[image: image1.jpg]PERPUSTAKAAN

UNNES

PAGE

SARI

Raju Raino Yujantiyo, 2010. Hubungan antara Power Otot Tungkai dan Panjang Tungkai terhadap Jauhnya Start Renang Gaya Grab pada Atlet Putri Spectrum Semarang Tahun 2010. Skripsi Jurusan Pendidikan Kepelatihan Olahraga Fakultas Ilmu Keolahragaan Universitas Negeri Semarang.
Permasalahan penelitian adalah : 1) Apakah ada hubungan antara power otot tungkai terhadap jauhnya start renang gaya grab ?, 2) Apakah ada hubungan antara panjang tungkai terhadap jauhnya start renang gaya grab ?, 3) Apakah ada hubungan antara power otot tungkai dan panjang tungkai terhadap jauhnya start renang gaya grab ?, dan 4) Seberapa besar sumbangan antara power otot tungkai dan panjang tungkai terhadap Jauhnya start renang gaya grab ?. Tujuan penelitian untuk mengetahui : 1) Hubungan antara power otot tungkai terhadap jauhnya start renang gaya grab, 2) Hubungan antara panjang tungkai terhadap jauhnya start renang gaya grab, 3) Hubungan antara power otot tungkai dan panjang tungkai terhadap Jauhnya start renang gaya grab, dan 4) Sumbangan antara power otot tungkai dan panjangtungkai terhadap jauhnya start renang gaya grab.

Populasi penelitian ini adalah adalah seluruh atlet putri Spectrum Semarang tahun 2010 dengan 14 orang kelompok umur 4 dan 5 yaitu antara umur 8-12 tahun. Pengambilan sampel dengan teknik total sampling. Variabel penelitian ini meliputi variabel power otot tungkai dan panjang tungkai sebagai variabel bebas serta jauhnya start renang gaya grab sebagai variabel terikat. Metode pengumpulan data menggunakan teknik tes dan pengukuran. Data dianalisis menggunakan analisis regresi sederhana dan regresi ganda.

Hasil analisis data diperoleh :1) Power otot tungkai (X1) dengan jauhnya luncuran start renang gaya grab (Y) sebesar 42,7%, 2) Panjang tungkai (X2) dengan jauhnya luncuran (Y) sebesar 27,5%%, 3) Power otot tungkai (X1) dan panjang tungkai (X2) dengan Jauhnya start renang gaya grab (Y) sebesar 70,1%.
Terkait dengan hal penelitian ini maka dapat disimpulkan bahwa: 1) Ada hubungan yang signifikan antara power otot tungkai dengan jauhnya start renang gaya grab, 2) Ada hubungan yang signifikan antara panjang tungkai dengan jauhnya start renang gaya grab, 3) Ada hubungan yang signifikan antara power otot tungkai dan panjang tungkai dengan jauhnya start renang gaya grab, 4) Secara bersama-sama power otot tungkai dan panjang tungkai memberikan sumbangan yang besar terhadap jauhnya start renang gaya grab. Terkait dengan hal tersebut dapat diajukan saran : 1) Perenang agar memiliki jauhnya start renang gaya grab yang baik perlu meningkatkan power otot tungkainya melalui kegiatan latihan start di dinding kolam, latihan loncat-loncat di dalam kolam untuk menambah power otot tungkainya, 2) Pelatih dalam pemilihan bibit perenang perlu mempertimbangkan panjang tungkanya, sebab secara nyata panjang tungkai turut menjadi faktor penentu pencapai prestasi renang, dan 3) Penelitian lebih lanjut sebaiknya dilakukan pada perenang seneor dengan penguasaan teknik dasar start renang gaya grab yang baik agar diperoleh informasi yang semakin lengkap sebagai dasar dalam menyusun program latihan bagi pelatih.

PAGE

