
 1

BAB I

PENDAHULUAN

A. Latar belakang Masalah

Dimasa globalisasi perkembangan ilmu pengetahuan dan teknologi terjadi sangat cepat.

Hal ini menuntut suatu bangsa mencetak Sumber Daya Manusia (SDM) yang berkualitas, jika

tidak ingin menjadi bangsa yang terbelakang. Untuk mewujudkan hal tersebut, maka bangsa

harus bisa memfasilitasi para penerus kemerdekaan agar dapat memperoleh kemampuan yang

memadai melalui pendidikan. Melalui pendidikan diharapkan bangsa Indonesia dapat

mengembangkan berbagai potensi yang dimiliki secara optimal, terutama pengembangan

individu dalam aspek fisik, intelektual, emosional, sosial dan spiritual, sesuai dengan tahap

perkembangan serta karakteristik lingkungan fisik dan lingkungan sosial budaya guna

menghadapi kondisi zaman yang selalu berubah, tidak pasti dan kompetitif.

Potensi yang ada pada manusia, selayaknya difungsikan dan ditumbuh kembangkan

sesuai dengan proporsinya, manusia akan mampu menjalankan fungsi kepemimpinannya apabila

membekali diri dengan ilmu pengetahuan.

Pendidikan bukan hanya bertujuan untuk mentransfer kebudayaan dari satu generasi ke

generasi berikutnya, akan tetapi pendidikan juga mampu membentuk watak dan kepribadian

manusia seutuhnya, baik jasmani maupun rohani sehingga nantinya dapat membawa masyarakat

bangsa dan negara kearah yang lebih maju. Hal ini selaras dengan tujuan pendidikan nasional

yang tercantum dalam Undang- Undang Republik Indonesia No. 20 Tahun 2003 tentang Sistem

Pendidikan Nasional pasal 3 yang berbunyi;

2

Pendidikan Nasional berfungsi mengembangkan kemampuan membentuk watak

serta beradaban yang bermartabat dalam rangka mencerdaskan kehidupan bangsa,

bertujuan untuk mengembangkan potensi peserta didik agar menjadi manusia yang

beriman dan bertakwa kepada Tuhan Yang Maha Esa dan berakhlak mulia, sehat,

berilmu, cukup kreatif, mandiri dan menjadi warga Negara yang demokratis serta

bertanggung jawab.
1

Berdasarkan rumusan tujuan Pendidikan Nasional tersebut, maka diseleggarakan program

pendidikan yang diharapkan mampu menciptakan manusia- manusia Indonesia yang berkualitas,

mampu mengimbangi lajunya perkembangan ilmu pengetahuan dan teknologi, sekaligus

mempunyai keimanan dan ketakwaan yang tangguh.

Pendidikan pada hakikatnya merupakan usaha sadar untuk pengembangan kepribadian

yang berlangsung seumur hidup baik di sekolah formal maupun non formal. Pendidikan juga

bermakna proses membantu individu baik jasmani dan rohani kearah terbentuknya kepribadian

utama (pribadi yang berkualitas). Kualitas manusia yang dimaksud adalah pribadi yang

paripurna, yaitu pribadi yang serasi, selaras dan seimbang dalam aspek- aspek spiritual, moral,

sosial, intelektual, fisik dan sebagainya.
2

Pendidikan merupakan komponen utama dalam membangun suatu negara yang

berkualitas. Pendukung utama bagi tercapainya negara yang berkualias adalah pendidikan

bermutu, pendidikan yang bermutu tidak cukup dilakukan melalui transfer ilmu pengetahuan dan

kecanggihan teknologi, tetapi harus didukung oleh peningkatan profesionalisme dan system

