
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan salah satu usaha yang ditempuh dalam rangka

mencerdaskan kehidupan bangsa untuk menumbuh kembangkan potensi manusia

baik potensi jasmani maupun rohani sesuai dengan nilai-nilai yang ada dalam

kebudayaan dan masyarakat.
1
Masyarakat berharap melalui pendidikan

menjadikan kehidupan lebih baik, sebab pendidikan merupakan salah satu proses

pendewasaan. Hal ini tentunya beragam cara yang dapat dilakukan untuk

mencapai hasil yang optimal baik peserta didik, guru, serta lembaga pendidikan,

oleh sebab itu masyarakat berharap Ujian Nasional (UN) merupakan salah satu

wahana dalam mencapai tujuan yang telah ada dan sekaligus menjadi rancangan

pada setiap individu atau peserta didik.

Masyarakat pada umumnya hanya melihat dari satu sisi bahwa

keberhasilan pendidikan ditentukan oleh hasil ujian akhir nasional. Padahal jika

dikaji lebih lanjut, hampir sebagian besar materi ujian nasional hanya

mengevaluasi aspek kognitif. Pabila penilaian siswa hanya dilakukan sesaat pada

1
M. Djumransjah, Filsafat Pendidikan, (Malang: Bayumedia Publishing, 2004), h. 21.

2

waktu menempuh ujian, apakah ini bisa mewakili keberhasilan siswa secara

keseluruhan
2

Adapun masalah yang dihadapi para siswa mendekati ujian nasional (UN)

adalah rasa cemas dan takut tidak lulus. Kecemasan siswa tersebut timbul karena

beberapa sebab misalnya, siswa cemas karena grade kelulusannya tiap tahun

meningkat serta takut salah dalam menggunakan lembar jawab komputer.

Kecemasan siswa juga bisa dipengaruhi oleh faktor non teknis seperti kondisi

dan situasi waktu tes, tekanan dari orang tua, sekolah, dan lingkungan yang

menuntut mereka untuk lulus dengan baik. Gejala ini menjadi wajar jika kita

sikapi secara bijak dan cerdas. Tetapi rasa cemas dan takut yang berlebihan

mengarah pada panik dalam menghadapi Ujian Nasional dapat berdampak

negatif bagi kesiapan siswa dalam pencapaian prestasi yang maksimal.

Sekolah memiliki tanggung jawab dan kewajiban kelembagaan untuk

mendesain dan melakukan kegiatan yang berorientasi pada upaya mengatasi

kecemasan dan rasa takut yang menghinggapi para siswa dalam menghadapi

Ujian Nasional. Maka dengan seperti itu sangat penting motivasi yang harus

diberikan kepada peserta Ujian Nasional. Jika dibiarkan, siswa bisa saja akan

mengalami stres. Hal ini Bimbingan Konseling yang dilakukan oleh guru

Bimbingan dan Konseling akan sangat membantu mengembangkan kekuatan

2
 Nurudin, dkk, Ujian Nasional di Madrasah: Persepsi dan Aspirasi Masyarakat (Jakarta:

Gaung Persada Press, 200), h. 9.

3

pada diri siswa untuk mampu mendobrak dan keluar dari lingkaran setan serta

memerdekaan dirinya dari rasa cemas dan takut menghadapi Ujian Nasional.
3

Motivasi dapat berfungsi sebagai pendorong usaha dan pencapaian

prestasi. Seseorang melakukan suatu usaha karena adanya motivasi. Adanya

motivasi yang baik dalam belajar akan menunjukkan hasil yang baik.
4

Dan di dalam sebuah hadits yang diriwayatkan oleh Al-Imam Al-Bukhari

dan Al-Muslim, Rasullaulah SAW bersabda

(خا رى مسلمرواه ب) هِ تِ يَ اعِ رَ نْ ول عَ سْ مَ مْ كُ كُلُّكُمْ رَاعٍ وَكُلُّ
5

Dari sebuah hadits diatas dapat diambil pemahaman bahwasanya seorang

guru memikul tanggung jawab yang besar dalam mendidik siswa-siswanya

disekolah. Oleh karena itu guru harus mengetahui apa saja yang harus diajarkan

kepada siswa.

