
JURNAL

HUBUNGAN DAYA LEDAK OTOT TUNGKAI DAN DAYA TAHAN

OTOT PERUT DENGAN KETEPATAN SMASH DALAM

PERMAINAN BOLA VOLI PADA TIM VOLI

SMP NEGERI 2 RENGEL TAHUN 2016

Relationship Muscle Explosive Power And Muscular Endurance Stomach

With The Accuracy Smash In A Game Of Vollyball On The Countyry’s

Volleyball Team Smp 2 Rengel 2016

Oleh:

DIO ALIF UTAMA

NPM : 12.1.01.09.0093

 Dibimbing oleh

1. Drs. Setyo Harmono, M.Pd

2. Nur Ahmad Muharram, M.Or

PROGRAM STUDI PENDIDIKAN JASMANI KESEHATAN DAN REKREASI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 1||

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:

Nama Lengkap : Dio Alif Utama

NPM : 12.1.01.09.0093

Telepun/HP : 088217847838

Alamat Surel (Email) : dioalifutama@gmail.com

 Judul Artikel : Hubungan Daya Ledak Otot Tungkai Dan Daya Tahan

 Otot Perut Dengan Ketepatan Smash Dalam Permainan

 Bola Voli Pada Tim Voli Smp Negeri 2 Rengel Tahun

 2016

Fakultas – Program Studi : FKIP-PENJASKESREK

Nama Perguruan Tinggi : UNIVERSITAS NUSANTARA PGRI KEDIRI

Alamat Perguruan Tinggi : Jl. Kh. Ahmad Dahlan No.76, Mojoroto, Kediri Jawa

 Timur 64112

Dengan ini menyatakan bahwa :

a. artikel yang saya tulid merupakan karya saya pribadi (bersama tim penulis) dan

bebas plagiarisme;

b. artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila di kemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain,

saya bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Mengetahui Kediri, 30 januari 201

Pembimbing I

Drs. Setyo Hatmono, M.Pd

0727095801

Pembimbing II

Nur Ahmad Muharram, M.Or

0703098802

Penulis,

Dio Alif Utama

12.1.01.09.0093

mailto:dioalifutama@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 2||

HUBUNGAN DAYA LEDAK OTOT TUNGKAI DAN DAYA TAHAN

OTOT PERUT DENGAN KETEPATAN SMASH DALAM

PERMAINAN BOLA VOLI PADA TIM VOLI

SMP NEGERI 2 RENGEL TAHUN 2016

Dio Alif Utama

12.1.01.09.0093

 Fkip - Penjaskesrek

 dioalifutama@gmail.com

 Drs. Setyo Hatmono, M.Pd dan Nur Ahmad Muharram, M.Or

 UNIVERSITAS NUSANTARA PGRI KEDIRI

Abstrak

Dio Alif Utama : Hubungan Daya Ledak Otot Tungkai Dan Daya Tahan Otot Perut Dengan

Ketepatan Smash Dalam Permainan Bola Voli Pada Tim Voli SMP Negeri 2 Rengel Tuban Tahun

Pelajaran 2016-2017, Skripsi, PENJASKESREK, FKIP UN PGRI Kediri, 2016

 Penelitian ini bertujuan untuk mengungkap seberapa besar nilai hubungan antara daya ledak

otot tungkai dan daya tahan otot perut dengan ketepatan smash dalam permainan bola voli. Pendekatan

penelitian yang digunakan dalam penelitian ini adalah penelitian kuantitatif dengan sampel penelitian

tim bola voli SMP Negeri 2 Rengel tuban sebanyak 30 siswa. Pengolahan data menggunakan

metodeanalisis korelasi,data dikumpulkan dengan teknik tes dan pengukuran yang dianalisis

menggunakanrumus-rumus statistik. Data yang dianalisa menggunakan teknik korelasi product

moment dan uji-F.

