SARI

Nicky Astarina Dewi, 2012. “Pengaruh Latihan Barrier Jump dan Knee Tuck Jump Terhadap Kemampuan Vertical Jump Smash Normal Pada Atlet Bola Voli Putri Klub Vopas Kota Semarang Tahun 2012”. Skripsi. Jurusan PKLO Fakultas Ilmu Keolahragaan Universitas Negeri Semarang.

Penelitian ini mengangkat permasalahan: 1) Apakah ada pengaruh latihan barrier jump terhadap kemampuan vertical jump smash normal pada atlet bola voli ?, 2) Apakah ada pengaruh latihan knee tuck jump terhadap kemampuan vertical jump smash normal pada atlet bola voli ?, dan 3) Manakah yang lebih baik antara latihan barrier jump dan knee tuck jump terhadap kemampuan vertical jump smash normal pada atlet bola voli ?. Adapun tujuan penelitian ini adalah untuk mengetahui : 1) Pengaruh latihan barrier jump terhadap kemampuan vertical jump smash normal pada atlet bola voli, 2) Pengaruh latihan knee tuck jump terhadap kemampuan vertical jump smash normal pada atlet bola voli, dan 3) Latihan yang lebih baik antara barrier jump dan knee tuck jump terhadap kemampuan vertical smash normal pada atlet bola voli.
Penelitian eksperimen dengan desain atau pola matched by subject design ini mengkaji variabel latihan barrier jump dan knee tuck jump sebagai variabel bebas serta hasil vertical jump smash sebagai variabel terikat pada atlet bola voli putri klub Vopas Kota Semarang tahun 2012 sebanyak 20 orang. Instrumen yang digunakan dalam pengumpulan data adalah tes Vertical Jump. Adapun analisis data yang digunakan adalah uji beda (t-test) dengan menggunakan SPSS for windows release 16.
Hasil analisis data pre-test dengan post-test kelompok eksperimen 1 memperoleh nilai thitung = 13,718> ttabel = 2,26, dengan demikian hipotesis pertama yang menyatakan latihan Barrier jump berpengaruh terhadap kemampuan vertical jump smash normal, diterima. Analisis data pre-test dengan post-test kelompok eksperimen 2 memperoleh nilai thitung = 13,10> ttabel = 2,26, dengan demikian hipotesis kedua yang menyataan latihan knee tuck jump berpengaruh terhadap kemampuan vertical jump smash normal smash, diterima. Analisis data post-test kelompok eksperimen 1 dengan eksperimen 2 memperoleh nilai thitung = 3,154 > ttabel = 2,26 sehingga dapat disimpulkan ada pengaruh latihan barrier jump dan knee tuck jump terhadap kemampuan vertical jump smash normal bola voli.
Saran yang dapat penulis ajukan terkait hasil penelitian ini, yaitu: 1) Pelatih dalam melatih kondisi fisik untuk menunjang hasil vertical jump smash normal pada permainan bola voli sebaiknya dengan menggunakan materi latihan barrier jump, dan 2) Bagi peneliti lain yang tertarik melakukan penelitian sejenis dapat membandingkan hasil latihan barrier jump dengan bentuk latihan yang lain agar diperoleh informasi yang semakin akurat terkait bentuk latihan yang paling tepat untuk meningkatkan kemampuan vertical jump smash normal pada permainan bola voli.

