
Prosiding Seminar Nasional IPTEK Olahraga C. 1

Prosiding Seminar Nasional IPTEK Olahraga C. 2

PROSIDING

SEMINAR NASIONAL IPTEK OLAHRAGA

(SENALOG II)

Universitas PGRI Banyuwangi, Banyuwangi, Indonesia

03 Agustus 2019

Sekretariat:

Fakultas Olahraga dan Kesehatan

Universistas PGRI Banyuwangi

Jl. Ikan Tongkol No. 22, Kertosari, Banyuwangi, Jawa Timur 68416

Email: semnas.fok@unibabwi.ac.id

Prosiding Seminar Nasional IPTEK Olahraga C. 3

SAMBUTAN DEKAN FAKULTAS OLAHRAGA DAN KESEHATAN
UNIVERSITAS PGRI BANYUWANGI

Salam Olahraga,

Sejarah perjalanan bangsa Indonesia membuktikan bahwa olahraga tidak hanya
sebagai sarana peningkatan pola hidup sehat dan prestasi, tetapi sekaligus sebagai media
perjuangan dan pemersatu bangsa. Olahraga juga mulai diperhatikan sebagai sebuah olahraga
prestasi yang mampu membawa nama negara menggaung di kancah dunia. Olahraga juga
berperan penting dalam dunia pendidikan. Tentunya untuk menjadikan olahraga sebagai salah
satu ilmu pengetahuan yang wajib diketahhui oleh anak bangsa, kita perlu seorang tenaga
pendidik yang profesional. Kita harus menyadari juga bahwa olahraga adalah media perjuangan
untuk menunjukkan kepada dunia tentang eksistensi bangsa Indonesia sebagai sebuah negara
yang berdaulat.

Seminar Nasional bertema ”Optimalisasi Olahraga Sebagai Daya Tarik Pariwisata Yang
Berkelanjutan Dan Berdaya Saing” ini merupakan kegiatan tahunan pertama di Fakultas
Olahraga dan Kesehatan. Tema yang diusung sesuai ciri khas yang diarahkan untuk selalu
berbasis perkembangan olahraga di Indonesia secara umum dan berbasis kearian lokal secara
khususnya. Seminar ini diharapkan dapat menambah pengetahuan ataupun menjadikan
mahasiswa, dosen maupun guru olahraga yang berkesempatan hadir di seminar ini menjadi lebih
professional, mampu mengoptimalkan keilmuan berbasis kearifan lokal yang dikemas dalam
bentuk Sports Tourism dan tentunya melalui pengembangan pariwisata berbasis olahraga juga
dapat meningkatkan SDM yang berkualitas serta berkarakter.

Olahraga berbasis pariwisata kini menjadi tren bagi setiap destinasi yang ada di
Indonesia. Namun, masih banyak orang yang belum cukup memahami konsep secara utuh
dalam pelaksanaannya. Sports Tourism cenderung masih menggunakan konsep yang sederhana
walaupun di berbagai daerah sudah menggunakan konsep yang lebih modern. Banyak destinasi
wisata yang sudah mengembangkan olahraga berbasis pariwisata sebagai daya tarik
pengunjung. Maka dari itu konsep olahraga berbasis pariwisata ini perlu dipahami oleh
masyarakat yang berada di sekitar destinasi tersebut. Hal ini tidak lepas oleh pemikiran
akademisi dan masyarakat itu sendiri dalam mengembangkan serta berkolaborasi dengan pihak
terkait.

Akhir kata, saya ucapkan banyak terima kasih pada semua pihak yang telah bekerja
keras menyelenggarakan kegiatan ini. Panitia, Tuan Rumah (Prodi Pendidikan Jasmani
Kesehatan dan Rekreasi, Fakultas Olahraga dan Keshatan, Univ. PGRI Banyuwangi), Para
Pemakalah dan Peserta, dan para reviewer. Penghargaan yang setinggi-tingginya kami
sampaikan kepada Pembicara Utama.

Semoga kegiatan ini dapat bermanfaat bagi semua pihak.
Salam Olahraga

Dekan Fakultas Olahraga dan Kesehatan

Danang Ari Santoso, M.Pd

Prosiding Seminar Nasional IPTEK Olahraga C. 4

KATA PENGANTAR

Assalamu’alaikum wr. Wb.
Alhamdulillahi rabbil’alamin. Segala puji dan syukur kami panjatkan ke hadirat Allah

SWT yang telah melimpahkan rahmat dan hidayah-Nya sehingga prosiding ini dapat

terselesaikan dengan baik. Prosiding ini berisi kumpulan makalah dari berbagai ilmu dalam

olahraga yang telah dipresentasikan dan didiskusikan dalam Seminar Nasional Iptek

Olahraga yang diadakan oleh Prodi Penjaskesrek, Fakultas OLahraga dan Kesehatan

Universitas PGRI Banyuwangi pada hari Sabtu, 03 Agustus 2019. Seminar ini mengangkat tema

“Optimalisasi Olahraga Sebagai Daya Tarik Pariwisata Yang Berkelanjutan Dan Berdaya Saing”.

