
JURNAL

PENGARUH KEKUATAN OTOT PERUT DAN POWER OTOT TUNGKAI

TERHADAP KETEPATAN PASSING PADA EXTRAKURIKULER
SEPAKBOLA SMA PGRI 1 JOMBANG

TAHUN 2016

EFFECT OF ABDOMINAL MUSCLE STRENGHT AND LEG MUSCLE
POWER TO THE ACCURACY OF PASSING ON FOOTBALL

EXTRACURRICULAR SMA PGRI 1 JOMBANG
YEAR 2016

Oleh:

ARGO ADI WAHYONO

12.1.01.09.0006

Dibimbing oleh :

1. Drs. Slamet Junaidi, M.Pd.

2. Moh. Nurkholis, M.Or.

PROGRAM STUDI PENJASKESREK

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:

Nama Lengkap : ARGO ADI WAHYONO

NPM : 12.1.01.09.0006

Telepun/HP : 085755554819

Alamat Surel (Email) : -

Judul Artikel : PENGARUH KEKUATAN OTOT PERUT DAN POWER

OTOT TUNGKAI TERHADAP KETEPATAN PASSING

PADA EXTRAKURIKULER SEPAKBOLA SMA PGRI 1

JOMBANG TAHUN 2016

Fakultas – Program Studi : FAKULTAS KEGURUAN-PENJASKESREK

Nama Perguruan Tinggi : UN PGRI KEDIRI

Alamat Perguruan Tinggi : Jl. K.H. Ahmad Dahlan No. 76, Mojoroto, Kediri, Jawa

Timur 64112

Dengan ini menyatakan bahwa :

a. Artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan bebas

plagiarisme;

b. Artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila di kemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain, saya

bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

PENGARUH KEKUATAN OTOT PERUT DAN POWER OTOT TUNGKAI

TERHADAP KETEPATAN PASSING PADA EXTRAKURIKULER

SEPAKBOLA SMA PGRI 1 JOMBANG TAHUN 2016

ARGO ADI WAHYONO

12.1.01.09.0006

FKIP-PENJASKESREK

Dosen Pembimbing 1 : Drs. Slamet Junaidi, M.Pd.

Dosen Pembimbing 2 : Moh. Nurkholis, M.Or

UNIVERSITAS NUSANTARA PGRI KEDIRI

Abstrak

Sepakbola sebagai salah satu cabang olahraga yang sangat populer di dunia, sangatlah menarik jika setiap
orang mampu melakukan olahraga permainan ini. Dalam upayanya untuk mencapai prestasi maksimal

dalam permainan sepakbola. Seorang pemain tidak hanya ditekankan untuk menguasai fisk teknik dan
taktik saja

Penelitian ini dilakukan dengan tujuan untuk mengetahui (1) Adakah pengaruh kekuatan otot perut

terhadap ketepatan passing menggunakan kaki bagian dalam pada siswa extrakurikuler sepakbola SMA
PGRI 1 Jombang Tahun 2016 pada Uji Normalitas SPSS; (2) Adakah pengaruh power otot tungkai

terhadap ketepatan passing menggunakan kaki bagian dalam pada siswa extrakurikuler sepakbola SMA

PGRI 1 Jombang Tahun 2016 pada Uji Normalitas SPSS (3) Adakah pengaruh kekuatan otot perut dan
power otot tungkai terhadap ketepatan passing menggunakan kaki bagian dalam pada siswa

extrakurikuler sepakbola SMA PGRI 1 Jombang Tahun 2016 pada Uji Normalitas SPSS.

Untuk mendapatkan data yang empiris maka penelitian ini menggunakan metode test dan pengukuran

yang masuk dalam kategori Deskriptif analisis. Dengan mengambil tempat di SMA PGRI 1 Jombang.
Populasinya adalah siswa extrakurikuler sepakbola SMA PGRI 1 Jombang yang berjumlah 115 siswa.

Sampel dari penellitian ini berjumlah 30 siswa dan mengambil sebagian sampel dengan cara pemilihan

secara acak.
Dari hasil penelitian secara keseluruhan dan berdasarkan analisa data dengan menggunakan Uji

Normalitas SPSS, r-hitung diperoleh dari 283 > r-tabel pada taraf signifikansi 1% 0,465 dan 5% 0,455,

sedangkan korelasi rx12 y diperoleh nilai 1911,858 dengan F-regresi diperoleh 93,062 sehingga dapat

dikatakan r-hitung signifikan.
Berdasarkan hasil analisa korelasi dapat disimpulkan bahwa ada pengaruh kekuatan otot perut dan power

otot tungkai terhadap ketepatan passing menggunakan kaki dalam pada siswa extrakurikuler sepakbola

SMA PGRI 1 Jombang Tahun 2016.

