

**IMPROVING CIVICS EDUCATION QUALITY THROUGH TWO STAY
TWO STRAY TECHNIQUE: CLASSROOM ACTION RESEARCH
AT SMK NEGERI 2 PURBALINGGA
2010 – 2011**

THESIS

**Submiitted as a Parcial Fulfillment of the Requirement
For Getting Master Degree of Education
In Education Management Departement**

**By
K A M S O N
NIM : Q 100090240**

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

CONSULTANT NOTE

Prof. Dr. Harsono, MS,

Firs Consultant

Subject : Thesis of Kamson

To : The Director of Graduate School.

Muhammadiyah University of Surakarta.

Assalamu'alaikum WW

After reading and giving sugestion to the thesisi of

Name : Kamson

Student Number : Q 100090240

Departement : Education Management

**Title : Improving Civics Education Quality Through Two
Stay Two Stray Technique: classrom actions
reasearch at Negeri 2 Purbalingga 2010-2011.**

**This thesis has been approved to be examined by the board of examiners of
graduate school Muhammadiyah University of Surakarta**

Wasalamu' alaikum ww.

Surakarta, Desember 2011

Firs Consultant

Prof DR HARSONO, M.S

ACCEPTANCE

**IMPROVING CIVICS EDUCATION QUALITY THROUGH TWO STAY
TWO STRAY TECHNIQUE: CLASSROOM ACTION RESEACH
AT SMK NEGERI 2 PURBALINGGA
2010 – 2011**

**By
KAMSON
Q 100 90 240**

**Accepted by the Board of Examiners
Of Educational Management Graduachool
Muhammadiyah University of Surakarta
On Wenesday, 10 Nopember 2011**

Team of Examiners

- 1. Prof Dr Harsono, MS**
- 2. Prof Dr Endang Fauziati, M.Hum**
- 3. Dr Samino MM**

**Surakarta, Desember 2011
Director**

Prof Dr Khudzaifah Dimyati, SH. M.Hum

TESTIMONY

Here with I testify that in this reasearch paper ther is no plagiarism' of the provius literary work wich has been reised to obtain maste degre of a university, not there are opinions or materpieces which have been written or published by other, except those the witing which are referred to the manuscripts mentioned in bibiography

Hence later, if it is proven that there are some antrue statements in this testimony, I will hold fully responbility.

Surakarta, Desember 2011

Writter

K a m s o n

ACKNOWLEDGMENT

Praise is for God's Almighty, that always gives His mercy and gift, so the writer can finish this thesis.

This thesis entitled "Improving Civics Education quality Through Two Stay Two Stray Technique: classroom actions reasearch at Negeri 2 Purbalingga 20010-2011."

The writer realized that this thesis can be finished because of others help. Therefore, in this occasion the writer would like to say thank to:

- 1. Prof. Dr. Bambang Setiaji, Rector Muhammadiyah University of Surakarta, who permitted her to conduct her thesis.**
- 2. Prof Dr Khusdzaifah Dimyati, M.Hum, Director of greduate School who has given the permission to the writer finishes her thesis.**
- 3. Prof. Dr. Harsono, MS, the advisor that gave guidance and suggestion so this thesis can be finished.**
- 4. Utami Puji Rahayu,SPd that had done observation to the learning process conducted by the teacher.**
- 5. Wendiarto, SPd, that had done observation to the learning process conducted by students.**
- 6. Purbalingga Regent that had given permission to learn, so we can conduct the official duty and finish the tasks as the graduate students in the Muhammadiyah University, Surakarta.**
- 7. Teachers who always support to advance the education in SMK Negeri 2 Purbalingga**
- 8. Every one had helped in finishing tasks in University Muhammadiyah Surakarta.**

Finally, the researcher hoped that this thesis can be useful to the institution and encourage the teachers to advance the education in Purbalingga.

Purbalingga, Desember 2011

The writer

K A M S O N

ABSTRACT

Kamson, Q 100 090 240. Improving Civics Education Quality through two stay two stray technique: classroom reasearch at SMK Negeri 2 Purbalingga tahun 2010-2011

In essence, the learning process subjects Citizenship Education can be performed with various models and techniques. Models and techniques of learning works to facilitate students learning the material presented by the teacher, so as to increase student competence that ultimately increase learning outcomes. The research objective of this class action is to enhance the learning process and improve learning outcomes of students at SMK Negeri 2 Purbalingga through Two techniques stay two stray. Formulation of the problem in this study is "How the quality of the learning process of Citizenship Education at SMK N 2 Purbalingga years 2010-2011.

This research was conducted by research design class action through 3 cycles and ach cycle conducted 2 meetings. Each cycle consists of four measures, planning, implementation, observation and reflection. Source of research data include primary data and secondary data. Measure of the success of class actions is an increase in learning outcomes so completely 100%. The data analyzed are the results of the evaluation data (test results of student learning) and non-test of observational data from the observer.

The results showed that two stray stay Two techniques to improve student learning outcomes proved the value of the average pre-cycle 48, cycle 1 score of 64, siklus 2 score 3 score of 68 and 72 cycles. Also increase the activity of the learning process that teachers do. Based on the observation sheet that has been filled by the observers obtained results of teacher activity score of 7.7 in cycle 1, cycle 2 score of 8.33 and at the end of cycle 3 score of 9.16. Likewise, students in the learning activities also increased. Initial cycle of a student activity reached 68.9, a 72.8 cycle 2 and cycle 3 to 77.6. For group activities increased from a score of 81 in cycle 1, to 84 in cycle 2 and cycle 3 becomes. 86. Improved student learning outcomes from the initial condition exhaustiveness cycle 1 to 47.36% to 64%, 86% cycle 2 and cycle 3 to complete 100%.

Keywords: Civics Education improvement quality, Technics Two stay two stay, Classroom actions reasearch

TABLE OF CONTENTS

	Page
TITLE	i
APPROVAL	ii
PREFACE.....	iii
ABSTRACT	v
TABLE OF CONTENTS	vi
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. Problem Identification	3
C. Problems Limitation	4
D. Problems Statement	4
E. Subjective	5
F. Benefit	6
CHAPTER II REVIEW OF RELATED LITERATURE.....	7
A. Learning.....	7
B. Civic Education	7
C. The Scope of Civic Education	8
D. Civic Education Functions	8
E. The Competence Standard of Civic Education	
Subject	9
F. Cooperative Learning	10
G. A Two Stay Two Stray Technique	10
H. Framework	11
CHAPTER III RESEARCH METHOD	12
A. Type the Research	12
B. Design and Research Cycles.....	12
C. Research Subject.....	14
D. Data Source.....	14
E. Technique and Instrument of Collecting Data.....	14

	F. Data Presentation Techniques	15
	G. Data Analysis Techniques	15
CHAPTER IV	EXPLANATION AND DISCUSSION	18
	A. Data Discription.....	18
	1. Learning Process.....	18
	2. Learning Outcome	35
	B. Analysis of Research Result	37
	1. Learning Process.....	37
	2. Students' Learning Outcome	40
	C. Discussion.....	41
	1. Learning Process.....	42
	2. Students' Learning Outcome	43
	3. Conclusion Discussion.....	45
CHAPTER V	CONCLUSION AND SUGGESTIONS	48
	A. Conclusion	48
	B. Implication	49
	C. Recomandition.....	50
BIBLIOGRAPHY	52