

71
Retna Yulistiana, 2015
IMPLEMENTASI ALAT BANTU PEMBELAJARAN TERHADAP POLA GERAK DOMINAN PADA
PEMBELAJARAN SENAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil pengolahan dan analisis data penelitian tindakan kelas

(PTK) yang dilakukan di kelas IV-B SDN Saketi 1 dilaksanakan dalam 2

siklus. Berdasarkan permasalahan yang timbul dapat disimpulkan bahwa

pembelajaran senam lantai dengan penerapan alat bantu, keterampilan guling

depan siswa dapat meningkat. Peningkatan ini terlihat perubahan dalam tugas

gerak yang diberikan peneliti melalui alat bantu yaitu spon, memberikan hasil

yang baik. Dimana dapat dilihat dari peningkatan rata-rata skor, dari pra

siklus memperoleh skor rata-rata 44%, siklus I tindakan 1 memperoleh skor

rata-rata 55%, dan siklus I tindakan 2 memperoleh skor rata-rata 65%. Pada

siklus I sudah terjadi peningkatan, tetapi belum mencapai hingga 70%,

sehingga peneliti memutuskan untuk melanjutkan ke siklus II tindakan 1.

Siklus II tindakan 1 memperoleh skor rata-rata 69%, dan siklus II tindakan 2

memperoleh skor rata-rata 78%. Karena skor yang didapat siswa sudah

mengalami peningkatan, maka penelitian ini dianggap cukup dan untuk siklus

berikutnya tidak dilakukan.

B. Saran

Berdasarkan kesimpulan diatas, saran yang dapat penulis kemukakan

berkaitan dengan penelitian ini adalah sebagai berikut:

1. Bagi guru, diharapkan lebih bervariasi dan berinovasi dalam memberikan

materi pembelajaran agar siswa tidak merasa jenuh dan takut dalam

pembelajaran senam lantai (guling depan). Lebih menguasai kelas

memahami karakter siswanya.

2. Bagi pihak sekolah, diharapkan memberikan dukungan kepada guru

pendidikan jasmani dan lebih memperhatikan dalam masalah fasilitas atau

72

Retna Yulistiana, 2015
IMPLEMENTASI ALAT BANTU PEMBELAJARAN TERHADAP POLA GERAK DOMINAN PADA
PEMBELAJARAN SENAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

peralatan yang dibutuhkan siswa. Sehingga dengan adanya ketersediaan

fasilitas dan alat pendukung yang memadai, diharapkan bisa menunjang

terhadap peningkatan kualitas pembelajaran di Sekolah.

3. Bagi siswa, diharapkan lebih memiliki kesadaran untuk mau belajar dan

memotivasi diri untuk semangat dalam mengikuti pembelajaran khususnya

pendidikan jasmani.

