

BAB IV
PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat SMPN 23 Banjarmasin

Sejarah singkat perkembangan SMPN 23 Banjarmasin dari mulai berdiri sampai sekarang, SMPN 23 Banjarmasin di bangun sejak tahun 1993. Cikal bakal dibangunnya sekolah ini sehubungan adanya program peningkatan SMP Se-kalimantan Selatan yang secara serentak dibangun di wilayah provinsi Kalimantan Selatan oleh Kanwil Dekdikbud Provinsi Kalimantan Selatan.

Rahmi Liem, adalah orang pertama yang menjabat menjadi kepala sekolah SMPN 23 Banjarmasin, masa jabatannya sebagai kepala sekolah ini sejak juli 1993 dan berakhir pada tahun 1998. Pada periode selanjutnya diserahkan oleh mantan wakilnya yaitu H. Zainuddin Barkati, M,M. Beliau diangkat dan resmi menjabat sebagai kepala SMPN 23 Banjarmasin di awal tahun 1999 dan berakhir pada tahun 2008, H. Suhran, M,Pd sejak tahun 2008 sampai tahun 2013, dan Drs. H. Maswedan Noor, M,M. Sejak tahun 2013 sampai sekarang.

Tabel: 4.1 Kepala sekolah beserta wakasek 2014-sekarang

No.	Jabatan	Nama	Jenis Kelamin		Pend Akhir
			L	P	
1.	Kepala Sekolah	Drs.H.Maswedan Noor,MM	L	-	S2
2.	Wakasek I	Alam Jaya, S.Pd	L	-	S1
3	Wakasek II	Dra.Hj.Erlina Fatmi	-	P	SI

4	Wakasek III	H.M.Harun ,S.Pd	L		SI
---	-------------	-----------------	---	--	----

Dokumentasi Tata-Tata Usaha SPMN 23 Banjarmasin Tahun Plajaran 2017-2018

2. Profil SMPN 23 Banjarmasin

- Nama Sekolah** : SMP NEGERI 23 BANJARMASIN
- Nomor Statistik Sekolah** : 201156002023
- Alamat Sekolah** : Harmoni Komp. Bumi Raya Permai I
Rt.31 No.47, Kecamatan Banjarmasin
Timur, Kalimantan Selatan
- Nomor Telepon** : ☎ (0511) 3255868
- Status Sekolah** : Negeri
- Didirikan Pada Tahun** : 1993
- Dengan Surat Keputusan**
- a. **Pejabat** : Mendikbud RI
 - b. **Nomor dan tertanggal** : 0313 / 0 / 1993
- Waktu Penyelenggaraan** : Pagi / Siang/Petang Dari Jam
07.30 s/d 14.05 Wita

3. Visi dan Misi SMPN 23 Banjarmasin

1. Visi

“Membangun kebersamaan secara kekeluargaan dalam rangka peningkatan sekolah bermutu, berprestasi berwawasan lingkungan”.Indikator visi sekolah antarlain:

- a. Sekolah yang mempunyai standar kompetensi dengan lulusan nasional.

- b. Sekolah yang memiliki kurikulum 2013 dengan muatan lokal yang berbasis budaya masyarakat.
- c. Guru memiliki kemampuan mengembangkan proses belajar mengajar berbasis IT
- d. Sekolah yang mampu bersaing dibidang akademik dan non akademik pada tingkat kota dan provinsi.
- e. Sekolah memiliki kemampuan untuk membentuk dan mengelola website sendiri.
- f. Sekolah sudah mampu melaksanakan sistem manajemen berbasis sekolah Warga sekolah yang taat melaksanakan ibadah sesuai dengan agama dan kepercayaan masing-masing.
- g. Warga sekolah yang mencintai tanah air.
- h. Warga sekolah memiliki kepedulian dan kepekaan terhadap kelestarian lingkungan.

2. Misi

- a. Mewujudkan tercapainya akuntabilitas dan transparansi dalam semua kegiatan sekolah.
- b. Mengembangkan potensi siswa yang kreatif inovatif berkualitas dan berakhlak mulia dan bertaqwa kepada Tuhan Yang Maha Esa.
- c. Meningkatkan prestasi kerja dengan dilandasi semangat kerjasama dan keteladanan serta memberi pelayanan yang maksimal kepada semua *stake holder*.

- d. Melaksanakan kurikulum 2013 yang diperkaya dengan muatan lokal yang berbasis budaya masyarakat.
- e. Meningkatkan keunggulan prestasi akademik dengan pembelajaran efektif, efisien dan menyenangkan dengan memanfaatkan *Multi Resources* yang berbasis IT.
- f. Meningkatkan keunggulan prestasi non akademik melalui pembinaan pengembangan diri yang berkualitas, efektif dan efisien.
- g. Menumbuhkan penghayatan dan penerapan ajaran agama dalam kehidupan pribadi, bermasyarakat, berbangsa dan bernegara.
- h. Menumbuhkan kepedulian terhadap potensi dan konservasi serta pengembangan lingkungan hidup.
- i. Menyediakan sarana prasarana yang berstandar nasional.

4. Data Guru dan Siswa SMPN 23 Banjarmasin

a. Data guru

1. Daftar Absensi Kepala Sekolah, Guru dan Kariawan

BULAN : Juli 2018

No	Nama / NIP	L/P	Golongan Dan Ruang Gaji	JABATAN / Mengajar Bid. Studi	Absensi				Ket
					S	I	TS	JLH	
1	Kabul,M.Pd NIP. 19650428 198902 1 002	L	IV/b	Kepala sekolah	-	-	-	-	
2	Muhammad Yusuf, S.Pd NIP. 19631006 198902 1 002	L	IV/b	Gt/B.Inggeris	-	-	-	-	

3	Hj. Siti Hasanah, S.Pd NIP. 19621022 198302 2 002	P	IV/b	Gt/B.Indonesia	-	-	-	-	
4	Syahrani, S.Pd NIP. 19640601 198601 1 003	L	IV/b	Gt/IPA Terpadu	-	-	-	-	
5	Khairul Insan, M.Pd NIP. 19630705 198601 1 007	L	IV/b	Gt/B.Indonesia	-	-	-	-	
6	Helda Meiriati, S.Pd NIP. 19670523 199512 2 001	P	IV/b	Gt/PKn	-	-	-	-	
7	Marhamah, S.Pd NIP. 19660324 198803 2 005	P	IV/b	Gt/IPS Terpadu	-	-	-	-	
8	Zainal Muchlis, S.Pd NIP. 19610307 198601 1 003	L	IV/b	Gt/Matematika	-	-	-	-	
9	Alam Jaya, S.Pd NIP. 19690606 199702 1 004	L	IV/b	Gt/Penjaskes	-	-	-	-	
10	Ros Fitriani N, M.Pd NIP. 19701214 199702 2 004	P	IV/b	Gt/Biologi	-	-	-	-	
11	Noor Lailani, S.Pd NIP. 19651213 199003 2 002	P	IV/b	Gt/Matematika	-	-	-	-	
12	Dra.Hj.Erlina Fatmi NIP. 19660912 199512 2 001	P	IV/b	Gt/BP/BK	-	-	-	-	
13	Hj.Herniyati, S.Pd.I,M.Pd.I NIP. 19610616 198303 2 013	P	IV/b	Gt/P A I	-	-	-	-	
14	Martasiah, S.Pd NIP.19600927 198412 2 001	P	IV/b	Gt/PKn	-	-	-	-	
15	Siti Ainul M, S.Pd NIP.19670927 199203 2 005	P	IV/b	Gt/Matematika	-	-	-	-	

