


International Seminar of
Sport Culture and Achievement

ISSCA 2014 PROCEEDINGS

*“Global Issues of Sport Science &
Sport Technology Development”*


Diterbitkan Oleh:
Fakultas Ilmu Keolahragaan
Universitas Negeri Yogyakarta


International Seminar of Sport Culture and Achievement
“Global Issues of Sport Science & Sport Technology Development”

Proceedings

Publisher

Faculty of Sport Sciences
Yogyakarta State University

Reviewer

Dr. Lim Peng Han
Dr. Gunathevan A/L Elumalai
Dr. Achara Soachalerm
Dr. Panggung Sutapa
Dr. Siswantoyo
Erwin Setyo Kriswanto, M.Kes.
Bambang Priyonoadi, M.Kes.

Editor

Saryono, M.Or.
Soni Nopembri, M.Pd.
Nur Sita Utami, M.Or.
Satya Perdana, S.S.

Design & Lay Out

Sugeng Setia Nugroho, A.Md.

Secretariat:

Yogyakarta State University, Indonesia Telp: +62274 550307
Email: issca_2014@uny.ac.id - Website: seminar.uny.ac.id/issca2014

The paper published in the proceeding is not necessarily a reflection of the attitude or opinion of the editor and executive, editor, expert editors and the responsibility for the contents or effect of the writing, still lies on the author.

**Article published in the proceeding is considered valid
by the certificate included in the presentation.**


International Seminar of
Sport Culture and Achievement

ISSCA 2014 PROCEEDINGS

*“Global Issues of Sport Science &
Sport Technology Development”*


Diterbitkan Oleh:

Fakultas Ilmu Keolahragaan
Universitas Negeri Yogyakarta

24 April 2014

Preface

Salam Olahraga!

Praise and be grateful to the Lord, so that this proceeding can be issued. The International Seminar of Sport Culture and Achievement with "Global Issues of Sport Science & Technology Sport Development" theme is held on 23rd- 24th April 2014 at Yogyakarta State University Hotel. The seminar is conducted by Faculty of Sport Science, Yogyakarta State University.

The seminar was conducted in order to enliven the 50th anniversary of Yogyakarta State University. The Seminar aims at revealing any growing sport potentials and recent worldwide research results. There are three pillars of sport: recreational sports, physical education/ sports pedagogy, and elite sport that in common have one goal to form characters and support achievement.

Hopefully, the publication of this proceeding can bring benefits to the participants in particular and readers in general. Final words for all those who have helped this seminar, we thank you.


Dean of Faculty of Sport Science
Yogyakarta State University,

Drs. Rumpis Agus Sudarko, M.S.

Preface

Assalamualaikum Warrah Matullahi Wabarakatuh

The honorable speakers, Prof. Dr. Djoko Pekik Irianto, M.Kes. AIFO (Deputy of Achievement Improvement of Sport and Youth Ministry), Dr. Wayne Cotton (Australia), Dr. Jose Vicente Garcia Jimenez (Spain), Dr. Achara Soachalerm (Thailand), Dr. Lim Peng Han (Singapore), and Dr. Gunathevan A/L Elmulai (Malaysia). The distinguished guests.

First of all, on behalf of the committee of the International Seminar of Sport Culture and Achievement, let me express great thank to God Allah SWT who gives us opportunity and health, so that we can join this international seminar on sport culture and achievement. It is my pleasure to welcome you to the International Seminar of Sport Culture and Achievement in Faculty of Sport Science Yogyakarta State University.

The international seminar is in order to celebrate the 50th anniversary of Yogyakarta State University. In this opportunity, we invite five speakers from five countries; they are from Spain, Australia, Thailand, Singapore, and Malaysia. The participants of the seminar are 250 participants.


Finally, allow me to express my gratitude to all audiences, especially the honorable speakers and the distinguished guests for paying attention to this seminar. I hope that the seminar will run well and be successful.

Thank you very much.