Dan berdasarkan studi pendahuluan yang penulis lakukan di sekolah

MTsN Banjar Selatan 1 dan berbicara langsung kepada guru Bimbingan dan

Konselingnya, penulis mendapatkan informasi bahwa kebanyakan siswa takut

menghadapi Ujian Nasional (UN) karena grade kelulusannya tiap tahun

meningkat dan tekanan-tekanan dari orang tua.

3
 http://daku-aditya.blogspot.com/2014/02/siap-mental-menghadapi-un_24.html (Diakses

Pada Tgl 6 Mei 2015, 10.30 Wita)

4
 Sardiman A.M, Interaksi & Motivasi Belajar Mengajar, (Jakarta: Raja Grafindo Persada,

2007), h. 85.

5
 Imam Nawawi, Terjemah Riyadhus Sholihin, (Jakarta: Pustaka Amani, 1999), h. 315.

http://daku-aditya.blogspot.com/2014/02/siap-mental-menghadapi-un_24.html

4

Dari permasalahan diatas, penulis tertarik untuk mengadakan penelitian

tentang upaya guru Bimbingan dan Konseling dalam memotivasi siswa sebelum

menghadapi Ujian Nasional dan persepsi siswa terhadap motivasi yang diberikan

oleh Guru bimbingan konseling di MTsN Banjar Selatan 1 .

B. Rumusan Masalah

Adapun permasalahan pada penelitian ini dapat dirumuskan dalam bentuk

pertanyaan sebagai berikut:

1. Bagaimana upaya guru Bimbingan dan Konseling dalam memotivasi

siswa sebelum menghadapi Ujian Nasional di sekolah MTsN Banjar

Selatan 1?

2. Bagaimana persepsi siswa terhadap motivasi yang diberikan oleh guru

Bimbingan dan Konseling di sekolah MTsN Banjar Selatan 1?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penelitian ini sebagai

berikut:

1. Untuk mengetahui bagaimana upaya guru Bimbingan dan Konseling

dalam memotivasi siswa sebelum menghadapi Ujian Nasional

disekolah MTsN Banjar Selatan 1.

2. Untuk mengetahui bagaimana persepsi siswa terhadap motivasi yang

diberikan oleh guru Bimbingan dan Konseling di sekolah MTsN

Banjar Selatan 1.

5

D. Kajian Pustaka

Dalam melakukan penelitian ini diberikan beberapa referensi yang di

antaranya kajian pustaka.

1. Skripsi,“ Peran Guru Bimbingan dan Konseling Dalam Mengatasi

Kecemasan Sebelum Menghadapi Ujian Semester Siswa Di SMPN 7

Banjarmasin”, Fatma, Fakultas Tarbiyah, Jurusan Bimbingan dan

Konseling Islami, IAIN Antasari Banjarmasin, tahun 2011.

2. Skripsi, Bimbingan Terhadap Siswa yang Mengalami kecemasan

dalam Menghadapi UAN di SMP Darussalam Pondok Labu Jakarta

Selatan”, Agus Sulaiman, Fakultas Dakwah dan Komunikasi, Jurusan

Bimbingan dan Penyuluhan Islam, Universitas Islam Negri (UIN)

Syarif Hidayatullah Jakarta selatan tahun 2009.

Berdasarkan beberapa telaah pustaka skripsi tersebut, sepengetahuan

penulis tidak ada yang membahas tentang upaya guru Bimbingan Konseling

dalam memotivasi siswa sebelum meghadapi Ujian Nasional dan yang

membedakan antara skripsi-skripsi diatas adalah motivasi yang diberikan guru

Bimbingan Konseling dan bagaimana persepi siswa terhadap motivasi yang

diberikan guru Bimbingan dan Konseling di sekolah MTsN Banjar Selatan 1.

E. Kegunaan Penelitian

Hasil penelitian ini penulis harapkan dapat bermanfaat sebagai berikut:

1. Sebagai bahan informasi bagi lembaga pendidikan, khususnya pihak

MTsN Banjar Selatan 1 dalam memotivasi siswa sebelum Ujian Nasional.

6

2. Sumbangan karya ilmiah bagi guru Bimbingan dan Konseling khususnya

dan guru mata pelajaran pada umumnya.

