
Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

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

HUBUNGAN ANTARA KELINCAHAN DAN KEKUATAN OTOT

LENGAN TERHADAP KEMAMPUAN DRIBBLE PADA

PERMAINAN BOLA BASKET SISWA KELAS X

SMKN 1 GROGOL KEDIRI TAHUN 2015

ARTIKEL SKRIPSI

DiajukanUntukMemenuhi Salah SatuSyaratGunaMemperolehGelar

SarjanaPendidikan (S.Pd.) Program StudiPenjaskesrek

Pada FKIP Universitas Nusantara PGRI Kediri

Oleh :

VINA KRESTYAMAYA

NPM: 11.1.01.09.0439

PROGRAM STUDI PENDIDIKAN JASMANI KESEHATAN DAN REKREASI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

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

HUBUNGAN ANTARA KELINCAHAN DAN KEKUATAN OTOT

LENGAN TERHADAP KEMAMPUAN DRIBBLE PADA

PERMAINAN BOLA BASKET SISWA KELAS X

SMKN 1 GROGOL KEDIRI TAHUN 2015

VINA KRESTYAMAYA

NPM: 11.1.01.09.0439

FKIP – Penjaskesrek

Drs. Sugito, M.Pd dan Drs. Slamet Junaidi, M.Pd.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

 Bola basket merupakan salah satu cabang olah raga permaianan yang pelaksanaanya

membutuhkan banyak factor diantaranya, yaitu kelincahan, kekuatan. Agar pencapaian kemampuan

dribble bola basket dapat mencapai situasi yang maksimal. Tujuan dari penelitian ini adalah untuk
mendapatkan informasi tentang hubungan antara kelincahan dan kekuatan otot lengan dengan

kemamapuan dribble dalam permaianan bola basket pada siswa kelas x-smk grogol Kediri.

 Metode yang digunakan dalam penelitian ini adalah menggunakan deskriptif analisis dengan
menggunakan tes dan pengukuran. Dalam penelitian menggunakan test dan pengukuran antara lain :1)

untuk test kelincahan dengan melakukan shuttle run (lari bolak balik), 2) untuk test kekuatan otot

lengan dengan melakukan push-up, 3) dan untuk test kemampuan dribble dengan melakukan dribble
zigzag dengan beberapa rintangan.

 Hasil penelitian diperoleh dan diolah serta dianalisis, yaitu: Dengan mencari korelasi

kelincahan), dengan kemampuan dribble (Y) dapat diperoleh angka sebesar r Y = 0,703

dengan taraf signifikan 5% = 0,361, dengan derajat kebebasan 27 (30-2-1 =27). Dengan

mencarikorelasi kekuatan otot lengan), dengan kemampuandribble (Y) dapat di peroleh angka

sebesar r Y = 0,362 dengan taraf signifikan 5% = 0,361, dengan derajat kebebasan 27 (30-2-1

=27). Korelasi dengan Y hasilnya 0,499 signifikan 5% = 0,361 dengan derajat kebebasan

27 (30-2-1=27). Implikasi dari hasil penelitian ini sebagai konskuensi atau tidak lanjut atas keputusan
yang diambil dan dapat dikemukakan sebagai berikut :Adanya hubungan yang signifikan antara

kelincahan dan kekuatan otot lengan dengan kemampuan dribble dalam permainan bola basket.

Kesimpulan dari hasil penelitian ini adalah sebagai berikut : “ Terdapat pengaruh yang positif, berarti
ada hubungan antara kelincahan dan kekuatan otot lengan dengan kemampuan dribble dalam

permainan bola basket atau dengan kata lain ada hubungan yang signifikan.

Kata kunci: Kelincahan dan Kekuatan Otot Lengan, Kemampuan Dribble

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

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

I. LATAR BELAKANG

Indonesia mempunyai potensi

penduduk yang sangat besar, maka

olah raga harus dibina dan di

kembangkan secara luas agar

masyarakat indonesia dapat menjadi

bangsa yang sehat jasmani dan

rohani, fisik dan mentalnya. Seperti

yang telah diketahui di dalam

kegiatan sehari-hari semua makhluk

hidup yang ada didunia ini

memerlukan gerak, demikian juga

dengan manusia. Manusia merupakan

makhluk yang aktif, sehingga mereka

banyak melakukan gerak. Kodrat

manusia sejak lahir sudah dikaruniai

sifat –sifat dasar tumbuh dan

berkembang, lebih-lebih untuk

menjaga serta memelihara

keseimbangan antara jasmani dan

rohani yang sehat maka kebutuhan

gerak ini harus dipenuhi.

