
242

VI. SIMPULAN, IMPLIKASI DAN SARAN

5.1 Simpulan

Pada penelitian pengembangan model pembelajaran kooperatif Beach Ball Group

Investigations pada mata pelajaran ekonomi dapat disimpulkan bahwa:

1. Produk yang dihasilkan dalam penelitian ini adalah model pembelajaran

kooperatif Beach Ball Group Investigations yang dapat meningkatkan

keterampilan sosial. Dimensi dan indikator keterampilan sosial yang

digunakan peneliti yaitu dimensi keterampilan berinteraksi dengan indikator

kemampuan saling berbagi informasi, dimensi keterampilan komunikasi

dengan indikator kemampuan mendengar dan berbicara bergiliran, dan

meyakinkan orang untuk dapat mengemukakan pendapat, dimensi

keterampilan membangun tim/kelompok dengan indikator mengakomodasi

pendapat orang lain dan bekerja sama, Dimensi keterampilan menyelesaikan

masalah dengan indikator mengendalikan diri, mencari jalan keluar dengan

diskusi dan respek terhadap pendapat yang berbeda. Sedangkan dimensi dan

indikator keterampilan sosial yang paling menonjol dan sudah menjadi

243

kebiasaan dalam penelitian ini adalah dimensi membangun tim/kelompok

dengan indikator bekerja sama.

2. Efektifitas penggunaan model pembelajaran Beach Ball Group Investigations

diuji dengan uji t dan selisih nilai pretest-postest (n-gain). Dalam pengujian

menggunakan uji t, diperoleh hasil t hitung lebih besar dari tabel atau

2,660>1,998, hasil rata-rata keterampilan sosial eksperimen yang

menggunakan model pembelajaran Beach Ball Group Investigations sebesar

76,52 persen dan hasil keterampilan sosial di kelas kontrol yang model

pembelajaran Problem Based Learning sebesar 64,58 persen. Hal itu

menunjukkan bahwa interprestasi keterampilan sosial pada kelas eksperimen

lebih besar dari interprestasi kelas kontrol. Hasil rata-rata keterampilan sosial

eksperimen yang menggunakan model pembelajaran Beach Ball Group

Investigations termasuk dalam kriteria baik. Sedangkan perolehan selisih

nilai hasil pretes-postes (n-gain) sebesar 71,73 persen termasuk dalam kriteria

tinggi. Hasil analisis tersebut, dapat disimpulkan bahwa model pembelajaran

kooperatif Beach Ball Group Investigations efektif dalam meningkatkkan

keterampilan sosial siswa.

5.2 Implikasi

Berdasarkan kesimpulan tersebbut, tindak lanjut penelitian ini berimplikasi pada

upaya peningkatan keterampilan sosial. Model pembelajaran kooperatif Beach

Ball Group Investigations pada mata pelajaran ekonomi akan melatih siswa untuk

mengkonstruksi pengetahuannya sendiri, melatih siswa untuk berinteraksi, dan

meningkatkan hasil belajar. Implikasi secara teoritis dan implikasi secara empiris

sebagai berikut.

1. Implikasi teoritis

Untuk meningkatkan keterampilan sosial siswa, guru dapat menggunakan

model yang telah dikembangkan dan teruji validitasnya. Pemilihan model

244

pembelajaran kooperatif Beach Ball Group Investigations yang

dikembangkan sesuai dengan analisis kebutuhan peserta didik dan sesuai

dengan tahap perkembangan siswa pada mata pelajaran Ekonomi,

Pertimbangan tersebut untuk memastikan model yang dikembangkan sesuai

dengan kebutuhan peserta didik.

2. Implikasi empiris

Secara empiris, implikasi model pembelajaran kooperatif Beach Ball Group

Investigations pada mata pelajaran ekonomi dapat meningkatkan

keterampilan sosial siswa. Tahapan dalam model pembelajaran kooperatif

Beach Ball Group Investigations menjadikan siswa aktif dan tertantang dalam

memecahkan dan mencari solusi mengenai permasalahan ketenagakerjaan di

Indonesia.

5.3 Saran

Berdasarkan hasil penelitian dan pengembangan yang telah dipaparkan pada

bagian sebelumnya, anjuran peneliti sebagai berikut.

1. Hendaknya untuk mencapai tujuan khusus pembelajaran, sebaiknya para guru

dapat memilih model pembelajaran yang sesuai dengan mata pelajaran dan

materi pelajaran sebagai alternatif dalam pembelajaran untuk menjadikan

pembelajaran yang efektif. Hal ini dapat menumbuhkan antusias siswa dalam

pembelajaran sehingga siswa lebih aktif, dan meningkatkan keterampilan

sosial siswa juga akan lebih baik.

2. Pembelajaran kooperatif Group Investigations masih sangat jarang digunakan

dalam pembelajaran ekonomi, karena dalam pelaksanaannya dibutuhkan

perhatian khusus dalam mengatur waktu sehingga dengan perencanaan yang

245

seksama dapat membantu guru mengoptimalkan pembelajaran dan dapat

meminimalkan jumlah waktu yang terbuang.

3. Selama kegiatan pembelajaran berlangsung, hendaknya guru memperhatikan

pengembangan potensi siswa selama proses pembelajaran seperti kemampuan

berinteraksi, berkomunikasi, membangun kelompok dan menyelesaikan

masalah.

4. Guru dalam melakukan penilaian atau evaluasi pembelajaran sebaiknya

menggunakan penilaian proses dan akhir pembelajaran guna mengetahui

sejauhmana perkembangan potensi siswa selama dan setelah pembelajaran.

5. Kepada para peneliti lain untuk melakukan pengkajian lebih mendalam dan

secara luas terhadap variabel lain terkait dengan implementasi pembelajaran

dalam rangka peningkatan hasil belajar baik itu dalam aspek kognitif, afektif,

dan psikomotorik.

