
5

ABSTRAK

Zelvi Arina (05620) : Pelaksanaan Penilaian Hasil Belajar PKn Dalam

Perspektif Bloom Di SMPN 8 Padang. Skripsi Program Studi

Pendidikan Pancasila Dan Kewarganegaraan. Fakultas Ilmu Sosial.

Universitas Negeri Padang. Di Bawah Bimbingan Bapak Dr. H. Helmi

Hasan M.Pd dan Ibu Dr. Hj. Maria Montessori, M.Ed, M.Si

 Tujuan penelitian ini adalah untuk mendeskripsikan tentang pelaksanaan

penilaian hasil belajar PKn dalam perspektif Bloom di SMPN 8 Padang,

mengetahui taraf pencapaian kemampuan berfikir siswa yang diterapkan guru

berdasarkan taxonomi bloom dalam penilaian, mengidentifikasikan kendala-

kendala yang dihadapi guru dalam melaksanakan penilaian hasil belajar PKn

dalam perspektif Bloom. Penelitian ini dilatar belakangi karena penilaian hasil

belajar yang dilakukan oleh guru PKn pada umumnya hanya berfokus pada aspek

kognitif dan cenderung mengabaikan ranah yang lainnya. Jenis penelitian ini

adalah kualitatif, penetapan informan penelitian secara purpossive

sampling.Teknik pengumpulan data yang digunakan adalah dengan teknik studi

observasi, wawancara studi dokumentasi dan analisis isi (content analisys).

Teknik analisis data yang digunakan adalah dengan mereduksi data, menyajikan

data, menarik kesimpulan dan analisis isi (content analisys).

 Hasil penelitian menunjukkan bahwa dalam pelaksanaan penilaian hasil

belajar PKn dalam perspektif Bloom di SMPN 8 Padang baru sebatas aspek

kognitif yakni melalui pemberian tes tulis pada penilaian harian, penilaian mid

semester, penilaian akhir semester dan penilaian kenaikan kelas serta pemberian

tes lisan dan pemberian tugas. Alat yang digunakan pada tes tulis yaitu tes essai

dan tes pilihan ganda. Taraf pencapaian kemampuan berfikir siswa berdasarkan

taxonomi Bloom yang diterapkan guru dalam penilaian baru sebatas aspek

kognitif level rendah yakni berada pada tingkat pengetahuan dan pemahaman

serta sedikit penerapan. Kendala-kendala yang ditemui terkait dengan pelaksanaan

penilaian hasil belajar PKn dalamperspektif Bloom ini adalah kurangnya

pengelolaan jumlah waktu pembelajaran yang telah tersedia oleh guru, sulit

mengembangkan kemampuan berfikir kognitif tingkat tinggi, sulit

mengembangkan instrumen penilaian aspek afektif, sehingga penilaian hasil

belajar PKn dalam perspektif Bloom yang dilakukan guru belum maksimal dan

diperlukan adanya perbaikan.

i

	SKRIPSI.pdf

