutuhan mahasiswa
· Waktu (Time) aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan mahasiswa
· Frekuensi aktivitas jasmani

· evaluasi tingkat kesehatan dan kebugaran mahasiswa
: Ceramah dan diskusi

: Pembukaan, Inti, dan Penutup

: Hand out, Lab top, LCD, OHP

: Buku 1, 2,3

: Mengajukan pertanyaan mengenai materi

 yang sudah dijelaskan

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 7 (ketujuh)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Mahasiswa mampu memahami dan menyusun rencana program (sesi) olahraga /aktivitas jasmani bagi lansia dan dunia kerja

	Sub Kompetensi
	· Mahasiswa dapat memahami karakteristik lansia dan pekerjaan
· Mahasiswa dapat memilih tipe aktivitas jasmani yang sesuai dengan kebutuhan lansia atau pekerja
· Mahasiswa dapat menentukan waktu (Time) aktivitas jasmani/olahraga

· Mahasiswa dapat menentukan intensitas sesuai dengan kemampuan lansia atau pekerjaannya
· Mahasiswa dapat menentukan frekuensi aktivitas jasmani

· Mahasiswa dapat mengevaluasi tingkat kesehatan dan kebugaran lansia

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	: Mhs mampu menentukan frekuensi, intensitas, waktu dan bentuk aktivitas jasmani sesuai dengan karakteristik lansia dan pekerjaanya dalam rangka meningkatkan dan memilihara kesehatan dan kebugarannya

· Karakteristik lansia dan pekerjaannya
· Tipe –tipe aktivitas jasmani yang sesuai dengan kebutuhan lansia dan pekerjaannya
· Waktu (Time) aktivitas jasmani/olahraga

· Intensitas sesuai dengan kemampuan lansia
· Frekuensi aktivitas jasmani

· evaluasi tingkat kesehatan dan kebugaran lansia
: Ceramah dan diskusi

: Pembukaan, Inti, dan Penutup

: Hand out, Lab top, LCD, OHP

: Buku 1, 2,3

: Mengajukan pertanyaan mengenai materi

 yang sudah dijelaskan

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 8 (kedelapan)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	: Memahami secara keseluruhan materi yang

 sudah diberikan dari sesi pertama s.d. ke.7.

	Sub Kompetensi
	: -

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	: Untuk mengetahui seberapa jauh

 kemampuan penguasaan materi yang sudah

 dikuasai mahasiswa

: Secara menyeluruh materi yang sudah

 diberikan dari sesi pertama sampai sesi
 ketujuh

: Mengawasi ujian tertulis

: Pengantar / penjelasan pelaksanaan ujian

Pembagian soal-soal & presensi

Mengerjakan soal-soal

Penutup

: Soal-soal ujian tertulis senbayak 30 soal

: Buku 1, 2, 3, 4, 5,6,7, .

: 10 – 100

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 9 (kesembilan)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi kesehatan dan kebugaran anak umur sekolah dasar

	Sub Kompetensi
	·

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	Mahasiswa mampu menyusun dan mempresentasikan rencana program aktivitas jasmani dan olahraga bagi kesehatan dan kebugaran anak umur SD

· Rencana persiapan program

· Tujuan sesi rencana program

· Cara menentukan intensitas latihan

· Tipe aktivitas jasmani sesuai dengan kebutuhan anak

· Managemen waktu latihan

· Sarana prasaran aktivitas jasmani/ olahraga
· Metode yang digunakan
· Rencana pengelolahan kelas

· Presentasi setiap mahasiswa dan diskusi

· Pendahuluan , Inti dan Penutup

· Hand out, Lab top, LCD & OHP

· Buku 1, 2

· Mendengarkan presentasi makalah dan jawaban setiap mahasiswa serta mengajukan pertanyaan-pertanyaan pada mahasiswa.

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 10 (kesepuluh)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi kesehatan dan kebugaran anak umur sekolah menengah

	Sub Kompetensi
	·

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	Mahasiswa mampu menyusun dan mempresentasikan rencana program aktivitas jasmani dan olahraga bagi kesehatan dan kebugaran anak umur sekolah menengah

· Rencana persiapan program

· Tujuan sesi rencana program

· Cara menentukan intensitas latihan

· Tipe aktivitas jasmani sesuai dengan kebutuhan anak

· Managemen waktu latihan

· Sarana prasaran aktivitas jasmani/ olahraga

· Metode yang digunakan

· Rencana pengelolahan kelas

· Presentasi setiap mahasiswa dan diskusi

· Pendahuluan , Inti dan Penutup

· Hand out, Lab top, LCD & OHP

· Buku 1, 2

· Mendengarkan presentasi makalah dan jawaban setiap mahasiswa serta mengajukan pertanyaan-pertanyaan pada mahasiswa.