 Hasilanalisa data dengan korelasi product moment untuk membuktikan hipotesis pertama

diperoleh (r-hitungyaitu 3,264) ternyata lebih besar dari r-tabel untuk taraf signifikan 5% (r-tabel yaitu

2,048) dengan n=30.Hasil analisa data dengan korelasi product moment untuk membuktikan hipotesis

kedua diperoleh(r-hitung yaitu 4,041) ternyata lebih besar dari r-tabel untuk taraf signifikan 5% (r-

tabel yaitu 2,048)dengan n=30.Hasil analisa data dengan korelasi product moment untuk membuktikan

hipotesis ketiga diperoleh (R-hitung yaitu 4,281) ternyata lebih besar dari hasil r product moment

dengan n=30.

 Dari uraian di atas diperoleh bahwa ada hubungan yang signifikan antara daya ledak otot

tungkai dengan ketepatan smash dalam permainan bola voli pada tim voli SMPN 2 Rengel, ada

hubungan yang signifikan antara daya tahan otot perut dengan ketepatan smash dalam permainan bola

voli pada tim voli SMPN 2 Rengel, ada hubungan yang signifikan antara daya ledak otot tungkai dan

daya tahan otot perut dengan ketepatan smash dalam permainan bola voli pada tim voli SMPN 2

Rengel.

KATA KUNCI: Daya Ledak Otot Tungkai, Daya Tahan Otot Perut, Ketepatan Smash Dalam

Permainan Bola Voli

mailto:dioalifutama@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 1||

I. LATAR BELAKANG

Dijaman yang semakin maju, banyak

di tandai munculnya alat-alat moderen

dan meningkatnya pengetahuan

manusia.Kemajuan teknologi sangat

berpengaruh terhadap kehidupan

manusia. Kemajuan teknilogi sanggat

canggih, telah banyak melahirkan

mesin-mesin yang serba modern, yang

dapat menggantikan sebagian besar

pekerjaan manusia. Seperti telah

diketahui bahwa di dalam kehidupan

sehari-hari semua makhluk hidup yang

ada didunia ini memerlukan gerak.

Dengan demikian gerak bagi manusia

sangat penting sekali demi

kelangsungsan hidupnya lebih-lebih

unyuk menjaga serta memelihara

keseimbangan antara jasmani dan

rohani yang sehat, maka kebutuhan

gerak ini harus dipenuhi. Sedangkan

gerak itu sendiri merupakan salah satu

tanda kehidupan dan manusia makhluk

yang paling sempurna diantara

kehidupan lainya, memungkinkan

untuk melakukan aktivitas gerak .

Usaha untuk mencapai prestasi yang

tinggi didalam olahraga hendaknya

dimulai dari sejak dini disekolahan.

Disamping itu seorang atlet harus

memiliki potensi tubuh baik, baik fisik

maupun mentalsesuai dengan cabang

olahraga yang di kuasainya. Dalam

latihan maupun pertandingan seorang

atlet di tuntut memiliki kemampuan

teknik, taktik, strategi serta kemampuan

membuat tafsiran yang tepat, juga

kemampuan berfikir yang digunakan

untuk memecahkan masalah. Selain itu,

jangan dilupakan faktor faktor penunjang

laenya, seperti makanan berkalori dan

bergizi serta keseimbangan antara

kegiatan dan istirahat

Bola voli merupakan salah satu

olahraga yang kompetitif dan rekreasi

yang paling sukses dan populer di dunia.

Dengan metode cepat, sangat menarik

dan pergerakannya yang lincah,

menunjukkan kemampuan terbaik,

kreatifitas, semangat dan estetika.

Tersusun semua aturan tentang

kesemuanya. Dengan beberapa

pengecualian, bola voli memperbolehkan

semua pemain untuk memainkan saat

berada di dekat net (saat menyerang) dan

di dalam lapangan (bertahan atau

menerima) (FIVB,2013:9).