Prosiding ini disusun untuk mendokumentasikan gagasan dan hasil penelitian ilmu-ilmu

yang terkait dalam bidang olahraga. Selain itu, diharapkan prosiding ini dapat memberikan

wawasan tentang perkembangan dalam olahraga pariwisata dan upaya-upaya yang terus

dilakukan demi terwujudnya olahraga berbasis pariwisata yang berkualitas. Dengan demikian,

seluruh pihak yang terlibat dalam dunia olahraga pariwisata dapat terus termotivasi dan

bersinergi untuk berperan aktif membangun olahraga berbasis pariwisata khususnya destinasi

yang ada pada setiap daerah di Indonesia.

Dalam penyelesaian prosiding ini, kami menyadari bahwa dalam proses

penyelesaiaannya tidak terlepas dari bantuan berbagai pihak. Untuk itu pada kesempatan ini

panitia menyampaikan ucapan terima kasih dan memberikan penghargaan setinggi-tingginya,

kepada :

1. Rektor Universitas PGRI Banyuwangi, Dr. H. Sadi, MM., yang telah memberikan

dukungan dan memfasilitasi dalam kegiatan ini.

2. Dekan Fakultas Olahraga dan Kesehatan, D anang A r i S ant os o, M .P d . , atas

segala support dan motivasi dalam kegiatan ini.

3. Ka.Prodi Penjaskesrek, Moh. Agung Setiabudi, M.Pd, atas segala bantuan serta masukan

demi lancarnya kegiatan ini.

4. Seluruh pembicara tamu, Prof. Dr. Agus Kristiyanto, M.Pd., Prof. Dr. Tandiyo Rahayu,

M.Pd., dan Ir. Januarani Razak serta Drs. Ach. Yani, M.Pd., atas kesediannya menjadi

narasumber dalam kegiatan ini.

5. Bapak/Ibu seluruh dosen, guru dan pejabat instansi penyumbang artikel hasil

penelitian dan pemikiran ilmiahnya dalam kegiatan seminar nasional ini.

6. Bapak/Ibu/Mahasiswa seluruh panitia yang telah meluangkan waktu, tenaga, serta

pemikiran demi kesuksesan acara ini.

Kami menyadari bahwa prosiding ini tentu saja tidak luput dari kekurangan, untuk itu

segala saran dan kritik kami harapkan demi perbaikan prosiding pada terbitan tahun yang akan

datang. Akhirnya kami berharap prosiding ini dapat bermanfaat bagi seluruh pihak.

Wassalamualaikum wr. wb.

Bayuwangi, 03 Agustus 2019
Ketua Panitia

Prosiding Seminar Nasional IPTEK Olahraga C. 5

DAFTAR ISI

 Halaman

SAMBUTAN DEKAN FOK C 03

KATA PENGANTAR C 04

DAFTAR ISI C 05

KEYNOTE SPEAKER

Komodifikasi Olahraga Untuk Penguatan Daya Tarik
Pariwisata Minat Khusus

Agus Kristiyanto KEY 1-8

KATEGORI OLAHRAGA PARIWISATA

Analisis Perkembangan Pariwisata Berbasis Event di
Kabupaten Banyuwangi

Sadi OR-PAR 01-05

Analisis Potensi Tari Gandrung Banyuwangi Sebagai
Tarian Wisata Olahraga (Sport Tourism)

Nurida Finahari
Gatut Rubiono
Ikhwanul Qiram

OR-PAR 06-10

Rekontruksi Bangker Jepang Sebagai Obyek Pariwisata
Melalui Sarana Olahraga (Studi Kasus Gumok Kantong
Kecamatan Muncar Kabupaten Banyuwangi)

Agus Mursidi
Dhalia Soetopo

OR-PAR 11-13

KATEGORI KEPELATIHAN OLAHRAGA

Menuju Pekan Olahraga Provinsi (PORPROV) Jawa
Timur Tahun 2019: Analisis Kondisi Fisik Cabang
Olahraga Petanque

Yulingga Nanda Hanief
Ardhi Mardiyanto Indra Purnom

Kepelatihan- Or 01-04

Studi Kondisi Fisik Dan Status Gizi Atlet Puslatkot Kota
Kediri 2019

Reo Prasetiyo Herpandika
Dhedhy Yuliawan
Muhammad Yanuar Rizky

Kepelatihan- Or 05-08

Studi Kondisi Fisik Ditinjau Berdasarkan Strata
Pendidikan Dan Letak Geografis Di Kota Kediri

Dhedhy Yuliawan
Reo Prasetiyo Herpandika

Kepelatihan- Or 06-14

Pengembangan Model Latihan Renang Gaya
Dolphin Untuk Pemula

Arief Darmawan
Citra Destiasari

Kepelatihan- Or 15-18

Pengaruh Metode Box Jump Dan Skipping Rope
Terhadap Peningkatan Kemampuan Trik Ollie Dalam
Olahraga Skateboard Pada Skater Beginner Di Msd
Skateboarding Muncar

