
JURNAL

SURVEI MOTIVASI SISWA MENGIKUTI
EKSTRAKURIKULER BOLA VOLI

DI SMAN 6 KEDIRI

MOTIVATION STUDENTS PARTICIPATE IN SURVEY
EXTRACURRICULAR VOLLEYBALL

AT SMAN 6 KEDIRI

Oleh:

DEDIANA SURYANA

NPM : 12.1.01.09.0264

Dibimbing oleh :

1. Ruruh Andayani Bekti, M.Pd

2. Hendra Mashuri, M.Pd

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

SURVEI MOTIVASI SISWA MENGIKUTI

EKSTRAKURIKULER BOLA VOLI

DI SMAN 6 KEDIRI

Dediana Suryana
NPM: 12.1.01.09.0264

Fakultas Keguruan dan Ilmu Pendidikan- PENJASKESREK

Dosen Pembimbing I: Ruruh Andayani Bekti, M.Pd

Dosen Pembimbing II: Hendra Mashuri, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Latar Belakang dalam Penelitian ini adalah : Motivasi sangat penting untuk keberhasilan dalam

usaha peningkatan prestasi. Permasalahan dalam penelitian ini adalah: Apa motivasi siswa mengikuti

kegiatan ekstrakurikuler bola voli di SMA N 6 Kota Kediri.

Tujuan dalam penelitian ini untuk mengetahui seberapa besar faktor-faktor yang mempengaruhi

minat siswa dalam mengikuti ektrakurikuler bola voli di SMAN 6 Kediri.

Penelitian ini merupakan penelitian deskriptif menggunakan metode survei. Subjek penelitian

yang digunakan adalah siswa yang mengikuti ektrakurikuler bola voli di SMAN 6 Kediri. sebanyak 39

anak. Intrumen yang digunakan berupa angket, dengan koefisien reliabilitas sebesar 0,953 dan untuk

menganalisis data digunakan statistik deskriptif kuantitatif dengan persentase.

Hasil penelitian menunjukkan minat siswa dalam mengikuti ektrakurikuler bola voli di SMAN

6 Kediri sebagian besar berada pada kategori rendah sebesar 56,40, diikuti pada kategori tinggi sebesar

35,9 %, kemudian kategori sangat tinggi sebesar 5,10 %, dan kategori sangat rendah sebesar 2,6 %.

Jadi dapat disimpulkan minat siswa dalam mengikuti ekstrakurikuler bola voli di SMAN 6 Kediri

sebagian besar berada pada kategori rendah.

Kata Kunci: Survei, Ekstrakurikuler, Bola Voli

I. LATAR BELAKANG

Kesegaran jasmani adalah

kapasitas fungsional total seseorang

untuk melakukan suatu kerja tertentu

dengan hasil baik atau memuaskan

dan tanpa kelelahan yang berarti.

Kesegaran jasmani bercirikan semua

bagian tubuh dapat berfungsi secara

efisien saat tubuh menyesuaikan diri

dengan tuntutan sekitar.

Usaha pembinaan dan

peningkatan prestasi olahraga

merupakan rangkaian yang paling

berkaitan dengan usaha-usaha antara

lain pembinaan fisik, teknik, taktik

dan mental olahragawan. Pembinaan

sistem latihan dan pertandingan,

pembinaan sistem pembibitan serta

penelitian dibidang ilmu pengetahuan

dan teknologi mutakhir guna

menciptakan atlet-atlet yang

berprestasi.

Sekolah merupakan salah satu

sarana pendidikan formal yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

berfungsi sebagai tempat untuk

menuntun dan mencari ilmu

pengetahuan, dengan terjadinya

interaksi belajar dan mengajar antara

peserta didik dan pendidik. Peserta

didik di tuntut belajar lebih aktif di

bawah bimbingan, pengawasan,dan

pengarahan pendidik.Oleh karena itu,

pendidik sangat berpengaruh dalam

keberhasilan para peserta didiklah

yang sangat mempengaruhi

keberhasilan masa depannya, karena

motivasi dari dalam dirinyalah yang

akan mengantarkan ke cita-cita masa

depan.

