

**HUBUNGAN ANTARA *PERCEIVED TRANSFORMATIONAL LEADERSHIP PELATIH* DENGAN *PLAYER EFFICIENCY RATING (PER)*
PADA ATLET NATIONAL BASKETBALL LEAGUE (NBL) INDONESIA**

Mega Nanda Perdana Putri (5080864)

Fakultas Psikologi Universitas Surabaya

megananda14@hotmail.com

Abstrak. Gaya kepemimpinan transformasional dasarnya merupakan gaya kepemimpinan yang menekankan pada pentingnya seorang pemimpin menciptakan visi dan lingkungan yang memotivasi para pemain untuk berprestasi. Kepemimpinan transformasional adalah gaya kepemimpinan yang menghormati ide dan pendapat. Tipe kepemimpinan ini memberikan kebebasan untuk memunculkan daya kreatifitas, dan inisiatif dalam usaha penyelesaian saat mereka bertanding. Pemimpin yang efektif akan dapat menjalankan fungsinya dengan baik, tidak hanya ditunjukkan dari kekuasaan yang dimiliki tetapi juga ditunjukkan pula oleh perhatian pemimpin terhadap kesejahteraan dan kepuasan para pemain terhadap pemimpin dan peningkatan performa mereka, terutama sikap mengayomi yang ditunjukkan untuk menguatkan kemauan pemain dalam melaksanakan tugasnya guna mencapai tujuan organisasi.

Tujuan dari penelitian ini adalah untuk mengetahui apakah model kepemimpinan transformasional memiliki hubungan dengan performa atlet. Metode yang digunakan adalah metode *survey*. Teknik pengambilan data dilakukan dengan penyebaran angket dimana peneliti menggunakan 180 pemain NBL Indonesia (*National Basket ball League*) yang mengikuti *tournament pre-season* tahun 2013 di Malang. Sampel yang digunakan

peneliti adalah *non-random*, yaitu dengan *accidental sampling*. Hasil penelitian ini menunjukkan bahwa model kepemimpinan transformasional tidak berkorelasi dengan performa para atlet ($p = 0.000$; $r = 0.683$). Hasil temuan ini sesuai dengan penelitian Serpa, Pataco, and Santos (1991) yang menemukan hubungan yang negatif terkait perilaku pelatih terhadap performa pada olahraga tangan. Hasil temuan lainnya dalam penelitian ini, yaitu tingginya performa subjek berhubungan dengan jumlah bermain dalam satu turnamen.

Saran dari peneliti adalah tingginya performa seseorang bukan dari kemampuan dari diri pemain saja, peranan pelatih juga sangat memengaruhi dalam pertandingan. Selain itu, perhitungan PER tidak hanya dilakukan untuk penyerangan saja atau tetapi juga menambahkan statistik dalam penjagaan atau *defense*.

Kata kunci : kepemimpinan, kepemimpinan transformasional, performa

Abstract. Transformational leadership style is basically a leadership style that emphasizes the importance of a leader 's vision and create an environment that motivates the players to excel . Transformational leadership is a leadership style that respects ideas and opinions. This type of leadership gives the freedom to bring the power of creativity , and initiative in the settlement efforts when they compete . Effective leaders will be able to function properly , not only shown from the power possessed but also indicated also by the leader 's attention to the welfare and satisfaction of the leader of the players and their performance improvements , especially nurturing attitude shown to strengthen the willingness of players in order to carry out their duties achieve organizational goals .

The purpose of this study was to determine whether the model of transformational leadership has a relationship with the athlete 's

performance . The method used was a survey method . The technique of data collection is done by distributing questionnaires which researchers used 180 players Indonesian NBL (National Basketball League ball) which follows the pre - season tournament in 2013 in Malang . The samples used by researchers is a non - random , ie with accidental sampling . The results of this study indicate that the transformational leadership model do not correlate with the performance of the athletes ($p = 0.000$; $r = 0.683$) . The findings are consistent with the Serpa , Pataco , and Santos (1991) who found a negative relationship -related behaviors in sports performance coach to hand . Other findings in this study , namely the high performance of subjects related to the amount of play in the tournament .

Advice from researchers is the high performance capabilities of a person not of course the players themselves , the role of the coach is also greatly affects the game . In addition , the calculation of PER is not only done for the assault course or statistics but also add in the maintenance or defense .

Keywords : leadership , transformational leadership , performance