

BUKU PANDUAN KADET POLIS

KAWAD TANGAN
(TANPA SENJATA)

DALAM KEDUDUKAN STATIK

BAHAGIAN 1 SIRI 1

NAMA PELAJAR :

TINGKATAN :

SEDIA

“SKUAD! SKUAD… SDIA!”

“SKUAD SEDIA DENGAN NOMBOR! SKUAD… UP!”
SKUAD… SATU

GERAKAN

1. Dengan pantas angkat kaki kiri separas pembebat pergelangan buku lali kaki

(anklet) kedudukan tangan di belakang punggung dengan sebutan “UP!”.

2. Hentakkan kaki kiri dan jatuhkan tapak kaki supaya terdapat satu bunyi sahaja

serentak dengan kiraan “SATU!”.

Penerangan

1. Semasa kedudukan sedia kedudukan tumit rapat dan sebaris.

2. Hujung kasut terbuka 30 darjah.

3. Kedudukan lutut bertahan lurus dan badan tegak.

4. Kedua-dua bahu tarik ke bawah dan ke belakang. (supaya dada terbuka tanpa

dikeraskan)

5. Tangan lurus dan kedua-dua siku rapat ke badan.

6. Jari-jari genggam dan belakang jari rapat ke paha.

7. Ibu jari lurus menghala ke hadapan dan rapat di belakang jahitan sisi seluar.

8. Angkat kepala pandangan terus ke hadapan.

KESALAHAN

Semasa kaki kiri jatuh guna hujung kaki. Tiada bunyi hentakan. Lutut kaki kanan bengkok.

Tumit tidak rapat. Kedudukan badan senget ke kiri atau ke kanan. Bahu tidak tarik ke

belakang / bongkok. Tangan tidak rapat ke badan dan tunduk ke bawah.

SENANG DIRI

“SENANG… DRI”

“SENANG DIRI DENGAN NOMBOR! SKUAD… UP!”
SKUAD… SATU

GERAKAN

1. Dengan pantas angkat kaki kiri separas pembebat pergelangan buku lali kaki

(anklet) kedudukan tangan masih lagi rapat di belakang jahitan sisi seluar dengan

sebutan “UP!”.

2. Bawa keberatan badan ke sebelah kiri dan hentak kaki kiri, jatuhkan tapak kaki

(dengan satu bunyi derap). Jarak dari tumit ke tumit 12 inci. Serentak bawa kedua-

dua tangan ke belakang dan Ietakkan belakang tangan kanan rapat di hadapan

tapak tangan kiri dan ibu jari bersilang dengan kiraan “SATU!”.

Penerangan

1. Kedudukan jari tangan adalah empat-empat jari bersusun lurus menuju ke bumi.

Siku lurus dan keberatan badan di atas kedua-dua kaki.

2. Semasa angkat kaki kiri, kaki kanan mesti tegap dan tidak bergerak. Pandangan

sentiasa menghala ke hadapan.

KESALAHAN

Semasa mengangkat kaki kiri, badan bongkok. Lutut bengkok. Jarak hentak kaki tidak

cukup 12 inci dari tumit ke tumit. Menghentak kaki kiri guna hujung kasut menyebabkan

bunyi tidak kuat.

REHATKAN DIRI

“REHATKAN… DRI”

GERAKAN

1. Lemahkan semua anggota badan dan kepala. Tangan dinaikkan ke atas punggung

serentak dengan kiraan “SATU!”.

Penerangan

1. Kedudukan senang diri dalam keadaan rehat.

2. Kedua-dua siku dibengkokkan sedikit.

3. Kedudukan jari dan tapak tangan tidak berubah.

KESALAHAN

Bergaru-garu. Membuang peluh tanpa meminta izin dari jurulatih / komandan. Menggeliat.

Bercakap-cakap.

Peringatan
Apabila dapat kata perintah “SKUAD!” dengan serta-merta balik ke kedudukan Senang

Diri.