 Di indonesia sekolah

mengajarkan aspek afektif, kognitif

dan psikomotor. Mata pelajaran

penjaskesrek merupakan salah satu

media untuk mendorong

pertumbuhan fisik manusia,

perkembangan psikis, ketrampilan

motorik, pengetahuan, penalaran,

penghayatan nilai- nilai, sportifitas

serta pembiasaan pola hidup sehat

untuk merangsang pertumbuhan dan

perkenmbangan kualitas fisik dan

psikis yang seimbang .

 Hampir di SD,SMP,SMA

maupun sederajat di tanah air

memiliki kegiatan ekstrakulikuler.

Kegiatan tersebut menawarkan

sejumlah aktivitas sesuai bakat dan

minat siswa, seperti KIR (Kelompok

Ilmiah Remaja), PMR (palang merah

remaja), pencinta Alam, dan olahraga

(sepak bola, bola basket, bola voli,

tenis, pencak silat, atletik, renang,

dan lain-lain) .Ekstrakurikuler

biasanya dilaksanakan satu kali

seminggu selama satu setengah

sampai dua jam. Siswa biasanya

berhak memilih salah satu

ekstrakurikuler yang ada di sekolah.

pelatih atau tenaga pengajar

ekstrakurikuler kebanyakan guru

sekolah yang bersangkutan. Sekolah

yang memiliki dana lebih biasanya

mendatangkan pelatih profesional

dari luar.

 Potensi kegiatan

ekstrakurikuler untuk mencetak

generasi maju di bidangnya sangatlah

besar. Ekstrakurikuler yang di

tangani dengan baik dan profesional

oleh pihak sekolah , maka bukan

sekedar kegiatan pengisi waktu luang

atau menyalurkan hobi. Siswa-siswa

yang mempunyai bakat pastinya akan

memiliki tingkatan prestasi di dalam

sekolah maupun di luar sekolah,

sehingga sekolah akan mempunyai

nilai plus tersendiri bagi siswa.

Ekstrakurikuler bola voli merupakan

salah satu kegiatan yang bertujuan

untuk meningkatkan mutu pembinaan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

dan kegemaran siswa dalam bidang

olahraga. Kegiatan ini diharapkan

dapat mengembangkan kemampuan

berorganisasi, kepemimpinan,

meningkatkan kesehatan jiwa dan

kesegaran jasmani, menanamkan jiwa

sportif, kedisiplinan dan pencapaian

prestasi. Untuk mencapai prestasi

diharapkan tentu banyak faktor yang

perlu diperhatikan.

 Melihat kegiatan olahraga

yang dilakukan oleh para siswa sejak

dari taman kanak-kanak hingga

sekolah menengah tentunya para

siswa yang ada di sekolah tersebut

sudah seharusnya mempunyai

kemampuan yang memadai

khususnya dalam permainan bola

voli.Pada hakekatnya unsur-unsur di

atas saling mempengaruhi antara

yang satu dengan yang lainnya

didalam suatu tindakan walaupun

dalam bentuk yang kecil.

Ekstrakurikuler merupakan

salah satu wadah yang tepat untuk

mengembangkan minat bakat, bakat

olahraga dan meningkatkan

pertumbuhan dan perkembangan

remaja jaman sekarang, bola voli

dapat dilakukan secara formal

maupun non formal. Kegiatan

ekstrakulikuler diarahkan untuk

membina serta meningkatkan bakat,

minat dan ketrampilan. Kegiatan ini

diharapkan dapat memunculkan atlet

berprestasi karena prestasi tidak

diciptakan dalam waktu singkat.

Pembinaan prestasi harus dimulai

sejak usia dini supaya dilahirkan atlet

yang berprestasi, oleh karena itu

siswa sebagai sumber bibit

olahragawan yang potensial juga

memerlukan fasilitas yang memadai

serta harus melihat besar kecilnya

kemampuan dari siswa yang akan

dibina tersebut.

Kegiatan ekstrakurikuler merupakan

salah satu kegiatan di luar jam

sekolah sebagai sesuatu kegiatan

wahana untuk menampung,

menyalurkan, dan pembinaan minat,

bakat serta kegemaran siswa dalam

kegiatan olahraga. Agar pembinaan

prestasi olahraga dapat direncanakan

dengan baik maka perlu diketahui

lebih dahulu motivasi siswa terhadap

ekstrakrlikuler-ekstrakurikuler

khususnya di cabang bola voli. Aspek

motivasi memegang peranan dalam

kejiwaan seseorang, sebab motivasi

merupakan salah satu faktor penentu

sebagai pendorong tingkah laku

manusia, sehingga dengan adanya

motivasi seseorang dapat mendorong

dirinya untuk giat berlatih dan

mencapai hasil yang maksimal.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

Dengan adanya motivasi tersebut

akan mendorong seseorang untuk

berlatih, beruha keras, dan dapat

bertahan lebih lama dalam mengikuti

suatu kegiatan atau latihan.

