

PENGARUH MEDIA BOLA GANTUNG TERHADAP KETERAMPILAN PASSING BAWAH BOLA VOLI DI SMP NEGERI 4 SATAP ENTIKONG

Suin¹, Vera Riyanti², Yulita³

¹Mahasiswa Program Studi Pendidikan Jasmani

^{2,3}Dosen STKIP Melawi Kampus Wilayah Perbatasan Entikong

Alamat: Jalan Kuari – Entikong – Wilayah Perbatasan Indonesia Malaysia

Email: ¹suinjunior@gmail.com, ²Vera090891@gmail.com, ³buyulita79@gmail.com

Abstract:

This study aims to determine whether there is an effect of learning using hanging ball media on volleyball underhand passing skills at State Junior High School 4 Satap Entikong. This study used an experimental method in the form of One Group Pretest Posttest Design. Based on the results of the analysis of the observation sheet data, the pretest average was 1.83 and the posttest average was 3.16, while for the practice test results, the pretest average was 75% and the posttest average was 87.5%. The results of the hypothesis calculation using the Wilcoxon paired sample test using SPSS 2.2 from the pretest and posttest data, namely $asympt.sig.0.000 < 0.05$. Based on the results of these calculations, the $asympt.sig. 0.000 < 0.05$ chi square table, then the poem under H_a is accepted and H_o is rejected, meaning that learning using hanging balls on underball passing skills will affect the results of underhand volleyball skills at State Junior High School 4 Satap Entikong.

Keywords: *media ball hanging, skill passing down volleyball.*

Abstrak: Penelitian ini bertujuan untuk mengetahui apakah ada pengaruh pembelajaran menggunakan media bola gantung terhadap keterampilan *passing* bawah bola voli di SMP Negeri 4 Satap Entikong. Penelitian ini menggunakan metode eksperimen bentuk *One Group Pretest Posttest Design*. Berdasarkan hasil analisis data lembar observasi diperoleh rata-rata *pretest* 1,83 dan rata-rata *posttest* 3,16 sedangkan untuk data nilai hasil tes praktik diperoleh rata-rata *pretest* 75 % dan rata nilai *posttest* 87,5 %. Hasil perhitungan hipotesis menggunakan uji wilcoxon *paired samples* menggunakan SPSS 2.2 dari data *pretest* dan *posttest* yaitu $asympt.sig.0,000 < 0,05$. Berdsarkan hasil perhitungan tersebut, maka nilai $asympt.sig. 0,000 < 0,05$ tabel chi kuadrat maka dapat disimpulkan bawah H_a diterima dan H_0 ditolak artinya pembelajaran menggunakan media bola gantung terhadap keterampilan *passing* bawah bola voli berpengaruh terhadap hasil keterampilan *passing* bawah bola voli di SMP Negeri 04 Entikong.

Kata kunci: Media Bola Gantung, Keterampilan *Passing* Bawah Bola Voli.

Pendidikan jasmani merupakan bagian dari pendidikan secara berkesinambungan atau bertujuan meningkatkan dan mengembangkan keseluruhan aspek kebugaran jasmani, seperti keterampilan gerak, berfikir kritis, penalaran, dan aspek pola hidup sehat serta pengenalan lingkungan bersih melalui aktivitas jasmani, olahraga dan kesehatan terpilih yang direncanakan secara sistematis dalam rangka mencapai tujuan pendidikan nasional. Sebagai seorang guru harus mampu membuat pembelajaran yang efektif, kreatif, inovatif dan variasi dalam memodifikasi pembelajaran menjadi lebih efisien guna menunjang semangat siswa yang belum pandai melakukan *passing* menjadi termotivasi untuk ikut andil dalam melakukan olahraga voli. Kebanyakan siswa takut melakukan *passing* bawah, karena takut salah dan hal yang paling sering ditakuti adalah tidak tahu teknik melakukan *passing* bawah bola voli dengan tepat hal itu yang menyebabkan siswa takut melakukan *passing*.

