
63

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah singkat perkembangan Madrasah Aliyah Negeri 2 Model

Banjarmasin.

Madrasah Aliyah Negeri 2 Model Banjarmasin adalah sekolah tingkat

menengah sederajat SMU yang berciri khas Agama Islam di bawah Departemen

Agama. Madrasah ini dahulunya PGAN 6 tahun yang dialih fungsikan menjadi MAN

pada tahun 1990, yang berlokasi di Jl.Mulawarman, namun karena sempit dan tidak

memungkinkan untuk dikembangkan, maka sejak tahun 1984 dipindahkan ke

Jl.Pramuka KM.6 Banjarmasin.

Kemudian sejak tahun 1998 oleh Dirjen Pembinaan Kelembagaan Islam

dijadikan sebagai MAN Model untuk kawasan Kalimantan Selatan.

Pada Tahun 2005 MAN 2 Model Banjarmasin menerima penghargaan dari

Pemerintah Daerah sebagai sekolah/madrasah berprestasi di bidang lingkungan hidup.

Pada tahun 2006 menerima penghargaan sebagai Madrasah Berprestasi Tingkat

Nasional oleh Dep.Agama RI Jakarta. Kurikulum yang digunakan adalah Kurikulum

yang digunakan adalah Kurikulum Tingkat Satuan Pendidikan (KTSP)

64

Untuk menunjang keberhasilan dan tercapainya tujuan pendidikan Madrasah

Aliyah Negeri 2 Model Banjarmasin memiliki Visi dan Misi tertentu yang ingin

dicapai.

Visi MAN 2 Model Banjarmasin adalah Mewujudkan siswa yang Islami,

berkualitas, terampil dan berdaya saing tinggi. Serta menghasilkan lulusan yang

beriman dan bertaqwa kepada Tuhan YME serta kompetitif secara global.

MISI: 1) Menyelenggarakan pendidikan terpadu antara dunia dan akhirat. 2)

Menyelenggarakan pendidikan yang berorientasi mutu, berilmu, terampil, cerdas dan

mandiri, sehingga mampu bersaing di dunia Internasional. 3) Menyelenggarakan

pendidikan yang hasilnya memberikan kepuasan kepada masyarakat. 4)

Menyelenggarakan pendidikan dengan Manajemen Berbasis Madrasah (MBM) yang

dapat dipertanggungjawabkan kepada publik.

Nilai-Nilai yang Dikembangkan MAN 2 Model Banjarmasin

Mengembangkan dan memelihara nilai-nilai yang ada di madrasah, meliputi :

1. Aqidah Islam, Akhlaqul Karimah, dan Nilai Ilmiah.

2. Kekeluargaan dan Kebersamaan.

3. Mandiri, hemat dan bertanggung jawab.

4. Sederhana dan Kreatif.

2. Keadaan Tenaga Pengajar dan Staf Administrasi

Tenaga pengajar atau guru di Sekolah Menengah Kejuruan Negeri 1 Gambut

pada tahun ajaran 2012/2013 berjumlah 51 orang dan tenaga administrasi berjumlah

12 orang. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

65

Tabel 4.1. Keadaan Tenaga Pengajar di Madrasah Aliyah Negeri 2 Model

Banjarmasin 2014.

No Nama

Ijazah

tertinggi &

jurusan

Jabatan

Mata pelajaran di

ajarkan Jumlah

jam/minggu
Nama

Pelajaran

Nama

kel/jur

1.
Dra.Halimatus

sa’diyah, M.Pd

S-2

Pendidikan

Kepala

Sekolah

Bahasa

Inggris
X 8 Jam

2. Dra.Hj. Salmah S-1 PAI Guru
Aqidah

Akhlak
X 24 Jam

3. Dra.Hj. Hafifah S-1 PAI Guru Fiqih XI 24 Jam

4.
Hj.Khairunnisawati,

S.Ag

S-1 PAI
Guru

Aqidah

Akhlak
X 24 Jam

5. Sitti Rostina, M.Pd S-2 MIPA Guru Kimia XI 24 Jam

6.
Dra.Hj.Endang

Pertiwi, S.Pd

S-1 FKIP
Guru

Bahasa

Indonesia
X 24 Jam

7.
Drs. H. M. Sayuti,

S.Pd

S-1 FKIP
Guru SKI XI 24 Jam

8.
Muhammad Asmo

Sujarwo, S.Pi

S-1

Perikanan
Guru

Muatan

Lokal
XI 24 Jam

9.
Dra. Hj. Marfu'ah S-1 PAI

Guru
Qur’an

Hadits
XI 24 Jam

10.
Dra. Hj. Faridah

Abdullah

S-1 Bahasa

Arab
Guru

Bahasa

Arab
X 24 Jam

11.
Drs. Syakrani S-1

Matematika
Guru

Matemati

ka
XI 24 Jam

12.
Mina Sari, S.Pd S-1 PAI

Guru
Qur’an

Hadits
XI 24 Jam

13.
Dra. Bardiah S-1 PAI

Guru
Qur’an

Hadits
XI 24 Jam

14.
Dra.Nani Alwajidah,

M.Pd

S-2 adm.

pendidikan
Guru Sosiologi XI 24 Jam

15.
Drs.Iriansyah, M.Pd S-2 Bahasa

Indoneisa
Guru

Bahasa

Inggris
XII 24 Jam

16.
Drs. Moch. Faruk

M.Si

S-2

Matematika
Guru

Matemati

ka
XII 24 Jam

17. Siti Rahmi, S.Pd S-1 Sejarah Guru Sejarah XII 24 Jam

18. Hj. Ermina, S.Pd S-1 PKN Guru PKN XI 24 Jam

19.
Hj.Arbandiah, S.Pd S-1 Bahasa

Indonesia
Guru

Bahasa

Indonesia
XI, XII 24 Jam

20.
Fathiah, S.Ag, S.Pd.I S-1 PAI dan

S-1 PBI
Guru

Bahasa

Inggris
XI 24 Jam

66

21.
Dra. Endah Sumarini S-1

Matematika
Guru

Matemati

ka
XII 24 Jam

22.
Dra. Erny

Rahmadiyani

S-1 Biologi
Guru Biologi XI, XII 24 Jam

23.
Drs. Said Ahmad,

S.Pd

S-1 Bahasa

Inggris
Guru

Bahasa

Inggris
XII 24 Jam

24.
Rahmaniar Emilian

Noor, S.Pd

S-1 Kimia
Guru Kimia X 24 Jam

25.

Nadjmah Husnayani,

SP

S-1 Sosial

Ekonomi

Pertanian

Guru
Muatan

Lokal
X 24 Jam

26.
Rusmini, S.Ag S-1 PAI

Guru
Bahasa

Indonesia
X 24 Jam

27.
Bahrani, M.Ag S-2 Studi

Islam
Guru Fiqih X, XI 24 Jam

28.

Dra. Darmalina

Nadeak

S-1

Pendd.Tata

Busana

Guru
Muatan

Lokal
XII 24 Jam

29.
Hj.Azizah

Yuzzintani, M.Pd

S-1 Bahasa

Indonesia
Guru

Bahasa

Indonesia
XII 24 Jam

30.

Imam Kasturi, S.Pd S-1

Pendd.Tek.

Oto

Guru

Keteramp

ilan

otomotif

X, XI,

XII

31.
Muhammad Toriq,

S.Pd

S-1

penjaskes
Guru Penjaskes X 24 Jam

32.
Rabiatussa'diah, S.Pd S-1 Bahasa

Inggris
Guru

Bahasa

Inggris
XII 24 Jam

33.

Satria Maharini, S.Pd S-1 Seni

Rupa
Guru

Seni

Budaya &

Ketrampil

an

X 24 Jam

34.
Taufikurrahman,

S.Pd.I

S-1 Bahasa

Arab
Guru

Bahasa

Arab
XI 24 Jam

35.
Hj. Nany Zuraida,

S.Pd

S-1

Ekonomi
Guru Ekonomi X 24 Jam

36.
Ervina

Rahmadayanti, SP

S-1

Geografi
Guru Geografi X 24 Jam

37. Irny Herliani, S.Pd S-1 PKN Guru PKN X 24 Jam`

38.
Nazila Rahmatina,

S.Pd

S-1 Biologi
Guru TIK X, XI 24 Jam

39.
Desy Arnita Dewi,

S.Pd, M.Sc

S-1

Matematika
Guru

Matemati

ka
X 24 Jam

40. Tajaruddin, S.Pd S-1 Penjas Guru Penjas XI 24 Jam

41.
Zainal Muttaqien,

Sag, M.Pd.I

S-1 PAI
Guru TIK XII 24 Jam

42. Achmad Sjamsuri, S-1 Fisika Guru Fisika XI 24 Jam

67

S.Pd

43.
Rina Arisyanti, S.Pd S-1 Bahasa

Inggris
Guru

Bahasa

Inggris
XII 24 Jam

44. Hamidah, S.Ag S-1 PAI Guru Fiqih XII 24 Jam

45.
Abdul Rasid, S.Pd S-1

Ekonomi
Guru Ekonomi XI 24 Jam

46.
Hasbie Wayhie, S.Pd S-1 Bahasa

Indonesia
Guru

Bahasa

Indonesia
XII 24 Jam

47. Eka Winarni, S.Pd S-1 Kimia Guru Kimia XI 24 Jam

48.
Rahmad, S.Pd.I S-1 Bahasa

Arab
Guru

Bahasa

Arab
XI 24 Jam

49. Rajihah, S.Pd S-1 Fisika Guru Fisika XII 24 Jam

50.
Abdul Majid, BA DIII PAI

Guru
Tafsir/Taj

wid
XI,XII 24 Jam

51.