Permainan bola voli mengajarkan

juga kepada pelakunya untuk dapat

mengantisipasi gerak bola, lawan dan

teman seregu untuk selanjutnya

memutuskan gerak dan perilaku apa yang

harus ditampilkan saat bermain sehingga

bola atau permainan tetap dapat

dikendalikan. Permainan bola voli ini

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 2||

melatih pelakunya untuk belajar

menangkap dan mengolah informasi, dan

selanjutnya memutuskan. Dengan

demikian permainan bola voli melatih

keterampilan berpikir (Subroto,

toto.2007:133)

Permainan bola volly adalah suatu

bentuk permainan yang termasuk

dalam“Cabang Olahraga Permainan Voli

(Voley)”, artinya pukulan langsung atau

memukul bola langsung di udara sebelum

bola jauh ke tanah. Permainan bola voli

dimainkan oleh beregu yang masing

masing regu terdiri atas 6 orang

pemain,setiap regu berusaha untuk dapat

memukul bola dan menjatuhkan bola ke

dalam lapangan melewati di atas jaring

atau net dengan mencegah pihak lawan.

Smash merupakan suatu tindakan

memukul bola dengan keras

menggunakan teknik tertentu agar bola

bisa memasuki lapangan lawan main

dengan harapan tidak bisa dibendung

oleh regu lain sebagai lawan dalam

permainan, sehingga bisa meraih nilai.

Tindakan ini dilakukan ketika bola

sedang melambung diatas net baik yang

dihasilkan dari umpan atau passing teman

sepermainan atau bola yang berasal dari

arah lawan yang dimanfaatkan untuk

melakukan pukulan keras.

Dilihat dari pengertiannya, smash

dapat di definisikan sebuah cara

memainkan bola secara efektif dan

efisien untuk mendapatkan hasil optimal,

tapi tetap perpegang pada peraturan

permainan yang telah ditetapkan.

Dalam proses melakukan smash

atau spike maka seorang smash perlu

melakukan beberapa teknik untuk

melakukan gerakan-gerakan yang

komplek sehingga menghasilkan pukulan

yang benar-benar keras dan akurat. Saat

akan melakukan tindakan memukul

memerlukan persiapan sebagai bagian

dari tahapan yang harus dilakukan

sebelum tangan kontak langsung dengan

bola untuk selanjutnya memukul dengan

kekuatan penuh pada bagian atas bola.

Maka, jika teknik atau tahapan itu

berjalan dengan baik maka bola akan

meluncur terjal dengan kecepatan tinggi

menuju sasaran yang sebelumnya sudah

dipikirkan kemana bola akan dijatuhkan

pada lapangan lawan. Keberhasilan

dalam melakukan smesh yang baik akan

membuat lawan tidak mampu

membendung datangnya bola yang sangat

cepat. Kalaupun misalnya pihak lawan

mampu melakukan bloking k biasanya

bola akan tetap terpental ke luar

lapangan.Cara melakukan smash yang baik

memerlukan beberapa tahapan atau langkah,

yaitu:

1. Awalan–Run up (lari mengahampiri)

2. Tolakan (tumpuan)–Take off (lepas landas)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 3||

3. Pukulan–Hif (memukul saat melayang di

udara)

4. Pendaratan–Landing (mendarat).

Untuk menunjang keberhasilan

dalam melakukan smash diperlukan

faktor pendukung bagi seorang smasher

berupa pemberian atau umpan (pasing)

bola tinggi dari teman satu regu sehingga

smasher dapat menentukan sasaran dan

jatuhnya bola di daerah lawan sesuai

keinginan smasher. Faktor penentu

keberhasilan seseorang smasher saat akan

bertindak memukul diperlukan keras

II. METODE

A. Variabel Penelitian

Sesuai dengan judul penelitian ini

yaitu: Hubungan daya ledak otot tungkai

dan daya tahan otot perut dengan

ketepatan smash dalam permainan bola

voli pada tim voli SMP Negeri 2

RENGEL Tahun 2O16. Maka dapat di

katakan bahwa penelitian terdiri dari 3

variabel yang masing masing 2 variabel

bebas yang dilambangkan dengan huruf

(x) dan satu variabel terikat yang di

lambangkan dengan huruf (y).

