
34

BAB IV

LAPORAN HASIL PENELITIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

 1. Letak Geografis dan Sejarah Singkat SMA PGRI 2 Banjarmasin

Pada awal nya Sekolah menengah atas persatuan guru republik Indonesia 2 (

SMA PGRI 2) Banjarmasin tidak bernama SMA PGRI 2 Banjarmasin melainkan

SMADA PETANG, hal tersebut dikarena SMA PGRI 2 Banjarmasin pada saat itu ikut

menumpang belajar pada waktu siang hari dibangunan SMAN 2 Banjarmasin yang

terletak di Komplek Pelajar Mulawarman, seiring dikeluarkannya larangan menumpang

belajar di bangunan sekolah lain oleh dinas bersangkutan, maka SMADA PETANG pun

mulai mencari jalan keluar yaitu dengan cara membeli tanah di sekitaran Komplek

Mulawarman namun harga tanah disana tidak terjangkau,dan pada akhirnya menemukan

tanah di JL.Cempaka Sari yang harganya cukup terjangkau. Maka resmi lah SMADA

PETANG memisahkan diri dari SMAN2 Banjarmasin dan mulai membangun bangunan

sekolah swasta secara mandiri, SMA PGRI 2 Banjarmasin di bangun tepatnya pada

tahun 1988 yang memiliki luas tanah 6.289 M, dengan berdirinya SMA PGRI 2

Banjarmasin ini di harapkan dapat meningkatkan kualitas sekolah swasta di Kota

Banjarmasin khususnya. Sekolah menengah atas persatuan guru republik Indonesia 2 (

SMA PGRI 2) Banjarmasin ini bertempat di JL. Cempaka Sari 3 NO. 115 RT. 38 RW.06

Kelurahan Basirih, Kecamatan Banjarmasin Barat, Kota Banjarmasin, Provinsi

Kalimantan selatan kode pos 70245 nomor telpon.4425142

35

Visi dari sekolah menengah atas persatuan guru republik Indonesia 2 (SMA

PGRI 2) Banjarmasin adalah Mewujudkan peserta didik berprestasi yang berwawasan

iptek dengan di landasi iman dan taqwa.

Misi dari sekolah menengah atas persatuan guru republik Indonesia 2 (SMA

PGRI 2) Banjarmasin adalah

a. Meningkatkan prestasi akademik lulusan

b. Membentuk peserta didik yang berakhlak dan berbudi pekerti luhur

c. Meningkatkan prestasi ekstra kulikuler

d. Menumbuhkan minat baca

e. Meningkatkan kemampuan berbahasa inggris

f. Melestarikan budaya daerah banjar

2. Keadaan kepala sekolah, dewan guru, staf tata usaha , siswa dan konselor di SMA

PGRI 2 Banjarmasin

 Sekolah SMA PGRI 2 Banjarmasin sekarang di pimpin oleh kepala sekolah yang

bernama Drs.H. Husaini . sepanjang sejarahnya SMA PGRI 2 Banjarmasin terjadi 6 kali

pergantian kepala sekolah, yaitu :

a. Drs. Kasim Abdurahman menjabat tahun 1978 sampai dengan 1979

b. Drs. Haji Fuad menjabat tahun 1979 sampai dengan 1980

c. Aini A. B.A. menjabat tahun 1980 sampai dengan 1982

36

d. Drs. Makrus Nasai menjabat tahun 1982 sampai dengan 1985

e. Drs. H. Hamidhan menjabat tahun 1985 sampai dengan 2014

f. Drs. H. Husaini menjabat tahun 2014- Sekarang.

Sementara itu berdasarkan hasil observasi, wawancara, dan dokumentasi di

lapangan, mengenai keadaan tenaga pengajar dan karyawan tahun ajaran 2016/2017 di

SMA PGRI 2 Banjarmasin berjumlah 46 orang guru honor dan 11 orang guru pegawai

negeri dan staf tata usaha yang berjumlah 2 orang (Tenaga Honor)

Untuk jumlah siswa di SMA PGRI 2 Banjarmasin dapat di lihat pada table berikut

:

 Tabel 4.1 Keadaan Siswa SMA PGRI 2 Banjarmasin Tahun Ajaran 2016/2017

NO Kelas Laki-Laki Perempuan Jumlah

1 X 151 159 310

2 XI 121 169 290

3 XII 60 107 167

 Jumlah Semua 767

 Sumber : Tata Usaha SMA PGRI 2 Banjarmasin

3. Keadaan sarana dan prasarana di SMA PGRI 2 Banjarmasin

 Secara keseluruhan luas tanah SMA PGRI 2 Banjarmasin adalah 6.289 M, terdiri

dari banyak bangunan. Untuk lebih jelasnya dapat dilihat dalam table di bawah ini .