 Penyelenggaraan program

ekstrakurikuler olahraga pada

umumnya yang dilakukan dan bola

voli pada khususnya, sebagai wadah

pembinaan dan pengembangan bakat

dan minat dalam cabang bola voli

disekolah. Kegiatan ekstrakurikuler

di laksanakan di lembaga-lembaga

sekolah yang ada, salah stunya yang

mengadakan ekstrakulikuler adalah

SMAN 6 Kediri adapun

ekstrakurikuler yang di tawarkan

SMAN 6 Kediri bermacam-macam.

Pelaksanaan kegiatan ekstrakurikuler

bola voli tersebut di SMAN 6 Kediri

sudah sebagai mestinya, ini dilihat

dari fasilitas yang memadai dan

jadwal latihan . Selain itu, peranan

guru pendidikan jasmani selaku

pembina kegiatan ekstrakurikuler dan

pelatih olahraga bola voli juga sangat

penting, karena semua yang berkaitan

dengan kegiatan tersebut di pegang

oleh guru pendidikan jasmani.

 Ekstrakurikuler bola voli di

SMAN 6 KEDIRI dilaksanakan

setiap hari kamis dan hari minggu.

jumlah siswa yang mengikuti

kegiatan ekstrakurikuler ini ada 39

siswa. Sejauh pengamatan penulis,

kegiatan ekstrakurikluler bola voli di

SMAN 6 KEDIRI sudah berjalan

cukup efektif. Selain karena faktor

tersedianya perlengkapan, meski

jumlahnya masih kurang mencukupi

untuk jumlah peserta 39 siswa,

adanya pelatih juga sangat

menunjang terlaksananya

ekstrakurikuler dengan cukup efektif.

Dari pengamatan penulis, masih ada

anak yang kurang termotivasi dalam

mengikuti kegiatan ekstrakrlikuler

bola voli. Hal ini terbukti dari

kehadiran siswa ketika latihan, dari

39 siswa tidak semuanya mengikuti

latihan.

 Berdasarkan fakta di atas,

penulis tertarik untuk melakukan

penelitian tentang kegiatan

ektrakurikuler di SMAN 6 KEDIRI.

Karena ada beberapa

ektstrakurikuler, maka penulis

mengkhususkan penelitianya pada

ekstrakulikuler bola voli yang

kaitanya dengan motivasi siswa

mengikuti kegiatan ekstrakurikuler

bola voli di SMAN 6 KEDIRI.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

II. METODE

1. Pendekatan penelitian

Penelitian ini merupakan

deskriptif kuantitatif, dengan metode

survei, adapun teknik pengambilan

datanya menggunakan angket. Survei

adalah suatu proses untuk

mengumpulkan data (satu atau

beberapa variabel) dari angota

populasi. Skor yang di peroleh dari

angket kemudian dianalisis dengan

menggunakan teknik statistik

deskriptif kuantitatif yang di tuangkan

dalam bntuk persentase.

2. Teknik penelitian

Varibel adalah objek yang

menjadi sasaran penelitian. Variabel

dalam penelitian ini adalah motivasi

siswa dalam memilih ekstrakurikuler

bola voli di SMAN 6 Kediri. Motivasi

adalah kecenderungan pada diri

seseorang yang di tandai dengan

adanya rasa senang atau ketertarikan

terhadap suatu objek tertentu di sertai

dengan pemusatan perhatian kepada

objek tersebut . Sedangkan faktor

yang mempengaruhi motivasi adalah

segal sesuatu yang menimbulkan

adanya motivasi untuk melakukan

sesuatu. Motivasi yang timbul dari

sesorang dipengaruhi oleh dua faktor,

yaitu faktor dari dalam dan faktor dari

luar. Faktor dari dalam seperti rasa

senang, perhatian, dan persepsi

sedangkan faktor dari luar seperti

lingkungan, pengalaman, dan sistem

pengajaran. Variabel dalam penelitian

ini akan diukur dengan menggunakan

angket kuisioner.