Wassalamualaikum Warrahmatullahi Wabarakatuh

Yogyakarta, 24th April 2014

Chairman of ISSCA,


Dr. Pangung Sutapa, M.S.


CONTENTS

Cover	i
Preface	ii
Content	iii
Keynote Speaker	iv
Guest Speakers	V
Manipulative Motions of 2010 Academic Year PJKR Students Ability of Net Teaching Lecturing Amat Komari, Yogyakarta State University, Indonesia	1
Ability of Physical Education Teachers in Implementing Learning Outdoor Education (Studies in Outdoor Education Trainees) Aris Fajar Pambudi, Yogyakarta State University, Indonesia	9
Designing Physical Education (PE) Learning Using Scientific Approach Aris Priyanto, Sport and Youth Department Yogyakarta, Indonesia	15
A Comparative Study on Sport Education Concept and Movement Education Concept in Physical Education Teacher Education: an Over View on Existencial Phenomenology Bambang Abduldjabar, Indonesia University of Education, Indonesia	22
Playing Aids and Early Childhood Motor Skill in Kindergarten Banu Setyo Adi, Yogyakarta State University, Indonesia	33
The Effect of Traditional Games Toward Physical Fitness Elementary School Students Dewi Septaliza, Bina Darma University, Indonesia	40
The Human Resource Profile of Early Childhood Education (PAUD) Teacher for Motoric Aspect of Early Childhood Children Endang Rini Sukamti, Yogyakarta State University, Indonesia	46
Big Ball Game Modification for Learning Physical Education A Erlina Listyarini, Yogyakarta State University, Indonesia	53
School as Sport Health Promotion Place to Improve Students Health Level Erwin Setyo Kriswanto, Yogyakarta State University, Indonesia	60
The Influence of Learning Pattern and Adversity Quotient towards the Achievement of Javelin-Throw Lesson after Controlling Student Previous Knowledge Ishak Aziz, Padang State University, Indonesia	68
Knowledge Level Students PJKR C Forces 2011 about Violations and Penalties in Football Game Nurhadi Santoso, Yogyakarta State University, Indonesia	76

Study of Information Systems Material Strength Training Program Fitness Activities for Elementary School Children Ranu Baskora Aji Putra, Semarang State University, Indonesia	84
The Theory of Achievement Motivation Elliot Model in A Physical Education Siti Hajar, Tunas Pembangunan University, Indonesia	91
Outcome-Based Evaluation of Kasetsart University Students Participated in Outdoor Education Camp Program Suvimol Tangsujjapoj, Kasetsart University, Thailand	97
The Performance of Health and Physical Education Teachers in Government Elementary Schools Graduated from Opened University of Indonesia in Purworejo Triyono, Open University of Indonesia, Indonesia	106
Analysis Factors Related to Overweight at Student of Junior High School Wilda Welis, Padang State University, Indonesia	117
Designing Motor Learning in Physical Education at Schools Yudanto, Yogyakarta State University, Indonesia	125
Game Volleyball Preparing Attack for Sport and Health Education Learning for First Class in Junior High School Yuyun Ari Wibowo, Yogyakarta State University, Indonesia	133
The Understanding Level of Tactic and Strategy of Basketball Game in PJKR Students of FIK UNY Tri Ani Hastuti, Yogyakarta State University, Indonesia	142
The Influence of Exercise the Barrier Hops on Crossing at Students Young Indonesian Soccer Football Club in Palembang Ahmad Richard Victorian, Bina Darma University, Indonesia	152
Validity and Reliability of Futsal Skill Test Agus Susworo Dwi Marhaendro, Yogyakarta State University, Indonesia	157
Physical Exercise for Tennis Athlete with Weight Training Ahmad Nasrulloh, Yogyakarta State University, Indonesia	165
A Review Nutrition Intake before Competition and Factors Influencing Women's Swimming Athletes in Swimming Club Padang Anton Komaini ¹ and Tika Sebrina ² Padang State University, Indonesia	172