37

Tabel 4.2 Keadaan sarana dan prasarana di SMA PGRI 2 Banjarmasin

No Jenis Fasilitas Jumlah

1 Ruang Kepala Sekolah 1

2 Ruang Dewan guru 2

3 Ruang Tata Usaha 1

4 Ruang Kelas 21

5 Mushalla 1

6 Laboratorium 2

7 Ruang Perpustakaan 1

8 Ruang UKS 1

9 Ruang KSI 1

10 Ruang BK/BP 2

11 Ruang Osis 1

12 Ruang Paskibra 1

13 Ruang Pengawas 1

14 Gudang 1

15 Kantin 4

16 Lapangan utama 1

17 Lapangan Basket 1

18 Parkir Kendaraan 1

19 WC guru 6

20 WC Siswa 15

 Sumber : Tata Usaha SMA PGRI 2 Banjarmasin

38

4. Keadaan Bimbingan dan Konseling di SMA PGRI 2 Banjarmasin

 Di SMA PGRI 2Banjarmasin terdapat 2 Ruangan BK/BP kedua ruangan tersebut

berada dilantai 2 dan berseberangan, diruangan pertama di tempati oleh 1 orang Guru BK

laki-laki sedangkan ruangan BK satunya ditempati oleh 2 orang Guru BK Perempuan

 Untuk fasilitas ruangan BK di SMA PGRI 2 Banjarmasin sendiri menurut penulis

kurang memadai dikarenakan tidak adanya ruang tamu,kurangnya lemari tempat

penyimpanan berkas-berkas Bimbingan dan Konseling.

Sementara untuk Guru bimbingan dan konseling di SMA PGRI 2 Banjarmasin

ada 3 orang yaitu:

a. Pristina P, S.Pd yaitu lulusan bimbingan dan konseling di Universitas Ahmad

Yani (UPAYA) Banjarmasin, beliau memegang bimbingan dan konseling untuk

kelas X.

b. Drs. M. Ali Parmadi yaitu lulusan bimbingan dan konseling di Universitas

Lambung Mangkurat (UNLAM) Banjarmasin,beliau memegang bimbingan dan

konseling untuk kelas XI.

b. Hayatun Purnama Sari, S.Pd yaitu lulusan bimbingan dan konseling di

Universitas Lambung Mangkurat (UNLAM) Banjarmasin beliau memegang

bimbingan dan konseling kelas untuk XII.

39

B. Penyajian Data

Data yang penulis kemukakan ini diperoleh dari hasil penelitian di lapangan yang

dilakukan melalui teknik wawancara, observasi, dan dokumenntasi, kemudian data

tersebut penulis deskripsikan tentang bagaimana Strategi guru bimbingan dan konseling

dalam mengatasi perilaku datang terlambat ke sekolah siswa SMA PGRI 2 Banjarmasin,

adapun bentuk penyajian data yang penulis lakukan selama di lapangan meliput :

1. Strategi guru bimbingan dan konseling dalam mengatasi perilaku datang terlambat ke

sekolah siswa SMA PGRI 2 Banjarmasin

Berdasarkan wawancara 11 Januari 2017 kepada Ibu Hayatun Purnama Sari, S.Pd

selaku guru bimbingan konseling untuk kelas XII, strategi yang dilakukan yaitu

memberikan penangan kepada siswa yang bermasalah secara individual, penanganan ini

diberikan berkenaan dengan adanya permasalahan yang terjadi pada siswa, karna pada

masa-masa sekolah menengah atas siswa serta siswi sedang menghadapi peralihan fase

dari fase remaja menjadi fase dewasa, sehingga siswa masih perlu dibimbing oleh orang

tua dan guru terutama konselor di sekolah. Adapun masalah yang sering ditangani oleh

konselor melalui konseling individual di SMA PGRI 2 Banjarmasin adalah masalah

datang terlambat ke sekolah.

