ATHLETES INCREASE MENTAL STATUS DIY
WITH MENTAL TRAINING

By:
Agung Nugroho, A.M.
(Lecturer Coaching Education FIK UNY)

This research aims to improve the mental status of athletes through Mental Training. A subject in this study is the athlete who survived DIY Qualification Round to the PON XVI in 2008 in East Kalimantan.

This research uses Action Research design consisting of three cycles, each cycle consisting of activities: planning, implementation, observation and reflection. Results of reflection on the previous cycle to determine the next cycle of planning. Instrument used was a questionnaire modified from the instrument AQ (Adversity Quotient), designed by Stoltz, instruments NS (Neuroticism Scale) by the Cattle & Shaier, EM instruments (Emotional Maturaty) by Martin, questionnaire setting goals and self-understanding, assessment questionnaire athletes by trainers as well as observation and interviews to the athletes and coaches.

The results showed that with relaxation techniques and Go Flow is one of the proper techniques to improve the mental status of athletes. Mental status as measured by the AQ showed an increase. Anxiety level (NS) has not shown improvement (decrease) but after the intervention with exercise and relaxation to the subjectively perceived flow of tranquility. Emotional maturity at the high end of measured intervention, although they were aware that these conditions not only caused by the intervention of Mental Training.

INTRODUCTION

Sports is an activity that is multidimensional, so many factors come into play in realizing success. In addition to physical factors, mental factors also have a crucial role, especially when the athletes do to achieve peak performance in a highly competitive situation. In the field we often see an athlete or a team that already has good physical skills, perfect technique, and has provided a variety of tactics, but can not implement it well in the arena game / race, and ultimately defeat.
Many sports experts argue that peak levels of achievement are determined by the maturity and mental toughness in athletes overcome many difficulties during the match. One aspect of mental maturity is determined by the level of emotional maturity. Many successful athletes who do not realize the optimal capacity because anxiety and excessive fear of failure. Fear or anxiety that goes beyond one's control threshold resulted in loss of concentration and even reduce their ability. There are five conditions that hinder the achievements of optimal performance are: (1) fear of failure; (2) fear of negative evaluation; (3) fear of injury occurs; (4) the uncertain situation, and (5) afraid to try something new (Cox, 2002). The emotional maturity level consists of four interrelated stages, namely: (1) emotional awareness, (2) emotional acceptance: (3) emotional affection, and (4) emotional Affirmation (Martin, 2003). In principle, the earlier stages of a strong basis to go to the next step. The level of emotional maturity can be measured through a series of tests is called: Emotional Maturity Assessment (Martin, 2003).

Person's ability to survive or surrender in the face of adversity can be measured with Adversity Quotient, or AQ is often abbreviated (Stolz, 2000). Jonah studies and Wara (2002) against 204 people DIY athlete, obtained an average of 133.725 according AQ Stolz was included in the category. Those high levels of AQ inadequate for athletes who will face a high level competition. When viewed more distant, male athletes had an average AQ 133.959, and 133.153 female athletes. The difference is when tested by t test between groups, did not show any significant difference (p = 0.753). From the results of these studies considered the research and information that is action to improve the mental status of athletes DIY.

From the background described problems can be formulated into the main study in the research is: "How to improve the mental status of athletes to the mental training". The research objective is to improve the mental status of athletes through mental training. Benefits of research are: (1) to find the right method for mental training; (2) to improve the ability to use mental coaches in training athletes to improve performance.

LITERATURE REVIEW

Sports activity is a form of behavior directed and carried out systematic human desire to realize that achievement in the field of sport in accordance with his choice. In behavior (behavior = B) people have a formula that described the behavior is a function of the Person (P) that interact with the environment (environment = E): B = f (PE) (Bandura, 1986). Because of the interaction between the individual and the environment have both behavioral changes that are positive or negative.