Adityas Firda Yasmira
Danang Ari Santoso
Wawan Setiawan

Kepelatihan- Or 19-22

Perbandingan Kemampuan Daya Tahan Otot Lengan
Setelah Aktivitas Eksentrik Dengan Mengkonsusmsi
Glukosa Dan Kopi

Ahmad Ilham Habibi
Ary Artanty

Kepelatihan- Or 23-30

Perbedaan Kadar Asam Laktat Dan Tingkat Kelelahan
Anaerobic Setelah Diberikan Jus Semangka Kuning Dan
Aktivitas Anaerobik

Afif Rusdiawan

Ahmad Ilham Habibi
Kepelatihan- Or 31-37

Prosiding Seminar Nasional IPTEK Olahraga C. 6

Peningkatan Ketrampilan Teknik Dasar Gateball
Melalui Penggunaan Media Adobe Flash Player

Fajar Arif Indrajaya
Sugiyanto
Agus Kristiyanto

Kepelatihan-Or 39-40

KATEGORI PEMBELAJARAN OLAHRAGA

Pengembangan Buku Saku Mobile Learning Berbasis

Android Tentang Signal-Signal Wasit Bolavoli Kota Kediri
Nur Ahmad Muharram
Rendhitya Prima Putra

Pembelajaran-Or 01-06

Pengembangan Model Pembelajaran Passing Bawah

Bolavoli Kelas VII Di SMP Negeri 1 Rogojampi

Banyuwangi

Sujito Pembelajaran-Or 07-11

Peran Pengembangan Media Terhadap Keberhasilan

Pembelajaran PJOK di Sekolah
Mislan
Danang Ari Santoso

Pembelajaran-Or 12-16

Pengembangan Permainan Futsal dengan Menggunakan

Bola Karet untuk Siswa Sekolah Dasar
Ervin Dwi Rahayu
Achmad Afandi

Pembelajaran-Or 17-20

Peningkatan Keterampilan Teknik Dasar Futsal Melalui

Penggunaan Media Video pada Mahasiswa Putra

Penghobi Futsal

Adi Surya Hutomo
Agus Kristiyanto
Sapta Kunta Purnama

Pembelajaran-Or 21-24

Pengembangan Buku Ajar pada Mata Kuliah

Perkembangan Motorik Berbasis Aplikasi Lectora untuk

Meningkatkan Hasil Belajar Mahasiswa Jurusan PJKR

IKIP Budi Utomo Malang

Achmad Afandi
Ratno Susanto

Pembelajaran-Or 25-28

Pengaruh Bahan Ajar Berbasis Qr Code Terhadap

Motivasi Belajar Dan Keterampilan Dasar Bermain Tenis

Meja

Guntur Firmansyah
Didik Hariyanto
Rubbi Kurniawan

Pembelajaran-Or 29-31

KATEGORI PENDIDIKAN OLAHRAGA

Pembangunan Olahraga Ditinjau dari SDI Guna

Peningkatan Kualitas Pendidikan Jasmani Berwawasan

Konservasi

Ipang Setiawan
Ricka Ulfatul Faza

Pendidikan-Or 01-07

Kemajuan Pembangunan Pendidikan Jasmani Dan

Olahraga Dalam Upaya Penguatan Karakter Masyarakat

Berwawasan Konservasi Di Jawa Tengah

Endro Puji Purwono
Roas Irsyada

Pendidikan-Or 08-13

Time Management Sebagai Sarana Pencapaian Progam

Ontime Graduatiation

Soegiyanto
Ipang Setiawan
Roas Irsyada

Pendidikan-Or 14-15

Peningkatan Kompetensi Guru Pendjasorkes Melalui

Pelatihan Cabang Olahraga Hockey sebagai Alternatif

Pengembangan Prestasi dalam Cabang Olahraga Beregu

di Kabupaten Demak

Fery Darmanto
Rumini
Imam Santoso C. W
Supriyono
Lutfhi Abdil Khuddus

Pendidikan-Or 16-20

Prosiding Seminar Nasional IPTEK Olahraga C. 7

Perancangan Buku Istilah Berbahasa Inggris

di Cabang Olahraga Sepakbola (Soccer Term Glossary)

