
ABSTRAK 

Reza Pandansari. 2007. Efektivitas Bimbingan Kelompok dalam Upaya 
Mengembangkan Sikap Prososial pada Siswa Kelas X SMA Teuku Umar Semarang 
Tahun Ajaran 2006/2007. Skripsi. Jurusan Bimbingan dan Konseling. Fakultas Ilmu 
Pendidikan. UNNES. Pembimbing I. Drs. Heru Mugiarso, M.Pd, Kons, Pembimbing 
II. Dra. M.Th. Sri Hartati, M.Pd. 
 
Kata Kunci: Bimbingan Kelompok, Sikap Prososial 
 

Sikap prososial penting dimiliki oleh siswa untuk membantu agar siswa dapat 
menjalin hubungan sosial dengan baik. Hubungan sosial dalam kehidupan sehari-hari 
yang terjalin dengan baik, akan menumbuhkan sikap saling menghormati, menghargai 
dan akhirnya akan tumbuh sikap suka berbagi kepada sesama sesuai dengan 
kemampuannya. Namun kenyataan yang terjadi di SMA Teuku Umar Semarang 
masih ada sebagian siswa kelas X yang memiliki sikap prososial rendah, sehingga 
perlu upaya untuk meningkatkannya, salah satunya melalui layanan bimbingan 
kelompok. Adapun permasalahan dalam penelitian ini: 1) bagaimana sikap prososial 
siswa sebelum pelaksanaan bimbingan kelompok. 2) bagaimana sikap prososial siswa 
setelah pelaksanaan bimbingan kelompok. 3) apakah layanan bimbingan kelompok 
efektif dalam mengembangkan sikap prososial siswa. 

Subjek penelitian ini sebanyak 20 siswa kelas X SMA Teuku Umar Semarang 
yang memiliki sikap prososial rendah. Adapun variabel yang diteliti adalah sikap 
prososial. Data yang diperoleh dari skala sikap prososial selanjutnya dianalisis 
menggunakan uji wilcoxon. 

Hasil penelitian menunjukkan bahwa dari 20 siswa kelas X SMA Teuku Umar 
Semarang yang sebelumnya memiliki sikap prososial rendah dengan rata-rata skor 
184,8. Setelah mengikuti layanan bimbingan kelompok terdapat 18 siswa (90%) 
memiliki sikap prososial yang tinggi dan 2 siswa (10%) dalam kategori sedang. Rata-
rata skor sikap prosoial mencapai 313,8 dalam kategori tinggi. Hasil uji Wilcoxon 
diperoleh Z hitung = -3,920 kurang dari–Ztabel    (-1,96) atau berada pada daerah 
penolakan Ho yang berarti layanan bimbingan kelompok efektif dalam 
mengembangkan sikap prososial siswa. 

Berdasarkan hasil penelitian dapat disimpulkan bahwa layanan bimbingan 
kelompok efektif sebagai upaya mengembangkan sikap prososial siswa. hendaknya 
bagi guru pembimbing dapat lebih banyak memprogramkan layanan bimbingan 
kelompok untuk mengembangkan sikap prososial siswa dan memotivasi siswa supaya 
dapat memanfaatkan layanan bimbingan kelompok sebagai tempat untuk 
menumbuhkan hubungan sosial yang baik dengan orang lain. 

 
 


	3933A.doc

