

YADY SUPRIYATNA, 2014
KONTRIBUSI TINGKAT VO2 MAX TERHADAP KEPERCAYAAN DIRI DALAM OLAHRAGA
BULUTANGKIS
(studi deskriptif pada atlet sekolah bulutangkis kelompok usia 11–13 tahun)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

KONTRIBUSI TINGKAT VO2 MAX TERHADAP KEPERCAYAAN DIRI

DALAM OLAHRAGA BULUTANGKIS

Yady Supriyatna

Abstrak

Penelitian ini bertujuan untuk mengetahui kontribusi tingkat VO2 max terhadap

kepercayaan diri dalam olahraga Bulutangkis. Penelitian dilakukan dengan

menggunakan metode deskriptif korelasional yang dilaksanakan terhadap 50

orang siswa (32 putera dan 18 puteri) yang berasal dari 2 sekolah bulutangkis

(sekolah bulutangkis FPOK, dan PK50). Data dikumpulkan dengan menggunakan

tes VO2 max (tes lari multi tahap) dan skala kepercayaan diri. Semua data

dianalisis menggunakan analisis uji korelasi dan uji regresi linier sederhana

dengan bantuan program SPSS Windows versi 19. Hasil analisis menunjukkan

bahwa ada hubungan yang positif dan signifikan antara tingkat VO2 max dan

kepercayaan diri dengan nilai koefisien korelasi sebesar 0.610 dan koefisien

determinasi mencapai 0.372. Artinya VO2 max memberikan kontribusi dalam

pembentukan kepercayaan diri dengan sumbangan efektif 37.2%.

Kata Kunci : VO2 max, Kepercayaan Diri.

