
OKLAHOMA City Thunder
menatap musim 2011-2012
dengan penuh keyakinan sete-
lah memaksa juara bertahan
kompetisi bola basket Ameri-
ka (NBA) Dallas Mavericks
menelan pil pahit dalam laga
pramusim.

Thunder menghempaskan
Mavericks 106-92 dalam laga
di American Airlines Center,
Dallas, kemarin. Kevin Durant
menyumbang 21 poin dan
pemain cadangan James Har-
den menambah 16 poin untuk
membawa Thunder memper-
malukan tuan rumah.

Buat Thunder, ini merupakan
sinyal serius ke arah Mavericks
bahwa mereka akan menjadi
lawan serius dalam menjalani
musim. Thunder pun menun-
taskan dendam karena pada
musim lalu mereka disingkir-
kan Mavericks di Þ nal Wilayah
Barat.

‘’Kemenangan ini banyak
membantu meningkatkan per-
forma,’’ ujar Durant yang pada
musim lalu memimpin poin di
NBA dengan rata-rata 27,7 poin
per game.

Bahkan saat tampil kemarin,
ia masih menunjukkan kemam-
puan apiknya dengan mencetak
13 dari 14 poin dari lemparan
bebas. ‘’Kita sudah bersama
sampai sejauh ini. Kita pun
sudah saling mengetahui per-
mainan masing-masing. Tentu
saja kami berharap tenaga-
tenaga muda bisa membantu
untuk menekan,’’ tambah Du-
rant lagi.

Thunder unjuk diri dengan
mencetak 31 dari 51 poin mela-
lui lapangan tengah, sedangkan
10 dari 21 poinnya dibuat mela-
lui lemparan tiga angka.

‘’Terlalu asyik menyerang dan
kami ceroboh dengan bola yang
ada. Akibatnya terlalu banyak
serangan balik yang membuat
kami harus bekerja lebih keras
lagi,’’ papar pelatih Thunder
Scott Brooks seusai laga.

Tuan rumah bukan tidak
memberikan perlawanan. Debut
pendatang baru Lamar Odom

cukup memberikan harapan.
Forward yang baru saja direkrut
dari Los Angeles Lakers pada 11
Desember lalu itu mencetak 14
poin dan tujuh rebound.

Tidak tampilnya pemain yang
membawa Mavericks juara
musim lalu, Dirk Nowitzki
dan Jason Kidd akibat masalah
kesehatan, harus diakui mem-
buat pincang permainan tim.
Beruntunglah Delonte West
dan Odom bisa menjadi penu-
tup absennya kedua pemain ini.
(AP/Eko/R-1)

PENGURUS Besar Persa-
tuan Lawn Tenis Indonesia
(PB Pelti) memutuskan tetap
mempertahankan atlet yang
me rebut juara di SEA Games
XXVI lalu untuk mewakili
Indonesia di Piala Davis 2012
dan Piala Federasi 2012.

Di Piala Davis, Indonesia
berada di Grup II Zona Asia-
Oceania bersama Filipina,
Thailand, Pakistan, Hong
Kong, Libanon, Pasifik Oce-
ania, dan Sri Lanka. Indonesia
menempati unggulan ketiga,
Thailand kedua, dan Filipina
pertama.

Menurut Ketua Bidang Pem-
binaan Senior PB Pelti Diko
Murdono, tim tenis Piala Davis

dan Piala Fed akan terdiri dari
empat petenis putra dan empat
petenis putri.

“Kami tetap memperta-
hankan komposisi tim tenis
Indonesia di SEAG 2011. Me-
reka akan main di Davis dan
Fed. Komposisi itu yang pa-
ling ideal saat ini dan pelatnas
akan dimulai pada 9 Januari
2012,” ujar Diko di Jakarta,
kemarin.

Indonesia meraih 4 emas, 2
perak, dan 3 perunggu di SEAG
lalu. Tim putra akan terdiri dari
Christopher Rungkat, Elbert
Sie, Aditya Hari Sasongko, dan
David Agung Susanto. Tim
putri diisi Ayu Fani Damayanti,
Jessy Rompies, Lavinia Tananta,

dan Grace Sari Ysidora.
Babak pertama Grup II Zona

Asia-Oceania akan diseleng-
garakan di negara nonunggul-
an pada 10-12 Februari 2012.
Indonesia akan ditantang Hong
Kong. Jika menang, Indonesia

akan menantang Thailand di
babak kedua.