1
 Undang-undang Republik Indonesia No. 20 Tahun 2003, Tentang Sistem Pendidikan Nasional, (Bandung:

Citra Umbara, 2003), h. 6

2
 Tohirin, Bimbingan Dan Konseling di Sekolah dan Madrasah, (Jakarta: Raja Grafindo Persada, 2007), h.

5

3

manejemen tenaga pendidikan serta pengembangan kemampuan peserta didik untuk menolong

dirinya sendiri dalam mengambil keputusan demi pencapaian cita-citanya.
3

Sekolah merupakan pusat pendidikan bagi anak-anak setelah keluarga. Layanan

bimbingan dan konseling di sekolah merupakan bagian yang terpadu dan tidak terpisahkan dari

keseluruhan kegiatan pendidikan dan mencakup seluruh tujuan dan fungsi bimbingan dan

konseling. Berkaitan dengan hal tersebut upaya bimbingan dan konseling hendaknya

memungkinkan peserta didik mengenal dan menerima dirinya, mengenal dan menerima

lingkungannya secara positif dan dinamis serta mampu mengambil keputusan, mengarahkan dan

mewujudkan diri secara efektif dan produktif sesuai dengan peranan yang diinginkan dimasa

depan, oleh karena itu layanan bimbingan dan konseling sangat penting dan sangat dibutuhkan

dalam sebuah lembaga pendidikan.

Penjelasan diatas merujuk pada firman Allah SWT yang terdapat pada Q.S. Ar-Ruum: 30

yaitu sebagai berikut:

    
    

       
   
   .

Ayat tersebut menjelaskan bahwa manusia terlahir sudah membawa fitrah yaitu nilai-nilai

keimanan yang murni terhadap Sang Penciptanya yaitu Allah. Nilai fitrah ini tidak bisa

dilepaskan dari diri manusia, ia akan senantiasa menuntut aktualisasi kepada perilaku nyata yaitu

iman dan takwa.

3
 Syamsu Yusuf dan A. jundika Nurihsan, Landasan Bimbingan dan konseling, (Bandung : Remaja Rosda

Karya, 2008), h. 4

4

Kegiatan bimbingan dan konseling sebagai bagian integral dari upaya pendidikan,

mengacu kepada aspirasi dan cita- cita bangsa serta berbagai aturan dan pedoman (termasuk

undang-undang). Bimbingan dan konseling ikut serta mencerdaskan kehidupan bangsa melalui

pelayanan kepada peserta didik bagi pengembangan pribadi dan potensi mereka seoptimal

mungkin.
4

Dewa Ketut Sukardi mengemukakan tujuan bimbingan konseling;

Layanan bimbingan pada dasarnya merupakan upaya untuk membantu para

peserta didik dalam mengoptimalkan perkembangannya ini dapat dicapai melalui

pemahaman diri, pengarahan diri, dan penyesuaian diri baik terhadap diri sendiri,

keluarga, sekolah maupun terhadap lingkungannya.
5

Penjelasan yang serupa juga dikemukakan oleh W.S. Winkel bahwa;

Bimbingan Konseling di sekolah adalah pemberian bantuan atau pelayanan yang

khas oleh ahli-ahli yang telah siap oleh itu, ciri khas dari layanan ini terletak dalam hal

memberikan bantuan (Psikis dan Psikologis) kepada murid dalam membulatkan

perkembangannya. Tujuan dan pemberian bimbingan adalah supaya peserta didik

berkembang sejauh mungkin dari pengalaman sekolah. Mengingat ciri pribadinya dan

tuntunan kehidupan dalam masyarakat sekarang.
6

 Hal senada juga di ungkapan Tohirin bahwa;

Bimbingan dan konseling merupakan proses bantuan atau pertolongan yang

diberikan oleh pembimbing kepada individu (konseli) melalui pertemuan tatap muka atau

hubungan timbal balik antara keduanya agar konseli memiliki kemampuan atau

kecakapan melihat dan menemukan masalahnya serta kemampuan memecahkan

masalahnya sendiri.
7

 Dapat disimpulkan bahwa bimbingan konseling disekolah sangatlah penting disamping

kegiatan pembelajaran. Peserta didik perlu dibantu agar apa yang mereka terima dari sekolah

