
90

Imas Rojalia, 2016
EFEKTIVITAS METODE SOSIODRAMA DALAM MENINGKATKAN HASIL BELAJAR SISWA PADA MATA
PELAJARAN SEJARAH ISLAM KELAS VII
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

SIMPULAN, IMPLIKASI DAN REKOMENDASI

A. Simpulan

Berdasarkan hasil penelitian yang telah dilakukan maka simpulan umum

dari penelitian ini adalah Metode pembelajaran sosiodrama efektif meningkatkan

hasil belajar siswa pada mata pelajaran Sajarah IslamKelas VII BAB 4 tentang

Bani Umayah dan BAB 5 tentang Perkembangan dan Kebudayaan IslamDinasti

Bani Umayah. Adapun simpulan khusus dari penelitian ini adalah sebagai

berikut :

1. Kondisi awal (pretest) kelas eksperimen dan kelas kontrol

Kondisi nilai awal (pretest) kelas eksperimen dan kelas kontrol

diketahui tidak memiliki perbedaan yang signifikan. Kedua kelas tersebut

memiliki rerata nilai awal yang sama, yakni 46. Hal ini juga dapat dilihat dari

hasil perhitungan yang telah dilakukan dengan menggunakan Uji t denngan

hasil nilai sig (2-tailed) 0,968 > 0,05. Sesuai dengan dasar pengambilan

keputusan dalam uji independent sample t-test maka dapat disimpulkan bahwa

Ho diterima dan Ha ditolak yang artinya bahwa tidak terdapat perbedaan

antara rata-rata nilai hasil belajar pretest kelas eksperimen dan kelas kontrol.

2. Gambaran proses pembelajaran Sejarah Islam dengan Menggunakan

Metode Sosiodrama

Proses pembelajaran Sejarah Islam dengan menggunakan metode

sosiodrama akhirnya dapat berjalan lancar pada pertemuan ketiga dan

keempat, setelah sebelumnya para siswa masih merasa canggung dipertemuan

pertama dan mulai beradaptasi dipertemuan kedua. Dengan demikian, proses

91

Imas Rojalia, 2016
EFEKTIVITAS METODE SOSIODRAMA DALAM MENINGKATKAN HASIL BELAJAR SISWA PADA MATA
PELAJARAN SEJARAH ISLAM KELAS VII
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

pembelajaran ini cukup membuat siswa aktif dan berani tampil kedepan serta

bisa lebih memahami setiap kisah atau materi tentang Bani Umayah.

3. Kemampuan akhir (posttest) kelas eksperimen dan kelas kontrol

Setelah kelas eksperimen diberi treatment dalam pembelajarannya dan

kelas kontrol melakukan pembelajaran tanpa treatment khusus, kemudian

dilakukan pula tes akhir dengan soal tes yang sama, maka diketahui bahwa

terdapat perbedaan peningkatan hasil akhir antara kedua kelas tersebut, yakni

kelas eskperimen memiliki rerata nilai akhir 64, sedangkan kelas kontrol

memiliki rerata nilai akhir 54. dari sini, dapat diketahui bahwa kelas

eksperimen mengalami peningkatan nilai setelah diberi tretmen, yakni dari

hasil awal meiliki rerata nilai 46 menjadi 64 setelah diberi treatmen.

Sedangkan untuk kelas kontrol, retara nilai awalnya 46 dan setelah melakukan

pembelajaran, rerata nilai akhirnya 54. Keduanya memang mengalami

peningkatan, namun peningkatan yang cukup signifikan terjadi pada elas

eksperimen.