1 6	Kristina S, S.Pd, S.Pd NIP.19660313 199303 2 005	P	IV/b	Gt/Seni Budaya	-	-	-	-	
1 7	Nasrida,S.Pd NIP.19720224 199702 2 002	P	IV/b	Gt/B.Inggeris	-	-	-	-	
1 8	Aminullah, S.Pd NIP. 19590918 198403 1 007	L	IV a	Gt/B.Indonesia	-	-	-	-	
1 9	H.Muhammad Harun, S.Pd NIP. 19600710 198403 1 010	L	IV/a	Gt/IPS Terpadu/Eko	-	-	-	-	
2 0	Rachmawati, S.Pd NIP. 19650527 198902 2 002	P	IV/a	Gt/Matematika	-	-	-	-	
2 1	Muhammad Munadi, S.Pd NIP. 19650117 199203 1 003	L	IV/a	Gt/Penjaskes	-	-	-	-	
2 2	Euis Faridah Pariyani,M.Pd NIP.19701211 199802 2 003	P	IV/a	Gt/IPS Terpadu	-	-	-	-	
2 3	Rusdia Amini, S.Pd NIP.19670317 199303 1 011	L	III/d	Gt/B.Inggeris/TIk	-	-	-	-	
2 4	Miftahullina, S.Pd NIP.19751119 200501 2 015	P	III/d	Gt/Matematika	-	-	-	-	
2 5	Drs.Muhamad Taupik NIP.19680408 200604 1 010	P	III/d	Gt/P A I	-	-	-	-	

2. Jabatan dan setatus guru

No	Nama / NIP	L/ P	Golong an Dan Ruang Gaji	JABATAN / Mengajar Bid. Studi	Absensi				Ket
					S	I	TS	JLH	
26	Arbainah,S.Pd NIP.19670427 200604 2 009	P	III/d	Gt/B.Indonesia	-	-	-	-	

27	Fithriyani,SP NIP.19730207 200701 2 008	P	III/c	Gt/IPA/IPS Terpadu	-	-	-	-	
28	Sumiati,S.Pd NIP.19710110 200701 2 012	P	III/c	Gt/B.Indonesia	-	-	-	-	
29	Sisti Salmiati,ST,M.Pd NIP.19781211 200801 2 023	P	III/c	Gt/IPA Terpadu	-	-	-	-	
30	Juliana Elvianti Sihite,S.Pd NIP.19780727 200903 2 005	P	III/c	Gt/IPA Terpadu	-	-	-	-	
31	Riyan Maulana,S.Kom NIP.19820123 201101 1 002	L	III/b	Gt/Tikom	-	-	-	-	
32	Nuril Rezki Muti'ah,S.Pd	P	Honor	Gtt/B.Inggeris	-	-	-	-	
33	Laeilla Qamariah,S.Pd.I	P	Honor	Gtt/BK/TIK	-	-	-	-	
34	Irna Fitriana,S.Pd	P	Honor	Gtt/BK/Prakarya	-	-	-	-	
35	M.Dede Ansari,S.Pd	L	Honor	Gtt/BTA	-	-	-	-	
36	Syefira Novitasari,S.Pd	P	Honor	Gtt/Seni Budaya	-	-	-	-	
37	Siti Laila,S.Pd	P	Honor	GPK	-	-	-	-	
38	Megawati,S.Pd	P	Honor	GPK	-	-	-	-	
39	F a u z i NIP.19640605 198603 1 025	L	III/b	Kaur Taus	-	-	-	-	
40	Enny Hastuti,S.Sos NIP.19670327 198602 2 004	P	III/c	Staf Taus	-	-	-	-	
41	Hj.Mashartini NIP.19690830 199203 2 009	P	III/b	Staf Taus	-	-	-	-	
42	Insan Handayani,A.Md NIP.19810315 201001 2 008	P	III/a	Staf Taus	-	-	-	-	
43	Abdullah NIP.19690611 199003 1 011	L	II/b	Staf Taus	-	4	-	4	

44	Khairunnisa	P	Honor	Staf Perpustakaan	-	-	-	-	
45	M.Emas Agus Yasir,A.Md	L	Honor	Operator Depodik	-	-	-	-	
46									
47									
J U M L A H									

Rekapitulasi Absensi Guru						
Jlh Guru	Hari Kerja	Absensi				%
		S	I	A	Jlh	
38	14	-	-	-	-	-

Rekapitulasi Absensi Tata Usaha						
Jlh Taus	Hari Kerja	Absensi				%
		S	I	A	Jlh	
7	26	-	4	-	4	3,5

b. Data siswa

1. Banyak Murid

BANYAK MURID											
KELAS VII			KELAS VIII			KELAS IX			JUMLAH		
L	P	JLH	L	P	JLH	L	P	JLH	L	P	JLH
117	97	214	118	107	225	127	135	262	362	339	701

2. Formasi Kelas

FORMASI KELAS			
KELAS VII	KELAS VIII	KELAS IX	JUMLAH
7	7	8	22

3. Jumlah berdasarkan agama

BANYAKNYA MURID BERDASARKAN AGAMA				
AGAMA	KELAS VII	KELAS VIII	KELAS IX	JUMLAH
ISLAM	213	223	260	696
KRISTEN	1	2	2	5
KATHOLIK	-	-	-	-
BUDHA	-	-	-	-
HINDU	-	-	-	-
LAIN-LAIN	-	-	-	-
JUMLAH	214	225	262	701

4. Absensi Murid

REKAPITULASI ABSENSI							
KELAS	JUMLAH MURID	JUMLAH HARI BELAJAR	A B S E N S I				%
			S	I	A	JUMLAH	
VII	214	4	-	-	-	-	-
VIII	225	4	-	-	-	-	-
IX	262	4	-	-	-	-	-
JUMLAH	701	4	-	-	-	-	-

5. Sarana dan Prasarana SMPN 23 Banjarmasin

SMPN 23 Banjarmasin memiliki luas tanah sekolah areal seluas 9.532 m² dengan rincian luas keseluruhan bangunan adalah seluas 2.086,3 m². Kontruksi bangunan ini permanen didirikan dari beton dan keramik. Faisilitas di sekolah lumayan memadai untuk mendukung kegiatan belajar mengajar. Sekolah ini memiliki sarana dan prasarana dengan jumlah ruang 50 buah, dengan rincian: Ruang kepala sekolah, ruang TU, ruang kelas , ruang BK, perpustakaan, laboratorium bahasa, laboratorium IPA, laboratorium komputer, ruang keterampilan, ruang guru, ruang UKS, ruang pramuka, ruang OSIS, WC guru dan WC siswa, gudang, kantin sekolah, koperasi, mushola, ruang dapur, dan ruang pengawas harian.

Sekolah memberikan fasilitas untuk kenyamanan ruang belajar siswa setiap ruang kelas (22 ruang) memakai kipas angin dan ruang UKS, ruang kepala sekolah, ruang wakasek, ruang keterampilan, ruang TU dan Lab. Komputer sudah menggunakan AC. Selain itu di setiap kelas juga telah disediakan lemari serta Al-qur'an untuk menunjang kegiatan rutin sekolah membaca tadarus setiap pagi. Untuk kegiatan ekstrakurikuler, olah raga dan pengembangan sumber belajar melalui internet, sekolah sudah menyediakan fasilitas yang cukup berupa : lapangan serba guna, dan jaringan internet.