4
 Prayitno, Panduan Kegiatan Pengawasan Bimbingan Dan Konseling di Sekolah, (Jakarta: Rineka Cipta,

2001), h. 1

5
 Dewa Ketut Sukardi, Seri Bimbingan Organisasi Administrasi Bimbingan dan Konseling disekolah,

(Jakarta: Usaha Nasional Surabaya, 1983), h. 173

6
 W. S Winkel, Bimbingan dan Penyuluhan di Sekolah Menengah, (Jakarta: Gramedia, 1982), h. 28

7
 Op.Cit , Tohirin, h. 26

5

dapat menjadi bekal guna menjadi anggota masyarakat yang mandiri dan mampu menghadapi

masalah-masalah yang dihadapinya.

Pelayanan bimbingan dan konseling di sekolah dari tingkat satuan pendidikan sekolah

dasar hingga perguruan tinggi, dewasa ini semakin dibutuhkan. Seiring dengan pesatnya

perkembangan ilmu pengetahuan dan teknologi (IPTEK), berbagai persoalan pun muncul dengan

segala kompleksitasnya. Dunia pendidikan tampaknya belum sepenuhnya mampu menjawab

berbagai persoalan akibat perkembangan IPTEK, indikasinya adalah munculnya berbagai

penyimpangan perilaku di kalangan peserta didik yang seyogianya tidak dilakukan oleh seorang

atau orang-orang yang disebut terdidik.

Manusia diharapkan saling memberi bimbingan sesuai dengan kemampuan dan kapasitas

manusia itu sendiri, sekaligus memberi konseling agar tetap sabar dan tawakal dalam

menghadapi perjalanan kehidupan yang sebenarnya.

 .إِلا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ وَتَ وَاصَوْا باِلْحَقِّ وَتَ وَاصَوْا باِلصَّبْر (٢)إِنَّ الإنْسَانَ لَفِي خُسْرٍ (١)وَالْعَصْرِ

Ayat ini menunjukkan agar manusia selalu mendidik diri sendiri maupun orang lain,

dengan kata lain membimbing kearah mana seseorang itu akan menjadi baik atau buruk. Proses

pendidikan dan pengajaran agama tersebut dapat dikatakan sebagai”bimbingan” dalam bahasa

psikologi. Nabi Muhammad saw menyuruh manusia muslim untuk menyebarkan atau

menyampaikan ajaran agama islam yang diketahuinya, walaupun satu ayat saja yang

dipahaminya.dengan demikian dapat dikatakan bahwa nasehat agama itu ibarat

bimbingan(guidance) dalam pandangan psikologi.
8

 Pelaksanaan kegiatan bimbingan dan konseling di sekolah, diselenggarakan oleh guru

pembimbing. Hal ini sesuai dengan SKB Mendikbud dan Ka. BAKN Nomor 0433/P/1993 dan

8
 Fenti hikmawati, Bimbingan dan Konseling, (Jakarta: Rajawali Pers, 2010), h. 133

6

No.25 tahun 1993 tentang petunjuk Pelaksanaan Jabatan Fungsional Guru dan Angka Kreditnya,

bahwa di sekolah ada 4 jenis guru, yaitu: (1) Guru kelas yang bertanggung jawab sepenuhnya

dalam proses pembelajaran seluruh mata pelajaran di kelas tertentu kecuali mata pelajaran

pendidikan jasmani dan kesehatan serta agama (untuk TK, SD, SDLB, dan SLB Tingkat Dasar),

(2) Guru Mata Pelajaran yang bertanggung jawab dalam proses pembelajaran pada satu mata

pelajaran tertentu, dan (3) Guru Pembimbing bertanggung jawab sepenuhnya dalam kegiatan

bimbingan dan konseling kepada sejumlah siswa (untuk SMP, SMU dan SMK), dan di SMK dan

BLPT ditambah lagi dengan (4) Guru Praktik yang bertanggung jawab dalam proses

pembelajaran untuk kegiatan praktik.

