

ISBN 978-602-8429-41-2

PROCEEDING

OF

THE 3rd INTERNATIONAL SEMINAR ON SPORT AND PHYSICAL EDUCATION

"Striving For World Sport Achievements Through Sport and Physical Education"

Faculty of Sport Science, Yogyakarta State University
Yogyakarta, May 24, 2011

In Cooperation :

Dies Natalis ke-47
"Pendidikan Karakter untuk Semua"

Yogyakarta State University

ISORI DIY

Ministry of Youth and Sports
Republic of Indonesia

33	BUILDING CHARACTER EDUCATION THROUGH PHYSICAL ACTIVITIES (GAMES) Indah Prasetyawati Tri Purnama Sari, Yogyakarta State University	277 - 282
34	GROWTH AND HEIGHT PREDICTION AS A BASIC ACHIEVEMENTS SINCE EARLY AGE Jaka Sunardi, Yogyakarta State University	283 - 292
35	IMPACT OF SPORT PARTICIPATION ON CHARACTER DEVELOPMENT: A MYTH OR REALITY? Joko Purwanto, Yogyakarta State University	293 - 299
36	FIVE-STEP MODEL OF EXERCISE-INDUCED MUSCLE HYPERTROPHY: CONTRIBUTION OF SATELLITE CELLS Kartika Ratna Pertiwi, Yogyakarta State University	300 - 306
37	THE EFFECT OF LEARNING METHOD AND MOTOR EDUCABILITY LEVEL TOWARDS THE SKILL MASTERY OF BASIC TECHNIQUE IN PLAYING SEPAK TAKRAW I Ketut Semarayasa, Ganesha University of Education	307 - 311
38	THEORY OF MULTIPLE INTELLIGENCES APPLICATIONS IN PHYSICAL EDUCATION IN ELEMENTARY SCHOOL Komarudin, Yogyakarta State University	312 - 317
39	BIG BALL GAME WITH KORFBALL Lilik Indriharta, UPN "Veteran" Yogyakarta	318 - 325
40	IMPROVING THE STUDENTS' EMOTIONAL INTELLIGENCE THROUGH THE PHYSICAL EDUCATION Lismadiana, Yogyakarta State University	326 - 329
41	WHEN POSITIVISM PARADIGM BECOMES OVER DOMINANT IN PHYSICAL EDUCATION M. Hamid Anwar, Yogyakarta State University	330 - 333
42	APPLICATION OF AWARENESS TRAINING MODEL TO ENHANCED PSYCHOLOGICAL ASPECT OF VOLLEYBALL PLAYER Nasuka, Semarang State University	334 - 341
43	PHYSIOLOGICAL AND PSYCHOSOCIAL PROFILES OF FEMALE ATHLETES IN "MASCULINE" SPORT (A DESCRIPTIVE STUDY ON FEMALE ATHLETES PARTICIPATING IN SOCCER, TARUNG DRAJAT AND BOXING) Nina Sutresna, Indonesia University of Education	342 - 347
44	THERAPEUTIC MODALITIES IN RECOVERY PHASE TO ENHANCE ATHLETIC PERFORMANCE Novita Intan Arovah, Yogyakarta State University	348 - 354

GROWTH AND HEIGHT PREDICTION AS A BASIC ACHIEVEMENTS SINCE EARLY AGE

By:
Jaka Sunardi
Yogyakarta State University

ABSTRACT

This paper aims to reveal the importance of understanding and prediction tumbuhkembang height as the capital of achievement from an early age. achievement can not be obtained within a relatively short time. identification of giftedness will also need to be understood by parents, coaches and sports coaches. development of the child become one of central concern to drive up to the level of achievement. in a particular sport requires a high importance weight. related matter, the actual height can be known by parents from an early age. besides this, there are things that are also important to know the characteristics of giftedness and age stages begin practicing until the age of achievement. if it is known early, it will appear more athletic talent and potential.

Keywords: growth and development, height, talent, age achievement

INTRODUCTION

The concept of sports coaching done from an early age. The phenomenon of the field often appears that performance in sports for most people say life is not promising for the future well-being. Meanwhile, to become the champion takes years to prepare. When we see the development of sports achievements abroad, it can be said that the champion sport can be likened to the world's leading artists, and even transfers from one club to another club to reach billions of rupiah.