Sutami Dwi Lestari
Wulan Wangi

Pendidikan-Or 21-24

Tingkat Pembangunan Olahraga Ditinjau Melalui Sport

Development Index (SDI) di Kecamatan Banyuwangi

Wawan Setiawan
Bayu Septa Martaviano Triaditya

Pendidikan-Or 25-28

KATEGORI MANAJEMEN OLAHRAGA

Analisis Manajemen Pengurus Provinsi Federasi

Olahraga Petanque Indonesia (Fopi) Jawa Tengah Dalam

Mendukung Prestasi Olahraga Indonesia

M. Fatchurrahman Bagus Saputra1
Agus Kristiyanto
Muchsin Doewes

Manajemen-Or 01-06

Pengaruh Manajemen Keuangan PTMSI Kabupaten

Cilacap Terhadap Prestasi Atlet

Dian Imam Saefulah
Muchsin Doewes
Sapta Kunta Purnama

Manajemen-Or 07-10

KATEGORI BIOMEKANIKA OLAHRAGA

Analisis Pola Pantulan Bola Tenis
Berdasarkan Variasi Ketegangan Senar Raket

M. Rizal Dwi Maulana
Bayu Septa Martaviano T
Wawan Setiawan

Mekanika-Or 01-04

Analisis Pantulan Bola Dengan

Pemodelan Massa Benda - Kekakuan Pegas
Anas Mukhtar
Gatut Rubiono

Mekanika-Or 05-07

Analisis Gerak Aktivitas Kerja Sehari-hari

Sebagai Potensi Gerak Dasar Lontar Martil
Edi Irwanto
Gatut Rubiono

Mekanika-Or 08-12

KATEGORI PSIKOLOGI OLAHRAGA

Profil Peran Psikologi Olahraga Dalam Meningkatkan
Prestasi Atlet di Serang-Banten Menuju Jawara

Irwanto
Muslimah Zahro Romas

Psikologi-Or 01-15

KATEGORI PERMAINAN TRADISIONAL

Permainan Tradisional Sebagai Pengembangan Daya

Tarik Parawisata
Sugito
Akbar Husein Allsabah

Per.Tradisional-Or 01-06

KATEGORI FISIOLOGI OLAHRAGA

Tingkat Kemampuan Motorik Kasar Siswa Sekolah Dasar
Laboratorium Universitas Nusantara PGRI Kediri Tahun
2019

Septyaning Lusianti
Puspodari

Fisiologi-Or 01-06

Hubungan Status Gizi Dengan Kemampuan Motorik
Siswa Di Madrasah Tsanawiyah Se Kecamatan
Rejotangan

Nanda Iswahyudi
Muhammad Kharis Fajar

Fisiologi-Or 07-12

Prosiding Seminar Nasional IPTEK Olahraga C. 8

Prosiding Seminar Nasional IPTEK Olahraga, 2019, ISSN 2622-0156

Fakultas Olahraga dan Kesehatan, Universitas PGRI Banyuwangi Kepelatihan-Or. 1

Menuju Pekan Olahraga Provinsi (PORPROV) Jawa Timur

Tahun 2019: Analisis Kondisi Fisik Cabang Olahraga

Petanque

Yulingga Nanda Hanief1, Ardhi Mardiyanto Indra Purnomo2

1,2 Pendidikan Jasmani, Universitas Nusantara PGRI Kediri, Jl. KH. Achmad Dahlan No 76 Kelurahan Mojoroto, Kota
Kediri, 64112, Provinsi Jawa Timur, Indonesia

 E-mail: yulingganandahanief@unpkediri.ac.id

Abstrak — Penelitian ini bertujuan untuk mengetahui profil kondisi fisik atlet petanque kota Kediri dalam menghadapi

PORPROV Jawa Timur tahun 2019. Jenis penelitian adalah non eksperimen dengan teknik pengumpulan data

menggunakan metode survei. Subjek penelitian adalah semua atlet petanque baik laki-laki maupun perempuan

berjumlah 15 atlet. Instrumen kondisi fisik yang digunakan adalah tes: kekuatan otot lengan, kelentukan pergelangan

tangan, keseimbangan, power otot lengan, kekuatan peras tangan, dan koordinasi mata-tangan. Data yang diperoleh

untuk masing-masing item tes adalah data mentah dan diubah menjadi nilai t-skor dengan rumus t-skor dan kemudian

data ditafsirkan dengan mengkategorikan data. Berdasarkan hasil penelitian dapat disimpulkan bahwa kondisi fisik

atlet petanque Kota Kediri tahun 2019 adalah 1 (6,67%) dalam kategori sangat baik, 3 atlet (20%) dalam kategori baik,

6 atlet (40%) dalam kategori cukup, 4 atlet (26,67%) dalam kategori kurang, dan 1 atlet (6,67%) dalam kategori kurang

sekali. Sehingga dapat disimpulkan bahwa kondisi fisik atlet petanque kota Kediri dalam menghadapi PORPROV

Jawa Timur tahun 2019 dalam kategori cukup.

Kata Kunci — petanque, kondisi fisik, proprov, jawa timur.

PENDAHULUAN

Petanque adalah permainan yang berasal dari

Provence, Prancis, yang telah menjadi hal biasa di

banyak negara Eropa. Petanque dimainkan

menggunakan bola dengan diameter 70-80 mm dan

berat 650-800 gram. Tujuan permainan ini adalah

melempar bola besi (boules) ke arah bola kayu (jack)

dengan jarak sedekat mungkin. Permainan ini tidak

memandang usia karena unsur yang diutamakan

adalah konsentrasi [1].