 Dipertegas lagi dengan PP No. 38/1998 tentang Tenaga Kependidikan pasal 1 ayat 3 yang

mengemukakan bahwa “ Tenaga pembimbing adalah tenaga pendidikan yang bertugas

membimbing siswa”. Pasal 3 ayat 2 mengemukakan “ Tenaga pendidik terdiri atas pembimbing,

pengajar, dan pelatih”.

 Jadi guru pembimbing adalah salah satu dari tenaga kependidikan yang mengemban

sebagian tugas kependidikan di sekolah, yaitu sebagai penanggung jawab terlaksananya kegiatan

bimbingan dan konseling yang mencakup dimensi-dimensi kemanusiaan sebagaimana

dikemukakan Prayitno yaitu dimensi keindividualan, kesosialan, kesusilaan, dan keberagaman.
9

 Salah satu tugas dari pembimbing itu sendiri dalam membantu siswa memahami diri

dalam kaitannya dengan lingkungan dan etika pergaulan sosial yang dilandasi dengan akhlak

yang mulia dan tanggung jawab sosial yaitu dengan memberikan bimbingan sosial.

 Bimbingan sosial adalah pelayanan yang diberikan pembimbing kepada siswa dengan

tujuan untuk membantu siswa agar memahami diri dalam kaitannya dengan lingkungan sosial

9
 Neviyarni, Pelayanan Bimbingan dan Konseling Berorientasi Khalifah Fil Ardh, (Bandung: Alfabeta,

2009), h. 78

7

disekitarnya, agar mampu berkomunikasi dengan baik, memiliki tata krama, memahami peran

sebagai anggota keluarga dan anggota masyarakat luas serta mampu mengatasi konflik yang

terjadi pada dirinya. Apalagi menghadapi masa depan yang penuh konflik akhir-akhir ini.
10

Bimbingan sosial adalah usaha bimbingan yang bertujuan membantu siswa mengatasi

kesulitannya dalam bidang sosial. Bentuk bimbingan ini misalnya informasi cara berorganisasi,

cara bergaul agar disenangi kelompok, cara-cara mendapatkan biaya sekolah tanpa harus

mengorbankan belajar, dan sebagainya.

Bimbingan sosial merupakan bimbingan dalam menghadapi emosi diri, membina

hubungan kemanusiaan dengan sesama di berbagai lingkungan, dengan anggota keluarga,

pergaulan teman sejenis.
11

Kadang-kadang individu mengalami kesulitan atau masalah dalam hubungannya dengan

individu lain atau lingkungan sosialnya. Masalah ini dapat timbul karena individu kurang mampu

atau gagal berhubungan dengan lingkungan sosialnya yang kurang sesuai dengan keadaan

dirinya. Masalah individu yang berhubungan dengan lingkungan sosialnya misalnya kesulitan

dalam persahabatan, kesulitan mencari teman, merasa terasing dalam aktivitas kelompok,

kesulitan memperoleh penyesuaian dalam kegiatan kelompok, kesulitan mewujudkan hubungan

yang harmonis dengan keluarga dan kesulitan dalam menghadapi situasi sosial yang baru. Yang

terpenting disini adalah masalah pergaulannya yang kadang tidak terkontrol sehingga

menyebabkan individu terjerumus kedalam pergaulan yang salah.