Starting from this, we would need to do a reflection and a thorough evaluation. There is a saying that men in corpore Sano who understood that in a healthy body there is also a strong soul. Mental strength means a person who has character and fingers herself. To improve the mental strength required support good physical health. Physical for the better should be the optimization of physiological performance. That children have a high fitness level, the sport activity to be one alternative solution.

From the series description, indirectly also appear giftedness of these children. For more visible for giftedness is then necessary to increase and supervision related to child growth. Child's growth will also contribute to the sport that will digelutinya. Exemplified that in sports or basketball bolavoli required height is high enough. Actually, the maximum height was also predictable. Moreover, the jkuga need to know how we know the characteristics of children who have talent. And for clearer direction from the exercise developmentally age, entry age specification and age of sports achievement will be discussed in the study as follows.

DISCUSSION

Before long we talk about talent scouting, will be more concrete if we know little about child development first. Development of the child has a level of periodicity. Many references that reveal this problem. Here are the characteristic tendency of development of the child under a certain age period (adapted from Willis, Benjamin C, 1966; Harsono, 1969; Harsono, 1988; Kreamer, William J and Fleck, Steven J, 1991; and results temukarya Affairs, 1991) . Growth period can be divided in age groups 5-8 years, 9-11 years, 12-13 years, 13-14 years and 14-16 years, who are described as follows below.

Calisthenics				
- Woman	6-8	9-10	14-18	
• man	8-9	14-15	22-25	
Judo	8-10	15-16	22-26	
Dasa contest	11-13	14-16	21-25	
Rowing	11-14	16-18	22-25	
Layar	10-12	14-16	22-30	
Shooting	12-15	17-18	24-30	
Football	10-12	14-16	22-26	
Squash	10-12	15-17	23-27	
Swimming **				
• woman	7-9	11-13	18-22	
• man	7-8	13-15	20-24	
Tenis meja	8-9	13-14	22-25	
Tennis				
• Woman	7-8	11-13	17-25	
• man	7-8	12-14	22-27	
Volleyball	10-12	15-16	22-26	
Water Polo	10-12	16-17	23-26	
Weightlifting	14-15	17-18	23-27	
Wrestling	11-13	17-19	24-27	

Description: ** In the pool stages of starting exercise can be performed at the age of 3-7 years. Preview age is not something absolute, so that when small deviations occur between 1-2 years can only happen (Garuda Gold, 2000).

By doing intensive assistance related to development of the child and recognize the characteristics of giftedness of children who later provided facilitation special services for gifted children, the achievement would be the best performance can be expected. To further support the achievement tercapainya

CONCLUSION

Achieving peak performance can not be achieved in an instant. In accordance with the phases of coaching sports, needs to be done since the age of the children. Inside there is a strong body of a healthy soul, so that the values of physical education needs to be invested at an early age. Efforts to select athletes who really potential in each sport requires a touch of sport science and technology, which among others, by following the development of the child, predicted height, coaching programs are targeted, structured and programmed. In order to obtain a child who has talent, it is necessary to understanding karakteristik gifted children. Starting from this prediction, performance will be obtained by following the stages of development achievements from the age of starting practice, starting age and the age specification sport began performing in different sports they do. For long-term collaborative development is necessary between sport and physical education health education track with sports clubs or the other.

REFERENCES

- Deborah Hoare. 1999. Talent Identification: Australian-Indonesian Sport Program. Surakarta: February 1999
- Affairs Office. 1998. Sports talent scouting guide. London: Office of the Minister of Youth and Sports.
- RN.Singer, M. Murphey & L.K. Tennant (eds.): Hndbook of Research on Sport Pshychology. Newyork; Macmillan.
- Koni Centre, (2000). GARUDA EMAS National Movement 1997-2007. Jakarta.
- Annot RB & CL Gaines, 1986). Talent Sport. Penguin Book. Newzealand.
- Corbin, C. B. (1980). A Textbook of Motor Development (2nd ed.). Iowa: Wm. C. Brown Company Publishers.
- Ministry of Education. (2007). Act No. 20, 2003, on National Education System.
- Jean Piaget. (1983). "Piaget's theory". In P. Mussen (ed). Handbook of Child Psychology. 4th edition. Vol. 1. New York: Wiley.