Sports achievements embody the abilities and skills of someone who has followed the process of regular exercise in a relatively long period of time. The impact of the training process is an increase in self, and ultimately tested their ability through a competition. An athlete who has trained well and directed to increase the physical quality and skills. Nevertheless pressure situations can cause delays in optimal performance (Glencross, 1978; Cox, 2003). Negative influences from within us and the environment can be a source of obstacles that need to be anticipated and addressed. Training programs should be integrated and made according to the nature of the specific branch of sport.

Early stages of the entire process of becoming an athlete will be marked with the process of physical exercise in general and technical training according to demand of each sport. At this stage, coaches usually ignore the development of mental factors as they are not doing the game. To speed up the mastery of physical skills and techniques through a pretty heavy exercise indispensable strong mental support. Therefore mental training program must be consistent and integrated with the aim of the exercise of other materials. If an athlete can visualize the game in her situation to be faced, and react with self-confidence, it is expected to perform optimally.

In the second stage of an athlete will do more testing of what has been mastered through the game? This test is intended to prepare for the real game, and this stage is called pre-competitive stage. In this phase the athlete will go through several levels, namely cognitive level, physiological level, affective level, and behavior levels (Miller, 1987). To achieve an appropriate action in accordance with the objectives, then an athlete need to design actions that will be based on technical considerations and situational.

The third stage of an athlete's performance is the main competition phase of the target phase and the main purpose of the exercise. In this phase is expected to be realized at the time the highest performance against real opponents. Because the athlete as the main perpetrators of the game, it is expected that each athlete can master yourself and minimize the influence of negative external factors. This can be achieved if the individual can optimize control himself. When people are able to master the consciousness, then he will be able to properly manage their behavior so that it can perform effective action (Hersen, 1994).
The fourth stage is a phase transition namely the rest for recovery. After a series of competitions, athletes have physical or mental fatigue is high enough. In principle the transition phase is aimed at taking care of an athlete to avoid a drastic reduction in capacity. From the research of experts in the field of sports active recovery recommended ways to accelerate recovery of athletes. Various forms of activities can be done recreate, such as other sports activities are fun, doing a variety of hobbies that had been forced to leave because management at the branch concentrate who became her specialty.

Based on the understanding of the whole process mentioned above, the model will be implemented through the development of appropriate training, which focuses on: (1) developing the confidence to support the readiness to compete; (2) preparation of goal setting to prepare a strategy to compete; (3) relaxation training for self-control, improve self-control and concentration in competition, and speed recovery; (4) increase the ability of placing blame and responsibility in proportion; (5) enhancing the ability to limit the problem and stay in trouble, so they can deal with pressure in a game situation / race.

Athletes who can maintain self-confidence will be able to last longer at peak performance. Further said that athletes who lost their shape when playing the game, 99.9% due to the loss of confidence (Hanna, 2001). Characteristics of people who fail to always stop in when he was having difficulty and barriers, while those who succeed do not stop until he succeeded. For those who succeed, failure is a delayed success. Alpha Thomas Edison failed 10,000 times before he found the light bulb. Failure can also delete the bad habits. Failure will destroy the arrogance that creates an attitude of humility and will increase the emotional intelligence (Ary, 2002). Related to that Erry (2002) says that people who are not able to accept the challenge and did not love hard work, so he will not feel the vibration and enjoy the victory, but a bitter defeat.

1. Adversity Quotient
On the way through his career, athletes is often faced with obstacles and difficulties. Obstacles and difficulties may come from the environment or from within ourselves, and occurred during practice or games. The journey to the summit of success can be analogous to an ascent, and by analogy the athletes can be classified into three groups (Stolz, 2000): (a) The Quitte ie: athletes after experiencing difficulties and challenges of climbing, he would stop, down and back not continue the climb; (b) The Camper is: this type of athlete after a long climb and high enough, but he stopped (camping) before reaching the summit because it was satisfied with the achievements he had accomplished; (c) The Climber namely: the type of athlete this throughout his life always feel challenged to climb the higher peaks. He is the type of person who has a high AQ is not concerned with the pattern of life, fate, or luck. Ideally, an athlete should respond to problems such as a Climber to arrive at peak performance. If hindsight, failure, defeat, pain and disappointment experienced by people who succeed are not different from those who surrender and immerse themselves in regret and failure.

