

**PENGARUH PENDEKATAN BERMAIN TERHADAP
KEMAMPUAN GERAK DASAR PADA SISWA TUNA
GRAHITA SLB ABC YPLAB LEMBANG**

SKRIPSI

diajukan untuk memenuhi sebagian syarat untuk memperoleh gelar Sarjana
Program Studi Pendidikan Jasmani Kesehatan dan Rekreasi

Oleh:

Hadi Kurnia

1203745

**PROGRAM STUDI PENDIDIKAN JASMANI KESEHATAN DAN REKREASI
DEPARTEMEN PENDIDIKAN OLAHRAGA
FAKULTAS PENDIDIKAN OLAHRAGA DAN KESEHATAN
UNIVERSITAS PENDIDIKAN INDONESIA
2016**

**PENGARUH PENDEKATAN BERMAIN TERHADAP
KEMAMPUAN GERAK DASARPADA SISWA TUNA
GRAHITA SLB ABC YPLAB LEMBANG**

Oleh:

Hadi Kurnia

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Sarjana Pada Fakultas Pendidikan Olahraga dan Kesehatan

© Hadi Kurnia
Universitas Pendidikan Indonesia
Oktober 2016

Hak Cipta dilindungi Undang-Undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak
ulang, diphotocopy, atau cara lainnya tanpa izin dari penulis.

LEMBAR PENGESAHAN SKRIPSI

**HADI KURNIA
1203745**

**PENGARUH PENDEKATAN BERMAIN TERHADAP
KEMAMPUAN GERAK DASAR PADA SISWA
TUNAGRAHITA SLB ABC YPLAB LEMBANG**

disetujui dan disahkan oleh:

Pembimbing

**Prof.Dr. Beltasar Tarigan, MS., AIFO
NIP. 195603031983031005**

**Mengetahui,
Ketua Program Studi
Pendidikan Jasmani Kesehatan dan Rekreasi**

**Dr. Bambang Abduljabar, M.Pd.
NIP. 196509091991021001**