

Harry Pitra Apriyan Sabar, 2014
HUBUNGAN TINGKAT KEPERCAYAAN DIRI DENGAN KETEPATAN SERVIS DALAM PERMAINAN
BULUTANGKIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN REKOMENDASI

A. Kesimpulan

Berdasarkanhasilpengolahan data dananalisis data yang

telahpenelitilakukan,

makadalampenelitianinipenelitidapatmenyimpulkanbahwa :

1. Dapat diketehui gambaran tingkat kepercayaan diri atlet dalam permainan

bulutangkis, dengan sebagian besar tingkat kepercayaan dirinya sedang

dan tidak sedikit pula yang tingkat kepercayaan dirinya tinggi.

2. Dapat diketahui gambaran tingkat ketepatan servis pada atlet bulutangkis,

dengan sebagian besar tingkat ketepatannya cukup.

3. Terdapathubunganyang signifikanantaratingkatkepercayaandiri dengan

ketepatan servis dalam permainan olahraga

bulutangkis.Dimanafaktorkepercayaandirimenyumbangkan 21,6%

pengaruhnyaterhadapservisdansisanya 78,4%dipengaruhiolehfaktor lain

seperti fisik, kecemasan dll.

B. Rekomendasi

Setelahmengetahuihasilpenelitian yang telahdiperoleh,

selanjutnyapenelitimengajukan saran yang

dapatdigunakansebagaipemahamandanliteraturtambahan:

1. Pada penelitian ini peneliti merasa kurang maksimal dalam pelaksanaan

tes keterampilan servis, sehingga disarankan kepada peneliti selanjutnya

agar bisa memaksimalkan tes tersebut dengan cara peneliti harus bisa

menghafal letak poin-poin yang di tes-kan agar sampel tidak gugup saat

melakukan servis bila terdapat nilai yang mengharuskan sampel mencetak

nilai yang lebih besar.

2. Sampel yang

digunakandalampenelitianinihanyaatlettingkatUniversitassaja,

57

olehkarenaitupenelitimerekomendasikanuntukmenggunakansampeldenga

ntingkatan yang berbedasepertiatletprovinsi,

atletligaataubahkanatletnasional.

3. Untuk lembaga agar bisa memfasilitasi semua kegiatan penelitian.

4. Untuk UKM bulutangkis UPI menjadikan gambaran tentang penelitian

mengenai permainan bulutangkis.

5. Kepada mahasiswa agar bisa menjadi motifasi tersendiri dengan adanya

penelitian ini.

6. Untuk pelatih diharapkan bisa menjadi acuan dalam melatih teknik

keterampilan dasar terutama dalam hal servis.

