
ABSTRAK

Jamalah, Nur. 2011. Peningkatan kualitas pembelajaran IPA melalui pendekatan kooperatif tipe Talking
Stick siswa kelas III SDN Kalibanteng Kidul 01 Semarang. Jurusan Pendidikan Guru Sekolah
Dasar. Fakultas Ilmu Pendidikan. Universitas Negeri Semarang. Pembimbing I : Sutji
Wardhayani, S.Pd, M.Kes., Pembimbing II : Drs. A. Zaenal Abidin, M.Pd

Kata kunci: kualitas pembelajaran IPA, pendekatan kooperatif tipe Talking Stick

Berdasarkan observasi awal di SDN Kalibanteng Kidul 01 Semarang ditemukan masalah dalam
pembelajaran di kelas III. Guru dalam pembelajaran IPA masih menggunakan metode kurang bervariasi,
sehingga materi yang disampaikan kurang menarik bagi siswa. Siswa kurang memahami materi yang
disampaikan dan kurang aktif selama pembelajaran sehingga hasil belajar siswa kurang memuaskan. Oleh
karena itu, perlu adanya tindakan untuk meningkatkan kualitas pembelajaran IPA. Salah satunya adalah
menggunakan pendekatan kooperatif tipe Talking Stick. Rumusan masalah adalah: 1) Apakah pendekatan
kooperatif tipe talking stick dapat meningkatkan aktivitas guru? 2) Apakah pendekatan kooperatif tipe
talking stick dapat meningkatkan aktivitas siswa? 3) Apakah pendekatan kooperatif tipe talking stick
dapat meningkatkan kualitas pembelajaran IPA? 4) Apakah pendekatan kooperatif tipe talking stick dapat
meningkatkan hasil belajar siswa? Penelitian ini bertujuan untuk (1) meningkatkan aktivitas guru, (2)
meningkatkan aktivitas siswa, (3) meningkatkan kualitas pembelajaran IPA, (4) meningkatkan hasil
belajar IPA dengan pendekatan kooperatif tipe Talking Stick

Jenis penelitian ini adalah penelitian tindakan kelas dengan menggunakan pendekatan kooperatif tipe
Talking Stick yang dilakukan beberapa siklus, setiap siklus terdiri dari empat tahap yaitu perencanaan,
pelaksanaan, observasi dan refleksi. Subjek penelitian adalah guru dan siswa kelas III SDN Kalibanteng
Kidul 01 Kota Semarang. Teknik pengumpulan data menggunakan lembar observasi, tes dan
dokumentasi.

Hasil penelitian menunjukkan bahwa: pada siklus I aktivitas guru dalam pembelajaran IPA diperoleh
skor rata-rata 3,1 dengan kategori baik. Aktivitas siswa pada pembelajaran IPA diperoleh skor rata-rata
2,6 dengan kategori baik. Kualitas pembelajaran IPA diperoleh skor rata-rata 3,2 dengan kategori baik.
Ketuntasan belajar siswa pada kondisi awal 19 dari 41 siswa yang tuntas dengan KKM 65. Setelah
dilakukan tindakan penelitian pada siklus I nilai rata-rata 75,34 dengan kategori cukup, dan pencapaian
ketuntasan sebesar 70.73%. Tetapi pada siklus I guru dalam membimbing kelompok masih kurang, siswa
kurang dapat dikondisikan dan hasil belajar belum memnuhi kriteria keberhasilan yang ditentukan
sehingga perlu dilakukan tindakan siklus II. Pada siklus II aktivitas guru meningkat menjadi skor rata-rata
3,8 dengan kategori sangat baik. Aktivitas siswa dmeningkat menjadi skor rata-rata 3,3 dengan kategori
sangat baik. Kualitas pembelajaran IPA meningkat menjadi skor rata-rata 3,8 dengan kategori sangat baik.
Ketuntasan hasil belajar meningkat dengan nilai rata-rata 79,09 kategori baik dan pencapaian ketuntasan
sebesar 92,7%. Pada siklus II sudah memenuhi kriteria keberhasilan yang ditentukan sehingga tidak
dilakukan tindakan siklus berikutnya.

Kesimpulan dari penelitian ini adalah melalui pendekatan kooperatif tipe Talking Stick dapat
meningkatkan kualitas pembelajaran IPA. Saran bagi guru adalah metode Talking Stick dapat digunakan
sebagai salah satu alternatif untuk meningkatkan kualitas pembelajaran IPA.