Dalam meningkatkan keterampilan *passing* bawah bola voli pada siswa SMP Negeri 4 Satap Entikong peneliti

menggunakan media bola gantung untuk melatih *passing* bawah yang tepat dan sesuai dengan teknik *passing* bawah yang sesungguhnya dengan media bola gantung yang dibuat seperti gawang kemudian gantung bola voli dengan tali dan dengan jaring bola itu sendiri maka, siswa akan lebih leluasa melakukan *passing* bawah dan mempraktikkan teknik *passing* bawah yang tepat sesuai dengan yang diharapkan.

Permainan bola voli merupakan pendidikan yang bertujuan meningkatkan dan mengembangkan keseluruhan aspek kebugaran jasmani yang maksimal dan bertujuan sebagai kegiatan pembelajaran di sekolah – sekolah, untuk mencapai tujuan pendidikan jasmani. Permainan bola voli juga dapat dilakukan di lapangan luar dan lapangan dalam. Oleh karena itu permainan bola voli dimasukkan sebagai salah satu bentuk permainan bola besar yang masuk dikurikulum SMP yaitu permainan bola voli. Akan tetapi pada kenyataannya setelah bola voli diajarkan pada siswa – siswi SMPN 4 Satap Entikong kelas VII banyak ditemukan hambatan dan kekurangan misalnya seperti teknik *passing* bawah dan keterampilan *passing* bawah yang kurang tepat dan juga

yang memang benar – benar tidak pandai untuk melakukan *passing* bawah pada bola voli.

Dari hasil observasi pada tanggal 09 Januari 2020 di SMP Negeri 4 Satap Entikong siswa-siswinya senang dalam pembelajaran praktik lapangan pada permainan bola voli dan fasilitasnya pun sangat mendukung namun kebanyakan dari siswa – siswi belum mengerti bagaimana melakukan *passing* bawah bola voli yang sesuai teknik sehingga kebanyakan dari siswa – siswi tidak pandai melakukan *passing* bawah, penyebab dari kurangnya pemahaman siswa-siswi mengenai *passing* adalah karena pembelajaran bola voli dalam satu minggu hanya satu kali pertemuan. Maka, dari ini peneliti bertujuan meningkatkan latihan *passing* bawah dengan menggunakan media bola gantung dibuat seperti gawang bola voli digantung ditengah – tengah dengan jaring bola itu sendiri agar bola tidak jatuh saat siswa berlatih melakukan *passing* bola voli. Dalam pembelajaran bola voli ini peneliti hanya fokus pada pembelajran *passing* bawah dari permainan bola voli ini peneliti mengajarkan teknik – teknik *passing* bawah yang tepat dengan menggunakan media bola gantung dilakukan dengan bergantian 1 orang

melakukan *passing* bawah dengan durasi waktu 30 detik.

Latihan yang dilakukan secara terus-menerus dan terprogram perlu dilakukan untuk memperbaiki kelemahan tim dalam *passing*. Kemampuan yang dimiliki pemain tidak lepas dari latihan-latihan yang dilakukan sesuai program latihan yang diberikan pelatih tim. Melalui pembinaan dan pelatihan yang dilakukan secara sistematis dan kontinyu diharapkan memiliki keterampilan bermain bola voli dan mampu mencapai prestasi yang tinggi.

Latihan *passing* bawah yang harus diperhatikan adalah sikap permulaan, mengambil posisi siap normal, tangan dijulurkan kedepan dengan dirangkapkan, pada saat perkenaan segera tangan dan lengan diturunkan kebawah, siku tidak boleh ditekuk, kedua lengan lurus seperti papan pemukul (rata) yang selalu lurus keadaannya.

Media Bola gantung merupakan salah satu media yang dapat digunakan sebagai perantara untuk mentransfer dalam menyampaikan pesan dari pengirim ke penerima khususnya pada media latihan teknik melakukan *passing* bawah bola voli. Bola gantung yang dimaksud dalam pengertian ini adalah bola yang digantung

dengan tali yang di ikat ditengah gawang yang berporos pengikat tali, dengan menggunakan bola voli pada ketinggian sesuai dengan jangkauan pemain. Latihan *passing* bawah bola voli digantung secara mekanik mampu mengembangkan keterampilan dan ketepatan melakukan *passing*.

