

71
Juwansyah Sasmita, 2014
Efektivitas Model Pembelajaran Pembangkit Argumen Menggunakan Metode Investigasi
Sains Untuk Meningkatkan Kemampuan Argumentasi Siswa Smp Pada Materi Cahaya
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

SIMPULAN DAN SARAN

A. Simpulan

Berdasarkanpenelitian yang sudahdilaksanakan di salahsatu SMP Negeri di

kota Bandung kelas VIII 9 semester II denganjudulefektivitas model

pembangkitargumenuntukmeningkatkankemampuanargumentasisiswa SMP

padamatericahaya, diperolehkesimpulansecarakeseluruhanterdapatperbedaan yang

signifikankemampuanargumentasisiswaantarakelaseksperimen yang diterapkan

model

pembangkitargumenmenggunakanmetodeinvestigasisainsdengankelaskontrol yang

diterapkan model konvensional (direct

instruction).simpulansecararinciuntukmenjawabrumusanmasalahyaitusebagaiberik

ut:

1. Model pembangkitargumenmenggunakanmetodeinvestigasisains yang

diterapkan di

kelaseksperimenlebihefektifdalammeningkatkankemampuanargumentasisisw

adibandingkanpembelajarankonvensional yang diterapkan di kelaskontrol,

berdasarkanhasilujitarafsignifikansi (uji t) dengantingkatkepercayaan 95%

terdapatperbedaan yang signifikan rata-rata

skorantarakelaseksperimendengankelaskontrol.Peningkatankemampuanargum

entasisiswa SMP padakelasekseperimendengan model

pembangkitargumenmenggunakanmetodeinvestigasisainsberadapadakriterias

edangdenganperolehan<g>sebesar 0,45 lebihtinggidibandingkelaskontrol

yang menggunakan model konvensional (direct instruction)

beradapadakriteriarendahdenganperolehan<g>sebesar 0,28.

2. Peningkatansemuaaspekkemampuanargumentasisiswa yang

meliputikemampuanmembuatklaim yang akuratsesuaidenganpermasalahan,

menyertakandanmenganalisis data untukmendukungklaim,

menjelaskanhubunganantaraklaimdengan data (pembenaran/warrant),

danmelandasipembenaranuntukmendukungklaim

72

Juwansyah Sasmita, 2014
Efektivitas Model Pembelajaran Pembangkit Argumen Menggunakan Metode Investigasi
Sains Untuk Meningkatkan Kemampuan Argumentasi Siswa Smp Pada Materi Cahaya
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

(dukungan/backing)padasiswa yang menerapkan model

pembangkitargumenmenggunakanmetodeinvestigasilebihtinggidibandingkan

dengansiswa yang menerapkan model konvensional.Denganperolehanmasing-

masingsetiapaspekargumentasipadakelaseksperimenyaitukemampuanmembua

tklaimsebesar 0,38 kriteriasedangdengantarafsignifikansi 2,14

terdapatperbedaan, kemampuanmenyertakandanmenganalisis data sebesar

0,53 kriteriasedangdengantarafsignifikansi 5,95 terdapatperbedaan,

kemampuanmembuatpembenaran (warrant)sebesar 0,42

dengantarafsignifikansi 3,97

terdapatperbedaan,dankemampuanmemberikandukungan (backing)sebesar

0,44 dengantarafsignifikansi 3,91 terdapatperbedaan.

B. Saran

1. Kemampuanargumentasipadapenelitianinihanyamelatihkanaspekkemamp

uanargumentasidasaryaituklaim, data, pembenaran (warrant),

dandukungan (backing).

Sedangkandalamkemampuanargumentasimasihadaaspek lain yang

tidakdilatihkandalampenelitianiniyaitukemampuanmenyanggahataumenol

akklaim orang lain

(rebuttal)sehinggasiswatidakdilatihuntukmembuatargumensanggahan

(counter argument).

Olehkarenaituperlupenelitianlebihlanjutuntukmengetahuikemampuansisw

adalammembuatargumensanggahan.

2. Dalampenelitianinipeningkatankemampuanargumentasipadakelaseksperi

menberadapadakategorisedang, bukanpadakriteriatinggi.

Olehkarenaitubilainginmeningkatkankemampuanargumentasilebihbaiklag

i, dalampenelitianberikutnyadisarankanuntukmencarikorelasi yang

kuatantarakemampuanargumentasidenganvariabel lain.

3. Siswa SMP

dalammemahamisetiapaspekkemampuanargumentasimasihkurang.

Sehinggauntukmelatihkankemampuanargumentasisiswapadatingkat SMP

memerlukanpengulangansecaraberkalaterhadappenjelasandarisetiapaspek

73

Juwansyah Sasmita, 2014
Efektivitas Model Pembelajaran Pembangkit Argumen Menggunakan Metode Investigasi
Sains Untuk Meningkatkan Kemampuan Argumentasi Siswa Smp Pada Materi Cahaya
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

kemampuanargumentasi yang terdiridariklaim, data, pembenaran

(warrant) dandukungan (backing).