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 11 (kesebelas)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi kesehatan dan kebugaran anak umur mahasiswa

	Sub Kompetensi
	·

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	Mahasiswa mampu menyusun dan mempresentasikan rencana program aktivitas jasmani dan olahraga bagi kesehatan dan kebugaran umur mahasiswa

· Rencana persiapan program

· Tujuan sesi rencana program

· Cara menentukan intensitas latihan

· Tipe aktivitas jasmani sesuai dengan kebutuhan anak

· Managemen waktu latihan

· Sarana prasaran aktivitas jasmani/ olahraga

· Metode yang digunakan

· Rencana pengelolahan kelas

· Presentasi setiap mahasiswa dan diskusi

· Pendahuluan , Inti dan Penutup

· Hand out, Lab top, LCD & OHP

· Buku 1, 2

· Mendengarkan presentasi makalah dan jawaban setiap mahasiswa serta mengajukan pertanyaan-pertanyaan pada mahasiswa.

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 12 (keduabelas)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	Menyusun dan menjelaskan rencana program (sesi) olahraga /aktivitas jasmani bagi kesehatan dan kebugaran anak lansia

	Sub Kompetensi
	·

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	Mahasiswa mampu menyusun dan mempresentasikan rencana program aktivitas jasmani dan olahraga bagi kesehatan dan kebugaran lansia

· Rencana persiapan program

· Tujuan sesi rencana program

· Cara menentukan intensitas latihan

· Tipe aktivitas jasmani sesuai dengan kebutuhan anak

· Managemen waktu latihan

· Sarana prasaran aktivitas jasmani/ olahraga

· Metode yang digunakan

· Rencana pengelolahan kelas

· Presentasi setiap mahasiswa dan diskusi

· Pendahuluan , Inti dan Penutup

· Hand out, Lab top, LCD & OHP

· Buku 1, 2

· Mendengarkan presentasi makalah dan jawaban setiap mahasiswa serta mengajukan pertanyaan-pertanyaan pada mahasiswa.

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 13 (keduabelas)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	

	Sub Kompetensi
	·

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	·

RENCANA PERSIAPAN PEMBELAJARAN (RPP)

	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 14 (keempat belas)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	

	Sub Kompetensi
	

	Indikator Pencapaian Kompetensi

I. Tujuan Pembelajaran

II. Materi Ajar

III. Metode Pembelajaran

IV. Langkah-Langkah Pembelajaran

V. Alat / Bahan Ajar

VI. Sumber Belajar / Referensi

VII. Penilaian

	

RENCANA PERSIAPAN PEMBELAJARAN (RPP)
	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 15 (kelimabelas)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	

	Sub Kompetensi
	

	Indikator Pencapaian Kompetensi

VIII. Tujuan Pembelajaran

IX. Materi Ajar

X. Metode Ujian

XI. Langkah-Langkah Pelaksanan Ujian

XII. Alat / Bahan Ujian

XIII. Sumber Belajar / Referensi

XIV. Penilaian

	

RENCANA PERSIAPAN UJIAN AKHIR SEMESTER
	Mata Kuliah

	: Kesehatan Olahraga

	Kode Mata Kuliah
	: IKF 213

	Jurusan / Prodi
	: PKL/PKO, POR/PJKR, IKORA/IKORA

	Semester
	: VII

	Pertemuan Ke
	: 16(keenambelas)

	Alokasi Waktu
	: 100 menit

	Kompetensi
	

	Sub Kompetensi
	

	Indikator Pencapaian Kompetensi

XV. Tujuan Pembelajaran

XVI. Materi Ajar

XVII. Metode Pembelajaran

XVIII. Langkah-Langkah Pembelajaran

XIX. Alat / Bahan Ajar

XX. Sumber Belajar / Referensi

XXI. Penilaian

	

