

Mohamad Syarip Hidayat, 2014
Implementasi Model Pembelajaran Cooperative Learning Dalam Meningkatkan Partisipasi Aktif
Siswa Pada Pembelajaran Aktivitas Pencak Silat Seni Tepak Paleredan
(Studi PenelitianTindakanKelas padaEkstrakurikulerdi SMP PLUS MUTHAHHARI Kab. BANDUNG)
Universitas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan pada pembahasan bab-bab sebelumnya yaitu mulai dari

pemaparan latar belakang masalah, perumusan masalah penelitian, serta pengajuan

hipotesis. Kemudian pemahaman pada kajian teori, penerapan model penelitian yaitu

model pembelajaran kooperatif, serta pengolahan data, peneliti mendapatkan

kesimpulan dengan menggunakan model pembelajaran Cooperative Learning yang

menitik beratkan kepada siswa untuk bekerasama, menganalisis dan mengamati

secara berkelompok suatu permasalahan, akan mempengaruhi tingkat partisipasi aktif

siswa dalam melakukan pembelajaran aktivitas pencak silat seni tepak paleredan

menjadi lebih tinggi.

Berdasarkan data yang diperoleh dari siklus 1 sampai siklus 2 menunjukkan

bahwa Implementasi model pembelajaran Cooperative Learning dapat meningkatkan

partisipasi aktif siswa dalam pembelajaran aktivitas pencak silat seni tepak paleredan

pada ekstrakurikuler SMP Plus Muthahhari Kabupaten Bandung

B. Saran

Dari hasil penelitian ini, sebagai bahan rekomendasi dengan

mempertimbangkan hasil temuan, baik di lapangan maupun secara teoritis, maka

peneliti mengemukakan beberapa saran sebagai berikut:

1. Proses pembelajaran dengan model pembelajaran Cooperative Learning

membuat siswa yang mengikuti pembelajaran pencak silat seni tepak

paleredan. Berdasarkan hal tersebut, disarankan bagi para guru pendidikan

jasmani untuk menggunakan model pembelajaran Cooperative Learning

73

Mohamad Syarip Hidayat, 2014
Implementasi Model Pembelajaran Cooperative Learning Dalam Meningkatkan Partisipasi Aktif
Siswa Pada Pembelajaran Aktivitas Pencak Silat Seni Tepak Paleredan
(Studi PenelitianTindakanKelas padaEkstrakurikulerdi SMP PLUS MUTHAHHARI Kab. BANDUNG)
Universitas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

dalam proses pembelajaran,baik dalam proses pembelajaran intrakurikuler

maupun ekstrakurikuler, khususnya dalam pembelajaran pencak silat seni

tepak paleredan

2. Untuk meningkatkan partisipasi siswa menjadi lebih optimal maka disarankan

penelitian ini dilanjutkan dengan siklus berikutnya sampai semua siswa dapat

meningkatkan partisipasi belajar siswa dalam pembelajaran aktivitas pencak

silat seni tepak paleredan

3. Bagi guru pendidikan jasmani untuk lebih meningkatkan partisipasi aktif

siswa dapat mengulangi aktivitas pembelajaran tersebut pada siklus

berikutnya

