

TARGET GAMES

Definisi Target Games

- The aim of a target game is to place a projectile near, or in a target in order to have the best possible score
- Permainan dimana pemain akan mendapatkan skor apabila bola atau projektil lain/ sejenis baik dilempar atau dipukul dengan terarah mencapai sebuah sasaran yang sudah ditentukan dan semakin sedikit pukulan/perlakuan untuk menuju menuju sasaran semakin baik

Klasifikasi Target Games

- Unopposed games
- Opposed games

Unopposed games

- Target games can be further analysed by classifying them as unopposed or opposed. In unopposed games (e.g. golf, archery, tenpin bowling), the accuracy of the player in relation to the target determines an individual's success. If other players are less accurate then the player will win.

Opposed games

- In opposed games (e.g. snooker, bocce) the players have the opportunity to ‘interfere’ with the target or the opposition’s ball in order to create an advantage for themselves.

Bagan Proses pengambilan Keputusan dalam TGFU

The examples of target games instruction

Activity 1: Target roll

- In pairs. Place a target 5 metres away e.g. a witches hat, between the pairs.
Practice
- rolling at the target. Begin with a large ball and then introduce a small ball.

Questions;

- What is the best way to make sure the target is hit? Discuss the best technique when
- rolling a ball towards the target.

Activity 2: Multiple target roll

- In groups of 4 or 5. Place a number of lines (you can use ropes) with different point values. The closest line your ball is to your score. Let each student have 3 turns.

Questions:

- How hard should you roll the ball?
- What techniques are required to aim the ball?

Activity 3: Frisbee throw

- In pairs throwing a frisbee to land in a hoop. How many throws is required to land in
- the hoop?

Questions:

- How hard do you need to throw the frisbee?
- If it is going to left or right of the target how do you correct it?

Activity 4: Frisbee golf

- Set up a mini golf course of 5 holes using hoops as the hole. Students can play the game
- in pairs.

Questions:

- How do we determine whose turn?
- Use questions from above.

The extensions from here are numerous for the introduction of bowling, golf and other target games.

Berikan analisis contoh pembelajaran
Target games di atas berdasarkan
tahapan proses pengambilan
keputusan dalam TGFU di atas...

Refleksi Kritis Paradigmatik

Simpulan Untuk di Renungkan

- Pendidikan jasmani semakin dipertanyakan eksistensi dan kontribusinya dalam dunia pendidikan.
- Gejala yang nyata nampak seringkali tingkat penguasaan motorskill berbanding terbalik dengan aspek kognisi.
- Penekanan pendidikan Karakter pada proses pembelajaran target games.
- Dimana posisi Target Games—TGFU—Penjas?

- http://file.upi.edu/Direktori/FPOK/JUR._PEND._OLAHRAGA/195903041987031-EKA_NUGRAHA/AKTIVITAS_PERMAINAN.pdf