PAGE
96

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis dalam penelitian ini diperoleh kesimpudiberi kesimpulan sebagai berikut :

1. Berdasar hasil regresi berganda tentang minat belajar matematika siswa diperoleh koefisien korelasi 0,879 dengan taraf signifikansi 5% adalah 0,284 dan taraf signifikansi 1% adalah 0,368. Dari hasil analisis deskriptif diperoleh data bahwa rata-rata minat siswa yang diajar dengan menggunakan model pembelajaran matematika realistik lebih besar dibanding dengan minat siswa yang diajar dengan menggunakan model pembelajaran konvensional (29,56 > 23,91). Hal ini berarti bahwa model pembelajaran matematika berpengaruh terhadap minat belajar siswa, dan minat belajar siswa yang diajar menggunakan model pembelajaran relistik lebih tinggi dibanding dengan minat siswa yang diajar dengan model pembelajaran konvensional.
2. Berdasar hasil regresi berganda tentang hasil belajar matematika siswa diperoleh koefisien korelasi 0,879 dengan taraf signifikansi 5% adalah 0,284 dan taraf signifikansi 1% adalah 0,368. Dari hasil analisis deskriptif diperoleh data bahwa rata-rata hasil siswa yang diajar dengan menggunakan model pembelajaran matematika realistik lebih besar dibanding dengan hasil belajar siswa yang diajar dengan menggunakan model pembelajaran konvensional (39,50 > 34,75). Hal ini berarti bahwa model pembelran matematika berpengaruh terhadap hasil belajar siswa, dan hasil belajar siswa yang diajar menggunakan model pembelajaran relistik lebih tinggi dibanding dengan hasil siswa yang diajar dengan model pembelajaran konvensional.

B. Saran

1. Dengan diperolehnya rata-rata minat siswa yang menggunakan model pembelajaran Matematika realistik lebih tinggi dibanding minat siswa yang diajar menggunakan model pembelajaran konvensional, diharapkan guru matematika dapat menggunakan model pembelajaran matematika realistik guna mnimbulkan kesenangan belajar matematika, dengan harapan adanya penguarangan anggapan bahwa matematika itu membosankan, sulit dipelajari, dan membuat stress pikiran.

2. Dengan diperolehnya rata-rata hasil siswa yang menggunakan model pembelajaran Matematika realistik lebih tinggi dibanding hasil belajar siswa yang diajar menggunakan model pembelajaran konvensional diharapkan guru matematika dapat menggunakan model pembelajaran matematika realistik untuk meningkatkan hasil perolehan pengetahuan siswa di bidang matematika, sehingga kedepan dapat memperbaiki dan meningkatkan mutu hasil belajar matematika yang selama ini masih dianggap mengecewakan banyak pihak.

95

