

66
Ulantri, 2015

STUDI TENTANG PERSEPSI ATLET PUTRI DAN ORANG TUA TERHADAP KETERLIBATAN ATLET
PUTRI DALAM CABANG OLAHRAGA GULAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN

A. Kesimpulan

Berdasarkan hasil uji statistik maka dapat disimpulkan bahwa:

1. Gambaran persepsi atlet putri terhadap cabang olahraga gulat jika dilihat dari

hasil persentase cenderung berada pada tingkat rendah.

2. Gambaran persepsi orang tua terhadap cabang olahraga gulat cenderung

berada pada tingkat sedang.

3. Terdapat perbedaan yang antara signifikan persepsi atlet putri dengan orang

tuanya terhadap cabang olahraga gulat. Rata-rata persepsi atlet putri lebih

tinggi dibandingkan rata-rata persepsi orang tua terhadap cabang olahraga

gulat.

B. Saran

 Berdasarkan hasil kesimpulan yang diperoleh maka dapat disarankan sebagai

berikut :

1. Bagi Atlet Putri

Mengikuti kegiatan gulat memiliki banyak manfaat baik untuk meningkatkan

keterampilan menjaga diri, seorang pegulat dapat meraih prestasi. Sebaiknya

keterlibatan dalam kegiatan gulat ditingkatkan lagi karena gulat memberikan

dampak positif bagi para atlet. Berlatih bersungguh-sungguh agar memberikan

pengaruh baik pada prestasi yang ingin dicapai.

2. Bagi Pelatih

Agar pelatih lebih memperhatikan lagi keberlanjutan berlatih atlet, terutama

atlet putri. Pendekatan pelatih dan atlet putri harus tetap dijaga, untuk

mempertahankan atlet jika sedang berada dititik jenuh, karena kejenuhan atlet

dalam berlatih dapat berakhir fatal. Atlet dapat meninggalkan gulat karena

kejenuhan. Pelatih juga harus pandai-pandai mempromosikan gulat kesekolah-

sekolah dan lingkungan masyarakat untuk memudahkan dalam merekrut bibit-

bibit atlet gulat putri.

67

Ulantri, 2015

STUDI TENTANG PERSEPSI ATLET PUTRI DAN ORANG TUA TERHADAP KETERLIBATAN ATLET
PUTRI DALAM CABANG OLAHRAGA GULAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3. Bagi Sekolah

Sekolah sebagai fasilitator yang membantu terwujudnya kegiatan olahraga

gulat sebaiknya lebih serius mengelola olahraga gulat bagi putri agar bisa

membawa nama baik sekolah. Dukungan sekolah sebaiknya diwujudkan secara

nyata dalam bentuk penghargaan kepada siswi berprestasi dalam gulat maupun

dukungan baik atlet putri atas prestasi tersebut.

4. Bagi penelitian selanjutnya sebaiknya dilakukan penelitian dengan variabel

yang lebih banyak sehingga diperoleh hasil penelitian yang lebih representatif

dan dapat memecahkan masalah baru yaitu mencari tahu mengapa persentase

persepsi atlet putri terbilang rendah.