CURRICULUM VITAE

I. IDENTITAS

Nama

: M. Yunus Sb, M.M

NIP

: 1309321399

Pangkat / Gol. Ruang

: Pembina Utama Muda / IV/c

Jabatan / Pekerjaan

: Lektor Kepala / Dosen FIK UNY

Tempat / Tgl. Lahir

: Natuna, Kep. Riau, 4 – 8 – 1944

Jenis Kelamin

: Laki-laki

Agama

: Islam

Alamat Terakhir

: Banteng Baru V/3 Yogyakarta

Nomor Telepon

: Rumah: (0274) 880140, HP. 0811292893

Pendidikan Terakhir

: Magister Manajemen

II. BIDANG KEAHLIAN

A. KEPELATIHAN

1. Kepelatihan Tenis Lapangan

2. Kepelatihan Bola Voli

B. MATA KULIAH TEORI

1. MK. Perencanaan Program Latihan

2. MK. Manajemen Olahraga
III. RIWAYAT PENDIDIKAN

	NO
	TINGKAT
	NAMA PENDIDIKAN
	JURUSAN / PRODI
	LULUS TAHUN
	TEMPAT

	1
	SD
	SR
	-
	1957
	Natuna

	2
	SLTP
	SMP
	B
	1960
	Natuna

	3
	SLTA
	SGPD
	-
	1966
	Yogyakarta

	4
	SARMUD
	STO
	-
	1971
	Yogyakarta

	5
	S1
	STO
	Coach
	1974
	Yogyakarta

	6
	AKTA V
	Akta Mengajar V
	-
	1983 (1 th)
	Yogyakarta

	7
	S2
	MM
	MSDM
	1998
	Yogyakarta

IV. RIWAYAT KEPANGKATAN

	NO
	PANGKAT
	GOLONGAN
	TAHUN

	1
	CAPEG
	DD/II
	1967

	2
	Pengatur Muda
	II/A
	1969

	3
	Pengatur Muda TK I
	II/B
	1972

	4
	Penata Muda
	III/A
	1976

	5
	Penata Muda TK I
	III/B
	1978

	6
	Penata
	III/C
	1980

	7
	Penata TK I
	III/D
	1982

	8
	Pembina
	IV/A
	1985

	9
	Pembina TK I
	IV/B
	1989

	10
	Pembina Utama Muda
	IV/C
	1992

	11
	Pembina Utama Madya (SK Pensiun per 1 September 2009 tetanggal 13 Juni 2008)
	IV/D
	2008

V. RIWAYAT PEKERJAAN

	NO
	JABATAN
	INSTANSI
	TAHUN

	1
	Guru Olahraga
	SPBMA Yogyakarta
	1965 – 1970

	2
	Guru Olahraga
	PGA Muhammadiyah Yogya
	1965 – 1972

	3
	Guru Pendidikan Jasmani
	ST NEGERI VIII Yogyakarta
	1967 – 1970

	4
	Guru Olahraga
	SMOA Negeri Yogyakarta
	1970 – 1972

	5
	Dosen Olahraga
	AKPER Yogyakarta
	1984 – 1988

	6
	Dosen
	Jurusan PKL FPOK IKIP Yogyakarta
	1972 – Sekarang

VI. PENGALAMAN JABATAN STRUKTURAL

	NO
	JABATAN
	INSTANSI
	TAHUN

	1
	Ketua Jurusan
	PKL FPOK IKIP Yogyakarta
	1984 – 1986

	2
	Pembantu Dekan II
	FPOK IKIP Yogyakarta
	1986 – 1989

	3
	Pembantu Dekan I
	FPOK IKIP Yogyakarta
	1989 – 1992

	4
	Dekan (Periode I)
	FPOK IKIP Yogyakarta
	1992 – 1995

	5
	Dekan (Periode II)
	FPOK IKIP YOgyakarta
	1996 – 1999

	6
	Pembantu Rektor III
	Universitas Negeri Yogyakarta
	2000 – 2004

VII. KURSUS / PELATIHAN / PENATARAN

A. TENIS LAPANGAN

	NO
	NAMA KEGIATAN
	TEMPAT
	LAMANYA
	TAHUN

	1
	Kursus Pelatih Tenis dari U.S.P.T.A. ACADEMY
	Jakarta
	5 hari
	1982

	2
	Kursus Pelatih Tenis dari U.S.P.T.A. ACADEMY
	Surabaya
	6 hari
	1983

	3
	Penataran Pelatih Tennis Junior dari Australian Sport Commission
	Yogyakarta
	3 hari
	1984

	4
	International Coaching Clinic Program dari ITF
	Semarang
	4 hari
	1989

	5
	Hakekat Bakat Tenis dan Pengenalannya dari P.B. PELTI
	Jakarta
	2 hari
	1993

	6
	Coaching Junior Sport (Mini Tennis) – Basic Principles dari Australian College Sport Education,
	Yogyakarta
	7 hari
	1994

	7
	Coaching Clinic Tennis Program dari Nick Bollitterri Tennis Academy
	Yogyakarta
	2 hari
	1995

	8
	1995 Coaching Seminar

Autralian – Indonesia Tennis

Development Project.
	Yogyakarta
	10 hari
	1995

	9
	Teacher Workshop Coaching Clinic Tennis dari National Coaching Canada Cetification Tennis Program
	Yogyakarta
	2 hari
	1995