1. Variabel bebas (x): Kekuatan daya

ledak otot tungkai (x1) dan Kekuatan

otot perut (x2)

2. Variabel terikat (y): Ketepatan smash

permaiana bola voli

B. Teknik Dan Pendekatan Penilaian

1. Pendekatan penelitian

Pendekatan penelitian ini

menggunakan pendekatan kuatitatif. Hal

ini digunakan karena data-data yang di

peroleh berbentuk angka-angka

pernyataan (kualitatif). Sedangkan data

tersebut di peroleh tes dan pengukuran

yang di gunakan secara langsung di

lapangan.

2. Teknik Penelitian

Sesuai dengan permasalhan dan

hipotesis yang di anjurkan maka

penelitian ini menggunakan penelitian

kolerasional” suatu penelitian yang

menghubungkan satu atau lebih variabel

bebas dengan satu variabel terikat tanpa

ada upaya untuk mempengaruhi variabel

tersebut (Ali, 2009:18)

C. Teknik Analisis Data

1. Jenis Analisis

Meningkatkan jenis data penelitian

ini bersifat korelasi, maka dianalisa data

digunaka dengan cara mengkorelasiakan

hasil tes dari variabel prodictor (X1) yang

berupa tast daya ledak otot tungkai, (X2)

untuk test daya tahan otot perut dengan

variabel kriterium, (Y) yang berupa test

ketepatan smash.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 4||

Untuk analisa data pada variabel-

variabel penelitian ini langkah-

langkahnya sebagai berikut:

1. Menghitung mean

Keterangan:

M = Mean

N = jumlah sampel

 2. Rumus simpanan baku

 SD

Keterangan

SD : Standart deviasi

X
2 :

 Jumlah dari X
2

N : jumlah sampel (sutrisno hadi,

1989:259)

3. mengikuti koefisien korelasi antara

variabel

rX1X2Y =

 Dan

rX1X2Y =

4. untuk menghitung analisa data korelasi

menggunakan rumus:

rXY =

keterangan:

rxy = koefisien variabel x dan y

n =jumlah sampel

x= jumlah variabel x

y= jumlah variabel y

x
2
= jumlah kuadrat dari masing masing

variabel x

y
2=

jumlah kuadrat dari masing masing

variabel y

(x
2
)= kuadrat jumlah variabel x

III. HASIL DAN KESIMPULAN

A. Pembahasan

1. Hubungan Antara Kekuatan Otot

Tungkai Kaki Dengan Hasil

Ketepatan Smash Bola Voli.

Berdasarkan dari hasil pengujian

hipotesis di peroleh hasil penhitungan r

hitung 3,248 lebih besar dari r tabel

2,048, berarti nilainya signifikan dan Ha

diterima. hal ini berarti ada hubungan

antara kekuatan otot tungkai kaki dengan

hasil ketepatan smash bola voli pada tim

voli SMP Negeri 2 Rengel Kab Tuban.

2. Hubungan Antara Kekuatan Otot

Perut Dengan Hasil Ketepatan

Smash Bola Voli.

 Berdasarkan dari hasil pengujian

hipotesis di peroleh hasil penhiyungan r

hitung 4,041 lebih besar dari r tabel

2,048, berarti nilainya signifikan dan Ha

diterima. Hal ini berarti ada hubungan

antara kekuatan otot perut dengan hasil

ketepatan smash bola voli pada tim voli

SMP Negeri 2 Rengel Kab Tuban.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 5||

3. Hubungan Antara Kekuatan Otot

Tungkai Kaki Dan Kekuatan Otot

Perut Dengan Hasil Ketepatan

Smash Bola Voli.

Berdasarkan dari hasil pengujian

hipotesis di peroleh hasil penhiyungan r

hitung 4,281 lebih besar dari r tabel

2,048, berarti nilainya signifikan dan Ha

diterima. Hal ini latihan kekuatan otot

perut lebih baek di bandingkan dengan

daya ledak otot tungkai dengan ketepatan

smash pada tim voli SMP Negeri 2

Rengel Kab Tuban. Hal ini dapat di lihat

dari hasil hipotesis otot tungkai 3,264

sedangkan otot perut lebih besar 4,041

B. Simpulan

Setelah menggunakan pengumpulan

data dan menganalisisnya, maka

kesimpulan yang dapat dikemukakan dari

penelitian ini adalah sebagai berikut:

1. Hasil hipotesis pertama r hitung 3,248

lebih besar dari r tabel 2,048, berarti

nilainya signifikan dan Ha diterima.