Dari wawancara dengan konselor, menurut beliau masalah terlambat datang ke

sekolah menjadi masalah yang sangat sering terjadi di lingkungan SMA PGRI 2

Banjarmasin, dan sebagian siswa mengaku pernah datang terlambat ke sekolah, dalam hal

ini konselor melakukan menjalankan strategi kerja sama dengan pengawas harian serta

40

wali kelas pada tiap-tiap kelas di SMA PGRI 2 Banjarmasin. Adapun wali kelas dari

setiap kelas dapat di lihat pada table berikut:

Tabel. 4.3 Wali Kelas dari Setiap Kelas di SMA PGRI 2 Banjarmasin

No Kelas Wali Kelas

1 X-1 Wiwik Hastuti, S.Pd

2 X-2 Salhah,S.Pd

3 X-3 Siti Roy, S.Pd

4 X-4 Drs. Rusgiani

5 X-5 Dwi Novitasari, S.Pd

6 X-6 Nur Fitriah, S.Pd

7 X-7 Mega, S.Pd

8 X-8 Marliantina, S.Pd

9 XI IPA-1 Dini Rochmah Sutriani, S.Pd

10 XI IPA-2 Nitta Hadiyah, S.Pd

11 XI IPS-1 Tan Sri Lorita, S.Pd

12 XI IPS-2 Yuliani Rusyidah, S.Pd

13 XI IPS-3 Dra. Nur Muslimah

14 XI IPS-4 Drs.Irham

15 XI IPS-5 Sri Minarni, S.Pd

16 XI IPS-6 Nurul Dinanti,S.Pd

17 XII IPA-1 Mariana, S.Pd

18 XII IPA-2 Eliyana Dewi Adhita, S.Pd

41

19 XII IPS-1 Lam’ah, S.Pd

20 XII IPS-2 Dra. Hj.Fatmawati

21 XII IPS-3 Nurmiati, S.Pd

 Sumber : Tata Usaha SMA PGRI 2 Banjarmasin

Siswa yang diberikan penanganan dipanggil keruang BK, Berdasarkan dari

laporan pengawas ataupun wali kelas, selain itu siswa yang melakukan kesalahan dan

dketahui oleh konselor juga di minta keruang BK untuk dimintai keterangan.

Jadi strategi yang dilakukan oleh Guru BK untuk mengatasi perilaku datang

terlambat oleh siswa adalah melakukan kerjasama dengan Wali kelas serta pengawas

harian.

a. pendekatan behavioristik dalam konseling individual untuk mengatasi perilaku

datang terlambat di SMA PGRI 2 Banjarmasin

 Pada wawancara 11 Januari 2017 ibu Hayatun Purnama Sari mengatakan

bahwa pendekatan yang beliau pakai untuk mengatasi perilaku datang terlambat

dalam konseling individual adalah pendekatan behavioristik umum, menurut

beliau pendekatan behavioristik adalah pendekatan yang sangat cocok untuk

masalah perilaku datang terlambat ke sekolah. Selain itu, strategi konselor juga

dakam melaksanakan kerjasama dengan wali kelas di setiap kelasdan pengawas

harian, sehingga dapat mempermudah konselor untuk dapat memberikan

penanganan kepada siswa yang datang terlambat ke sekolah.

42

b. metode yang digunakan dalam pelaksanaan konseling individual melalui

pendekatan behavioristik

 berdasarkan hasil dari wawancara kepada konselor pada tanggal 12 januari

2017,metode yang digunakan adalah konseling direktif (directive counseling)

adalah metode yang dalam prosesnya konselor lah yang berperan aktif , konselor

berusaha mengarakan klien sesuai dengan permasalahannya. Selain itu, konselor

juga memberikan saran,anjuran dan nasehat kepada klien. Hal tersebut dilakukan

dengan metode ceramah dan Tanya jawab, metode ceramah digunakan konselor

di SMA PGRI 2 Banjarmasin untuk menjelaskan sisi buruk dari perbuatan datang

terlambat ke sekolah, memberikan penjelasan tentang dampak dari permasalahan

tersebut yang mampu membuat kerugian terhadap diri siswa sendiri.

