

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

1. Berdasarkan hasil pengamatan, pengolahan dan analisis data melalui prosedur statistika, penulis mengambil keputusan sebagai hasil dari proses penelitian ini adalah, “penerepan pendekatan taktis memberikan pengaruh yang signifikan terhadap hasil belajar keterampilan bermain *passing* pada pembelajaran aktivitas permainan sepakbola”.

B. Saran

Berdasarkan hasil penelitian yang telah dilakukan, ada beberapa hal yang akan penulis sampaikan sebagai masukan dan saran sebagai berikut:

1. Kepada para guru pendidikan jasmani, hasil penelitian ini membuktikan bahwa penerapan model pendekatan taktis memberikan pengaruh yang baik terhadap hasil belajar keterampilan bermain *passing* pada pembelajaran aktivitas permainan sepakbola, sehingga penulis menyarankan untuk menggunakan model pendekatan taktis pada pembelajaran olahraga permainan.
2. Kepada rekan mahasiswa yang akan mengadakan penelitian tentang penerapan model pendekatan taktis, penulis menganjurkan untuk mencari variabel dan sampel penelitian yang lebih relevan demi kemajuan ilmu pendidikan khususnya bidang keilmuan pendidikan jasmani.
3. Diharapkan khususnya kepada para guru penjas untuk senantiasa menerapkan model pembelajaran yang cocok dengan materi yang akan diajarkan.