
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rif’an | 12.1.01.09.0476P
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 1||

HUBUNGAN ANTARA KEKUATAN OTOT KAKI DAN KELENTUKAN

TOGOK TERHADAP KEMAMPUAN LOMPAT JAUH GAYA JONGKOK

PADA SISWA PUTRA SMP NEGERI 6 KEDIRI

TAHUN AJARAN 2014/2015

S K R I P S I

Diajukan Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Pendidikan (S-1)

Program Studi Pendidikan Jasmani, Kesehatan dan Rekreasi

Pada Fakultas Keguruan dan Ilmu Pendidikan

Universitas Nusantara PGRI Kediri

Oleh :

Oleh :

RIF’AN
NPM : 12.1.01.09.0476

PROGRAM STUDI PENDIDIKAN JASMANI, KESEHATAN DAN REKREASI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2 0 1 5

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rif’an | 12.1.01.09.0476P
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rif’an | 12.1.01.09.0476P
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rif’an | 12.1.01.09.0476P
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 4||

HUBUNGAN ANTARA KEKUATAN OTOT KAKI DAN KELENTUKAN

TOGOK TERHADAP KEMAMPUAN LOMPAT JAUH GAYA JONGKOK

PADA SISWA PUTRA SMP NEGERI 6 KEDIRI

TAHUN AJARAN 2014/2015

RIF’AN
NPM : 12.1.01.09.0476

PROGRAM STUDI PENDIDIKAN JASMANI, KESEHATAN DAN REKREASI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Pembimbing I : Drs. Wasis Himawanto, M.Or.

Pembimbing II : Ruruh Andayani Bekti, M.Pd.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Rif’an. NPM : 12.1.01.09.0476. “Hubungan antara Kekuatan Otot Kaki dan Kelentukan Togok

Terhadap Kemampuan Lompat Jauh Gaya Jongkok pada Siswa Putra SMP Negeri 6 Kota Kediri

Tahun Ajaran 2014/2015.” SKRIPSI. Program Studi Pendidikan Jasmani Kesehatan dan

Rekreasi Fakultas Keguruan dan Ilmu Pendidikan Universitas Nusantara Persatuan Guru

Republik Indonesia Kediri. 2015.

Adapun yang menjadi rumusan permasalahan dalam penelitian ini adalah adakah

hubungan yang nyata antara kekuatan otot kaki dan kelentukan togok terhadap kemampuan

lompat jauh gaya jongkok pada siswa putra SMP Negeri 6 Kota Kediri Tahun Ajaran 2014/2015.

Tujuan dari penelitian ini secara umum untuk mendapatkan gambaran tentang hubungan

kekuatan kaki dan kelentukan togok terhadap kemampuan lompat jauh gaya jongkok pada siswa

putra SMP Negeri 6 Kota Kediri Tahun Ajaran 2014/2015.

Hasil pengumpulan data-data tersebut disusun sesuai skore dari masing-masing tes dan

dihitung jumlahnya kemudian dianalisa melalui metode skore deviasi selanjutnya dicari harga

koefisien untuk 2 prediktor untuk mendapatkan persamaan sumultan. Berikutnya dicari korelasi

2 prediktor. Untuk menguji apakah korelasi ini signifikan atau tidak. Dari hasil penelitian

diperoleh hasil kesimpulan sebagai berikut : 1) Terdapat hubungan yang signifikan antara

kekuatan otot kaki dengan kemapuan lompat jauh gaya iongkok adalah 0,873 r- tabel 5%= 0,361.

2) Terdapat hubungan yang signifikan antara kelentukan tubuh (togok) dengan kemampuan

lompat jauh gaya jongkok adalah 0,986 r-tebel 0,361. 3) Terdapat hubungan yang signifikan

antara kekuatan otot kaki dan kelentukan tubuh (togok) dengan kemampuan lompat jauh gaya

jongkok adalah 0,451 r-tabel 0,361.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rif’an | 12.1.01.09.0476P
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 5||

Dengan melihat analisis hasil penelitian ini maka, dapat ditarik kesimpulan bahwa

kekuatan otot kaki dan kelentukan tubuh (togok) berhubungan dengan kemampuan lompat jauh

gaya jongkok atau signifikan.

