
JURNAL

PENGARUH LATIHAN TEKNIK DRIBBLING DAN GERAK TIPU
TERHADAP PENINGKATAN KETRAMPILAN MENGGIRING BOLA

MELEWATI LAWAN DALAM PERMAINAN SEPAKBOLA PADA
SISWA PUTRA KELAS V MI PLUS DARUL HIKMAH SUMBERURIP

MANGGIS NGANCAR KABUPATEN KEDIRI
TAHUN 2016

THE INFLUENCE OF DRIBBLING TECHNIQUE EXERCISE AND

MOTION CHEATING AGAINST ENHANCEMENT DRIBBLE SKILL
OPPONENT THROUGH IN SOCCER SPORT ON MALE STUDENTS

FIFTH CLASS DARUL HIKMAH ISLAMIC PRIMARY SCHOOL
SUMBERURIP MANGGIS NGANCAR REGENCY OF KEDIRI

YEAR 2016

Oleh:

FAUZI AL FURQHON

NPM. 12.1.01.09.0396

Dibimbing oleh :

1. Drs. Setyo Harmono, M.Pd.

2. Nur Ahmad Muharram, M.Or.

PROGRAM STUDI PENDIDIKAN JASMANI KESEHATAN DAN REKREASI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

TAHUN 2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Fauzi Al Furqhon| 12.1.01.09.0396
FKIP – Prodi Penjaskesrek

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

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:

Nama Lengkap : FAUZI AL FURQHON

NPM : 12.1.01.09.0396

Telepun/HP : 081554951610

Alamat Surel (Email) :

Judul Artikel : PENGARUH LATIHAN TEKNIK DRIBBLING DAN

GERAK TIPU TERHADAP PENINGKATAN

KETRAMPILAN MENGGIRING BOLA MELEWATI

LAWAN DALAM PERMAINAN SEPAKBOLA PADA

SISWA PUTRA KELAS V MI PLUS DARUL

HIKMAH SUMBERURIP MANGGIS NGANCAR

KABUPATEN KEDIRI TAHUN 2016

Fakultas – Program Studi : FKIP – Penjaskesrek

Nama Perguruan Tinggi : Universitas Nusantara PGRI Kediri

Alamat Perguruan Tinggi : Jl. K.H. Achmad Dahlan No. 76 Kediri

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.

Mengetahui Kediri, 6 Februari 2017

Pembimbing I

Drs. Setyo Harmono, M.Pd.

NIDN. 0727095801

Pembimbing II

Nur Ahmad Muharram, M.Or.

NIDN. 0703098802

Penulis,

Fauzi Al Furqhon

NPM. 12.1.01.09.0396

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Fauzi Al Furqhon| 12.1.01.09.0396
FKIP – Prodi Penjaskesrek

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

PENGARUH LATIHAN TEKNIK DRIBBLING DAN GERAK TIPU

TERHADAP PENINGKATAN KETRAMPILAN MENGGIRING

BOLA MELEWATI LAWAN DALAM PERMAINAN

SEPAKBOLA PADA SISWA PUTRA KELAS V

MI PLUS DARUL HIKMAH SUMBERURIP

MANGGIS NGANCAR KABUPATEN

KEDIRI TAHUN 2016

Fauzi Al Furqhon

NPM. 12.1.01.09.0396

FKIP – Prodi Penjaskesrek

Drs. Setyo Harmono, M.Pd. dan Nur Ahmad Muharram, M.Or.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK
Sepakbola adalah cabang permainan yang menghendaki penguasaan bebrbagai macam teknik,

dimana setiap pemain dituntut membekali diri dengan berbagai macam teknik itu, bila ingin bermain

sepaknola dengan baik dan menarik. Berkaitan dengan hal ini timbul masalah dalam penbelitian

apakah hasil latihan teknik dribbling dan gerak tipu berpengaruh terhadap peningkatan ketrampilan

menggiring bola melewati lawan dalam permainan sepakbola. Penelitian ini bertujuan untuk

mengetahui apakah latihan teknik dribbling dan gerak tipu berpengaruh terhadap peningkatan

ketrampilan menggiring bola melewati lawan dalam permainan sepakbola. Lingkup penelitian pada

siswa kelas V MI Plus Darul Hikmah Sumberurip Manggis Ngancar Kabupaten Kediri. Sedangkan

dugaan atau asumsi yang dapat diperkirakan disini adalah bahwa latihan teknik dribbling dan gerak

tipu berpengaruh terhadap peningkatan ketrampilan menggiring bola melewati lawan, sehingga sangat

membantu dalam permainan sepakbola. Penelitian ini dilakukan untuk mengujin hipotesis yang

menyatakan bahwa ada pengaruh latihan teknik dribbling dan gerak tipu berpengaruh terhadap

peningkatan ketrampilan menggiring bola melewati lawan pada siswa kelas V MI Plus Darul Hikmah

Sumberurip Manggis Ngancar Kabupaten Kediri. Metode penelitian yang digunakan adalah

Eksperimen dengan pendekatan kuantitatif sehingga semua data hasil pengumpulan data berupa angka

dapat diolah. Waktu penelitian ditetapkan sore hari mulai pukul 15.30 WIB sampai pukul 17.00 WIB.

