

UNIVERSITI
KEBANGSAAN
MALAYSIA
The National University of Malaysia

ISBN 978-602-98603-9-9

Proceeding

International Scientific Seminar on

SPORT AND SPORTSCIENCES

**“The Role And Contribution Of Sport
And Sportsciences In Enhancing
A Better Quality Of Life”**

**Kerjasama antara
Universitas Negeri Padang dan
Universiti Kebangsaan Malaysia**

Pangeran Beach Hotel
Padang, 12 – 13 September 2013

PROCEEDING

INTERNATIONAL SCIENTIFIC SEMINAR ON SPORT AND SPORTSCIENCES

The Role and Contribution of Sport and Sportscience in Enhancing A Better Quality of Life

Dr. Norlena Salamuddin
Dr. Mohd Taib Harun
Prof. Dr. Sayuti Syahara, MS, AIFO
Dr. Syahril B, M.Pd
Drs. Arsil, M.Pd
Drs. Syafrizar, M.Pd

Hak Cipta © 2013 pada Penulis

Tidak dibenarkan menerbitkan ulang bagian atau keseluruhan isi buku ini dalam bentuk apapun sebelum mendapat persetujuan dari penerbit.

ISBN: 978-602-98603-9-9

855 Hal, 1 (satu) Jilid

Percetakan : Sukabina
Layout : Sari Jumiatti
Sampul : Jafril
Type Setting : Roma Irawan & Anton Komaini
Text Type : Arial, Times New Roman
Font Size : 10pt, 12pt, 16pt

Hak Cipta dilindungi Undang-undang No. 19 Tahun 2002

Isi diluar tanggung jawab Penerbit dan Percetakan

KATA PENGANTAR

Puji syukur kehadiran Allah SWT karena atas perkenan-Nya telah dapat menyusun Prosiding Seminar Internasional dengan tema ***“The Role and Contribution of Sport and Sportscience in Enhancing a Better Quality of Life”***.

Seminar Internasional ini merupakan bagian dari kontribusi Fakultas Ilmu Keolahragaan Universitas Negeri Padang yang bekerjasama dengan Universiti Kebangsaan Malaysia untuk melakukan diseminasi dan mengkomunikasikan serta bertukar fikiran mengenai topik-topik terbaru dari olahraga dan ilmu keolahragaan dan untuk selanjutnya mencari jalan keluar terbaik dari masalah-masalah yang aktual melalui pendekatan inter-disipliner.

Untuk itu, kami menghaturkan terima kasih kepada Universiti Kebangsaan Malaysia (UKM) yang sudah dapat melakukan kerjasama dengan Fakultas Ilmu Keolahragaan Universitas Negeri Padang (UNP), dalam hal ide pelaksanaan kegiatan seminar ini, pemerintah provinsi Sumatera Barat, pemerintah kabupaten/kota se-Sumatera Barat, DPRD provinsi Sumatera Barat, pimpinan Universitas Negeri Padang, pimpinan Universiti Kebangsaan Malaysia, pimpinan Fakultas Ilmu Keolahragaan UNP, Bank Nagari Cabang UNP, para penyaji makalah, dan peserta seminar. Semoga amal baik Bapak/Ibu memperoleh balasan baik yang berlipat ganda dari Allah SWT.

Padang, September 2013
Dekan FIK UNP,

Drs. Arsil,M.Pd
NIP. 19600317 198602 1 002

KATA SAMBUTAN KETUA PANITIA PELAKSANA

Walaupun bukan segala-galanya, kebermanfaatan olahraga tidak hanya dapat difahami dan dirasakan secara teoretik semata tetapi harus dapat diaplikasikan ke dalam kehidupan yang nyata. Bagaimanapun juga kajian-kajian secara teoretik masih diperlukan untuk hal-hal yang dapat diterima, secara rasional sehingga olahraga dapat diterima tidak saja secara empirik tetapi juga secara teoretik.

Perkembangan dunia yang begitu sangat pesat, memaksa kita mempersiapkan sumber daya yang memiliki daya saing yang tidak saja secara local tetapi juga harus bersifat universal. Era Globalisasi dan persaingan pasar bebas, telah menjadi ancaman dan sekaligus tantangan untuk bisa bersaing dengan bangsa-bangsa di belahan dunia lainnya. Seluruh aspek kehidupan akan terkena imbasnya tidak terkecuali dalam aspek pendidikan mulai dari tingkat pendidikan paling rendah sampai ke tingkat yang paling tinggi.

Seiring dengan perkembangan dunia saat ini, perkembangan olahraga sangatlah pesat. Perkembangan ini diiringi dengan bermunculan *issue* dan pengetahuan di bidang olahraga. Informasi-informasi yang aktual seputar olahraga bermunculan. Diharapkan forum seminar ini mampu memberikan wadah untuk dapat mengkomunikasikan serta bertukar fikiran mengenai topik-olahraga dan ilmu keolahragaan dan untuk selanjutnya mencari pemecahan masalah.

Perguruan Tinggi khususnya Fakultas Ilmu Keolahragaan Universitas Negeri Padang (FIK UNP), juga ikut bertanggungjawab dan terjun langsung dalam rangka mempersiapkan SDM di atas melalui penyiapan generasi menghadapi *issue-issue* yang muncul dalam dunia olahraga. Sehingga out come yang dihasilkan bisa disejajarkan dan memiliki daya saing yang handal dalam menjawab tantangan era globalisasi dan persaingan pasar bebas.

