

ABSTRAK

Pusat Pelatihan Olahraga Bola Voli di Semarang

Oleh : Ayu Rakhmawati, Budi Sudarwanto, Sri Hartuti Wahyuningrum

Bola voli merupakan salah satu cabang olahraga yang banyak diminati oleh masyarakat, khususnya di Kota Semarang. Banyaknya klub-klub bola voli yang ada di Kota Semarang menjadi salah satu bukti tingginya minat masyarakat Kota Semarang terhadap olahraga bola voli. Hal ini ditunjukkan pula dengan banyaknya kompetisi dan prestasi-prestasi yang telah diraih oleh para atlet Kota Semarang baik tingkat provinsi, nasional maupun internasional.

Keberhasilan Kota Semarang dalam meningkatkan prestasinya dibidang olahraga Bola Voli tidak terlepas dari peran klub pembinaan yang memfasilitasi para atlet untuk berlatih mengembangkan kemampuan, namun hal ini tidak diseimbangi dengan sarana dan prasarana yang memadai. Beberapa klub berlatih ditempat yang sama dengan fasilitas yang kurang menunjang, hanya klub-klub besar yang dapat menikmati fasilitas pelatihan yang lumayan baik, sehingga terjadi persaingan yang tidak merata antara klub satu dan yang lain.

Menghadapi fenomena tersebut, para atlet, klub-klub maupun penggemar olahraga bola voli Kota Semarang memerlukan tempat berlatih yang terintegrasi dengan sarana penunjang lainnya seperti sarana pengembangan fisik dan sarana pengembangan teknik.

Pusat pelatihan olahraga bola voli merupakan suatu wadah untuk pembinaan dan pelatihan atlet muda PPLOP dan dapat digunakan berlatih club-club olahraga bola voli di Kota Semarang, memfasilitasi perlombaan/event olahraga bola voli baik skala regional maupun nasional, serta memenuhi kebutuhan sarana rekreasi dan berolahraga masyarakat Kota Semarang dalam cabang olahraga bola voli yang berstandar nasional.

Pusat pelatihan olahraga bola voli ini terdiri dari beberapa bangunan yang saling terintegrasi untuk atlet PPLOP maupun atlet dari club-club olahraga bola voli di Semarang. Bangunan tersebut terdiri dari Gor Pertandingan (bangunan utama), Gedung Latihan PPLOP, Kantor Balai PPLOP, Asrama Atlet PPLOP dan Wisma Pelatih PPLOP. Arsitektur Post-Modern yang akan diterapkan pada perancangan ini yakni double-coding (Arsitektur Metafora dengan Modern) dijadikan sebagai pembentuk ruang baik interior maupun eksterior agar dapat menjadi estetika dan daya tarik pada perancangan ini sesuai dengan fungsinya.

Kata Kunci : Pusat Pelatihan, Olahraga Bola Voli, GOR, Arsitektur Pos-Modern