

PENINGKATAN PRESTASI BELAJAR IPA DENGAN

TEKNIK BIMBINGAN BELAJAR KELOMPOK PADA

SISWA KELAS V SD LAMPER KIDUL 02 SEMARANG

SKRIPSI
Untuk memperoleh gelar Sarjana Pendidikan Guru Sekolah Dasar

Oleh
PRIH SURATINI
NIM : 1402907226

PENDIDIKAN GURU SEKOLAH DASAR

FAKULTAS ILMU PENDIDIKAN

UNIVERSITAS NEGERI SEMARANG
2010

ii

ABSTRAK

Prih Suratini. 2010. Peningkatan Prestasi Belajar IPA Dengan Teknik
Bimbingan Kelompok pada Siswa Kelas V SD Lamper Kidul 02
Semarang. Skripsi. Program Studi S1 Pendidikan Guru Sekolah
Dasar, Fakultas Ilmu Pendidikan, Universtas Negeri Semarang.
Pembimbing I: Sutji Wardhyani, S.Pd. M.Kes, Pembimbing II:
Dra. Sumilah, M.Pd.

Kata kunci: hasil belajar, teknik bimbingan kelompok, IPA.

 Kegiatan pembelajaran IPA di Kelas V Semester I diharapkan secara klasikal
sekurang-kurangnya 75% siswa memperoleh nilai 70. Ternyata guru mengalami beberapa
masalah yang berkaitan dengan keberhasilan siswa dalam memahami materi. Hal ini
terlihat dari hasil akhir belajar pada semester pertama tahun pelajaran 2009-2010 masih
sangat rendah yaitu rata-rata yang diperoleh siswa adalah 60 dengan ketuntasan kelas
50%. Kondisi seperti ini memerlukan perhatian dari guru untuk melakukan perbaikan
pembelajaran dengan teknik bimbingan kelompok.
 Masalah penelitian ini adalah: (1) apakah pembelajaran menggunakan teknik
bimbingan kelompok dalam belajar IPA dapat meningkatkan keterampilan guru Kelas V
SD Lamper Kidul 02 Semarang? (2) apakah pembelajaran menggunakan teknik
bimbingan kelompok dalam belajar IPA dapat meningkatkan aktivitas siswa pada siswa
Kelas V SD Lamper Kidul 02 Semarang? (3) apakah pembelajaran menggunakan teknik
bimbingan kelompok dapat meningkatkan hasil belajar IPA pada siswa Kelas V SD
Lamper Kidul 02 Semarang?
 Tujuan penelitian ini adalah untuk mengetahui: (1) keterampilan guru dalam
pembelajaran IPA menggunakan teknik bimbingan kelompok di Kelas V SD Lamper
Kidul 02 Semarang, (2) aktivitas siswa dalam pembelajaran IPA menggunakan teknik
bimbingan kelompok Kelas V SD Lamper Kidul 02 Semarang, (3) peningkatan hasil
belajar IPA dengan menggunakan teknik bimbingan kelompok pada siswa Kelas V SD
Lamper Kidul 02 Semarang.
 Penelitian ini dilakukan di SD Negeri Lamper Kidul 02 Semarang dengan jumlah
siswa 40 orang dengan teknik penelitian tindakan kelas. Data yang dikumpulkan
dianalisis dengan menggunakan analisis deskriptif.
 Hasil penelitian yang diperoleh adalah: (1) pada pembelajaran siklus I,
keterampilan guru dalam pembelajaran teknik bimbingan kelompok adalah 3,2. Pada
siklus II menjadi 3,4 dan siklus III 3,5 yang berarti keterampilan guru sudah baik, (2)
skor rata-rata aktivitas siswa siklus I adalah 2,26. Pada siklus II meningkat menjadi 2,72
dan siklus III 3,15, (3) pada pembelajaran siklus I dari siswa yang mendapat nilai tuntas
52.5%, siklus II menjadi 57,5% dan siklus III 72,5%. Dalam perbaikan pembelajaran
siklus I diperoleh nilai rata-rata kelas 65,4, siklus II nilai rata-rata meningkat menjadi
68,6, dan pada siklus III meningkat menjadi 70,6.
 Beberapa saran yang diajukan: (1) guru harus mampu menentukan atau memilih
topik yang benar-benar bisa diterapkan dengan teknik bimbingan kelompok dalam proses
belajar mengajar sehingga diperoleh hasil yang optimal, (2) guru hendaknya lebih sering
melatih siswa dengan kegiatan berbagai teknik pengajaran.