Yang diterapkan selama 2 bulan dengan ditabulasikan dan dianalisis dengan teknik tes. Hasil analisis

data diperoleh adalah sebagai berikut : t-hitung (2.225) ternyata lebih besar dari t-tabel (2.021) pada

taraf signifikansi 0.05 dab db = 41-1=40 uji dua ekor. Temuan yang diperoleh bahwa pengaruh latihan

teknik dribbling dan gerak tipu berpengaruh terhadap peningkatan ketrampilan menggiring bola

melewati lawan dalam permainan sepakbola. Sehingga dapat disimpulkan pengaruh yang signifikan

latihan teknik dribbling dan gerak tipu terhadap peningkatan ketrampilan menggiring bola melewati

lawan dalam permainan sepakbola pada siswa kelas V MI Plus Darul Hikmah Sumberurip Manggis

Ngancar Kabupaten Kediri.

KATA KUNCI : Dribbling, Gerak Tipu, Sepakbola

I. LATAR BELAKANG

Permainan sepak bola adalah

merupakan suatu bentuk permainan yang

dilakukan oleh dua kelompok pemain. Dan

tiap kelompok terdiri dari sebelas orang

serta menggunakan bola sepak dan kaki

sebagai alat penendangnya, sebab itu

masing–masing regu atau kelompok

disebut kesebelasan dengan pembagian

sebagai berikut: “seorang penjaga gawang,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Fauzi Al Furqhon| 12.1.01.09.0396
FKIP – Prodi Penjaskesrek

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

lima orang pemain belakang, tiga orang

pemain tengah, dua orang pemain depan”

(Slamet Rifa’i, 2005: 1).

Tidak ada cabang olahraga lain yang

menghendaki penguasaan teknik begitu

banyak, seperti sepak bola. Penguasaan

berbagai teknik yang baik merupakan

prasyarat agar dapat ditanggulangi situasi

dalam permainan dengan sikap mantap.

Agar dapat dicapai tingkat kemahiran

setinggi mungkin, maka pembinaan teknik

perlu diperhatikan secara khusus.

Hal ini mudah diyakini, bahwa untuk

dapat bermain sepak bola dengan baik,

dibutuhkan penguasaan bermacam–macam

teknik dengan baik pula, kita hampir tidak

menemukan hal ini dipersepakbolaan,

karena begitu kompleknya teknik yang

harus dikuasai maka sulitlah bagi banyak

orang memilih bentuk latihan mana yang

efektif guna meningkatkan mutu

permainan. Sementara para pemain

cenderung senang dengan latihan

bertanding. Yang lebih parah lagi, tim-tim

sepak bola yang hanya memiliki

keterbatasan dua sampai tiga bola saja, tak

ada cara lain kecuali memanfaatkan bentuk

latihan bertanding dan pertandingan.

Karena dengan model latihan ini

memberikan kesempatan yang merata pada

semua pemain. Realistis, karena latihan ini

mengarah langsung pada tujuan, yakni

permainan yang sesungguhnya. Namun

sebagian para ahli persepak bolaan

mengkritik bahwa, “ Semua latihan

pertandingan percuma saja bila pemain

belum menguasai segi teknik sepak bola “

(Wiel Coever, 2005 : 16).

Usaha untuk memperoleh

penguasaan teknik permainan telah

dilakukan PSSI, seperti didirikanya

sekolah-sekolah sepakbola dibeberapa kota

besar tetapi hasilnya belum juga memenuhi

harapan semua bentuk latihan dimana–

mana hampir sama tanpa ada latihan

khusus dan latihan perorangan sehingga

membuat para pemain tampak

memaksakan diri dalam permainan yang

sesungguhnya karena mereka datang

dengan bekal teknik yang sangat minim.

Penguasaan ketrampilan teknik–teknik

harus dipaksakan oleh pelatih dengan jalan

senantiasa mengulang, sebab dengan

pengulangan bentuk latihan teknik secara

terus menerus secara otomatis berkembang

pula feeling pada kedua kaki terhadap bola.

Untuk tujuan latihan tersebut, beberapa

ahli memperbanyak literature sepakbola

yang memusatkan pokok bahasan pada

penguasaan teknik–teknik permainan.

Setiap teknik dibahas secara khusus dan

mendalam, sehingga bentuk latihan

merupakan rencana–rencana pelajaran

yang tersusun secara bertahap.