Permainan bola voli adalah sebuah permainan yang menggunakan bola yang terbuat dari kulit, dengan keliling 44-51cm: 110-120 gram, dan tekanan udaranya: 294,30-318,82 hpa. Dimana permainan ini termasuk kedalam permainan bola besar, yang mana siswa yang akan memainkan permainan ini sudah merasa takut salah kesan pertama saat melakukan *passing* bawah bola voli sehingga hal itu menjadikan siswa malas melakukan olahraga voli. Maka dari itu penulis menggunakan media gantung dibuat seperi gawang bola digantung dengan tali yakni menggunakan bola voli asli.

Menurut Oemar Hamalik (2013:149) mengatakan bahwa keterampilan ialah pendekatan pembelajaran yang bertujuan mengembangkan jumlah kemampuan fisik dan mental sebagai dasar untuk mengembangkan kemampuan yang lebih tinggi pada diri siswa. Kemampuan-kemampuan fisik dan mental tersebut pada

dasarnya telah dimiliki oleh siswa meskipun sederhana dan perlu dirangsang agar menunjukkan jati diri.

Penelitian yang terdahulu oleh, Dwi Sulistiyono, Victor G Simanjuntak, Andika Triansyah (2016) dengan judul “pengaruh media bola gantung terhadap motivasi belajar *passing* bawah bola voli “.Melalui hasil penelitian dengan menggunakan media bola gantung ini dapat meningkatkan motivasi belajar *passing* bawah bola voli siswa kelas X SMA Negeri 4 Sungai Raya. Hal ini dapat dilihat dari semakin mantap pemahaman siswa terhadap materi yang disampaikan peneliti dalam pembelajaran *passing* bawah bola voli dengan menggunakan media bola gantung berhasil menumbuhkan kepuasan dan motivasi tersendiri dalam belajar.

Metode penelitian

Metode penelitian ini adalah metode *eksperimen*. Metode *eksperimen* adalah metode penelitian yang digunakan untuk mencari pengaruh sebuah perlakuan tertentu terhadap yang lain dalam kondisi terkendali. Adapun jenis penelitian yang digunakan adalah peneilitian kuantitatif yaitu jenis penilitian yang merupakan angka atau data yang diangkakan. “Menurut Sugiyono

(2015:7), metode kuantitatif dikenal sebagai metode tradisional yang telah lama digunakan untuk penelitian. Metode ini disebut juga sebagai metode penelitian positivistik karena berlandaskan pada filsafat positivisme yang dikenal juga sebagai metode ilmiah atau *scientific* karena memenuhi kaidah-kaidah ilmiah, yaitu konkrit atau empiris, obyektif, terukur, rasional, dan sistematis.

Desain penelitian

Penelitian ini merupakan penelitian *pre-experimental design* yaitu dengan menggunakan *one-group pretest-posttest design*. Sampel yang digunakan adalah siswa-siswi yang mengikuti pembelajaran bola voli kemudian dilakukan *pretest* atau tes awal, setelah itu siswa diberi perlakuan dan di akhiri dengan *protest* atau tes akhir.

Menghitung jumlah nilai hasil observasi

untuk menghitung nilai masing-masing siswa dari lembar observasi digunakan rumus sebagai berikut:

$$\text{Nilai} = \frac{\text{Jumlah seluruh data}}{\text{banyak data}}$$

Sedangkan untuk menghitung nilai rata-rata lembar observasi menggunakan rumus sebagai berikut:

$$\text{Nilai rata-rata} = \frac{\text{jumlah nilai}}{\text{jumlah siswa}}$$

Deskripsi Hasil Penelitian

Dalam penelitian ini, desain penelitian yang digunakan adalah *one-group pretest-posttest design*. Pada saat *pretest* yang dilaksanakan peneliti adalah menjelaskan dan memberikan contoh kepada siswa bagaimana cara melakukan *passing* bawah yang sesuai dengan teknik seperti kaki dibuka selebar bahu, badan agak condong kedepan, tangan diluruskan dan pandangan lurus kedepan atau kearah datangnya bola, setelah itu siswa dites melakukan *passing* bawah bola voli sesuai dengan teknik yang sudah dijelaskan dan dicontohkan untuk mengetahui pemahaman siswa dan keterampilan siswa melakukan *passing* bawah bola voli.