10

 Suharsimi Arikunto, Penilaian & Penelitian Bidang Bimbingan Dan Konseling, (Yogyakarta: Aditya

Media, 2011), h. 42

11

 Elfi Mu’awanah Dan Rifa Hidayah, Bimbingan Konseling Islami di Sekolah Dasar, (Jakarta: Bumi

Aksara, 2009), h. 81

8

 Disini sangat dirasakan perlunya pemberian bimbingan sosial agar siswa dapat

menghadapi dan memecahkan masalah sosialnya. Selain itu aspek-aspek sosial yang

memerlukan bimbingan sosial adalah kemampuan individu melakukan sosialisasi dengan

lingkungannya, kemampuan individu melakukan adaptasi dan kemampuan individu melakukan

hubungan sosial (interaksi sosial) dengan lingkungannya baik lingkungan keluarga, sekolah

maupun masyarakat.
12

Pemberian bimbingan sosial diharapkan mampu merubah cara bergaul siswa yang

selama ini sudah melampaui batas dan melanggar norma-norma agama yang berlaku di

masyarakat.

Peserta didik SMP adalah peserta didik yang berada pada tahap perkembangan masa

akhir kanak-kanak dan mulai menginjak masa remaja, pada umumnya mereka berusia antara

12/13 –14/15 tahun. Pada setiap tahap perkembangan, individu memiliki tugas-tugas

perkembangan yang harus diselesaikan dan dipelajari. Tugas perkembangan yang berhasil adalah

tugas yang dapat diselesaikan dalam hidupnya sesuai dengan situasi kondisinya.

 Ada beberapa bentuk layanan bimbingan sosial yang bisa diberikan kepada para siswa

di sekolah, diantaranya layanan informasi mencakup tentang ciri-ciri masyarakat modern, makna

ilmu pengetahuan dan informasi tentang cara-cara bergaul.

SMP Negeri 16 Banjarmasin merupakan sekolah umum yang menyelenggarakan program

bimbingan sosial. Sekolah tersebut memilki tenaga konseling sebanyak dua orang.

 Menurut penelitian yang dilakukan penulis pada SMP Negeri 16 Banjarmasin, didapatkan

informasi dari konselor sekolah tersebut bahwa kebanyakan siswa- siswi yang bersekolah di

SMP Negeri 16 Banjarmasin adalah siswa- siswi yang tidak lulus seleksi dari sekolah lain dan

12

 Ibid, h. 126

9

SMP Negeri 16 Banjarmasin adalah pilihan terakhir mereka. SMP Negeri 16 Banjarmasin juga

menerima siswa yang bekas dikeluarkan karena bermasalah dengan sekolahnya. Menurut

informasi dari konselornya, beliau banyak sekali menangani masalah- masalah siswa yang cukup

berat. Proses penerimaan siswa baru melalui online menjadi kendala bagi konselornya untuk

dapat mengetahui tingkah laku dari siswa baru. Melihat fenomena tersebut pemberian bimbingan

sosial sangat diperlukan.

Berdasarkan gambaran tersebut, penulis tertarik untuk melakukan penelitian lebih

mendalam dan menuangkannya dalam bentuk skripsi dengan judul “ PELAKSANAAN

BIMBINGAN SOSIAL PADA SISWA DI SMP Negeri 16 BANJARMASIN ”.

B. Rumusan Masalah

Bertitik tolak dari latar belakang yang telah dipaparkan di atas, maka permasalahan yang

dapat dirumuskan adalah:

1. Bagaimana pelaksanaan bimbingan sosial pada siswa di SMP Negeri 16 Banjarmasi?

2. Apa saja faktor-faktor yang mempengaruhi pelaksanaan bimbingan sosial pada siswa

di SMP Negeri 16 Banjarmasin?

C. Alasan Memilih Judul

Ada beberapa hal mendasar yang menjadi alasan penulis mengangkat judul skripsi ini.

Alasan tersebut adalah:

1. Bimbingan sosial merupakan salah satu bimbingan untuk mewujudkan pribadi yang

mampu bersosialisasi dengan lingkungan secara baik membantu mereka dalam

mengembangkan potensinya secara terarah.