Pada saat olahraga sangat

penting, untuk karena itu olahraga yang

dilakukan dengan disiplin sebagai salah

satu sarana penanggulangan masalah –

masalah gangguan kesehatan, karena

dengan melakukan olahraga maka

kesehatan manusia akan terpenuhi dan

daya tahan tubuh akan semakin

diperhatikan oleh guru atau pelatih

olahraga adalah yang erat kaitanya

dengan kesiapan kondisi fisik, teknik,

taktik dan mental, karna unsur-unsur

tersebut tidak dapat dipisahkan dari

terciptanya suatu prestasi yang optimal.

Keterkaitan dari 4 unsur tersebut dapat

digambarkan dalam permainan bola

basket.

Permainan bola basket

diciptakan oleh Mr. Naismith salah

satu guru olahraga Young Mens

Christian Association (YMCA)

untuk membuat permainan baru

yang menarik dan dapat dimainkan

didalam ruang tertutup. Bola basket

adalah salah satu permainan yang

cepat, oleh karena itu olahraga

basket merupakan kegiatan yang

kini telah menjadi cabang olahraga

yang dipertandingkan baik tingkat

nasional maupun tingkat

internasional. Oleh sebab itu

diperlukan latihan untuk

mengembangkan kemampuan atlet

guna mencapai kemampuan

jasmani dan rokhani setinggi-

tingginya dalam waktu yang relah

direncanakan, disamping olahraga

itu bola basket memerlukan latihan

dan program yang berkelanjutan

dengan baik. Kondisi fisik didalam

bola basket merupakan modal awal

untuk memulai sebuah latihan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

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

pengasahan permainan bola

basket.(Gilang, 2007:12)

 Cabang olahraga bola

basket telah menjadi salah satu

cabang olahraga yang popular di

Indonesia serta organisasinya

menjadi anggota KONI.

Perkembangan olahraga bola

basket sangat membanggakan baik

segi penggemar atlet, serta kegiatan

pertandingan maupun pembinaan

organisasinya. Namun demikian

upaya pembinaan perlu terus

menerus ditumbuh kembangkan

sehingga peningkatan dan

pencapaian prestasi olah raga bola

basket nasional maupun

internasional dapat lebih maju dan

lebih membanggakan lagi. Hal ini

tak lepas dari peran media,

terutama media televisi yang tidak

pernah lepas menayangkan berita-

berita tentang kegiatan bola basket

di tanah air. Hal tak kalah

pentingnya adalah kemasan

olahraga dan hiburan

(sportainment) utamanya pada IBL

(Indonesia Basket Ball League).

Untuk itu guna meningkatkan

kualitas penguasaan permainan

bola basket diperlukan adanya

pembinaan yang mengarah pada

prestasi bagi atlet sejak dini,

disertai pola-pola dan metode-

metode pelatihan yang berkualitas,

sehingga dapat mengangkat

prestasi bola basket di tingkat

internasional.

Dalam permaianan bola

basket (Marta Dinata) dalam

bukunya “Bola Basket (konsep dan

tehnik bermain bola basket), 2008

menyebutkan tehnik-tehnik dasar

paling utama yang harus dikuasai

oleh seorang pemain bola basket

antara lain :

1. Dribbling

2. Passing

3. Shotting

Melatih tehnik permainan

bola basket yang ditinjau dari segi

pengertian dari bola basket, yaitu:

“tiap-tiap regu berusaha

memasukkan bola/mencetak angka

ke dalam keranjang lawan, dan

mencegah regu lawan memasukan

bola atau membuat skor“ (harsono,

2008:45). maka dari sinilah kita

akan kembali padahal yang sangat

penting perlu dikuasai setiap

pemain bola basket, tanpa melihat

posisi dalam bermain, yaitu

kemampuan mendribble yang

merupakan tehnik atau cara yang

sangat penting mencetak angka

guna untuk menerobos pertahanan

lawan untuk memperoleh

kemenangan dalam permainan bola

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

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

basket. Untuk itu kemampuan

dribble sangat penting sekali untuk

dikembangkan dan ditingkatkan

persentasenya (persentase dalam

mendribble bola) bagi setiap

pemain bola basket tanpa

memandang posisinya dalam

bermain.

Pengusaan tehnik harus

ditunjang dengan kesiapan fisik

yang baik. Ini dapat dilihat dari

salah satu macam gerakan FAST

BREAK atau disebut serangan kilat,

dimana pemain mahir dalam

melakukan dribble dalam merayah

bola dari lawan. sebagian besar

serangan kilat dimulai pada saat

perebutan bola didaerah pertahanan

yang ditimbulkan karena tembakan

lawan meleset.