Rahmawati, S.Pd S-1 PAI

Guru

Aqidah/

Qur’an

Hadits

X 24 Jam

52.
Jamiatur Rasyidah,

S.Si

S-1 Fisika
Guru Fisika XI 24 Jam

53.
Muchlisah Zulfa

Nadya, S.Pd

S-1

Matematika
Guru

Matemati

ka
X 24 Jam

54.

M. Yamin S-1

Elektronika Guru

Muatan

Lokal

Lainnya

X, XI,

XII
24 Jam

55.

Supiyanto S-1

Matematika Guru

Muatan

Lokal

Lainnya

X, XI,

XII
24 Jam

56.

Faisal Fahri MAN

Guru

Muatan

Lokal

Lainnya

X, XI,

XII
24 Jam

57.
Maya Puspasari, S.Pd S-1 Teknik

Guru
Tata

Busana

X, XI,

XII
24 Jam

58.
Eka Sri Primadhani,

S.Pd

S-1 Biologi
Guru Biologi XI 24 Jam

59.
Sutrisno, S.Pd -

Guru Tata Boga
X, XI,

XII
24 Jam

60.
M.Zainal Arifin, S.Pd S-1

kesenian
Guru

Seni

Budaya
XII 24 Jam

Sumber: Tata Usaha Madrasah Negeri 2 Model Banjarmasin 2014.

Dari tabel tersebut diatas dapat diketahui bahwa guru yang mengajar disana

semuanya berlatar belakang pendidikan sesuai dengan mata pelajaran yang diajarkan

dan ada juga dari latarbelakang pendidikan yang tidak sesuai dengan mata pelajaran.

68

Tabel 4.2 Keadaan Tenaga Administrasi di Madrasah Negeri 2 Model Banjarmasin

Sumber: Tata Usaha Madrasah Aliyah Negeri 2 Model Banjarmasin 2014.

3. Jumlah Siswa Madrasah Aliyah Negeri 2 Model Banjarmasin

No Nama Jabatan Ijazah, jurusan tertinggi

1. Mahmudah, S.Sos Kepala Tata Usaha S-1 Sosiologi

2. Hj. Rahmah Staf TU Kesiswaan SMA

3. Zayadi Rahmat Staf TU Kesiswaan SMPP

4. Siti Ramnah, S.Pd Staf TU Laboran S-1 Kimia

5. Rudi Siswanto Staf TU Bendaharawan SMA

6. Agustiono Staf Tata Usaha SMEAN

7. Noor Abadiah Staf Tata Usaha MAN

8. Abdul Muin Staf Tata Usaha MAN

9. Yudi Arianto Staf Tata Usaha MAN

10. Amir Husin, S.Ag Staf Tata Usaha S-1 PAI

11. Munirah Staf Tata Usaha MAN

12. Makhdodi Staf Tata Usaha MAN

13. Zailani Staf Tata Usaha MAN

14. Al Istiqfar Staf Tata Usaha SMA

15. Andin Zulkifli Security SMA

16. Irhami Staf Tata Usaha SMP

17. Fahrurrazi Security SMA

18. Adi Setiawan Staf Tata Usaha MAN

19. Edi M Staf Tata Usaha DIII Perpus

69

Untuk tahun pelajaran 2013/2014 jumlah siswa Madrasah Aliyah Negeri 2

Model Banjarmasin adalah sebanyak 998 orang untuk lebih jelasnya dapat dilihat

dalam tabel berikut ini :

Tabel 4.3 JumlahSiswa Madrasah Aliyah Negeri 2 Model Banjarmasin

No Kelas

Siswa

Jumlah

Laki perempuan

1. X 145 186 331

2. XI Agama 26 49 75

3. XI Ipa 35 87 122

4. XI Ips 57 64 121

5. XI Bahasa 17 14 31

6. XII Agama 28 25 43

7. XII Ipa 57 113 170

8. XII Ips 44 26 72

9. XII Bahasa 15 18 33

Sumber: Tata Usaha Madrasah Aliyah Negeri 2 Model Banjarmasin 2013-2014.

4. Keadaan Konselor Sekolah

Konselor sekolah atau guru Bimbingan dan Konseling yang ada di Madrasah

Aliyah Negeri 2 Model Banjarmasin pada tahun ajaran 2013/2014 berjumlah 7 orang

untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel 4.4 Keadaan Konselor atau Guru Bimbingan dan Konseling di Sekolah

Menengah Kejuruan Negeri 1 Gambut

70

No Nama
Ijazah

Terakhir

Gol.

Ruang

Mata

Pelajaran

yang

diampu

Anak bimbingan

Kelas

Jumla

h Jam

TM/

Mingg

u

Tugas

Tambah

an

X XI XII

1.

Emma

Werdayani,

S.Pd.I

S-1

Bimbingan

Konseling

Islam

- BK 73 74 - -
Petugas

Piket

2.
Ramadhan,

SE,S.Pd

S-1 Ekonomi

dan S-1

Bimbingan

Konseling

- BK 74 - 34 -
Petugas

Piket

3.
Wahidah,

S.Pd

S-1

Bimbingan

Konseling

- BK 38 76 33 -
Petugas

Piket

4.

Windy

Yuniarti,

S.Pd

S-1

Bimbingan

Konseling

- BK 38 72 36 -
Petugas

Piket

5.
Arniati,

S.Pd.I

S-1

Bimbingan

Konseling

Islam

-, BK 38 40 68 -
Petugas

Piket

6.
Neilan

Revana, S.Pd

S-1

Bimbingan

Kosseling

- BK 36 40 73 -
Petugas

Piket

7.

Robby

Yusrisansya

Reza, SE,

S.Pd

S-1 Ekonomi

dan S-1

Bimbingan

Konseling

- BK 36 40 69 -
Petugas

Piket

Sumber: Tata Usaha Madrasah Aliyah Negeri 2 Model Banjamasin 2014.

Dari tabel tersebut diatas dapat diketahui bahwa guru Bimbingan dan

Konseling yang bertugas di sekolah ini sesuai dengan latar belakang pendidikan yang

dimiliki.

71

5. Keadaan Siswa dan Wali Kelas

Tabel 4.5 Keadaan siswa dan wali kelas di Madrasah Aliyah Negeri 2 Model

Banjarmasin

No Kelas Jurusan

Jumlah

Wali Kelas

L P

1. XA - 24 14 HJ. NOOR AMALIAH, S.Pd

2. XB - 16 22 SITI RAHMI, S.Pd

3. XC - 17 19 DRA. HJ. ENDANG PERTIWI, S.Pd

4. XD - 12 23 RABIATUS SA'DIAH, S.Pd

5. XE - 12 26 SATRIA MAHARINI, S.Pd

6. XF - 19 16 EKA WINARNI, S.Pd

7. XG - 13 26 Hj.KHAIRUNNISAWATI, S.Ag

8. XH - 12 25 DRA. NANI AL WAJIDAH, M.Pd

9. XI - 20 15 HJ. NANY ZURAIDA, S.Pd

10. XI AGAMA 1 15 24 Dra.Hj.HAFIFAH

11. XI AGAMA 2 11 25 RINA ARISYANTI, S.Pd

12. XI BAHASA 17 14 Dra.Hj.FARIDAH ABDULLAH

13. XI IPA 1 12 29 HASBIE WAYHIE, S.Pd

14. XI IPA 2 11 30 RINI AMINI SHOLEHA, S.Pd

15. IX IPA 3 12 28 BARDIAH, S.Pd

16. XI IPS 1 17 23 IRNY HERLIANI, S.Pd

17. XI IPS 2 18 23 Drs.SYAKRANI

18. XI IPS 3 22 28 RUSMINI, S.Ag

72

19. XII AGAMA 28 15 Dra.Hj.MARFU'AH

20. XII BAHASA 15 18 Hj.ARBANDIAH, S.Pd

21. XII IPA 1 15 23 Hj.ERMINA, S.Pd

22. XII IPA 2 11 22 Hj.AZIZAH YUZINTANI, M.Ag

23. XII IPA 3 11 23 TAUFIKURRAHMAN, S.Pd.I

24. XII IPA 4 11 23 JAMIATURRASYIDAH, S.S

25. XII IPA 5 12 22 MUHAMMAD THORIQ, S.Pd

26. XII IPA 6 11 23 Drs.IRIANSYAH, M.Pd

27. XII IPS 1 22 14 FATHIAH, S.Ag, S.Pd.I

28. XII IPS 2 24 12 TAJARUDDIN, S.Pd

Sumber: Tata Usaha Madrasah Aliyah Negeri 2 Model Banjarmasin2014.

6. Keadaan Sarana dan Prasarana

Kondisi bangunan Madrasah Aliyah Negeri 2 Model Banjarmasin masih

tergolong baru dan berdiri kokoh karena baru saja selesai direnofasi, dan

pembangunan aula pun juga baru selesai dibangun. Suasana di Madrasah Aliyah

Negeri 2 Model Banjarmasin terkesan masih asri dan sejuk karena secara geografis.

Terdapat banyak tanaman-tanaman serta bunga-bungan yang di tanam menghiasi

halaman sekolah ini dan sekitarnya. Bangunan Madrasah Aliyah Negeri 2 Model

Banjarmasin terdiri dari beberapa bangunan, yaitu ruang kepala sekolah, ruang dewan

guru, ruang wakasek, kelas (ruang belajar), ruang Tata Usaha, ruang Bimbingan dan

Konseling dan bangunan lainnya. Untuk lebih jelasnya mengenai keadaan sarana dan

prasarana Madrasah Aliyah Negeri 2 Model Banjarmasin yang berlokasi di jalan A.