Physical Exercise for Early Childhood Taekwondo Devi Tirtawirya, Yogyakarta State University, Indonesia	184
Correlation Between Protein, Fat and Carbohydrate with Arm Power and Leg Power in Pencak Silat Combative Pelatda DIY Athlete Dwi Wahyuningsih ¹ , B.M Wara Kushartanti ² , Arta Farmawati ³ , B.J. Istiti Kandarina ⁴ , and Mirza Hapsari Sakti Titis Penggalih ⁵ Gadjah Mada University ¹ , Yogyakarta State University ² ; GadjahMada University ^{3,4,5} ; Indonesia	194
Comparasion of Body Composition and Somatotype Characteristics of Sprinter Athletes at AUE and YSU Eddy Purnomo ¹ , Norikatsu Kasuga ² , and Hideki Suzuki ³ ¹ Yogyakarta State University, Indonesia; ^{2,3} Aichi University of Education, Japan	202
Identification of Management Standards Infrastructure and Facilities Management Fencing Organization in Yogyakarta Faidillah Kurniawan, Yogyakarta State University, Indonesia	208
ACTN3 R577X Polymorphism and Body Composition Profile of Indonesian Karate Athletes Rachmah Laksmi Ambardini, Yogyakarta State University, Indonesia	223
Development of Learning Media Movement Rhythmic Activity Model for Students SD Form VCD Siti Nurrochmah ¹ , Tatok Sugianto ² , and Sri Purnami ³ , State University of Malang, Indonesia	228
Revitilizing Sepaktakraw Ninja Smash Using Hanging Ball and Mattress I Ketut Semarayasa, Education University of Ganesha, Indonesia	239
Menstruation and Female Athlete's Performance Indah Prasetyawati Tri Purnama Sari, Yogyakarta State University, Indonesia	246
Identification of Hydration Status with Urine Profile Measurement and Drink Consumption in PencakSilat Athlete in Yogyakarta State University Inna Rachmawati ¹ , Neni Trilusiana Rahmawati ² , Mirza Hapsari Sakti Titis Penggalih ³ , and B.J. Istiti Kandarina ⁴ GadjahMada University, Indonesia	254
Model of Mental Training for Swimming Athletes Juriana, Jakarta State University, Indonesia	266
The Implementation of Physical and Health Education in School Kamal Firdaus, State University of Padang, Indonesia	273

The Factor That Affects Participants of Kasetsart University's Thai-Sword Competition Kanlapruk Polsorn ¹ and Dr. Achara Soachalerm ² , Kasetsart University ^{1,2} , Thailand	279
Measuring Service Satisfaction in Tirta Kirana's Swimming Pool Kurnia Tahki ¹ and Juriana ² , Jakarta States University, Indonesia	284
The Effects of Isotonic Drink, Coconut Water, and Plain Water on Hydration Status of Football Athlete by Urine Profile Viewing Mirza Hapsari Sakti Titis Penggalih ¹ , Arta Farmawati ² , Retno Sutomo ³ , Muhammad Nurhadi ⁴ , Wiryatun Lestariana ⁵ , Muhammad Juffrie ⁶ , Lisandra Maria Goretti ⁷ , and Hamam Hadi ⁸ , Gadjah Mada University, Indonesia	291
Relationship Between Percentage of Body Fat and Somatotype Athletes of Pencak Silat Combative Class Regional Training (PELATDA) Daerah Istimewa Yogyakarta Nadia Hanun Narruti ¹ , B.J. Istiti Kandarina ² , Arta Farmawati ³ , and Mirza Hapsari Sakti Titis Penggalih ⁴ , Gadjahmada University, Indonesia	297
The Analysis of the Physical Condition, Will Pencak Silat Construction Training Center Students (PPLP) of West Sumatra Nurul Ihsan, Padang State University, Indonesia	307
Understanding "Sports Hernia" (Athletic Pubalgia) as A Chronic Groin Injury in Athletes Sendhi Trisanti Puspitasari State University of Malang, Indonesia	312
A Study on Achievement Motivation by Gymnastics Floor Athlete's in Sijunjung Regency Sri Gusti Handayani, Padang State University, Indonesia	323
Effect of Stress and Anxiety Swimming Performance Athletes Sungkowo, Semarang State University, Indonesia	334
Effect of Sensitivity Proprioceptive and Plyometric Training for Jump Serve Success on Volleyball Syarif Hidayat, Ganesha Education University, Indonesia	341
Analysis of the Grand Strategy of National Sport Performance Development of 2014 - 2024 Wawan S. Suherman, Yogyakarta State University, Indonesia	348
"No Practice, Watch Only": Sport in Consumer Society Anirotul Qoriah, Semarang State University, Indonesia	355
The Field of Lecturers Expertise Based on Sport Science Development Bambang Priyonoadi ¹ , Saryono ² , and Soni Nopembri ³ , State University Of Yogyakarta ^{1,2,3} , Indonesia	364

