

Chitra Ariesta, 2014
Penerapan Pendekatan Pembelajaran Kontekstual Untuk Meningkatkan Proses dan Hasil Belajar Siswa
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

SIMPULAN DAN REKOMENDASI

A. Simpulan

Berdasarkan pembahasan dalam penelitian mengenai penerapan pendekatan

kontekstual untuk meningkatkan proses dan hasil belajar siswa Kelas IV SD Negeri

Cilumberl Kecamatan Lembang Kabupaten Bandung Barat dalam pembelajaran IPA

pada pokok bahasan bumi dan alam semesta dapat ditarik simpulan sebagai berikut:

1. Perencanaan pembelajaran dengan menerapkan pendekatan kontekstual ini

meliputi penyusunan RPP dengan melaksanakan tujuh komponen utama

pendekatan kontekstual yaitu kontruktivisme (membangun), bertanya, inkuiri

(menemukan), masyarakat belajar, permodelan, refleksi, dan penilaian yang

sesungguhnya. Pada siklus I, perencanaan masih jauh dari sempurna dan belum

cukup baik meningkatkan proses dan hasil belajar siswa. sedangkan perencanaan

tindakan siklus II dapat mengefektifkan waktu dan dapat memberikan peranan

dalam meningkatkan proses dan hasil belajar siswa. Dan setelah melaksanakan

siklus III barulah proses dan hasil belajar siswa ini benar-benar meningkat.

2. Pelaksanaan pembelajaran dengan menerapkan pendekatan kontekstual mencakup

tujuh komponen utama yaitu: 1) kontruktivisme, membangun pengetahuan awal

siswa mengenai materi ajar; 2) bertanya, kegiatan yang dilakukan oleh guru dan

siswa dalam pembelajaran guna memunculkan rasa penasaran siswa terhadap

materi; 3) inkuiri, menemukan atau menyelidiki sesuatu hal yang berkaitan

dengan materi ajar; 4) masyarakat belajar, sebuah kegiatan dimana siswa harus

bisa belajar bekerjasama atau berkelompok; 5) permodelan, kegiatan belajar yang

bisa menunjukkan model yang dapat dijadikan bahan acuan dalam bentuk

penampilan tokoh, demonstrasi, penampilan hasil karya, cara mengoperasikan

sesuatu, dan sebagainya; 6) refleksi, kegiatan belajar peserta didik yang

merefleksi atau memberikan umpan balik dalam bentuk kegiatan tanya jawab

Chitra Ariesta, 2014
Penerapan Pendekatan Pembelajaran Kontekstual Untuk Meningkatkan Proses dan Hasil Belajar Siswa
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

mengenai masalah atau kesulitan yang dihadapi tiap peserta didik serta berusaha

memecahkannya secara bersama-sama; 7) penilaian yang sesungguhnya, kegiatan

belajar yang bisa mengamati perkembangan kompetensi peserta didik melalui

kegiatan-kegiatan yang nyata dalam ketika pembelajaran berlangsung.

 Pada pelaksanaan siklus I peneliti kurang mampu mengkondisikan kelas, namun

dengan melakukan kontrak pembelajaran di siklus II dan III peneliti sudah

mampu menguasai kelas.

3. Terdapat peningkatan proses dan hasil belajar siswa Kelas IV SDN Cilumber

Kecamatan Lembang Kabupaten Bandung Barat dari siklus I ke siklus III. Pada

siklus I nilai rata-rata siswa hanya mencapai 76,15. Pada siklus II nilai rata-

ratanya mengalami kenaikan hingga 81,15. Selanjutnya pada siklus III nilai siswa

mencapai rata-rata 89,23.

B. Rekomendasi

Sebagai implikasi dari hasil penelitian, berikut ini dikemukakan saran yang

diharapkan dapat memberikan sumbangan pemikiran dalam upaya meningkatkan

proses dan hasil belajar IPA di SD, khususnya dalam menerapkan dan

mengembangkan pendekatan kontekstual

1. Berdasarkan hasil penelitian tindakan kelas ini ternyata proses dan hasil belajar

siswa dapat meningkat dengan menerapkan pendekatan kontekstual, siswa lebih

antusias pada saat pembelajaran sehingga hasil belajar siswa pun dapat

meningkat. Untuk itu diharapkan kepada guru-guru untuk selalu menekankan

pembelajaran pada pengalaman langsung sehingga siswa bisa menemukan sendiri

pengetahuannya.

2. Penelitian-penelitian lain tentang penerapan pendekatan kontekstual perlu

dikembangkan lebih lanjut dengan pelaksanaan kegiatan yang lebih baik lagi

sehingga dapat dijadikan contoh atau alternative bagi pelaksanaan kegiatan

mengajar guru di kelas.

Chitra Ariesta, 2014
Penerapan Pendekatan Pembelajaran Kontekstual Untuk Meningkatkan Proses dan Hasil Belajar Siswa
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3. Analisis terhadap proses dan hasil belajar siswa melalui penerapan pendekatan

kontekstual menunjukkan adanya peningkatan, sehingga guru dapat

mempertimbangkan untuk menerapkan pendekatan kontekstual di kelas.

.

