PAGE
142

BAB V

PENUTUP

A. KESIMPULAN

Sebagai akhir dari pembahasan skripsi ini maka akan di kemukakan kesimpulan yang diperoleh dari paparan data, temuan peneliti, dan pembahasan yang diambil dari penelitian ini adalah sebagai berikut :

a. Proses belajar mengajar dalam peningkatkan prestasi belajar pada materi bangun ruang (balok, kubus) sebagai berikut :
1. Siklus I, kegiatan awal yang dilakukan guru adalah memulai pelajaran dengan mengajukan masalah kontekstual seperti siswa disuruh mencari benda yang berbentuk balok atau kubus, pada kegiatan inti siswa diminta untuk menetukan sifat-sifat balok dan kubus. Guru hanya mengarahkan siswa agar bekerja secara afektif dalam kelompok, setelah selesai mengerjakan lembar kerja masing-masing kelompok mempresentasikan di depan kelas. Pada kegiatan akhir guru mengadakan evaluasi dengan memberikan soal-soal yang dikerjakan oleh siswa terhadap setiap langkah yang di tempuh.
2. Siklus II, kegiatan awal yng dilakukan adalah guru mengingatkan kembali tentang materi yang telah dipelajari yaitu sifat-sifat balok dan kubus, pada kegiatan ini guru meminta kepada siswa untuk membuat bermacam-macam jaring-jaring balok dan kubus. Setelah selesai siswa mempresentasikan hasil kerjanya secara individu dengan cara menggambarkan jaring-jaring balok dan kubus di papan tulis secara bergantian. Pada kegiatan akhir guru mengadakan evaluasi dengan memberikan soal-soal yang dikerjakan oleh siswa, selanjutnya melakukan refleksi terhadap setiap langkah yang ditempuh.

b. Dengan diterapknnya model pembelajaran melalui pendekatan kontekstual berbasis Questioning maka prestasi siswa terhadap materi bangun ruang (balok dan kubus) menunjukkan adanya peningkatan yang signifikan dari Siklus I ke Siklus II. Hal ini lerlihat dari tes formatif pada siklus I bahwa nilai rata-rata yang dicapai siswa adalah 75 pada kategori baik sesuai kriteria penilaian. Pada Siklus II nilai rata-rata tes formatif yang dicapai siswa menunjukkan peningkatan yaitu 86 pada kategori sangat baik sesuai kriteria penilaian sehingga tidak perlu di lanjutkan ke Siklus berikutnya.
B. SARAN

Demi memajukan dan keberhasilan pelaksanaan proses belajar mengajar dalam rangka meningkatakan kwalitas pembelajaran, maka penulis memberi saran sebagai berikut.

1. Kepada Kepala Sekolah
Agar selalu di upayakan serta di tingkatkan sarana dan prasarana pendidikan, utamanya mengenai buku-buku penunjang dan alat-alat peraga atau media pendidikan lainnya yang sesuai dengan perkembangan dan kemajuan ilmu pendidikan.
2. Kepada Guru Pengajar
a. Hendaknya memperhatikan strategi dan memilih metode yang tepat dalam menyampaikan materi pembelajaran. Hal ini dimaksud agar dalam proses pembelajaran di kelas dapat dicapai hasil yang maksimal. Maka pembelajaran melalui pendekatan kontekstual berbasis Questioning kiranya dapat di laksanakan oleh semua guru.

b. Hendaknya dalam kegiatan belajar mengajar memperhatikan tahap-tahap perkembangan berfikir, kecerdasan dan kesulitan siswa untuk mencapai tujuan pembelajaan secara maksimal khususya pada mata pelajaran matematika.

c. Dalam menyajikan mata pelajaran matematika hendaknya diawali dengan menggunakan sesuatu yang kongkret untuk membantu siswa memahami materi bangun ruang khususnya pada kubus dan balok yang menuju pada tahap abstrak sehingga memungkinkan siswa untuk dapat menyelesaikan masalah (soal) pembelajaran secara konseptual dan pengetahuan prosedural.

3. Kepada Siswa
a. Hendaknya menerima pembelajaran yang di berikan dengan semangat dan antusias terutama pada mata pelajaran Matematika untuk mencapai prestasi yang baik.
b. Hendaknya dapat meningkatkan belajarnya dan banyak membaca buku-buku ilmu pengetahuan di perpustakan.

4. Kepada Peneliti Berikutnya
Bagi peneliti selanjutnya yang berminat terhadap penelitian ini, disarankan mengadakan penelitian lanjutan dengan rancangan penelitian yang lebih komprehensif, sehingga penelitian tersebut dapat lebih memantapkan strategi pembelajaran kontekstual berbasis Questioning.

Demikian kesimpulan dan saran yang penulis sampaikan dengan harapan tulisan ini bermanfaat bagi kepentingan pengajaran matematika dan bagi kemajuan pendidikan pada umumnya meskipun tulisan ini sangat sederhana.

PAGE