	10
	Penerapan IPTEK dalam Tenis dari Dr. Gebhard Gritsch Ph.D (Konsultan Pelatihan Tenis Nasional)

	Yogyakarta
	1 hari
	1997

	11
	Memberikan Pelatihan Tenis di Silpakorn University (Thailand)
	Thailand
	16 hari
	1999

	12
	Penatar Pendidikan Pelatih Tenis Nasional Tingkat Dasar Angkatan Ke I.
	Yogyakarta
	12 hari
	1989

	13
	Penatar Pendidikan Pelatih Tenis Nasional Tingkat Dasar Angkatan Ke II.
	Yogyakarta
	12 hari
	1991

	14
	Penatar Pendidikan Pelatih Tenis Nasional Tingkat Dasar Angkatan Ke III, Th. 1992
	Ciloto, Bogor
	1 minggu
	1992

	15
	Coaching Clinics for Tennis Coach oleh Jens Luebert dari Mainz University Germany
	Yoyakarta
	4 hari
	2007

B. BOLAVOLI

	NO
	NAMA KEGIATAN
	TEMPAT
	LAMANYA
	TAHUN

	1
	Coaching Clinic Bolavoli dari Jurusan Coach Sekolah Tinggi Olahraga (STO). Yogyakarta
	Yogyakarta
	1 bulan
	1968

	2
	Coaching Clinic Bolavoli Tingkat Nasional dari Persatuan Bolavoli Seluruh Indonesia (PBVSI)
	Jakarta
	2 minggu
	1969

	3
	Penataran Pelatih Bolavoli Tingkat Nasional
	Yogyakarta
	16 hari
	1982

	4
	Upgrading Pelatih Bolavoli Nasional Tingkat A.
	Yogyakarta
	10 hari
	1989

C. KURSUS / PELATIHAN LAIN-LAIN

	NO
	NAMA KEGIATAN
	TEMPAT
	LAMANYA
	TAHUN

	1
	Study Course Athletics for Top Asian Coaches
	Jakarta
	17 hari
	1974

	2
	Penataran P4 Tipe A
	Yogyakarta
	17 hari
	1980

	3
	Penataran Pengembangan Media Pendidikan
	Yogyakarta
	3 hari
	1982

	4
	Penataran Dasar Pengetahuan Sport Medician
	Yogyakarta
	5 hari
	1984

	5
	Penataran Nasional Implementasi Kurikulum LPTK
	Jakarta
	11 hari
	1986

	6
	Penataran Pelatih Kuliah Kerja Nyata (KKN) Tingkat Nasional
	Bogor
	11 hari
	1986

	7
	Penataran Penelitian Khusus Aparat Litsus
	Semarang
	10 hari
	1993

	8
	Penataran Manggala Nasional
	Istana Bogor
	10 hari
	1995

	9
	Course for Sport Leaders of the Olympic Solidarity Itinerant Administration School
	Yogyakarta
	5 hari
	1998

	10
	Pelatihan Pengelola Manajemen Perguruan Tinggi
	Yogyakarta
	1 hari
	1999

	11
	Talent Identification Program dari Australian Institute of Sport.
	Surakarta
	2 hari
	1999

	12.
	Pelatihan Pengelolaan Manajemen Perguruan Tinggi
	Yoyakarta
	2 hari
	1999

VIII. KEGIATAN PENELITIAN (SEPULUH TAHUN TERAKHIR)

	NO
	JUDUL
	MANDIRI / KELOMPOK
	JABATAN
	TAHUN

	1
	Perbedaan Tingkat Kesegaran Jasmani Siswa SD dalam Rangka Penyusunan Program Latihan
	Mandiri
	-
	1995

	2.
	Evaluasi Hasil belajar Mahasiswa PBU dan Non PBU FPOK IKIP Yogyakarta
	Kelompok
	Ketua
	1995

	3.
	Penyusunan Instrumen Untuk Menjaring Olahragawan Bibit Unggul Bolavoli
	Mandiri
	-
	1995

	4.
	Uji Coba Instrumen Kesegaran Jasmani Siswa SD
	Kelompok
	Ketua
	1995

	5.
	Studi Kelayakan Alih Fungsi FPOK Menjadi FIK (Tahap I)
	Kelompok
	Ketua
	1997

	6.
	Studi Kelayakan Alih Fungsi FPOK Menjadi FIK (Tahap II)
	Kelompok
	Ketua
	1998

	7.
	Peningkatan Jumlah Mahasiswa Melalui Optimalisasi Fungsi – Fungsi Baku di FPOK IKIP Yogyakarta
	Mandiri
	-
	1998

	8.
	Studi Kelayakan Alih Fungsi FPOK Menjadi FIK (Tahap III)
	Kelompok
	Ketua
	1999

	9.
	Tingkat Adversity Quotient Atlet DIY
	Kelompok
	Ketua
	2002

	10.
