
Rosa Nurtia Subekti,2014

EFEKTIVITAS KEGIATAN SISWA SMA PADA PEMBELAJARAN KONSEP TUMBUHAN LUMUT DAN PAKU

MENGGUNAKAN BUKU BIOLOGI KURIKULUM 2013

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

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian diperoleh kesimpulan bahwa lembar kegiatan siswa

tumbuhan lumut dan paku pada buku biologi siswa tidak efektif. Hal ini terlihat dari

ketidak ketercapaiannya tujuan pembelajaran pada LKS serta tidak efektivnya

langkah kerja pada LKS didapatkan hanya 58,56% langkah kegiatan pada LKS

yang dapat dilakukan oleh siswa hal ini menunjukan bahwa langkah kerja pada

LKS kurang efektif. Perolehan nilai siswa yang tidak memenuhi KKM dalam

mengerjakan soal tes dan pertanyaan pada LKS menunjukan bahwa ketidak

tercapaian tujuan pembelajaran pada lembar kegiatan siswa. Secara umum aspek

saintifik yang terdapat dalam lembar kegiatan siswa tumbuhan lumut dan paku

belum tercapai karena memiliki persentase yang cukup rendah yaitu sebesar

58,82%. Pada LKS tumbuhan lumut dan paku dapat berpotensi terhadap

miskonsepsi pada siswa. Siswa memberikan respon yang positif terhadap

pembelajaran menggunakan lembar kerja siswa tumbuhan lumut dan paku.

Kendala utama yang terdapat dalam pembelajaran dengan menggunakan LKS

tumbuhan lumut dan paku adalah siswa kurang mengerti langkah-langkah pada

LKS dan tidak dapt melakukan langkah-langkah pada lembar kegiatan siswa, materi

lumut dan paku termasuk materi yang sulit, terlalu banyaknya kegiatan yang harus

dikerjakan oleh siswa, kurangnya waktu dalam kegiatan serta kesulitan siswa pada

saat pengamatan dengan menggunakan mikroskop. LKS tidak efektif dikarenakan

tidak terdapat kesesuaian antara tujuan kurikulum dengan tujuan pembelajaran pada

LKS dan ketidak sesuaiannya LKS dengan kriteria dalam pemilihan buku ajar

(Textbook).

71

Rosa Nurtia Subekti,2014

EFEKTIVITAS KEGIATAN SISWA SMA PADA PEMBELAJARAN KONSEP TUMBUHAN LUMUT DAN PAKU

MENGGUNAKAN BUKU BIOLOGI KURIKULUM 2013

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

B. Saran

Berdasarkan penelitian yang telah dilakukan, peneliti memiliki beberapa saran,

yaitu:

1. Penulis menyadari bahwa dalam penelitian ini masih banyak kekurangan.

Berdasarkan hasil penelitian yang diperoleh maka penulis mengajukan yang dapat

memberikan sumbangan pemikiran untuk hasil yang lebih baik, yaitu diharapkan

pembelajan pada kurikulum 2013 dapat diterapkan dengan baik disekolah karena

dapat membantu siswa dalam belajar dan diharapkan dilalukan penelitian yang

serupa pada konsep lain sehingga nantinya dapat diperoleh perbandingan mengenai

efektivitas kegiatan siswa dengan menggunakan lembar kegiatan siswa kurikulum

2013.

2. LKS yang digunakan disekolah hendaknya LKS yang sudah memenuhi syarat-

syarat pembuatan LKS dan langkah-langkah kerja pada LKS sebaiknya dapat

dilaksanakan oleh siswa

3. LKS sebaiknya dapat sesuai dengan tujuan pembelajaran dan kurikulum yang

sedang dilaksanakan.

4. Guru lebih memperhatikan dalam pemilihan LKS atau buku ajar untuk siswa agar

tidak terjadi miskonsepsi pada siswa.