Jordan as an elite athlete in the sport's Basketball to say that success is not something being pursued, but it is something that is done with all the skills continuously. Success may be up to us when we least expect it and most people do not realize it (Williams, 2002).

In the world of work, Edison is quoted by Stoltz (2002) says that is not identical with busy work effectively. Employment targets are productivity and achievement. To achieve necessary thinking, planning, intelligence, clarity of purpose, and sweat. Thus the real work is not working pickup. Actually, no one is failing, which many are those who quit before achieving success. In line with that Dryden (2001) says that most people fail is that do not realize how close they were to the point of success when they decided to surrender. In addition Williams (2002) says that there are two kinds of people fail, those who act without thinking, and those who think without acting.

Tasmara Toto (2001) says that those who have strong character are those that can withstand stress. A confidence that is grounded in faith cause of all forms of pressure are not used as constraints, but meant as a challenge that will shape his personality became more brilliant. Working in the pressure will only lead to creativity, dynamism, and added value for someone. Birth stoicism confidence, strength, and determination to deliver the performance of high value. They're not a quitter, not easily broken, despite the challenges or pressures facing every step of the job. They are very confident that the value of each job will be felt even more meaningful if they are able to overcome every challenge he faced. Confucius is quoted by Williams (2002) says that our greatest victory is not when we've meet failures, but each of us can rise from failure. Associated with it, Forbes is quoted by Williams (2002) says that history shows, the number of stars who are always very hard to face the challenges before they come out as winners.

2. Anxiety Level

Anxiety is a feeling of insecurity, for no apparent reason, every athlete who competed felt an increase in emotional tension in anticipation of the game situation at hand. Singer was quoted Sudibyo (1993) suggests that stressful events are not always bad for an athlete. Judging from the mental and emotional reactions, Singer shows two phenomena associated with emotions, namely the lack of readiness or preparedness of the excess to win or lose. Each athlete is normal to experience anxiety, even in some cases is considered necessary, and a certain level of anxiety may encourage the creation of achievement in sports. Anxiety conditions arising in the physiological and psychological reactions in the organism's body, the heart beat faster, the muscles become tense, breathing becomes rapid and shallow.

3. Emotional Maturity

Emotion is a reaction to cognitive and bodily reactions to certain situations. Emotions related to three aspects, namely: (a) perception; (b) experience and (c) the process of thinking. To achieve the level of emotional maturity must be driven by the following four components: (a) emotional awareness; (b) emotional acceptance; (c) emotional affection, and (d) emotional Affirmation (Martin, 2003). An athlete who wants to achieve peak performance must be supported by the maturity level of high emotion. If an athlete does not have the maturity level of high emotion it can be expected that he would not can quick and clear thinking to make decisions and take appropriate action in tight game situations. Since the Harvard psychologist Daniel Goleman published Emotional Intelligence (1995) the world as if stunned, because the dominant one that determines success is not IQ but EQ. This is supported among other research showing that the higher the IQ the lower the socialization.

Martin (2003) says that more research be done to the successful people in all walks of life found five critical personality characteristics, namely: (a) the ability to adapt to various social hierarchies; (b) desire cooperation; (c) the capacity to trust and survive on a commitment; (d) ability to withstand the stress and pressures; (e) self-disclosure problems and innovative thinking and ingenuity of a problem. Important aspect to consider as an initial step to improve the athlete's emotional intelligence, among others: (a) sense of self (self awareness); (b) managing emotions; (c) Motivating oneself; (d) empathy; (e) handling relationships. Martin (2003) says that other benefits are more interesting of human emotions expressed as follows: (a) human emotions act as energizer or generating energy; (b) provide excitement in the emotions of human life, (c) emotions serve as reinforcing the message or information submitted (reinforce); (d) balancing the emotions of our lives (Balancer), in other words the emotions allows us to maintain homeostatic process within us.