73

Yani Km 6 Kecamatan Banjarmasin Timur Kota Banjarmasin dapat dilihat pada tabel

berikut:

Tabel 4.6Keadaan Sarana dan Prasarana di Madrasah Aliyah Negeri 2 Model

Banjarmasin
No Jenis Ruangan Banyaknya Ruangan Ket.

1. Ruang Kepala Madrasah 1 buah Baik

2. Ruang Dewan Guru 1 buah Baik

3. Ruang Tata Usaha 1 buah Baik

4. Ruang Kelas 28 buah Baik

5. Masjid 1 buah Baik

6. Ruang Perpustakaan 1 buah Baik

7. Lab. Bahasa 1 buah Baik

8. Lab. Kimia 1 buah Baik

9. Lab. Fisika 1 buah Baik

10. Lab. Internet / TI 1 buah Baik

11. Lab. Komputer 1 buah Baik

12. Lab Keagamaan 1 buah Baik

13. Ruang Workshop Ket. Tata Busana 1 buah Baik

14. Riuang Workshop Ket. Tata Boga 1 buah Baik

15. Ruang/Bengkel Ket. Elektronik 1 buah Baik

16. Ruang/Bengkel Ket. Otomotif 1 buah Baik

17. Ruang Baca 1 buah Baik

18. Ruang Audio Visiual 1 buah Baik

74

19. Gedung PSBB 2 unit Baik

20. Gedung Serba Guna / Aula 1 buah Baik

21. Koperasi Guru/Siswa 1 buah Baik

22. Kantin Madrasah 4 buah Baik

23. Ruang OSIS 1 buah Baik

24. Ruang PMR/UKS 1 buah Baik

25. Ruang Pramuka 1 buah Baik

26. Parkir Kendaraan Guru 1 buah Baik

27. Parkir Kendaraan Siswa 3 buah Baik

28. Gudang 1 buah Baik

Sumber: Tata Usaha Madrasah Aliyah Negeri 2 Model Banjarmasin 2014.

7. Struktur Organisasi Sekolah

Untuk menunjang kelancaran program sekolah perlu adanya organisasi yang

sekolah yang dikelola dengan baik oleh kepala sekolah dan seluruh Steakholders

sekolah. Adapun stuktur Organisasi Madrasah Aliyah Negeri 2 Model Banjarmasin

dapat dilihat pada bagan terlampir.

Disamping itu untuk menunjang kelancaran proses bimbingan dan konseling

juga terdapat struktur pelayanan bimbingan dan konseling di Madrasah Aliyah Negeri

2 Model Banjarmasin. Untuk lebih jelasnya juga dapat dilihat pada bagan yang

terlampir.

B. Penyajian Data

75

Data yang disajikan pada bagian ini adalah data hasil penelitian lapangan yang

dikumpulkan dengan beberapa teknik pengumpulan data yaitu wawancara, observasi

dan dokumenter. Data tersebut akan ditampilkan dalam bentuk diskripsi atau

penjelasan. Penyajian data ini akan dikelompokkan sesuai dengan rumusan masalah

yang telah dibuat sebelumnya, agar mempermudah dalam penyajian dan

menganalisisnya. Berdasarkan hasil wawancara yang penulis lakukan dengan 6 orang

konselor sekolah atau guru Bimbingan dan Konseling dan 1 orang guru Bimbingan

dan Konseling yang tidak diwawancara karena cuti melahirkan, perwakilan siswa

sebanyak 5 orang yang telah mendapatkan Layanan Bimbingan Belajar, kepala

sekolah, 2 orang guru mata pelajaran sekaligus wali kelas, dan juga dilengkapi

dengan hasil observasi dan dokumenter.

Selanjutnya penulis akan menyajikan hasil penelitian sebagai berikut:

1. Peran Guru BK dalam Memberikan Bimbingan Belajar Untuk Mengatasi

Masalah Kesulitan Belajar Pada Siswa di Madrasah Aliyah Negeri 2 Model

Banjarmasin.

a. Pemberian layanan bimbingan belajar

Berdasarkan hasil wawancara penulis pada tanggal 28 Mei 2014 dengan

guru bimbingan dan konseling tentang pemberian layanan bimbingan belajar

untuk mengatasi kesulitan belajar.

76

Konselor A, B, C dan D bahwa pemberian layanan bimbingan itu

dilaksanakan pada jam pelajaran kosong, karena tidak adanya jam pelajaran BK

di kelas. Pada saat itulah konselor memberikan layanan bimbingan belajar untuk

siswa yang mengalami kesulitan belajar agar pemberiannya itu lebih efektif serta

memaksimalkan pemberian itu. Pemberian dilakukan diruang BK.Konselor E

dan F bahwa pemberian layanan bimbingan itu dilaksanakan pada saat istirahat

dan mata pelajaran telah selesai (pulang), karena tidak adanya jam pelajaran BK

dikelas. Pada saat itulah konselor memberikan layanan bimbingan belajar untuk

siswa yang mengalami kesulitan belajar agar pemberiannya itu lebih efektif serta

memaksimalkan pemberian itu. Pemberian dilakukan diruang BK dan di kelas.

(Wawancara dengan gru BK).

Berdasarkan hasil wawancara penulis pada tanggal 28 Mei 2014 dengan

guru bimbingan dan konseling dan dikuatkan oleh penjelasan dari siswa yang

mendapatkan layanan bimbingan belajar bahwa guru bimbingan dan konseling

disekolah yang memberikan layanan bimbingan belajar untuk mengatasi kesulitan

belajar.

Bentuk layanan bimbingan belajar dari guru bimbingan dan konseling

tersebut dapat dilihat dalam beberapa hal yaitu:

b. Penggunaan teknik-teknik bimbingan dan konseling dalam bimbingan

belajar.

77

Teknik yang digunakan dalam layanan bimbingan belajar dalam

mengatasi kesulitan belajar siswa yaitu beliau memandang dari sudut

permasalahannya yang sedang di hadapi oleh siswa, apabila sudah mengetahui

hal tersebut baru menentukan teknik yang akan digunakan karena siswa itu

berbagai macam karakter, tidak bisa konselor menggunakan teknik-teknik

yang sama pada siswa yang berbeda dalam kesulitan belajar.Contohnya

masalah yang ditangani oleh konselor A adalah tentang siswa yang

mengalami kesulitan belajar ekonomi dan dia ini selalu kesulitan mencerna

pelajaran pada saat guru mata pelajaran ekonomi menjelaskan di depan kelas.

Disinilah konselor menggunakan teknik bimbingan individual yaitu konselor

memberikan layanan bimbingan belajar kepada beberapa siswa yang

mengalami kesulitan belajar yang berbeda-beda dengan cara memberikan

bimbingan aecara langsung berupa latihan atau penugasan secara individu.

Konselor mengatakan bahwa mengatasi kesulitan belajar pada siswa itu perlu

proses yang panjang serta memiliki kesabaran yang dalam untuk membantu

siswa yang mengalami kesulitan belajar. Kebanyakan siswa yang mengalami

kesulitan belajar ini langsung datang kepada konselor A dan langsung

meminta pertolongan kepada konselor. Konselor pun memberikan pelayanan

yang maksimal, diantaranya dengan menggunakan teknik membangun rapport

sehingga dengan teknik ini siswa dapat merasa tenang saat meminta bantuan

konselor. Siswa pun bercerita kepada konselor A bahwa dia mengalami

kesulitan belajar ekonomi dan kurang bisa mencerna pelajaran pada saat guru

78

mata pelajaran ekonomi berlangsung. Konselor A pun memberikan relaksasi

kepada siswa agar bisa menenangkan pikirannya sehingga pada saat

memberikan layanan bimbingan belajar siswa dapat mencernanya. Setelah

konselor A menenangkan siswa maka konselor pun melakukan tugasnya

untuk membantu siswa yang mengalami kesulitan belajar. Karena konselor A

juga pandai di mata pelajaran ekonomi, maka konselor pun memberikan

layanan bimbingan belajar kepada siswa tersebut dengan santai tapi dapat

dipahami oleh siswa tersebut. Konselor A pun menjelaskan pelajaran itu

serinci-rincinya kepada siswa agar siswa dapat memahami apa yang

dijelaskan oleh konselor A dengan cara memberikannya sedikit latihan kecil-

kecilan. (Hasil wawancara penulis dengan konselor A pada tanggal 7 Mei

2014).

Teknikkonselor yang digunakandalam layanan bimbingan belajar

dalam mengatasi kesulitan belajar siswa yaitu beliau memandang dari sudut

permasalahannya yang sedang di hadapi oleh siswa.Contohnya masalah yang

dihadapi oleh konselor B dan C itu saling berkaitan karena beliau menangani

siswa yang kesulitan belajar itu berdua. Masalah yang dihadapi adalah siswa

yang mendapatkan kesulitan belajar khususnya menghafal potongan ayat Al-

Qur’an yang diberikan oleh guru mata pelajaran kepada siswanya. Siswa

tersebut datang langsung kepada konselor B dan C meminta bantuan

menghafal potongan ayat tersebut. Maka konselor pun menggunakan cara

79

membangun rapport (membangun kepercayaan diri dengan sedikit humor)

agar siswa tersebut tidak merasa tegang dan siswa tersebut bisa menenangkan

pikirannya. Setelah itu konselor pun memberikan layanan bimbingan belajar

kepada siswa sedikit demi sedikit dengan cara menghafal sedikit-sedikit dulu

ayat tersebut setelah itu meneruskan sedikit lagi dari ayat tersebut sampai

hafal penuh ayat tersebut. (Hasil wawancara penulis dengan konselor B dan C

pada tanggal 10 Mei 2014).