Untuk tujuan itulah, FIK UNP melakukan perintisan awal melalui kegiatan seminar internasional yang bertemakan “***The Role and Contribution of Sport and Sportscience in Enhancing a Better Quality of Life***”. Tujuan Seminar adalah untuk mengkomunikasikan dan bertukar pengalaman topik-topik terbaru dari olahraga dan ilmu keolahragaan dan mencari jalan keluar terbaik untuk masalah-masalah yang aktual melalui pendekatan interdisipliner .

Seminar ini dilaksanakan pada tanggal 12 dan 13 September 2013. Seminar ini bertempat di Pangeran Beach Hotel Kota Padang Provinsi Sumatera Barat. Sebagai Ketua Pelaksana kegiatan ini, saya ingin menyampaikan penghargaan yang setinggi-tingginya kepada FIK UNP Padang, serta kepada Universiti Kebangsaan Malaysia dan semua anggota panitia yang telah berupaya sekuat tenaga, menyisihkan waktu dan tenaganya dalam rangka mensukseskan acara ini. Terima kasih atas kerjasama dan komitmennya.

Terakhir saya menyampaikan rasa terima kasih yang paling dalam khususnya kepada para pembicara kunci yaitu Dr. Ir. Roy Suryo, Menteri Pemuda dan Olahraga, Prof. Dr. Phil Yanuar Kiram Rektor UNP Padang, Prof. Dr. Hemut Digel Universitas Tubingen, Prof. Dr. Jackueline D. Goodway, OHIO State University USA, Dr. Mohd. Taib Harun, Universiti Kebangsaan Malaysia, Dr. Michael Koh, Republic Polytechnic Singapore, Dr. Norlena Salamuddin, Universiti Kebangsaan Malaysia, Prof. Dr. Joko Pekik Irianto, Deputy Peningkatan Olahraga Prestasi Kemenpora, Dr. Ian Harris Sujae, Republic Polytechnic Singapore, Robert Jhon Ballard Australian Strength and Conditioning Assosiation dan khususnya kepada para pembicara kunci yang datang dari luar negeri, saya berharap semoga selama keberadaan di kota Padang, memperoleh pengalaman yang baik dan menyenangkan dan diiringi doa semoga selamat kembali pulang menuju rumah dan keluarga masing-masing. Semoga hasil seminar ini akan membawa pencerahan bagi kita semua, bagaimana upaya yang harus dilakukan oleh Perguruan Tinggi khususnya FIK UNP Padang dalam membentuk manusia Indonesia yang berdaya saing tidak saja secara local tetapi juga internasional. Semoga amal baik Bapak/Ibu memperoleh balasan baik yang berlipat ganda dari Allah SWT.

Ketua Pelaksana,

Prof. Dr. Sayuti Syahara, M.S., AIFO

KATA PENGANTAR EDITOR

Pertama dan yang paling utama, kami panjatkan puji syukur kehadirat Allah SWT, atas petunjuk dan karunia-Nya, sehingga Prosiding Seminar Internasional Olahraga dan Ilmu Keolahragaan dengan tema ***“The Role and Contribution of Sport and Sport Science in Enhancing a Better Quality of Life”*** yang akan dilaksanakan pada tanggal 12 s/d 13 September 2013 dapat diselesaikan dan diterbitkan.

Seminar tersebut terselenggara berkat kerjasama antara Universitas Negeri Padang dengan Universiti Kebangsaan Malaysia yang mengundang keynote speaker sebanyak 8 (delapan) orang yang berasal dari Jerman, Amerika, Australia, Malaysia, Singapura dan Indonesia serta didukung oleh 62 makalah teknis yang disampaikan dalam sidang paralel. Di dalam prosiding ini berisi 4 makalah keynote speaker dan hasil karya tulis ilmiah lainnya yang berasal dari berbagai institusi yaitu; 1) University of Tübingen, 2) The Ohio State University, 3) Universiti Kebangsaan Malaysia, 4) Universitas Padjadjaran, 5) Universitas Negeri Medan, 6) Universitas Negeri Jakarta, 7) Universitas Negeri Padang, 8) Universitas Negeri Manado, 9) Universitas Pendidikan Indonesia, 10) Universitas Negeri Yogyakarta, 11) Universitas Negeri Semarang, 12) Universitas Cendrawasih, 13) Universitas Pendidikan Ganesha Singaraja, 14) Universitas Bina Darma Palembang, 15) KONI Provinsi Sumatera Barat, 16) KONI DKI, 17) Sekolah Dasar Negeri 7 Keliat Ogan Ilir Palembang.

Prosiding ini telah melalui proses editing oleh dewan editor/penilai karya tulis ilmiah serta dilengkapi dengan diskusi dan tanya jawab pada saat seminar berlangsung. Semoga penerbitan prosiding ini dapat memberi manfaat dan dapat dijadikan acuan dalam pengembangan penelitian yang terkait dengan perkembangan dunia keolahragaan. Kami mengucapkan terima kasih yang sebesar-besarnya kepada semua pihak yang terlibat dalam penyelesaian penyusunan prosiding ini dan mohon maaf atas ketidaksempurnaan dalam penerbitan prosiding ini.