	Peningkatan Status Mental Atlet DIY dengan “Mental Training”

	Kelompok
	Ketua
	2004

	11.
	Integrasi Mental Training dalam Pembelajaran Tenis Lapangan
	Mandiri
	-
	2006

IX. TULISAN ILMIAH (SEPULUH TAHUN TERAKHIR)

	NO
	JUDUL
	TAHUN

	1.
	Pembibitan dan Pembinaan Olahraga di Sekolah Dasar
	1997

	2.
	Pemanduan Bakat dan Pembinaan Usia Dini Menuju Prestasi Olahraga
	1997

	3.
	Strategi Pengembangan FPOK IKIP Yogyakarta Menjadi Fakultas Ilmu Keolahragaan
	1997

	4.
	Peningkatan Jumlah Mahasiswa Melalui Optimalisasi Fungsi - Fungsi Manajemen di FPOK IKIP Yogyakarta
	1998

	5.
	Strategi Pembinaan Olahraga Jangka Panjang di DIY
	2001

	6.
	Strategi Pembinaan Olahraga Prestasi di DIY
	2002

	7.
	Pembinaan Olahraga di Perguruan Tinggi Dalam Rangka Meningkatkan Kualitas SDM
	2002

	8.
	Manajemen Klub Bolavoli Menuju Prestasi Maksimal
	2004

	9.
	Kondisi Mental Atlet Pra PON XVII DIY
	2007

	10.
	Membangun Olahraga dengan Semangat Undang-Undang Sistem Keolahragaan Nasional
	2007

	11.
	Memelihara Mental Positif Untuk Berprestasi
	2008

X. MEMBUAT BUKU / DIKTAT

	NO
	JUDUL
	MANDIR/ KELOMPOK
	TAHUN
	PENERBIT
	KOTA

	1.
	Strategi dan Taktik Dalam Permainan Tenis Tunggal
	Mandiri
	1982
	FPOK IKIP
	Yogyakarta

	2.
	Metodik Dasar Melatih Tenis
	Mandiri
	1986
	FPOK IKIP
	Yogyakarta

	3.
	Olahraga Pilihan Bolavoli
	Mandiri
	1992
	Depdikbud
	Jakarta

	4.
	Teori Umum Penyusunan Program Latihan
	Mandiri
	1993
	FPOK IKIP
	Yogyakarta

	5.
	Dasar – Dasar Kepelatihan Olahraga
	Kelompok
	1998
	Depdikbud
	Jakarta

XI. PENGALAMAN ORGANISASI

A. PELTI (PERSATUAN TENIS LAPANGAN SELURUH INDONESIA)

	NO
	NAMA ORGANISASI
	KEDUDUKAN
	TAHUN

	1.
	Pengda PELTI DIY
	Ketua Bidang Organisasi
	1990 – 1994

	2.
	Pengda PELTI DIY
	Ketua Umum Periode I
	1994 -1998

	3.
	Pengurus Pusat PELTI
	Bidang Pengembangan
	1994 – 1998

	4.
	Pengcab PELTI Kabupaten Sleman
	Ketua Bidang Pembinaan
	1994 – 1998

	5.
	Pengda PELTI DIY
	Ketua Umum Periode II
	1998 – 2002

	6.
	Pengcab PELTI Kabupaten Sleman
	Ketua Bidang Litbang
	1998 – 2002

	7.
	Pengda PELTI DIY
	Penasehat
	2002 – 2006

	8.
	Sekolah Tenis Puspor FPOK IKIP
	Ketua (Periode I)
	1994 – 1998

	9.
	Sekolah Tenis Puspor FPOK IKIP
	Ketua (Periode II)
	1998 - 2002

	10.
	Sekolah Tenis Selebora FIK UNY
	Ketua
	2002 - 2006

	11.
	Pengprov PELTI DIY
	Penasehat
	2006 - 2012

B. PBVSI (PERSATUAN BOLAVOLI SELURUH INDONESIA)

	NO
	NAMA ORGANISASI
	KEDUDUKAN
	TAHUN

	1.
	Pengda PBVSI DIY
	Seksi Logistik
	1980 – 1984

	2.
	Pengda PBVSI DIY
	Komite Kepelatihan
	1984 – 1988

	3.
	Pengda PBVSI DIY
	Komite Kepelatihan
	1988 – 1992

	4.
	Pengda PBVSI DIY
	Komite Kepelatihan
	1992 – 1996

	5
	Pengda PBVSI DIY
	Ketua Bidang Pembinaan
	1996 – 2000

	6.
	Pengda PBVSI DIY
	Penasehat
	2002 – 2004

C. KONI (KOMITE OLAHRAGA NASIONAL INDONESIA)

	NO
	NAMA ORGANISASI
	KEDUDUKAN
	TAHUN

	1.
	KONI Kabupaten Sleman
	Anggota Bidang Pembinaan
	1987 – 1991

	2.
	KONI Kabupaten Sleman
	Ketua Bidang Pembinaan
	1991 – 1995

	3.
	KONI Propinsi DIY
	Wakil Ketua Umum II (Periode I)
	1998 - 2002

	4.
	KONI Propinsi DIY
	Wakil Ketua Umum II(Periode II)

	2003 – 2008