Di Piala Fed, Indonesia di
Grup I Zona Asia-Oceania ber-
sama China, Taiwan, Kazakh-
stan, Korea Selatan, Thailand,
dan Uzbekistan. Babak pertama
Grup I akan diselenggarakan di
Shenzhen, China, 30 Januari-5
Februari 2012.

Sebelum Piala Fed 2012, ada
dua petenis Indonesia yang
direncanakan ikut kuali Þ kasi
grand slam Australia Terbuka
2012, yaitu Ayu Fani Damayanti
dan Jessy Rompies. Undian
kualiÞ kasi diselenggarakan 9
Januari 2012, dan babak utama
16-29 Januari di Melbourne.
(KK/R-2)

26 SELASA, 20 DESEMBER 2011OLAHRAGA

FERDINAN

K
ONTINGEN atletik
Indonesia akhirnya
h a n y a m a m p u
meraih 33 emas, 40

perak, dan 28 perunggu dari
seluruh nomor pertandingan
atletik berbagai kategori ASE-
AN Para Games (APG) VI di
Solo, Jawa Tengah, kemarin.

Posisi juara umum cabang
olahraga atletik menjadi milik
Thailand yang mengemas 47
emas, 32 perak, dan 20 perung-
gu. Pada hari terakhir lomba
yang dipertandingkan di Sta-
dion Manahan itu, atlet tolak
peluru F55 tuan rumah, Famini,
memecahkan rekor milik Law
King Vie (Malaysia). Famini
mencatatkan lemparan sejauh
5,56 meter sekaligus menajam-
kan rekor sebelumnya, 4,49 m,
yang dibuat di APG III/2005
Manila, Filipina. Perak nomor
ini juga disabet atlet Indonesia
Eka Rosa (5,13 m), disusul Law
King 5,03 m.

Pelari Indonesia Timin di
nomor 1.500 m T37 mencipta-
kan rekor baru dengan catatan

waktu 5 menit 34,74 detik. Re-
kor sebelumnya yaitu atas nama
Mohd Haris Abdullah (Malay-
sia) 05:56,76 yang dibuat di APG
III. Posisi berikutnya ditempati
dua pelari Timor Leste Anto-
ninho da Silva (06:44,61) dan
Filomeno Soares (08:04,37).

Famini merasa lega telah
berhasil menyumbang dua

emas untuk Indonesia. ‘’Hasil
yang saya capai pada nomor
lempar cakram dan peluru
ini sungguh membanggakan.
Tidak menyangka mampu
meraih dua emas,’’ ujarnya
seusai pertandingan.

Manajer tim atletik Slamet
Widodo menyatakan para atlet
Indonesia sudah berjuang mak-

simal dan luar biasa. “Mereka
sudah berjuang dengan penuh
semangat dan pantang menye-
rah. Dalam olahraga, kalah-
menang hal biasa dan raihan 33
emas ini merupakan hasil yang
maksimal,” tuturnya terkait
dengan kegagalan meraih tar-
get 35 emas.

Keberhasilan lain juga diper-

lihatkan dari cabang renang.
Para perenang tuan rumah
menyabet 11 emas. Itu berarti
melebihi target enam emas.
“Perolehan hari terakhir ini
betul-betul di luar dugaan
karena semula kami hanya
menargetkan 6 emas,” kata
pelatih tim renang Indonesia
Devi Rahcyuanto.

Sebelas emas itu disumbang-
kan Musa Karubaba melalui
nomor 50 m dan 100 m gaya
bebas putra kategori S10, Apia
Rumboru (50 m dan 100 m gaya
bebas putri), Pilipus Yowey
(100 m gaya dada putra katego-
ri S13), Muhammad Samsi (100
m gaya dada putra kategori
ID), dan Fitridmi (100 m gaya

dada putri kategori ID).
Kemudian Agus Ngaimim

(50 m gaya bebas putra ka tegori
S6), Gusmalayanti (50 m gaya
bebas putri kategori S7), Gun-
tur Senter (50 m gaya bebas
putra kategori S8), dan estafet
4x100 m gaya ganti putra.