Karakteristik khusus olahraga petanque dilihat

pada faktor antropometris (struktur, proporsi, dan

komposisi) tubuh, faktor fisik bagian fisiologis dan

biomotoris itu menghasilkan saat lemparan dilakukan.

Petanque terdiri dari dua teknik; pointing dan

shooting[2]. Teknik pointing dilakukan untuk

mendekatkan bola besi ke target, sementara teknik

shooting dilakukan untuk menjaga bola lawa dari

target atau menjauhkan bola lawan dari target.

Irawan dkk menyarankan agar konsentrasi berfokus

pada semua energi ke target, sehingga untuk

menghasilkan shooting yang tepat diperlukan

konsentrasi tinggi[3]. Berdasarkan mekanisme

melempar pada petanque, tujuan utama adalah dapat

menghasilkan akurasi pada saat melempar dan

menembak (shooting)[4].

Akurasi yang dihasilkan oleh atlet terbentuk oleh

berbagai kemampuan, salah satunya kemampuan

biomotoris. Kemampuan biomotoris meliputi banyak

hal, dalam hal ini dapat ditetapkan beberapa

kemampuan biomotoris pada olahraga petanque,

yakni kekuatan otot lengan, kelentukan pergelangan

tangan, keseimbangan, power otot lengan, kekuatan

peras tangan, dan koordinasi mata-tangan.

Kemampuan bimotor tersebut merupakan bagian dari

komponen penentu prestasi. Tak heran jika

kebanyakan pelatih selalu meningkatkan kemampuan

biomotor atletnya untuk mencapai prestasi.

Salah satu ajang bergengsi tingkat Provinsi yang

digelar tahun 2019 di Jawa Timur adalah Pekan

Olahraga provinsi (PORPROv). Ajang Porpov

tersebut digelar di empat kabupaten, yakni Kabupaten

lamongan, Gresik, Bojonegoro dan Tuban. Porprov

Jawa Timur tahun 2019 melibatkan 42 cabang

olahraga, salah satunya olahraga petanque. Yang

menarik, olahraga petanque ini merupakan olahraga

baru di wilayah Indonesia, khususnya Jawa Timur.

Hanya beberapa kabupaten yang mengembangkan

olahraga baru ini, diantaranya Surabaya dan Kediri

yang paling aktif dalam berbagai kejuaraan.

Petanque kota Kediri berdiri sejak tahun 2015 dan

dibawah naungan KONI kota Kediri sehingga

dinamakan Pusat Latihan Kota (PUSLATKOT)

Kediri. Jumlah atlet yang tergabung sebanyak 15 atlet

dengan berbagai usia. Sisi lain yang menarik dari

petanque Kota Kediri adalah prestasi yang diperoleh

selama ini dari berbagai kejuaraan baik tingkat

kabupaten, provinsi maupun nasional. Event Porprov

merupakan event pembuktian bagi petanque Kota

Kediri. Hal ini dikarenakan petanque Kota Kediri

mailto:yulingganandahanief@unpkediri.ac.id

Prosiding Seminar Nasional IPTEK Olahraga, 2019, ISSN 2622-0156

Fakultas Olahraga dan Kesehatan, Universitas PGRI Banyuwangi Kepelatihan-Or. 2

merupakan cabang olahraga baru yang diresmikan

oleh KONI Kota Kediri dan mendapatkan banyak

kepercayaan untuk mengukir prestasi.

Tujuan penelitian ini adalah untuk menganalisa

kondisi fisik atlet petanque Kota Kediri dalam

menghadapi Porporov Jatim 2019. Penelitian ini

hanya mengukur aspek biomotoris saja, yang terdiri

dari kekuatan otot lengan, kelentukan pergelangan

tangan, keseimbangan, power otot lengan, kekuatan

peras tangan, dan koordinasi mata-tangan.

Banyak penelitian yang telah dilakukan berkaitan

dengan kondisi fisik. Beberapa peneliti

menyimpulkan bahwa aspek kondisi fisik

berhubungan erat dengan pencapaian prestasi pada

cabang olahraga petanque [4]–[6]. Unsur yang

menarik pada penelitian ini adalah kemampuan atlet

yang telah mendapatkan medali di tingkat nasional.

Sehingga diharapkan hasil penelitian ini dapat

berkontribusi pada program pelatihan pada cabang

olahraga petanque.

METODE

Jenis penelitian ini adalah deskriptif kuantitatif,

yang mendeskrisikan fenomena tertentu. Dengan

menggunakan metode angket, observasi dan

dokumentasi serta menggunakan desain non

eksperimen. Populasi dalam penelitian ini adalah

semua atlet petanque Kota Kediri sebanyak 20 atlet.

Kemudian penelitian ini menggunakan teknik

sampling jenuh dimana semua populasi digunakan

sebagai sampel. Sampling jenuh adalah teknik

penentuan sampel bila semua anggota populasi

digunakan sebagai sampel [7]. Hal ini sering

dilakukan bila jumlah populasi relatif kecil, kurang

dari 30 orang”. Teknik pengumpulan data

menggunakan tes dan pengukuran. Kemampuan

biomotor yang di ukur adalah kekuatan otot lengan,

kelentukan pergelangan tangan, keseimbangan, power

otot lengan, kekuatan peras tangan, dan koordinasi

mata-tangan.

