
Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta

PEMBELAJARAN

KEMAMPUAN GERAK DASAR

NextBack

State of Victoria, Department of Education (1996).

Fundamental motor skills: A manual for classroom

teacher. Melbourne: Community Information

Service. (4-8)

../../Bhn%20Ssl-27-6-06/permen.ppt
../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta

Pendahuluan

NextBack

Ketika mengajarkan kemampuan gerak dasar

kepada anak-anak dalam rangka pengembangan

kemampuan gerak dasar, guru harus memiliki

pemahaman tentang berbagai hal penting yang

perlu diperhatikan dalam proses pembelajaran.

Dengan mencermati unsur-unsur penting dalam

praktik pembelajaran diharapkan guru akan

memebrikan kesempatan yang memadai bagi anak

untuk menguasai kompetensi yang ditetapkan.

../../Bhn%20Ssl-27-6-06/permen.ppt
../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Tip Mengajar KGD

NextBack

Saran tip berikut akan bermanfaat untuk

mengajarkan KGD.

Jangan menyerah pada banyaknya saran

yang disajikan, tetapi pilih dua atau tiga tip

untuk dilaksanakan dalam dalam setiap

episode pembelajaran.

Episode berikutnya coba gunakan strategi

lainnya, sehingga akan banyak strategi yang

dikuasai dan menjadi kebiasaan.

../../Bhn%20Ssl-27-6-06/permen.ppt
../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Tip Mengajar KGD

NextBack

1. Above all, teach! Help children to learn a

fundamental motor skill rather than just

participate in the activity involving it.

2. Use demonstrations to help communicate

the key components of a fundamental motor

skill to be learned.

From Walkley, J. & Baldock, R. (Eds.) (1992) Sport It

(p. 12).

../../Bhn%20Ssl-27-6-06/permen.ppt
../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Tip Mengajar KGD

NextBack

3. Keep the time to an absolute minimum

between giving an instruction and allowing

a student to practice.

4. Be patient: teach one component of the

skill at a time. Use words and phrases that

can be easily understood.

5. Provide ample opportunities to practice

each fundamental motor skill.

../../Bhn%20Ssl-27-6-06/permen.ppt
../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Tip Mengajar KGD

NextBack

6. Ensure that the student achieves success.

Plan practice, drills and games so that the

student has many successful experiences

and minimal negative experiences.

7. Provide appropriate, positive feedback, and

praise often.

8. Link a key word or phrase to a component

of a fundamental motor skill while that

component of the fundamental motor skill is

being demonstrated.

../../Bhn%20Ssl-27-6-06/permen.ppt
../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Tip Mengajar KGD

9. Be brief when explaining or introducing a

fundamental motor skill or game. Teacher

talk should be restricted to less than 60

seconds whenever possible.

10. Keep the purpose of the lesson clear.

What fundamental motor skill component

will be learned in the lesson?

11. Break down the fundamental motor skill to

be learned into small parts.

../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Tip Mengajar KGD

12.All people make mistakes. Help students

to understand that learning most

fundamental motor skills is difficult.

13. Accept that children will be active in

physical education.

14.Teach a signal for attention. Some

teachers use a whistle, others a hand

clap, still others their voice.

../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Tip Mengajar KGD

15. Set group sizes that are as small as is

practical. Misbehavior often occurs when

students are forced to wait their turn.

../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

Wawan S. Suherman, M.Ed.

Fakultas Ilmu Keolahragaan Universitas Negeri Yogyakarta

Jalan Kolombo 1 Yogyakarta 55281

Penutup

NextBack

• Mengembangkan kemampuan gerak dasar

perlu kehati-hatian dan kecermatan dari

guru.

• Oleh karena itu, guru perlu memahami

secara seksama konsep kemampuan gerak

dasar, metode pembelajaran yang sesuai

dengan anak dan materi yang diajarkan.

../../Bhn%20Ssl-27-6-06/permen.ppt
../../Menu%20Utama.ppt
../../Layanan%20-baru/Layanan%20Profesional/KBK/Konsep%20KBK/KBK.ppt
../../Bhn%20Ssl-27-6-06/permen.ppt
../../bantuan%20profesional.ppt