Siswa berkonsultasi dengan konselor D biasanya mendatangi beliau di

ruangan BK, walaupun ada juga yang dipanggil ke ruang BK untuk diberikan

layanan bimbingan belajar oleh konselor D.Beliau mengatakan siswa yang

datang ini kebanyakannya adalah siswa yang merasa kesulitan belajar

biasanya faktor kesulitan belajar itu dari anaknya sendiri yang memang sulit

memahami pelajaran yang di ajarkan oleh guru mata pelajaran di kelas serta

faktor dari lingkungan keluarga yang kurang mendukung proses belajar

seperti orang tua yang sering bertengkar maka siswa tersebut sulit belajar di

lingkungan keluarga dan faktor dari siswanya sendiri memang kurang suka

dengan guru tersebut sehingga siswanya pun kurang menyukai pelajaran dari

guru tersebut, maka dari kasus inilah yang dinamakan kesulitan belajar siswa.

Disinilah konselor menggunakan teknik bimbingan individual yaitu konselor

memberikan layanan bimbingan belajar kepada siswa yang mengalami

kesulitan belajar yang berbeda-beda dengan cara memberikan bimbingan

80

secara langsung berupa latihan atau penugasan secara individu. Serta konselor

D pun sering memberikan motivasi kepada siswa agar selalu bersemangat

dalam belajar di kelas serta di rumah. Konselor D menangani kasus kesulitan

belajar ini dengan 2 sampai 3 kali tatap muka, dengan tatap muka yang sering

inilah dapat membantu siswa yang kesulitan belajar secara efektif. Tatap

muka sampai 3 kali itu merupakan siswa yang memang tingkat kesulitan

belajarnya lebih parah dari pada kesulitan belajar biasanya. Kendala yang

sering di hadapi oleh konselor D ini adalah dari faktor siswanya sendiri yang

memang sulit untuk merubah kebiasaanya belajar seperti tidur sambil belajar.

Banyak dari siswa yang mengalami kesulitan belajar ini di bidang menghafal

seperti menghafal potongan hadis, surah-surah panjang serta bacaan-bacaan

shalat sunat. Karena siswa yang mengalami kesulitan itu merupakan siswa

yang lulusan SMP yang memang kurang menekan kepada pelajaran

menghafal. Kebanyakan siswa mengeluh karena sulitnya menghafal, padahal

sudah resiko siswa yang masuk sekolah Madrasah Aliyah itu lebih banyak

menghafal ketimbang sekolah SMA yang lainnya. (Hasil wawancara penulis

dengan konselor D pada tanggal 13 Mei 2014).

Siswa berkonsultasi dengan konselor E biasanya mendatangi beliau di

ruangan BK, walaupun ada juga yang dipanggil ke ruang BK untuk diberikan

layanan bimbingan belajar oleh konselor E.Konselor E mengatakan bahwa

biasanya siswa (konseli) yang mengalami kesulitan belajar itu mendapatkan

81

laporan dari guru mata pelajaran, jadi tugasnya konselor E adalah memanggil

siswa tersebut ke ruang BK untuk di tanyakan masalah belajar di kelas.

Masalah utamanya dari siswa tersebut adalah nilai-nilai pelajaran fisika yang

selalu menurun setiap ada latihan-latihan yang diberikan oleh guru mata

pelajaran serta siswa tersebut kurang suka dengan metode pengajaran yang di

ajarkan oleh guru tersebut di depan kelas, hal itulah yang membuat siswa

mengalami kesulitan belajar. Setelah itu konselor E pun membantu

memecahkan masalah tersebut dengan memanggil orang tua siswa tersebut

untuk berkompromi membantu siswa tersebut dengan cara memberikan

pelajaran tambahan secara privat di rumah. Selain membantu siswa dengan

mencarikan guru privat di rumah, konselor pun juga selalu memberikan

motivasi serta semangat kepada siswa tersebut. Waktu memberikan motivasi

itu pada saat jam mata pelajaran kosong, pada saat itulah konselor E

memberikan sugesti kepada siswa untuk menumbuhkan minat belajar yang

besar, serta memberikan motivasi kepada siswa yang mengalami kesulitan

belajar. (Hasil wawancara penulis dengan konselor E pada tanggal 13 Mei

2014).

Siswa berkonsultasi dengan konselor F biasanya mendatangi beliau di

ruangan BK, walaupun ada juga yang dipanggil ke ruang BK untuk diberikan

layanan bimbingan belajar oleh konselor F.Beliau mengatakan, ada guru mata

pelajaran yang melaporkan siswanya yang sering tidur pada saat guru mata

82

pelajaran tersebut menjelaskan di depan kelasnya. Karena hal itulah guru mata

pelajaran mengambil inisiatif melaporkan siswa tersebut kepada konselor F.

Setelah itu konselor F pun memanggil siswa yang bersangkutan ke ruang BK

pada saat jam istirahat berlangsung. Konselor F pun membangun rapport

kepada siswa (konseli) agar ia dapat mengatakan sejujurnya kepada konselor

F. Setelah itu siswa pun menjelaskan kepada konselor F masalah yang

dihadapinya sekarang. Ia menjelaskan mengapa sering tidur di kelas pada saat

guru mata pelajaran menjelaskan di depan kelas. Karena siswa tersebut ikut

orang taunya berjualan gorengan mulai sore sampai jam 11 malam, maka dari

itulah siswa tersebut mengalami kelelahan pada saat pulang berkerja itu dan

tidak sempat belajar lagi di rumahnya. Konselor F pun memberikan layanan

individual kepada siswa tersebut, beliau memberikan masukan-masukan yang

bisa siswa tersebut gunakan pada saat siswa lagi tidak ada kerjaan maka

bacalah buku pelajaran yang akan diajarakan besok hari. Dengan cara inilah

siswa tersebut bisa belajar tanpa harus ada dirumah. Konselor F pun selalu

memberikan motivasi serta semangat yang kuat untuk menumbuhkan

semangat belajar siswa tersebut agar tidak merusak nilai-nilai mata

pelajarannya.(Hasil wawancara penulis dengan konselor F pada tanggal 15

Mei 2014).

c. Pemberian tentang cara belajar yang benar dalam layanan bimbingan

belajar pada siswa Madrasah Aliyah Negeri 2 Model Banjarmasin.

83

Teknik yang digunakan dalam layanan bimbingan belajar dalam

mengatasi kesulitan belajar siswa yaitu beliau memandang dari sudut

permasalahannya yang sedang di hadapi oleh siswa. Konselor mengatakan

bahwa mengatasi kesulitan belajar pada siswa itu perlu proses yang panjang

serta memiliki kesabaran yang dalam untuk membantu siswa yang mengalami

kesulitan belajar.Teknik beliau sama persis yang digunakan dalam layanan

bimbingan belajar dalam mengatasi kesulitan belajar siswa teknik yang akan

digunakan karena siswa itu berbagai macam karakter, tidak bisa konselor

menggunakan teknik-teknik yang sama pada siswa yang berbeda dalam

kesulitan belajar.Tentang cara belajar yang benar dalam layanan bimbingan

belajar bahwa belajar itu rajin membuat catatan atau intisari dari pelajaran yang

di sampaikan oleh guru mata pelajaran, agar kita dapat mengulangnya kembali

dirumah serta dapat membantu siswa lain yang kesulitan belajar.Tentang cara

belajar yang benar dalam layanan bimbingan belajar bahwa belajar fisika itu

tidak semua sulit, karena kita belajar itu ada kemauan yang besar, maka dengan

kemauan itu juga kita dapat memahami pelajaran fisika itu dengan bertanya

kepada guru tersebut apabila tidak memahami pelajaran tersebut.Tentang cara

belajar yang benar dalam layanan bimbingan belajar bahwa belajar itu bisa

dimana saja dan kapan saja tergantung kita aja yang bisa-bisa memanfaatkan

waktu sebaik-baik mungkin. Dengan itu maka siswa dapat mengulang-ulang

kembali pelajaran yang di sampaikan disekolah tadi. (Hasil wawancara dengan

6 orang konselor pada tanggal 7-13 Mei 2014).

84

d. Pemberian motivasi

Mengenai motivasi selalu diberikan kepada konseli ketika melaksanakan

bimbingan belajar baik terhadap konseli yang tidak bermasalah ataupun

terhadap konseli yang bermasalah, karena tidak hanya konselor yang

menginginkan konseli itu bisa merubah belajarnya yang lebih baik, tapi

konseli pun juga begitu, jadi dalam hal ini peran konselor A memberikan

dukungan dan motivasi atas solusi yang diambil konseli untuk memecahkan

permasalahan yang dihadapinya serta konselor A memberikan kepercayaan

bahwa siswa tersebut bisa menyelesaikan permasalahan yang dihadapinya itu,

dan sanggup untuk merubah belajarnya kearah yang lebih baik lagi. (Hasil

wawancara penulis dengan konselor A).

Motivasi wajib diberikan kepada konseli ketika melaksanakan

layanan bimbingan belajar, karena motivasi itu fungsinya untuk memberikan

kepercayaan dan semangat kepada konseli untuk bisa melakukan perubahan

kearah yang lebih baik. (Hasil wawancara penulis dengan konselor B).