Literatur dan pendapat ahli ini diakui

keilmiahanya karena konsep belajar

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Fauzi Al Furqhon| 12.1.01.09.0396
FKIP – Prodi Penjaskesrek

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

motorik mendukung, bahwa keterampilan

gerak yang terkuasai sebagai hasil belajar

dan sifatnya menetap. Artinya, jika pada

tahap pertama literature itu dilatihkan

teknik dribbling hingga terkuasai misalnya,

maka penguasaan teknik dribbling

otomatis permanen dan tidak akan hilang

karena harus latihan teknik dribbling pada

tahap kedua. Lebih jelas konsep motoric

menurut (Dr. Rusli Lutan, 2008 : 2)

mengatakan bahwa “ Belajar motorik

adalah seperangkat proses yang bertalian

dengan latihan ataupun pengalaman yang

mengantarkan kearah perubahan permanen

dalam perilaku terampil “.

Berangkat dari aturan di atas,

penelitian ini dilakukan guna, memperoleh

penguasaan bermacam–macam teknik

dalam permainan sepak bola dan tidak

harus dilakukan latihan yang mencakup

bermacam-macam teknik pula pada saat

yang sama. Misalnya dengan teknik

bertanding, atau dengan latihan teknik–

teknik: passing, heading, dan dribbling

masing–masing sekian menit kemudian

dilanjutkan dengan permainan yang

sesungguhnya.

Penelitian ini akan menghindar dari

bentuk latihan yang kompleks, dan

mencoba memisahkan teknik dribbling dan

gerak tipu, dilatihkan pada obyek tertentu

dalam kurun waktu tertentu pula untuk

diketahui pengaruhnya.

Jika dirasa dari bentuk latihan yang

demikian lebih bermanfaat, maka usaha

untu memperoleh penguasaan bermacam-

macam teknik, permainan dapat dilakukan

dengan teknik yang sama, yakni latihan

khusus dan latihan perseorangan sehingga

anjuran para ahli dan literaturnya beralasan

untuk diikuti.

Sehubungan dengan itu peneliti

tertarik untuk mengunngkap permasalahan

tersebut, dengan mencari pengaruh latihan

teknik dribbling dan gerak tipu terhadap

peningkatan keterampilan menggiring bola

melewati lawan dalam permainan sepak

bola pada siswa putra kelas 5 MI Plus

Darul Hikmah Sumberurip Manggis

Ngancar Kabupaten Kediri Tahun 2016.

II. METODE

Metode penelitian yang digunakan

adalah eksperimen. “Eksperimen adalah

suatu prosedur penelitian yang sengaja

dipakai untuk mengetahui pengaruh dari

suatu kondisi, yang sengaja dilakukan

terhadap suatu gejala social yang berupa

kegiatan-kegiatan dan tingkah laku

individu atau pun kelompok”. (Kartono,

1993)

Metode penelitian yang digunakan

adalah metode pendekatan penelitian

kuantitatif sehingga semua hasil

pengumpulan data yang berupa angka

dapat diolah. Hasil yang dimaksud

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Fauzi Al Furqhon| 12.1.01.09.0396
FKIP – Prodi Penjaskesrek

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

diperoleh dari nilai tes keterampilan

menggiring bola melewati lawan.

Tehnik pengambilan contoh dalam

penelitian ini adalah secara random (acak =

rawu). Dari populasi yang berjumlah 50

diambil sebagai sempel.

Data dikumpulkan dari hasil tes dan

pengukuran yang diambil pada saat pre-test

dan post-test. Metode yang diambil

digunakan adalah metode eksperimen

dengan rancangan : “Randomized Group

Pre-test – Post-test Design” menurut Isaac

dan Michael (2002:65).

Teknik analis data menggunakan test

statistik yang memadai untuk menentukan

apakah perbedaan dalam skor adalah

signifikan yaitu, jika perbedaan cukup

besar untuk menolak hipotesis nol maka

perbedaan secara mudah sempat terjadi.

Menggunkan t-test untuk

menentukan perbedaan yang signifikan

diantara mean sampel.

1. Menetukan ratio-t’ dengan

menggunkan rumus sebagai berikut :

t'= x1-x2

2. Menentukan derajat bebas (db) = N – 1

3. Memasukkan dalam tabel yang

memadai untuk menentukan apakah

ratio = t’ menunjukkan perbedaaan

yang signifikan diantara dua mean

sampel.

III. HASIL DAN KESIMPULAN

A. Hasil

Setelah hasil analisa data dengan

pembuktian perhitungan secara manual

dilakukan, maka hasil tersebut perlu diuji

untuk membuktikan kebenaran hipotesis

yang telah diajukan. Karena t-hitung (th) =

2.225 dari pada t – tabel (tt) = 2.021 pada

derajat bebas (db) = (N-1) dan taraf

signifikansi (x) = 0.05 , maka dapat

dikatakan bahwa perbedaan mean tersebut

meyakinkan atau berpengaruh terhadap

peningkatan keterampilan menggiring bola

melewati lawan pada siswa putra kelas 5

MI Plus Darul Hikmah Manggis Ngancar

Kabupaten Kediri.

