

PENGEMBANGAN MOTORIK

- SUATU PENGANTAR

SESI LATIHAN

SUSUNAN SATU SESI LATIHAN

1. Pembukaan (Pengantar) 5'
2. Pemanasan (Warming Up) 15'-30'
3. Bagian Utama (Inti) 60'-90'
4. Penutup (Warming Down) 15'

PENGANTAR (PEMBUKAAN)

Pembukaan berisi:

- Menayakan kesehatan anak
- Penyampaian tujuan latihan saat itu dan harapan mengenai sikap yg ingin dicapai.
- Penjelasan materi latihan untuk mencapai tujuan dari latihan tersebut.
- Memberikan motivasi agar melaksanakan latihan dengan semangat yg tinggi.

PEMANASAN

Pada dasarnya bgn ini bertujuan menyiapkan kondisi atlet agar secara fisiologis dan psikologis siap menerima beban latihan inti.

Secara garis besar bagian inti berisi sbb:

- Memperlancar sirkulasi darah, melebarkan kapiler, dan memperlancar pergantian udara di paru-paru.
- Penguluran untuk mempertinggi kontraksi otot
- Melemaskan persendian-persendian untuk memperluas gerakan.

BEBERAPA PEDOMAN DALAM MELAKUKAN PEMANASAN

- Sasaran gerakan w-up dr yg umum menuju ke khusus
- Dpt dilakukan dlm bentuk stretching statis dan balistik atau permainan kecil
- Sebaiknya didahului dg jogging agar mempercepat rangsangan kerja jantung dan paru-paru
- Gerakan dimulai dr intensitas ringan, sedang, menuju ke yg lebih berat
- Dari gerakan yg sederhana ke gerakan yg lebih kompleks

BEBERAPA PEDOMAN DALAM MELAKUKAN PEMANASAN (lanjutan)

- Latihan senam (caesthenic) dlm w-up harus dipilih secara tepat dan menyeluruh
- Materi Latihan berkisar antara 8 - 12 macam dg 16X ulangan pd setiap macam latihan
- W-up jangan sampai membuat kaku dan tidak boleh melelahkan
- W-up untuk pertandingan mengandung unsur yg lebih lengkap dan lebih lama (30-40 menit), agar secara optimal siap tanding
- W-up dg menggunakan alat sesuai sesuai cabang olahraga ybs dilakukan setelah pemanasan umum.

BAGIAN UTAMA (INTI)

- Latihan inti dpt 1 – 3 macam sasaran
- Sasaran dapat berupa kualitas fisik, teknik, taktik, mental, atau kombinasi dr unsur2 tsb.
- Latihan teknik dan taktik hendaknya di letakkan pd bg awal lat inti, jangan ada lat yg melelahkan sebelumnya
- Kalau lat teknik dan taktik yg sangat kompleks harus disederhanakan
- Lat teknik dg repetisi tinggi dan intensitas tinggi, baru boleh diberikan apabila bentuk gerakan tekniknya sudah dikuasai dg baik / betul.

BAGIAN UTAMA (lanjutan)

- Kalau lat berupa unsur kondisi fisik “kecepatan” harus diletakkan pd bg awal, disaat fisik masih dalam keadaan segar
- Kalau kecepatan digabungkan dg power, maka kecepatan juga harus didahulukan
- Kalau kekuatan dikombinasikan dg daya tahan maka daya tahan diletakkan pd bg akhir latihan inti
- Jangan menggabungkan lat kecepatan dg daya tahan aerobik dlm satu sesi.

PENUTUP

- Bagian akhir dr suatu lat disebut juga penenangan.
- Lat jangan berhenti dg tiba2, dr keadaan yg penuh stress (baik stress fisik maupun psikis), intensitas lat diturunkan secara perlahan sampai kembali pada keadaan normal
- Pelatih yg berpengalaman mengakhiri suatu lat dg ber-macam2 variasi spt; jogging intensitas ringan, senam relaksasi, permainan kecil, stretching ringan, pengaturan irama pernafasan (inspirasi dan ekspirasi yg dalam), dll.

PENUTUP (lanjutan)

- Bg paling akhir dapat diisi dg evaluasi: berupa koreksi, ceramah yg berkaitan dg materi lat yg baru saja dilakukan
- Secara psikologis latihan ditutup dg kesan yg menyenangkan agar dpt menjaga dan meningkatkan motivasi atlet untuk menghadapi lat berikutnya.

PEMBAGIAN WAKTU DALAM SATU SESI LATIHAN

GAMBAR KURVA FISILOGIS SATU SESI LATIHAN

Lama latihan dalam satu sesi 2 – 5 Jam

SIKLUS SUPER KOMPENSASI

GAMBAR PIRAMIDA FAKTOR LATIHAN

VOLUME

Volume latihan menunjukkan jumlah pembebanan dengan satuan kilo meter, meter, kilo gram, dan waktu dalam menit atau detik.

INTENSITAS

Intensitas latihan menunjukkan pada persentase beban dari kemampuan maksimalnya, mengangkat beban 80% dari kemampuan maksimalnya.

RECOVERY

Waktu dan bentuk kegiatan yang diperlukan untuk melakukan pulih asal setelah melakukan pembebanan, baik dalam seri, set, maupun antar sesi.

RATIO ANTARA INDIKATOR BEBAN LATIHAN

INTENSITAS

VOLUME

RECOVERY