MEMBENTUK SKUAD - JADIKAN TIGA BARISAN

“TIGA BARISAN DI HADAPAN SAYA... GRAK!”

GERAKAN

1. Anggota dengan pantas berlari beratur jadikan tiga barisan kira-kira 6 Iangkah di

hadapan jurulatih.

Penerangan

1. Apabila dapat kata perintah, semua anggota berlari ambil tempat jadikan tiga

barisan.

2. Barisan hadapan barisan tengah dan barisan belakang.

3. Jarak di antara satu barisan dengan lain ialah 30 inci. (satu langkah)

4. Jarak di antara deretan dengan yang lain ialah sepanjang depan sebelah tangan

bergenggam dalam kedudukan sedia.

5. Kemudian Senang Diri masing-masing dalam barisan.

KESALAHAN

Mengambil tempat tidak berlari. Jarak kedudukan barisan hadapan terlalu rapat atau jauh

dengan juruIatih. Waktu sampai tidak buat pergerakan Senang Diri dengan betul.

Bercakap-cakap dan bergerak.

LANGKAH KE HADAPAN

“ …. LANGKAH KE HADAPAN, GRAK!”

“ …. LANGKAH KE HADAPAN DENGAN NOMBOR, SKUAD… SATU”

GERAKAN

1. Dengan pantas ambil satu Iangkah kaki kiri sejauh 30 inci ke hadapan dengan

kiraan “SATU!”.

2. Angkat kaki kanan separas pembebat pergelangan buku lali kaki (anklet) dan

hentak rapat ke tumit kaki kiri balik kedudukan sedia dengan kiraan “DUA!”.

Penerangan

1. Pergerakan pertama, kaki kiri ke hadapan lurus dan pacak tumit.

2. Kedua-dua tangan rapat ke badan.

3. Pandangan 200 meter ke hadapan.

4. Pergerakan kedua, masa hentak kaki kanan lutut kiri tidak berenjut @ bengkok.

5. Jika lebih daripada satu langkah, bawa kaki kanan ke hadapan sejauh 30 inci

bersilih-ganti seperti berjalan biasa dan berhenti apabila cukup bilangan Iangkah

yang diarahkan.

KESALAHAN

Tergopoh-gapah. Langkah tidak sama panjang. Lutut bengkok masa melangkah ke

hadapan. Melompat dengan kedua-dua kaki. Pinggang bengkok. Tangan bergerak.

Peringatan

MAKSIMUM bilangan langkah cuma empat langkah sahaja dengan kiraan “LIMA

LANGKAH KE HADAPAN”. Lebih daripada itu, beri perintah “CEPAT… JALAN!” dan

“BERHEN… TI!”.

LANGKAH KE BELAKANG

“ …. LANGKAH KE BLAKANG, GRAK!”

“ …. LANGKAH KE BLAKANG DENGAN NOMBOR, SKUAD… SATU”

GERAKAN

1. Dengan pantas angkat kaki kiri separas pembebat pergelangan buku lali kaki

(anklet) dan tolak ke belakang sejauh 30 inci dengan kiraan “SATU!”.

2. Angkat kaki kanan separas pembebat pergelangan buku lali kaki (anklet) dan

hentak rapat ke tumit kaki kiri balik kedudukan sedia dengan kiraan “DUA!”.

Penerangan

1. Semasa mengundurkan kaki kiri ke belakang, kaki kanan lurus dan jatuhkan hujung

kaki kiri.

2. Kedua-dua tangan lurus dan rapat ke badan.

3. Pandangan 200 meter ke hadapan.

4. Jika lebih daripada satu Iangkah, bawa kaki kanan ke belakang sejauh 30 inci

bersilih-ganti dan berhenti apabila cukup bilangan.

KESALAHAN

Tergopoh-gapah. Langkah tidak sama panjang. Lutut bengkok masa melangkah ke

belakang. Melompat dengan kedua-dua kaki. Pinggang bengkok. Tangan bergerak.

