

**FAKULTAS ILMU KEOLAHRAGAAN
UNIVERSITAS NEGERI YOGYAKARTA**

PJD 6231 Teori Tematik Integratif Semester Genap

2017

Open minded

POI (programme of Inquiry)

Curriculum 2013

Discussion:

1. One people stay and the others move to another group
2. Record your discussion

What we need to prepare for Integration

- Curriculum → Programme
- Time allocation
- Agreement meeting
- Lesson planning → Central of Idea, Line of Inquiry, Key Concept, Assessment
- Evaluation

TASKS → Create the intergrated lesson

- Lesson plan
- Activity (Peer Teaching)

Resources

- Purcell Cone, Wenner, L Cone. 2009. Interdisciplinary Elementary Physical Education. USA: Human Kinetics.
- Housner. 2009. integrated Physical Education “A guide for the Elementary Classroom Teacher”. West Virginia University.

Thank You&
See You Next Week