

Jenal Mutaqin, 2015
PENGGUNAAN MEDIA POSTER UNTUK MENINGKATKAN BERPIKIR KRITIS SISWA DALAM
PEMBELAJARAN PENDIDIKAN KEWARGANEGARAAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

SIMPULAN DAN REKOMENDASI

A. Simpulan

1. Simpulan Umum

Perkembangan media pembelajaran dalam dunia pendidikan menuntut guru

untuk melakukan inovasi dalam mengembangkan kualitas pembelajaran Salah

satunya penggunaan media poster yang dapat mempermudah kinerja guru dan

meningkatkan prestasi belajar siswa. Berdasarkan hal itu SMA Negeri 15

Bandung telah menerapkan media poster sebagai media pembelajaran.

Pembelajaran dengan menggunakan media poster sebagai salah satu media

pembelajaran yang mampu meningkatkan kulaitas proses dan hasil pembelajaran,

SMA Negeri 15 Bandung merupakan sekolah yang sudah menggunakan media

poster sebagai media pembelajarannya, tidak hanya terbatas pada mata pelajaran

Pendidikan Kewarganegaraan saja melainkan semua mata pelajaran. Penggunaan

media poster tersebut dengan kata lain sudah menjadi media yang wajib

digunakan oleh guru-guru di SMA Negeri 15 Bandung, khususnya dalam hal ini

guru mata pelajaran Pendidikan Kewarganegaraan.

2. Simpulan Khusus

Setelah melakukan penelitian dan analisis, maka peneliti dalam tahap ini akan

memaparkan beberapa simpulan yang didasarkan pada rumusan masalah yang

telah ditentukan. Simpulan tersebut adalah sebagai berikut:

a. Perencanaan pembelajaran Pendidikan Kewarganegaraan dengan

menggunakan media poster menyangkut pada persiapan pembelajaran.

Sebelum guru melaksanakan proses pembelajaran menggunakan media

pembelajaran poster, guru melakukan proses perencanaan dengan membuat

rencana pelaksanaan pembelajaran yang terintegrasi dari kurikulum dan

silabus, dan tujuh buah poster yang telah divisualisasikan dari materi yang

telah disesuaikan dengan rencana pelaksanaan pembelajaran. Perencanaan

merupakan suatu hal yang penting dan sangat berpengaruh terhadap proses

134

Jenal Mutaqin, 2015
PENGGUNAAN MEDIA POSTER UNTUK MENINGKATKAN BERPIKIR KRITIS SISWA DALAM
PEMBELAJARAN PENDIDIKAN KEWARGANEGARAAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

pembelajaran yang akan dilaksanakan agar pembelajaran menjadi lebih

terarah, sistematis, dan dapat mencapai tujuan yang diharapkan yaitu

meningkatkan keterampilan berpikir kritis siswa dalam pembelajaran

Pendidikan Kewarganegaraan.

b. Pelaksanaan pembelajaran Pendidikan Kewarganegaraan dengan

menggunakan media poster didasarkan pada tahap kegiatan awal dan kegiatan

inti. Guru melakukan apersepsi yaitu mengaitkan materi minggu lalu dengan

materi yang akan diajarkan dengan salah satu media poster serasi dalam

kebersamaan yang bertujuan dari penampilan untuk menstimulus siswa

terhadap materi minggu lalu dengan materi yang akan disampaikan.

Kemampuan guru dalam menggunakan media poster mempengaruhi

semangat belajar siswa. Selanjutnya guru menginstruksikan membuat

kelompok diskusi dengan pembagian tugas poster setiap kelompok guna

meningkatkan keterampilan berpikir kritis siswa melalui proses diskusi

kelompok.

c. Respon yang berkembang melalui penggunaan media poster dalam

pembelajaran Pendidikan Kewarganegaraan, ditunjukkan dengan partisipasi

aktif dan pemahaman materi siswa yang mengalami peningkatan, keberanian

siswa dalam mengemukakan pendapat dan mengajukan pertanyaan yang

disertai dengan alasan yang logis dan dapat dipertanggungjawabkan, analisis

siswa terhadap permasalahan, serta mengevaluasi materi pembelajaran yang

disampaikan oleh guru.

d. Kendala utama yang dihadapi dalam penggunaan media poster adalah

pembuatan media poster itu dan kendala analisis siswa. Sehingga awalnya

banyak siswa yang kurang memahami pesan dan makna dari media poster

yang ditampilkan dan siswa kebingungan untuk mengaitkan maknanya

dengan materi yang dipelajari. Upaya yang dapat dilakukan untuk mengatasi

kendala yang dihadapi adalah dengan meningkatkan dan mengoptimalkan

keterampilan guru dalam pembuatan pembelajaran media poster dan

membantu siswa untuk menganalisis pesan dan makna dari media poster

tersebut, mengarahkan siswa pada maksud media poster tersebut, sehingga

siswa akan memahami betul pesan dan makna yang terkandung di dalamnya.