Tidak penuhi target
Dari cabang bulu tangkis,

Indonesia menambah empat
emas setelah Hari Susanto
dan Ukur Rukaendi di nomor
perseorangan putra, Hari Su-
santo/Trihono (ganda putra),
serta Fredy Setiawan/Nur
Juani (ganda campuran) unjuk
aksi pada partai Þ nal. Hasil itu
membuat raihan tuan rumah
mencapai total tujuh emas dan
gagal memenuhi target sembi-
lan emas.

Kendati tidak berhasil me-
menuhi target, manajer tim
bulu tangkis Indonesia M Nu-
rachman mengaku puas atas
penampilan anak-anak asuh-
annya. Terlebih Fredy Setiawan
dan Nur Juani.

“Mereka baru berlatih untuk
event ini enam bulan lalu dan
langsung bisa meraih emas. Itu
luar biasa,” tegas Nurachman.

Hingga kemarin pukul 20.00
WIB, Thailand masih berjaya
di puncak klasemen dengan
110 emas, 88 perak, dan 69
perunggu. Disusul Indonesia
dengan 99 emas, 94 perak, dan
83 perunggu. (WJ/R-2)

ferdinan@mediaindonesia.com

KEGEMBIRAAN
ATLET: Para
atlet bola voli
putri Indonesia
menumpahkan
kegembiraan
setelah
memastikan
meraih emas
pada ASEAN
Para Games
(APG) VI di
GOR Manahan,
Solo, Jawa
Tengah, kemarin.
Mereka berhasil
menundukkan
Malaysia 4-0
(25-14, 24-26,
25-16, 25-15).

LAGA PRAMUSIM: Forward Miami Heat LeBron James (kanan)
berupaya menerobos hadangan guard Orlando Magic Quentin
Richardson dalam laga pramusim NBA di Miami, AS, kemarin. Heat
menundukkan Magic 118-85.

ANTARA/ISMAR PATRIZKI

AP/WILFEDO LEE

Kami tetap
mempertahankan

komposisi tim tenis
Indonesia di SEAG 2011.
Mereka akan main di
Davis dan Fed.”

Diko Murdono
Kabid Pembinaan Senior Pelti

Indonesia Terus Dekati Thailand
Sejumlah
pemecahan rekor
yang dilakukan
atlet tuan rumah
terus terjadi dalam
ASEAN Para
Games VI.

Pelti Pertahankan the Winning Team
Juvic Terbaik di Asian Tour
PEGOLF Filipina Juvic Pagunsan ditahbiskan
sebagai pegolf terbaik Asia dalam the Asian Tour’s
setelah memenangi Sirkuit Order of Merit.

Pagunsan, 33, menjadi orang Filipina pertama
yang meraih penghargaan Asian Tour tersebut.
Ia mendapat suara terbanyak untuk memenangi
penghargaan tersebut. Upacara penobatan pe-
menang dilakukan di Bangkok, Thailand, akhir
pekan lalu.

Pada November lalu ia menempati posisi dua
dalam Barclays Singapore Open yang mem-
buatnya diganjar hadiah US$666.660, salah satu
hadiah uang terbesar.

“Merupakan sebuah kehormatan dapat
terpilih sebagai pemain terbaik tahun ini. Ini
menunjukkan bahwa lawan-lawan saya me-
mercayai kemampuan saya. Tentu saja saya
bangga dengan pencapaian ini,” kata Pagunsan.
(Reuters/R-2)

Mobil Baru McLaren Siap
TIM McLaren-Mercedes mengonÞ rmasi kesiap-
an mobil barunya di Formula Satu (F1) 2012. Hal
itu menjawab harapan manajemen F1 agar tim
yang ingin meluncurkan mobil baru menunda
dulu keinginan tersebut.

Regulasi tes benturan akan lebih sulit pada
2012 karena digabung dalam dua pekan antara
tes pertama dan tes kedua. Namun, pada Senin
(19/12), McLaren-Mercedes mengonfirmasi
kesiapan mobilnya.

Mereka akan memakai MP4-27 di F1 2012.
Peluncuran MP4-27 akan dilakukan pada 1
Februari 2012. Setelah itu, mereka melakoni tes
di Jerez, Spanyol, 7-9 Februari.

Sebelumnya, McLaren-Mercedes satu-satunya
tim yang mengungkapkan bahwa mereka mung-
kin akan melewatkan tes pertama untuk melun-
curkan mobil barunya di tes kedua di Barcelona.
(Autosport/KK/R-2)

SEKILAS GELANGGANG

Thunder Mulai Ancam
Hegemoni Dallas Mavericks