1. Fasilitas status kepemilikan lahan

	Status Kepemilikan	Luas Seluruh	Penggunaan				
			Bangunan	Halaman	Lap. Olahraga	Kebun	Lain-lain
Milik	Sertifikat	9.532 m ²	2.086,3 m ²	4.210,96 m ²	324 m ²	283 m ²	2.627,74 m ²
	Belum sertifikat	m ²	m ²	m ²	m ²	m ²	m ²
	Hibah	m ²	m ²	m ²	m ²	m ²	m ²
Bukan Milik		m ²	m ²	m ²	m ²	m ²	m ²

2. Ruang Menurut Jenis, Status Pemilikan, Kondisi, Luas Dan Perlengkapan

No	Jenis Kepemilikan	Milik Sekolah					
		Baik		Rusak Bangun		Rusak Berat	
		Jumlah	Luas (m ²)	Jumlah	Luas (m ²)	Jumlah	Luas (m ²)
1	Ruang Kelas Teori	22	1.386	-	-	-	-

2	Laboratorium IPA	1	120	-	-	-	-
3	Ruang Perpustakaan	1	84	-	-	-	-
4	Ruang Keterampilan	1	144	-	-	-	-
5	Ruang Serba Guna	-	-	-	-	-	-
6	Ruang UKS	1	38,5	-	-	-	-
7	Koperasi / Toko	-	-	-	-	-	-
8	Ruang BP / BK	1	16	-	-	-	-
9	Ruang Kepala Sekolah	1	25	-	-	-	-
10	Ruang Guru	2	95	-	-	-	-
11	Ruang Tata Usaha (TU)	1	40	-	-	-	-
12	Ruang OSIS	1	42	-	-	-	-
13	Ruang BP3	-	-	-	-	-	-
14	Kamar Mandi/WC Guru	1	8	-	-	-	-
15	Kamar Mandi/WC Murid	2	37,8	-	-	-	-
16	Gudang	1	9	-	-	-	-
17	Ruang Ibadah	1	36	-	-	-	-
18	Sanggar MGMP	-	-	-	-	-	-
19	Sanggar PKG	-	-	-	-	-	-
20	Ruang Lainnya/Dapur	1	21	-	-	-	-
21	Rumah Dinas Kepsek	-	-	-	-	-	-
22	Rumah Dinas Guru	-	-	-	-	-	-

23	Rumah Penjaga Sekolah	-	-	-	-	-	-
24	Asrama Murid	-	-	-	-	-	-
Jumlah		38	2.102,3	-	-	-	-

B. Penyajian Data

Setelah penulis menjelaskan tentang gambaran umum lokasi penelitian, maka pada bagian ini penulis akan mendeskripsikan tentang data-data yang penulis peroleh dari hasil wawancara di lapangan ketika penulis melakukan penelitian di SMPN 23 Banjarmasin. Kreativitas guru BK dalam memberikan layanan informasi sekolah lanjutan terapat 3 orang konselor di SMPN 23 Banjarmasin, yang mana salah satu dari tiga konselor tersebut sebagai wakasek kesiswaan, sebagai berikut:

- a. Dra. Hj. Erlina : S1 Bimbingan dan Konseling Universitas Lambung Mangkurat.
- b. Laeila Qamariah, S.Pd.I. : SI Bimbingan dan Konseling Islam IAIN Antasari Banjarmasin.
- c. Irina Fitriana, S.Pd. : SI Bimbingan dan Konseling Universitas Islam Kalimantan.

Adapun data yang penulis dapatkan di lapangan dapat diuraikan sebagai berikut:

1. Kreatifitas guru BK dalam memberikan layanan informasi di SMPN 23 Banjarmasin

Kreativitas Guru Bk membuat game dalam layanan informasi sekolah lanjutan di SMPN 23 Banjarmasin dalam proses pemberian layanan guru BK

menggunakan Game sebelum di mulainya pemberian layanan informasi dengan cara guru BK memutar musik dan menggunakan pulpen sebagai alat dan diberikan kepada siswa dari kursi sebelah kiri siswa yang pertama sambil musik berjalan pulpen terus berjalan dimana musik dihentikan oleh guru BK maka disanalah kemudian disanalah umpan balik pertanyaan tentang materi layanan informasi sekolah lanjutan dan ini berlanjut sampai kurang lebih 2-3 menit awal pemberian layanan informasi.

Pada hari Jum'at tanggal 9 Juni 2017 peneliti memberikan surat izin penelitian kepada pihak sekolah. Pada pertemuan tersebut peneliti menyampaikan rencana untuk melaksanakan penelitian di sekolah tersebut. Peneliti memutuskan untuk melakukan penelitian pada hari Senin tanggal 12 Juni 2017. Dalam penelitian tersebut peneliti langsung menemui Ibu Dra. Hj. Erlina Fatmi selaku Guru bimbingan dan konseling SMPN 23 Banjarmasin. Dalam pertemuan saya melakukan wawancara mengenai

Bagaimana kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi sekolah lanjutan menggunakan game (permainan)

“Menurut ibu kreativitas itu merupakan suatu upaya atau usaha pengembangan dari untuk menciptakan hal yang baru kalo kita di bimbingan konseling pakai kata-kata yang memotivasi siswa agar tertarik mengikuti layanan informasi sekolah lanjutan yang sesuai dengan yang akan disampaikan sama siswa supaya semangat ikut layanan informasi sekolah lanjutan. Kalau untuk game terusterang saya tidak menggunakan karena waktu yang kurang terkadang saya juga sibuk dan tidak bias mempersiapkan media yang digunakan untuk menggunakan game karena tugas saya juga sebagai wakil kepala sekolah jadi juga sibuk juga”.⁸⁸

“Kalau menurut ibu kreativitas itu memberikan informasi yang menarik dengan adanya variasi belajar yang menggunakan game karena menambah

⁸⁸Wawancara dengan ibu Erlina Fatmi, senin 12 Juni 2017.

daya tarik siswa. Kalau untuk gamenya sendiri menggunakan brosur penerimaan sekolah lanjutan dari pihak sekolah SMP/SMA kemudian saya buat pertanyaan sekitar sekolah yang ada di brosur yang ibu sampaikan kepada siswa agar paham dengan materi yang ibu sampaikan di kelas.”⁸⁹

“Kreativitas itu memberikan suatu proses pemberian layanan informasi khususnya informasi yang sesuai dengan informasi sekolah lanjutan. Sedangkan penyampaian yang jelas menarik memunculkan ide-ide menggunakan game dalam penyampaian dengan menggunakan powerpoint dan proyektor sangat membantu supaya siswa bisa menerima layanan informasi sekolah lanjutan dengan baik.”⁹⁰

Berdasarkan hasil wawancara dengan guru bimbingan dan konseling Kreativitas guru bimbingan dan konseling di SMPN 23 Banjarmasin dengan cara merupakan usaha yang baru seperti menggunakan game, metode ceramah dan brosur sekolah. Seorang guru yang kreatif harus pandai-pandai dalam mencari ide dan wawasan yang baru dalam mengembangkan pemberian layanan informasi sekolah lanjutan.

Media yang digunakan dalam proses pemberian layanan informasi yang disampaikan oleh Guru BK menggunakan proyektor sebagai media pemberian layanan informasi sekolah lanjutan yang digunakan untuk penayangan video dokumenter sekolah disekitar wilayah Banjarmasin. Tidak hanya itu proyektor digunakan untuk melihat video motivasi belajar siswa yang ditayangkan oleh guru BK melalui proyektor sehingga siswa bisa mengambil hikmah serta menjadikan pelajaran bagidirinya sendiri. Sedangkan media lain biasanya digunakan untuk menempel informasi sekolah lanjutan yang diberikan oleh

⁸⁹Wawancara dengan ibu laila, Rabu 14 Juni 2017.

⁹⁰Wawancara dengan ibu Irina, Rabu 14 Juni 2017.

sekolah seperti SMAN, SMK, dan MAN dengan media cetak seperti pamflet yang mana isi dari informasi tersebut tentang sekolah mereka.

Berdasarkan hasil wawancara dengan guru bimbingan dan konseling dan siswa di atas penulis terjemahkan sebagai berikut:

Penggunaan Media dalam menggunakan layanan informasi di SMPN 23 Banjarmasin.