Kata Kunci : Kekuatan otot kaki, kelentukan togok, lompat jauh

A. Latar Belakang Masalah

Manusia merupakan makhluk yang

aktif, dengan demikian mereka banyak

bergerak. Dengan demikian berarti semua

fungsi tubuh yang menunjang gerakan pada

manusia disesuaikan dengan kebutuhan

gerak yang dilakukan. Kodrat manusia sejak

lahir sudah dikaruniai sifat-sifat dasar

tumbuh dan berkembang, dan hal tersebut

dipengaruhi oleh cara hidupnya serta

lingkungan sekitarnya. Salah satu cara hidup

manusia adalah aktivitas diantara aktivitas

fisik yang digemari oleh manusia adalah

olahraga.

Olahraga merupakan aktivitas fisik

manusia yang terdiri dari beberapa cabang.

Salah satu cabang olahraga yang digemari

masyarakat Indonesia yang pernah

membawa nama harum negara dipercaturan

internasional adalah atletik. Atletik terdiri

dari beberapa cabang, diantaranya cabang-

cabang tersebut adalah lompat jauh, lompat

tinggi, lempar, tolak peluru, lari dan

sebagainya. Suatu bagian dari pendidikan

keseluruhan yang mengutamakan aktivitas

jasmani dan pembinaan hidup sehat untuk

pertumbuhan dan pengembangan jasmani,

mental, sosial, dan emosional yang serasi,

selaras dan seimbang.

Untuk menguasai salah satu cabang

(nomor) dari atletik (lompat jauh)

diperlukan belajar ketrampilan gerak.

Belajar ketrampilan gerak mengikuti kaidah

pada umumnya dan merupakan suatu

fenomena/gejala yang tak dapat diamati

langsung.

Belajar keterampilan gerak merupakan

suatu pengaturan kembali pola-pola gerak

yang dapat mengakibatkan perubahan

tingkah laku sebagai suatu hasil proses

belajar/latihan yang dapat ditampilkan

(Margaret D. Robb, 1972 : 7). Ketrampilan

yang ditunjukkan didalam penampilan gerak

seorang atau individu merupakan suatu

gejala tentang sesuatu hal yang telah

dipelajari.

Di dalam belajar lompat jauh seseorang

akan melakukan gerakan-gerakan lari,

melompat sejauh-jauhnya. Agar dapat

melakukan gerakan-gerakan tersebut dengan

baik diperlukan kemampuan fisik motorik

yang baik pula.

Fungsi Motorik pada manusia yang

belajar lompat jauh antara lain ialah : (1)

Kelentukan (2) Kekuatan (Vladimir Krejci

dan Peter Koch, 1979 : 62).

Kelentukan (Flaxibility) adalah

kemampuan seseorang untuk memperluas,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rif’an | 12.1.01.09.0476P
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 6||

memperbesar gerakan suatu sendi (range of

movement in or around the joint). Jadi

kelentukan dipengaruhi oleh :

Struktur/hubungan tulang, jaringan ikat yang

memperkuat jaringan sendi, otot, dan kulit.

Kelentukan yang diperlukan dalam belajar

lompat jauh ini antara lain kelentukan togok,

pada cabang olahraga yang dipertandingkan,

seperti : Senam, loncat indah, bola voli,

lompat jauh dan lain-lainnya.

Kekuatan (Strenght) adalah kemampuan

sekelompok otot dalam kontraksi maksimal

untuk mengatasi/melawan beban,

(Schmolinsky, dikutip oleh : Valdimeir

Krejci dan Peter Koch, 1979 : 62). Kekuatan

di dalam olahraga merupakan dasar utama

untuk bergerak. Dari kekuatan dapat

ditimbulkan bermacam-macam aspek di

dalam olahraga. seperti "Power, Force,

Speed, Stamina" (Sukintaka, 1978 : 14).

Kwalitas kekuatan individu ditentukan oleh

beberapa faktor antara lain : volume otot,

struktur fibril, koordiansi sadar dari saraf

otot, dan jenis kelamin (Radiopoetro, 1983).

