
JURNAL

HUBUNGAN KECEPATAN DAN KELINCAHAN DENGAN

KETERAMPILAN MENGGIRING BOLA DALAM PERMAINAN

SEPAKBOLA SSB SISWA TAMA U-14 KEDIRI

THE CORRELATION BETWEEN SPEED AND AGILITY WITH THE

SKILL OF HERDED THE BALL OF THE FOOTBALL GAME OF THE

TAMANAN KEDIRI STUDENTS U-14

Oleh:

ARDHIKA RESTU B

12.1.01.09.0204

Dibimbing oleh :

1. Drs. SLAMET JUNAIDI, M.Pd

2. ABDIAN ASGI S, S.Pd, M.Or

PROGRAM STUDI PENJASKESREK

FAKULTAS KEGURUAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

TAHUN 2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ardhika Restu B| 12.1.01.09.0204
FKIP - PENJASKESREK

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

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:

Nama Lengkap : Ardhika Restu Budiman

NPM : 12.1.01.09.0204

Telepun/HP : 085736004386

Alamat Surel (Email) : ardhi_restu@yahoo.com

Judul Artikel : Hubungan Kecepatan Dan Kelincahan Dengan

Keterampilan Menggiring Bola Pada Permainan

Sepakbola SSB Siswa Tama U-14 Kediri

Fakultas – Program Studi : FKIP - PENJASKESREK

Nama Perguruan Tinggi : UNIVERSITAS NUSANTARA PGRI KEDIRI

Alamat Perguruan Tinggi :Jl. K.H. Ahmad Dahlan 76 Mojoroto, Kota Kediri

Dengan ini menyatakan bahwa :

a. artikel yang saya tulid 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.

Mengetahui Kediri, 30 Januari 2017

Pembimbing I

Drs. Slamet Junaidi, M.Pd

NIDN. 0015066801

Pembimbing II

Abdian Asgi S, S.Pd, M.Or

NIDN. 0720028002

Penulis,

Ardhika Restu Budiman

NPM. 12.1.01.09.0204

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ardhika Restu B| 12.1.01.09.0204
FKIP - PENJASKESREK

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

HUBUNGAN `KECEPATAN DAN KELINCAHAN DENGAN

KETERAMPILAN MENGGIRING BOLA DALAM PERMAINAN

SEPAKBOLA SSB SISWA TAMA U-14 KEDIRI

Ardhika Restu Budiman

12.1.01.09.0204

FKIP - PENJASKESREK

ardhi_restu@yahoo.com

Dosen Pembimbing :

Drs. Slamet Junaidi, M.Pd
1
 dan Abdian Asgi S, S.Pd, M.Or

2

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Ardhika Restu B : Hubungan `Kecepatan Dan Keincahan Dengan Keterampilan

Menggiring Bola Dalam Permainan Sepakbola SSB Siswa Tama U-14 Kediri. Skripsi,

PENJASKESREK, FKIP UN Kediri, 2016

Sepakbola merupakan salah satu cabang olahraga yang paling di gemari di seluruh

dunia. Demikian juga Indonesia mendapat simpati di hati masyarakat sepak bola di

gemari semua lapisan masyarakat baik dari tingkat daerah nasional,internasional dan juga

dari mulai anak anak,dewasa

Permainan sepak bola merupakan permainan beregu, masing-masing regu terdiri

dari sebelas pemain, dan salah satunya penjaga gawang. Permainan ini hampir seluruhnya

dimainkan dengan menggunakan tungkai, kecuali penjaga gawang yang dibolehkan

menggunakan lengannya di daerah terntu.

Penelitian ini merupakan penelitian deskriptif statistik deskriptif adalah statistik

yang berfungsi untuk mendeskripsikan atau memberi gambaran terhadap objek yang

diteliti melalui data sampel atau populasi sebagaimana adanya, tanpa melakukan analisis

dan membuat kesimpulan yang berlaku untuk umum.

Penelitian ini bertujuan untuk mengetahui hubungan antara kecepatan dan

kelincahan dengan keterampilan menggiring bola dalam permainan sepak bola SSB

Siswa Tama Kediri.

Metode yang digunakan adalah survei dengan tehnik pengumpulan data

menggunakan tes dan pengukuran. Populasi dalam penelitan ini adalah seluruh SSB

Siswa Tama yang berjumplah 40 orang dengan pengambilan sempel sebanyak 20 orang

purposive sampling.