Kata Kunci: Kekuatan otot perut, Power otot tungkai, dan Ketepatan passing

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

I. LATAR BELAKANG

Olahraga merupakan salah satu

kebutuhan yang penting bagi

masyarakat, sehingga dapat dilihat

dimana-mana orang yang sedang

melakukan aktivitas olahraga.

Masyarakat sudah mengetahui bahwa

olahraga bermanfaat bagi kesehatan dan

kebugaran tubuh

Sepakbola merupakan salah satu

cabang olahraga yang memasyarakat di

Indonesia dan didunia. Sepakbola sudah

sangat populer dan digemari oleh

masyarakat baik dalam yang berada

dikalangan atas sampai masyarakat

yang berada di kalangan bawah atau

hidup terpencil sekalipun, dapat

dibuktikan dengan sering dijumpai

didesa maupun dikota karena permainan

ini dapat dilakukan orang dewasa

maupun anak-anak.

Bermacam-macam ekstrakurikuler

yang tersedia diantaranya terdapat

ekstrakurikuler non olahraga dan

ekstrakurikuler olahraga.Ekstrakurikuler

yang termasuk olahraga diantaranya

basket, voli, sepakbola, dan futsal.

Salah satu ekstrakurikuler olahraga

yang memiliki daya tarik dan cukup

banyak diminati siswa SMA PGRI 1

Jombang adalah ekstrakurikuler

sepakbola. Daya tarik permainan

sepakbola adalah permainan yang

menantang secara fisik dan mental.

Permainan sepakbola terus

mengalami perubahan dan

perkembangan baik dari segi peraturan,

teknologi, fasilitas yang menyangkut

lancarnya jalan suatu pertandingan.

Tidak kalah pentingnya oleh futsal,

permainan sepakbola sekarang ini terus

mengembangkan dan meningkatkan

teknik, taktik dan strategi yang

diterapkan para pemain maupun pelatih

dalam menghadapi suatu pertandingan.

Tujuan utamanya agar permainan

sepakbola lebih indah dan menarik.

Menjadi pemain sepakbola yang baik,

harus mengetahui terlebih dahulu teknik

dasar dalam permainan sepakbola.

Karena teknik dasar dibutuhkan oleh

para pemain.

Mengumpan (Passing) merupakan

salah satu teknik yang harus dikuasai

oleh setiap seorang pemain sepakbola,

karena berdasarkan fungsinya, passing

bola dapat digunakan sebagai cara

memberikan (mengoper) bola kepada

teman dalam berbagai jarak (Luxbacher

2001 : 57). Jika kemampuan passing

bola ini kurang baik, maka seorang

pemain dapat dikatakan tidak dapat

bermain sepak bola dengan baik.

Menurut Timo Scheuneman

(2008:33), kesebelasan sepak bola yang

baik adalah suatu kesebelasan sepak

bola yang semua pemainnya menguasai

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

kualitas teknik dasar permainan

sepakbola terutama teknik passing

dengan baik, cepat dan tepat kearah

sasaran, baik teman maupun sasaran

dalam membangun serangan kedaerah

pertahanan lawan.

Teknik dengan bola yaitu semua

gerakan dengan menggunakan bola,

yang terdiri dari mengumpan bola atau

passing, menerima bola (menghentikan

atau stopping bola), menggiring bola,

menyundul bola, melempar bola, gerak

tipu dengan bola, merampas atau

merebut bola, dan teknik- teknik khusus

penjaga gawang mengamankan bola,

Lukman Yudianto (2009 : 60).

Mengumpan (passing) adalah

teknik dasar yang paling dominan

dalam permainan sepakbola dari

beberapa teknik dasar yang ada,

dikarenakan kemampuan mengumpan

atau mengoper bola dengan baik dan

benar dapat kita gunakan untuk tujuan:

“memberi operan kepada teman,

menembak bola kearah mulut gawang

lawan, untuk membuat gol

kemenangan, menyapu bola didaerah

pertahanan (belakang) langsung

kedepan (biasa dilakukan oleh para

pemain belakang untuk mematahkan

serangan lawan), dan untuk melakukan

macam-macam tendangan hukuman

atau pinalti,Danny Mielke.(2007:35).