Langkah selanjutnya peneliti melaksanakan pembelajaran *passing* bawah bola voli dengan menggunakan media bola gantung untuk mengetahui keterampilan *passing* bawah bola voli, dalam proses pembelajaran peneliti menjelaskan dan memberikan contoh kepada siswa cara melakukan *passing* bawah dengan bola digantung serta memberikan kesempatan untuk setiap siswa melakukan *passing* bawah bola voli yang sudah digantung sesuai dengan teknik *passing* bawah bola voli agar

siswa mengerti dengan materi yang disampaikan. Pada tahap berikutnya peneliti membagikan siswa kedalam kelompok, dimana setiap kelompok terdiri dari lima orang/siswa. Kemudian siswa diminta untuk mencoba dan melakukan *passing* bawah bola voli secara mandiri untuk beberapa saat. Setelah itu peneliti memberikan arahan bagaimana cara melakukan *passing* bawah bola voli yang sesuai dengan teknik dan peneliti membimbing siswa yang kurang paham akan cara melakukan *passing* bawah bola voli.

Setelah diberikannya perlakuan dengan pembelajaran *passing* bawah bola voli menggunakan media bola gantung langkah selanjutnya adalah pelaksanaan *posttest* yang dilakukan dengan melakukan observasi dan tes praktik terkait teknik *passing* bawah bola voli seperti kaki dibuka selebar bahu, badan agak dicondong ke depan, tangan diluruskan dan pandangan lurus kedepan atau arah datangnya bola dan tes praktik terkait jumlah pantulan yang diperoleh sesuai dengan waktu yang ditentukan waktu 1 menit jumlah pantulan maksimal 30 pantulan dengan nilai tertinggi 100. Dalam pelaksanaan test setiap siswa dites melakukan *passing* bawah bola voli yang digantung dengan durasi waktu 30

detik untuk melihat adanya peningkatan pemahaman siswa akan teknik *passing* bawah bola voli serta pengaruh media bola gantung terhadap keterampilan *passing* bawah bola voli.

Setelah dilakukan *pretest* dan *posttest* selanjutnya data yang diperoleh akan dianalisis untuk mengetahui hasil sebelum perlakuan dan sesudah perlakuan. Adapun rekapitulasi hasil lembar observasi dan hasil tes praktik keterampilan *passing* bawah bola voli, rekapitulasi hasil *pretest* dan *posttest* keterampilan *passing* bawah bola voli adalah sebagai berikut.

Tabel 1. Rekapitulasi Hasil Lembar Observasi

Nama	Nilai <i>pretest</i>	Nilai <i>posttest</i>
TA	2	3,33
HD	1,66	3
FD	2,83	3,16
DS	3	4
TR	1,5	3
DN	2	3,5
SB	1	2,5
FT	1,33	2,66
HN	1,5	3
SK	1,83	3,33
RD	1,16	2,33
CD	3	4
MS	1,66	3,33
HK	2	3,66
DA	1,33	2,66
YP	1,6	3,16
JUMLAH	29,4	50,62
RATA-RATA	1,83	3,16

Dari tabel tersebut rata-rata perindividu nilai tes keterampilan *passing*

bawah bola voli lembar observasi *pretest* terendah adalah nilai 1 dan tertinggi adalah nilai 2,83. Sedang untuk *posttest* nilai terendah berjumlah 2,5 dan nilai tertinggi dengan jumlah 4. Dari perbandingan nilai *pretest* dan *posttest* untuk lembar observasi dapat dilihat adanya peningkatan.

