
ABSTRAK

Taufiq Arif Setyawan: Pengembangan Tes Kemampuan Fisik Cabang Olahraga Bolabasket

Siswa SMA Putra di Provinsi Daerah Istimewa Yogyakarta. Tesis. Yogyakarta: Program

Pascasarjana, Universitas Negeri Yogyakarta, 2014.

Penelitian ini bertujuan untuk mengembangkan tes kemampuan fisik pemain bolabasket

yang valid dan reliabel yang dapat digunakan untuk mengukur tingkat kemampuan fisik

pemain bolabasket siswa SMA di Daerah Istimewa Yogyakarta.

Penelitian ini merupakan penelitian pengembangan. Subjek penelitian adalah 156 siswa

SMA putra di Provinsi DIY. Produk yang dikembangkan adalah tes kemampuan fisik

bolabasket siswa SMA. Pengembangan tes didasarkan pada kajian literatur, karakteristik

pertumbuhan dan perkembangan anak. Penelitian ini mencakup pengembangan produk

berupa tes keterampilan fisik bolabasket siswa SMA menggunakan 10 step flowchart dari

Strand dan Wilson. Langkah pertama sampai keenam merupakan tahap pengembangan

standar indikator keterampilan fisik bermain bolabasket siswa SMA. Langkah ketujuh sampai

kesepuluh merupakan tahap pengembangan instrumen. Hasil uji skala kecil digunakan

sebagai uji coba pengembangan produk dilakukan untuk keperluan pengujian validitas dan

reliabilitas instrumen tes. Hasil pengujian menghasilkan kesimpulan bahwa instrumen tes

keterampilan fisik bolabasket siswa memenuhi kriteria valid dan reliabel. Uji lanjut pada

skala besar difokuskan untuk menyusun norma dan standar penilaian atas instrumen tes

keterampilan fisik bolabasket.

Hasil pengembangan tes keterampilan fisik bermain bolabasket meliputi (1) tes

kecepatan 3/4 basketball court sprint (validitas: 0,943; reliabilitas: 0,969), (2) tes daya tahan

aerobik bleep test (validitas: 0,928; reliabilitas: 0,962), (3)) tes kelincahan lane agility test

(validitas: 0,943; reliabilitas: 0,978), (5) tes daya tahan otot core strange and stability test

(validitas: 0,922; reliabilitas: 0,960), (6) tes power tungkai vertical jump (validitas: 0,978;

reliabilitas: 0,989), (7) tes power lengan push-up (validitas: 0,965; reliabilitas: 0,982), dan (8)

tes fleksibilitas sit and reach (validitas: 0,990; reliabilitas: 0,995). Dapat disimpulkan

instrumen tes dapat digunakan sebagai metode evaluasi untuk mengukur kemampuan fisik

bolabasket pada anak SMA.

Kata kunci: tes kemampuan, bolabasket, siswa SMA putra

ABSTRACT

TAUFIQ ARIF SETYAWAN: Developing a Test of the Physical Capability for Basketball

for Male Students in the Province of Yogyakarta Special Territory. Thesis. Yogyakarta:

Graduate School, Yogyakarta State University, 2014.

This study aims to develop a valid and reliable test of the physical capability for

basketball to measure the level of the physical capability for basketball players among senior

high school (SHS) students in Yogyakarta Special Territory (YST).

This was a research and development study. The research subjects were 156 male

SHS students in the Province of YST. The developed product was a test of the physical

capability for basketball for male SHS students. The test development was based on the

literature review and the characteristics of children’s growth and development. The study

covered the development of a product in the form of a test of physical skills for basketball for

SHS students by using the 10-step flowchart by Strand and Wilson. The first to sixth steps

belonged to the stage of developing standards for the indicators of the physical skills for

playing basketball for SHS students. The seventh to tenth steps belonged to the stage of

developing instrumens. The result of the small-scale testing was used as a product

development tryout, conducted to test the validity and reliability of the test instrumens. The

results of the testing concluded that the test instrumens for the students’ physical skills for

basketball satisfied the validity and reliability criteria. A further test in the large-scale testing

was focused on the construction of assessment norms and standards for the test instrumens

for the physical skills for basketball.

The results of the development of the test of the physical capability for playing basket

include (1) a speed test of 3/4 basketball court sprint (validity: 0.943; reliability: 0.969), (2)

an aerobic endurance test of bleep test for basketball (validity: 0.928; reliability: 0.962), (3)

an agility test of lane agility test (validity: 0.943; reliability: 0.978), (5) a muscle endurance

test of core strange and stability test (validity: 0.922; reliability: 0.960), (6) a heel power test

of vertical jump (validity: 0.978; reliability: 0.989), (7) an arm power test of push-up

(validity: 0.965; reliability: 0.982), and (8) a flexibility test of sit and reach (validity: 0.990;

reliability: 0.995). All of these can be used as an evaluation method to measure the physical

capability of basketball players among SHS students.

Keywords: test of the physical capability, basketball, male SHS students