Hasil pennelitian menunjukan bahwa ada hubungna antara kecepatan dan

kelincahan dengan keterampilan menggiring bola dalam permainan sepak bola pada usia

14 tahun di SSB Siswa Tama. Hasil penelitian menunjukan nilai hitung N menunjukan

observasi atau sampel sebanyak 20,sedangkan korelasi ditunjukan oleh angka 0,857 yang

artinya besarnya korelasi yang terjadi antara variabel motivasi dan ranking adalah sebesar

0,857. Sedangkan angka (2-tailed) adalah 0,000 nilai ini lebih daripada data kritis α =

0,05 (0,001 < 0,05) berati terdapat hubungan yang sangat singnifikan antar ketiga

variabel

KATA KUNCI : Kecepatan Dan Kelincahan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ardhika Restu B| 12.1.01.09.0204
FKIP - PENJASKESREK

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

 LATAR BELAKANG

Sepakbola merupakan salah

satu cabang olahraga yang paling di

gemari di seluruh dunia. Demikian

juga Indonesia mendapat simpati di

hati masyarakat sepak bola di gemari

semua lapisan masyarakat baik dari

tingkat daerah nasional,internasional

dan juga dari mulai anak anak,dewasa

sepakbola adalah salah satu permainan

yang dilakukan dengan cra menyepak

bola kian kemari yang diperubutkan

para pemain oleh para pemain dengan

tujuan memasukan bola kegawang

lawan dan mepertahankan gawang

mereka sendiri agar tidak kebobolan.

Sucipto dkk, (2000: 7) berpendapat

bahwa sepak bola berkembang dengan

pesat dikalangan masyarakat karena

permainan ini dapat dimainkan oleh

laki-laki dan perempuan, anak-anak,

dewasa, dan orang tua. . Permainan

sepak bola tidak sekedar dilakukan

untuk tujuan rekreasi dan pengisi

waktu luang akan tetapi dituntut suatu

prestasi yang optimal. Upaya

peningkatan prestasi olahraga harus

dilaksanakan sejak usia dini dan hal

itu dilaksanakan melalui proses

pembinaan dan pengembangan secara

terencana, berjenjang dan

berkelanjutan dengan dukungan ilmu

pengetahuan dan teknologi

keolahragaan.

kegiatan jasmani dan olahraga.

Pendidikan jasmani merupakan media

untuk mendorong perkembangan

motorik, kemampuan fisik,

pengetahuan dan penalaran,

penghayatan nilai-nilai (sikap, mental,

emosional, spiritual, dan sosial), serta

pembiasaan pola hidup sehat yang

bermuara untuk merangsang

pertumbuhan dan perkembangan.

Setiap cabang olahraga

mempunyai tujuan dari permainannya.

Tujuanpermainan sepakbola adalah

pemain memasukkan bola sebanyak-

banyaknya ke gawang lawannya dan

berusaha menjaga gawangnya agar

tidak kemasukan. Perlu keterampilan

atau kemampuan yang dikuasai dalam

bermain sepakbola. Keterampilan

sepakbola antara lain dribbling,

passing, control, shooting, heading dan

goal keeping. Salah satu diantaranya

yaitu dribbling, dribbling adalah

keterampilan dasar dalam sepakbola

karena semua pemain harus mampu

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ardhika Restu B| 12.1.01.09.0204
FKIP - PENJASKESREK

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

menguasai bola saat sedang bergerak,

berdiri, atau bersiap melakukan operan

atau tembakan (Danny Mielke, 2007:

1).