Untuk mengusai tehnik ini

seseorang harus memiliki fisik

yang baik agar dapat melakukan

latihan kecepatan reaksi dan

dukungan kondisi fisik tersebut

berupa daya ledak terutama pada

otot kaki. Seorang pelatih harus

mengetahui bentuk latihan untuk

melatih kemampuan berlari yang

baik. Selain latihan beban sekarang

ada bentuk latihan lain, yaitu

kecepatan, kelincahan dan

kemampuan lompatan adalah

keahlihan-keahlihan dalam atletik

yang sering dianggap sangat

berharga dalam olahraga bola

basket. kemampuan sekelompok

otot dalam kontraksi maksimal

untuk mengatasi atau melawan

beban latihan didalam olahraga

merupakan dasar utama untuk

gerak, dari kekuatan dapat

ditimbulkan bermacam aspek

olahraga. Sehubungan dengan itu

perlu ditingkatkan pendidikan

jasmani olahraga dilingkungan

sekolah pengembangan dibidang

olahraga prestasi. Upaya

memasyarakatkan olahraga dan

mengolahragakan masyarakat dan

juga menciptakan suasana yang

lebih mendorong masyarakat

khususnya pemuda untuk

berpartisipasi secara bertanggung

jawab dalam membina dan

mengembangkan olahraga,

khususnya perlu pengembangan

sistem pembinaan olahraga yang

lebih efektif termasuk pemberian

penghargaan pada olahragawan.

Terutama atlet dan pelatih yang

berprestasi serta pengembangan

organisasi dan wadah-wadah

pembinaan yang lain.

Kenyataan membuktikan,

bahwa pengembangan ilmu

teknologi dibidang olahraga

memberi tuntunan para guru

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

simki.unpkediri.ac.id
|| 8||

olahraga. Suatu penguasaan ilmu

pengetahuan yang baku selain

keterampilann teknik-teknik

dasarnya. Olahraga memberikan

kesempatan kepada anak muda

untuk mengembangkan bakatnya,

sebagai pembuktian kepribadian

yangh sosial. Dengan demikian hal

ini akan berpengaruh kepada

peranan contoh-contoh

meningkatkan dan menggairahkan

anak muda dalam olahraga. Waktu

senggang dan olahraga rekreasi

adalah olahraga yang dapat

dimainkan oleh anak-anak sampai

dewasa, baiknya wanita maupun

pria.

Prestasi bermain bola

basket akan baik bila jasmani dan

rohani saling berkaitan. Maka dari

itu olahraga merupakan salah satu

bidang olahraga yang masuk dalam

prioritas pembangunan di

Indonesia, termasuk didalamnya

adalah cabang olahraga bola

basket, oleh sebab itu cabang

olahraga bola basket memerlukan

pembinaan dan pengembangan

yang baik, guna mewujudkan

pembangunan di Indonesia.

Dari sekian banyak macam-

macam tehknik fisik yang harus

dikuasai oleh seorang pemain bola

basket, (Harsono,1993:60). dalam

bukunya “Latihan Kondisi Fisik”

(1993) menyebutkan dan

mendefinisikan bahwa komponen

dasar kondisi fisik antara lain

kelincahan (agility) dan kecepatan

(speed) dalam mendrible bola.

Dari latar belakang masalah

diatas, masalah kelincahan dan

kekuatan otot lengan terhadap

kemampuan dribble dalam

permainan bola basket masih perlu

diteliti. Dengan demikian penulis

ingin meneliti Apakah kelincahan

dan kekuatan otot lengan tersebut

bisa meningkatkan kemampuan

dribble bola basket pada siswa

disekolah atau tidak. Dengan

demikian penulis berminat

melakukan penelitian yang

berjudul “hubungan antara

kelincahan dan kekekuatan otot

lengan terhadap kemampuan

dribble pada permaianan bola

basket pada siswa SMKN Grogol”

II. METODE

1. Teknik Penelitian

Sesuai dengan tujuan

penelitian dan hipotesis yang

dirumuskan, maka diperlukan suatu

metode penelitian. Dengan

terpenuhinya beberapa faktor

mengenai metode penelitian

tersebut, maka penelitian dapat

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

simki.unpkediri.ac.id
|| 9||

memperkecil kesalahan dalam

menganalisa data.

Di dalam penelitian ini

penulis menggunakan metode

analisis regresi, merupakan suatu

metode penganalisasian variabilitas

dari suatu variabel tak bebas

dengan menggunakan informasi

yang tersedia pada satu variabel

bebas atau lebih. (andi hakim

nasoetion dan barizi, 1980:144).

2. Pendekatan Penelitian

Penelitian korelasi berkaitan

dengan pengumpulan data untuk

menentukan ada tidaknya

hubungan antara variabel satu atau

lebih maka penelitian

menggunakan pendekatan

kuantitatif karena data variabel

memungkinkan untuk di

kuantifikasikan.

III. HASIL DAN KESIMPULAN

1. Ada hubungan antara kelincahan

terhadap kemampuan dribble dalam

permainan bola basket.