 Kemudian Tanya jawab, cara ini di gunakan konselor untuk menggali

permasalahan datang terlambat yang dihadapi oleh siswa, mencari tahu penyebab

keterlambatan nya, konselor disini berperan aktif untuk dapat menggali lebih

banyak penyebab permasalahan tersebut, konselor lebih banyak mengarahkan,

memberi nasehat,menjelaskan sebab akibat dari perbuatannya dan mengingatkan

agar memperbaiki perbuatannya serta tidak mengulangi perbuatannya tersebut.

c. Teknik-Teknik yang dilakukan saat melakukan konseling individual melalui

pendekatan behavioristik

 dari hasil pengamatan observasi terhadap pemberian layanan konseling

individual melalui pendekatan behavioristik dan wawancara dengan konselor di

SMA PGRI 2 Banjarmasin selama di lapangan peneliti dapat melihat teknik-

43

teknik yang digunakan oleh konselor dalam pemberian layanan konseling

individual melalui pendekatan behavioristik adalah sebagai berikut :

 1) Perilaku Attending

Konselor di SMA PGRI 2 Banjarmasin melakukan attending

(perilaku menghampiri siswa), konselor melakukan pendekatan emosional

dengan siswa agar siswa merasa lebih nyaman dan merasa aman ketika

mengemukakan permasalahannya.

 2) Eksplorasi

Bagian ini dilakukan juga oleh Konselor di SMA PGRI 2

Banjarmasin untuk dapat menggali lebih jauh tentang perasaan yang

dirasakan oleh siswa saat itu dan mengajak siswa untuk saling terbuka

dengan permasalahan yang dihadapi.

 3) Dorongan Minimal

Dorongan minimal ini dilakukan oleh Konselor di SMA PGRI 2

Banjarmasin untuk membuat siswa lebih mudah mengemukakan

masalah,agar siswa mampu memahami isi masalah yang di hadapi nya.

44

 4) Mengarahkan (Direecting)

Hal ini dilakukan oleh Konselor di SMA PGRI 2 Banjarmasin

untuk mengarahkan siswa agar dapat memahami suatu permasalahan yang

dihadapi dan mau memperbaiki kesalahan yang diperbuatnya.

 5) Memimpin (leading)

Hal ini dilakukan oleh Konselor di SMA PGRI 2 Banjarmasin agar

proses konseling tidak menyimpang sehingga tercapailah tujuan dari

konseling itu sendiri.

 6) Konfrontasi

Hal ini dilakukan Konselor di SMA PGRI 2 Banjarmasin agar

siswa mau terbuka dan berkata jujur kepada konselor sehingga konselor

dapat membantu menyelesaikan permasalahan yang dihadapi

 7) Memberi Nasehat

Hal ini dilakukan Konselor di SMA PGRI 2 Banjarmasin saat

siswa kebingungan dan memerlukan nasehat untuk merubah perilakunya

menjadi lebih baik.

 8) Menyimpulkan

Hal ini dilakukan Konselor di SMA PGRI 2 Banjarmasin saat sesi

terakhir dalam pemberian layanan konseling individual, konselor

45

menyimpulkan tentang bagaimana perasaan siswa setelah diberi layanan

konseling individual

d. Tahapan Konseling Individual melalui pendekatan behavioristik di SMA PGRI

2 Banjarmasin

berdasarkan wawancara dengan konselor pada tanggal 12 Januari 2017,

pelaksanaan konseling individual melalui pendekatan behavioristik di SMA PGRI

2 Banjarmasin terdapat beberapa tahapan yang dilakukan oleh konselor untuk

keberhasilan dari layanan konseling individual itu sendiri, tahap perencanaan,

tahap pelaksanaan serta tahap evaluasi pada kasus datang terlambat ke sekolah

yang telah diberikan layanan konseling individual melalui pendekatan

behavioristik, tahapan-tahapannya yaitu :

1) Tahap Awal (perencanaan)

Dari hasil wawancara dengan konselor pada tanggal 12 Januari

2017, tahap ini dilaksanakan terlebih dahulu dilaksanakan oleh konselor

untuk menggali data siswa yang datang terlambat ke sekolah melalui

pengawas harian,setelah konselor mengetahui siswa yang jumlah datang

terlambatnya melebihi 2x dalam seminggu, maka konselor melakukan

penjadwalan untuk melakukan konseling individual melalui pendekatan

behavioristik, siswa di minta melakukan konseling individual diruang BK

dan disana konselor dapat membangun hubungan konseling agar siswa

merasa nyaman dan mau terbuka dengan konselor mengapa dia sering

datang terlambat kesekolah, setalah konselor mengetahui penyebab serta

46

inti dari permasalahan keterlambatan yang di hadapi siswa yang

bersangkutan tersebut, maka setelah itu di lakukan tahap pelaksanaan

konseling individual melalui pendekatan behavioristik.

