

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan analisis terhadap temuan dan pembahasan penelitian yang diuraikan di atas dapat disimpulkan sebagai berikut :

1. Perencanaan kurikulum Pendidikan Agama Islam terlaksana sesuai dengan kurikulum 2013. Dalam perencanaan kurikulum kepala sekolah bekerja sama dengan wakasek bidang akademik, guru bidang studi Pendidikan Agama Islam, yang diawali dengan mengidentifikasi masalah yaitu evaluasi pelaksanaan kurikulum tahun yang lalu, merumuskan target KKM, Prosem serta Prota dan menetapkan targetnya. Guru Pendidikan Agama Islam di SMA Unggulan CT Foundation harus memiliki administrasi pembelajaran.
2. Pelaksanaan kurikulum Pendidikan Agama Islam di SMA Unggulan CT Foundation dilaksanakan sesuai dengan target program perencanaan kurikulum dengan kegiatan inti yaitu mengamati, menanya, menalar, mengasosiasi, dan mengumunikasikan. Pelaksanaan berlangsung dalam proses pembelajaran dan mendapat bimbingan dari kepala sekolah.
3. Pelaksanaan evaluasi di SMA Unggulan CT Foundation ditujukan pada pelaksanaan kurikulum beserta bimbingannya, dalam pelaksanaan guru dapat melaksanakan dengan baik. Guru juga melaksanakan penilaian dari tiga ranah domain yaitu Kognitif yaitu dalam bentuk tugas, kuis dan ulangan, Afektif dalam penilaian sehari-hari dan Psikomotorik dalam praktek Pendidikan Agama Islam. Bentuk evaluasinya meliputi tugas, kuis, dan ulangan setiap KD, fungsinya untuk mengetahui tingkat perkembangan prestasi belajar siswa dan agar dapat diperbaiki untuk masa yang akan datang serta untuk kemajuan pendidikan di SMA Unggulan CT Foundation. Selain itu evaluasi juga ditujukan kepada fungsi manajemen yang dilaksanakan kepala sekolah dalam rangka implementasi kurikulum Pendidikan Agama Islam. Dalam pelaksanaannya, ada fungsi manajemen

yang tidak dapat dilaksanakan dengan baik yaitu peningkatan pengawasan karena padatnya tugas kepala sekolah.

B. Saran-saran

Berdasarkan kesimpulan hasil penelitian tentang manajemen implementasi kurikulum Pendidikan Agama Islam dalam mewujudkan mutu pembelajaran di SMA Unggulan CT Foundation, ada beberapa saran yaitu :

1. Kepala sekolah SMA Unggulan CT Foundation, diharapkan dapat meningkatkan pengawasan dalam manajemen pelaksanaan kurikulum secara berkelanjutan.
2. Guru mata pelajaran Pendidikan Agama Islam, agar melaksanakan program pembelajaran yang sudah disiapkan dengan penuh rasa tanggung jawab sebagai perwujudan dari tanggung jawab moral dan tanggung jawab akademik.
3. Bagi sekolah-sekolah lain, dapat mencontoh SMA Unggulan CT Foundation yang telah berprestasi dalam bidang sains dan proses pembelajaran.