“Sedangkana media yang saya gunakan mading BK, dan kotak saran. Alhamdulillah sekrang suda di Fasilitasi sama sekolah jadi kalau melakuakan layana informasi sudah menggunakan projector dan alat pengeras suara.”⁹¹

“Kalau untuk medianya sendiri ada mading, brosur dari sekolah lain, kotak saran dan proyektor. Kalu untuk game pembuka biasanya tergantung kalo reflek kadang menggunakan alat-alat tergantung gamenya kaya apa kalo misalnya gamenya buat hiburan paling ibu gunakan game angka ganjil menghitung berhtung misalnya angka 1,3,5,7, dan 9 bebas arah setelah itu pake pulpen di geser kalo dimana setop kata ibu jadi itu yang menjelaskan kembali layanan sekolah lanjutan yang ibu sampaikan.”⁹²

“Media yang ibu gunakan biasanya alat peraga menggunakan karton yang sudah ada informasi-informas sekolah lanjutan yang suda di berikan melalui brosur sekolah dan mencari di internet sekolah tersebut setelah itu alat peraga bisa di tempelkan di mading BK. Tapi biasanya menggunakan proyektor lebih mudah mebuat kreasi-kresi karenabisa lebih muda mencari bahannya di internet tentang sekalah tersebut dan juga menggunakan proyektor bisa mebuat proses pemberian layanan informasi sekolah lanjutan bisa berjalan dengan baik dan lebih menarik minat siswa.”⁹³

Berdasarkan hasil wawancara dengan guru bimbingan dan konseling sebagai berikut:

Penggunaan media BK dalam memberikan layanan informasi sebagian guru sudah ada yang menggunakan media yang sudah disediakan dari sekolah seperti proyektor, spiker, papan tulis, kotak saran, dan mading.

⁹¹Wawancara dengan ibu Erlina Fatmi, senin 12 Juni 2017.

⁹²Wawancara dengan ibu laila, Rabu 14 Juni 2017.

⁹³Wawancara dengan ibu Irina, Rabu 14 Juni 2017.

Bahkan layanan informasi menggunakan media dalam proses layanan membuat siswa lebih tertarik karena menggunakan media siswa bisa melihat langsung media layanan informasi sekolah lanjutan seperti gambar sekolah yang ada di brosur.

2. Faktor pendukung dan penghambat guru BK dalam memberikan layanan informasi di SMPN 23 Banjarmasin

Faktor pendukung kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi adalah adanya dukungan dari pihak sekolah agar terlaksananya program-program dari Bimbingan dan Konseling, serta fasilitas proyektor yang disediakan dari pihak sekolah sangat membantu dalam proses pemberian layanan kepada siswa, seperti di sediakannya ruangan BK serta jam BK diberikan dikelas.

Berdasarkan hasil wawancara dengan guru bimbingan dan konseling sebagai berikut:

Penggunaan media BK dalam memberikan layanan informasi sebagian guru sudah ada yang menggunakan media yang sudah disediakan dari sekolah seperti proyektor, kotaksaran bahkan layanan informasi menggunakan game bk karena dalam proses layanan tak jarang siswa yang bosan dengan pemberian layanan yang monoton sehingga guru melaksanakannya.

Mengetahui pendukung kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi di SMPN 23 Banjarmasin.

“Faktor pendukungnya biasanya ada jadwal yang kosong bisa kami gunakan masuk layanan yang sesuai dengan jadwal. Selain itu kami

difasilitasi ruangan khusus BK serta alat seperti proyektor yang dapat membantu kami dalam memberikan layanan informasi.”⁹⁴

“Kalau faktor pendukungnya dari sekolah menyediakan buat guru BK ruangan yang khusus jadi kalau ada siswa yang belum paham kina jam istirahat bisa mengunjungi ruangan BK untuk menanyakan lebih lanjut materi yang di sampaikan didalam kelas”⁹⁵

“Faktor yang mendukung adalah adanya program BK dari sekolah yang memudahkan guru bimbingan dan konseling dalam melaksanakan layanan informasi tentang sekolah lanjutan tersebut.”⁹⁶

Dari hasil wawancara dengan guru bimbingan dan konseling bahwa:

Faktor pendukung

1. Terjalinya komunikasi guru BK dengan Kepala Sekolah, guru-guru, guru walikelas, dan terjalin kerjasama dengan sekolah SMK,SMA,dan MAN sehingga pemberian layanan informasi sekolah lanjutan bisa berjalan dengan baik.
2. Tersedianya media dari sekolah seperti:
 - a. Proyektor
 - b. Powerpoin
 - c. Mading
 - d. Papantulis
 - e. Spiker (pengeras suara)
3. Runagan guru BK
 1. Tempat konseling

⁹⁴Wawancara dengan ibu Erlina Fatmi, senin 12 Juni 2017.

⁹⁵Wawancara dengan ibu laila, Rabu 14 Juni 2017.

⁹⁶Wawancara dengan ibu Irina, Rabu 14 Juni 2017.

2. Konseling kelompok

3. Tempat curhat siswa

2. Faktor penghambat

Sedangkan yang menghambat berjalannya proses pemberian layanan informasi tentang sekolah lanjutan itu yang paling mendasar adalah waktu yang disediakan untuk layanan hanya satu jam layanan selain itu juga proses pemberian layanan menggunakan media game terkadang membuat bahan yang mau disampaikan spontan jadi terkadang tidak maksimal.

Dari hasil wawancara dengan guru bimbingan dan konseling bahwa:

Waktu adalah faktor utama tidak maksimalnya proses pemberian layanan informasi sekolah lanjutan yang dilaksanakan oleh guru bk oleh karena itu sebagian waktu yang digunakan oleh guru bk mengambil jam kosong jika ada matapelajaran yang tidak ada guru pengajarnya.

“Kalu penghambatnya tu dari waktu dan penggunaan game yang tepat dan media yang mendukung game pada saat pelaksanaan layanan.”⁹⁷

“Kalu faktor penghambat dari waktu nya pang yang kurang banyak dan siswanya yng kadang kada maasi dipadahi mun sudah masuk layanan informasi jadi kadang waktunya tu pang yang tebuang sia-sia”.⁹⁸

“Sedangkan yang menghambat adalah waktu dan alat-alat yang digunakan pada pelaksanaan layanan harus ditentukan dengan cepat dan tepa sehingga layanan berjalan sesuai dengan jadwal yang ditntukan.”⁹⁹

⁹⁷Wawancara dengan ibu Erlina Fatmi, senin 12 Juni 2017.

⁹⁸Wawancara dengan ibu laila, Rabu 14 Juni 2017.

⁹⁹Wawancara dengan ibu Irina, Rabu 14 Juni 2017.

Faktor penghambat dalam proses pemberian layanan informasi adalah waktu penyampaian layana informasi yang terbatas, game Bk yang tidak direncanakan sebelum melaksanakan layana informasi dan media yang tidak dipersiapkan setelah pelaksanaan layanan informasi yang dilakukan secara mendadak penyampaiannya.

C. Analisis Data

Berdasarkan hasil penelitian yang telah penulis lakukan di SMPN 23 Banjarmasin tentang kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi di SMPN 23 Banjarmasin. Penganalisaan data ini akan disesuaikan dengan rumusan masalah yang telah ditetapkan.

1. Kreatifitas guru BK dalam memberikan layanan informasi di SMPN 23 Banjarmasin

Kreativitas guru bimbingan dan konseling di SMPN 23 Banjarmasin dengan cara yang baru seperti menggunakan game dan media yang baru, sebuah variasi dalam memberikan layananinformasi. Kreativitas dalam memberikan layanan informasi juga bisa menyenangkan bagi siswa apabila diterapkan langsung setelah materi layanan selesai. Seorang guru yang kreatif harus pandai-pandai dalam mencari ide dan wawasan yang baru dalam mengembangkan pemberiana layanan informasi. Guru dalam memeberikan layaan juga harus bersungguh-sungguh serta memperhatikan satu persatu tentang keadaan siswanya, sehingga pemberian layanan informasi bisa berjalan dengan baik.