Editor

1. Dr. Norlena Salamuddin
2. Dr. Mohd Taib Harun
3. Prof.Dr.Sayuti Syahara, MS, AIFO
4. Dr. Syahril B, M.Pd
5. Drs. Arsil, M.Pd
6. Drs. Syafrizar, M.Pd

**JADWAL KEGIATAN SEMINAR INTERNATIONAL
PADANG, 12 - 13 SEPTEMBER 2013**

HARI/ TANGGAL	WAKTU	KEGIATAN	KETERANGAN	PENANGGUNG JAWAB	
HARI KE 1					
Kamis, 12 September 2013	08.00 - 09.00	PENDAFTARAN/REGISTRASI		Seksi Acara	
		PEMBUKAAN/PERESMIAN		Seksi Acara	
		Laporan Ketua Panitia	Prof. Dr. Sayuti Syahara, MS.,AIFO		
		Sambutan	Prof. Dr. Phil. Yanuar Kiram (Rektor UNP)		
		Sambutan	Prof. Dr. Irwan Prayitno, M,Sc (Gubernur Sumbar		
		Sambutan dan Pembukaan Seminar	Dr. Ir. Roy Suryo (Menpora)		
	10.00 - 10.30	ISTIRAHAT/ TEA BREACK			
	10.30 - 12.30	PLENARI I/ PLENO I			Ruri Famelia
		1. Prof. Dr. Helmut Digel	Universitat Tubingan - Germany		
		2. Prof. Dr. Jackie Goodway	OHIO State University - USA		
		3. Prof. Dr. Joko Pekik Irianto, M.Kes.,AIFO	Deputi Peningkatan Olahraga Prestasi Kemenpora - INA		
		4. Dr. Michael Koh	Republic Polytecnic Singapore		
	12.30 - 14.00	ISTIRAHAT/ LUNCH BREAK			

	14.00 - 17.00	PARALLEL SESSION I :		
		RUANG 1.	Physical Education	Bafirman
		RUANG 2.	Physical Education	Khairuddin
		RUANG 3.	Psychologi	Wilda Welis
		RUANG 4.	Psychologi	Umar
	17.00 - Selesai	ISTIRAHAT/MINUM PETANG		
HARI KE 2				
Jum'at, 13 september 2013	09.00 - 11.30	PARALLEL SESSION II :		
		RUANG 1.	Management	Bafirman
		RUANG 2.	Physical Education	Khairuddin
		RUANG 3.	Psychologi & Recreation Sport	Wilda Welis
		RUANG 4.	Training Theory	Umar
	12.00 - 14.00	ISTIRAHAT / LUNCH BREAK		
	14.00 - 16.00	PLENARI II/ PELNO II		Rina Ambarwati
		1. Dr. Taib Harun	Universitas Kebangsaan Malaysia	
		2. Mr. Robert John Ballard	Australian Strenght Conditioning Assoconiation	
		3. Dr. Noerlena Salamuddin	Universitas Kebangsaan Malaysia	
		4. Prof. Dr. A. Purba, MS.,AIFO	Universitas Padjajaran	
16.00 - Selesai	PENUTUPAN			

DAFTAR ISI

Hal

Kata Pengantar Dekan	i
Kata Pengantar Ketua Pelaksana	ii
Kata Pengantar Editor	iv
Jadwal Seminar	v
Daftar Isi	vii

Daftar Judul Makalah

Ambrosius Purba	Universitas Padjadjaran, Indonesia	Optimization Of The Physical Fitness In Community “Prevention and Treatment of The Degenerative Disease and Obesity Through Exercise by Applying Exercise Phisiology”	1
Agung Sunarno, R. Saifullah D. Sihombing	Medan State University	The Role Of Venue Management In Successful Of Sporting Events	20
Ahmad Ja’ais Bin Muhammad, Tajul Arifin Muhamad	Universiti Kebangsaan Malaysia	Faktor-Faktor Mempengaruhi Gaya Hidup Aktif di Arena Futsal	25
Alex Aldha Yudi, Moch. Asmawi	Padang State University, Jakarta State University	Sistem Energi dan Tuntutan Kondisi Fisik Dalam Permainan Sepakbola	33
Alnedral	Padang State University	<i>The Effects Of Teaching Method And Students’ Interest On Students’ Achievement In Volleyball (An Experimental Study)</i>	45
Alprodit Galatang	Manado State University	<i>Short Interval Running Exercise Did Not Increased Of Sgot-Sgpt Level In Male Student Of The Faculty Of Sports Sciences, Manado State University</i>	58

Anton Komaini	Padang State University	Studi Tentang Kepribadian Atlet Pencak Silat Kabupaten Kaur Provinsi Bengkulu	65
Atradinal	Padang State University	Peran Pengetahuan Manajemen dalam Pencapaian Kinerja Organisasi Olahraga	78
Bafirman	Padang State University	Influence Of Teacher Professionalism Of Sports Physical Education And Health In The Formation Of Students' Character	87
Bambang Abduljabar	Indonesia University of Education	<i>The Needs Of Changing In Paradigm Of Teaching Physical Education And Sport At Schools</i>	95
Beltasar Tarigan	Indonesia University of Education	Dampak Bersepeda Kesekolah Terhadap Kebugaran Jasmani Dan Kesehatan Siswa	113
Dewi Endriani, Indah Verawati, Andarias Ginting	Medan State University	Pengembangan Model Pendidikan Jasmani Untuk Membentuk Karakter Siswa SD di Kota Medan	122
Dian Budiana	Indonesia University of Education	The Influence of Self Regulated and Traditional Learning Model On The Development of Students' Cognitive Process and Sport Enjoyment in Basketball Learning Process	137
Dimyati	Yogyakarta State University	<i>Initiated Efforts To Develop Sport Psychology To Build Indonesian Performance Sport</i>	148
Donie	Padang State University	Faktor Faktor Yang Mempengaruhi Kinerja Pelatih	158
<i>Eka Fitri Novita Sari</i>	Jakarta State University	<i>Parenting and Fundamental Movement Skills</i>	179
Emral	Padang State University	Konsep Dasar Latihan Kondisi Fisik Dalam Olahraga	188

