

 118

BAB V

PENUTUP

A. Kesimpulan

Dari paparan data, temuan penelitian dan bahasan maka kesimpulan yang diambil dari penelitian ini adalah sebagai berikut:

1. Upaya yang dilakukan guru untuk meningkatkan penguasaan konsep volume dan luas permukaan bangun ruang sisi datar (kubus dan balok) dengan pembelajaran berbasis masalah adalah sebagai berikut:

a). siklus I kegiatan awal yang dilakukan guru adalah menyampaikan materi yang akan dipelajari yaitu volume kubus dan balok beserta tujuan pembelajarannya. Pada kegiatan inti guru mengajukan masalah pada lembar kerja siswa, selanjutnya memotivasi siswa dengan tanya jawab terkait masalah volume kubus dan balok. Dalam menemukan rumus volume kubus dan balok siswa diminta mengisi kubus dan balok transparan dengan kubus-kubus satuan sampai penuh. Guru membantu siswa mengumpulkan informasi tentang unsur-unsur kubus dan balok dan mengarahkan supaya siswa menemukan rumus-rumus volume kubus dan balok. Setelah selesai mengerjakan lembar kerja, masing-masing kelompok mempresentasikan hasil diskusinya dalam bentuk laporan . Selanjutnya guru mengkaji ulang hasil laporan kelompok. Pada kegiatan akhir siswa mengerjakan tes formatif I dan dilanjutkan dengan guru melakukan refleksi terhadap setiap langkah yang ditempuh.

b) siklus II kegiatan awal yang dilakukan guru adalah menyampaikan materi prasyarat seperti luas persegi dan persegi panjang. Selanjutnya pada kegiatan inti guru mengajukan masalah. Masalah difokuskan pada bagaimana siswa menemukan luas permukaan kubus dan balok. Dalam menemukan luas permukaan kubus dan balok siswa diminta untuk membuat bangun ruang tersebut.. guru membimbing siswa membuat jarring-jaring kubus dan balok. Langkah pertama siswa diminta untuk menentukan rumus seluruh luas bidangnya. Dari masing-masing luas bidang siswa diminta menentukan bidang yang kongruen dan sama besar. Kemudian setelah ditentukan, dijumlahkan dengan bidang sisi kongruen lainnya. Guru hanya mengarahkan siswa agar bekerja secara efektif dalam kelompok. Setelah selesai masing-masing kelompok mempresentasikan hasil diskusinya dalam bentuk laporan. Selanjutnya guru mengkaji ulang hasil hasil presentasinya Pada kegiatan akhir guru memberikan tes formatif II dan melakukan refleksi terhadap setiap langkah yang ditempuh.

2. Penguasaan siswa terhadap materi volume dan luas permukaan bangun ruang sisi datar (kubus dan balok) dengan pendekatan pembelajaran berbasis masalah adalah sangat baik. Siswa telah menguasai dan memahami materi volume dan luas permukaan bangun ruang sisi datar (kubus dan balok) dengan baik. Hal ini terlihat ditunjukkan dengan hasil yang dicapai siswa pada rata-rata tes formatif I dengan rata-rata nilai siswa 83,75% dan tes formatif II dengan rata-rata nilai siswa 88,57%.

B. Saran- Saran

Demi keberhasilan kemajuan dan keberhasilan pelaksanaan proses belajar dan mengajar guna meningkatkan kualitas pengajaran, maka penulis memberikan saran:

1. Kepada Kepala sekolah

Mengupayakan dan meningkatkan sarana dan prasarana pendidikan yang sesuai dengan perkembangan dan kemajuan ilmu pendidikan.

2. Kepada Guru pengajar

Hendaknya memperhatikan strategi dan memilih metode yang tepat dalam menyampaikan materi. Hal ini di maksudkan agar pembelajaran di kelas mencapai hasil yang maksimal.

3. Kepada Siswa

Hendaknya meningkatkan belajarnya dan banyak membaca literature ilmu pengetahuan demi memperoleh prestasi yang maksimal.

116