Peringatan

MAKSIMUM bilangan langkah cuma empat langkah sahaja dengan kiraan “LIMA

LANGKAH KE BLAKANG”. Lebih daripada itu, beri perintah “BLAKANG… PUSING!”,

“CEPAT… JALAN!” dan “BERHEN… TI!”.

LANGKAH KE KANAN

“…. LANGKAH KE KANAN, GRAK!”

“…. LANGKAH KE KANAN DENGAN NOMBOR, SKUAD… SATU!”

GERAKAN

1. Dengan pantas angkat kaki kanan separas pembebat pergelangan buku lali kaki

(anklet) dan bawa keberatan badan ke sebelah kanan sejauh 12 inci. Letakkan

hujung kasut kanan ke bumi dengan kiraan “SATU!”.

2. Angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan hentak

rapat ke tumit kaki kanan balik kedudukan sedia dengan kiraan “DUA!”.

Penerangan

1. Semasa mengangkat kaki kanan, kaki kiri mesti lurus. Kedua-dua tangan lurus dan

rapat ke badan, di belakang jahitan sisi seluar dan pandangan 200 meter ke

hadapan.

2. Apabila mengangkat kaki kiri, kaki kanan mesti lurus.

3. Jika Iebih daripada satu Iangkah dengan pantas angkat kaki kanan separas

pembebat pergelangan buku lali kaki (anklet) dan bawa keberatan badan ke

sebelah kanan sejauh 12 inci bersilih-ganti dan berhenti apabila cukup bilangan

langkah.

KESALAHAN

Semasa mengangkat kaki kanan, lutut kaki kiri bengkok dan sebaliknya. Hentak yang

terakhir tumit tidak rapat balik kedudukan sedia. Langkah pertama guna tapak kaki.

Peringatan

1. Jumlah Iangkah menggunakan bilangan boleh diberi hingga empat Iangkah sahaja.

2. Lebih dari empat Iangkah hingga lapan Iangkah beri kata perintah “LANGKAH KE

KANAN... GRAK!,” sehingga dapat kata perintah “SKUAD… TI!” Setiap kali

melangkah jatuhkan hujung kasut kanan dan kiri dan penamat guna tapak kasut.

3. Cara bilangan berterusan satu hingga akhir seperti contoh empat langkah. Bilangan

satu hingga lapan.

LANGKAH KE KIRI

“…. LANGKAH KE KIRI, GRAK!”

“…. LANGKAH KE KIRI DENGAN NOMBOR, SKUAD… SATU!”

GERAKAN

1. Dengan pantas angkat kaki kiri separas pembebat pergelangan buku lali kaki

(anklet) dan bawa keberatan badan ke sebelah kiri sejauh 12 inci. Letakkan hujung

kasut kiri ke bumi dengan kiraan “SATU!”.

2. Angkat kaki kanan separas pembebat pergelangan buku lali kaki (anklet) dan

hentak rapat ke tumit kaki kiri balik kedudukan sedia dengan kiraan “DUA!”.

Penerangan

1. Semasa mengangkat kaki kiri, kaki kanan mesti lurus. Kedua-dua tangan lurus dan

rapat ke badan, di belakang jahitan sisi seluar dan pandangan 200 meter ke

hadapan.

2. Apabila mengangkat kaki kanan, kaki kiri mesti lurus.

3. Jika Iebih daripada satu Iangkah dengan pantas angkat kaki kiri separas pembebat

pergelangan buku lali kaki (anklet) dan bawa keberatan badan ke sebelah kiri

sejauh 12 inci bersilih-ganti dan berhenti apabila cukup bilangan langkah.

KESALAHAN

Semasa mengangkat kaki kiri, lutut kaki kanan bengkok dan sebaliknya. Hentak yang

terakhir tumit tidak rapat balik kedudukan sedia. Langkah pertama guna tapak kaki.

Peringatan

1. Maksimum hingga empat Iangkah sahaja.

2. Lebih dari empat Iangkah hingga lapan Iangkah beri kata perintah “LANGKAH KE

KIRI... GRAK!,” sehingga dapat kata perintah “SKUAD… TI!” Setiap kali

melangkah, jatuhkan hujung kasut kanan dan kiri dan penamat guna tapak kasut.