D. BAPOMI (BADAN PEMBINA OLAHRAGA MAHASISWA INDONESIA)

	NO
	NAMA ORGANISASI
	KEDUDUKAN
	TAHUN

	1.
	Pengda BAPOMI DIY
	Ketua Seksi Olahraga Beregu
	1988 – 1992

	2.
	Pengda BAPOMI DIY
	Ketua Bidang Pembinaan (Periode I)
	1992 – 1996

	3.
	Pengda BAPOMI DIY
	Ketua Bidang pembinaan (Periode II)
	1996 – 2002

	4.
	Pengda BAPOMI DIY
	Ketua Umum
	2002 – 2005

	5.
	Pengprov BAPOMI DIY
	Penasehat
	2006 - 2009

E. ORGANISASI BIDANG OLAHRAGA LAIN

	NO
	NAMA ORGANISASI
	KEDUDUKAN
	TAHUN

	1.
	Pengurus Daerah Ikatan Sarjana Olahraga Seluruh Indonesia (ISORI) DIY
	Sekretaris Umum
	1990 – 2004

	2.
	Komda PSSI DIY
	Komisi Diklat
	1991 – 1995

	3.
	Pengda Persatuan Bola Basket Seluruh Indonesia (PERBASI) DIY
	Penasehat
	2001 – 2005

	4.
	Pengda BAPOPSI (Badan Pembina Olahraga Pelajar Seluruh Indonesia) DIY
	Penasehat
	2002 – 2006

	5.
	Pengurus Daerah Ikatan Sarjana Olahraga Seluruh Indonesia (ISORI) DIY
	Ketua Umum
	2004 – 2008

	6
	Persatuan Olahraga Billiard Seluruh Indonesia (POBSI) DIY
	Penasehat
	2005 – 2009

F. LAIN-LAIN

	NO
	NAMA ORGANISASI
	KEDUDUKAN
	TAHUN

	1.
	Yayasan Sekolah Tinggi Olahraga (STO) Yogyakarta
	Bendahara
	1984 – 1986

	2.
	Yayasan Sekolah tinggi Olahraga (STO) Yogyakarta
	Ketua Umum (Periode I)
	1992 – 1995

	3.
	Yayasan Sekolah Tinggi Olahraga (STO) Yogyakarta.
	Ketua Umum (Periode II)
	1995 – 1999

	4.
	Yayasan Mitra VI Yogyakarta
	Ketua Umum
	2000 – 2005

	5.
	Ikatan Alumni UNY (IKA UNY)
	Ketua II
	2002 – 2006

	6.
	IKA UNY Swalayan
	Ketua Dewan Direksi
	2004 – 2007

	7.
	Ikatan Alumni UNY (IKA UNY)
	Ketua II
	2006 – 2010

XII. SEMINAR / LOKAKARYA / SIMPOSIUM (LIMA TAHUN TERAKHIR)

	NO
	NAMA KEGIATAN
	KEDUDUKAN
	TEMPAT
	TAHUN

	1.
	Seminar Pengembangan Kreativitas Mahasiswa Menuju Kemandirian Bangsa
	Pemakalah
	Yogyakarta
	1999

	3.
	Semlok Penyusunan Pedoman Program Latihan Fisik Cabang Olahraga
	Peserta
	Yogyakarta
	1999

	4.
	Seminar dan Lokakarya Penyempurnaan Kurikulum Prodi PJKR Memasuki Mel. III
	Peserta
	Yogyakarta
	1999

	5.
	Konvensi Nasional Pendidikan Indnesia IV
	Peserta
	Jakarta
	2000

	6.
	Seminar Tumbuh Kembang Anak
	Peserta
	Yogyakarta
	2000

	7.
	Semlok Olahraga Sebagai Wahana Pembentukan Mental dan Watak Bangsa Menuju Indonesia Baru
	Peserta
	Yoyakarta
	2000

	8.
	Seminar Kiat Meraih Peluang Meneliti Tingkat Nasional dan Internasional
	Peserta
	Yogyakarta
	2000

	9.

	Semlok Eksistensi Ilmu Keolahragaan dan Pemberdayaan Alumni
	Peserta
	Yogyakarta
	2001

	10.
	Semlok Pemberdayaan Jajaran Manajemen Perguruan Tinggi Untuk Menunjang Peran LPTK Pasca Konversi IKIP Menjadi Universitas
	Peserta
	Semarang
	2001

	11.
	Seminar dan Lokakarya Tentang Kegiatan Lapangan Terpadu
	Peserta
	Yogyakarta
	2001

	12.
	Seminar Reformasi Pendidikan Nasional
	Peserta
	Yogyakarta
	2001

	13.
	Semiloka Pengembangan Kurikulum Pendidikan Jasmani
	Tim Pemakalah
	Jakarta, Surabaya. Yogyakarta
	2002

	14.
	Semiloka Pengembangan Lembaga Pendidikan Tenaga Kependidikan
	Peserta
	Surakarta
	2002

	15.
	Seminar Nasional Pelaksanaan Manajemen Berbasis Sekolah Dalam Pencapaian Kurikulum Berbasis Kompetensi
	Peserta
	Yogyakarta
	2002