Untuk data hasil tes praktik keterampilan *passing* bawah bola voli dapat dilihat pada tabel berikut:

Tabel 2. Rekapitulasi Hasil Tes Praktik

Nama	Jumlah Pantulan yang diperoleh			
	<i>Pretest</i>	Nilai	<i>Posttest</i>	Nilai
TA	15	80 %	27	90 %
HD	9	70 %	20	80 %
FD	10	70 %	25	90 %
DS	11	70 %	30	100 %
TR	9	70 %	23	90 %
DN	16	80 %	28	90 %
SB	12	70 %	24	90 %
FT	13	80 %	26	90 %
HN	8	70 %	17	80 %
SK	8	70 %	15	80 %
RD	24	90 %	28	90 %
CD	10	70 %	15	50 %
MS	14	80 %	28	90 %
HK	28	90 %	30	100 %
DA	6	70 %	9	70 %
YP	10	70 %	14	90 %
Jumlah	203	1.200 %	359	1.400 %
Rata-rata		75		87,5

Dari tabel tersebut rata-rata perindividu nilai tes keterampilan *passing* bawah bola voli tes praktik *pretest* terendah adalah nilai 70 % dan tertinggi adalah nilai 90 %. Sedang untuk *posttest* nilai terendah

berjumlah 80 % dan nilai tertinggi dengan jumlah 100 %. Dari perbandingan nilai *pretest* dan *posttest* untuk test praktik dapat dilihat peningkatannya.

Analisis hasil data lembar observasi untuk menganalisis hasil data lembar observasi *pretest* dan *posttest* masing-masing siswa yaitu menggunakan rumus,

$$\text{Nilai rata-rata} = \frac{\text{jumlah nilai}}{\text{jumlah siswa}}$$

$$\text{Nilai rata-rata} = \frac{29,4}{16} = 1,83 \text{pretest}$$

Berdasarkan analisis data perhitungan *pretest* lembar observasi diatas dapat disimpulkan bahwa teknik *passing* bawah memiliki nilai rata-rata 1,83, maka termasuk klasifikasi atau kategori “kurang baik”, karena terletak antara 1,75 s/d 2,5.

$$\text{Nilai rata-rata} = \frac{50,62}{16} = 3,16 \text{posttest}$$

Berdasarkan analisis data perhitungan *posttest* lembar observasi diatas dapat disimpulkan bahwa teknik *passing* bawah memiliki nilai rata-rata 3,16, maka termasuk klasifikasi atau kategori “sangat baik”, karena terletak antara 3,25 s/d 4,0.

Hasil Perhitungan Normalitas *pretest* dan *posttest*

1. Hasil hitungan uji normalitas *pretest* yaitu didapatkan $X^2_{hitung} > X^2_{tabel}$ yaitu

377,06 > 9,488 berarti data *pretest* berdistribusi tidak normal.

- Hasil hitungan uji normalitas *posttest* yaitu didapatkan $X^2_{hitung} > X^2_{tabel}$ yaitu 885,801 > 9,488 berarti data *pretest* berdistribusi tidak normal.

Dari hasil perhitungan kedua data *pretest* dan *posttest* maka dapat di simpulkan bahwa kedua data tersebut berdistribusi tidak normal dan perhitungan dapat dilakukan pada perhitungan uji hipotesis menggunakan uji wilcoxon.

Uji wilcoxon non-parametrik *paired samples* menggunakan spss 2.2

Wilcoxon signed Ranks test			
	N	Mean Rank	Sum of Ranks
yy - x y-x Negative Ranks	0 ^a	.00	.00
Positive Ranks	16 ^b	8.50	136.00
Ties	0 ^c		
Total	16		

a. $y < x$
b. $y > x$
c. $y = x$

Tabel 3. test statistik menggunakan rumus spss 2.2 Test Statistics^a

	y - x
Z	-3.520 ^b
Asymp. Sig. (2-tailed)	,000

a. Wilcoxon Signed Ranks Test
b. Based on negative ranks.