3. Cara bilangan berterusan satu hingga akhir seperti contoh empat langkah. Bilangan

satu hingga lapan.

MEMBETULKAN SKUAD - KE KANAN LURUS

“KE KANAN… LURUS!”

“KE KANAN LURUS DENGAN NOMBOR, SKUAD,... SATU!”

GERAKAN

1. Anggota nombor satu baris hadapan (Penanda Kanan) diam. Anggota lain dengan pantas

sorong kaki kiri ke hadapan sejauh 15 inci dan letak tapak ke bumi dengan kiraan

“SATU!”. (Jika kawad dengan nombor, semua termasuk Penanda Kanan buat gerakan).

2. Angkat kaki kanan separas pembebat pergelangan buku lali kaki (anklet) dan hentak di

sebelah kaki kiri, dan palingkan muka ke kanan kecuali *orang nombor satu dalam baris

(*mereka hanya angkat tangan kanan separas bahu di belakang orang di hadapannya).

Baris hadapan (kecuali Penanda Kanan) angkat tangan separas bahu ke kanan dengan

kiraan “DUA!”.

3. Angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan hentakkan di

sebelah kaki kanan. Terus hentak kaki kanan dan kiri berturut-turut mengambiI lurus

sehingga mendapat kedudukan lurus dengan kiraan “TIGA!”.

4. Dalam kedudukan lurus, semua ahli diam. Tunggu perintah, “PANDANG… DPAN!”

Penerangan

1. Semasa membuat pergerakan pertama menyorong kaki kiri, lutut kaki kiri lurus. Keberatan

badan di atas kaki kanan lurus. Kedua-dua tangan rapat di badan.

2. Semasa pergerakan kedua, mengangkat tangan kanan, jari dalam keadaan genggam.

Belakang tangan menghala ke atas. Buku lima di hujung bahu orang di sebelah kanan.

3. Semasa hentak kaki berturut-turut mengambil lurus, setiap anggota pastikan dapat

melihat hujung dagu orang yang selang daripadanya.

4. Ahli nombor satu baris tengah dan belakang ambil jarak 30 inci dari baris di hadapannya.

5. Setiap anggota di dalam baris tengah dan belakang mesti berdiri bersetentangan dengan

orang di hadapan. Caranya, jelingkan mata ke depan dan ke belakang.

6. Jika kawad dengan senjata (tangan kanan memegang senjata), orang dalam baris

hadapan mengangkat tangan kiri ke sebelah kiri serta pandang kanan.

KESALAHAN
Melompat kedua-dua kaki satu masa. Kaki dan bahu tak sama rata ke hadapan. Badan

bongkok ke depan semasa mengambil lurus. Pinggang Iemah semasa kaki bergerak.

Jarak bersetentangan tak sama. Badan dan kepala tidak tegak semasa mengambil lurus.

PANDANG DEPAN

“PANDANG… DPAN!”

GERAKAN

1. Dengan pantas dan serentak palingkan muka memandang ke hadapan dan turunkan

tangan kanan ke sebelah rusuk balik ke kedudukan sedia.

Penerangan

1. Semasa menurunkan tangan kanan, siku mesti lurus.

KESALAHAN

Turun tangan lambat. Siku bengkok.

MEMBETULKAN SKUAD - KE KIRI LURUS

“KE KIRI… LURUS!”

“KE KIRI LURUS DENGAN NOMBOR, SKUAD,... SATU!”

GERAKAN
1. Anggota nombor satu baris belakang (Penanda Kiri) diam. Anggota lain dengan pantas

sorong kaki kiri ke hadapan sejauh 15 inci dan letak tapak ke bumi dengan kiraan

“SATU!”. (Jika kawad dengan nombor, semua termasuk Penanda Kiri buat gerakan).