Menggiring bola merupakan

salah satu teknik dasar yang cukup

memiliki peranan penting dalam

permainan sepakbola, tidak heran jika

para pengamat sepakbola khususnya

menyatakan bahwa mahirnya seorang

pemain dapat dilihat pada bagaimana

seorang pemain tersebut menggiring

bola. Menggiring bola (dribbling)

dapat diartikan sebagai suatu teknik

menggiring bola. Untuk meningkatkan

keterampilan menggiring bola,

komponen yang perlu dilatih, seperti :

kekuatan, kecepatan, kelentukan,

kelincahan dan sebagainya (Danny

Mielke, 2007: 3)

Kemampuan dribbling

diperlukan oleh seseorang pemain

sepakbola dalam menghadapi situasi

tertentu dan kondisi pertandingan yang

menuntut unsur agility dalam

bergerak untuk menguasai bola

maupun dalam bertahan untuk

menghindari benturan yang mungkin

terjadi. Dribbling dapat dilatih secara

bersama-sama, baik dengan bola

maupun tanpa bola. Beberapa metode

latihan untuk peningkatan kemampuan

dribbling antara lain : lari bolak-balik

(shuttle run), squart trust, lari

rintangan, dan lari zig-zag. Metode

latihan yang bervariasi menentukan

peningkatan kemampuan dribbling

pemain (DannyMielke, 2007: 4).

I. METODE

Penelitian ini merupakan

penelitian deskriptif. Menurut

Sugiyono (2003: 21) statistik

deskriptif adalah statistik yang

berfungsi untuk mendeskripsikan atau

memberi gambaran terhadap objek

yang diteliti melalui data sampel atau

populasi sebagaimana adanya, tanpa

melakukan analisis dan membuat

kesimpulan yang berlaku untuk umum.

Metode yang digunakan adalah tes

unjuk kerja keterampilan bermain

sepakbola, teknik pengumpulan data

dengan menggunakan tes pengukuran.

Penelitian ini bertujuan untuk

mengetahui ada tidaknya hubungan

antara kecepatan dan kelincahan

dengan keterampilan bermain

sepakbola pada pemain sepakbola usia

14tahun di SSB Siswa Tama.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ardhika Restu B| 12.1.01.09.0204
FKIP - PENJASKESREK

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

HASIL DAN KESIMPULAN

Berdasarkan hasil penelitian

menunjukkan bahwa ada hubungan

yang signifikan antara kecepatan dan

keterampilan mengigiring bola pada

sepakbola siswa usia 14 tahun SSB

Siswa Tama Kediri. Dengan sig hitung

sebesar 0,120 lebih besar dari sig tabel

pada α = 0,05dengan N = 20 sebesar

0,000. Hasil penelitian tersebut

menunjukkan bahwa kecepatan

mempengaruhi keterampilan bermain

sepakbola. Semakin besar kecepatan

dan kelincahan seseorang, maka

keterampilan bermain sepakbola akan

semakin baik, sebaliknya semakin

lambat kecepatan dan kelincahannya,

maka keterampilan bermain sepakbola

semakin lambat pula. Kecepatan

merupakan salah satu factor penting

yang mempengaruhi gerak. Kecepatan

merupakan unsur kemampuan gerak

yang harus dimiliki seorang pemain

sepakbola sebab dengan kecepatan

yang tinggi, pemain yang menggiring

bola dapat menerobos dan

melemahkan daerah pertahanan lawan.

Kecepatan didukung dengan tenaga

eksplosif berguna untuk fastbreak,

dribble dan passing kecepatan bukan

hanya berarti menggerakkan seluruh

tubuh dengan cepat, akan tetapi dapat

pula terbatas pada menggerakkan

seluruh tubuh dalam waktu yang

sesingkat-singkatnya. Kecepatan

anggota tubuh seperti tungkai adalah

penting pula guna memberikan

akselerasi objek-objek eksternal dalam

menggiring bola. Kecepatan

melibatkan koordinasi otot-otot besar

pada tubuh dengan cepat dantepat

dalam suatu aktifitas tertentu.

Kecepatan dapat dilihat dari sejumlah

besar kegiatan dalam olahraga

meliputi kerja kaki (footwork) yang

efisien dan perubahan posisi tubuh

dengan cepat. Seseorang yang mampu

bergerak dengan koordinasi seperti

tersebut di atas yang cepat dan tepat

berarti memiliki kecepatan yang baik

yang berpengaruh terhadap hasil

menggiring bola.

Pada variabel kelincahan diperoleh

koefisien korelasi sig hitung (0,297) >

(0,001) sig tabel pada taraf α = 0,05. Hasil

analisis ini menunjukkan bahwa dengan

bertambahnya kelincahan pemain

sepakbola, maka akan diikuti semakin

baiknya keterampilan bermain sepakbola.

Kelincahan merupakan salah satu faktor

penting yang mempengaruhi gerak.