Ada hubungan daya ledak otot

tungkai, dengan ketepatan smash

dalam permainan bola voli

2. Hasil hipotesis kedua r hitung 4,041

lebih besar dari r tabel 2,048, berarti

nilainya signifikan dan Ha diterima.

Ada hubungan daya tahan otot perut,

dengan ketepatan smash dalam

permainan bola voli

3. Hasil hipotesis ketiga r hitung 4,281

lebih besar dari r tabel 2,048, berarti

nilainya signifikan dan Ha diterima

Ada hubungan daya ledak otot tungkai

dan daya tahan otot perut, dengan

ketepatan smash dalam permainan

bola voli

C. Saran

Berdasarkan hasil kesimpulan ini dan

implikasi penelitian maka saran yang

dapat peneliti kemukakan adalah sebagai

berikut:

1. Dalam melatih ketepatan smash bola

voli hendaknya di beri materi yg

banyak, memberi sumbangan yang

afektif terhadap kemampuan teknik

smash bola voli yang baek dan benar,

daya ledak otot tungkai dan daya tahan

otot perut merupakan variabel yang

turut mempengaruhi ketepatan smash

bola voli dengan sumbangan afektif

yang cukup, sehinga diharapkan

apabila guru olahraga maupun pelatih

memberikan materi ketepatan smash

bola voli, kedua variabel diatas jangan

sampai di lupakan dan harus didukung

fariabel yang lain yang bisa

mendukung.

2. Perlu di adakan kembali hasil

penelitian ini adalah faktor faktor

tersebut bener bener kolerasi terhadap

ketepatan smash bola voli dengan cara

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dio alif utama | 12.1.01.09.0093
Fkip – Penjaskesrek

simki.unpkediri.ac.id
|| 6||

menambah sampel atau mencari

sampel yang homogeny dengan

membandingkanya

3. Perlu di teliti variabel variabel lain

yang memungkinkan lebih berperan

memberikan sumbangan terhadap

kekuatan dalam ketepatan smash

bola voli di samping ketiga variabel

di atas

IV. DAFTAR PUSAKA

Arikunto, Suharsimi. 2010. Prosedur

Penelitian Suatau Pendekatan Praktik

.(Edisi2010). Jakarta: Renika Cipta.

Durrwachter, gerhard. 1990. Bola Volley

Belajar dan Berlatih Sambil

Bermain.Jakarta : Gramedia

Ismayati Dan Sarwono. 2001.

Pengukuran Dan Evaluasi Olahraga.

Jakarta Rajawali Pers

Nawangsari tanti, nurfalah edi. 2014.

Mengolah Data Dengan Ibm Spss

Statistics Tuban: Fakultas Keguruan Ilmu

Pendidikan Unirow Tuban

Poerwadarminta, WJS., 1976, Kamus

Umum Bahasa Indonesia, Jakarta, Balai

Pustaka.

Robinson, Bonnie 1993. Bola

Voli(Bimbingan,Petunjukdan Teknik

Bermain)Semarang: Dahara Price

Radcliffe dan Farentinos, 1985,

Plyometrics Explosive Power Training,

second edition, Illionis, Human Kinetics

Publisher Inc. Champaign.

Suharno. H.P. 1985. Dasar- dasar

Permainan Bola Voli. IKIP Yogyakarta:

Andi Offset

Sujoto,M.Pd. 1998. Peningkatan dan

pembinaan dan kondisi fisik dalam

olahraga. Semarang: Dahara Prize

Sujoto,M.Pd. 1995. Pembinaan kondisi

fisik dalam olahraga. Semarang: IKIP

Semarang Press

Subroto, Toto. 2007. Permainan Besar.

Jakarta : Universitas Terbuka

Ucup Yusup dan Yadi Sunaryadi. 2000.

Kondisi fisik dalam olahraga. Jakarta:

Gramedia.