Beliau berasumsi bahwa seorang konselor wajib memberikan motivasi

kepada konseli, bahkan konselor juga dituntut untuk bisa selalu melontarkan

kalimat-kalimat positif kepada konseli, bukan melontarkan kalimat ancaman,

karena kata konselor ketika konseli di berikan kalimat-kalimat ancaman diberi

dengan kalimat-kalimat positif hasilnya itu sangat berbeda, kalau diberikan

kalimat ancaman, maka konseli/para siswa takut dengan guru BK (konselor)

dia menaggap konselor itu hanya memberikan point, hukuman dan

85

sebagainya. Konselor C tidak mau menjadi guru BK yang seperti itu, karena

dari pengalaman waktu konselor sekolah, konselor disekolah beliau

melontarkan kata-kata seperti ancaman dan hal ini membuat para siswa takut

untuk berinteraksi dengan konselor disekolah, disini konselor berupaya

semaksimal mungkin untuk meberikan pencitraan yang baik untuk seorang

guru BK sehingga para siswa tidak mengaggap bahwa setiap siswa yang

masuk ke BK/ berurusan dengan konselor itu merupakan orang yang selalu

bermasalah. (Hasil wawancara penulis dengan konselor C).

Beliau mengatakan bahwa motivasi, semangat dan dukungan pasti

diberikan pada saat melakukan bimbingan belajar karena dengan hal tersebut

dapat mengarahkan pada tujuan belajar dalam membantu kesulitan belajar

siswa. (Hasil wawancara penulis dengan konselor D).

Pemberian motivasi kepada konseli ketika melaksanakan layanan

bimgingan belajar dalam mengatasi kesulitan belajar siswa di Madrasah

Aliyah Negeri 2 Model Bnajramsin contohnya adalah ketika konseli

mengalami sebuah permasalahan dalam pelajaran fisika, cara konselor E

memberikan motivasi yaitu memberitahukan kepada konseli tersebut apabila

dia bisa mendapatkan prestasi baik itu dari bidang akademik hal tersebut

bentuk motivasi yang diberikan konselor E kepada konseli adalah reward,

perhatian, kasih sayang dan dukungan dari setiap perkembangan yang di

lakukan konseli dalam hal perubahan belajarnya kearah yang lebih baik lagi.

(Berdasarkan hasil wawancara penulis dengan konselor E).

86

Konselor mengatakan bahwa dalam belajar itu perlu mempunyai

motivasi dan semangat belajar serta tekad yang kuat untuk merubah kebiasaan

belajar. Maka dengan itu siswa tesebut akan tumbuh kenginan belajar yang

baik serta tumbuhnya keinginan yang lebih merubah cara belajarnya walaupun

waktunya sangat sempit. (Berdasarkan hasil wawancara penulis dengan

konselor F).

Siswa yang telah melaksanakan layanan bimbingan belajar, mereka

mengatakan bahwa koselor memberikan motivasi kepada mereka dalam

pelaksaan bimbigan belajar tersebut. (Berdasarkan hasil wawancara

penulispada tanggal 17-20 mei 2014 dengan 5 orang).

Bahwa konselor di sekolah tersebut memang menekankan motivasi

dan semangat yang kuat agar siswa yang mengalami kesulitan belajar itu

dapat merubah kebiasaannya belajar di kelas dan di rumah pun selau bisa

mengulang-ulang pelajaran yang sudah diajarkan oleh guru di sekolah

maupun pelajaran hari esok.

2. Faktor-faktor yang mempengaruhi peran guru BK dalam

memberikanbimbingan belajar untuk mengatasi masalah kesulitan belajar

siswa di Madrasah Aliyah Negeri 2 Model Banjarmasin.

Ada beberapa faktor yang mempengaruhi peran guru BK dalam

memberikanbimbingan belajar untuk mengatasi masalah kesulitan belajar

siswa di Madrasah Aliyah Negeri 2 Model Banjarmasin yaitu sebagai berikut:

a. Faktor siswa dilihat pada saat pemberian bimbingan belajar

87

Mengenai faktor siswa dapat dilihat pada saat pelaksanaan layanan

bimbingan belajar yaitu siswa tidak mesti datang keruang BK dengan sendiri

untuk minta diberikan layanan bimbingan belajar, tergantung siatuasi dan

masalah yang sedang dialami siswa, ada juga guru mata pelajaran yang

mendapatkan siswa yang mengalami permasalahan, lalu di informasikan ke

konselor, sehingga konselor bisa menindaklanjuti permasalahan siswa

tersebut, ada juga siswa itu di panggil oleh konselor lalu diberikan layanan

bimbingan belajar.Konselor A juga mengatakan ketika beliau menghadapi

siswa yang mengalami kesulitan belajar yang cukup berat, maka konselor A

pun harus memberikan semangat dan motivasi yang lebih untuk siswa

tersebut, agar keinginan belajar itu tumbuh didalam dirinya sehingga proses

belajar di sekolahnya bisa berjalan lancar.(Hasil wawancara penulis dengan

konselor A pada tanggal 21 Mei 2014).

Mengenai faktor siswa dapat dilihat pada saat pelaksanaan layanan

bimbingan belajar yaitu melihat pada masalah yang dihadapi siswa dan

kondisinya pada saat itu, apabila masalah yang dihadapi itu bersifat tidak

begitu berat serta konselinya juga mengikuti proses bimbingan belajar tidak

dengan terpaksa maka akan cepat selesai masalah yang sedang dihadapinya,

tetapi apabila permasalahannya itu tergolong sedang atau berat membutuhkan

waktu yang lama dalam melaksanakan bimbingan belajar karena tidak mudah

membangun kepercayaan dengan konseli agar konseli itu bisa sepenuhnya

percaya dengan konselor dapat membantunya dalam menyelesaikan

88

permasalahan yang dihadapinya, apabila konseli sudah bisa percaya

sepenuhnya dengan konselor maka secara bertahap akan mudah melaksanakan

bimbingan belajar dalam mengatasi kesulitan belajar pada konseli tersebut.

Konselor juga mengakatan untuk menyelesaikan permasalahan yang sedang

atau yang berat itu perlu proses, tidak bisa langsung selesai dalam waktu yang

sangat relatif singkat, dan hal ini juga harus mendapatkan dukungan dari

berbagai pihak diantaranya orang tua, guru, dan lingkungan sekitar.(Hasil

wawancara penulis dengan konselor B pada tanggal 21 Mei 2014).

Mengenai faktor siswa dapat dilihat pada saat pelaksanaan layanan

bimbingan belajar yaitu melihat pada masalah yang dihadapi siswa dan

keadaan siswa pada saat itu, sehingga pelaksanaan bimbingan belajar dapat

dilakukan sesegera mungkin (contohnya kesulitan menghafal potongan ayat

Al-Qur’an), dan ada juga yang dilakukan setelah mendapatkan berbagai data

mengenai konseli tersebut baru dilaksanakan bimbingan belajar (contohnya

masalah kesulitan belajar, tidak bisa beradaptasi dengan lingkungan sehingga

dia sering sungkan meminta tolong kepada temannya di kelas). (Hasil

wawancara penulis dengan konselor C pada tanggal 21 Mei 2014).

Mengenai faktor siswa dapat dilihat pada saat pelaksanaan layanan

bimbingan belajar yaitu dilihat dari masalah siswa dan kondisi siswa pada saat

itu, contoh ada siswa yang mengalami permasalahan keluarga (orang tuanya

betengkar dan tidak menyukai guru mata pelajaran tersebut), maka pada saat

guru tersebut menjelaskan pelajaran di depan kelas ia mengalami kesulitan

89

belajar. Dari hal ini konselor D melakukan bimbingan kepada siswa di

ruangan BK dan memanggil guru mata pelajaran tersebut ke ruangan. (Hasil

wawancara penulisdengan konselor D pada tanggal 21 Mei 2014).

Mengenai faktor siswa dapat dilihat pada saat pelaksanaan layanan

bimbingan belajar yaitu ketika konseli itu masih belum percaya dengan

konselor yang ingin membantunya dalam menyelesaikan masalahnya, karena

masih banyak siswa-siswa disekolah tersebut yang beranggapan bahwa

konselor itu adalah polisi sekolah, jadi disinilah tantangan untuk konselor E

dalam memberikan pemahaman dan bisa menjalin kepercayaan dengan

konseli sehingga proses bimbingan belajar bisa berjalan dengan lancar. (Hasil

wawancara penulis dengan konselor E pada tanggal 21 Mei 2014).

Mengenai faktor siswa dapat dilihat pada saat pelaksanaan layanan

bimbingan belajar yaitu siswa tersebut yang mengalami kesulitan belajar

langsung menemui konselor di ruangan BK. Siswa tersebut meminta bantuan

kepada konselor untuk memberikan bimbingan kepadanya, maka konselor F

pun dengan senang hati memberikan bimbingan belajar tersebut. (Hasil

wawancara penulis dengan konselor F pada tanggal 21 Mei 2014).

Berdasarkan hasil wawancara penulis pada tanggal 21 Mei 2014

dengan 5 orang siswa yang pernah mendapatkan layanan bimbingan belajar

oleh konselor-konselor disekolah ini, mereka datang ke BK ada yang datang

sendiri, datang ke BK karena di panggi konselor.

90

Ketika mereka di dihadapi dengan permasalahan atau ingin curhat

sendiri dengan konselor, ada yang bercerita dengan konselor sambil menangis

karena kesulitan belajar, merasa bahwa teman-temannya tidak mau membantu

ia dalam kesulitan belajar dari hal ini mereka mengatakan bahwa konselor

sebisa mungkin membuat mereka nyaman dalam proses bimbingan belajar,

ada yang diajak makan atau minum dulu diwarung, ada yang diberi air minum

ketika siswa itu datang ke ruang BK untuk bimbingan, ada yang di suruh

berwudhu dan sholat oleh konselor. Dengan cara seperti ini membuat siswa-

siswa yang di berikan bimbingan tersebut merasa lebih mudah untuk

menerima kenyataan dan berusaha untuk bisa menyelesaikan permasalahan

yang dihadapinya.Meskipun siswa-siswa itu dengan berbagai macam cara

datang ke BK mereka merasa semua konselor yang ada di sekolah ini

semuanya baik-baik, mereka tidak menganggap konselor adalah polisi sekolah

dan mereka juga tidak berpikiran ketika masuk ke BK itu adalah orang-orang

yang selalu bermasalah.Selain itu juga kepala sekolah juga mengatakan

permasalahan yang terjadi kepada siswa itu diantaranya pelanggaran tata tertib

sekolah, tidak masuk sekolah, memakai seragam yang tidak sesuai dengan

peraturan sekolah, malasah yang sering terjadi adalah masalah belajar dari hal

inilah dilaksanakan layanan bimbingan belajar.

