

viii
Wisnu Hatami, 2015
PERANAN PEMBELAJARAN PKN DALAM MENINGKATKAN SIKAP NASIONALISME SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR ISI

Halaman

PERNYATAAN .. i

ABSTRAK .. ii

KATA PENGANTAR ... iv

UCAPAN TERIMA KASIH .. v

DAFTAR ISI ... viii

DAFTAR TABEL ... xi

DAFTAR GAMBAR ... xiii

BAB IPENDAHULUAN ... 1

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah .. 7

C. Tujuan Penelitian ... 8

D. Manfaat Penelitian ... 8

E. Struktur Organisasi Skripsi ... 8

BAB II KAJIAN PUSTAKA .. 11

A. KajiantentangPembelajaranPKn 11

1. Pengertian Pendidikan Kewarganegaraan (PKn) 11

2. TujuanPKn .. 13

3. RuangLingkupMateriPembelajaranPKn 16

4. FungsiPKndalamPembelajaranNilai Moral

dan Norma PKn .. 17

5. PembelajaranPKn .. 19

B. KajianTentangSikapNasionalisme 29

1. Pengertian SikapNasionalisme 29

2. KarakteristikNasionalisme 34

3. TantanganNasionalisme .. 36

ix
Wisnu Hatami, 2015
PERANAN PEMBELAJARAN PKN DALAM MENINGKATKAN SIKAP NASIONALISME SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

C. PembelajaranPKndanNasionalisme 38

1. PenerapanSemangatKebangsaandalamPembelajaran

PKn... 39

2. PenerapanPendidikanPancasiladalamPembelajaran

PKn... 40

D. PenelitianTerdahulu .. 42

BAB IIIMETODE PENELITIAN .. 45

A. Lokasi dan Subjek Penelitian .. 45

1. Lokasi Penelitian ... 45

2. SubjekPenelitian ... 45

B. PendekatandanMetodePenelitian 46

1. PendekatanPenelitian .. 46

2. MetodePenelitian .. 47

C. Definisi Operasional ... 48

D. Teknik PengembanganInstrumen 50

E. TeknikPengumpulan Data ... 50

1. Observasi .. 50

2. Wawancara ... 51

3. Studi Dokumentasi .. 52

F. Teknik PengolahandanAnalisis Data 52

1. Reduksi data ... 53

2. Display data .. 53

3. Kesimpulan/ verifikasi .. 53

G. PengujianKeabsahan Data ... 54

1. Credibility ... 54

2. Transferability... 55

3. Dependability .. 55

4. Konfirmability .. 56

H. TahapPenelitian .. 56

1. TahapPraPenelitian ... 56

x
Wisnu Hatami, 2015
PERANAN PEMBELAJARAN PKN DALAM MENINGKATKAN SIKAP NASIONALISME SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2. TahapPelaksanaan ... 57

3. TahapAnalisis Data ... 57

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 58

A. GambaranUmumLokasiPenelitian 58

1. Sejarah SMP Negeri 15 Banndung 58

2. IdentitasSekolah, Visi, Misi 59

3. TujuanSekolah .. 60

4. Kondisi Guru danSiswa ... 62

5. SubjekPenelitian ... 62

B. DeskripsiHasilPenelitian ... 64

1. DeskripsiHasilObservasi ... 64

2. DeskripsiHasilWawancara 66

a. SikapNasionalismeSiswa SMP Negeri

15 Bandung ... 66

b. PeranPembelajaranPKndalamMeningkatkanNasionalismeSi

swa .. 76

c. KendaladanUpayaMeningkatkanNasionalisme

Siswa SMP Negeri 15 Bandung 84

C. PembahasanHasilPenelitian .. 90

1. SikapNasionalismeSiswa SMP

Negeri15 Bandung .. 90

2. PeranPembelajaranPKndalamMeningkatkan

NasionalismeSiswa ... 95

3. KendaladanUpayaMeningkatkanNasionalisme

Siswa SMP Negeri 15 Bandung 115

BAB V SIMPULAN DAN SARAN .. 121

A. Simpulan .. 121

1. SimpulanUmum .. 121

2. SimpulanKhusus ... 121

B. Saran .. 123

xi
Wisnu Hatami, 2015
PERANAN PEMBELAJARAN PKN DALAM MENINGKATKAN SIKAP NASIONALISME SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA ... 125

LAMPIRAN

RIWAYAT HIDUP PENULIS

xii
Wisnu Hatami, 2015
PERANAN PEMBELAJARAN PKN DALAM MENINGKATKAN SIKAP NASIONALISME SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR TABEL

Tabel 4.1 Data Siswa Tahun 2014/2015 ... 62

Tabel 4.2 Profil Guru PKn .. 63

Tabel 4.3 Profil Responden Siswa ... 63

Tabel 4.4 Member Check Sikap Nasionalisme Siswa .. 71

Tabel 4.5 Member Check Peranan Pembelajaran PKn .. 85

Tabel 4.6 Member Check Kendala dan Upaya Meningkatkan Nasionalisme 86

Tabel 4.7 Hasil Triangulasi Sikap Nasionalisme Siswa 94

Tabel 4.8 Hasil Triangulasi Peranan Pembelajaran PKn 96

Tabel 4.9 Hasil Triangulasi Peranan Pembelajaran PKn 110

Tabel 4.10 Hasil Triangulasi Kendala dan Upaya Meningkatkan Nasionalisme 116

xiii
Wisnu Hatami, 2015
PERANAN PEMBELAJARAN PKN DALAM MENINGKATKAN SIKAP NASIONALISME SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR GAMBAR

Gambar 2.1 PengertianKewarganegaraan ... 13

Gambar 2.2 TujuanPendidikanKewarganegaraan ... 15