Beberapa penjelasan tersebut diatas

maka dapat disimpulkan bahwa

penguasaan keterampilan teknik dasar

passing bola bagi seorang pemain sepak

bola adalah penting, karena sangat

berkaitan dengan tujuan permainan

sepakbola yaitu membangun serangan

dan memasukkan bola ke gawang

lawan.

Tanpa penguasaan teknik

mengumpan bola yang memadai maka

tujuan permainan sepakbola cenderung

tidak akan tercapai secara maksimal. Di

Kabupaten Jombang khususnya

disekolah SMA PGRI 1 Jombang untuk

permainan sepakbola, dimana

pembinaan sudah dilakukan secara

bertahap mulai dari tahap teknik dasar

sampai tahap permainan atau game.

Target yang dilakukan dalam

mengolah teknik dasar passing adalah

untuk menciptakan atlet yang dapat

mencapai prestasi maksimal dalam arti

meningkatan teknik dasar permainan

sepakbola terutama dalam teknik

mengoper atau mengumpan (passing).

Untuk dapat memperoleh prestasi

yang mempengaruhi adalah pembinaan

extra sekolah, sistem latihan yang

bertahap dimulai dari teknik dasar

sepakbola yang berkualitas dalam hal

ini adalah passing, pelatih yang handal,

Iptek keolahragaan dan kepelatihan,

pembinaan olahraga prestasi yang baik.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

Mengingat pentingnya hal-hal

tersebut maka yang termasuk dalam

unsur yang paling mendasar dalam

teknik mengumpan atau yang lebih

dikenal dengan passing adalah unsur

kondisi fisik.

Kondisi fisik sangat mempengaruhi

terutama pada bagian otot perut dan

otot tungkai. Dalam perkembangan

kondisi fisik inilah seorang atlet atau

pelaku olahraga bisa memperoleh

sebuah prestasi. Kondisi berasal dari

kata“condition” (bahasa latin) yang

berarti keadaan. “Kondisi fisik adalah

kebugaran otot dan kebugaran energi

yang berkaitan erat dengan keadaan

fisiologis, biokoimia dan fungsi organ

dalam olahragawan, Sukadiyanto

(2011:25).

Metode fisik yang tidak terprogram

dapat memberikan beban progres

kebugaran atlet yang tidak terkendali,

dan ada kemungkinan yaitu: beban

terlalu berat dan melampaui

kemampuan atlet, beban kurang atau

ringan sehingga batas ambang rangsang

tidak tercapai, terukur sesuai dengan

kemampuan sehingga adaptasi metode

fisik optimal.

Ada empat kemampuan dasar yang

harus dipenuhi yang merupakan sebagai

unsur-unsur dalam kondisi fisik yaitu

kecepatan, kekuatan, daya tahan dan

kelentukan. Pada usia perkembangan

tahapan multilateral unsur-unsur

tersebut harus dikembangkan dengan

baik, karena dengan memiliki dasar-

dasar biomotorik yang baik, maka

setiap atlet dapat bertahan pada Usia

Emas (Golden Age) dan kemampuan

teknik maupun mentalnya bertambah

lebih matang.

Karakteristik untuk pemain

sepakbola harus melatih dan

memperkuat komponen tersebutdengan

melatih kekuatan otot perut dan power

otot tungkai. Tujuannya adalah

membantu atlet meningkatkan

keterampilan dan potensi yang

semaksimal mungkin terutama pada

unsur perkembangan kondisi fisik atlet.

Sit up merupakan bentuk metode

untuk mengembangkan kondisi fisik

dengan sasaran utama adalah

memperkuat otot perut. Karena dalam

melakukan passing, kekuatan otot perut

sangat diperlukan untuk dapat

melakukan penekanan terhadap benda

padat atau bola, Sukadiyanto (2011:96).

Long jump merupakan bentuk

metode untuk mengembangkan kondisi

fisik dengan mengutamakan

memperkuat power otot tungkai,

Sukadiyanto (2011 : 90).

Contoh metode untukmemperkuat

otot perut diantaranya adalah dengan

menggunakan metode Sit Up, dan

metode untuk mengembangkan power

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

otot tungkai dalam olahraga sepakbola

menggunakan metode long jump. Hal

sangat berperan sekali didalam

melakukan mengumpan(passing).

Dengan memiliki kekuatan otot perut

dan power atau daya ledak otot tungkai

yang baik diharapkan dapat melakukan

penyerangan (offensive) atau pun

pertahanan (defensive) dengan baik.