Kekuatan otot kakilah yang sangat

mempengaruhi untuk melakukan lompat

jauh yang baik.

Di dalam aktivitas fisik yang berbeda-

beda akan melakukan unsur-unsur fungsi

motorik dengan volume yang tidak sama.

Semakin kompleks suatu gerakan/aktivitas

akan melibat unsur-unsur fungsi motorik

yang lebih banyak. Dengan demikian unsur-

unsur fungsi motorik berpengaruh dominan

terhadap ketrampilan suatu cabang olahraga.

Sekarang misalnya adalah : Adakah

hubungan antara kelentukan dan kekuatan

dengan prestasi belajar lompat jauh ?

B. Metode Penelitian

Metode penelitian yang diperlukan oleh

peneliti ini memakai metode korelasional,

dimana ingin mencari hubungan antara 2

(dua) variabel atau lebih pada penulisan ini

yaitu hubungan antara kelentukan tubuh dan

kekuatan otot kaki dengan prestasi lompat

jauh gaya jongkok pada siswa SMP Negeri

6 Kota Kediri Tahun Ajaran 2014/2015.

C. Kesimpulan

Berdasarkan hasil analisa yang

diperoleh mengenai hubungan antara

kelentukan, kekuatan otot kaki dengan

prestasi lompat jauh siswa SMP Negeri 6

Kota Kediri Tahun Ajaran 2014/2015

diperoleh hasil sebagai berikut :

1. Ada hubungan antara kelentukan tubuh

dengan prestasi lompat jauh sehingga

prestasi lompat jauh selain menuntut

teknik yang betul juga memperhitungkan

juga kelentukan tubuh.

2. Ada hubungan kekuatan otot kaki dengan

prestasi lompat jauh, dengan demikian

perlunya latihan-latihan kekuatan otot

kaki guna menunjang prestasi lompat

jauh.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rif’an | 12.1.01.09.0476P
FKIP - Penjaskesrek

simki.unpkediri.ac.id
|| 7||

3. Ada hubungan antara kelentukan tubuh,

kekuatan otot dengan prestasi lompat

jauh.

D. Daftar Pustaka

Engkos Kosasih, Olahraga Tehnik dan

Program Latihan, CV. Akademi

Presindo Jakarat, 1984.

Fred Mc. Mance, Dasar-dasar Atletik,

Angkasa Bandung, 1985.

Gunter Benhard, Ateltik Prinsip-prinsip

Dasar Latihan Loncat Tinggi, Jauh,

Jangkit dan Loncat galah, Dahara Prize,

Semarang 1986.

Hasan Said,m Erobika, Kegiatan Sehari-

hari Demi Hidup Sehat, Pusat

kesegaran Jasmani dan Rekreasi,

Depatemen Pendidikan dan

Kebudayaan, Balai Pustaka, 1997.

Jess Jarver, Belajar dan Berlatih Atletik,

Pioner, Bandung, 1982.

Marzuki, Metodologi Riset, Fakultas

Ekonomi Universitas Islam Indonesia,

Yogyakarta, 1977.

Mr. Siregar, Peranan Olahraga dalam

Pembangunan Bangsa, Jakarta, 1978.

Soedarto, Atletik, Kediri, 1986.

Sudjana, Metodologi Statistik, PT. Tarsito,

Bandung, 1986.

Suharsimi Arikunto, Prosedur Penelitian

Suatu Pendekatan Praktis, PT. Bina

Aksara, Jakarta, 1986.

Sutrisno Hadi, Metodologi Research 2,

Yayasan Penelitian Fakultas Psycology,

Universitas gajah Mada, Yogyakarta,

1980.

Suwignyo, Penelitian Sarana Prasarana

Olahraga dan Kemantapan Pengolahan

Organisasi Olahraga Menuju

Tercapainya Prestasi Olahraga,

Diskusi Ilmiah Olahraga, IKIP

surabaya, 1979.

U. Jonath/E. Hag/ R. Kremel, Atletik 1, Lari

dan Loncat, Latihan Tehnik dan Taktik,

Rosda Jaya Offset, Jakarta, 1986.