2. Angkat kaki kanan separas pembebat pergelangan buku lali kaki (anklet) dan hentak di

sebelah kaki kiri, dan palingkan muka ke kiri kecuali *orang nombor satu dalam baris

(*Mereka hanya angkat tangan kanan separas bahu di belakang orang di hadapannya).

Baris belakang (kecuali Penanda Kiri) angkat tangan separas bahu ke kanan dengan

kiraan “DUA!”. (Jika kawad dengan nombor, semua ahli buat gerakan angkat tangan

separas bahu)

3. Angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan hentakkan di

sebelah kaki kanan. Terus hentak kaki kanan dan kiri berturut-turut mengambiI lurus

sehingga mendapat kedudukan lurus dengan kiraan “TIGA!”.

4. Dalam kedudukan lurus, semua ahli diam. Tunggu perintah, “PANDANG… DPAN!”

Penerangan

1. Semasa membuat pergerakan pertama menyorong kaki kiri, lutut kaki kiri lurus. Keberatan

badan di atas kaki kanan lurus. Kedua-dua tangan rapat di badan.

2. Semasa pergerakan kedua, mengangkat tangan kanan, jari dalam keadaan genggam.

Belakang tangan menghala ke atas. Buku lima di hujung bahu orang di sebelah kanan.

3. Semasa hentak kaki berturut-turut mengambil lurus, setiap anggota pastikan dapat

melihat hujung dagu orang yang selang daripadanya.

4. Ahli nombor satu baris tengah dan belakang ambil jarak 30 inci dari baris di hadapannya.

5. Setiap anggota di dalam baris tengah dan belakang mesti berdiri bersetentangan dengan

orang di hadapan. Caranya, jelingkan mata ke depan dan ke belakang.

6. Jika kawad dengan senjata (tangan kanan memegang senjata), orang dalam baris

hadapan mengangkat tangan kiri ke sebelah kiri serta pandang kiri.

KESALAHAN
Melompat kedua-dua kaki satu masa. Kaki dan bahu tak sama rata ke hadapan. Badan

dan kepala tidak tegak semasa mengambil lurus. Pinggang Iemah semasa kaki bergerak.

Jarak bersetentangan tak sama. Kepala memandang ke kanan seperti ke kanan lurus.

LURUSKAN BARISAN

“LURUSKAN… BARISAN!”

“LURUSKAN BARISAN DENGAN NOMBOR, SKUAD… UP!” SKUAD SATU!

GERAKAN

1. Semua anggota di dalam platun dengan pantas angkat kaki kiri separas dengan

pembebat pergelangan buku lali kaki (anklet) dengan sebutan “UP!”. Jika buat

pergerakan terus Penanda Kanan diam dan tidak perlu buat pergerakan “UP!”.

2. Hentak kaki kiri di sebelah kaki kanan pada masa yang sama palingkan kepala ke

kanan serentak angkat tangan kanan paras bahu melalui sebelah belakang orang

di kanannya dengan kiraan “SATU!”.

Penerangan

1. Kedudukan kaki, tangan dan jarak seperti “KE KANAN… LURUS!”.

2. Apabila mendapat lurus, anggota nombor dua di baris hadapan dengan pantas

turunkan tangan kanan dan kepala paling memandang ke hadapan seperti anggota

barisan tengah dan belakang dan diikuti setiap deretan sehingga deretan yang

penghabisan secara bergilir-gilir.

KESALAHAN

Sama seperti pergerakan “KE KANAN / KIRI… LURUS!”.

NOMBOR

“SKUAD... NOMBOR!” @ “DARI KANAN… NOMBOR!”

GERAKAN

1. Ahli baris hadapan dari kanan ke kiri sebut bilangan nombor (membilang)

Penerangan

1. Ahli yang di sebelah kanan sekaIi sebut nombor “SATU!” yang Iain ikut dari “DUA!” dan

seterusnya ikut sampai ahli terakhir baris hadapan.

2. Semasa membilang semua ahli pandang terus ke hadapan. Kepala tegak.

KESALAHAN

Tidak membiIang nombor dengan cepat. Sebut nombor suara perlahan.

