
65

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan hasil analisis data penelitiantentang pengaruh

pemanfaatan fasilitas belajar di sekolah terhadap motivasi belajar siswa kelas

VIII
A
 SMP Negeri Metamauk Kabupaten Malaka Tahun Pelajaran 2016/2017,

yang menunjukkan bahwa nilai Fhitung 9,491 > Ftabel 1,235, maka peneliti dapat

menyimpulkan bahwa, ada pengaruh pemanfaatan fasilitas belajar di sekolah

terhadap motivasi belajar siswa kelas VIII
A

SMP Negeri Metamauk kabupaten

Malaka Tahun Pelajaran 2016/2017. Oleh karena itu dalam pembelajaran di

sekolah, para guru harus memanfaatkan fasilitas belajar di sekolah secara

optimal, agar para siswa dapat termotivasi untuk belajar.

B. Saran

Berdasarkan kesimpulan tersebut, maka peneliti menyampaikan beberapa saran

kepada :

1. Kepala Sekolah

Sebagai pemimpin dalam lembaga sekolah agar dapat meningkatkan

kerjasama dengan seluruh personil sekolah untuk memanfaatkan fasilitas

belajar di sekolah agar dapat menimbulkan motivasi belajar siswa.

66

2. Guru Mata Pelajaran

Sebagai tenaga pendidik agar dapat mendorong siswa-siswi dalam

memaksimalkan pemanfaatan fasilitas belajar di sekolah agar termotivasi

untuk belajar.

3. Guru BK

Agar dapat meningkatkan kerjasama yang baik dengan kepala sekolah,

orang tua, para guru dan personil sekolah lainnya untuk memberikan

bimbingan kepada siswa agar dapat memanfaatkan fasilitas belajar dengan

baik sehingga dapat meningkatkan motivasi belajar siswa

4. Siswa

Diharapkan dapat memaksimalkan pemanfaatan fasilitas belajar di sekolah

sehingga lebih termotivasi untuk belajar.

67

DAFTAR PUSTAKA

Ahmadi, Abu. 1993. Cara Belajar yang Mandiri dan Sukses. Solo: Aneka.

Arikunto, Suharsimi. 2010. Prosedur Penelitian (Suatu Pendekatan

Praktik).Jakarta: PT Rineka Cipta.

Arikunto, Suharsimi. 2002. Dasar-Dasar Evaluasi Pendidikan. Jakarta: Bina

Aksara.

Bafadal,Ibrahim. 2004. Manajemen Perlengkapan Sekolah dan Aplikasinya.

Jakarta: Bumi Aksara.

Brown. 1981. Fungsi dan Ciri-Ciri Motivasi Belajar di Sekolah. Jakarta: Ghalia

Indonesia.

Dimyati & Mudjiono. 2009. Belajar dan Pembelajaran. Jakarta: Rineka Cipta.

Mujiman, Haris. 2005. Belajar Mandiri (Self Directed Learning). Jakarta: LPP

dan UNS.

Nashar. 2004. Peranan Motivasi dan Kemampuan Awal dalam Kegiatan

Pembelajaran. Jakarta : Delia Press.

Poerwadarminta, WJS. 1995. Kamus Besar Bahasa Indonesia. Jakarta: Balai

Pustaka.

Roestiyah, 2004.Fasilitas Belajar di sekolah. Jakarta: Grasindo.

Sugiyono. 2008. Pengantar Statistik Pendidikan. Jakarta : Rajawali Press.

Sugiyono.2012. Metode Penelitian Pendidikan (Pendekatan Kuantitatif,

Kualitatif dan R&D). Bandung: Alfabeta.

Sardiman. 2008.Interaksi dan Motivasi Belajar Mengajar. Jakarta: PT. Raja

 Gravindo Persada.

68

Singarimbun, Masri dan Sofyan, Effendi. 2001. Metode Penelitian Survei. Jakarta:

LP3S.

Slameto. 2003. Belajar dan Faktor-Faktor Yang Mempengaruhinya. Jakarta:

Rineka Cipta.

Supriyadi. 2005. Motivasi belajar dan ciri-cirinya. Jakarta: Gravindo.

The Liang Gie. 1984. Cara Belajar Yang Efisien. Yokyakarta: Liberti.

Uno, B Hamzah. 2008. Teori Motivasi dan Pengukurannya. Jakarta: Bumi Aksara.

Warsito. 2005. Metodologi Penelitian Pendidikan. Jakarta: Alfabeta

Winkel, W. S. 1996. Psikologi Pendidikan dan Evaluasi Belajar. Jakarta: PT.

Gramedia.

Zainal, Arifin. 2011. Evaluasi Pembelajaran. Bandung : Rosdakarya.

Muji. 2009. “Pengaruh Fasilitas Belajar dan Kinerja Guru. Tersedia [online]

http://muji-shortcake.blogspot.com/2009/pengaruh-fasilitas-belajar-dan-

kinerja-guru.html.Diakses 31 Maret 2015.

Nofiyanti, Endah. 2011. “Pengaruh Fasilitas Belajar terhadap Hasil Belajar.

Tersedia [online] http://nofiyanti.blogspot.com/2011/pengaruh-fasilitas-

belajar-terhadap-hasil belajar/.Diakses 25 Agustus 2015.

http://muji-shortcake.blogspot.com/2009/pengaruh-fasilitas-belajar-dan-kinerja-guru.html
http://muji-shortcake.blogspot.com/2009/pengaruh-fasilitas-belajar-dan-kinerja-guru.html
http://nofiyanti.blogspot.com/2011/pengaruh-fasilitas-belajar-terhadap-hasil%20belajar/
http://nofiyanti.blogspot.com/2011/pengaruh-fasilitas-belajar-terhadap-hasil%20belajar/