Erizal N	Padang State University	Pengaruh Pendekatan Pembelajaran Komando dan Pendekatan Melalui Tugas Terhadap Kemampuan Motorik Siswa Sekolah Dasar	200
Fahd Mukhtarsyaf , Achmad Sofyan Hanif	Jakarta State University	<i>Evaluation Program Of Development Circle For Basketball In West Sumatra (Study Chase On Pelatda Basketball Team In 2003)</i>	212
Fajar Apollo Sinaga	State University of Medan	Effect of virgin coconut oil on hematological parameters, malondialdehyde level and endurance performance in rat induced by maximal xviihysical activity	226
Gusril	Padang State University	Gross Motor Of Pupils In The Kindergarten And Development	239
Hary Muhardi Syaflin	SD Negeri 7 Lubuk Keliat Oganllir, Palembang	<i>The Influence Of Exercise Method And Motoric Ability On The Skill In Playing Sepaktakraw Of The Students Majoring In Sport Education In Binadarma University Palembang</i>	249
Hasmadi bin Ghaza, Mohd Taib bin Harun	Universiti Kebangsaan Malaysia	Aktiviti Perkhemahan Program Pendidkan Luar : Implikasi Terhadap Elemen Kesepaduan Dalam Kalangan Pelajar-Pelajar UMT	267
Hastria Effendi	Padang State University	Kontribusi Aktivitas Fisik Terhadap Kesegaran Jasmani Siswa Sekolah Menengah Pertama Negeri Di Kecamatan Sungai Penuh Kota Sungai Penuh Tahun Pelajaran 2009-2010	289
Helmut Digel	University of Tübingen, Jerman	Perspectives of Sport in A Global World	295

Hidayat Humaid	Jakarta State University	<i>The Effect of Arms' Strength, Draw Length and Archery Techniques toward FITA ArcheryRecurve Achievement (Survey inAthletes National Archery Championship 2010)</i>	308
Iis Marwan	Universitas Siliwangi	Pembelajaran Jurus Tunggal Pencak Silat dengan Metode <i>Computer Based Training (CBT)</i>	322
Ika Novitaria Marani	Jakarta State University	<i>Relationship Of Interpersonal Communication And Motivation On Sport Performance</i>	336
Ishak Aziz	Padang State University	Penilaian Keterampilan Hasil Belajar Pendidikan Jasmani Dan Kesehatan Melalui Pengamatan	346
Jaffry Zakaria, Mohd Taib Harun, Norlena Salamuddin	Universiti Kebangsaan Malaysia	<i>Natural Resources Diversity: Recreational Activities Attraction In Tanjung Malim, Perak, Malaysia</i>	359
Johansyah Lubis, Slamet Sukriadi	Jakarta State University	<i>Anticipation The Penalty Kick</i>	365
Jonni Siahaan	Universitas Cenderawasih (UNCEN) Papua	<i>Table Tennis Strokes Skill Development Of Students Through Learning Method, Feedback And Agility (An Experimetal Study)</i>	376
Khaeroni	Jakarta State University	Long Service Exercise Comparison Between Immediateand Delayed Feedback On The Success Long-Services At Badminton Mental Retardationathletes(Soina) Dki Jakarta	389
Khairuddin	Padang State University	Differences Influence Learning Model Modified and Conventional Games for Middle School Students Physical Fitness Junior high school Padang	399

Leonardo Lubis, Nani M. Yazid	Universitas Padjadjaran	Physical Exercise Affect Brain Weight And Spatial Memory Of Wistar Rats	412
Lokman bin Yahaya, Mohd Taib b. Harun	Universiti Kebangsaan Malaysia	Hubungan Gaya Kepimpinan Transformasi Jurulatih Dengan Kepuasan Atlet Berprestasi Tinggi Dalam Sukan Berpasukan	426
Made Agus Dharmadi	Universitas Pendidikan Ganesha Singaraja – UNDIKSA	Needs Assessment Study Guide For Safety In Learning Of Physical Education, Sport And Health (Pesh) In High School District At Buleleng	450
Marjohan HS	Padang State University	<i>Differences Learning Strategies And Emotional Intelligence Toward Motion Basic Skills Of Child Class V Elementary School In City Padang</i>	458
Marlinda Budiningsih, Nofi Marlina Siregar	Jakarta State University	<i>Risky Behaviors On High School Teenagers In North Jakarta Area</i>	472
Masrun	Padang State University	<i>Recovery In Exercise</i>	482
Mohamed Yuslan b. Mohd Yusoff	Universiti Kebangsaan Malaysia	Tanggapan Pelajar Kolej Matrikulasi Teknikal Terhadap Pelaksanaan Dan Keberkesanan Program Pendidikan Luar	488
Mohd Shahril Bin Shahidan, Mohd Taib Bin Harun	Universiti Kebangsaan Malaysia	Implikasi Latihan Pliometrik Terhadap Peningkatan Tahap Fleksibiliti Dan Dayatahan Otot (Satu Kajian Tes)	507
Nurul Ihsan	Padang State University	Pengaruh Media Pembelajaran (Video) Secara Global Dan Elementer Terhadap Peningkatan Hasil Belajar Pencak Silat Jurus Tunggal Pada Mahasiswa FIK UNP	520

