Penilaian Pembelajaran Taktik

Agus Susworo Dwi Marhaendro

Pendahuluan

- Basket ===== 3 vs 3
- Sepakbola === 5 vs 5
- Bolavoli ===== 2 vs 2

- Beda games dalam kelas
- Penilaian === kriteria (komponen)

Penilaian Formal

• GPAI

- Game Performance Assessment Instrument

• TSAP

Team Sport Assessment Procedure

Pelajari

- The Role of Assessment in TGfU
 - Judith L. Oslin

Buku

- Teaching Games for Understanding Theory, Research, and Practice
 - Linda L. Grifin dan Joy I. Butler
 2005. Champaign, IL: Human Kinetics P.O.

- Komponen
 - Base
 - Adjust
 - Decisions made
 - Skill execution
 - Support
 - Cover
 - Guard/mark

Examples of Base Applied

- Golf (Target Games)
 - Player starts in a setup or stance position
- Softball (Striking/Fielding Games)
 - Players starts in base before each pitch
- Badminton (Net Games)
 - Player returns to about the "T" at centre court in between shots
- Basketball (Invasion Games)
 - Player sets up in position in a zone defense

Examples of Adjustment

Striking/Fielding Games

 Fielders adjust their positions according to strengths and weaknesses of batter and to whether the batter is left- or right handed

Net Games

 Players adjust offensive front-back formation to defensive side-side formation when necessary

Invasion Games

 Defenders adjusts position by moving at least to the halfway line in a position to support the attack if needed and to deny space should opponents counterattack

Examples of Decision Making

- Target Games
 - What club to use
- Striking/Fielding Games
 - Pitch and placement of shot (batters)
 - Where to throw the ball (fielders)
 - How to deliver the ball (Pitcher)
- Net Games
 - Shot selection and placement
- Invasion Games
 - Whether to shoot, pass, or dribble

Examples of Skill Execution

- Target Games
 - Player executes a chip to within 6 ft
 - Player shoots an arrow and hits the target
 - Player delivers the ball
 - Players throw a horseshoe
- Striking/Fielding Games
 - Player fields cleanly
 - Player throws accurately to target
 - Player hits effectively (max scoring, min outs)

Examples of Skill Execution

- Net Games
 - Player execute clear to deep court
 - Player execute drop shot
 - Player passes ball to set up move
- Basketball (Invasion Games)
 - Player shoots on target
 - Player passes accurately to open player
 - Player controls the ball from a pass

Support - Guard/mark - Cover

- Support is important primarily to invasion game.
 - Where keeping possession in vital to scoring
 - To keep possession as a team, players with the ball must be able to pass to teammates who are ready and available to receive a pass
- All invasion games require players to guard/mark
 - To deny them the ball and prevent them from score
- Covering usually involves providing backup to teammates who make challenges for the ball
 - Defenders make a challenge for the ball and the teammates cover the space behind them
 - Teammate covering the fielder in case of a fielding error

- Outcome variable
 - Game involvement
 - Decisions made index (DMI)
 - Skill execution index (SEI)
 - Support index (SI)
 - Game Performance

Game involvement (GI)

_	Number of appropriate decisions	(ADM)
_	Number of inappropriate decisions	(IADM)
_	Number of efficient skill executions	(FSF)

Number of inefficient skill executions (IESE)

Number of appropriate supporting movements (AS)

$$GI = ADM + IADM + ESE + IESE + AS$$

Decision making index (DMI)

- Number of appropriate decision made (ADM)
- Number of inappropriate decision made (IADM)

$$DMI = \frac{ADM}{ADM + IADM}$$

Skill execution index (SEI)

- Number of efficient skill execution (ESE)
- Number of in efficient skill execution (IESE)

$$SEI = \frac{ESE}{ESE + IESE}$$

Support index (SI)

- Number of appropriate supporting movement (AS)
- Number of inappropriate supporting movement (IAS)

$$SI = \frac{AS}{AS + IAS}$$

Game Performance (GP)

```
Decision Making Index (DMI)
```

$$GP = \frac{DMI + SEI + SI}{3}$$

Na	Nama	DM		SE		S	
No		Α	IA	Е	IE	Α	IA
1							
2							
3							
dst							

Pustaka

- Chapter 16
 - Assessing Outcomes
- Teaching Sport Concepts and Skill
 - Stephen A. Mitchell
 - Judith L. Oslin
 - Linda L. Griffin

2006. Champaign, IL: Human Kinetics P.O.

TSAP

- Komponen
 - Gaining possession of the ball
 - Conquering the ball
 - Receiving the ball
 - Disposing of the ball
 - Playing a neutral ball
 - Losing the ball
 - Playing and offensive ball
 - Executing a successful shot

TSAP

- Outcome varible
 - Number of attack balls
 - Volume of play
 - Efficiency index
 - Performa score

Penutup

- Guru penjas sbg "arsitek" desain pembelajaran
 - Permainan ==== Penilaian
- Instrumen tergantung dari permainan dalam desain pembelajaran
- Tidak lepas dari indikator
- Indikator = Komponen penilaian (instrumen)

Asumsi Proses Pembelajaran Penjas

Kedudukan Evaluasi dalam PBM

Assesment

- Oleh guru
 - Guru mengamati siswa
- Oleh siswa
 - Siswa mengamati diri sendiri
 - Siswa mengamati siswa lain
- Oleh orang lain
 - Orang tua siswa mengamati siswa
 - Pembina/pelatih kegiatan di luar sekolah menilai siswa