III. HASIL DAN KESIMPULAN

Faktor-Faktor yang mempengaruhi

minat siswa dalam mengikuti

ektrakurikuler bola voli di SMA Negeri

6 Kediri secara keseluruhan diukur

dengan angket yang berjumlah 30 butir

pernyataan dengan skor 1 – 4, sehingga

diperoleh rentang skor ideal 30 – 120.

Dari hasil penelitian diperoleh hasil

skor minimum sebesar = 81; skor

maksimum = 115; rerata = 94,74;

median = 93; modus = 90 dan standard

deviasi = 7,67.

Deskripsi hasil penelitian minat

siswa terhadap pembelajaran bola voli

dapat dilihat pada tabel di bawah ini:

Tabel 3. Deskripsi Minat Siswa

Dalam Mengikuti

Ektrakurikuler Bola Voli

Interval Kategori Absolute %

>

106,24

Sangat

Tinggi

2 5.1

94,74 –

106,23

Tinggi 14 35.9

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

83,23 –

94,73

Rendah 22 56.4

< 83,23 Sangat

Rendah

1 2.6

Jumlah 39 100

Apabila ditampilkan dalam bentuk

diagram terlihat pada gambar di bawah

ini :

Gambar 1. Diagram Minat Siswa dalam

Mengikuti Ekstrakurikuler

Bola Voli

Berdasarkan tabel dan gambar di

atas diketahui minat siswa dalam

mengikuti ekstrakurikuler bola voli di

SMA Negeri 6 Kediri sebagian besar

berada pada kategori rendah sebesar

56,40%, diikuti pada kategori tinggi

sebesar 35,9%, kemudian kategori

sangat tinggi sebesar 5,10% dan

kategori sangat rendah 26%.

Hasil penelitian faktor-faktor

yang mempengaruhi minat siswa dalam

mengikuti ekstrakurikuler bola voli di

SMA Negeri 6 Kediri di dasarkan pada

faktor intern dan faktor ekstern.

Deskripsi hasil penelitian masing-

masing faktor tersebut diuraikan

sebagai berikut :

1. Faktor Intern

Faktor intern dalam penelitian ini

meliputi minat dan motivasi siswa

dalam mengikuti kegiatan

ekstrakurikuler bola voli di SMA

Negeri 6 Kediri. Faktor Intern

siswa dalam mengikuti

ekstrakurikuler bola voli diukur

dengan angket yang berjumlah 14

butir pernyataan dengan skor 1 – 4,

sehingga diperoleh rentang skor

ideal 14-56. Dari hasil penelitian

faktor intern diperoleh hasil skor

minimum sebesar = 37; skor

maksimum = 56; rerata = 46,56;

median = 46; modus = 44 dan

standard deviasi = 4,41. Deskripsi

hasil penelitian faktor tertarik dapat

dilihat pada tabel di bawah ini:

Tabel 4. Deskripsi Hasil

Penelitian Faktor Intern

Interval Kategori Absolute %

> 53,17 Sangat

Tinggi

3 7.7

46,56–

53,17

Tinggi 16 41.0

39,94–

46,55

Rendah 19 48.7

< 39,93 Sangat

Rendah

1 2.6

Jumlah 39 100

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

Minat

Sangat
Rendah,
2.60%

Rendah,
56.40%

Tinggi,
35.90%

Sangat
Tinggi,
5.10%

Fr
ek

u
en

si

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

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

Apabila ditampilkan dalam bentkuk

diagram terlihat pada gambar di

bawah ini :

Gambar 2. Diagram Hasil Penelitian

Faktor Intern

Berdasarkan tabel dan

gambar di atas dapat diketahui

minat siswa dalam mengikuti

ekstrakurikuler bola voli di SMA

Negeri 6 Kediri berdasarkan faktor

intern sebagian besar berada pada

kategori rendah, yaitu sebesar

48,7%, diikuti pada kategori tinggi

sebesar 41,0%, kemudian kategori

sangat tinggi sebesar 7,7% dan

kategori sangat rendah yaitu sebesar

2,6%.