Salah satu yang sangat penting dalam bidang kreativitas adalah aktualisasi diri apabila seseorang menggunakan semua bakat dan talentanya untuk menjadi apa yang ia mampu menjadi mengaktualisasikan atau mewujudkan potensinya. Aktualisasi diri merupakan karakteristik yang fundamental, suatu potensi yang ada pada semua manusia saat dilahirkan, akan tetapi yang sering hilang, terhambat atau terpendam dalam proses pembudayaan.¹⁰⁰

Didukung pula dengan teori dari Utami Munandar bisa dilihat dari cara memberikan isi layanan informasi. di dalam bukunya pengembangan kretivitas anak berbakat dengan informasi yang di dapatkan dari ciri-ciri kretivitas yang dilaksanakan guru bimbingan dan konseling di SMPN 23 Banjarmasin sebagai berikut:

- a. Keterampilan memperinci atau mengelaborasi ialah sebagai berikut :
 - 1) Mampu memperkaya dan mengembangkan suatu gagasan atau produk.
 - 2) Menambahkan atau memperinci detail-detail dari suatu objek, gagasan atau situasi sehingga lebih menarik.
- b. Keterampilan menilai (mengevaluasi) yaitu:
 - 1) Menentukan patokan penilaian sendiri dan menentukan apakah suatu pertanyaan benar, suatu rencana sehat, atau suatu tindakan bijaksana.
 - 2) Mampu mengambil keputusan terhadap situasi yang terbuka.
 - 3) Tidak hanya mencetuskan gagasan, tetapi juga melaksanakannya.¹⁰¹

Kreativitasnya seorang guru dalam proses pemberian layanan terutama guru bimbingan dan konseling dalam memberikan layanan harus pandai-pandai mengolah layanan lebih menarik agar membuat siswa tertarik dan semangat untuk

¹⁰⁰Utami Munandar, *Pengembangan Kretivitas Anak Berbakat*, (Jakarta: Rineka Cipta, 2009), h. 18.

¹⁰¹*Ibid*, h. 5-6.

belajar sesuai dengan ciri-ciri yang di atas agar dalam pelaksanaan layanan informasi benar-benar terlaksanan sesuai yang diharapkan.

Adapun menurut Prayitno, seri panduan layanan bimbingan dan Konseling, dalam bukunya menyatakan bahwa:

Tujuan layanan informasi pada dasarnya mengarahkan agar siswa memperoleh informasi sedangkan informasi itu sendiri dibagi menjadi dua tujuan yaitu tujuan umum dan tujuan khusus.

Tujuan layanan informasi pada hakekatnya bertujuan agar siswa dapat memperoleh informasi yang bermanfaat bagi siswa itu sendiri maka sebab itu tujuan layanan informasi dibagi menjadi dua bagian diantaranya adalah tujuan umum layanan informasi adalah dikuasanya informasi tertentu oleh peserta layanan. Informasi tersebut digunakan oleh peserta untuk keperluan hidupnya sehari-hari (dalam rangka kehidupan sehari-hari) dan perkembangannya. Tujuan khusus layanan informasi terkait dengan fungsi-fungsi konseling. Fungsi pemahaman paling dominan dan paling langsung diemban oleh layanan informasi. Peserta layanan memahami layanan informsidengan berbagi seluk-beluknyasebagai isi layanan. Penguasaan informasi tersebut dapat digunakan untuk pemecahan masalah apabila peserta yang bersangkutan yang mengalaminya; untuk mencegah timbulnya masalah untk mengembangkan dan memelihara potensi yang ada; dan untuk memungkinkan peserta yang bersangkutan membuka diri dalam mengaktualisasikan hak-haknya.

¹⁰²

Kreativitas yang digunakan dalam jenis layanan informasi yang disampaikan oleh guru bimbingan dan konseling di SMPN 23 Banjarmasin sudah bagus yaitu Kreativitas Guru bimbingan dan konseling dalam memberikan layanan informasi. Adapun dari kreativitas layan informasi yang penulis sarankan adalah membuat layanan informasi yang menggunakan game BK dalam penyampaianya yang bertujuan untuk membekali individu dengan berbagi pengetahuan melalui game BK dan pemahaman tentang layanan informasi yang berguna untuk menambah pemahaman yang diperoleh melalui layanan informasi,

¹⁰²Prayitno, *Seri Panduan layanan Bimbingan dan Konseling*, h. 49-55.

digunakan sebagai bahan acuan dalam meningkatkan kegiatan dan prestasi belajar, mengembangkan semangat mengapai cita-citanya, menarik dan menyenangkan dalam proses pemberian layanan informasi di SMPN 23 Banjarmasin.

Penggunaan game dalam memberikan layanan informasi di SMPN 23 Banjarmasin sebagian guru sudah ada yang melaksanakan layanan informasi menggunakan game bk karena dalam proses layanan tidak jarang siswa yang bosan dengan pemberian layanan yang monoton sehingga guru melaksanakannya.

Pada intinya, game bersifat sosial, melibatkan peroses belajar, mengetahui peraturan, pemecahan masalah, disiplin diri dan control emosional dan adopsi peran-peran pemimpin dengan pengikut yang kesemuanya merupakan komponen penting darisosialisasi. Game memberi kesempatan untuk mengekspresikan agresi dalam cara-cara yang dapat diterima oleh social. Bermain dan permainan atau game yang diciptakan oleh manusia untuk memberikan keluaran-keluaran (*outlets*) kemarahan atau permusuhan yang dapat diterima yang merupakan jiplakan dari respon bertempur atau berkelahi.¹⁰³

Permainan (Game) dalam Bimbingan dan Konseling. di dalam bukunya menjelaskan tentang hal-hal yang perlu diperhatikan dalam game BK yang dilaksanakan guru bimbingan dan konseling di SMPN 23 Banjarmasin sebagai berikut:

- c. Hal-hal yang perlu diperhatikan pada permainan dalam bimbingan dan konseling.

¹⁰³Suarjo dan Eva Imania Eliasa, *Permainan (Games) dalam Bimbingan dan Konseling* (Yogyakarta: Paramtra Publishing, 2010), h. 4.

Agar proses permainan berjalan lancar dan sesuai dengan harapan maka ada beberapa hal yang harus di perhatikan.

1. pra permainan

sebelum berlangsung aktivitas permainan, sebaiknya mempersiapkan;

a. Maksud dan tujuan dari permainan, hal ini dituangkan dalam satuan layanan bimbingan dan konseling.

b. Alat atau bahan yang akan di pakai, hal ini dilakukan apabila memeng dalam permainan memakai alat dan bahan. Usahakan untuk tidak mendadak, agar tidak mengganggu waktudan langkah permainan.

c. Kondisi tempat atau ruang yang akan dipakai,

d. Kondisi peserta yang akan melakukan permainan, seperti usia peserta, kesehatan peserta dll

e. Jenis permainan yang akan diberikan, apakah bersifat indoor atau outdoor, berisiko atau tidak berbahaya, memakai media yang sederhana atau rumit, tanpa media atau multi media lainnya.