Wawancara dengan 2 orang wali kelas, 2 orang siswa kelas dan 2

orang informan pada tanngal 25, 26 dan 27 Mei 2014 masalah yang sering

dihadapi siswa itu diantaranya masalah ringan, sedang dan berat, disini cara

91

penangannya di serahkan kepada konselor yang bekerja sama dengan wali

kelas dan orang tua siswa, apabila masalah siswa itu bersifat ringan saja maka

hal itu akan diselesaikan sendiri oleh wali kelas. (Berdasarkan hasil

wawancara penulis).

Wali kelas A sekaligus guru Penjaskes mengatakan bahwa kinerja

konselor dalam melaksanakan layanan bimbingan dan konseling secara

keseluruhan sudah cukup bagus, terorganisir, baik itu bentuk kerja sama

dengan wali kelas, guru-guru yang bersangkutan serta instansi-instansi yang

terkait. Sebagai contoh wali kelas A mengatakan ada 3 siswa yang

bermasalah, 3 orang siswa mau merubah sikapnya belajar yang lebih baik

setelah mendapatkan layanan bimbingan dan konseling oleh konselor. Disini

wali kelas A juga mengatakan beliau juga ikut memberikan pemahaman

kepada siswa kalau layanan bimbingan dan konseling di sekolah itu tidak

hanya diberikan pada siswa yang bermasalah, tapi siswa yang ingin minta

diberikan bimbingan meskipun tidak bermasalah mereka tetap diberikan

pelayanan oleh konselor.

Wali kelas B sekaligus guru Agama juga mengatakan apabila siswa

mengalami masalah ringan saja hanya diatasi oleh wali kelas, tapi apabila

sudah masuk kepada masalah sedang dan berat baru diseranhkan kepada

konselor untuk diberikan layanan bimbingan belajar hal ini tidak terlepas dari

kerjasama konselor dengan wali kelas dan orang tua siswa, apabila konselor

harus melakukan home visit kepada siswa maka wali kelas juga dilibatkan.

92

Informan A yaitu bagian kesiswaan sekolah, beliau mengatakan ketika

ada siswa mengalami permasalahan yang berkaitan dengan belajar di sekolah,

sulitnya untuk memahami pelajaran yang disampaikan oleh guru di depan

kelas maka tugas guru BK yang menangani anak tersebut sampai selesai. Jadi

disini antara bagian kesiswaan, wali kelas dan konselor saling bekerja sama

dalam menemukan serta membantu siswa untuk menyelesaikan masalah yang

dihadapinya, selain itu apabila konselor mendapatkan siswa itu sedang

bermasalah maka dia akan juga memberikan informasi kepada wali kelasnya.

Informan B yaitu tugasnya sebagai tenaga tata usaha yang sering

mengunjungi ruangan BK beliau mengatakan ketika siswa mengalami

permasalahan ringan maka pihak wali kelas saja yang mengatasi seperti ketika

siswa menglami kesulitanbelajar di kelas, maka siswa tersebut di bantu oleh

guru mata pelajaran tesebut saja, kecuali masalahnya sedang atau ringan baru

diatasi oleh konselor.Tapi kata beliau ada juga terkadang masalah ringan

pihak konselor juga ikut memberikan bimbingan dan konseling kepada siswa

sebagai bentuk agar siswa tersebut tidak mengulangi masalah ringan tersebut.

Selain hal tersebut beliau juga mengatakan bahwa relasi dan bentuk kerjasama

yang dijalin oleh konselor dengan pihak sekolah maupun guru-guru sudah

bagus, tapi masih ada siswa yang beranggapan bahwa BK itu adalah tempat

untuk orang yang bermasalah (bermasalah negatif), jadi disini konselor harus

merubah pandangan siswa agar mereka mengetahui bahwa BK itu adalah

tempat dia berbagi cerita, pengalaman, mendapatkan bimbingan dan konseling

93

baik dalam hal pribadi, karir, sosial dan belajar, tempat membantu siswa

dalam menyelsaikan masalah yang dihadapinya dan yang lainnya. Beliau juga

mengatakan bahwa siswa itu datang ke ruang BK datang dengan sendirinya.

Wawancara penulis pada tanggal 28-31 Mei 2014 dengan 2 orang

siswa mengenai permasalahan yang pernah dihadapi mereka dan dilaksanakan

bimbingan belajar dengan konselor adalah ada masalah dengan pelajaran

fisika, anak yang broken home, sulitnya menghafal, masalah teman yang tidak

mau membantu teman yang kesulitan. (Berdasarkan hasil wawancara).

Siswa A yang mengalami kesulitan belajar ekonomi, siswa tersebut

meminta bantuan kepada konselor untuk mengatasi kesulitan belajarnya

tersebut dengan layanan bimingan belajar diruangan BK. Siswa pun diberikan

bimbingan belajar oleh konselor dengan cara tatap muka. Setelah konnselor

memberikan layanan bimbingan belajar kepada siswa tersebut sudah merasa

puas dengan bimbingan belajar yang berikan konselor. (Berdasarkan hasil

wawancara).

Siswa B yang mengalami kesulitan menghafal potongan ayat Al-

Qur’an, siswa tersebut datang sendiri ke ruang BK dan meminta konselor

membatunya untuk menghafal. Konselor membantu siswa tersebut dengan

cara memberikan layanan bimbingan belajar di ruangan BK dengan cara

membaca sedikit demi sedikit sambil menghafal, dengan cara ini siswa

dengan mudahnya menghafal ayat tersebut. Setelah itu siswa yang mengalami

kesulitan menghafal akhirnya dapat diatasi oleh konselor sekolah dan siswa

94

terebut merasa puas dengan layanan bimbingan belajar dari konselor tersebut.

(Berdasarkan hasil wawancara).

Dari masalah-masalah diatas, siswa tersebut mengatakan ada yang

datang sendiri ke konselor untuk minta dikonseling, ada juga dengan cara

dipanggil oleh konselor untuk di konseling. Meskipun begitu mereka tetap

merasa layanan bimbingan belajar yang dilaksanakan oleh konselor itu bagus,

serta mereka juga bisa mengambil keputusan sendiri terhadap solusi-solusi

yang telah di bicarakan anatara konselor dan konseli agar solosi yang

dijalankan itu dapat dilaksanakan sesuai kemampuan konseli.

b. Faktor waktu dan tempat dalam melaksanakan bimbingan belajar.

Konselor A pada tanggal 22 Mei 2014 mengenai waktu pemberian

layanan bimbingan belajar itu fleksibel saja, yaitu atas kesepakatan bersama

antara konselor dengan konseli hali ini terjadi apabila konseli yang datang

sendiri ke konselor, atau pada saat siswa sedang bermasalah sehingga dia

dipanggil oleh konselor untuk diberikan layanan bimbingan belajar. Kata

konselor A ketika hasil dari layanan bimbingan belajar belum maksimal maka

harus di follow up (tindak lanjut) jadi konselor A menjalin hubungan kepada

guru mata pelajaran untuk menjalin kerjasama sehingga konselor A bisa

memantau perkembangan perilaku siswa. Mengenai tempat dalam

melaksanakan bimbingan belajar, ruangan BK dan ruangan kelas. Ruangan

BK yang memenuhi standar dapat melaksanakan layanan bimbingan belajar

secara efektif. (Berdasarkan hasil wawancara).

95

Mengenai waktu dalam melaksanakan bimbingan belajar fleksibel saja

itu dilaksanakan pada saat jam istirahat atau pada saat jam pulang. Itu pun

tergantung masalah siswa tersebut apakah ringan atau berat. Apabila

masalahnya itu seperti menghafal potongan ayat Al-Qur’an itu sesegera

mungkin dilaksanakan bimbingan belajar, karena kalau itu di tunda-tunda

maka akan berpengaruh kepada siswanya bahkan berpengaruh kepada nilai

siswa tersebut. Selain hal itu ada juga siswa datang dengan sendirinya keruang

BK pada jam istirahat untuk curhat kepada konselor yang sudah dipercayainya

dapat membantu dia dalam menyelesaikan permsalahan yang dihadapinya.

Mengenai tempat dalam melaksanakan layanan konseling individual fleksibel

saja kata konselor C, sesuai dengan kesepakatan antara konselor dan konseli.