2. Faktor Ekstern

Faktor ekstern siswa dalam

mengikuti ekstrakurikuler bola voli

di SMA Negeri 6 Kediri meliputi

guru / pelatih, lingkungan, fasilitas

dan keluarga. Faktor ekstern siswa

dalam mengikuti ekstrakurikuler

bola voli diukur dengan angket yang

berjumlah 16 butir pernyataan

dengan skor 1 – 4, sehingga

diperoleh rentang skor ideal 16 –

64. Hasil penelitian faktor ekstern

diperoleh hasil skor minimum

sebesar = 39; skor maksimum = 62;

rerata = 48,17; median = 48; modus

= 48 dan standard deviasi = 4,99.

Deskripsi hasil penelitian faktor

ekstern dapat dilihat pada tabel di

bawah berikut:

Tabel 5. Deskripsi Hasil

Penelitian Faktor Ekstern

Interval Kategori Absolute %

> 55,65 Sangat

Tinggi

3 7.7

48,17 –

55,64

Tinggi 14 35.9

40,68 –

48,16

Rendah 21 53.8

< 40,67 Sangat

Rendah

1 2.6

Jumlah 39 100

Apabila ditampilkan dalam bentuk diagram

terlihat pada gambar di bawah

ini :

Gambar 3. Diagram Hasil Penelitian

Faktor Intern

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

Intern

Sangat
Renda

h,
2.60%

Renda
h,

48.70%

Tinggi,
41.00%

Sangat
Tinggi,
7.70%

Fr
ek

u
en

si

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

Ekstern

Sangat
Renda

h,
2.60%

Renda
h,

53.80%
Tinggi,
35.90%

Sangat
Tinggi,
7.70%

Fr
ek

u
e

n
si

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

simki.unpkediri.ac.id
|| 7||

Berdasarkan tabel dan

gambar di atas dapat diketahui

minat siswa dalam mengikuti

ekstrakurikuler bola voli di SMA

Negeri 6 Kediri berdasarkan faktor

ekstern sebagian besar berada pada

kategori rendah, yaitu sebesar

53,80,7%, diikuti pada kategori

tinggi sebesar 35,90,0%, kemudian

kategori sangat tinggi sebesar 7,7%

dan kategori sangat rendah yaitu

sebesar 2,6%.

KESIMPULAN

Berdasarkan hasil penelitian di

atas diketahui besarnya faktor-faktor

yang mempengaruhi minat siswa dalam

mengikuti ekstrakurikuler bola voli di

SMA Negeri 6 Kediri:

1. Motivasi siswa dalam mengikuti

ektrakurikuler bola voli di SMA

Negeri 6 Kediri sebagian besar

berada pada kategori rendah

sebesar 56,40 %.

2. Motivasi siswa terhadap

ekstrakurikuler bola voli

berdasarkan faktor intern dengan

indikator minat dan motivasi

sebagian besar berada pada

kategori rendah sebesar 48,7 %.

3. Motivasi siswa terhadap

ekstrakurikuler bola voli

berdasarkan faktor ekstern dengan

indikator guru / pelatih,

lingkungan, fasilitas dan keluarga

sebagian besar berada pada

kategori rendah sebesar 53,80 %.

IV. DAFTAR PUSTAKA

Arikunto, Suharsimi. (2005). Manajemen
Penelitian. Jakarta: Rineka Cipta.

___________ . (1993). Prosedur
Penelitian. Jakarta: Rineka Cipta.

___________ . (2002). Prosedur

Penelitian Suatu Pendekatan
Praktik Edisi Revisi 5. Jakarta:
Bima Aksara.

Armanda, Ekky. (2012). Faktor yang

Mempengaruhi Minat Siswa SMA
Negeri 2 Kebumen Terhadap
Kegiatan Ekstrakurikuler Futsal
(Skripsi). Yogyakarta:
PJKR.FIK.UNY.

Bachtiar dkk. (2004). Permainan Besar II

BolaVoli dan Bola Tangan. Jakarta:
Bumi Aksara.

Depdiknas. (2003). Undang-undang Dasar

Republik Indonesia No. 20 Tahun
2003 Tentang Sistem Pendidikan
Nasional. Jakarta: Depdiknas.

Djiwandono, Sri Esti Wuryani. (2006).
Psikologi Pendidikan. Jakarta: Grasindo.

Dumphy. (1997). Teknik Permainan
BolaVoli. Bandung: Alfabeta.