Dari hasil r hitung 0,703 sedangkan r

tabel 0,361. Karena r hitung lebih besar

dari r tabel ,maka hipotesis alternatif

(Ha) ditrima da nhipotesis nihil (Ho)

ditolak. Dengan kata lain terdapat

hubungan yang signifikan antara

kelincahan () tehadap kemampuan

dribble bolabasket (Y), untuk penguji

ini dilakukan pengetesan

signifikan dalam taraf signifikan

5%. Menurut (Muhyi Faruq 2007:15)

“Para pemain dalam permainan bola

basket membutuhkan tingkat kelincahan

sangat tinggi, beberapa bentuk aktifitas

dilapangan yang membutuhkan

kelincahan adalah pada saat mendribbe

bola”.

2. Ada hubungan antara

kekuatan otot lengan terhadap

kemampuan dribbe pada

permaianan bola basket.

Dari hasilanalisa data

didapat r hitung 0,362

sedangkan r tabel 0,361. Karena

r hitung lebih besar dari r tabel,

maka hipotesis alternative (Ha)

diterima dan hipotesis nihil (Ho)

Tolak. Dengan kata lain terdapat

hubungan yang signifikan antar

kekuatan otot

lengan terhadap kemampuan

dribble bola basket (Y), untuk

ini penguji ini dilakukan

pengetesan signifikan tidaknya

r dalam taraf signifikan 5%

.Lebih lanjut pengertian secara

fisiologi, kekuatan adalah

kemampuan untuk mengatasi

beban luar dan beban dalam.

Tingkat kekuatan olahragawan

di antaranya dipengaruhi oleh

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

simki.unpkediri.ac.id
|| 10||

keadaan: panjang pendek

ototnya, besar kecilnya otot,

jauh dekatnya titik beban dengan

titik tumpu, tingkat kelelahan,

dominasi jenis otot merah atau

putih, potensi otot, pemanfaatan

potensi otot, teknik, dan

kemampuan kontraksi otot

(Sukadiyanto, 2002: 62).

 SIMPULAN

Sesuai dengan judul yang diteliti

yaitu : ”Hubungan Antara Kelincahan

Dan Kekuatan Otot Lengan Terhadap

Kemampuan Drible Dalam Permainan

Bola Basket Pada Siswa Kelas X SMKN

Grogol Kediri Tahun 2015”

Maka berdasarkan hasil penelitian

sebagai berikut :

1. Terdapat hubungan yang signifikan

antara kelincahan () terhadap

kemampuan dribble (Y) bola basket.

2. Tidak ada hubungan yang signifikan

antara kekuatan ototlengan ()

terhadap kemampuan dribble (Y)

bola basket.

3. Kalau dalam perhitungan persamaan

dengan rumus antara yang

memiliki jumlah 0,974 maka

memiliki hasil yang signifikan

karena r hitung lebih besar dari r

tabel.

IV. DAFTAR PUSTAKA

Dinata marta, (2008), Konsep Dan

TeknikBermain Bola

Basket, GramediaJakarta.

FaruqMuhyi, (2007), Meningkatkan

Kebugaran Jasmani Melalui Bola

Basket, Gramedia Widia sarana

Indonesia.

Hakim andi, Barizi(1980), Metode

Statiska,Nuansa Bandung.

Harsono,(1996)

http://digilib.unm.ac.id.diunduhtanggal 7

Juli 2015 pukul 10:07.

Harsono ,(1993), latihankondisifisik ,

pionir jaya, Jakarta.

Harre D, (1982),

http://popvollyball.wordpress.com.di

unduhtanggal8Juli 2014 pukul

15:07.

Moeslem, (1995), Test Dan

PengukuranPelatihan,Ganeca Exact,

Jakarta.

Muhajir, (2006), Pendidikan Jasmani

Olahraga Dan Kesehatan,

rajograpindo persada kelapa gading

permai.

Ngadenan Dan Sugito, (2009), Evaluasi

Pembelajaran Pendidikan Jasmani

Dan Olahraga, UNP Kediri

Sajoto,(1988) http://eprints.uny.ac.id.

Diunduh tanggal 8 Juli 2015 pukul 15:30.

Sajoto, (1998), PembinaanKondisi Fisik

Dan Olahraga, Jakarta

http://digilib.unm.ac.id/
http://popvollyball.wordpress.com/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

VINA KRESTYAMAYA | 11.1.01.09.0439
FKIP- Penjaskesrek

simki.unpkediri.ac.id
|| 11||

Syaifuddin(2002)

http://eprint.uny.ac.id.diunduh tanggal

9Juli 2015 pukul 15:30.

Vic ambler (2009), Petunjuk Untuk Pelatih

Dan Pemain Bola Basket,

Pionir Jaya, Bandu

.

http://eprint.uny.ac.id.diunduh/