2) Tahap Pertengahan (pelaksanaan)

Dari hasil wawancara dengan konselor pada tanggal 12 Januari

2017, pelaksanaan layanan konseling individual melalui pendekatan

behavioristik dapat dilaksanakan apabila data dan inti permasalahan dari

siswa sudah di dapat pada tahap perencanaan, sehingga konselor dengan

mudah membantu siswa dalam menyelesaikan permasalahan

keterlambatan yang dihadapi siswa tersebut, dalam tahap ini konselor

memberikan pendekatan behavioristik yaitu dengan mengganti perilaku

lama siswa dengan perilaku yang baru karna kebanyakan dari alasan siswa

yang datang terlambat ke sekolah adalah karna bangun terlalu siang dan

tidur terlalu malam,itu adalah perilaku lama dan konselor mengganti

dengan perilaku yang baru yaitu tidur lebih awal agar bisa bangun lebih

pagi dan tidak datang terlambat lagi ke sekolah, setelah siswa bersedia

melakukan hal tersebut maka tugas konselor selanjutnya adalah melihat

perkembangan siswa tersebut, dan tahap ini disebut tahap evaluasi.

3) Tahap Akhir (Evaluasi Dari Pelaksanaan Konseling Individual Melalui

Pendekatan Behavioristik)

Dari hasil wawancara dengan konselor pada tanggal 12 Januari

2017, setelah tahap pelaksanaan tentunya harus ada evaluasi dari layanan

47

Konseling Individual Melalui Pendekatan Behavioristik tersebut, dan di

SMA PGRI 2 Banjarmasin tahap evaluasi memang dilakukan kepada

siswa yang sudah diberikan layanan Konseling Individual Melalui

Pendekatan Behavioristik. Konselor mengamati dan melihat apakah siswa

tersebut telah melakukan perubahan pada perilakunya dengan tidak

mengulangi datang terlambat lagi kesekolah, disini konselor dapat melihat

apakah layanan Konseling Individual Melalui Pendekatan Behavioristik

berhasil dilaksanakan atau tidak.

2. Faktor Yang Mempengaruhi Pemberian Konseling Individual Melalui Pendekatan

Behavioristik di SMA PGRI 2 Banjarmasin.

 Dalam setiap kegiatan selalu ada faktor mempengaruhi , hal tersebut juga berlaku

pada kegiatan konseling individual Melalui Pendekatan Behavioristik di SMA PGRI 2

Banjarmasin.

 Dari hasil wawancara dengan konselor pada tanggal 12 Januari 2017, konselor

menjelaskan mengenai faktor yang mempengaruhi kegiatan konseling individual Melalui

Pendekatan Behavioristik di SMA PGRI 2 Banjarmasin yaitu:

 a.Faktor Guru BK dilihat dari latar belakang pendidikan dan pengalaman

Konselor yang penulis wawancara adalah lulusan dari Universitas

Lambung Mangkurat (UNLAM) Program Studi Bimbingan Konseling dan

pengalaman mengajar konselor dari tahun 2011-sekarang menjadi Guru BK di

SMA PGRI 2 Banjarmasin, Beliau juga sering mengikuti MGBK (musyawatah

48

guru bimbingan dan konseling) serta mengikuti seminar-seminar mengenai

Bimbingan Konseling.

 b. Faktor Guru Mata Pelajaran

berdasarkan wawancara penulis dengan konselor, faktor guru mata

pelajaran lah yang mempengaruhi terhadap kegiatan konseling individual Melalui

Pendekatan Behavioristik di SMA PGRI 2 Banjarmasin,hal tersebut dikarenakan

tidak bisa bekerja sama nya guru mata pelajaran terhadap kelangsungan kegiatan

bimbingan dan konseling, guru mata pelajaran sering tidak memberikan ijin

keluar terhadap siswa yang ingin melakukan konseling di ruang BK.

Jadi Faktor yang mempengaruhi kegiatan konseling individual Melalui

Pendekatan Behavioristik di SMA PGRI 2 Banjarmasin adalah Guru Mata

Pelajaran yang tidak bisa bekerja samaterhadap kelangsungan kegiatan

Bimbingan dan Konseling disekolah.