Dalam kaitannya dengan hal-hal

tersebut diatas peneliti mengadakan

kajian ilmiah mengenai “Pengaruh

Kekuatan Otot Perut dan Power Otot

Tungkai Terhadap Ketepatan Passing

Menggunakan Kaki Bagian Dalam Pada

Extrakurikuler Sepakbola SMA PGRI 1

Jombang Tahun 2016”.

II. Metode Penelitian

 Pendekatan yang digunakan

dalam penelitian ini adalah pendekatan

kuantitatif. Metode kuantitatif yaitu

suatu penelitian yang menggambarkan

data dalam keadaan yang sebenarnya.

Datanya berupa angka-angka yang

dijumlahkan. Sedangkan data tersebut

dapat diperoleh melalui tes dan

penyuluhan yang dilakukan secara

langsung dilapangan. Dalam penelitian

ini peniliti menggunakan instrumen

yang merupakan suatu alat bantu yang

dipakai dalam penelitian atau alat untuk

mengambil data yang akan menentukan

kualitas data dalam penelitian dalam

penelitian. Sedangkan dalam

pengumpulan data, teknik yang

dipergunakan untuk pegambilan data

adalah tes dan pengukuran

Tempat dari penelitian ini adalah

di SMA PGRI 1 Jombang tahun ajaran

206/2017. Waktu penelitian dilakukan

pada tanggal 22 September 2016 sampai

21 Oktober 2016. Populasi dalam

penelitian ini adalah siswa

extrakurikuler sepakbola SMA PGRI 1

Jombang tahun 2016 yang terdiri dari

115 siswa. Sedangkan sampel yang

diambil berjumlah 30 siswa.

Penelitian ini menggunakan tiga

instrumen skala yaitu: (1) Instrumen tes

kekuatan otot perut menggunakan

Baring duduk atau Sit-Up selama 30

detik. (2) Instrument test power otot

tungkai menggunakan Standing Broad

atau Long Jump. (3) Instrument Test

Ketepatan Passing menggunakan kaki

bagian dalam

Teknik analisis data yang

digunakan dalam penelitian ini adalah

1. Menghitung rata-rata dari X1, X2

dan Y dengan menggunakan rumus

mean :

 X= Y=

2. Menghitung standar deviasi dari X1,

X2 dan Y dengan menggunakan

langkah-langkah :

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

 dan

3. „Mencari T-Score

 T-Score =

4. Uji Normalitas

5. Uji Homogenitas

6. Uji Reliabilitas

III. Hasil dan Pembahasan

Hasil yang didapatkan dari

penelitian ini dari 30 responden yang

memberikan informasi tentang kekuatan

otot perut dan power otot tungkai

terhadap ketepatan passing

menggunakan kaki bagian dalam pada

extrakurikuler sepakbola SMA PGRI 1

Jombang Tahun 2016 diperoleh hasil

Lebih rinci penjelasan masing-

masing variabel dijelaskan sebagai

berikut secara parsial dan simultan:

1. Pengaruh Kekuatan Otot Perut

Terhadap Kepetepatan Passing Pada

Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016

Yaitu : “Pengaruh Kekuatan

Otot Perut Terhadap Ketepatan

Passing Menggunakan Kaki Dalam

Pada Extrakurikuler Sepakbola

SMA PGRI 1 Jombang Tahun

2016”. Untuk menguji kebenaran

Hipotesa Alternatif (Ha) dan

Hipotesis Nihil (Ho). Ha berbunyi

“Ada pengaruh Kekuatan Otot

Perut Terhadap Ketepatan Passing

Menggunakan Kaki Dalam Pada

Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016”.

Sedangkan Ho “Tidak ada

pengaruh Kekuatan Otot Perut

Terhadap Ketepatan Passing

Menggunakan Kaki Dalam Pada

Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016”.

Untuk pengujian dilakukan

pengetesan signifikan pada Uji

Normalitas SPSS dalam taraf

signifikan 1% dan 5% seperti tabel

dibawah ini :

Hasil Pengujian Hipotesis Pertama

N r -

Hitung

Taraf Signifikan

(r-tabel)

Ket

1% 5%

30 283 0,465 0,455 r-hitung>

r-tabel

2. Pengaruh Power Otot Tungkai

Terhadap Kepetepatan Passing Pada

Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016

 Yaitu : “Pengaruh Power Otot

Tungkai Terhadap Ketepatan

Passing Menggunakan Kaki Dalam

Pada Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016”Untuk

menguji kebenaran Hipotesa

Alternatif (Ha) dan Hipotesis Nihil

(Ho).Ha berbunyi “ Ada pengaruh

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

Power Otot Tungkai Terhadap

Ketepatan Passing Menggunakan

Kaki Dalam Pada Extrakurikuler

Sepakbola SMA PGRI 1 Jombang

Tahun 2016”. Sedangkan Ho “Tidak

ada pengaruh Power Otot Tungkai

Terhadap Ketepatan Passing

Menggunakan Kaki Dalam Pada

Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016”.