10

2. Pentingnya layanan bimbingan sosial yang diberikan guru BK dalam mengatasi

masalah-masalah sosial di SMP Negeri 16 Banjarmasin.

D. Tujuan Penelitian

Tujuan penelitian di dalam karya ilmiah merupakan target yang hendak dicapai melalui

serangkaian aktivitas penelitian, karena segala yang diusahakan pasti mempunyai tujuan tertentu

yang sesuai dengan permasalahannya.

Sesuai dengan persepsi tersebut dan berpijak pada rumusan masalah yang telah

disebutkan, maka penelitian ini mempunyai tujuan:

1. Untuk mengetahui bagaimana pelaksanaan bimbingan sosial pada siswa di SMP

Negeri 16 Banjarmasin.

2. Untuk mengetahui apa saja faktor-faktor yang memengaruhi pelaksanaan bimbingan

sosial pada siswa SMP Negeri 16 Banjarmasin.

E. Definisi Operasional

Untuk mendefinisikan secara tepat tentang maksud judul diatas, maka penulis

memberikan batasan-batasan dalam penegasan berikut.

1. Pelaksanaan

Pelaksanaan adalah proses, cara, perbuatan melaksanakan.
13

 Pelaksanaan yang

dimaksud disini adalah pelaksanaan perbuatan yang dilakukan secara sistematis dan sudah

direncanakan terlebih dahulu yaitu pelaksanaan bimbingan sosial pada siswa di SMPN 16

Banjarmasin.

13

 Departemen Pendidikan dan Kebudayaan RI, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka,

2005), cet. Ke-3, h. 627

11

2. Bimbingan Sosial

Yang dimaksud penulis disini yaitu suatu pemberian bantuan kepada siswa dalam

menghadapi dan memecahkan masalah-masalah sosial yang rentan terjadi pada diri individu,

baik yang dilakukan secara klasikal di kelas maupun secara individual.

F. Signifikansi Penelitian

1. Sebagai masukan untuk jurusan KI tentang pelaksanaan bimbingan sosial, sehingga

memberikan kemudahan jurusan untuk meningkatkan kualitas calon-calon tenaga

pembimbing yang lulus dari IAIN Antasari Banjarmasin.

2. Sebagai bahan untuk memperkaya keilmuan konselor sekaligus sebagai masukan

khususnya untuk disekolah yang bersangkutan.

3. Memberikan sumbangan bagi perkembangan ilmu pengetahuan khususnya layanan

pembelajaran bidang bimbingan sosial dalam Bimbingan dan Konseling.

4. Untuk memperkaya wawasan peneliti khususnya tentang pelaksanaan bimbingan

sosial.

5. Sebagai bahan bacaan dalam rangka memperkaya khazanah perpustakaan Institut

Agama Islam Negeri Antasari Banjarmasin dan pihak lain yang berkepentingan

dengan hasil penelitian ini.

G. Sistematika Penulisan

Untuk memberikan gambaran awal tentang penelitian ini maka penulis membuat

sistematika penulisan sebagai berikut.

12

 BAB I Pendahuluan, terdiri dari latar belakang masalah, rumusan masalah, definisi

operasional, tujuan penelitian, signifikansi penelitian, dan sistematika penulisan.

BAB II Tinjauan Teoritis, yang meliputi: Pengertian bimbingan dan konseling,

pengertian bimbingan sosial, aspek-aspek bimbingan sosial, tujuan bimbingan sosial, bentuk

bimbingan sosial pelaksanaan bimbingan sosial dan faktor-faktor yang mempengaruhi

pelaksanaan bim bingan sosial.

BAB III Metodologi Penelitian, terdiri dari jenis pendekatan penelitian, subjek dan objek

penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data, dan analisis

data serta prosedur penelitian.

BAB IV Laporan Penelitian, terdiri dari gambaran umum lokasi penelitian, penyajian

data dan analisis data.

 BAB V Penutup, terdiri dari Simpulan dan Saran.

