

Oki Arya Sakti, 2015
HUBUNGAN IQ (INTELLIGENCE QUOTIENT) DENGAN PEMAHAMAN PERATURAN PERMAINAN
BOLA BASKET

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian dan pengolahan data yang sudah peneliti

lakukan, maka dapat disimpulkan bahwa terdapat hubungan yang signifikan

antara IQ (Intelligence Quotient) dengan Pemahaman Peraturan Permainan Bola

Basket (PPPBB) pada atlet Unit Kegiatan Mahasiswa Bola Basket Bumi

Siliwangi. Artinya, semakin tinggi IQ (Intelligence Quotient) seorang atlet bola

basket, maka semakin baik pula atlet bola basket memahami peraturan permainan

bola basket.

B. Saran

Saran yang dapat diberikan oleh peneliti sebagai gambaran dan

pertimbangan pada hasil penelitian ini adalah sebagai berikut:

1. Saran secara teoretis dari penelitian ini agar dapat dengan mudah untuk di

mengerti makna dari IQ (Intelligence Quotient) dan pemahaman peraturan

permainan bola basket, pembaca terlebih dahulu memahami pengertian dasar

dari inteligensi dan pemahaman peraturan permainan. Penelitian ini berfokus

pada tinggi rendahnya IQ (intellgence Quotient) manusia dan pemahaman

peraturan permainan bola basket.

2. Saran secara praktis dari penelitan ini adalah sebagai berikut:

Saran untuk setiap pemain atau atlet bola basket yaitu, agar pada setiap

pertandingan dapat memahami peraturan permainan bola basket agar tidak

merugikan tim dan tidak terjadi kesalahan di sepanjang permaian atau suatu

kompetisi, karena jika atlet tersebut tidak dapat memahami peraturan permainan

bola basket pemain tersebut akan melakukan tindakan yang tidak baik seperti

menciderai lawannya. Setiap pemain pada dasarnya adalah manusia yang

mempunyai pemahaman peraturan permainan dalam dirinya, rasa ingin bermain

Oki Arya Sakti, 2015
HUBUNGAN IQ (INTELLIGENCE QUOTIENT) DENGAN PEMAHAMAN PERATURAN PERMAINAN
BOLA BASKET

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

untuk tim tanpa melakukan pelanggaran dan tetap konsentrasi untuk membawa

tim meraih puncak prestasi.

54