Correlation of Nutrition Status and Dysmenorrhea Painful to Female Students Sports Science Departemet Faculty of Sport Science Yogyakarta State University Cerika Rismayanthi, Yogyakarta State University, Indonesia	370
Warming-Up Exercises for Mini-Volleyball Danang Wicaksono, Yogyakarta State University, Indonesia	381
Gateball as An Alternative Sport to Maintain Physical Fitness of Elderly Fatkurahman Arjuna, Yogyakarta State University, Indonesia	390
Survey of the Understanding Level of Physical Education Teachers to Design Games in Elemantary Schools in Malang Febrita P. Heynoek ¹ , Sri Purnami ² , and Dona Sandy Y ³ , State University Of Malang, Indonesia ^{1,2,3}	399
Changes in Blood Lactic Acid Levels after Active, Corstability, and Passive Recovery Hajar Danardono, Tunas Pembangunan University Surakarta, Indonesia	405
The Role of Branched Chain Amino Acids as Dietary Sports Supplements I Made Satyawan ¹ and I Wayan Artanayasa ² , Ganesha Education University, Indonesia ^{1,2}	415
The Effect of Side Jump Sprint Training with 1:3 and 1:5 Work: Rest Relief Ratio on Leg Muscle Power I Nyoman Sudarmada, Ganesha Education University, Indonesia	422
Marketing Strategies of Tubing Sports to Increased Tourist to Visit Bali I Wayan Muliarta ¹ and Kadek Yogi Parta Lesmana ² , Ganesha Education University, Indonesia	429
The Importance of Emotional Maturity and the Ability on Think Positive for Athletes Komarudin, Yogyakarta State University, Indonesia	437
The Effects of Training and Achivement Motivation on Vertical Jumping Ability Muslimin, Bina Darma University Palembang, Indonesia	443
Integrated Physical Education in The Context of 2013 Indonesian Primary School Curriculum Soni Nopembri ¹ , Saryono ² , and Ahmad Rithaudin ³ , Yogyakarta State University, Indonesia ^{1,2,3}	451
The Effect of Aerobic and Anaerobic Exercises on Premenstrual Syndrome (PMS) (Experimental Study On Students FikUnp) Umar Padang State University, Indonesia	460

Learning Model of Physical Education Using Multiple Intelegenscies Approaches and Influence on Creativity Development Roesdiyanto, State University of Malang, Indonesia	466
Neutrophils Percentage after Consuming Red Guava Juice (PsidiumGuajava L. Red Cultivar) During Aerobic Exercise Yuliana Noor Setiawati Ulvie ¹ and Sugiarto ² , ¹ Nutrition Study Program, University of Muhammadiyah Semarang ² Faculty Of Sport Science, Semarang State University	473