Emawati. (2008). Upaya Meningkatkan

Kesegaran Jasmani melalui
Pendekatan Bermain dalam
Pembelajaran Pendidikan Jasmani.
Retrieved 4 Juli, 2008.
http://www.tigaserangkai..co.id/file
/seria-smp/model ktsp smp.pdf.

FIK UNY Jurusan Ilmu Keolahragaan.

(2008). Jurnal Pendidikan Jasmani

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dediana Suryana | 12.1.01.09.0264
FKIP – PENJASKESREK

simki.unpkediri.ac.id
|| 8||

Indonesia. Yogyakarta: Universitas
Negari Yogyakarta.

Gerungan, W. A. (1996). Psikologi Sosial.

Bandung: PT. Eresco. Harsono.
(1988). Coaching dan Aspek-aspek
Psikologi dalam Coaching. Jakarta:
Departemen Pendidikan dan
Kebudayaan.

Hurlock Elizabeth B. (2004).

Perkembangan Anak. Jakarta:
Renika Cipta. Khomsin. (2001).
Paradigma Baru Pendidikan
Jasmani di Indonesia dalam Era
Reformasi. Makalah.
www.yahoo.com.

Mahmud, Dimyati. (1989). Psikologi
Pendidikan. Jakarta: Depdikbud.

Mariyanto, M. (1994). Permainan Besar II
(Bolavoli). Jakarta: Depdikbud.

Prasetyo, Bambang dan Jannah, Lina

Miftahul. (2010). Metode
Penelitian Kualitatif Teori dan
Aplikasi. Jakarta : Rajawali Pers

Purwanto, Ngalim. (2003). Psikologi

Pendidikan. Bandung: PT Remaja
Rosdakarya.

Riduwan. (2007). Skala Pengukuran

Variabel-Variabel Penelitian.
Bandung: Alfabeta

Saputra, Yuda M. (1999). Pengembangan

Kegiatan KO dan Ektrakulikuler.
Jakarta: Sarumpeat. (1992). Taktik
Bermain BolaVoli. Jakarta:
Grafindo.

Setyobroto, Sudibyo.(2002). Psikologi

Pendidikan. Jakarta: PT Raja
Grafindo Remaja.

Slameto. (1995). Belajar dan Faktor-

Faktor Yang Mempengaruhinya.
Jakarta: Rineka Cipta.

Sudijono, Anas. (2006). Pengantar
Statistik Pendidikan. Jakarta: Raja
Grafindo.

Sugiono. (2003). Statistika untuk
Penelitian. Bandung: Alfabeta.

Sugiyono. (1992). Metode Penelitian
Administrasi. Bandung: Alfabeta.

Sugiyono. (2009). Metode Penelitian

Kuantitatif, Kualitatif Dan R&D.
Bandung: Alfabeta.

Suherman, Wawan. (1996). Model

Kerikulum Pendidikan Jasmani.
Hakekat, Filsafat, dan Peranan
Pendidikan Jasmani dalam
Masyarakat. Jakarta: Depdikbud.

Suryabrata, Sumadi. (2004). Psikologi Kepribadian.

Jakarta: PT. Raja Grafindo Persada.

Suryobroto, Agus S. (2004). Sarana dan Prasarana

Pendidikan Jasmani.Diktat Mata Kuliah
Sarana Dan Prasarana Pendidikan
Jasmani. Yogyakarta: FIK UNY.

Syarifudin, B. (2010). Panduan TA Keperawatan

dan Kebidanan Dengan SPSS. Grafindo
Litera Media.

Usman, M. (2005). ” Minat Siawa Perguruan Tapak

Suci Terhadap Pertandingan Pencak Silat
Di Daerah Istimewa Yogyakarta”. Skripsi
FIK UNY.

Wahyuni, Tri. (2006). Minat dan Motivasi siswa

kelas 1 SMA Muhammadiyah 2 Cepu
Kabupaten Blora dalam Mengikuti
Kegiatan Ekstrakurikuler Olahraga
Bolavoli Tahun 2006 (Skripsi). Semarang:
PJKR.FIK.UNNES.

Yunus, M. (1999). Olahraga Pilihan Bola Voli.
Dekdibud.
Yusuf. (1992). Permainan Bola Voli. Bandung:
Alfabeta.

Zulkifli. (2005). Psikologi Perkembangan.
Bandung: Remaja Rosdakarya.