3. Menambah pengetahuan dan pengalaman bagi penulis, khususnya yang

berkenaan dengan masalah yang penulis bahas.

4. Untuk memperkaya khazanah Perpustakaan Fakultas Tarbiyah dan

keguruan IAIN Antasari Banjarmasin dan Perpustakaan Pusat IAIN

Antasari Banjarmasin.

F. Definisi Operasional

Untuk menghindari kesalah pahaman dalam memahami proposal yang

berjudul “ Upaya guru Bimbingan dan Konseling dalam Memotivasi siswa

Sebelum Menghadapi Ujian Nasional disekolah MTsN Banjar Selatan 1”, maka

penulis perlu menegaskan istilah-istilah yang terdapat dalam judul tersebut yaitu

sebagai berikut:

1. Upaya

Upaya adalah usaha, syarat untuk menyampaikan.
6
 Adapun upaya

yang dimaksud penulis adalah usaha-usaha apa saja yang dilakukan oleh

guru Bimbingan dan Konseling dalam memotivasi siswa sebelum

menghadapi Ujian Nasional disekolah MTsN Banjar Selatan 1.

6
W.J.S. Poerwardarminta, Kamus Umum Bahasa Indonesia (Jakarta: Balai Pustaka, 1984), h.

132.

7

2. Guru Bimbingan dan Konseling

Bimbingan adalah proses pemberian bantuan yang dilakukan oleh

orang yang ahli kepada seorang atau beberapa individu, baik anak-anak,

remaja, maupun dewasa, agar orang yang dibimbing dapat

mengembangkan kemampuan dirinya sendiri dan mandiri. Sedangkan

pengertian konseling adalah proses pemberian bantuan yang dilakukan

melalui wawancara konseli oleh seorang ahli kepada individu yang

sedang mengalami suatu masalah.
7

3. Motivasi

Motivasi adalah suatu perubahan energi didalam pribadi seseorang

yang ditandai dengan timbulnya efektif (perasaan) dan reaksi untuk

mencapai tujuan. Perubahan energi di dalam diri seseorang itu berbentuk

suatu aktivitas nyata berupa kegiatan fisik. Dalam proses belajar, motivasi

sangat diperlukan, sebab seseorang yang tidak mempunyai motivasi

dalam belajar, tak mungkin melakukan aktivitas belajar.
8

Motivasi yang dimaksud penulis dalam penelitian ini adalah

motivasi ekstrinsik yang dapat diberikan oleh guru kepada siswa.

7
Prayitno & Erman Amti, Dasar-dasar Bimbingan dan Konseling, (Jakarta: Rineka Cipta,

2004), h. 93-105.
8
 Syaiful Bahri Djamarah, Psikologi Belajar, (Jakarta: Rineka Cipta, 2011), h.148.

8

4. Ujian Nasional

Ujian Nasional (UN) adalah salah satu kegiatan yang dilaksanakan

secara nasional pada akhir semester enam bagi siswa MTsN Banjar

Selatan 1 kelas IX untuk menentukan ke lulusan.

E. Sistematika Penulisan

Bab satu merupakan pendahuluan yang berisi latar belakang masalah,

perumusan masalah, tujuan penelitian,definisi operasional, kegunaan penelitian,

dan sistematika penulisan.

Bab dua merupakan landasan teoritis yang berisi tentang, Bimbingan dan

Konseling, motivasi dan belajar, upaya guru Bimbingan dan Konseling

memotivasi siswa sebelum Ujian Nasional , persepsi siswa terhadap motivasi

yang di berikan guru Bimbingan dan Konseling dalam memotivasi siswa

sebelum Ujian Nasional .

 Bab tiga merupakan metode penelitian yang menguraikan tentang jenis

dan pendekatan penelitian, penentuan subjek dan objek penelitian, teknik

pengumpulan data, teknik analisis data.

Bab empat merupakn hasil penelitian laporan, berupa gambaran umum

lokasi, penyajian data, dan analisis data.

Bab lima merupakan penutup yang berupa simpulan seluruh penelitian

dan saran yang mungkin bermanfaat bagi para pembaca.