In 1971 Rappaport quoted Gregor (2000) said that emotion is not only necessary in the creation of memories, but today is used as the key emotion Accelerated Learning movement, including encouraging the desire to reach peak performance for an athlete.

4. Relaxation

To achieve a relaxed state we have to go into the subconscious mind, achieve alpha brain wave energy. Alpha state is a state of spin waves with a frequency of 7-13 brains per second. This situation is in a relaxed state without stress, which opened the way to the subconscious mind effectively.

Aribowa (2002) says that the first time our relaxation exercises take approximately 15 minutes. Later after several practices requires sufficient time 3 minutes. In the end if it has been very well trained, this relaxation process is carried out within 30 to 60 seconds, anywhere and anytime we want.

At the highest levels of consciousness (the subconscious mind deepest) we will be able to reach targets and goals more quickly and more easily and be able to overcome the obstacles of negative experiences. If you are in theta state, we can creatively create and also to solve various problems we face life. According to Taufiq (2003) requirement for relaxation are: (a) a quiet environment; (b) assign an object to focus attention; (c) a passive attitude (resigned); and (d) a comfortable position.

5. Goes Flow

The meaning is the ability to flow imagination to visualize the process of training or games that will be done, as if done with the real. In this flow to the athletes to form a special condition in itself, so as to maximize the skills and minimize existing barriers. Flow conditions can be achieved if an athlete can put aside thoughts that can hamper the energy unification.

Benjamin Bloom's study during 5 years of 120 athletes, artists and top American scholar, discovered the key to peak performance success rather than innate talents (talent). Success is achieved because the motivation and great determination that emerged from the vision of something they want. Flow needed to go also adequate skills and automation motion so no longer needed in-depth analysis of the competition.

6. Brain Waves Energy

Brain waves measured by a device called the electro-ensefalograf (EEG). This tool measures the number of cycles per second determines the state of brain waves. By the scientists that the brain wave energy is divided into four levels namely: (a) Delta; (b) Theta; (c) Alpha; and (d) Beta (Gregor, 2000; Aribowo, 2002; Taufiq, 2003).
a. Delta
Delta state is a state when we're asleep, but not dreaming, the brain does not do anything. But the positive thing of this is prime condition for healing. Rotation speed of 0.5 to 3.5 Hz per second. Frequency can not be zero because of zero means that the brain has died.
b. Theta
Theta state is a condition when the mind or the brain work properly, clear and transparent, when someone fell asleep and dreamed he was in the theta state. Meditation is one way to bring these unconscious. According to Gregor (2000) of the Yogi, who qualified scientists and famous artists made to produce theta state of creative ideas or get answers from something previously difficult to obtain.

c. Alpha
The stage of the creative process shows alpha waves in the brain, the frequency range from 7 to 3 Hz (Taufiq, 2003). The situation is great for studying, because memory is more easily deposited in the skin of the brain; when the mind does not fork. Well to remember the brain must be in a state of alpha, alpha state made a major contribution towards the mind to the subconscious. According to Gregor alpha state is very important to open the road to the subconscious 88%, because the conscious mind that we have only 12%. This alpha state is mostly done by the athletes prior to practice and compete for concentration and visualization skills to the flow desired.
d. Beta
In general state of wakefulness, the mind is in the standby state, the brain is in beta waves. When someone is playing, teaching, confusion, stress conditions, the mind is not fresh and hard to concentrate all of this is in beta state. In EEG monitoring the brain waves range from 13-30 Hz. According to Taufiq (2003) in the EEG monitoring the brain waves in the range above 13 Hz showed brain logical performance.
RESEARCH METHOD

This research subject is an athlete who survived round DIY Pre-PON XVI with the number as many as 157 people in 28 sports. This research uses an action research design consisting of three cycles. Each cycle contains planning, implementation, observation and reflection. Reflection on the previous cycle becomes the basis of planning the next cycle. I planned to cycle based AQ test results and NS, and the results of observations and interviews of the trainers on the implementation of mental training. Planning cycle II cycle is based on reflection I which shows the tendency of the level of anxiety (NS); cycle III is planned based on the results of reflection cycle II.