BIG BALL GAME MODIFICATION FOR LEARNING PHYSICAL EDUCATION

A. Erlina Listyarini
Yogyakarta State University, Indonesia

Abstract

To anticipate the lack of facilities and infrastructures in elementary school physical education, teachers of physical education are expected to be creative in delivering the learning. This paper is about the basketball game modification for learning physical education in elementary schools. The basketball game consists of football game, basketball game, and volleyball games. Some modified forms of the game of football is half- field football game, four- goal football, and football triangle. Modification of a basketball game is one ring basketball, four- ring basketball, triangular basketball, and volleyball game modification consists of a mini volleyball game, volleyball squats, two- ball volleyball. Physical education facilities and infrastructures that are used are very limited. School yard facilities, as well as the rules are modified to be the game but do not leave their respective characteristics. All students in the class are always involved or included in the study, so that all active children move is expected to achieve their physical fitness. The results obtained is to create a modified model of a football game, basketball game modification model, and the model of modified volleyball game in physical education lessons, but all students must be involved in these activities.

Keywords: modification, learning, basketball game

INTRODUCTION

Physical education is an integral part of the overall education, which aims to develop aspects of physical fitness, movement skills, critical thinking skills, social skills, reasoning, emotional stability, moral behaviour, aspects of a healthy lifestyle through physical activity. Meanwhile, education is a process of human development that lasts over a lifetime. Physical education in schools is very important. Nadisah opinion (1992: 18) states that physical education is part of the overall educational process using physical activity or movement as an educational tool as well as a goal to be achieved to complete the purpose of education itself. Educational goals is set in Indonesia Law No. 2 of 1989 of article 4 of the national education system stating that the national education aims at educating the nation and develops the complete human who is faithful, and devoted to God Almighty and virtuous, has knowledge and skills, physically and spiritually healthy, stable and independent personality as well as social responsibility and nationality of the above opinions that can be concluded that physical education is a medium for achieving educational goals .

In physical education in schools, the number of motor activity that is done in physical education activities directly or indirectly affects the physical or non- physical of students. Physical education in schools such as athletics, gymnastics games, and aquatic games is as a means to achieve the learning physical education objectives. According to Agus Mahendra (2004:18), learning objectives of physical education include 3 domains, namely cognitive, psychomotor and affective cognitive concepts include motion, sound sense, problem solving, critical, and intelligent. Psychomotor includes children mastering movements and skills, physical and motor abilities , improved organ function , affective covering child like physical activity , feel comfortable about themselves, want to engage in social interaction, self- confident.

To achieve the objectives, the role of teacher is very necessary, although it can be a successful and smooth which is influenced by several things: teachers, students, physical education facilities, and infrastructure, environment, and curriculum. The teacher as the main role should be creative in teaching, because of based field observations, most schools do not have adequate facilities physical education in accordance with the existing number of students in one school, for instance with an average students each class for 30 students only for 1 (one) soccer ball, two (2) volleyball balls, 2 (two) basketball balls and some other infrastructure facilities. Total infrastructure in physical education does not match the number with the number of the students, so the teacher must be creative in learning models, teachers anticipate the lack of existing infrastructure, there are 2 ways to increase the amount of physical education infrastructures by means of creating or modifying infrastructure of physical education. If the number of physical infrastructures means reasonably expected education not to be a queue waiting for a tool that will result in the student to be passive, whereas in teaching physical education in schools, it is expected that children will always be actively engaged in making students fit for the purpose that will be achieved. The second, to create or modify learning activities is appropriate physical education curriculum basic competence 2013 book V class with the theme: Healthy That Important.

KD 4.2 practices variations and combinations of the basic motion patterns based on the concept of motion in a large variety of ball games and or traditional sport of the description of the activities to be carried out or practiced by elementary school physical education teacher in accordance with the class and theme. Based on the explanation above, the writer wants to try to make big ball game modifications for learning elementary school physical education. Hopefully, it is useful for teachers of physical education in implementing learning activities and as a reference for physical education of big ball game in elementary school.

Modified Football Game for Football Learning Material in Elementary School

Football is a ball game played by two teams, each team consisting of 11 people. The target of this match is to score the ball into the opposing goal and the winner is the highest ball scorer.