Kelincahan adalaah unsur penting yang

harus dimiliki seorang pemain karena

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ardhika Restu B| 12.1.01.09.0204
FKIP - PENJASKESREK

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

kelinchan dengan kelincahan kita bisa

melepaskan diri dari kawalan lawan

seorang pemain yang kurang lincah dalam

melakukan suatu gerakan akan sulit untuk

menghindari sentuhan-sentuhan

perseorangan yang dapat mengakibatkan

kesalahan perseorangan. Kelincahan

melibatkan koordinasi otot-otot besar pada

tubuh dengan cepat dan tepat dalam suatu

aktifitas tertentu. Kelincahan dapat dilihat

dari sejumlah besar kegiatan dalam

olahraga meliputi kerja kaki (footwork)

yang efisien dan perubahan posisi tubuh

dengan cepat. Kelincahan juga dibutuhkan

untuk berbagai cabang olahraga seseorang

yang mampu merubah posisi yang berbeda

dalam kecepatan tinggi dengan koordinasi

yang baik, berarti kelincahannya cukup

baik. Individu yang mampu merubah posisi

yang satu ke posisi yang lain dengan

koordinasi dan kecepatan yang tinggi

memiliki kesegaran yang baik dalam

komponen kelincaha dalam beberapa hal,

kelincahan menyatu dengan tenaga daya

tahan. Kelincahan diperlukan sekali dalam

melakukan gerak tipu pada saat

menggiring bola. Gerak tipu dapat kita

kerjakan dengan mengendalikan ketepatan,

kecepatan, dan kecermatan. Seorang

pemain sepakbola, diharapkan mempunyai

kecepatan lari dan kelincahan yang baik,

karena dengan hal ini pemain akan

memiliki keterampilan bermain sepakbola

yang baik pula. Maka setiap pemain

sepakbola haruslah melatih kedua faktor

tersebut di luar faktor lain yang harus

dimiliki oleh setiap pemain sepakbola.

Berdasarkan hasil analisis

data,deskripsi dan pengujian hasil

penelitian dan pembahasan dapat

diambil kesimpulan sebagai berikut

1. Ada hubungan antra

kecepatan dan keterampilan

menggiring bola dalam

permainan sepak bola pada

SSB Siswa Tama

2. Ada hubungan antra

kelincahan dan keterampilan

menggiring bola dalam

permainan sepak bola pada

SSB Siswa Tama

3. Ada hubungan antra

kecepatan dan kelincahan

dengan keterampilan

menggiring bola dalam

permainan sepak bola pada

SSB Siswa Tama

DAFTAR PUSTAKA

Arikunto Suharsimi. (2006). Prosedur

Penelitian Suatu Pendekatan

Praktek. Jakarta: Rineka Cipta

.

Arikunto Suharsimi (2010). Prosedur

Penelitian. Jakarta PT Rineka

Cipta

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ardhika Restu B| 12.1.01.09.0204
FKIP - PENJASKESREK

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

Arma Abdoellah. (1981). Olahraga Untuk

Perguruan Tinggi. Yogyakarta :

PT. Sastra Hudaya

Baley, James A. (1986). Pedoman Atlet

Teknik Peningkatan Ketangkasan

dan Stamina. Semarang: Dahara

Prise

Harsono. (1988). Coaching dan Aspek-

aspek Psikologi dalam

Coaching. Jakarta: PT. Dirjen

Dikti P2LPT.Depdiknas. 2008.

Kamus Besar Bahasa Indonesia.

Jakarta: Balai Pustaka.

Mielke, Danny. (2007). Dasar-dasar

Sepakbola. Bandung : PT Intan

Sejati

Muhajir .(2004). Pendidikan Jasmani Teori

dan Praktek. Jakarta: Erlangga

Sucipto, dkk. (2000). Sepakbola.

Yogyakarta : Departemen

Pendidikan dan Kebudayaan

Suharno HP.(1985). Ilmu Kepelatihan

Olahraga. Yogyakarta IKIP

Yogyakarta

Soedjono. (1985). Sepakbola Taktik dan

Kerjasama. Yogyakarta :

Kedaulatan Rakyat

Sugiyono. (2003). Statistika Untuk

Penelitian: Bandung: CV

Alfabeta.

