

ABSTRAK

AMRI MUTTAQIIN: Pengembangan Software Statistik Bolabasket. Tesis.

Yogyakarta: Program Pascasarjana, Universitas Negeri Yogyakarta, 2015.

 Penelitian ini bertujuan untuk menghasilkan sebuah software statistik

bolabasket, untuk mengoptimalkan pencatatan statistik di pertandingan

bolabasket. software statistik bolabasket yang dikembangkan diharapkan dapat

digunakan oleh ahli statistik olahraga sebagai salah satu software statistik

bolabasket yang baik dan efektif.

Penelitian ini merupakan penelitian dan pengembangan (research and

development) dengan beberapa tahapan yaitu analisis produk, mendesain draf

produk awal, pengembangan, validasi ahli, revisi tahap I, uji coba skala kecil,

revisi tahap II, uji coba skala besar dan revisi tahap III (revisi terakhir). Subjek uji

coba produk adalah anggota dan pengurus Perbasi Gunungkidul. Subjek uji coba

penelitian ini terdiri dari 4 subjek pada uji coba skala kecil dan 8 subjek pada uji

coba skala besar. Data yang dikumpulkan adalah data ahli materi, data ahli media,

dan data subjek. Instrumen pengumpulan data berupa instrumen evaluasi produk

untuk ahli materi, ahli media, dan subyek. Analisis data menggunakan analisis

deskriptif.

 Hasil penelitian menunjukan bahwa kelayakan produk pada aspek terapan

diperoleh skor 4,29 (kategori sangat baik), aspek materi diperoleh skor 4,30

(kategori sangat baik), aspek tampilan diperoleh skor 4,43 (kategori sangat baik),

dan aspek kualitas teknis diperoleh skor 4,22 (kategori sangat baik). Mengacu

pada hasil penilaian pada aspek terapan, aspek materi, aspek tampilan dan aspek

kualitas teknis dengan kategori sangat baik, dapat disimpulkan bahwa produk

software statistik bolabasket dinilai baik dan efektif. Sehingga software statistik

bolabasket yang dikembangkan layak untuk digunakan.

Kata Kunci: Software, Statistik, Bolabasket.

ABSTRACT

AMRI MUTTAQIIN: Developing Software of Basketball Statistics. Thesis.

Yogyakarta: Graduate School, Yogyakarta State University, 2015.

 This study aim to produce a software of basketball statistics,

in order to optimize statistic recorded in the basketball games. Basketball statistics

software developed is expected to be used by sports statistician as a form of good

and effective basketball statistics software.

 This was a research and a development study employing several stages,

i.e. product analyzing, designing first draft of product, developing, experts

validation, revision for first stage, tryout in small scale, revision for second stage,

tryout in big scale, and revision for third stage (the last revision). The product

tryout subjects were members and caretakers of Perbasi Gunungkidul. The tryout

subjects in this study consisted of 4 subjects in the small scale tryout and 8

subjects in the big scale tryout. The collected data were those from the material

expert, media expert, and subjects. The data collecting instruments were product

evaluation instruments for the material expert, media expert, and subjects. The

data were analyzed using the descriptive technique.

 The results of research shows the appropriateness of the product in the

applied aspect gets a score 4,29 (in the very good category), in the material aspect

it gets a score 4,30 (in the very good category), in the display aspect it gets a score

4,43 (in the very good category), and in the technical quality aspect it gets a score

4,22 (in the very good category). Base on the evaluation results in the applied

aspect, material aspect, display aspect, and technical quality aspect which is in the

very good category, it could be concluded that the software of basketball statistics

is considered good and effective. Thus, the basketball statistics software

developed is feasible for use.

Kata Kunci: Software, Statistics, Basketball.