Model 1. Half Field Ball Game.

Facility and Infrastructure

- a) Facility /equipment : a. 1 Football ball
- b. 4 cones
- c. waistcoat for half number of the students

Property: Gate

Facility : Football field


Figure 1. Half field game

How to Play:

A number of students in class are divided into 2 groups: group A and group B. Group A's first 15 minutes as opponent is to put the ball into the goal of group B, while group B, there is one student as a goalkeeper and the other defend, to stop the ball. Offside rule is not enforced. Corner kick does not apply to the defensive team when the ball crosses the goal line after last touched by an opponent [Rud Midgley (2000:195)].

Direct free kick (penalty kick) awarded for intended foul and involves a defender in the penalty area:


1. Tackling
2. Hold opponents by hand
3. Play the ball with hand (except the goalkeeper)

Indirect free kick:

1. Dangerous play
2. Approach and touch the shoulder when the ball is not played
3. Towards conscious disturbance, an opponent not to try playing the ball temporary.

After the completion of 15 minutes (the second 15 minutes), team B changed as opposing, the winning team is the team scoring the more.

Model 2 : four goal football


Facility and Property:

Facility: a) plastic ball (modified ball : 2 balls)

b) 8 cones for goals

c) small flags for the field

corner

property : -

facility: school field

Figure 2. Four goal football field

A number of students of the class are divided into 4 groups: group A, B, C, and D. When ball is ready to be played, two balls held by the referee (teacher) and then thrown up for grabs. So all students play with 2 balls, team A tries to put the ball into the goal of team B, C, D. Team B tries to score Team A, C, D. Team C tries to put the ball into the goal of teams A, B, D, while the team D tries to put the ball into the goal of teams A, B, C, after the ball is put into the net of opponent, and then the ball is direct played. 20 minutes is the game time. In general, all the rules of the game in football are generally applied e.g. hand ball, penalties in fouls but no offside and penalty shot. The winning team is the team that is most scoring the ball into the opposing goal.

Model 3 Triangle Football


Figure 3. Triangle football field


How to Play :

A number of students in the class are then divided into 3 groups: group A, B and C. A group tries to enter the ball into the goal of Team B and C, group B trying to put the ball into the goal A and C, Group C attempts to score the ball into the goal B and A. Handball is applied in the game, every time the game is played started in the middle of the field, there is no penalty kick.

Modified Basketball Game for Football Learning Material in Elementary School

Basketball is a game played by two teams consisting of 5 players; they have the right throw, roll, and hit the ball. The match target is each team trying to insert the ball in the basket of the opponent team.

1. One ring basketball game


Facility and Property :

Facility/ Equipments : One basketball ball

Waistcoats, 2 cones


Property : Plastic basket with a post

Facility : school field

Game rule:

A number of student class is divided into 2 teams: Group A and each team try to enter the ball into the basket. Basketball thrown, hit, overthrown, or dropped, but should not be taken / being kicked on purpose. For the team putting the ball into a basketball in the basket is the winning team.

Four Ring Basketball


Facility/ Equipments : Two basketball balls

Waistcoats, 4 cones


Property : Plastic baskets with four posts

Facility: school field

Game rule:

A number of students in class is divided into 4 teams: Group A, B, C, D and each team tries to put the ball one another into the opponents' basket. Basketball thrown, hit, overthrown, or dropped, but should not be taken / being kicked on purpose. For the team putting the ball into the opponents' basket the most is the winning team.

2. Triangle Basketball


Facility and Property

Facility and Equipments: 1 basketball, waistcoat

Property: 3 basketballs and 3 posts

Facility: school field


How to Play:

A number of students in class is divided into 3 teams: Group A, B, C, and each team tries to put the ball into the opponents' basket. Basketball thrown, hit, overthrown, or dropped, but should not be taken / being kicked on purpose. For the team putting the ball into the opponents' basket the most is the winning team.