Pringgo Mardesia, Achmad Sofyan Hanif	Jakarta State University	<i>The Experimental Study About Teaching Style and Achievement of Motivation of Students at Majors Physical Education Health and Recreation, Sport Science Faculty, State University of Padang, 2013</i>	531
Ballard R. J, Dewanti R. A, Sayuti S, Umar N	(ASCA) Staf Ahli Komite Olahraga Nasional Indonesia, Provinsi Sumatera Barat, Jakarta State University, Padang State Universty	Correlation Between The Sum Of 8skinfolds To Predicted % Body Fat Range, Excluding Bmi As A Reliable Measure Of Body Composition Assessment For Well-Trained Athletes	542
Ramdan Pelana	Jakarta State University	<i>Fun Learning Management On The Subject Of Physical Education, Sport And Health</i>	558
Roma Irawan	Padang State University	Sport Organizational Characteristic in Building Achievement	567
Romi Mardela	Padang State University	Kinerja Komite Olahraga Provinsi Dalam Upaya Pemasaran Olahraga	575
Ruri Famelia	Padang State University	Mastery Motivational Climate Approach In Motor Skill Program For Children: Is That Applicable	590
Sabaruddin Yunis Bangun	Medan State University	<i>The Role Of Recreational Sport Toward The Development Of Sport Tourism In Indonesia In Increasing The Life Quality Of The Nation</i>	600
Saharuddin Ita	Universitas Cenderawasih (UNCEN) Papua	The Influences Of The Type Of Exercise And Leg Muscle Power Towards Breast Stroke Skills	612
Shamsuddin Bin Che Kasim, Ahmad Jais B. Muhammad Mohd Radzani B. Abd Razak	Universiti Kebangsaan Malaysia	Penglibatan Dalam Aktiviti Kokurikulum Termasuklah Aktiviti Fizikal Dan Tahap Kesihatan Pelajar	624

Sutoro	Universitas Cenderawasih (UNCEN) Papua	Influecnce of Brain Gym To Calculation Achievement At Child Class V In Sd Inpres Kartika Sentani	634
Syahrastani	Padang State University	<i>The Difference of Learning Result on Breaststroke Swimming Techniques Between Fik UNP Student Which Taught by Structured Designed Media and Taught by Image Media</i>	641
Syahrial Bakhtiar	Universitas Negeri Padang	<i>Comparison Of Game Series Learning Strategy With Conventional Learning In Improving The Ability Of Fundamental Motor Skill Of Elementary School Students In Padang</i>	647
Taufiq Hidayah	Semarang State University	<i>Load Model Physical Exercise for Young Basketball Player</i>	658
Tjung Hauw Sin	Padang State University	Peranan Konseling Dalam Meningkatkan Rasa Percaya Diri Atlet	668
Tri Setyo Guntoro	Universitas Cendrawasih (Uncen)	<i>The Effects Of Training Method And Motor Ability On The Javalin Throw Technique</i>	677
Umar	Padang State University	<i>The Effect of Low Impact and Mixed Impact Aerobic Exercise on Body Fat Percentages</i>	688
Wahyu Nopianto	Universitas Bina Darma Palembang	Pengaruh Metode Latihan Dan Koordinasi Gerak Terhadap Kemampuan Tolak Peluru Gaya O'Brien Mahasiswa Putera Universitas Bina Darma Palembang	697
Widiastuti	Jakarta State University	Game Approach On Learning Outcome Improvement In Pencak Silat Lecturing	715

Wilda Welis, Rimbawan, Ahmad Sulaeman, Hadi Riyadi	Padang State University	<i>The Effects Of Glycemic Index-Based Menu On Endurance Performance Of The College Athletes</i>	724
Yusmawati	Jakarta State University	<i>Learning Approach To Hand Eye Coordination And Learning Of Capture Cast Ball Kinesthetic</i>	738
Yusup Hidayat, Didin Budiman	Indonesia University of Education	The Influence of self-talk function on Learning Achievement of Badminton Basic Motor Skill and Self- Confidence	749
Zarwan	Padang State University	Pengetahuan Gizi Untuk Atlit	766
Willadi Rasyid	Padang State University	Profil lulusan (<i>tracer study</i>) Program Studi Pendidikan Jasmani Kesehatan dan Rekreasi Fakultas Ilmu Keolahragaan Universitas Negeri Padang Tahun 2007- 2011	774
Samsuddin	Jakarta State University	Influences of teaching styles and motor educability on learned outcomes of volleyball	787
Mugiyo Hartono	Semarang State University	Multifunction Ball For Sport And Physical Education Health Education	799
Roesdiyanto	State University of Malang	The Influence Of Multiple Intelligence Approach On The Physical Education Learning Towards The Learning Result Of The Early-Age Child Character Improvement	816
Mohd Taib Harun, Norlena Salamuddin	Universiti Kebangsaan Malaysia	Promoting Social Skills Through Outdoor Education And Assessing Its' Effects	831

COMPARISON OF GAME SERIES LEARNING STRATEGY WITH CONVENTIONAL LEARNING IN IMPROVING THE ABILITY OF FUNDAMENTAL MOTOR SKILL OF ELEMENTARY SCHOOL STUDENTS IN PADANG

Syahrial Bakhtiar
Padang State University, Indonesia

This study aims to determine: (1) the influence of the learning strategy of game series in improving fundamental motor skills of primary school students, (2) the influence of conventional learning strategies in improving fundamental motor skills of primary school students, (3) The effect differences of game series learning strategy with conventional learning in improving fundamental motor skills of primary school students. This study uses two group posttest pretest design by using subject students in Padang Elementary School on January to June 2010.

The study found: (1) There is a significant improvement in fundamental motor skills in the treated groups of students after game series learning strategy, (2) There is a significant increase in the fundamental motor skills of students in the group treated with conventional learning, (3) There is significant differences in fundamental motor skills between students who were given treatment game series learning strategy with the students who were subjected to conventional learning, where the fundamental motor skills of game series learning strategy students group is higher than students who received conventional learning.

It can be concluded that the game series learning strategy can be used as a solution for elementary school physical education teacher in the teaching of fundamental motor skills in students.