Untuk pengujian dilakukan

pengetesan signifikan pada Uji

Normalitas SPSS dalam taraf

signifikan 1% dan 5% seperti tabel

dibawah ini :

Hasil Pengujian Hipotesis Kedua

N r –

Hitung

Taraf Signifikan

(r-tabel)

Ket

1% 5%

30 185 0,285 0,267 r-hitung

> r-tabel

3. Pengaruh Kekuatan Otot Perut dan

Power Otot Tungkai Terhadap

Kepetepatan Passing Pada

Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016

Yaitu : “Pengaruh Kekuatan Otot

Perut Dan Power Otot Tungkai

Terhadap Ketepatan Passing

Menggunakan Kaki Dalam Pada

Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016”.

Untuk menguji kebenaran Hipotesa

Alternatif (Ha) dan Hipotesis Nihil

(Ho). Ha berbunyi “Ada pengaruh

Kekuatan Otot Perut Dan Power

Otot Tungkai Terhadap Ketepatan

Passing Menggunakan Kaki Dalam

Pada Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016”.

Sedangkan Ho “Tidak ada pengaruh

Kekuatan Otot Perut Dan Power

Otot Tungkai Terhadap Ketepatan

Passing Menggunakan Kaki Dalam

Pada Extrakurikuler Sepakbola SMA

PGRI 1 Jombang Tahun 2016”.

Untuk pengujian dilakukan

pengetesan signifikan pada Uji

Normalitas SPSS dalam taraf

signifikan 1% dan 5% seperti tabel

dibawah ini :

Hasil Pengujian Hipotesis Ketiga

N r –

Hitung

Taraf Signifikan

(r-tabel)

Ket

1% 5%

30 325 0,520 0,512 r-hitung >

r-tabel

IV. Penutup

Jadi kesimpulannya adalah Ada

1. Ada pengaruh kekuatan otot perut

terhadap ketepatan passing

menggunakan kaki dalam pada

siswa ekstrakurikuler sepakbola

SMA PGRI 1 Jombang Tahun

2016.

2. Ada pengaruh power otot tungkai

terhadap ketepatan passing

menggunakan kaki dalam pada

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

siswa extrakurikuler sepakbola

SMA PGRI 1 Jombang Tahun

2016.

3. Ada pengaruh kekuatan otot perut

dan power otot tungkai terhadap

ketepatan passing menggunakan

kaki dalam pada siswa

extrakurikuler SMA PGRI 1

Jombang Tahun 2016.

Saran yang dapat diberikan adalah

kekuatan otot perut dan power otot

tungkai hendaknya diberikan oleh

pelatih atau pendidik kepada pemain

atau siswa agar peningkatan dan

pencapaian prestasi dalam cabang

olahraga sepakbola sangat maksimal

dalam penguasaan teknik passing

menggunakan kaki dalam secara tepat

dapat tercapai sehingga dapat dijadikan

sebagai pedoman untuk menentukan

metode latihan yang tepat untuk

meningkatkan power tungkai pada

pemain sepak bola.

V. Daftar Pustaka

Arikunto Suharsimi. 2013. Prosedur

Penelitian. PT Rineka Cipta. Jakarta.

Andita Bagus. 2015. Hubungan Kekuatan

Otot Tungkai Dan Otot

Perutterhadap Akurasi Shooting Pada

Ekstrakurikuler Futsal Sma

Muhammadiah 2 Yogyakarta.

Skripsi.Yogyakarta. UNY.

Bompa, Tudor O. 1990.Theori and

Methodology Of Training ; the Key

to Athletic Performance. Dubugue,

lowa : Kendal / Hunt Publishing

Company. Terdapat :

http://eprints.uny.ac.id. , (online).

Diunduh pada tanggal 23 Juni 2016

Puku 10.20 WIB.

.......,1991. Theori and Methodology Of

Training ; the Key to Athletic

Performance. Dubugue, lowa :

Kendal / Hunt Publishing

Company.Terdapat :

http://eprints.uny.ac.id.,(online).