f. Pemberitahuan kelompok. Ide pembentukan kelompok bisa dari guru bimbingan dan konseling atau fasilitator bisa juga dari siswa atau peserta, namun masing-masing ada dampak positif dan negatifnya. Apabila pembentukan kelompok dari guru, positifnya adalah (1) semua siswa terbagi rata dalam kelompok, (2) tidak ada siswa yang terisolir yang tidak masuk dalam kelompok, (3) waktu pembentukan bisa cepat, sedangkan negatifnya adalah (1) guru kurang mengetahui kondisi siswa sehingga tidak melihat kecendrungan kemampuan siswa, (2) kemungkinan ada siswa yang tidak masuk dalam kelompok manapun dikarenakan kurang dalam pergaulannya, (3) aktivitas kurang bersemangat. Dampak positif dari ide pembentukan oleh siswa adalah siswa bersemangat kerana anggota kelompok sesuai dengan yang diharapkan, sedangkan dampak negatifnya adalah (1) pengelompokkan berdasarkan suka dan tidak suka dalam pertemanan berakibat buruk terhadap proses permainan, (2) kemungkinan siswa yang terisolir tidak akan masuk dalam kelompok, (3) waktu pembentukan lambat dan akan mempengaruhi durasi waktu proses permainan. Atas dasar pertimbangan inilah, guru bimbingan dan konseling perlu melihat kedua sisi dampaknya dan segera mengantisipasi apabila proses permainan menjadi tersendat dan nilai yang diharapkan tidak tercapai.¹⁰⁴

Permainan (Game) dalam Bimbingan dan Konseling dalam bukunya menyatakan bahwa:

Proses Permainan ketika sedang berlangsung permainan, maka sebagai guru Bimbingan dan konseling perlu memperhatikan:

¹⁰⁴ *Ibid*, h. 18.

- a. Reaksi dan respon dari tahap peserta dengan mengobservasi seluruh gerakan tubuh (*general appearance*), bahasa tubuh (*body language*), kecerdasan sikap (*mood or efect*), proses berpikir (*thinking process*), fungsi intelektual (*intellectual functioning*), berbicara, kemampuan gerak (*motor skills*), bagaimana bermainnya dan bagaimana hubungannya dengan guru bimbingan dan konseling atau fasilitator.
- b. Hubungan dengan peserta lain dengan mengobservasi proses komunikasi dan sosialisasi antarpeserta
- c. Ketersediaan waktu. Apabila disesuaikan dengan jam masuk kelas, maka 40 menit atau 45 menit/tatap muka hendaknya melingkupi seluruh rangkaian proses permainan. Oleh karena itu harus diperhitungkan beberapa waktu yang dibutuhkan untuk persiapan permainan, durasi permainan itu sendiri. Proses evaluasi, refleksi sampai pada poin belajar yang diperoleh. Apabila waktu tatap muka tidak mencukupi, kemudia permainan terpotong di tengah jalan, maka akan menimbulkan kekecewaan bersama dan tujuan permainantidak tercapai. Bila permainan diulang pada minggu yang akan datangpun, mood (kecendrungan sikap) siswa akan berbeda dan hasil yang berbeda.
- d. Durasi waktu permainan hendaknya diperhitungkan agar tujuan, evaluasi, refleksi dan poin belajar yang diharapkan dapat tercapai.
- e. Diakhiri kegiatan permainan, guru Bimbingan dan Konseling atau fasilitator bersama-sama menemukan “makna atau refleksi dan “nilaibelajar yang diperoleh” dari permainan tersebut.¹⁰⁵

Adapun game bimbingan dan konseling yang digunakan dalam jenis layanan informasi yang disampaikan oleh guru bimbingan dan konseling di SMPN 23 Banjarmasin sudah bagus yaitu Kreativitas Guru bimbingan dan konseling dalam memberikan layanan informasi. Adapun dari game BK layan informasi yang penulis sarankan adalah proses permaianan Game BK adalah melihat reaksi dari siswa dalam menjalani layanan sehingga guru dapat melihat hubungan siswa satu dengan yang lain apakah mereka saling mendukung dalam permaianan. Setelah itu waktu ditentukan dan berapa durasi waktu yang butuhkan setelah itu diakhir permaianan guru bimbingan dan konseling menjelaskan tujuan permaianan.

¹⁰⁵ *Ibid*, h. 19-20

Penggunaan media BK dalam memberikan layanan informasi di SMPN 23 Banjarmasin sebagian guru sudah ada yang menggunakan media yang sudah disediakan dari sekolah seperti proyektor, kotaksaran bahkan layanan informasi menggunakan game bk karena dalam proses layanan tak jarang siswa yang bosan dengan pemberian layanan yang monoton sehingga guru melaksanakannya.

Didukung pula dengan teori dari Mochamad Nursalim, Pengembangan Media Bimbingan dan Konseling. di dalam bukunya menjelaskan tentang fungsi media yang perlu diperhatikan dalam pemberian media BK yang dilaksanakan guru bimbingan dan konseling di SMPN 23 Banjarmasin sebagai berikut:

Dalam kaitannya dengan fungsi media bimbingan dan konseling, dapat ditekankan beberapa hal berikut ini.

- a. Penggunaan media bimbingan dan konseling bukan merupakan fungsi tambahan, tetapi memiliki fungsi tersendiri sebagai sarana bantu untuk mewujudkan situasi bimbingan dan konseling yang lebih efektif.
- b. Media bimbingan dan konseling merupakan bagian integral dari keseluruhan proses layanan bimbingan dan konseling. Hala ini mengandung pengertian bahwa media bimbingan dan konseling sebagai salah satu komponen yang tidak terdiri sendiri tetapi saling berhubungan dengan komponen lainnya dalam rangka menciptakan situasi yang diharapkan.
- c. Media bimbingan dan konseling dalam penggunaannya harus relavan dengan tujuan/kompetensi yang ingin dicapai dan isi layanan bimbingan dan konseling itu sendiri. Fungsi ini mengandung makna bahwa pemilihan dan penggunaan media dalam bimbingan dan konseling harus selalu melihat pada kompetensi atau tujuan dan bahan atau materi bimbingan dan konseling.
- d. Media bimbingan dan konseling bukan berfungsi sebagai alat hiburan, dengan demikian tidak diperkenankan menggunakannya sekedar untuk permainan atau memancing perhatian siswa.
- e. Media bimbingan dan konseling bisa berfungsi untuk memperlancar proses bimbingan dan konseling. Fungsi ini mengandung arti bahwa melalui media bimbingan dan konseling siswa dapat lebih mudah memahami masalah yang dialami atau menangkap bahan yang disajikan lebih mudah dan lebih cepat.
- f. Media bimbingan dan konseling berfungsi untuk meningkatkan kualitas layanan bimbingan dan konseling. Pada umumnya hasil

bimbingan dan konseling yang diperoleh siswa dengan menggunakan media bimbingan dan konseling akan tahan lama mengendap.¹⁰⁶

Adapun menurut Tohirin, Bimbingan dan konseling disekolah dalam bukunya menyatakan bahwa:

Layanan informasi dapat di selenggarakan secara langsung dan terbuka oleh pembimbing atau konselor kepada seluruh siswi di sekolah dan madrasah. Berbagai macam tehnik dan media yang bervariasi serta fleksibel dapat digunakan melalui format klasikal dan kelompok. Format mana yang akan di gunakan tentu tergantung jenis informasi dan karakteristik peserta layanan. Beberapa tehnik yang bisa digunakan untuk layanan informasi adalah:

Pertama: ceramah, tanya jawab dan diskusi. Tehnik ini paling umum digunakan dalam penyampaian informasi dalam berbagai kegiatan termasuk pelayanan bimbingan dan konseling. Melalui tehnik ini, para peserta mendengarkan atau menerima ceramah dari pembimbing selanjutnya diikuti dengan tanya jawab. Untuk pendalamannya dilakukan diskusi. *Kedua,* melalui media. Penyampaian media bisa dilakukan melalui media tertentu seperti alat peraga, media tertulis, media gambar poster, dan media elektronik seperti radio, tape recorder, film, televisi, internet, dan lain-lain. Dengan perkataan lain, penyampaian informasi bisa melalui non elektronik dan elektronik. *Ketiga,* acara khusus. layanan informasi melalui layanan ini dilakukan berkenaan dengan acara khusus disekolah atau madrasah; misalnya “ Hari tanpa Asap Roko” Hari Kebersihan Lingkungan Hidup,” dan lain sebagainya. Dalam acara hari tersebut, disampaikan berbagai informasi berkaitan dengan hari-hari tersebut dan dilakukan berbagai kegiatan yang terkait yang diikuti oleh sebagian atau oleh seluruh siswa disekolah atau madrasah dimana kegiatan itu dilaksanakan. *Keempat,* nara sumber. Layanan informasi juga bisa di berikan kepada peserta layanan dengan mengundang nara sumber. Misalnya informasi tentang obat-obatan terlarang, psikotropika dan narkoba mengundang nara sumber dari dinas kesehatan, kepolisian dan lain-lain yang terkait. Dengan demikian, informasi tidak menjadi monopoli konselor (pembimbing). Dengan perkataan lain tidak semua informasi diketahui oleh pembimbing. Untuk informasi yang diketahui oleh pembimbing, harus didatangkan atau di undang pihak lain yang mengetahui pihak-pihak mana yang akan di undang, tentu di sesuaikan dengan jenis informasi yang akan di berikan.¹⁰⁷

¹⁰⁶ *Ibid*, h. 17.

¹⁰⁷ Tohirin, *Bimbingan dan konseling disekolah*, h. 144-145.

Media BK bimbingan dan konseling yang digunakan dalam jenis layanan informasi yang disampaikan oleh guru bimbingan dan konseling di SMPN 23 Banjarmasin sudah bagus yaitu Kreativitas Guru bimbingan dan konseling dalam memberikan layanan informasi. Adapun dari media BK layanan informasi yang penulis sarankan adalah membuat variasi yang membuat siswa tertarik dalam memperoleh informasi dalam bentuk game khususnya dan penyampaian dengan media bisa dilakukan melalui media tertentu seperti alat proyektor, peraga, media tertulis, media gambar poster, dan media elektronik seperti radio, tape recorder, film, televisi, internet, dan lain-lain. Dengan perkataan lain, penyampaian informasi bisa melalui non elektronik (alat peraga, media gambar poster) dan elektronik (media elektronik seperti radio, tape recorder, film, televisi, internet,) sehingga dalam proses pemberian layanan di SMPN 23 Banjarmasin bisa lebih berkembang dan mampu bersaing dengan sekolah-sekolah yang moderen saat ini.

2. Faktor pendukung dan penghambat kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi di SMPN 23 Banjarmasin.

Faktor pendukung kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi adalah adanya dukungan dari pihak sekolah agar terlaksananya program-program dari Bimbingan dan Konseling, serta fasilitas proyektor yang disediakan dari pihak sekolah sangat membantu dalam proses pemberian layanan kepada siswa, seperti di sediakannya ruangan BK serta jam BK diberikan dikelas. Faktor penghambat dalam proses pemberian layanan bimbingan adalah waktu, game dan media yang dilakukan secara mendadak. Penyampaiannya.

Adapun hasil wawancara, observasi, dan dokumentasi terhadap guru bimbingan dan konseling di SMPN 23 Banjarmasin bahwa guru bimbingan dan konseling memenuhi standar profesi keguruan yang mana telah melalui sebagai lulusan dari S1 dari jalur menempuh perkuliahan agar dapat mendapat keilmuan yang mapan dari bidang keilmuan Bimbingan dan Konseling dan mengikuti kegiatan seminar yang diadakan oleh ABKIN daerah di Banjarmasin, serta pengalaman kerja sudah beberapa tahun, membuat para guru bimbingan dan konseling banyak bertambah keilmuan dan pengalaman terhadap memberikan bantuan kepada siswa agar dapat mencapai potensi mereka. Menurut Tohirin seorang guru bimbingan dan konseling di sekolah tidaklah mudah. Pertama-tama petugas bimbingan harus mengahayati pengertian dasar Bimbingan dan Konseling beserta asas-asasnya yang berlaku dan kedua, dituntut mampu melaksanakan usaha pelayanan sesuai dengan asas-asas dan pengertian tersebut. Agar seorang gurur bimbingan dan konseling dapat dikatakan profesional harus menjalankan ajaranya yang didapatkan dibangku perkuliahan baik itu tentang ilmu bimbingan dan konseling beserta asas-asasnya dan mampu melaksanakan tugasnya sebagai guru bimbingan dan konseling dengan baik di sekolah tempat dia bekerja.¹⁰⁸

Faktor pendukung kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi adalah adanya dukungan dari pihak sekolah agar terlaksananya program-program dari Bimbingan dan Konseling, serta fasilitas proyektor yang disediakan dari pihak sekolah sangat membantu dalam proses

¹⁰⁸Dewa Ketut Sukari dan Desak P.E. Nila Kusumawati, *Proses Bimbingan*, h.61.

pemberian layanan kepada siswa, seperti di sediakannya ruangan BK serta jam BK diberikan dikelas.

Faktor penghambat dalam proses pemberian layanan informasi adalah waktu penyampaian layana informasi yang terbatas, game Bk yang tidak direncanakan sebelum melaksanakan layana informasi dan media yang tidak dipersiapkan setelah pelaksanaan layanan informasi yang dilakukan secara mendadak penyampaiannya.

Adapun faktor-faktor penghambat berkembangnya kreativitas adalah sebagai berikut.

1. Adanya kebutuhan akan keberhasilan, ketidak beranian dalam menanggung resiko, atau upaya mengejar sesuatu yang belum diketahui.
2. Konformitas terhadap teman-teman kelompoknya dan tekanan sosial.
3. Kurang berani dalam melakukan eksplorasi, menggunakan imajinasi, dan penyelidikan.
4. Stereotip peranseks atau jenis kelamin.
5. Diferensiasi antara bekerja dan bermain.
6. Otoritarianisme
7. Tidak menghargai terhadap fantasi dan khayalan.

a. Kepribadian

Guru bimbingan dan konseling di SMPN 23 Banjarmasin memiliki kepribadian yang baik, terlihat dari penerimaan mereka terhadap penulis untuk membantu agar dapat terselesaikan tugas karya ilmiah ini, serta dari pengamatan penulis waktu pemberian layanan di kelas IX B yang diberikan oleh ibu Irina sangat baik dan ramah. Dan sebagian siswa menyukai mereka dengan cara menyapa dan memberi salam dan bersalaman dengan guru bimbingan dan konseling tat kala di sekolah dan diluar sekolah, menurut penuturan ibu Irina.

Sesuai dengan teori dari Dewa Ketut Sukari dan Desak P.E. Nila Kusumawati di dalam bukunya bahwa:

Seorang guru bimbingan dan konseling harus memiliki kepribadian yang baik. Pelayanan bimbingan dan konseling berkaitan dengan pembentukan perilaku dan kepribadian siswa. Melalui konseling diharapkan terbentuk perilaku positif (akhlak baik) dan kepribadian yang baik pula pada diri dan upaya tersebut akan efektif bila dilakukan oleh orang yang mempunyai kepribadian yang baik pula. Oleh karena itu apabila guru bimbingan dan konseling memiliki kepribadian yang baik maka para siswa dapat mencontoh.¹⁰⁹

Kepribadian seorang guru bimbingan dan konseling sangat berpengaruh kepada pembentukan perilaku dan kepribadian siswa. Karena dapat menjadi contoh kepada para siswa bagaimana cara bersikap yang baik dan ramah. Apabila guru bimbingan dan konseling berperilaku yang kurang baik ataupun yang kurang berkenan dilingkungan ditakutkan akan berdampak kepada perilaku siswa. Adapun pendapat dari Erham wilda di dalam bukunya *Konseling Islami* bahwa:

Karakteristik pribadi konselor ada 11 macam:

- 1) Seseorang yang sudah mendalami dan mendapatkan keahlian khusus dalam bidang bimbingan konseling dan atau pendidikan profesi konselor.
- 2) Seseorang yang punya pemahaman ajaran agama yang cukup memadai, dan hidupnya sendiri ditandai dengan ketundukan akan ajaran agama islam. Ia adalah orang terus menerus secara istiqomah menjalankan rukun iman dan rukun Islam.
- 3) Seorang yang cara hidupnya layak diteladani, karena konselor harus sekaligus berfungsi sebagai model.
- 4) Seorang yang punya keinginan kuat dan ikhlas untuk membantu orang lain agar bisa berperilaku sesuai petunjuk al-Qur'an dan Hadits.
- 5) Seseorang yang yakin bahwa apa yang dia lakukan untuk kliennya adalah sebatas usaha, sedangkan hasilnya akan ditentukan oleh individu itu sendiri serta petunjuk/hidayah dari Allah SWT.
- 6) Seorang muslim yang tidak mudah berputus asa dalam menegakkan amar ma'ruf, nahi mungkar.