Teknik analisis data yang digunakan adalah

persentase. Hasil dari persentase akan dikategorikan

menjadi 5 kategori yaitu baik sekali, baik, cukup,

kurang, dan kurang sekali. Berdasarkan nilai mean

dan standar deviasi yang diperoleh, selanjutnya

dimaknai dengan kategori masing-masing. Untuk

memberi makna pada skor yang diperoleh, dibuat

bentuk kategori atau kelompok menurut tingkatan

yang ada yang terdiri dari lima kategori, yaitu: baik

sekali, baik, sedang, kurang, dan kurang sekali.

Pengkategorian tersebut berdasarkan nilai rata-rata

(mean) dan standar deviasi, dengan pengkategorian

sebagai berikut:

TABEL 1

RENTANG NORMA

No Kriteria Skor

1 >Mean + 1,5 SD Baik Sekali

2
>Mean + 0,5 SD s/d Mean +

1,5 SD
Baik

3
>Mean - 0,5 SD s/d Mean +

0,5 SD
Cukup

4
>Mean - 1,5 SD s/d Mean -

0,5 SD
Kurang

5 <Mean – 1,5 SD Kurang Sekali

(Sumber : [8])

Ket :

Mean : Rata-rata

SD : Standar Deviasi

HASIL DAN PEMBAHASAN

 Tujuan penelitian ini adalah untuk menganalisa

kondisi fisik atlet petanque Kota Kediri dalam

menghadapi Porporov Jatim 2019. 15 atlet petanque

kota Kediri telah diukur komponen biomotornya

meliputi kekuatan otot lengan, kelentukan

pergelangan tangan, keseimbangan, power otot

lengan, kekuatan peras tangan, dan koordinasi mata-

tangan. Hasil pengukuran tersebut tersaji pada tabel 2

berikut.

TABLE I

REKAPITULASI DATA KONNDISI FISIK

No Item Tes N Jumlah Mean

Standar

Deviasi

(Sd)

Minimal Maximal

1 Kekuatan Otot Lengan (Kali) 15 277 18,47 4,52 11 27

2
Kelentukan Pergelangan Tangan
(Derajat)

15 1132 75,47 5,69 67 85

3 Keseimbangan (Detik) 15 585 39 15,89 15 67

4 Power Otot Lengan (Cm) 15 3885 259 62,97 180 384

5 Kekuatan Peras Tangan (Skor) 15 482 32,13 6,75 21 42

6 Koordinasi Mata-Tangan (Kali) 15 171 11,4 4,58 4 19

Data yang dianalisis telah dirubah ke dalam bentuk

t-skor, sehingga satuannya sama. Hasil penelitian

memperoleh nilai maksimum sebesar 365,51 dan nilai

minimum 242,67. Mean diperoleh sebesar 300 dan

Prosiding Seminar Nasional IPTEK Olahraga, 2019, ISSN 2622-0156

Fakultas Olahraga dan Kesehatan, Universitas PGRI Banyuwangi Kepelatihan-Or. 3

standar deviasi sebesar 35,85. Berdasarkan rumus

kategori yang telah ditentukan, analisis data

memperoleh profil kondisi fisik atlet petanque

puslatkot Kediri tahun 2019 sebagai berikut:

TABLE II

DISTRIBUSI FREKUENSI PROFIL KONDISI FISIK ATLET PETANQUE

Kelas Interval Frekuensi Kategori Frekuensi

Relatif

> 353,78 1 Baik
Sekali

6,6%

317,93 s/d 353,78 3 Baik 20%

282,07 s/d 317,93 6 Cukup 40%

246,22 s/d 282,07 4 Kurang 26,67%

> 246,22 1 Kurang

Sekali

6,67%

Jumlah 15 100%

Berdasarkan tabel 2, diperoleh data atlet dengan

kategori baik sekali sebanyak 1 (6,6%), kategori baik

sebanyak 3 atlet (20%), kategori cukup sebanyak 6

atlet (40%), kategori kurang sebanyak 4 atlet

(26,67%) dan kategori kurang sekali sebanyak 1 atlet

(6,67%). Frekuensi terbanyak terdapat pada kategori

cukup dengan frekuensi sebanyak 6 atlet.

Profil kondisi fisik atlet petanque sesuai dengan

keterangan pada tabel 2 dapat disajikan dalam bentuk

histogram sebagai berikut :

Gambar 1 Histogram Kondisi Fisik Atlet Petanque Kediri Tahun

2019

Hasil temuan pada penelitian ini adalah kondisi

fisik atlet petanque dalam kategori cukup. Keakuratan

melempar dalam permainan dan olahraga diatur oleh

bagaimana kesalahan dalam perencanaan dan kondisi

awal disebarkan oleh dinamika proyektil [9].

