
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

HUBUNGAN ANTARA TINGGI BADAN DAN TINGGI LOMPATAN DENGAN

KEMAMPUAN SHOOTING UNDER RING PADA SISWA PUTRA

EKSTRAKURIKULER BOLA BASKET SMP NEGERI 1 TRENGGALEK

KABUPATEN TRENGGALEK TAHUN PELAJARAN 2014/2015

S K R I P S I

 Diajukan untuk memenuhi salah satu syarat memperoleh gelar

 Sarjana Pendidikan (S-1) Pendidikan Jasmani, Kesehatan dan Rekreasi

Pada Fakultas Keguruan dan Ilmu Pendidikan

 UNIVERSITAS NUSANTARA PGRI KEDIRI

Oleh:

YUDHA WAHYU BASUKI

NPM. 11.1.01.09.0864

 PROGRAM STUDI PENDIDIKAN JASMANI KESEHATAN DAN REKREASI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

HUBUNGAN ANTARA TINGGI BADAN DAN TINGGI

LOMPATAN DENGAN KEMAMPUAN SHOOTING UNDER

RING PADA SISWA PUTRA EKSTRAKURIKULER BOLA

BASKET SMP NEGERI 1 TRENGGALEK KABUPATEN

TRENGGALEK TAHUN PELAJARAN 2014/2015

YUDHA WAHYU BASUKI

NPM:11.1.01.09.0864

Fakultas Keguruan dan Ilmu Pendidikan-Program Study Pendidikan Jasmani

Kesehatan dan Rekreasi

yudhadempet@gmail.com

Budiman Agung Pratama, M.Pd dan Drs. Sugito, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Kemampuan shooting under ring dipengaruhi beberapa faktor yang saling berhubungan.
Diantara beberapa macam kemampuan kondisi fisik yang cukup besar memberikan pengaruh adalah

tinggi badan, tinggi lompatan dan kemampuan shooting under ring. Permasalahan dalam penelitian ini

yaitu (1) Adakah hubungan antara tinggi badan dengan kemampuan shooting under ring, (2) Adakah

hubungan antara tinggi lompatan dengan kemampuan shooting under ring, (3) Adakah hubungan
antara tinggi badan dengan tinggi lompatan, (4) Adakah hubungan antara tinggi badan dan tinggi

lompatan dengan kemampuan shooting under ring pada siswa putra ekstrakurikuler bola basket SMP

Negeri 1 Trenggalek Kabupaten Trenggalek Tahun Pelajaran 2014/2015?

Penelitian ini terdiri dari dua variabel bebas yaitu tinggi badan dan tinggi lompatan, sedangkan

variabel terikatnya yaitu kemampuan shooting under ring. Penelitian ini menggunakan teknik total
sampling dengan jumlah populasi 15 siswa. Instrumen penelitian ini yaitu tes dan pengukuran tinggi

lompatan, tes tinggi lompatan dan tes kemampuan shooting under ring. Pendekatan yang digunakan

yaitu pendekatan kuantitatif. Analisis data menggunakan manual.

Dari analisis data diperoleh rx1y=0,875 dengan r hitung 0,875 > r tabel 0,514 sehingga,

artinya ada hubungan antara tinggi badan dengan kemampuan shooting under ring. rx2y=0,582 dengan

r hitung 0,582> r tabel 0,514 sehingga, artinya ada hubungan antara tinggi lompatan dengan
kemampuan shooting under ring. rx1x2=0,631 dengan r hitung 0,631> r tabel 0.514 sehingga, artinya

ada hubungan antara tinggi badan dan tinggi lompatan dengan kemampuan shooting under ring. Hasil

penghitungan rx1x2y= 0,876 dan setelah disignifikan diperoleh hasil F=18,19 dengan f hitung 18,19 >
f tabel 3,59 sehingga,artinya ada hubungan interaktif antara tinggi badan dan tinggi lompatan dengan

kemampuan shooting under ring dengan konstribusi sebesar 5%.