Introduction

The ministry of education has set the various fields of study that must be taught, as efforts to provide knowledge and skills and ensure a comprehensive development to elementary school students, one of these subjects are Physical Education. Providing knowledge and skills in teaching physical education in order to fulfill the task for the child's holistic development.

According to BNSP Depdiknas (2005) Learning Physical Education, Sports, and Health aims so that learners have some capability, including: improving the ability and fundamental motor skills. *fundamental skill* by Pangrazi (2004) is a skill that forms the basis of human movement. Ability of motion in the *fundamental motor skills* describe the degree of mastery of skills in using your fingers, eye-hand coordination and eye-foot,

tempo-balance, and visual perception. According to Goodway and Robinson (2006) the basic motor skills is *the ABC* of the motion.

Piaget (1952) in Ulrich (2000) was among the first to emphasize the importance of human movement in relation to the development of knowledge. Children should explore their environment if you want to develop their maximum cognitive ability. During the early years, children spend more time interacting with the environment through movement activities such as creeping, crawling, walking, jumping. This period is important to master the development of basic movement skills of children.

Clark (1994) look at the fundamental motor skills as "basic pattern of coordination that underlies later proficiency movement". According to Ulrich (2000) the work of Edelman (1987) showed that children learn how to coordinate and control their bodies by moving and using sensory feedback generated as a result of the action. Movement patterns are often repeated to produce strengthening neural pathways that support the movement pattern.

According to Gallahue & Ozmund (1998) During the early years of elementary school, a child's basic motor skills play an important role in influencing how your friends see it. A child who is less skilled than most of his colleagues will generally last selected to participate in group games during recess and after school activities. The consequences are constantly being chosen last or not elected at all sure have a negative impact on physical self-concept of children and motivation to become active.

According to Laban in Rahantoknam (1992), the basic motion can be classified into three categories: (1) locomotor activity, activity that causes the body to move from one place to another, such as: running, jumping, jumping, leaping, toed, galloping, sliding , skipping, rolling, and climbing, (2) non-locomotor activity, activities that move the limbs on its axis and the offender does not move, such as: avoidance, muscle flexing, twisting and spinning, swinging legs, dependent, pulling, and pushing, (3) Activities of manipulation, motor skills that involve the mastery of the object outside the body by the body or body parts which include: the object distance (throwing, kicking, hitting), adding to mastery (capture, collect, retrieve) and move together (carrying, dribbling).

According Pangrazi (2004) There are two categories of motion that build basic motor skills namely, (1) locomotor movement is the activity that causes the body to move from one place to another, (2) *Object* movement control, is a motion to send the object, the object control , and move with the object. While Haywood and Getchell (2009) motion base consists of: (1) Locomotion skills, (2) Balistic skills, and (3) manipulative skills.

Physical activity is an important aspect of human life. Physical education is also an integral part of the educational process as a whole. Interests and the status of physical education occupies an important position when associated with low levels of physical fitness of children and adolescents, the health conditions of children and adolescents who are less good, increasing obesity, less skilled children and youth in physical

activity. Learning in Elementary School Physical Education is very important role to promote the development of learning basic movement for all elementary school students.

According to Taba (1962), the preparation and planning of learning experiences in a systematic way can help the learning process. The steps that need to be done by teachers in designing learning experiences, namely: (1) Diagnosing student needs such as background, weakness or lack thereof, (2) Determine the objective to be achieved, (3) Selecting subject matter, subject matter or topic that will be sitentukan studied after objective structured. The subject matter must be in accordance with the objectives of the curriculum, (4) Prepare course materials, learning materials are arranged in hierarchies, composed of easy to difficult, depending on conditions and student interests, (5) Selecting a learning experience: learning to determine a strategy guided by the subject matter . The material is more easily understood and communicated as appropriate to the learning strategies used, (6) Develop learning activities, sequence or combination of activities, (7) Determine what is assessed and how to assess: the shape, assessment methods and techniques must be determined.

Accordingly, Tyler (1990) put forward five principles that can be used to select or design the learning experience: 1) Students were given the opportunity to perform the behavior stated in the objective, for example basic movement skills of locomotion, 2) The learning experience has the charm and proficiency level able to satisfy the student, 3) the learning experience is consistent with the level of student ability, 4) Various different types of experience are used to achieve some objective or objectives are the same.

Development of Basic motion by Ulrich (2000) Often overlooked by educators early childhood. During the years prior to entering school and elementary school period, the ability of motor (movement) of a child begins to emerge and evolve. Physical development and movement of the historical experience of a child plays an important role in influencing the acquisition of motion patterns. If the deficiencies in the development of basic motion is not recognized and repaired, the children may have persistent problems with movement skills in the future. In addition, the social consequences that might arise from the lack of skilled in basic move that could significantly change the child's self concept. Therefore, an important aspect of the program *in* early childhood is supposed to evaluate a development *gross motion*.

Evaluation of the basic motion is also very much needed by physical education teachers in preparing and planning the learning of physical education, where before learning design is planned, physical education teachers need to know about fundamental mototr skills of students, so teachers can make the appropriate and qualified design learning experiences, where success of the learning design in achieving their goals and objectives of the evaluation of learning can be tested after

the administration or execution of the learning design. To meet these needs it is important to make a good concept, and standardization of test development that includes fundamental motor skills (movement motion) and the expertise to control the objects (object control). Test of Gross Motor Development Second Edition (TGMD-2) was developed to meet this need.