Ahli terakhir menambah “AKHIR!”.

BUKA / TUTUP BARISAN

“BUKA BARISAN… GRAK!”
“BUKA BARISAN DENGAN NOMBOR, SKUAD… SATU!”

GERAKAN

BARIS HADAPAN

1. Dengan pantas, semua ahli barisan hadapan ambil satu Iangkah ke hadapan dengan kaki kiri

sejauh 30 inci dengan kiraan “SATU!”.

2. Angkat kaki kanan selangkah ke depan sejauh 15 inci dengan kiraan “DUA!”.

3. Angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan hentak kaki kiri di

sebelah kaki kanan balik kedudukan sedia dengan kiraan “TIGA!”.

BARIS TENGAH

1. Ahli barisan tengah tidak buat pergerakan. Diam saja.

BARIS BELAKANG

1. Dengan pantas angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan

tolak ke belakang sejauh 30 inci dengan kiraan “SATU!”.

2. Angkat kaki kanan separas pembebat pergelangan buku lali kaki (anklet) dan tolak ke

belakang sejauh 15 inci dengan kiraan “DUA!”.

3. Angkat kaki kiri separas pembebat pergelangan kaki (anklet) dan hentak kaki kiri di

sebelah kaki kanan balik kedudukan sedia dengan kiraan “TIGA!”.

Penerangan

1. Kedua-dua tangan mesti rapat ke badan dan kepala pandang ke depan terus.

KESALAHAN
Kedua-dua tangan tidak rapat ke badan. Badan bongkok semasa melangkah. Ahli tak tahu

gerakan ke arah mana.

Peringatan

1. Selepas buat pergerakan ini kata perintah “KE KANAN… LURUS!” atau “LURUSKAN…

BARISAN!” diberi supaya barisan skuad lurus.

2. Jurulatih boleh guna kata perintah seperti, “SELAKU BARISAN HADAPAN ATAU

BELAKANG, BUKA BARISAN... GRAK!” supaya ahli mahir dengan gerakan.

BUKA / TUTUP BARISAN

“TUTUP BARISAN… GRAK!”
“TUTUP BARISAN DENGAN NOMBOR, SKUAD… SATU!”

GERAKAN

BARIS HADAPAN

1. Dengan pantas, angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan tolak

ke belakang sejauh 30 inci dengan kiraan “SATU!”.

2. Angkat kaki kanan separas pembebat pergelangan buku lali kaki (anklet) dan tolak ke belakang

sejauh 15 inci dengan kiraan “DUA!”.

3. Angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan hentak kaki kiri di

sebelah kaki kanan balik kedudukan sedia dengan kiraan “TIGA!”.

BARIS TENGAH

1. Ahli barisan tengah tidak buat pergerakan. Diam saja.

BARIS BELAKANG

1. Dengan pantas, angkat kaki kiri separas pembebat pergelangan buku lali kaki (anklet) dan

sorong ke hadapan sejauh 30 inci dengan kiraan “SATU!”.

2. Angkat kaki kanan selangkah ke depan sejauh 15 inci dengan kiraan “DUA!”.

3. Angkat kaki kiri separas pembebat pergelangan kaki (anklet) dan hentak kaki kiri di sebelah

kaki kanan balik kedudukan sedia dengan kiraan “TIGA!”.

Penerangan

1. Kedua-dua tangan mesti rapat ke badan dan kepala pandang ke depan terus.

KESALAHAN
Kedua-dua tangan tidak rapat ke badan. Badan bongkok semasa melangkah. Ahli tak tahu

gerakan ke arah mana.

Peringatan
1. Selepas buat pergerakan ini kata perintah “KE KANAN… LURUS!” atau “LURUSKAN…

BARISAN!” diberi supaya barisan skuad lurus.

2. Jurulatih boleh guna kata perintah seperti, “SELAKU BARISAN HADAPAN ATAU

BELAKANG, TUTUP BARISAN... GRAK!” supaya ahli mahir dengan gerakan.

