

Aprilia Nazyaati Nadiah, 2016

PENERAPAN PENDEKATAN KONSTRUKTIVISME UNTUK MENINGKATKAN HASIL BELAJAR ILMU
PENGETAHUAN SOSIAL SISWA KELAS IV SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PENERAPAN PENDEKATAN KONSTRUKTIVISME UNTUK

MENINGKATKAN HASIL BELAJAR ILMU PENGETAHUAN SOSIAL SISWA

KELAS IV SEKOLAH DASAR

Oleh

Aprilia Nazyaati Nadiah

1200388

ABSTRAK

Penelitian ini terfokus pada hasil belajar pelajaran ilmu pengetahuan sosial siswa

Sekolah Dasar yang rata-rata nilainya masih rendah. Hasil belajar adalah salah satu

aspek yang menentukan keberhasilan tujuan pembelajaran. Salah satu pendekatan

pembelajaran yang dapat meningkatkan hasil belajar siswa adalah pendekatan

konstruktivisme. Pendekatan kontruktivisme dalam belajar merupakan salah satu

pendekatan yang lebih berfokus kepada peserta didik sebagai pusat dalam proses

pembelajaran. Tujuan penelitian ini untuk: (1) mendeskripsikan pelaksanaan penerapan

pembelajaran IPS dengam menerapkan pendekatan konstruktivisme; (2) mendeskripsikan

peningkatan hasil belajar siswa setelah diterapkan pembelajaran dengan merapkan

pendekatan konstruktivisme. Partisipan pada penelitian ini adalah siswa kelas IV di SDN

S Kota Bandung. Desain penelitian yang digunakan adalah desain Penelitian Tindakan

Kelas yang diadaptasi dari model Kemmis dan Mc. Taggart. Hasil penelitian menunjukan

adanya peningkatan pada setiap siklus. Pada siklus I sebesar 66,58%, dan pada siklus II

meningkat menjadi 81,33%. Oleh karena itu, pendekatan konstruktivisme terbukti efektif

dalam meningkatkan hasil belajar siswa kelas IV di SDN S pada mata pelajaran ilmu

pengetahuan sosial.

Kata kunci: Pendekatan Konstruktivisme, Hasil Belajar Ilmu Pengetahuan Sosial.

Aprilia Nazyaati Nadiah, 2016

PENERAPAN PENDEKATAN KONSTRUKTIVISME UNTUK MENINGKATKAN HASIL BELAJAR ILMU
PENGETAHUAN SOSIAL SISWA KELAS IV SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

THE APPLICATION OF CONSTRUCTIVIST APPROACH TO IMPROVE

LEARNING OUTCOMES IN SOCIAL SCIENCE SUBJECT IN GRADE IV OF

ELEMENTARY SCHOOL

By

Aprilia Nazyaati Nadiah

1200388

ABSTRACT

This study focused on the student’s learning outcomes in social science subjects

in elementary school which the average value is still low. The learning outcome is one of

the aspects that determine the success of learning and it is a benchmark of learning

objectives achievement. One of learning approach that can improve student learning

outcomes is constructivist approach. This is a learning approach that can transform the

learning of social science which is usually conducted by the student as a developer of

knowledge. The purposes of this study were: (1) to describe the implementation of the

application of learning social science with applying the constructivist approach; (2) to

describes the improving of student’s learning outcomes after the application of learning

by applying a constructivist approach. The participants in this study were students in

grade IV in State Elementary School S, Bandung. The research design used in this study

was classroom action research design with adapting the model by Kemmis and Mc.

Taggart. The result showed an increase in each cycle. In the cycle I increased to 66.58%,

and the second cycle increased to 81.33%. Therefore, a constructivist approach proved

effectively in improving learning outcomes of students in grade IV in State Elementary

School S in the subjects of social science.

Keywords: Constructivist Approach, Learning Outcome in Social Sciences subject.