Kesimpulan yang dapat diambil dari hasil diatas yaitu ada hubungan yang signifikan antara
tinggi badan dan tinggi lompatan dengan kemampuan shooting under ring pada siswa putra

ekstrakurikuler bola basket SMP Negeri 1 Trenggalek Kabupaten Trenggalek Tahun Pelajaran

2014/2015. Melihat besarnya kontribusi yang diberikan, penulis menyarankan agar dalam melatih
shooting under ring, tinggi badan dan tinggi lompatan diperhatikan dengan baik. Selain itu haruslah

ada jadwal latihan yang baku dan latihan yang lebih intensif agar diperoleh hasil yang optimal.

Kata Kunci : tinggi badan. tinggi lompatan. shooting under ring

mailto:yudhadempet@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

I. LATAR BELAKANG

Pendidikan jasmani di sekolah

adalah salah satu mata pelajaran yang

wajib diberikan kepada seluruh jenjang

pendidikan mulai dari Sekolah Dasar,

Sekolah Menengah Pertama, Sekolah

Menengah Atas, bahkan dalam

Perguruan Tinggi juga ada jurusan

olahraga.

Olahraga bola basket merupakan

cabang olahraga yang populer diseluruh

dunia. Olahraga ini telah digemari

orang-orang baik di Indonesia maupun

negara-negara lain di dunia, mulai dari

usia anak-anak, remaja hingga dewasa.

Menurut peraturan FIBA (2008: 1) bola

basket dimainkan oleh dua regu yang

masing-masing terdiri dari lima pemain.

Tujuan dari masing-masing regu untuk

memasukkan bola ke keranjang lawan

dan berusaha mencegah lawan

memasukkan bola.

Pemain harus memiliki teknik

dasar yang baik. Beberapa teknik dasar

dalam permainan bola basket menurut

para ahli olahraga seperti Jon Oliver

(2007: 6), ada lima macam teknik dasar

yaitu : 1. Menembak bola (shooting), 2.

Mengoper bola (passing), 3. Menggiring

bola (dribbling), 4. Pertahanan, 5.

Rebounding.

Menurut uraian di atas teknik

menembak/ shooting adalah salah satu

teknik yang sangat penting untuk

dikuasai dengan baik dan benar karena

teknik menembak digunakan untuk

mencetak angka ke keranjang lawan.

Shooting under ring adalah salah satu

jenis tembakan yang sangat efektif

untuk mencetak angka ke keranjang

lawan karena shooting ini dilakukan di

bawah ring pemain lawan, semakin

dekat jarak tembakan maka semakin

banyak pula presentase bola tersebut

akan masuk. Selain itu postur tubuh

yang tinggi serta lompatan yang tinggi

sangat berpengaruh dalam melakukan

teknik shooting under ring ini.

Berdasarkan uraian di atas

peneliti beranggapan bahwa tinggi

badan dan tinggi lompatan sangat

berperan dalam melakukan teknik

shooting under ring karena pemain

tersebut semakin dekat dengan ring,

maka peneliti mengadakan suatu

penelitian ilmiah yang perlu diteliti

dengan judul : Hubungan Antara Tinggi

Badan Dan Tinggi Lompatan Dengan

Kemampuan Shooting Under Ring Pada

Siswa Putra Ektrakurikuler Bola Basket

SMP Negeri 1 Trenggalek Kabupaten

Trenggalek Tahun Pelajaran 2014/ 2015.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

II. METODE

Dalam penelitian “Hubungan

Antara Tinggi Badan Dan Tinggi

Lompatan Dengan Kemampuan Shooting

Under Ring Pada Siswa Putra

Ektrakurikuler Bola Basket SMP Negeri

1 Trenggalek Kabupaten Trenggalek

Tahun Pelajaran 2014/ 2015” terdapat

dua macam variabel yaitu variabel

bebas dan variabel terikat. Variabel

bebas dalam penelitian ini ada dua

yaitu tinggi badan dan tinggi lompatan,

sementara variabel bebas dalam

penelitian ini adalah kemampuan

shooting under ring bola basket.