Biasanya siswa suka di ruangan BK, karena tempatnya memenuhi standar

untuk melakukan bimbingan belajar. Tapi ada juga yang siswa minta di

ruangan kelasnya. (Berdasarkan hasil wawancara penulis dengan konselor B

dan C pada tanggal 22 Mei 2014)

Konselor D pada tanggal 23 Mei 2014 mengenai waktu dalam

melaksanakan bimbingan belajar diantaranya konseli mendatangi langsung

kepada konselor D untuk minta bimbingan belajar pada saat istirahat.Konselor

D mengatakan yaitu mengenai tempat dalam melaksanakan layanan

bimbingan belajar itu fleksibel saja, kebanyakannya konselor D melaksanakan

bimbingan belajar di ruangan guru BK, karena di ruangan tersebut sangat

nyaman untuk siswa yang mendapatkan bimbingan belajar. (Berdasarkan hasil

96

wawancara).Konselor E pada tanggal 23Mei 2014 mengenai waktu dalam

melaksanakan bimbingan belajar yaitu tidak menjadi faktor yang

mempengaruhi dalam memberikan layanan bimbingan belajar karena beliau

mengatakan semua konselor menggunakan cara kerja tim, jadi apabila ada

konseli yang harus diberikan layanan atau membutuhkan layanan bimbingan

belajar maka konselor siapa saja harus memberikan layanan tersebut, tidak

perlu menunggu konselor yang tidak ada diruangan BK atau konselor yang

ada kesibukan.Mengenai tempat dalam melaksanakan layanan bimbingan

belajar untuk membantu kesulitan belajar siswa fleksibel saja kata konselor E,

yang penting bisa menjalin kerjasama dan menjalin kepercayaan dengan

konseli sehingga proses bimbingan belajar bisa berjalan lancar. (Berdasarkan

hasil wawancara pada tanggal 23 Mei 2014).

Konselor F pada tanggal 24 Mei 2014 mengenai waktu dalam

melaksanakan bimbingan belajar diantaranya konseli mendatangi langsung

kepada konselor F untuk minta bimbingan belajar pada saat pulang. (Berdasarkan

hasil wawancara).

Konselor F mengatakan yaitu mengenai tempat dalam melaksanakan

layanan bimbingan belajar itu di ruangan BK, karena di ruangan tersebut sangat

nyaman untuk siswa yang mendapatkan bimbingan belajar. (Berdasarkan hasil

wawancara).

Berdasarkan hasil wawancara penulis dengan 5 orang siswa mengenai

waktu dan tempat dalam melaksanakan konseling itu fleksibel saja diantaranya

97

kata mereka ada saat jam istirahat, jam pulang sekolah, saat jam pelajaran

kosong, dan ada yang sesuai dengan kesepakatan antara koselor dan konseli

untuk melaksanakan konseling individual. Meskipun ada juga siswa yang merasa

kurang puas dengan bimbingan yang diberikan konselor karena beliau sibuk,

padahal mereka sudah mengadakan janji melanjutkan layanan bimbingan belajar

tersebut, jadi siswa itu disuruh menunggu diruangan BK tersebut dan dia tidak

diijinkan masuk kelas dulu sampai konselor itu ada waktu untuk memberikan

layanan bimbingan belajar padanya, meskipun ada konselor yang lain yang

menemani siswa tersebut di ruangan BK, tapi untuk dalam hal penyelesaian

masalah tetap pada konselor yang pertama tadi.

c. Faktor guru bimbingan dan konseling dilihat dari latar belakang

pendidikan dan pengalaman dalam melaksanakan bimbingan belajar.

Berdasarkan hasil dokumen dan wawancara penulis pada tanggal 24

Mei-25 Mei 2014 dengan koordinator bimbingan dan konseling dan semua

konselor disekolah bahwa konselor yang ada Madrasah Aliyah Negeri 2 Model

Banjarmasin ada 7 orang, 6 orang yang aktif dan 1 orang yang masih guru masih

cuti melahirkan serta 7 orang tenaga guru BK masih honorer. Berdasarkan SK

Kepala Sekolah tentang pembagian tugas konselor tahun ajaran 2012/2013 yaitu

Konselor A sebagai koordinator guru BK disekolah tersebut membimbing siswa

sebanyak 147 siswa, konselor B membimbing siswa sebanyak 147 siswa,

98

konselor C membimbing siswa 147, konselor D membimbing siswa sebanyak

146 siswa, konselor E membimbing siswa sebanyak 146 siswa, dan konselor F

membimbing siswa sebanyak 149 dan konselorG membimbing siswa sebanyak

145 siswa.

Konselor A mempunyai pengalaman kerja sejak beliau menyelesaikan

studi ekonomi yang dilanjutkan dengan studi bimbingan dan konseling.

Konselor A bekerja sebagai guru BK dan koordinator BK dari tahun pelajaran

2012-2013 langsung menjadi tenaga BK honorer di Madrasah Aliyah Negeri 2

Model Banjarmasin. Beliau juga lulusan di bidang studi ekonomi, tapi sampai

saat ini beliau belum punya jam mata pelajaran tersebut hanya untuk siswa

saja yang menglami kesulitan belajar di bidang tersebut bisa berhadapan

langsung dengan konselor A. Jadi pengalaman kerja konselor A sebagai

tenaga BK masih 2 tahun dan petugas piket harian.(Berdasarkan hasil

wawancara).

Konselor B mempunyai pengalaman kerja sebagai konselor kurang

lebih 2 tahun, karena pada saat konselor B lulus kuliah beliau langsung

ditugaskan sebagai guru BK dan petugas piket harian di Madrasah Aliyah

Negeri 2 Model Banjarmasin. (Berdasarkan hasil wawancara).

Konselor C mempunyai pengalaman kerja sebagai guru BK kurang

lebih 2,5 tahun karena beliau setelah lulus kuliah beliau langsung ditempatkan

99

sebagai guru BK dan petugas piket harian di Madrasah Aliyah Negeri 2 Model

Banjarmasin. (Berdasarkan hasil wawancara).

Konselor D beliau lulus kuliah pada tahun 2013. Konselor D ini

terbilang masih baru, tapi beliau mempunyai pengalaman mengatasi masalah

siswa yang bisa dibilang lebih dari konselor lainnya. Jadi konselor D sampai

sekarang ditugaskan sebagai guru bimbingan dan konseling dan petugas piket

harian kegiatan belajar mengajar disekolah. (Berdasarkan hasil wawancara).

Konselor E mengenai pengalaman kerja beliau yaitu konselor E baru

menjadi guru bimbingan dan konseling di Madrasah Aliyah Negeri 2 Model

Banjarmasin kurang lebih 2,5 tahun, beliau juga bisa menangani masalah

siswa khususnya di bidang menghafal potongan Al-Qur’an dan hadits. Selain

tugas menjadi konselor beliau juga sebagai petugas harian. (Berdasarkan hasil

wawancara).

Konselor F sama halnya dengan konselor A yang mempunyai

latarbelakang pendidikan yang sama yaitu S-1 di bidang ekonomi dan

bimbingan san konseling. beliau mempunyai pengalaman kerja sejak beliau

menyelesaikan studi ekonomi yang dilanjutkan dengan studi bimbingan dan

konseling. Konselor A bekerja sebagai guru BK dari tahun pelajaran 2012-

2013 langsung menjadi tenaga BK honorer di Madrasah Aliyah Negeri 2

Model Banjarmasin. Jadi pengalaman kerja konselor A sebagai tenaga BK

masih 2 tahun dan petugas piket harian. (Berdasarkan hasil wawancara).

C. Analisis Data

100

Setelah diolah dan disajikan dalam bentuk uraian atau penjelasan,

langkah selanjutnya adalah menganalisis data tersebut, disini penulis akan

memaparkan berdasarkan urutan masalah, yaitu:

1. Peran Guru BK dalam Memberikan Bimbingan Belajar Untuk Mengatasi

Masalah

Kesulitan Belajar Pada Siswa di Madrasah Aliyah Negeri 2 Model

Banjarmasin.

Peran guru BK adalah seorang yang berlatarbelakang di bidang studi

bimbingan dan konseling serta seorang konselor yang memiliki peran di

sekolah dituntut untuk memiliki keprofesionalan dalam hal kinerjanya

diantaranya melakukan berbagai kegiatan seputar bimbingan dan konseling,

termasuk didalamnya adalah memberikan layanan bimbingan belajar untuk

mengatasi kesulitan belajar siswa. Dari hasil observasi dan wawancara dapat

diketahui bahwa peran guru bk dalam memberikan bimbingan belajar untuk

mengatasi masalahkesulitan belajar pada siswa adalah:

a. Pemberian layanan bimbingan belajar

Pemberian layanan belajar disini dibagi menjadi pemberian bimbingan

belajar secara individual dan kelompok. Pemberian bimbingan belajar secara

individual dibagi menjadi tiga yaitu directivecounseling, non directive

counseling, dan eclective counseling. Sedangkan pemberian bimbingan belajar

secara kelompok dibagi menjadi 8 jenis, yaitu home room, karya wisata,

101

diskusi kelompok, kegiatan bersama, organisasi murid, sosiodrama, papan

bimbingan, dan upacara.

Bahwa pemberian layanan bimbingan belajar itu dilaksanakan pada

jam pelajaran kosong, istirahat dan mata pelajaran telah selesai (pulang),

karena jam pelajaran BK tidak ada di jadwalkan, tetapi layanan bimbingan

belajar tetap berjalan dengan efektif.

Dalam pemberian layanan bimbingan belajar di Madrasah Aliyah

Negeri 2 Model Banjarmasin dapat dikatakan sesuai dengan teori, karena

pemberian layanan bimbingan belajar ada yang secara individual dan

bimbingan belajar secara kelompok.

b. Penggunaan teknik-teknik bimbingan dan konseling dalam bimbingan

belajar di Madrasah Aliyah Negeri 2 Model Banjarmasin.

Penggunaan teknik-teknik layanan bimbingan belajar untuk mengatasi

masalahkesulitan belajar pada siswa yaitu teknik-teknik yang sering

digunakan diantaranya adalah layanan bimbingan secara kelompok dan

layanan bimbingan secara individu. Tetapi disini keahlian/keprofesionalan

serta keterampilan konselor yang sangat diutamakan dalam menggunakan

teknik-teknik bimbingan belajar sehingga pada akhirnya tecapai tujuan

konseling untuk mengatasi masalah kesulitan belajar pada siswa.