Instruments used in this study consisted of: (1) Questionnaire Adversity Quotient (AQ) which aims to determine the level of endurance athletes to adversity; (2) Neuroticism Scale Questionnaire (NS) which aims to determine the athlete's level of anxiety.; (3) Emotional Maturity Questionnaire (EM) which aims to determine the level of emotional maturity of the athlete. Questionnaire to determine the impact of mental training.

Analysis of data collected from observation, interviews, and questionnaires were analyzed descriptively to interpreted directly, so that can be used as a material planning the next cycle. To see the significance of the difference between postes done pretes and test t. Before the test t. prerequisite test conducted prior to testing normality.
ACTION RESEARCH RESULTS AND DISCUSSION

AQ improvement after six months of regular exercise, can be understood as long as a person exercises athletes accustomed faced with challenging situations and are required to overcome them. In accordance with what Tasmara Toto (2001) that can overcome the challenges that will shape a person's personality is more brilliant, more creative, and dynamic and have added value. Bompa (1999) says that for super-compensation effect to the exercise load reached overload (overload principle). Analogous to that principle, supercompensasi in mental status will also occur when the mental load reaches the threshold value of overload. In addition, supercompensasi physiological impact on the psychological supercompensasi because during training and competition athletes also experienced psychological supercompensasi cycle. The coach has to understand and implement these principles in developing training programs. By the time the coach has been socialized refresher on the implementation of mental training combined with physical exercise, techniques, and tactics. Thus the implementations of mental training also follow the principle of overload so as to enhance resistance to adversity.

The level of anxiety as measured by the Neuroticism Scale instrument Questioners (NSQ) detected increases. This can be understood as closer to the top of the game, the higher the anxiety level of a person. More than that awareness of enemy forces seen at the time of trial will add to the anxiety athletes. According to Sudibyo (1993) increased anxiety can occur when athletes are pressured heavily in training and matches. This fact has been anticipated by a socialized relaxation programs and conducted in cycles 2 and 3.

Implementation of specific mental training has not been developed in Indonesia, so the trainers are not familiar to use, except in some branches. In advanced countries such as Germany, Russia, and Australia have used the method of mental training since 1964. Mac. Gregor (2000) says that the alpha state first used by Olympic athletes in 1964. The coaches and athletes can receive mental training program positively, but the implementation in routine practice is still having troubles, it is because they need special skills and strategies from the coach to guide the mental training to the athletes. Guiding interventions with directly by the team of researchers in 10 sports impact of calm, comfort, control, ability to concentrate and feeling fresh. This occurs because the atmosphere relaxed and the focus will bring a person into an alpha state (the unconscious).

Emotional maturity level athlete average measured according to criteria 7337 Martin entered in the high category (6600 to 8500). The fact is because the results accumulated during concentration of regional training exercises that allow an athlete to mature emotionally. However to become an elite athlete in the emotional maturity needed very high categories, which range from 8600 -10,000 (Martin, 2003).

Outbound training is selected as the training simulation is a simplification of a complex life. The method used is experiential learning that is in accordance with the characteristics of the athlete as a learner motor / kinesthetic. Happy atmosphere created in outbound training provides ease of learning the material, and also functions as a release of tension and boredom after experiencing physical and mental stress for several months. Some mental aspects that are relevant to the needs of athletes can be developed through outbound training include the development of creativity / innovation, teambuilding / teamwork, team spirit, goal setting, consentration, the ability to overcome obstacles, develop effective habits of life, perseverance in the face of challenges, build self-confidence and mutual trust and being open to criticism (Djamaludin, 2003).

