
ABSTRAK 

 

ARI SEPTIYANTO: Pengaruh Metode Latihan Mental Imagery dan Konsentrasi terhadap 

Ketepatan Floating Service Atlet Bola Voli Putra Junior Daerah Istimewa Yogyakarta. Tesis. 

Yogyakarta: Program Pascasarjana, Universitas Negeri Yogyakarta, 2015. 

 

 Penelitian ini bertujuan untuk mengetahui: (1) perbedaan pengaruh antara metode 

latihan imagery internal dan metode latihan imagery external terhadap ketepatan floating 

service bagi atlet yunior putra klub bola voli D.I Yogyakarta, (2) perbedaan pengaruh 

konsentrasi tinggi dan konsentrasi rendah terhadap ketepatan floating service bagi atlet 

yunior putra klub bola voli D.I Yogyakarta, dan (3) interaksi kedua metode latihan dan 

konsentrasi terhadap ketepatan floating service bagi atlet yunior putra klub bola voli D.I 

Yogyakarta. 

 Metode penelitian ini adalah eksperimen dengan rancangan faktorial 2 x 2. Populasi 

penelitian ini adalah atlet klub bola voli yunior putra D.I Yogyakarta yang berjumlah 40 atlet. 

Sampel penelitian ini 36 atlet yang diambil dengan teknik purposive sampling. Instrumen 

mengukur konsentrasi dengan menggunakan Grid Concentration Test, untuk ketepatan servis 

bola voli menggunakan AAHPER Service Accuraccy. Teknik analisis data yang digunakan 

adalah ANOVA dua jalur pada taraf signifikan α = 0,05. 

 Hasil penelitian menunjukkan bahwa: (1) Ada perbedaan pengaruh antara metode 

latihan internal imagery dan metode latihan external imagery terhadap hasil floating service 

bagi atlet klub bola voli yunior putra D.I Yogyakarta, terbukti dari nilai p = 0,041 < 0,05, 

metode latihan internal imagery lebih tinggi (baik) dibandingkan dengan metode latihan 

external imagery, (2) Ada perbedaan hasil floating service antara atlet yang memiliki 

konsentrasi tinggi dan konsentrasi rendah bagi atlet klub bola voli yunior putra D.I 

Yogyakarta, terbukti dari nilai p = 0,000 < 0.05, atlet dengan konsentrasi tinggi lebih tinggi 

(baik) dibandingkan dengan konsentrasi rendah terhadap hasil floating service, dan (3) Ada 

interaksi antara metode latihan (internal imagery dan external imagery) dan konsentrasi 

(rendah dan tinggi) terhadap hasil floating service bagi atlet klub bola voli yunior putra D.I 

Yogyakarta, terbukti dari nilai p = 0,041 < 0,05. 

 

Kata Kunci: metode latihan, internal imagery, external imagery, ketepatan servis 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


ABSTRACK 

 

ARI SEPTIYANTO: The Effect of Mental Imagery Training Method and Concentration on 

the Floating Service Accuracy for the Junior Male Volleyball Athletes in the Special Province 

of Yogyakarta. A Thesis: Graduate School, Yogyakarta State University, 2015. 

 

 The purposes of this research were to know about: (1) the differences of effect 

between internal imagery training method and external imagery training method on the float 

serve accuracy for the junior male volleyball athletes in the Special Province of Yogyakarta, 

(2) the differences of effect between high concentration and low concentration on the float 

serve accuracy for the junior male volleyball athletes in the Special Province of Yogyakarta, 

and (3) interaction between both training methods and concentration on the Float Serve 

Accuracy for the Junior Male volleyball Athletes in the Special Province of Yogyakarta. 

The method of this research was experiment with factorial design 2 x 2. The 

population of this research were the male volleyball club athletes in the Special Province of 

Yogyakarta that consisted of 40 athletes. The samples of this research were 36 athletes who 

were selected by using purposive sampling. The instrument to measure the concentration was 

Grid Concentration Test and to measure serve accuracy was AAHPER Service Accuraccy. 

The data analyzing technique was two ways ANOVA at the level of significance α = 0.05. 

 The result of the research show that: (1) there are differences of effect between 

internal imagery training method and external imagery training method to the serve 

performance for the junior male volleyball club athletes in the Special Province of 

Yogyakarta. It is evidenced by the value of p = 0.041 < 0.05, internal imagery training 

method is better than external imagery training method. (2) There are differences of serve 

performance between the athletes who have high concentration and low concentration for the 

junior male volleyball club athletes in the Special Province of Yogyakarta. It is evidenced by 

the value of p = 0.000 < 0.05, the athletes who have high concentration are better than the 

athlete who have low concentration for the service performance. (3) There is an interaction 

between training method (internal imagery and external imagery) and concentration (high 

and low) toward the serve performance for the junior male volleyball club athletes in the 

Special Province of Yogyakarta. It is evidenced by the value of p = 0.041 < 0.05. 

 

Key words: training method, internal imagery, external imagery, serve accuracy 

 
 


