

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil pengolahan dan analisis data dapat diambil kesimpulan sebagai berikut :

1. Penyampaian umpan balik seketika memberikan pengaruh yang signifikan terhadap hasil belajar *shooting* pada siswa yang mengikuti ekstrakurikuler bolabasket di SMAN 9 Bandung.
2. Penyampaian umpan balik terminal memberikan pengaruh yang signifikan terhadap hasil belajar *shooting* pada siswa yang mengikuti ekstrakurikuler bolabasket di SMAN 9 Bandung.
3. Penyampaian umpan balik seketika lebih memberikan pengaruh yang signifikan dari pada penyampaian umpan balik terminal terhadap hasil belajar *shooting* pada siswa yang mengikuti ekstrakurikuler bolabasket di SMAN 9 Bandung.

B. Saran

Dari hasil penelitian yang dilakukan dan hasil pengolahan analisis data, peneliti dapat memberikan saran khususnya untuk sekolah tempat penelitian dilaksanakan. Berikut saran-saran dari peneliti :

1. Dalam meningkatkan hasil belajar *shooting* bolabasket dapat menggunakan penyampaian umpan balik seketika dan umpan balik terminal.
2. Berdasarkan hasil penelitian dan pengolahan data, penyampaian umpan balik seketika lebih memberikan peningkatan yang lebih baik terhadap hasil belajar *shooting* bolabasket. Maka guru dapat menggunakannya dalam proses pembelajaran maupun di ekstrakurikuler.