	16.
	Seminar Nasional Penyempurnaan Rancangan Undang – Undang Keolahragaan Rep. Indonesia
	Peserta
	Semarang
	2002

	17.
	Seminar dan Lokakarya Pengembangan Kurikulum Pendidikan Jasmani
	Peserta
	Yogyakarta
	2002

	18.
	Seminar Nasional Olahraga dan Integrasi Bangsa
	Peserta
	Jakarta
	2002

	19.
	Seminar Nasional Olahraga “Optimalisasi Peran Perguruan Tinggi dalam Pembinaan Olahraga Nasional”
	Pemakalah
	Yogyakarta
	2002

	20.
	Seminar Evaluasi dalam Perkuliahan Teori dan Praktek Penjas Prodi PJKR FIK UNY
	Peserta
	Yoyakarta
	2002

	21.
	Penyusunan Standar Minimal Laboratoriun POK Direktorat PPTK dan KPT Dikti.
	Anggota Tim Penyusun
	Jakarta, Surabaya, Yogyakarta, Semarang
	2003

	22.
	Sarasehan Pengembangan Olahraga Terapi pada Program Studi ORKES FIK UNY
	Peserta
	Yogyakarta
	2003

	23.
	Seminar Nasional Temu Alumni Sebagai Media Komunukasi dan Pemberdayaan Insan Olahraga
	Peserta
	Yogyakarta
	2003

	24.
	Seminar Sport Marketing
	Peserta
	Yogyakarta
	2003

	25.
	International Conference on Sport and Sustannable Development
	Pemakalah
	Yogyakarta
	2003

	26.
	Lokakarya Pembuatan Media Pembelajaran Berbasis Audio Video
	Peserta
	Yogyaakarta
	2004

	27.
	Lokakarya Pembuatan Media Pembelajaran Berbasis Komputer
	Peserta
	Yogyakarta
	2004

	28.
	Semiloka Penulisan Karya Ilmiah untuk Publikasi Ilmiah
	Peserta
	Yogyakarta
	2004

	29.
	Semiloka Pengembangan Laboratorium
	Peserta
	Yogyakarta
	2004

	30.
	Semiloka Pembuatan Buku Ajar
	Peserta
	Yogyakarta
	2004

	31.
	Nternational Conference on Sport and Tourism
	Peserta
	Yogyakarta
	2004

	32.
	Workshop Pemberdayaan Relawan Sport Manajemen dan Sport Leadership Bagi Organisasi Olahraga Prestasi
	Peserta
	Jakarta
	2004

	33.
	Sarasehan Peningkatan Kualitas Karya Ilmiah Dosen
	Peserta
	Yoyakarata
	2005

	34.
	Sarasehan Peningkatan Kualitas Karya Ilmiah Dosen FIK UNY
	Peserts
	Yogyakarta
	2005

	35.
	Penataran Pelatih Senam Tingkat Dasar
	Pemateri
	Yogyakarta
	2005

	36.
	Seminar Penyegaran Dosen Pembimbing Skripsi Mahasiswa Jurusan PKL FIK UNY
	Peserta
	Yogyakarta
	2005

	37.
	Lokakarya Pembuatan Media Pembelajaran Berbasis Komputer
	Peserta
	Yogyakarta
	2005

	38.
	Lokakarya Pembuatan Media Pembelajaran Berbasis Audio Video
	Peserta
	Yogyakarta
	2005

	39.
	Semiloka Pengembangan Kurikulum Prodi PKO FIK UNY

	Peserta
	Yogyakarta
	2005

	40
	Sosialisasi Pengembangan Kurikulum Berbasis Kompetensi Prodi PJKR FIK UNY
	Peserta
	Yogyakarta
	2005

	41.
	Seminar Nasional Potensi Keolahragaan sebagai Peluang Industri Menuju Kemandirian
	Peserta
	Yogyakarta
	2005

	42.
	Seminar dan Lokakarya Nasional Keolahragaan
	Peserta
	Jakarta
	2006

	43.
	Seminar dan Lokakarya Kerjasa Lurusan PKL FIK UNY dengan Pengprov Cabang Olahraga
	Peserta
	Yogyakarta
	2006

	44.
	Seminar dan Lokakarya Kerjasa Lurusan PKL FIK UNY dengan Pengprov Cabang Olahraga
	Perumus
	Yogyakarta
	2006

	45.
	Pelatihan Pelatih Cabang Olaraga Perorangan Usia Dini
	Pemateri
	Yogyakarta
	2007

	46.
	Sosialisasi Undang-Undang Sistem Keolahragan Nasional Pengurus KONI dan Pengurus Cabor Kota Yogyakarta
	Pemateri
	Yogyakarta
	2007

