

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan di SMKN 2 Bandung, mengenai pembelajaran dengan penerapan pendekatan belajar tuntas (*mastery learning*) pada peserta didik, di kelas XI teknik pemesinan 4 (TP4) khususnya dalam pembelajaran Gambar Teknik diperoleh kesimpulan sebagai berikut:

1. Hasil belajar peserta didik pada standar kompetensi membaca gambar teknik (dasar) dengan materi kondisi permukaan, pada siklus I diperoleh nilai rata-rata yang termasuk dalam kategori kompeten dengan predikat baik, pada siklus II diperoleh nilai rata-rata yang termasuk dalam kategori kompeten dengan predikat sangat baik.
2. Ketuntasan belajar yang diperoleh peserta didik pada siklus I, ketuntasan belajar klasikal berada pada kategori sangat tinggi, kemudian pada siklus II ketuntasan belajar klasikal yang diperoleh peserta didik berada pada kategori yang sama yaitu sangat tinggi dan dicapai oleh semua peserta didik yang menjadi subjek penelitian.

B. Saran

Saran dari peneliti setelah melaksanakan penelitian adalah sebagai berikut:

1. Pelaksanaan pembelajaran dengan penerapan belajar tuntas ini, dapat diterapkan dengan kondisi belajar sebagaimana biasanya, akan tetapi yang perlu disiapkan yaitu menyiapkan alternatif strategi pembelajaran lain bagi peserta didik yang mengalami kesulitan, maupun sebaliknya peserta didik yang cenderung cepat dalam memahami pelajaran yang disampaikan.
2. Bagi peneliti selanjutnya yang akan mencoba menerapkan belajar tuntas, untuk terlebih dahulu mempersiapkan segala sesuatu yang diperlukan dengan lebih matang, jika penelitian yang dilakukan untuk pertama kali sebaiknya dilaksanakan berkolaborasi dengan teman atau kolega yang dapat diajak melaksanakan kegiatan penelitian ini.