Pendekatan yang digunakan

adalah pendekatan deskriptif korelasi

sedangkan metode yang digunakan

adalah metode kuantitatif. Untuk

mengetahui validitas instrumen

penelitian ini peneliti menggunkan siswa

putra ekstrakurikuler bola basket yang

berjumlah 15 siswa. Jika r hitung ≥ r

tabel maka item dinyatakan valid

dengan diperoleh r tabel 0,514 (lihat r

tabel N=15). Untuk menguji kevalidan

masing-masing item, hasil r hitung

dibandingkan dengan hasil r tabel. Jika

r hitung ≥ r tabel maka item dinyatakan

valid. Dan sebaliknya butir soal yang

memiliki r hitung ≤ r tabel dinyatakan

tidak valid karena item-item pernyataan

berkorelasi tidak signifikan dengan r

hitung. Untuk mengetahui apakah item

yang terdapat dalam angket termasuk

kategori valid atau tidak, digunakan

rumus korelasi ganda dengan bantuan

microsoft exel.

Teknik yang digunakan untuk

analisis data dalam penelitian sesuai

dengan tujuan penelitian yaitu untuk

mengetahui ada tidaknya hubungan

tinggi badan dan tinggi lompatan

dengan kemampuan shooting under ring

bola basket. Adapun teknik yang

digunakan adalah teknik analisis

statistika.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

III. HASIL DAN KESIMPULAN

Untuk mengetahui “Hubungan

Antara Tinggi Badan Dan Tinggi

Lompatan Dengan Kemampuan Shooting

Under Ring Pada Siswa Putra

Ektrakurikuler Bola Basket SMP Negeri

1 Trenggalek Kabupaten Trenggalek

Tahun Pelajaran 2014/ 2015” dengan

melakukan analisis data. Adapun

persiapan sebelum analisis data

melakukan uji asumsi terhadap hasil

penelitian.

Terdapat hubungan yang

signifikan antara tinggi badan dan

tinggi lompatan dengan kemampuan

shooting under ring pada siswa putra

ekstrakurikuler bola basket SMP Negeri

1 Trenggalek Kabupaten Trenggalek

Tahun Pelajaran 2014/ 2015, dimana

diperoleh koefisien korelasi sebesar

0,876 sedangkan r tabel untuk 15

sampel pada taraf signifikan 1% sebesar

0,641 dan pada taraf signifikan 5%

sebesar 0,514, jadi hal ini tergolong

taraf signifikan 5% karena r hitung

lebih besar dari r tabel.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Wahyu Basuki | 11.1.01.09.0864
FKIP - Penjaskesrek

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

IV. DAFTAR PUSTAKA

Kosasih, Engkos. 1985. Olahraga Teknik dan Program Latihan. Jakarta: Akemedia

Presinda.

Oliver, Jon. 2007. Dasar-Dasar Bola Basket. Klaten. Pakar Raya.

Irsyada, Machfud. 2000. Bola Basket. Jakarta: Depdikbud.

Sumiyarsono, Dedy, 2002. Ketrampilan Bola Basket. Yogyakarta: FIK UNY.

Sugiyono, 2010. Metode Penelitian Pendidikan. Bandung: Alfabeta.

Sajoto, M, 1995. Pembinaan Kondisi Fisik dalam Olahraga. Jakarta: Depdikbud.

Wissel, Hal. 1994. Basketball Step to Succes. Jakarta: PT Raja Grafindo Persada.

Sodikun, Imam. 1992. Olahraga Pilihan Bola Basket. Jakarta: Depdikbud.

Sumadi, 2005. Metodologi Penelitian. Jakarta : PT Raja Grafindo Persada.

Arikunto, Suharsimi. 2002. Metodologi Penelitian. Jakarta: PT Rineka Cipta.

Nurhasan, 2007. Tes dan Pengukuran Keolahragaan. Bandung: Jurusan Kepelatihan.

Fakultas Pendidikan Olahraga dan Kesehatan UPL.

Sudjana, 2002. Metode Statistika. Bandung: Tarsito.

Arikunto, Suharsimi. 1993. Prosedur Penelitian: Suatu Pendekatan Praktik. Jakarta: Rineka

Cipta.

Arikunto, Suharsimi. 2006. Prosedur Penelitian: Suatu Pendekatan Praktik. Jakarta: Rineka

Cipta.

Yudiana, Yunyun dkk.. 2008. Dasar–Dasar Kepelatihan. Jakarta : Universitas Terbuka.

Gambar lapangan bola basket. (http: //pengertiansejarah.com)

Gambar papan pantul bola basket. (http: // kurniamp.wordpress.com)

Gambar ring bola basket. (http: // nicepromise.wordpress.com)

Gambar bola. (http: //pinsta.me.com)