III. Modified Volleyball Game for Football Learning Material in Elementary School

Volleyball is a game with 6 players each team. The target is to send the ball over the net and within the boundaries of the field until the opponent is unable to return the ball or prevent the ball falling to the ground.

Mini Volleyball Model


Facility and Property

Facility and Equipment: 2 modified volleyballs

Property: net and posts

Facility: 6×12 metre mini volleyball field for 2 fields.

How to Play:

Each number of students in the class is divided into 4 groups, Group A, B, C, and D. Group A and B play in the field, groups C and D play in the another side of the field, although each team can be more or less than 6 people. Each team player is allowed to touch the ball up 3 times before throwing to the top of the net, the rest is considered to be off , the winner is that has scores 15 first.

1. Squat Volley Ball Game Model


How to Play:

Students in class are divided into 4 teams that are team A, B, C and D team. Team A plays against team B, team C plays against team D. The game play is every student always squats when receiving and passing/ hitting the ball. The players of team B is allowed to touch the ball three times before throwing it over the net, the rest is considered as off, the team is considered winning the game when they have scored 15 earlier.


Facility and Property

Facility and Equipment: 2 modified volleyballs

Property: net and the posts

Facility: two field mini volleyball (the net is lowered to the ground)

2. Two Ball Volleyball Game Play Model


Facility and Property

Facility/ equipment: 2 standard or modified volleyballs

Property: the net and the posts

Facility: Standard volleyball field

How to Play

The students in class are divided into 2 teams; team A and team B, so that the possible number of students per team is more than 6 people (depending on the number of students in a class). Because per team consists of many players for one field, then using two balls for the game is more active when moving and are always ready to wait the ball in a faster frequency. If there is a dead ball, the game waits until another ball is off, if it is served together. The point is obtained when the 2 balls are off, so the possibility to get points from the opponent team. The team scoring 15 first is the winner.

CONCLUSION AND SUGGESTION

Conclusion

The results obtained from the big ball game modification for physical education learning in primary school is a half- field football game, four goal football, triangle football, one ring basketball game, four ring basketball game, triangle basketball, mini volleyball game model, squat volleyball, and two ball volleyball.

Suggestion

To anticipate the lack of facilities and infrastructures of physical education in schools, especially primary schools, the teachers are expected to be more creative in their teaching. Being creative in creating the learning models is very important at all, because not to follow the learning of students in physical education makes students passive in queue waiting in which it will not good for the learning, it is essential to change the way teachers teach students that can be in an atmosphere of joy through approaches / methods which are expected to play actively always moving not feel commanded. So students' democracy is also received as a characterized child who loves to play, but their characteristics are not supposed to leave characteristics such as discipline, respect friend / teacher, sportsmanship, honesty, etc.

REFERENCES

- Agus Mahendra. (2004). *Azas dan Falsafah Pendidikan jasmani*. Jakarta: Dipenmas Dirjen Pendidikan Dasar dan Menengah, Direktorat Tenaga Kependidikan.
- Agus S. Suryobroto. (2004). *Sarana dan Prasarana Pendidikan Jasmani*. Yogyakarta: FIK-UNY.
- Dian Wijayanti. (2013). *Tingkat Kesegaran Jasmani Siswa Kelas V Berdasarkan Nilai Keterampilan Gerak pada Mata Pelajaran Penjasorkes di SD N Condong Catur Depok, Sleman, DIY*. Yogyakarta: FIK-UNY.
- Kemendikbud. (2013). *Kompetensi Dasar SD/MI*. Jakarta: Kemendikbud.
- Nadisah. (1992). *Pengembangan Kurikulum Pendidikan Jasmani dan Kesehatan*. Jakarta: Depdikbud Dirjen Dikti.
- Rud Midgley, cs. (2000). *Insiklopedia Olahraga*. Semarang: Dahara Prize.
- Rusli Lutan. (1997). *Strategi Pembelajaran Pendidikan Jasmani dan Kesehatan*. Jakarta: Universitas Terbuka.