Ketepatan dalam melakukan lemparan bola besi

merupakan fitur penting yang diperlukan dalam

petanque. Target dalam permainan petanque adalah

untuk bisa memenangkan pertandingan dengan

lemparan yang tepat dan akurat [3]. Ketepatan

tersebut dibangun oleh koordinasi mata-tangan [5].

Penelitian yang dilakukan oleh Agustini, Manjayati,

Mudhalifa dan Widodo menyimpulkan koordinasi

mata-tangan memberi sumbangan terhadap ketepatan

shooting [5], [6], [10], [11].

Keseimbangan merupakan kemampuan tubuh

dalam mempertahankan sikap dan posisi tubuh secara

tepat pada saat berdiri (static balance) atau pada saat

melakukan gerak (dynamic balance) [3], [12].

Keseimbangan tubuh yang statis atau dinamis

dibentuk berdasarkan informasi yang dikirim oleh

organ-organ indera dan refleks proprioseptif dan

vestibular yang mengontrol tonus otot pada tubuh dan

anggota tubuh[13]. Kelelahan atau cedera dapat

memengaruhi sistem sen-sorimotor baik secara

langsung maupun tidak langsung, menghambat

kontrol neuromuskular dan mengarah pada

ketidakstabilan fungsional [12], sehingga penting bagi

atlet untuk mengatur irama performa agar tidak timbul

kelelahan bahkan cedera. Beberapa penelitian

membuktikan bahwa keseimbangan mempengaruhi

prestasi pada petanque [11], [10], [14].

Kelentukan pergelangan tangan mempengaruhi

sudut release saat setelah melempar bola besi. Studi

ini menemukan fakta baru bahwa kelentukan

pergelangan adalah salah satu aspek yang berperan

penting pada ketepatan shooting. Pada fase follow

through pasca melempar bola besi, kelentukan

pergelangan tangan memberikan control terakhir

lemparan selain ayunan lengan.

Kontribusi yang penting selain kelentukan

pergelangan tangan adalah kekuatan otot lengan.

Kekuatan otot lengan dikorelasikan dengan kecepatan

ayunan saat melempar bola besi [15]. Penting untuk

dicatat bahwa peningkatan kekuatan otot akan

memiliki pengaruh positif pada jarak penggerak dan

kinerja ayunan keseluruhan [15].

Kekuatan otot peras tangan erat kaitannya dengan

kemampuan menggenggam bola besi saat sebelum

dilempar, diayun dan di release. Pengkuruan ini

dilakukan dengan handgrip strength yang umumnya

dilakukan dengan tangan dominan untuk menentukan

nilai tertinggi[16]. Sementara power otot lengan

dikaitkan dengan kekuatan dan kecepatan mengayun

dan melepaskan bola. Beberapa pelatih yakin jika

power otot lengan berkontribusi pada ketetapatn

pointing maupun shooting, sehingga variabel ini

dipilih. Merujuk pada hasil penelitian, power otot

lengan ini telah terwakili oleh kekuatan otot lengan,

karena pada saat melempar bola besi, ayunan yang

dilakukan tidak secara menghentak dengan kecepatan

dan kekuatan, melainkan hanya dengan kekuatan saja.

Terlebih apabila kukuatan ayunan itu diimbangi

dengan konsentrasi yang tinggi[14] .

Temuan penelitian ini masih mendasar, sehingga

dapat dikembangkan lebih jauh lagi, terutama

komponen biomotor yang benar-benar berkontribusi

pada pencapaian prestasi petanque. Hingga artikel ini

dimuat, atlet yang menjadi sampel pada penelitian ini

telah mencapai prestasi yang luar biasa hingga

mendapat kategori juara umum pada cabang olahraga

petanque di ajang Porprov Jawa Timur tahun 2019.

6%
20%

40%

27%

7%

Kondisi Fisik Atlet Petanque Tahun 2019

Baik Sekali Baik Cukup

Kurang Kurang Sekali

Prosiding Seminar Nasional IPTEK Olahraga, 2019, ISSN 2622-0156

Fakultas Olahraga dan Kesehatan, Universitas PGRI Banyuwangi Kepelatihan-Or. 4

Dari 15 atlet yang bertanding mendapatkan 5 medali,

diantaranya 2 medali emas dan 3 medali perak.

KESIMPULAN

Berdasarkan hasil temuan pada studi ini dapat

disimpulkan bahwa profil kondisi fisik atlet petanque

kota Kediri tahun 2019 pada kategori cukup dengan

sebaran 6 atlet (40%). Kondisi fisik merupakan salah

satu aspek yang penting dalam pencapaian prestasi,

sehingga hasil temuan ini dapat dijadikan pedoman

oleh para pelatih bahwa aspek kondisi fisik perlu

ditingkatkan untuk mencapai prestasi dan dalam

proses pencarin bibit berbakat khususnya olahraga

petanque, aspek kondisi fisik diantaranya adalah

kekuatan otot lengan, kelentukan pergelangan tangan,

keseimbangan, power otot lengan, kekuatan peras

tangan, dan koordinasi mata-tangan menjadi indikator

tes dan pemgukuran.

