

Gita Septya Anggraeni, 2013

PENINGKATAN HASIL BELAJAR SISWA PADA PEMBELAJARAN IPS MENGENAI MASALAH SOSIAL
MELALUI PENERAPAN MODEL PAKEM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Gita Septya Anggraeni (0903834) “Peningkatan Hasil Belajar Siswa

Pada Pembelajaran IPS Mengenai Masalah Sosial Melalui Penerapan Model

PAKEM (PTK Di Kelas IV SDN Tegal Kecamatan Anyar Kabupaten Serang)”.

Latar belakang masalah penelitian ini berdasarkan hasil pengamatan di

lapangan terhadap rendahnya nilai IPS di Kelas IV SDN Tegal. Hal ini

menunjukan bahwa dalam kegiatan belajar mengajar terutama pada pembelajaran

IPS masih belum sesuai harapan. Masih banyak diantara guru yang melaksanakan

pembelajaran hanya terpaku pada buku paket saja dan hanya menggunakan

metode ceramah saja, sedangkan media pembelajaran tidak digunakan, sehingga

siswa merasa bosan dan siswa kurang termotivasi untuk mengikuti pembelajaran

IPS, akibatnya kemampuan hasil belajar yang diperoleh siswa rendah. Untuk

menangani hal tersebut peneliti mencoba menerapkan salah satu model

pembelajaran yang dianggap tepat dan sesuai dengan materi pembelajaran yaitu

dengan menerapkan model PAKEM.

Berdasarkan latar belakang di atas, masalah penelitian ini dirumuskan

dalam bentuk pertanyaan yaitu bagaimana kamampuan guru dalam mengajar,

bagaimana aktivitas dan hasil belajar siswa pada mata pelajaran IPS dengan

menggunakan model PAKEM?

Tujuan yang ingin dicapai dalam penelitian ini adalah ingin mengetahui

kamampuan guru dalam mengajar, ingin meningkatkan aktivitas dan hasil belajar

siswa pada mata pelajaran IPS dengan menggunakan berbagai macam metode

dalam model PAKEM.

Metode yang digunakan dalam penelitian ini adalah PTK dengan 3 siklus

dengan tahapan model spiral dari Kemmis dan Taggart terdiri dari perencanaan,

tindakan, observasi, dan refleksi. Instrumen penelitian yang digunakan yaitu

observasi dan test.

Hasil temuan dalam penelitian ini adalah sebagai berikut: pertama, adanya

peningkatan aktivitas belajar siswa pada pembelajaran IPS dengan menggunakan

beberapa metode dalam model PAKEM. Hasil nilai rata-rata keaktifan siswa

yang diperoleh pada siklus I yaitu sebesar 54,46 % siklus II yaitu sebesar 63,40 %

dan siklus III mengalami peningkatan yang sangat baik menjadi 85,70 %. Kedua,

nilai rata-rata hasil belajar siswa yang semakin meningkat yaitu pada pra siklus

44,86; siklus I sebesar 61,14; siklus II sebesar 62,60 dan siklus III sebesar 72,30.

Dengan demikian dapat disimpulkan bahwa penggunaan model PAKEM

dalam pembelajaran IPS mengenai masalah sosial dapat meningkatkan hasil

belajar siswa.

Sehingga disarankan kepada guru, kepala sekolah, dan pengawas untuk

dapat menerapkan model PAKEM sebagai salah satu alternativ model belajar

untuk meningkatkan kualitas pembelajaran di sekolah.