B. Simpulan dan Saran

Dengan selesainya penelitian serta

memperhatikan hasil Perhitungan yang

diperoleh sesuai dengan batas-batas dalam

Penelitian, maka dapatlah diketahui dengan

pasti bahwa antar latihan teknik dribbling

dan gerak tipu berpengaruh terhadap

peningkatan keterampilan menggiring bola

meleweti lawan. Namun sebagaimana telah

diuraikan bahwa generalisasi hasil

penelitian ini hanya berlaku bagi segenap

populasinya, Yaitu segenap siswa putra

kelas 5 MI Plus Darul Hikmah Manggis

D
2

-
(D)

2

N

N (N - 1)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Fauzi Al Furqhon| 12.1.01.09.0396
FKIP – Prodi Penjaskesrek

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

Ngancar Kabupaten Kediri. Oleh sebab itu

maka kesimpulan yang diberikan hanya

berkisar dari hasil analisis penelitian

tersebut.

Dari hasil pengolahan data ternyata t-

hitung () 2.225 > dan nada t-tabel ()

2.021, pada derajat bebas (db) = (N 1) dan

taraf signifikansi (X) 0.05.

Dengan demikian kesimpulan

penelitian yang dapat dikemukakan adalah

sebagai berikut:

Ada pengaruh yang signifikansi antara

latihan teknik dribbling dan gerak tipu

terhadap Pengaruh keterampilan

menggiring bola melewati lawan dalam

permainan sepak bola pada siswa putra

kelas 5 MI Plus Darul Hikmah Manggis

Ngancar Kabupaten Kediri.

Penelitian ini hanyalah sekelumit

permasalahan yang terdapat dalam dunja

keolahragaan, Pada umumnya dan

khususnya cabang Permainan sepak bola

Pada siswa putra kelas 5 MI Plus Darul

Hikmah Manggis Ngancar Kabupaten

Kediri Atas dasar hasil Penelitian perlu

disampaikan saran-saran sebagai berikut:

1. Bagi para pelatih dalam memilih dan

membuat program latihan hendaknya

memperhatikan latihan teknik dribbling

dan gerak tipu sebagai bentuk latihan

guna mencapai hasil keterampilan,

menggiring bola melewati lawan.

2. Dari hasil Penelitian yang

menunjukkan adanya pengaruh yang

signifikan, hal ini dapat dijadikan

pegangan bagi para pelatih sebagai

bahan pertimbangan dalam

menentukan pemain yang sesuai

dengan tuntunan karakteristik teknik

dan fisik cabang olahraga permainan

sepak bola dan dapat pula dijadikan

sebagai bahan pertimbangan dalam

memberikan porsi latihan terhadap

unsur-unsur teknik dribbling dan gerak

tipu.

IV. DAFTAR PUSTAKA

Abdoellah, Arma. 2001. Olahraga untuk

Pelatih, Pembina, Penggemar.

Jakarta: Sastra Budaya.

Djawad, dkk. 1996. Dasar Bermain Sepak

Bola. Jakarta: Intan.

Eric. C. Batty. 1997. Latihan Sepak Bola

Metode Baru (Serangan dan

Pertahanan). Bandung: Pioner

Jaya.

Fuchs, Erich. 2001. Sepak bola Pembinaan

Teknik dan Kondisi. Jakarta:

Gramedia.

Isparyadi. 1998. Statistik Pendidikan.

Jakarta: Departemen Pendidikan

dan Kebudayaan, Direktorat

Jendral Pendidikan Tinggi,

PPLPTK.

Jef Sneyers. 1998. Sepak bola Latihan dan

Strategi Bermain. Bandung: Rosda

Jayaputra.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Fauzi Al Furqhon| 12.1.01.09.0396
FKIP – Prodi Penjaskesrek

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

Purwodarminto, 2006. Kamus Umum

Bahasa Indonesia. Jakarta: Balai

Pustaka.

Rusli, Rutan. 2001. Belajar Keterampilan

Motoric Pengantar Teori dan

Metode. Jakarta: Direktorat Jendral

Pendidikan Tinggi PPLTK.

Scheunemann, Timo S. 2012. Kurikulum &

Pedoman Dasar Sepak Bola

Indonesia. Jakarta: PSSI.

Suharno. 2005. Ilmu Kepelatihan

Olahraga. Yogyakarta.

Sutrisno Hadi. 2005. Statistik 1,2,. Fakultas

Psikologi Yogyakarta.

Wiel, Coever. 1995. Sepak bola Program

Pembinaan Pemain Ideal. Jakarta:

Gramedia.