135

Jenal Mutaqin, 2015
PENGGUNAAN MEDIA POSTER UNTUK MENINGKATKAN BERPIKIR KRITIS SISWA DALAM
PEMBELAJARAN PENDIDIKAN KEWARGANEGARAAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

B. Rekomendasi

Dari hasil penelitian ini, sebagai bahan rekomendasi dengan

mempertimbangkan hasil temuan baik di sekolah maupun secara teoretis, maka

beberapa hal yang dapat menjadi bahan rekomendasi adalah sebagai berikut:

1. Bagi Guru

a. Guru diharapkan dapat meningkatkan lagi pemahaman dan kemampuan pada

langkah-langkah pembelajaran menggunakan media pembelajaran poster,

sehingga penerapannya dalam pembelajaran Pendidikan Kewarganegaraan

akan lebih optimal dan maksimal terutama dalam meningkatkan keterampilan

berpikir kritis siswa.

b. Guru diharapkan dapat meningkatkan dan mengoptimalkan lagi peran dan

fungsinya sebagai fasiltator, mediator, dan evaluator.

c. Guru diharapkan dapat menambah khazanah media pembelajaran, sehingga

proses pembelajaran menjadi lebih menarik dengan variasi media yang

digunakan.

2. Bagi Siswa

a. Siswa diharapkan senantiasa meningkatkan dan terus mengembangkan

keterampilan berpikir kritis dalam lingkungan sekolah. Terlebih dengan

diberlakukannya kurikulum 2013 yang menekankan pada aspek sikap,

keterampilan dan pengetahuan siswa.

b. Siswa diharapkan tetap meningkatkan dan mengembangkan keterampilan

berpikir kritis tidak hanya dalam mata pelajaran Pendidikan

Kewarganegaraan tetapi juga dalam semua mata pelajaran di sekolah. Siswa

dapat menunjukkannya dengan semangat dan antusias mempelajari semua

pelajaran dengan baik agar menjadi siswa yang berprestasi dan dapat ikut

menyumbangkan prestasi bagi bangsa dan negara Indonesia.

c. Siswa diharapkan melakukan proses pembelajaran secara mandiri dengan

memanfaatkan media yang ada.

3. Bagi Sekolah

a. Sekolah hendaknya memberikan pengarahan dan pelatihan kepada guru untuk

berkreasi dan berinovasi dalam proses pembelajaran terlebih dalam

136

Jenal Mutaqin, 2015
PENGGUNAAN MEDIA POSTER UNTUK MENINGKATKAN BERPIKIR KRITIS SISWA DALAM
PEMBELAJARAN PENDIDIKAN KEWARGANEGARAAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

penggunaan media pembelajaran yang relevan dengan mata pelajaran yang

diampunya.

b. Sekolah hendaknya mengadakan evaluasi secara rutin terhadap guru dan

siswa dalam pembelajaran sehingga kinerja guru dan hasil belajar siswa dapat

terpantau dengan baik.

c. Sekolah hendaknya turut mendukung kelangsungan proses pembelajaran

dengan meningkatkan fasilitas sarana dan prasarana yang dibutuhkan guna

mengoptimalkan pembelajaran agar proses pembelajaran menjadi lebih

berkualitas.

4. Bagi Peneliti Selanjutnya

Bagi peneliti selanjutnya diharapkan dapat mengembangkan kembali

penelitian sejenis dengan menggunakan variabel yang berbeda seperti dikaitkan

dengan ketajaman analisis siswa. Demikian pula dalam metode penelitian yang

digunakan dapat menggunakan metode lain seperti metode kualitatif deskriptif

atau studi kasus, dan sebagainya. Sehingga dapat digunakan sebagai bahan studi

yang lebih baik dan bermanfaat di masa mendatang.

5. Bagi Departemen Pendidikan Kewarganegaraan

a. Memperdalam lagi pembekalan pengetahuan berkaitan dengan media

pembelajaran dan memberikan kebebasan pada mahasiswa untuk

menciptakan media pembelajaran yang beragam sebagai bekal menjadi guru

di masa mendatang.

b. Meningkatkan sarana dan prasarana yang menunjang bagi mahasiswa untuk

berkreasi dan berinovasi dalam mengembangkan dan menciptakan media

pembelajaran lain sebagai kebutuhan pembelajaran.