Grafik Perbandingan Hasil Tes Praktik Keterampilan Passing Bawah Bola voli pretest dan posttest

Gambar 1. Diagram hasil tes praktik keterampilan *passing* bawah bola voli *pretest* dan *posttest* Sumber: (peneliti)

Dari grafik batang diatas diketahui rata-rata hasil tes keterampilan *passing* bawah bola voli *pretest* adalah 75 dan nilai tertinggi yaitu 90. Sedangkan rata-rata test praktik keterampilan *passing* bawah bola voli *posttest* adalah 80 dan nilai tertinggi 100.

PEMBAHASAN

Hasil uji hipotesis menunjukkan pembelajaran dengan menggunakan media bola gantung terhadap keterampilan *passing* bawah bola voli di SMP Negeri 4 Satap Entikong berpengaruh signifikan terhadap hasil tes praktik keterampilan *passing* bawah bola voli menggunakan media bola gantung. Hal ini didapatkan dari hasil perhitungan hipotesis menggunakan uji wilcoxon *paired samples* yaitu asymp. Sig. (2-tailed) bernilai, 000 < 0,05, maka dapat disimpulkan bahwa

hipotesis diterima karena ada perbedaan antara hasil tes praktik *pretest* dan *posttest*. Dengan demikian pembelajaran menggunakan media bola gantung terhadap keterampilan *passing* bawah bola voli berpengaruh terhadap keterampilan *passing* bawah bola voli siswa kelas VII SMP Negeri 4 Satap Entikong. Dalam penelitian ini terlihat bahwa siswa mendapatkan hasil tes praktik menggunakan media bola gantung berbeda saat sebelum diberikan perlakuan dan setelah diberi perlakuan menggunakan media bola gantung. Dengan demikian dapat disimpulkan bahwa pembelajaran dengan menggunakan media bola gantung terhadap keterampilan *passing* bawah bola voli di SMP Negeri 4 Satap Entikong memperoleh peningkatan yang signifikan.

Tabel 4. Rekapitulasi Hasil Validasi Lembar Observasi, Lembar Tes Praktik dan RPP

Jenis Validasi	Nilai	Kriteria Validitas
Validasi lembar observasi	3,6	Cukup Valid
Validasi lembar tes praktik keterampilan	3,6	Cukup Valid
Validasi RPP	3,61	Cukup Valid

Validasi Lembar Observasi, Lembar Tes Praktik dan RPP dilakukan oleh guru penjas SMP Negeri 4 Entikong.

KESIMPULAN

Berdasarkan analisis data hasil penelitian diadakan di SMP Negeri 4 Satap Entikong dengan subyek di dalam penelitian ini adalah kelas VII SMP Negeri 4 Satap Entikong dan sampel penelitian yaitu seluruh peserta didik kelas VII SMP Negeri 4 Satap Entikong yang berjumlah 16 orang, yang terdiri dari 10 laki-laki dan 6 perempuan. Dimana diperoleh data rata-rata hasil *pretest* dan *posttest* untuk lembar observasi dengan rata-rata nilai *pretest* 1,83 dan untuk nilai rata-rata *posttest* 3,16, sedangkan untuk tes praktik rata-rata nilai *pretest* dan *posttest* yaitu, *pretest* 75 dan rata-rata nilai *posttest* 87,5. Berdasarkan hasil perhitungan uji *wilcoxon* menggunakan SPSS 2.2 diperoleh nilai *asymptotic sig. (tailed)* ,000 < dari 0,05. maka dapat disimpulkan bahwa hipotesis diterima artinya H_a diterima dan H_0 ditolak. Sehingga dapat disimpulkan bahwa ada pengaruh media bola gantung terhadap keterampilan *passing* bawah bola voli di SMP Negeri 4 Satap Entikong.

Daftar Pustaka

- Hamalik, Oemar. 2013. *Proses Belajar Mengajar n.* (Jakarta: PT. Bumi Aksara).
<http://www.digilib.unisby.ac.id.pdf>.

Sulistiyon Dwi, Simanjuntak G Victor,
Triansyah Andika, 2016. *Pengaruh
media bola gantung terhadap*

*motivasi belajar passing bawah
bola voli SMAN 4 Sungai*
Sugiyono. (2015). *Metode Penelitian
Kuantitatif.*
<http://www.unpas.ac.id.pdf>.