From the results of questionnaires, observation and interviews, athletes generally feel happy, comfortable, controlled, able to concentrate and fit and become more familiar with each other. The results are the effects of the activity; survival, team building, goal setting, self understanding, confidence, social interaction, empathy and tolerance that are designed to outbound training. Team building is intended to foster esprit de corps as well as a contingent of DIY and sports teams on each. Beside that also established mutual trust between the athlete who created a synergy in a team and believing in you. The situation may lead to synergy remarkable results from cooperation of ordinary people.

Selected muscle relaxation to reduce anxiety before the game. Relaxation process was preceded by cooling-off through the settings of breath. Obtained muscle relaxation after muscle contraction. This is in accordance with the mechanism of "rebound phenomenon" by the body, is muscle tone after a contraction will decrease lower than the tone before contraction (Guyton, 1977).

The principle of the exercise to the flow is to imagine or visualize a game / contest is successful as expected. The basis of this exercise is that the brain does not distinguish between imagination and reality. Thus the imagination that we do respond to the body similar to the response to the reality (Gregor, 2000). Examples of successful cases occurred in the branch visualization Umbrella Falls which had reached "zero point" in the race in PON XVI. Before you do jump, they visualize the process from the jump, flying through the air by controlling the direction of the umbrella, landing feet touching the target point of 1.6 cm in diameter. The same success achieved by athletes who are always climbing visualizes before a game. As it is known to flow training phase consists of; centering, self-awareness, physical focus, and appearance automatically.

CONCLUSIONS AND RECOMMENDATIONS
From the above results it can be concluded that: (1) mental training and relaxation techniques to Flow is one of the proper technique to improve the mental status of athletes; (2) athletes mental status as measured by AQ have shown improvement.
Based on the results of the third cycle of action, can be recommended as follows: (1) cultivate a mental coach to enter into a training exercise programs; (2) conduct training on how to guide the implementation of mental training, (3) compile the module in both print and audiovisual forms of mental training; (4) to develop other techniques in the mental training more specific to the various branches of sports.

REFERENCES

Aribowo Prijosaksono dan Marlan Mardianto, 2002, Self Management, Jakarta: PT. Gramedia

Ary Ginanjar Agustin, 2002, ESQ Rahasia Sukses Membangun Kecerdasan Emosi dan Spiritual, Jakarta: Arga.

 Bompa T.O., 1999, Periodization: Theory and Methodology of Training, USA, Human Kinetics

Cox R.H., 2002, Sport Psychology, Concept and Aplication, Toronto: Mc Graw Hill Book Company

Djamaludin Ancok, 2003, Outbound Management Training, Yogyakarta: UII Press

Glencross D.J., 1978, Psychology and Sport, Sydney: Mc Graw Hill Company

Guyton M., 1977, Texbook of Physiology, New York: W.B. Saunders Company

Hanna P., 2001, Believe and Achieve, Jakarta: Erlangga

Hersen F.J., 1994, Behavior Modification, Toronto: John Wiley and Sons

Martin A.D., 2003, Emotional Quality Management, Jakarta, Arga

Miller B., 1987, Sport Psychology and Running, Singapore: Reed Book PTY. LTD

Schwartz D.J., 1996, Berpikir dan Berjiwa Besar, Jakarta: Bina Aksara

Stolz P.G., 2000, Adversity Qoutient, Jakarta: PT. Grasindo

Sudibyo Setyobroto, 1993, Psikologi Kepelatihan, Jakarta: CV. Jaya Sakti.

Taufik Pasiak, 2003, Revolusi IQ/EQ/SQ: Bandung: Mizan Media Utama

William P. and Wenneb M., 2002, How to be Like Michael Jordan, andung: Mizan Media Utama

Yunus dan Wara, 2000, Tingkat Adversity Quatient Atlet DIY, Yogyakarta: FIK UNY.

12