TGMD-2 was designed to assess the *movement of rough* function in children aged 3 to 10 years and has been determined based on the knowledge and experience of its validity and reliability. Tests that measure 12 *gross motor skills* are taught to children in kindergarten, early elementary, and special education classes. This test consists of two subtests that measure gross motor skills/*movement* that developed in the early *rough* life, namely (1) Locomotor subtest measures the gross motor skills that require coordination of movement of body fluids as the child moves in one direction, which consists of: run, gallops, hop, leap, horizontal jump, and slide, (2) Object Control subtest measures the gross motor skills which demonstrate that efficient throwing, assault and capture of movement which include: Striking a Ball Stationary, Stationary Dribble, Catch, kick, overhand throw, and Underhand Roll.

The results Bakhtiar (1999) states the basic movement skills of elementary school students of North Padang were lot of immature to appropriate level of growth and development. To run (52%) is still quite basic level, jump (59.46%) is still quite a beginner, the balance (60.36%) is still the primary level as well as throw ((51.66%) and catch (60.66%) still classified as a beginner. Thus it can be said of many students who have not been good in movement skill development.

The results indicate that physical education has not been able to develop fundamental motor skills of elementary school students effectively. Teaching physical education learning experiences are only able to give a specific sport skills in students without evaluating students' fundamental motor skills. It is characterized by most of elementary school students tend to play football, volleyball and other games directly than learning to follow the basic motion. This fact is caused by the experience of playing sports more appeal and be able to satisfy the hearts of students, while learning basic skills such as walking, running, jumping, kicking, catching and so felt boring for elementary school students.

However, this condition will cause bad effect to the fundamental motor skills and physical fitness to elementary school students for the rest of his life. For that, it is need to design an appropriate learning method to be given to elementary school students in the experience and knowledge of fundamental motor skills.

Through this research will be shown a series of learning strategy game that aims to improve students' fundamental movement skills. Learning strategy is a strategy game series that make the atmosphere of learning and play situations to foster a fun competition in a person who learns, so that they are motivated to learn and practice in learning

achievement. The series of games is also a means that leads participants to compete to achieve victory. Through a series of learning games is estimated in accordance with the characteristics of these children, more students are expected to study hard and practice and ultimately can enhance students' mastery of basic movement skills.

This study has five objectives, namely to determine: (1) the influence of the game series learning strategy in improving fundamental motor skills of elementary school students, (2) the influence of conventional learning strategies in improving fundamental motor skills of elementary school students, (3) The effect differences of game series learning strategies with the conventional learning in improving fundamental motor skills of elementary school students.

Method

This study uses two group posttest pretest design by using subject students of Elementary School in Padang on January to June 2010.

Treatment research in this regard is the implementation of the experiment by using a game series learning strategy in one group and the conventional learning strategies in another group for 6 months. The series of games based on the opinion given Grossing (1975) game series learning strategy is a series of sequenced lessons from the form of a game that is simple and easy to more difficult and complex systematically leads to the actual game, and learning from whole to part. Then Kiram (1995) suggested, to develop a form of game can be done by constructing and changing the rules of the game itself, in accordance with the objectives to be achieved

The study population was all elementary school students (SD) of Padang. Samples taken in a *multi-stage random sampling* of samples taken in stages. The first phase, conducted sampling area (school location) in *the cluster*. The second phase, carried out the determination of the number of respondents based on age and gender by *proportional random sampling*, the sample of respondents selected from each age and region based on the selection, so we get 360 the sample. The samples were then divided into two groups, namely group A gain in the conventional learning, and group B have a series of learning games.

To obtain research data used test basic motor skills TGMD-2 compiled by Ulrich. According to Goodway, Crowe, Ward (2003) *Test of Groos Motor Development-2* (TGMD-2) prepared by Ulrich (2000) has been selected to measure the ability of basic motor skills (*fundamental motor skill performance*) and the proven validity and reliability.

Mean-retes tests used to measure the reliability coefficient showed .96 to .97 for the skill *Locomotor* and *object control* skills. Content validity is obtained through the assessment of three experts, and *construct validity* is determined through factor analysis.

TGMD-2 evaluates appearance Locomotor skills, which consists of: 1) run; 2) gallops; 3) hops; 4) leap; 5) horizontal jump, and 6) slides, and

motion control object consists of: 1) striking; 2) stationary dribble, 3) catch; 4) kick; 5) overhand throw, and 6) underhand roll.

Before data were analyzed, testing requirements analysis performed on data obtained as a prerequisite for the use of statistical analysis techniques. Further testing of new hypotheses. Test requirements analysis is used to test Lilliefors normality test and homogeneity of variance test with the Bartlett test. Testing the hypothesis of this study using a pretest analysis techniques posttest with t test Confidence level used for the test was $\alpha = 0.05$.

Results And Discussion

Testing requirements of data analysis showed that groups data in this study came from a normally distributed population and have a homogeneous variance. Thus, the normality and homogeneity requirements are met so that data can be used t-tests in the testing of research hypotheses.

From the data obtained, can be described as follows:

Fundamental motor skills of students who were given a series of games learning strategy

Based on the analysis of data on fundamental motor skills of students who obtained scores achieved in the group of students who were subjected to a game series of learning strategy, for the 180 students having empirical data description as follows:

Table 1. pretest data description and posttest group of students who were given treatment game series.

Parameter	Pretest	Posttest
Mean	70	79
The lowest value	25	33
The highest value	93	98
Variants	126.82	266.54
Standard deviation	16.33	11.26

From the table 1 shows that there was an increase in fundamental motor skills scores were subjected to the game series learning. Picture of the distribution of data can be viewed via the following diagram:

Figure 1: Graph scores of fundamental motor skills of series game learning strategy students.

Fundamental motor skills of students who were subjected to conventional learning

Based on the analysis of data on fundamental motor skills of students who obtained scores achieved in the group of students who were subjected to a series of learning games, for the 180 students having empirical data description as follows:

Table 2. pretest data description and posttest group of students who were given conventional treatment of learning.