102

Penggunaan teknik-teknik layanan bimbingan belajar untuk mengatasi

masalah kesulitan belajar pada siswa di madrasah aliyah negeri 2 model

banjarmasin yaitu teknik bimbingan secara kelompok dan individu yang

digunakan konselor di sekolah tersebut sama pada dasarnya untuk mengatasi

kesulitan belajar siswa serta memyelesaikan masalah yang di hadapi oleh

siswa tersebut sehingga teknik dari bimbingan belajar tersebut tercapai.

Penggunaan teknik-teknik bimbingan dan konseling dalam bimbingan

belajar di Madrasah Aliyah Negeri 2 Model Banjarmasin dapat dikatakan

sesuai dengan teori yang ada dengan hasil di lapangan. Sebab konselor

menggunakan teknik bimbingan belajar secara individu dan kelompok dalam

melaksanaan bimbingan belajar tersebut.

c. Pemberian tentang cara belajar yang benar dalam layanan bimbingan

belajar pada siswa Madrasah Aliyah Negeri 2 Model Banjarmasin.

Pemberian tentang cara belajar yang benar pada siswa sangat penting

untuk dilaksanakan dalam layanan bimbingan belajar sebab siswa yang

mengalami masalah belajar perlu mendapatkan bantuan agar masalahnya tidak

berlarut-larut yang nantinya dapat mempengaruhi proses perkembangan siswa.

Beberapa cara belajar yang dapat dilakukan guru adalah (a) pengajaran

perbaikan, (b) kegiatan pengayaan, (c) peningkatan motivasi belajar, dan (d)

pengembangan sikap dan kebiasaan belajar yang efektif.

103

Konselor dalam memberikan tentang cara belajar yang benar pada

siswa yang melaksanakan layanan bimbingan belajar yaitu melalui berbagai

macam cara sesuai keahlian dan keterampilan masing-masing konselor dalam

menyampaikan tentang cara belajar yang benar tersebut, ada yang

memberikan cara belajar seperti pengajaran perbaikan, ada juga konselor

memberikan kegiatan pengayaan.

Dalam memberikan cara tentang belajar yang benar inilah yang dapat

dilakukan oleh konselor di sekolah sesuai dengan teori, karena konselor

menggunakan cara berdasarkan teori.

d. Pemberian motivasi

Motivasi sebagai faktor inner (batin) berfungsi meminbulkan,

mendasari, mengarahkan perbuatan belajar. Motivasi dapat menentukan baik

tidaknya dalam mencapai tujuan sehingga semakin besar motivasinya akan

besar juga kesuksesan belajarnya. Seorang yang sangat besar motivasinya

akan giat berusaha, tampak gigih tidak mau menyerah, giat membaca buku-

buku untuk meningkatkann prestasinya untuk memecahkan masalanya.

Sebaliknya mereka yang motivasinya lemah, tampak acuh tak acuh, mudah

putus asa, perhatiannya tidak tertuju pada pelajaran, suka mengganggu kelas,

sering meninggalkan pelajaran akibatnya banyak mengalami kesulitan belajar.

Pemberian motivasi kepada konseli ketika melaksanakan layanan

bimbingan belajar dalam mengatasi kesulitan belajar pada siswa di Madrasah

Aliyah Negeri 2 Model Banjarmasin itu diantaranya berupa dukungan,

104

memberikan kepercayaan, memberikan perhatian, kasih sayang, semangat

terhadap konseli mengenai keputusan yang dia ambil dalam menyelesaikan

permaslahannya, dan mengeluarkan kalimat-kalimat yang postif kepada

konseli sehingga dia merasa bahwa dirinya mempunyai kesempatan untuk

merubah perilaku kearah yang lebih baik lagi, serta reward yangberupa

penghargaan dari pihak sekolah atas prestasi yang konseli raih sehingga pada

awalnya dia sulit mendapatkan prestasi tapi setelah dia mendapatkan motivasi

dari konselor maka di dalam diri konseli tersebut tumbuh motivasi untuk

mendapatkan reward dari sekolah.

Pemberian motivasi kepada siswa itu telah sesuai dengan teori dan

yang terjadi di lapangan. Konselor memberikan motivasi kepada siswa yang

mengalami kesulitan belajar ini secara terus menerus, karena motivasi ini

dapat membangun selera belajar pada siswa serta meningkatkann prestasinya

untuk memecahkan masalanya.

2. Faktor-faktor yang mempengaruhi peran guru BK dalam

memberikanbimbingan belajar untuk mengatasi masalah kesulitan belajar

siswa di Madrasah Aliyah Negeri 2 Model Banjarmasin.

a. Faktor siswa dilihat pada saat pemberian bimbingan belajar.

Siswa yang mengalami kesulitan dalam belajar adalah sasaran utama

dalam pemberian layanan bimbingan belajar untuk mengatasi kesulitan

belajar. Faktor siswa (konseli) ini dapat dilihat dari kesadaran dia untuk

105

datang langsung kepada konselor dan ingin melaksanakan bimbingan belajar,

selain itu dapat juga dilihat dari masalah yang dihadapinya apakah itu masalah

ringan, sedang atau berat.

Faktor siswa dilihat dari pemberian bimbingan belajar yang dapat dilihat

pada siswa adalah ketika siswa itu belum bisa percaya bahwa konselor itu

tujuannya untuk membantu dia menyelesaikan masalah, ada juga dilihat dari

masalah yang dihadapi siswa apakah itu masalah yang ringan, sedang ataupun

berat dari hal ini akan menentukan bagaimana proses bimbingan belajar

apakah berjalan dengan lancar, atau melalui proses yang lama, serta faktor

siswa (konseli) yang dapat dilihat adalah ketika konseli tersebut tidak mau

mengikuti bimbingan belajar.

Faktor siswa dilihat pada saat pemberian bimbingan belajar di

Marasah Aliyah Negeri 2 Model Banjaraasin telah sesuai dengan teori, karena

konseor melihat masalahnya yang dihadapi oleh siswa ringan, sedang ataupun

berat.

b. Faktor waktu dan tempat dalam melaksanakan bimbingan belajar.

Ketika melaksanakan layanan bimbingan belajar terutama dalam

membantu kesulitan belajar siswa, hal ini mengaharuskan guru Bimbingan

dan Konseling mengatur waktu dan tempat untuk melaksanakan konseling,

apabila waktu dan tempatnya tidak diatur maka pelaksanaan layanan

bimbingan belajar tidak akan berhasil sesuai dengan harapan guru Bimbingan

106

dan Konseling dan siswa (konseli). Layanan bimbingan belajar pada

hakikatnya dapat dilaksanakan kapan saja dan di mana saja, atas kesepakatan

konselor dan klien, dengan memperhatikan kenyamanan klien. Agar

pelayanan bimbingan dan konseling dapat berjalan efektif dan efisien maka

perlu ditunjang oleh sarana dan prasarana yang memadai. Salah satu sarana

penting yang dapat menunjang terhadap efektivitas dan efisiensi Layanan

Bimbingan dan Konseling di sekolah adalah ketersediaan ruang Bimbingan

dan Konseling yang representatif, dalam arti dapat menampung segenap

aktivitas pelayanan Bimbingan dan Konseling.

Melaksanakan layanan bimbingan belajar dalam mengatasi kesulitan

belajar pada siswa itu fleksibel saja kesepakatan antara konselor dan

konseliada juga yang dilaksanakan setelah pulang sekolah, jam istirahat,

kesepakatan antara konselor dan konseli , jadi waktu tersebut berdasarkan

situasi dan kondisi pada saat itu apabila harus segera dilaksanakan maka akan

dilasanakan layanan bimbingan belajar dalam mengatasi kesulitan belajar

siswa, serta apabila ada salah seorang konselor yang tidak bisa melakukan

layanan bimbingan belajar karena kesibukan tertentu, maka konselor lain yang

akan melaksanakannya hal ini disebut dengan cara kerja tim.

Waktu dan tempat dalam melaksanakan bimbingan belajar di

Madrasah Aliyah Negeri 2 Model Banjarmasin dapat dikatan sessuai dengan

teori, karena waktunya atas kesepakatan oleh konselor dan konseli dan

tempatya bisa di ruang BK dan kelas.

107

c. Faktor guru bimbingan dan konseling dilihat dari latar belakang

pendidikan dan pengalaman dalam melaksanakan bimbingan belajar.

Pengalaman kerja yang dimiliki konselor sangat membantu

memperlancar pelaksanaan bimbingan dan konseling. Sebab, dengan berbagai

pengalaman kerja yang dimiliki dapat dijadikan bahan untuk belajar

dikemudian hari, sebagai bahan masukan dan koreksi serta sebagai bahan

pertimbangan bagi konselor dalam menjalankan tugas dan perannya.

6 orang konselor di Madrasah Aliyah Negeri 2 Model Banjarmasin

memiliki pengalaman kerja yang berpariasi yaitu konselor A kurang lebih 2

tahun, konselor B kurang lebih 2 tahun, konselor C kurang lebih 2,5 tahun,

konselor D kurang lebih 1 tahun, konselor E kurang lebih 2,5 tahun dan

konselor F kurang lebih 2 tahun mereka semua sebagai tenaga bimbingan dan

konseling yang langsung ditugaskan di Madrasah Aliyah Negeri 2 Model

Banjarmasin.

Latar belakang pendidikan konselor di Madrasah Aliyah Negeri 2

Model Banjarmasin dapat dikatakan telah sesuai dengan profesinya sekarang.

Dengan berlatar pendidikan S1 BK diharapkan dapat memaksimalkan layanan

bimbingan beajar di madrasah. Akan tetapi konselor memiliki kekurangan

pengalaman menjadi konselor sebelum menjadi guru honorer di madrasah

sehingga masih banyak program-program BK yang ada belum sepenuhnya

terlaksana.