¹⁰⁹Tohirin, *Bimbingan dan Konseling di Sekolah*, h.115.

- 7) Seorang muslim/muslimah yang secara terus menerus berusaha memperkuat iman, ketaqwaannya, dan berusaha menjadi ihsan yang mensucikan hatinya dari sombong, iri dengki, kikir, riya, bohong, serta menjauhkan diri dari berbagai perilaku syirik, walau sekecil apapun.
- 8) Seorang yang menyadari berbagai kelemahan pribadinya dan tidak enggan minta bantuan ahli lain, jika dalam membantu klien ia mengalami kesulitan karena keterbatasan ilmunya.
- 9) Seorang yang dalam menafsirkan ataupun menjelaskan kandungan Al-Qur'an dan Hadits selalu merujuk pada tafsir dan syarah hadits yang dikeluarkan ahlinya.
- 10) Seorang yang bisa memegang rahasia orang lain, atau mampu menjaga aib orang lain.
- 11) Seorang yang terus menerus berusaha menambah ilmu agamanya.¹¹⁰

Seorang guru bimbingan dan konseling harus mengetahui bahwa dalam pandangan Islam, guru bimbingan dan konseling haruslah dapat memahami tentang ilmu agama dengan baik, karena diharapkan dengan bermodalnya ada ilmu tentang konseling Islami dapat lebih memahami cara bersikap yang baik dalam pandangan Allah SWT serta menjalankan perintah-Nya. Guru bimbingan dan konseling haruslah memiliki keinginan kuat dan ikhlas untuk membantu siswa agar berperilaku sesuai dengan Al-Qur'an dan Hadits.

b. Pendidikan

Penulis dapati melalui dokumentasi bahwa guru bimbingan dan konseling di SMPN 23 Banjarmasin merupakan lulusan S1 yaitu ibu Layla, dan ibu Irina dan S2 yaitu ibu Erlindari jurusan Bimbingan dan Konseling. Serta pernah mengikuti beberapa seminar tentang ilmu Bimbingan dan Konseling yang diadakan oleh Dinas Pendidikan maupun dari ABKIN daerah sesuai penuturan oleh guru

¹¹⁰Erhamwilda, *Konseling Islami* (Bandung: Graha Ilmu, 2008), h. 115-116.

bimbingan dan konseling di SMPN 23 Banjarmasin. Didukung oleh teori Tohirin bahwa:

Seorang guru bimbingan dan konseling merupakan pekerja profesional. Setiap pekerjaan profesional menuntut persyaratan-persyaratan tertentu, antara lain pendidikan. Seorang guru atau guru bimbingan dan konseling selayaknya memiliki pendidikan profesi, yaitu jurusan bimbingan dan konseling stara satu (S-1), (S-2), maupun (S-3). Mengikuti kegiatan pendukung seperti seminar, workshop tentang ilmu Bimbingan dan Konseling, atau sekarang sekurang-kurangnya pernah mengikuti pendidikan dan pelatihan tentang bimbingan dan konseling yang diadakan oleh dinas Pendidikan maupun ABKIN. Guru bimbingan dan konseling yang diangkat berdasarkan pendidikan menurut kualifikasi di atas disebut guru bimbingan dan konseling profesional.¹¹¹

Pendidikan menjadi faktor sangat mendukung dalam dunia pendidikan. Seorang guru bimbingan dan konseling dituntut agar dapat memenuhi standar yang sudah ditetapkan oleh Dinas Pendidikan, yaitu minimal Progam S1 jurusan Bimbingan dan Konseling. Serta memiliki pengalaman kegiatan pendukung seperti seminar dll. Diharapkan dengan pendidikan yang sesuai dengan profesi akan membantu dalam proses pekerjaan.

c. Pengalaman

Pengalaman dari guru bimbingan dan konseling yang penulis dapat dilapangan adalah ibu Erlin sudah mengajar lebih dari 25 tahun dan ibu Irina dan ibu Layla 5 tahun, yang membuat banyaknya pengalam menghadapi siswa dan penyelesaian terhadap masalah siswa. Bahwasanya pengalaman guru bimbingan menjadi faktor pendukung yang sangat penting sesuai dengan pendapat Tohirin sebagai berikut:

¹¹¹*Ibid*, h.117.

Pengalaman memberikan layanan bimbingan dan konseling sangat berkontribusi terhadap keeluasaan wawasan guru bimbingan dan konseling dalam pengalamannya. Syarat pengalaman bagi calon guru bimbingan dan konseling setidaknya pernah melalui mikro konseling. Yakni praktik pengalaman lapangan (PPL) bimbingan dan konseling kepada para siswa atau pernah mengikuti seminar-seminar tentang keilmuan ke-BK maupun workshop yang diadakan oleh ABKIN setiap daerah. Pengalaman yang telah dihayati dalam hidupnya akan membantu mendiagnosis dan mencari alternative solusi terhadap masalah siswa.¹¹²

Pengalaman menjadi hal yang penting, karena dalam penyelenggaraan layanan bimbingan dan konseling perlunya syarat pengalaman baik pernah mengikuti workshop maupun praktek pengalaman lapangan (PPL) bimbingan dan konseling. Dari pengalaman tersebut seorang guru bimbingan dan konseling diharapkan memiliki kemampuan yang baik dalam proses bimbingan dan konseling.

d. Kemampuan

Kemampuan guru bimbingan dan konseling yang penulis dapati dari hasil wawancara bahwa dalam pelaksanaan pemberian layanan bimbingan dan konseling di SMPN 23 Banjarmasin kurang bervariasi. Oleh karena itu perlu dikembangkan kemampuan baik dalam penyampaian layanan maupun dari bermacam hal yang bertujuan untuk memaksimalkan kemampuan guru bimbingan dan konseling.

Adapun mengetahui faktor pendukung dan penghambat kreativitas guru bimbingan dan konseling dalam memberikan layanan informasi di

¹¹²*Ibid*, h.118.

SMPN 23 Banjarmasin yang digunakan dalam jenis layanan informasi yang disampaikan oleh guru bimbingan dan konseling di SMPN 23 Banjarmasin sudah bagus yaitu Kreativitas Guru bimbingan dan konseling dalam memberikan layanan informasi. Adapun dari kreativitas layanan informasi yang penulis sarankan adalah hendaknya guru bimbingan konseling di SMPN 23 Banjarmasin menjadi guru bimbingan yang Profesional yang mampu mengembangkan kreativitasnya meskipun tanpa menggunakan alat-alat yang canggih mampu menggunakan alat yang ada disekitar lingkungan sehingga kreativitas dari guru dapat tertuang dan dapat menjadi contoh kepada siswa di SMPN 23 Banjarmasin.