UCAPAN TERIMA KASIH

Kami berterima kasih kepada Direktorat Riset dan

Pengabdian Masyarakat Direktorat Jenderal Riset dan

Pengembangan Kementerian Riset, Teknologi, dan

Pendidikan Tinggi atas hibah yang kami dapatkan

pada skim Penelitian Dosen Pemula (PDP) tahun

anggaran 2019 sehingga penelitian ini dapat

terselesaikan dan semoga hasil temuan pada penelitian

ini dapat bermanfaat dan dapat dikembangkan lebih

lanjut..

DAFTAR PUSTAKA
[1] G. Souef, The Winning Trajectory. Malaysia: Copy Media,

2015.
[2] R. E. Cahyono and N. Nurkholis, “Analisis Back-swing dan

Release Shooting Carreau Jarak 7 Meter Olahraga

Petanque Pada Atlet Jawa Timur,” J. Prestasi Olahraga,

vol. 1, no. 1, pp. 1–5, 2018.
[3] F. A. Irawan, D. F. W. Permana, H. R. Akromawati, and H.

Yang-Tian, “Biomechanical Analysis of Concentration and

Coordination on The Accuracy in Petanque Shooting,” J.

Phys. Educ. Sport. Heal. Recreat., vol. 8, no. 2, pp. 96–100,

2012.
[4] T. Sutrisna, M. Asmawi, and R. Pelana, “Model Latihan

Keterampilan Shooting Olahraga Petanque Untuk Pemula,”

J. SEGAR, vol. 7, no. 1, pp. 446–53, 2018.
[5] D. K. Agustini, W. Nugraheni, and F. Maulana, “Hubungan

Kekuatan Otot Lengan dan Koordinasi Mata Tangan

Terhadap Ketepatan Shooting dalam Olahraga Pétanque di

Klub Kota Sukabumi Tahun 2018,” in Seminar Nasional

Pendidikan Jasmani, 2018, pp. 163–167.
[6] W. Widodo and A. Hafidz, “Kontribusi Panjang Lengan,

Koordinasi Mata Tangan, Dan Konsentrasi Terhadap

Ketepatan Shooting Pada Olahraga Petanque,” J. Prestasi

Olahraga, vol. 3, no. 1, pp. 1–6, 2018.
[7] Y. N. Hanief and W. Himawanto, Statistik Pendidikan, 1st

ed. Yogyakarta: Deepublish, 2017.
[8] A. Sudijono, Pengantar Evaluasi Pendidikan. Jakarta: Raja

Grafindo Persada, 2012.
[9] M. Venkadesan and L. Mahadevan, “Optimal strategies for

throwing accurately,” R. Soc. Open Sci., vol. 4, no. 4, pp. 1–

10, 2017.

[10] E. S. A. Manjayati, “Hubungan antara tinggi badan,

keseimbangan, kelentukan otot punggung,koordinasi mata

dan tangan, dengan hasil ketepatan shooting olahraga

petanque pada atlet klub petanque kediri tahun 2017/2018,”

Simki-Techsain, vol. 2, no. 2, pp. 1–10, 2018.
[11] M. Mudhalifa, “Hubungan Kekuatan Otot Lengan,

Koordinasi Mata- Tangan Dan Keseimbangan Terhadap

Ketepatan Shooting Olahraga Petanque Pada Atlet Klub

Petanque Kediri 2017,” Simki-Techsain, vol. 2, no. 4, pp. 1–

10, 2018.
[12] N. Erkmen, H. Taskin, T. Kaplan, and A. Sanioglu, “Balance

Performance and Recovery After Exercise With Water

Intake, Sport Drink Intake and No Fluid,” J. Exerc. Sci. Fit.,

vol. 8, no. 2, pp. 105–112, 2010.
[13] M. Epuran and M. Stanescu, “Motor Learning – Applications

in Motor Activities,” Bucharest Discobolul Publ. House, pp.

219–221, 2010.
[14] S. W. K. C. Pradana and N. Nurkholis, “Kontribusi Tinggi

Badan, Panjang Lengan, Keseimbangan, Konsentrasi dan

Persepsi Kinestetik Terhadap Ketepatan Shooting pada

Olahraga Petanque,” J. Prestasi Olahraga, vol. 8, no. 1, pp.

1–5, 2018.
[15] D. J. Sung, S. J. Park, S. Kim, M. S. Kwon, and Y.-T. Lim,

“Effects of core and non-dominant arm strength training

ondrive distance in elite golfers,” J. Sport Heal. Sci., vol. 5,

pp. 219–225, 2016.
[16] T. Abe and J. P. Leonneke, “Handgrip strength dominance

is associated with difference in forearm muscle size,” J. Phys.

Ther. Sci., vol. 27, no. 7, pp. 2147–2149, 2015.

