PAGE
167

BAB V

PENUTUP
A. Kesimpulan

Kesimpulan dari penelitian ini adalah sebagai berikut :

a. Pembelajaran materi kubus dan balok dengan model pembelajaran learning cycle ”5E” berbantuan lks terstruktur menambah khasanah keilmuan dalam pembelajaran matematika. Siklus belajar yang terbagi dalam lima fase (5E) yang saling berhubungan satu sama lainnya, yaitu fase Engage (menarik perhatian-mengikat), fase Exploration (eksplorasi), fase Explain (menjelaskan), fase Expand (perpanjangan) dan fase Evaluate (evaluasi). Melalui siklus belajar yang terdiri dari lima fase tersebut diatas membuat siswa lebih mudah memahami materi karena materi matematika disajikan melalui tahap – tahap tertentu dimana setiap tahap siswa dibimbing untuk menemukan sendiri suatu konsep dalam matematika, hal ini benar – benar mengarahkan dan memantapkan materi kepada siswa untuk memperoleh pengetahuan konseptual dan pengetahuan proseduralnya secara mandiri(menemukan/discovery). Sehingga siswa akan lebih mudah dalam memahami suatu materi dan nantinya dapat meningkatkan prestasi belajar siswa di sekolah.
b. Pembelajaran dengan implementasi model pembelajaran learning cycle ”5E” berbantuan lks terstuktur pada materi kubus dan balok di kelas VIII-E SMPN 1 Sumbergempol sangat efektif dalam meningkatkan kemampuan penalaran siswa. Siswa mampu untuk membangun konsep – konsep matematika dari hasil pengamatan mereka dan kemudian menerapkan konsep dan ketrampilan yang baru mereka peroleh dalam soal. Hal ini dapat dilihat dari hasil nilai tes di akhir siklus yang menggambarkan bahwa seluruh siswa telah mencapai batas ketuntasan belajar tanpa menempuh pembelajaran remedial. Berdasarkan pernyataan dari Kepala Sekolah dan Guru matematika setempat bahwa belum pernah dalam mata pelajaran matematika siswa nilai akhir pembelajarannya mencapai batas ketuntasan nilai 60 secara keseluruan sebelum diadakan pembelajaran remedial.
B. Saran-Saran

Dalam rangka kemajuan dan keberhasilan pelaksanaan proeses belajar mengajar dalam rangka meningkatkan mutu pendidikan, maka penulis memberi saran sebagai berikut :

1. Kepada Kepala Sekolah

Agar tujuan Pendidikan Nasional dapat tercapai secara maksimal sebagai Kepala Sekolah seharusnya selalu mengupayakan dan meningkatkan saran dan prasarana pendidikan, utamanya mengenai perpustakaan sekolah, dan alat-alat atau media pendidikan lain yang sesuai dengan perkembangan dan kemajuan ilmu pengetahuan.

2. Kepada Para Guru

Agar para siswa semangat untuk selalu belajar dengan giat maka guru seharusnya berusaha untuk meningkatkan khazanah keilmuannya, yaitu dengan banyak membaca buku-buku yang berhubungan dengan peningkatan prestasi belajar siswa, mengikuti program Pelatihan Ketrampilan Guru (PKG) dan kerja sama yang erat dengan sesama guru di lingkunagn kerja mereka.
3. Kepada Orang Tua

Demi masa depan anak yang gemilang dan dalam rangka memperoleh prestasi belajar yang memuaskan, hendaknya fasilitas yang berkaitan dengan pendidikan yang dapat menunjang prestasi belajar anak dapat dipenuhi dan selalu memberikan perhatian kepada anak agar lebih rajin belajar.

4. Kepada Para Siswa

Demi nama baik sekolah, orang tua, dan yang terutama dari masa depan diri sendiri yang gemilang, hendaknya siswa meningkatkan belajarnya demi mencapai prestasi belajar yang maksimal dan banyak membaca buku-buku ilmu pengetahuan di perpustakaan dan selalu disiplin dalam belajar.

177

PAGE