 C. Analisis Data

Setelah diolah dan disajikan dalam bentuk uraian atau penjelasan, langkah

selanjutnya adalah menganalisis data tersebut, disini penulis akan memapaparkan

berdasarkan rumusan masalah, yaitu :

1. Strategi Konseling Individual di SMA PGRI 2 Banjarmasin

49

Berdasarkan wawancara peneliti dengan konselor, strategi yang dilakukan

konselor dalam konseling individual yaitu melakukan kerja sama dengan wali kelas dan

pengawas harian, dengan melakukan kerja sama dengan pihak-pihak tersebut konselor

dapat mengetahui siswa mana saja yang terindikasi sering datang terlambat dan dengan

kerja sama tersebut juga konselor bisa memantau siswa yang sudah diberikan layanan

konseling individual melalui pendekatan behavioristik apakah layanan tersebut berhasil

ataupun sebaliknya. serta memberikan penangan kepada siswa yang bermasalah secara

individual, penanganan ini diberikan berkenaan dengan adanya permasalahan yang terjadi

pada siswa, karna pada masa-masa sekolah menengah atas siswa serta siswi sedang

menghadapi peralihan fase dari fase remaja menjadi fase dewasa, sehingga siswa masih

perlu dibimbing oleh orang tua dan guru terutama konselor di sekolah.

Terkait pentingnnya Bimbingan dan Konseling, maka diperlukan adanya tenaga

Konselor Profesional, guna kelancaran proses konseling di sekolah.

a. Pendekatan Behavioristik Dalam Konseling Individual Untuk Mengatasi

Perilaku Datang Terlambat Di SMA PGRI 2 Banjarmasin

 Dari hasil penelitian di SMA PGRI 2 Banjarmasin, pendekatan

behavioristik dianggap cocok untuk permasalahan datang terlambat yang

dilakukan oleh siswa, karena dalam pendekatan behavioristik konselor membantu

siswa mengganti perilaku negatif menjadi perilaku yang positif, dalam hal ini

perilaku datang terlambat termasuk perilaku yang negatif dan diganti dengan

perilaku positif yaitu datang tepat waktu kesekolah.

50

b. Metode Yang Digunakan Dalam Pelaksanaan Konseling Individual Melalui

Pendekatan Behavioristik

 Dari hasil penelitian bisa disimpulkan metode yang digunakan konselor

adalah konseling direktif (directive counseling) metode tersebut berjalan dengan

baik dilaksanakan dengan pendekatan wawancara dan Tanya jawab.dalam metode

ini konselor berperan aktif, konselor berupaya mengarahkan konseli (peserta

didik) sesuai dengan permasalahannya, selain itu konselor juga memberikan

saran,anjuran serta nasehat untuk konseli (peserta didik) terhadap permasalahan

yang dialami oleh konseli (peserta didik). Dengan tujuan permasalahan yang

dihadapi oleh konseli (peserta didik) dapat teratasi.

c. Teknik-Teknik Yang Dilakukan Saat Melakukan Konseling Individual Melalui

Pendekatan Behavioristik

 Dari hasil penelitian Di SMA PGRI 2 Banjarmasin bisa disimpulkan

mengenai teknik-teknik yang digunakan oleh konselor di SMA PGRI 2

Banjarmasin, yakni menggunakan teknik yang dikemukakan oleh Sofyan S Willis

dalam bukunya Konseling Individual yang terdiri dari perilaku attending,

eksplorasi,doronganminimal,mengarahkan,memimpin,memberinasehat,dan

menyimpulkan. Menurut konselor di SMA PGRI 2 Banjarmasin,teknik-teknik

tersebut berjalan dengan baik dalam kegiatan konseling individual melalui

pendekatan behavioristik yang dilakukan oleh beliau

d. Tahapan Konseling Individual Melalui Pendekatan Behavioristik di SMA PGRI

2 Banjarmasin

51

 Dari hasil penelitian, terdapat 3 tahapan konseling individual yaitu tahap

awal (perencanaan), tahap pertengahan (pelaksanaan), dan tahap akhir (

evaluasi), taapan ini terlaksana dengan baik sesuai dengan teori dari tohirin.

2.Faktor Yang Mempengaruhi Pemberian Konseling Individual Melalui Pendekatan

Behavioristik di SMA PGRI 2 Banjarmasin.

Dari hasil penelitian di SMA PGRI 2 Banjarmasin, menurut konselor faktor yang

paling besar yang menghambat proses konseling adalah faktor Guru Mata Pelajaran,

Guru Mata Pelajaran tidak bisa bekerja sama dengan konselor,hal ini sangat

mempengaruhi kegiatan Bimbingan dan Konseling di SMA PGRI 2 Banjarmasin.