Parameter	Pretest	Posttest
Mean	68	75
The lowest value	22	46
The highest value	92	96
Variants	116.89	253.84
Standard deviation	10.81	15.93

From the table 2 shows that there was an increase in students' fundamental motor skills scores after conventional learning treatment. Picture of the distribution of data can be viewed via the following diagram:

Figure 2: Graph Scores basic movement skills of students Learning Given the conventional treatment.

Testing the hypothesis

Hypothesis testing to compare the results of pretest and posttest in each treatment group using paired test analysis of two samples for means as summarized in the following table:

Table 3. The results of hypothesis testing and pretest data posttest learning the game and the conventional circuit

	Learning game series	Conventional learning
t stat	6.203	4.693
P (T ≤ t) one-tail	1.866 E-09	2.668 E-06
t Critical one-tail	1.653	1.653

From Table 3 shows that the method of game series learning strategy and the conventional learning, have the value of $P(T \leq t)$ one-tail $< t$ Critical one-tail. This indicated that there was a significant increase in the fundamental motor skills of students in both learning methods. Furthermore, to know what is more effective to increase fundamental motor skills, then the hypothesis test results performed between treatment groups posttest of game series learning strategy and conventional learning by using a two sample assuming equal variances, as summarized in the following table:

Table 4. The results of the comparison group hypothesis testing learning and conventional game series.

	Learning the game with a conventional circuit
t stat	1.281
P (T ≤ t) one-tail	0.101
t Critical one-tail	1.649

Table 4 shows that the value of $P (T \leq t)$ one-tail < t Critical one-tail. Which indicates that the game series learning strategy improved fundamental motor skills are significantly better than conventional learning.

In accordance with John Locke in Adisasmita (1989) advised to use a method of discovery and game to create a pleasant atmosphere learning, in addition to the general methods of praise and private criticism. Subsequently, the pragmatic ideology believe that the game should be held so that the desire of moral and ethical judgments can be developed. Great attention of students is important, students will learn about something interesting. Therefore, the energy and time should be given widely to motivate students. It is also argued that the ideology of humanitarian philosophy advocated the using of the situation as a motivational process.

Furthermore, Clark, in Ellington (1981) suggested that the game is a means that leads participants to compete, for example, to achieve victory, which the rules have been agreed before. Two things must be present in a game are the competitive nature and a set of game rules. Because of willing to be the winner, the students raced to master the skills to play well or displaying their ability in earnest. The students not only physically involved, but also cognitively, and encouraging classroom atmosphere, eventually students gain learning activities, and subsequently become a learning experience that is meaningful in learning movement skills.

Fundamental motor skills of students who were given treatment with game series learning strategy was higher than the group of students who were given conventional treatment of learning strategies, this is because the strategy game series of student learning more active practice and to achieve active time practicing motor skills is the main thing.

From this study illustrated that the use TGMD-2 test kit as a tool to evaluate the fundamental motor skills in children is very effectively used, which also can distinguish between the process of evaluating the fundamental motor skills of children with motor skills. Thus the expected physical education teachers can learn and master the test equipment TGMD-2 is to be applied in the learning process.

Conclusion

1. There is a significant increase in the fundamental motor skills of students in the group treated with game series learning strategy.
2. There is a significant increase in the fundamental motor skills of students in the group treated with conventional learning
3. There are significant differences improvement in fundamental motor skills between students who were given treatment with game series learning strategy compared with the students who were subjected to conventional learning, where the fundamental motor skills that students of game series learning strategy was higher than students who received conventional learning.

References

- Badan Standar Nasional Pendidikan (BSNP) DEPDIKNAS R.I. (2005) Pembelajaran Pendidikan Jasmani. Jakarta: Depdiknas R.I
- Bakhtiar, Syahril (1999) *Kemampuan Gerak Dasar Pelajar Sekolah Dasar Negeri Kota Padang (Laporan Penelitian)*. Padang: IKIP Padang.
- Prayitno. (2009). Pendidikan: *Dasar Teori dan Praksis Jilid I*. Padang: UNP Press.
- National Association for Sport and Physical Education (2004) *Moving Into The Future: National Standards for Physical Education (2nd ed.)* Reston,VA: Author.
- Corbin, Charles B (1980). *A Textbook of Motor Development*. Towa: WmC. Brown Company Publisher.
- Kiram, Yanuar (1995) *Aksi-aksi Motorik Manusia Dalam Olahraga Sebagai Perilaku Totalitas Sistem Biopsikososiokultural* (artikel yang dimuat dalam Jurnal Forum Pendidikan No:02, tahun XX-1995). Padang: IKIP Padang Press.
- Pangrazi, Robert (2007) *Dynamic Physical Education For Elementary School Children*, (15th ed.). San Francisco: Pearson Benjamin Cummings.
- Goodway, J.D., Robinson, L.E., & Crowe, H (2006). *Developmental Delay in Fundamental Motor Skill Development of ethnically Diverse and Disadvantaged Preschoolers*. Submitted to Research Quarterly for Exercise and Sport.

Jalal, Fasli (2009) *Pengaruh Gizi dan Stimulasi Psikososial Terhadap Pembentukan Kecerdasan Anak Usia Dini: Agenda Pelayanan Tumbuh Kembang Anak Holistik-Integratif (pidato pengukuhan sebagai guru besar)*. Padang: Universitas Andalas.

Gusril (2003) *Faktor-Faktor Yang Mempengaruhi Kemampuan Motorik Siswa Sekolah Dasar Negeri Kotamadya Padang (Disertasi)*. Jakarta: PPS Universitas Negeri Jakarta.