

75
Opi Ropina, 2013
Analisis Kemunculan Unsur Savi Dalam Pembelajaran Guided Inquiry Pada Sub Konsep Fotosintesis
Di SMP
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Hasil penelitian menyatakan kemunculan unsur SAVI pada umumnya

dapat ditemukan pada tahapan-tahapan pembelajaran guided inquiry. Pada tahap

undangan inkuiri dan perumusan masalah ditemukan semua unsur SAVI dan yang

lebih banyak muncul yaitu unsur intelektual, karena siswa diundang oleh guru

dengan pertanyaan dan juga siswa diajak oleh guru untuk bertanya. Hal tersebut

mengundang pikiran atau intelektual siswa untuk terlibat sepenuhnya. Pada

tahapan perumusan masalah unsur intelektual yang lebih banyak muncul, karena

pada tahap ini dibutuhkan pemikiran siswa untuk merumuskan masalah dan

menentukan hipotesis setelah siswa melihat masalah yang diberikan oleh guru.

Pada tahap perencanaan dan pelaksanaan percobaan unsur somatik yang

lebih banyak muncul. Siswa sudah mulai aktif fisiknya atau bergerak dan mondar

mandir kesana kemari ketika merencanakan langkah kegiatan yang akan

dilakukan. Pada tahap pelaksanaan percobaan lebih jelas terlihat kegiatan fisik

siswa seperti merakit alat dan bahan praktikum, melakukan dan mencatat hasil

praktikum, mondar mandir bertanya pada guru dan berdiskusi dengan teman yang

lain. Dan sangat jelas pada tahap ini pula unsur visual lebih banyak muncul

dibandingkan pada tahap-tahap pembelajaran guided inquiry lainnya, karena

siswa akan fokus pada pengamatannya. Pada tahap yang terakhir yaitu

mengkomunikasikan hasil percobaan hampir semua unsur muncul kecuali unsur

somatik, karena pada tahap ini siswa akan kembali duduk rapih untuk

memperhatikan presentasi hasil percobaan dan mendengarkan penjelasan guru.

Siswa hanya melakukan pembicaraan dengan teman sekelompoknya dan beradu

argumen setelah persentasi selesai hingga didapatkan sebuah kesimpulan dari

hasil praktikum yang telah dilakukan.

76

Opi Ropina, 2013
Analisis Kemunculan Unsur Savi Dalam Pembelajaran Guided Inquiry Pada Sub Konsep Fotosintesis
Di SMP
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Apabila dilihat secara keseluruhan kegiatan belajar mengajar unsur

somatik yang lebih banyak muncul (dominan). Unsur somatik muncul paling lama

yaitu 27,84 menit dari total waktu pembelajaran 80 menit. Hasil dari triangulasi

data pun menyimpulkan bahwa unsur somatik yang dominan muncul. Akan tetapi,

unsur-unsur yang lain bukan berarti tidak dapat dirasakan.

B. Saran

Berdasarkan hasil penelitian dan diperolehnya kesimpulan di atas, maka

peneliti memiliki beberapa saran berikut diantaranya menerapkan atau

mempertegas unsur SAVI dalam kegiatan belajar mengajar perlu untuk

mengoptimalkan pembelajaran. Unsur SAVI dalam pembelajaran ini memberikan

pengalaman multi-sensori yang dapat memperluas dan memperdalam potensi

siswa serta meningkatkan pengetahuan siswa. Dan juga model pembelajaran

guided inquiry dapat dijadikan pilihan wajib dalam menyampaikan materi sains

pada siswa SMP. Karena dengan pendekatan inkuiri pembelajaran menjadi

student centered dan pembelajaran menjadi lebih bermakna. Namun, perlu adanya

perbaikan-perbaikan pada penelitian yang telah dilakukan, sehingga diharapkan

penelitian ini akan terus dikembangkan pada materi-materi biologi lainnya dan

pada model pembelajaran lainnya.

Selama pembelajaran unsur intelektual yang seharusnya muncul setiap

tahapan pembelajaran dikarenakan keterbatasan peneliti dalam membuat

indikator, sehingga unsur ini dominan pada tahap undangan inkuiri dan

perumusan masalah. Oleh karena itu, peneliti mengharapkan dalam penelitian

selanjutnya indikator-indikator intelektual dapat diperluas dan mencakup seluruh

kegiatan belajar mengajar. Dalam penelitian ini tidak dipaparkan hasil belajar

siswa karena terfokus pada analisis kemunculan unsur-unsur SAVI. Pada

pengembangan penelitian berikutnya setelah diketahui kemunculan unsur-unsur

SAVI diharapkan dapat dikaitkan dengan hasil belajar siswa, sehingga dapat

dikemukakan ada tidaknya peningkatan terhadap hasil belajar siswa.