4. Efetivitas metode sosiodrama

Dari hasil rerata kelas eksperimen dengan menggunakan metode

sosiodrama dan retara nilai kelas kontrol dengan tidak menggunakan metode

sosiodrama, maka diketahui bahwa peningkatan rerata nilai kelas eksperimen

lebih tinggi dibandingkan kelas kontrol. Dan setelah dilakukan uji hipotesisi

dengan menggunakan Uji independent sample t-test, maka diperoleh nilai sig

(2-tailed) sebesar 0,000 dimana 0,000<0,05. Sesuai dasar pengambilan

keputusan dalam uji independent sample t-test, dapat disimpulkan

bahwasannya Ho ditolak dan Ha diterima. Maka dari hasil tersebut, telah

diketahui bahwa metode pembelajaran sosiodrama efektif dalam

meningkatkan hasil belajar siswa terkhusus dalam penelitian ini pada Mata

pelajaran Sejarah Islam, materi BAB 4 dan BAB 5.

92

Imas Rojalia, 2016
EFEKTIVITAS METODE SOSIODRAMA DALAM MENINGKATKAN HASIL BELAJAR SISWA PADA MATA
PELAJARAN SEJARAH ISLAM KELAS VII
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

B. Implikasi

Berdasarkan pembahasan hasil penelitian dan simpulan dalam penelitian

ini, maka ada beberapa implikasi yang dapat dikemukakan yaitu:

1. Implikasi Bagi Sumbangan Keilmuan

Implikasi yang berhubungan dengan sumbangan keilmuan adalah, metode

pembelajaran jenisnya sangat banyak. Metode yang dapat digunakan guru dalam

bentuk drama tidak hanya menggunakan metode sosiodrama, tetapi ada juga

metode pembelajaran role playing dan psikodrama dimana metode ini dapat

meningkatkan hasil belajar siswa seperti hal nya dalam penelitian ini, bahwa

metode sosiodrama ini efektif dalam meningkatkan hasil belajar siswa.

Implikasi praktisnya adalah apabila guru hendak menggunakan metode

ini, akan lebih baik jika penggunaanya disertai dengan media lain sebagai

pendukung, seperti penggunaan atribut ketika penampilan sosiodrama sedang

berlangsung. Hal ini akan menambah keseruan bagi siswa ketika pembelajaran

sedang berlangsung.

2. Implikasi Yang Berhubungan Dengan Kemanfaatan Penelitian

Implikasi yang berhubungan dengan kemanfaatan penelitian bagi peneliti,

yaitu dengan hasil penelitian yang telah dilakukan semakin mendalam peneliti

memahami teori-teori metode pembelajaran. Hal-hal yang dapat dipahami secara

mendalam tersebut dan dapat diaplikasikan menyangkut tentang: (1) teori metode

pembelajaran sangat penting untuk dipelajari bagi seorang calon pendidik; (2)

pemilihan metode sangat penting; pemilihan metode harus sesuai dengan tujuan

dan kebutuhan siswa pada saat pembelajaran berlangsung; dan (3) pemanfaatan

metode pembelajaran dalam proses belajar mengajar perlu direncanakan dan

dirancang secara sistematik dan maksimal agar metode pembelajaran efektif

untuk digunakan dalam proses belajar mengajar.

93

Imas Rojalia, 2016
EFEKTIVITAS METODE SOSIODRAMA DALAM MENINGKATKAN HASIL BELAJAR SISWA PADA MATA
PELAJARAN SEJARAH ISLAM KELAS VII
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

C. Rekomendasi

Dari kesimpulan hasil penelitian tersebut, maka saran yang diajukan

adalah sebagai berikut:

1. Bagi guru, diharapkan dapat menggunakan dan memanfaatkan metode

sosiodrama ini secara maksimal, karena berdasarkan hasil penghitungan

pada BAB IV, metode ini terbilang efektif dalam meningkatkan hasil

belajar siswa. Dan penelitian juga ini dapat memberikan referensi dalam

memilih metode pembelajaran.

2. Bagi peneliti selanjutnya, perlu mengembangkan dan lebih

memaksimalkan penggunaan metode sosiodrama, karena metode ini dapat

dipergunakan untuk mendapatkan hasil belajar yang maksimal.

94

Imas Rojalia, 2016
EFEKTIVITAS METODE SOSIODRAMA DALAM MENINGKATKAN HASIL BELAJAR SISWA PADA MATA PELAJARAN
SEJARAH ISLAM KELAS VII
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