Diunduh pada tanggal 23 Juni 2016

Pukul 10.00 WIB.

Batty, Eric. 2007. Latihan Metode Baru

Sepakbola Pertahanan. CV Pionir

Jaya.Bandung.

Daryanto. (1996). “Keterampilan Dasar

Sepakbola Siswa Kelas X SMK

Muhammadiyah 4 Klaten Tahun

Pelajaran 2009/2010”. Skripsi.

Yogyakarta: FIK UNY.

Http://eprints.uny.ac.id.html.Diundu

h tanggal 23 Juni 2016.

Fenanlampir, Albertus. 2015. Tes dan

Pengukuran Olahraga. Penerbit : CV

ANDI OFFSET. Yogyakarta.

Gifford, Clive. 2003. Football The

Ultimate Guide to The Beautiful

Game. Penerbit : ERLANGGA.

Surabaya.

http://olahraga.smansax.edu.com/2015/02/

artikelbola.html,29Januari 2016,

10.00 WIB

Ismaryati. 2008. Tes dan Pengukuran

Olahraga. Penerbit : Lembaga

Pengembangan Pendidikan (LPP)

UNS dan UPT Penerbitan dan

Percetakan UNS (UNS Press).

Surakarta

Luxbacher,A.Joseph. 2001.Sepakbola.

Penerbit: PT Raja Grafindo Persada.

Jakarta

Mielke, Danny. 2007. Dasar – Dasar

Sepakbola.Penerbit: PAKAR RAYA.

Bandung.

Nurhasan. 2001. Tes dan Pengukuran

Dalam Pendidikan Jasmani Prinsip-

Prinsip Beserta Penerapannya.

Penerbit Dirjen Olahraga. Jakarta.

Scheunemann, Timo. 2008. Dasar –Dasar

Sepakbola Modern untuk Pemain dan

Pelatih.Penerbit DIOMA. Malang.

http://eprints.uny.ac.id/
http://eprints.uny.ac.id/
http://olahraga.smansax.edu.com/2015/02/artikelbola.html,29
http://olahraga.smansax.edu.com/2015/02/artikelbola.html,29

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Argo Adi Wahyono |12.1.01.09.0006
FKIP – Penjaskesrek

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

Sugiyono. 2003. (Online), tersedia :

http://hytabatabai.wordpress.com,

diunduh 28 September 2016

............... 2013. Statistika Untuk

Penelitian. Penerbit Alfabeta.

Bandung

Suharno H.P. 1981. Ilmu Kepelatihan

Olahraga. Yogyakarta : Yayasan

Sekolah Tinggi Olahraga (32) .

(Online), tersedia :

http//ecrp/uiuc.edu/v3nl/demarie.html)

, diunduh 25 Agustus 2016.

............ 1985. Ilmu Kepelatihan Olahraga.

Yogyakarta : Yayasan Sekolah Tinggi

Olahraga (32) . (Online), tersedia :

http//ecrp/uiuc.edu/v3nl/demarie.html)

, diunduh 25 Agustus 2016.

Sujana. 2005. Metoda Statistika. Penerbit :

PT. TARSITO. Bandung.

Sukadiyanto. 2011. Pengantar Teori Dan

Metodologi Melatih Fisik. Penerbit :

Lubuk Agung. Bandung.

Syaifuddin.1993.

Tim, 2015. Panduan Penulisan Dan Karya

Tulis Ilmiah. Penerbit : LPPM UN

PGRI Kediri. Kediri.

Tri Ani Hastuti. 2008.Kontribusi

Extrakurikuler Bolabasket Terhadap

Pembibitan Atlet dan Peningkatan

Kesegaran Jasmani. Jurnal Pendidikan

Jasmani Indonesia Fakultas Ilmu

Keolahragaan. (Online), tersedia :

Http://Kebugaran Jasmani.blogspot.

Diunduh tanggal 23 Juni 2016.

Wahdjosumidjo. (2002). “Keterampilan

Dasar Sepakbola Siswa Kelas X SMK

Muhammadiyah 4 Klaten Tahun

Pelajaran 2009/2010”. Skripsi.

Yogyakarta: FIK UNY.Http://

eprints.uny.ac.id.html.Diunduh

tanggal 23 Juni 2016.

Www.edubio.com. Diunduh pada tanggal

01 September 2016 pukul 08.15 WIB

www.Khoirul-penjas.blogspot.com,

diunduh pada tanggal 01 September

2016 pukul 10.15 WIB