	47.
	Pelatihan Pelatih Cabang Olahraga KONI Kota Yogyakarta
	Pemateri
	Yogyakarta
	2007

XIII. PENGALAMAN SEBAGAI PELATIH (COACH)

	NO
	NAMA KEJUARAAN / LEMBAGA
	TEMPAT
	KEDUDUKAN
	TAHUN

	1.
	Pekan Olahraga Mahasiswa Seluruh Indonesia (POM VIII)
	Makasar
	Coach Bolavoli Putri BKMI DIY
	1969

	2.
	Pekan Olahraga Nasional (PON VII)
	Surabaya
	Coach Bolavoli Putri Kontingen DIY
	1969

	3.
	Pekan Olahraga Mahasiswa Seluruh Indonesia (POM IX)
	Palembang
	Coach Bolavoli Putri Tim DIY
	1971

	4.
	Pekan Olahraga Nasional (PON VIII)
	Jakarta
	Coach Bolavili Putri Kontingen DIY
	1973

	5.
	Pekan Olahraga Nasional (PON IX)
	Jakarta
	Coach Bolavoli Putri Kontingen DIY
	1977

	6.

	Pekan Olahraga Nasional (PON X)
	Jakarta
	Coach Bolavoli Putri Kontingen DIY
	1981

	7.
	Pekan Olahraga Nasional (PONXI)
	Jakarta
	Coach Bolavoli Putri Kontingen DIY
	1985

	8.
	Pekan Olahraga Nasional (PON XII)
	Jakarta
	Coach Bolavoli Putri Kontingen DIY
	1989

	9.

	Kursus Tenis Remaja FPOK IKIP Yogyakarta
	Yogyakarta
	Pelatih
	1976 -1994

	10.
	Sekolah Tenis PUSPOR FPOK IKIP Yogyakarta
	Yogyaakarta
	Pelatih
	1994 -1998

	11.
	Sekolah Tenis PUSPOR FPOK IKIP Yogyakarta
	Yogyakarta
	Pelatih
	1998 -2002

	12
	Sekolah Tenis SELEBORA FPOK UNY
	Yogyakarta
	Pelatih
	2002 - 2006

XIV. PENGALAMAN KUNJUNGAN KE LUAR NEGERI

	NO
	NAMA KEGIATAN
	NEGARA / KOTA / PT. YANG DITUJU
	LAMANYA
	TAHUN

	1.
	Studi Banding Tenis Langan
	Australia: Canberra, Melbourne / Australian Institute of Sport, Deaken University
	3 minggu
	1995

	2.
	Studi Banding
	Thailand: Bangkok / Silpakorn University
	2 minggu
	1998

	3.
	Pelatihan Tenis
	Thailand, Silpakorn University
	2 minggu
	1999

	4.
	Studi Banding
	Malaysia Timur, Serawak, Kuching / Institute Technology Mara
	4 hari
	2003

	5.
	Wisata Akademik
	Singgapore, Malaysia dan Thailand
	12 hari
	2003

	6.
	Studi Banding
	Singapore
	1 minggu
	2004

	7.
	Mendampingi Tim Tae Kwon Do PON VII mengikuti kejuaraan Internasinal
	Selangor Malaysia
	1 minggu
	2007

XV. TANDA PENGHARGAAN

	NO
	TANDA PENGHARGAAN
	PEMBERI PENGHARGAAN
	TAHUN

	1.
	Satya Lencana Karya Satya 30 Tahun
	Presiden Republik Indonesia, Megawati Soekarnoputri
	2001

	2.
	Piagam Penghargaan Lulus dengan Predikat Cumlaude (IPK/GPA 3,75)
	Direktur Program Magister Manajemen Mitra Indonesia, Dr. Z. H. Princes, B.Sc., Soc., MA.
	1999

	3.
	The Best Coach for Women’s Team PRA PON XII
	P.B. PBVSI
	1988

	4..
	Dosen Teladan I Tingkat Nasional
	Menteri Pendidikan dan Kebudayaan, Prof. Dr. Nugroho N.
	1984

	5.
	Piagam Penghargaan Lulus Terbaik Tingkat Doctoral Sekolah Tinggi Olahraga Yogyakarta
	Dekan Sekolah Tinggi Olahraga Yogyakarta, Arma Abdoellah, M.Sc.
	1975

	6.
	Surat Penghargaan Lulus Sebagai Juara Pertama dengan Jumlah nilai 115.
	Sekolah Guru Pendidikan Jasmani (SGPD), Ketua Panitia Ujian, Rachmat, BA.
	1966

	7.
	Sertifikat Penghargaan Terjun Payung Olahraga (Free Fall) Kehormatan
	Federasi Aero Sport Indonesia Provinsi DIY
	2007

 Yogyakarta, 1 September 2008
 M. Yunus Sb, MM

