

BAB V

KESIMPULAN DAN SARAN

1.1 Kesimpulan

Berdasarkan hasil penelitian dan analisis data, dapat disimpulkan sebagai berikut :

1. Penerapan metode proyek pada pembelajaran dapat meningkatkan kemampuan sosial anak usia 5-6 tahun di TK An-Nisa Medan.
2. Kemampuan sosial anak pada siklus I diperoleh nilai masih rendah. Dari 10 anak, hanya 1 orang anakyang memiliki kemampuan sosial pada kriteria baik , sementara 9 orang anak masih pada kriteria cukup baik. Namun nilai yang diperoleh belum maksimal karena rata-rata nilai persentase yang diperoleh yaitu 53 %.
3. Pada siklus II terjadi peningkatan sosial yang baik, dari 10 anak, hanya 1 anak yang memiliki kemampuan sosial pada kriteria cukup, dan 2 orang anak yang memiliki kemampuan sosial pada kriteria baik, sedangkan 7 orang anak memili kemampuan sosial pada kriteria baik sekali. Sehingga nilai rata-rata yang dicapai yaitu 80 %.
4. Selain dapat meningkatkan kemampuan sosial anak, penerapan metode proyek juga dapat meningkatkan motivasi belajar anak, dan juga aspek-aspek perkembangan yang lain, seperti aspek kognitif, bahasa, motorik halus dan lain-lainnya.

1.2 Saran

Dari kesimpulan diatas, maka saran-saran yang dapat diberikan yaitu:

1. Dalam kegiatan pembelajaran khususnya untuk meningkatkan kemampuan sosial anak diharapkan guru dapat menggunakan metode proyek.
2. Untuk guru pendidikan anak usia dini diharapkan lebih kreatif dan inovatif dalam pembelajaran sehingga anak tidak merasakan kejenuhan saat pembelajaran, khusus untuk guru-guru di TK An-Nisa agar dapat menerapkan metode proyek sebagai salah satu metode pembelajaran di sekolah.
3. Untuk sekolah diharapkan dapat memiliki sarana dan prasarana yang mendukung untuk kegiatan proyek
4. Hasil penelitian ini dapat menjadi acuan dalam melakukan penelitian lanjutan, untuk meningkatkan aspek perkembangan yang lain dengan menggunakan metode proyek.