
44

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Lokasi Penelitian

1. Sejarah berdirinya sekolah SMAN 1 Jorong (dokumentasi)

Dalam penelitian ini penulis mengambil lokasi penelitian di SMAN

Jorong RT 01 Rw 1 Kabupaten Tanah Laut, SMAN 1 Jorong

merupakan sekolah yang memiliki visi yang bertujuan untuk

memberikan pelayanan profesional yang mampu menghasilkan peserta

didik yang beriman dan bertakwa cerdas intelektual cerdas emosional,

dan cerdas spiritual yang menumbuhkembangkan kepedulian dan

berwawasan lingkungan.

 SMAN 1 Jorong didirikan atau dibuka pada tanggal 15 juli 1996 di

Desa Jorong Kabupaten Tanah Laut Kalimantan selatan dengan nama

SMAN 1 Jorong dengan surat izin operasional Nomor 107/01/1997

tanggal 16 Mei 1997.

 Sebelum bangunan sekolah berdiri, pada tahun pelajaraan 1996

telah dibuka pendaftaran siswa baru (PSB) yang dikelola dan

dilaksanakan oleh dinas pendidikan Kecamatan Jorong karena pada

saat itu belum ada tenaga guru atau tata usaha yang menanganinya.

Pendaftaran dan penerimaan sampai dengan seleksi semua

dilaksanakan oleh Dinas Pendidikan Kecamatan Jorong untuk mengisi

45

kekosongan tenaga pendidik dan tenaga kependidikan dibantu oleh

guru-guru SMPN 2 Jorong, sedangkan tat usaha diambil dari tenaga

Dinas Pendidikan Kecamatan Jorong yang dimutasikan ke SMAN 1

Jorong. Untuk kepala sekolah saat itu sudah di definitif yang

sebelumnya menjadi guru SMAN 1 Pelaihari. Orang-orang inilah yang

berjasa dalam merintis tumbuh dan berkembangnya pendidikan

menengah atas di Kecamatan Jorong.

 Setelah berlangsung selama 1 semester (1,5 catur wulan) baru pada

bulan Februari 1997 diangkatlah guru-guru angkatan pertama yang

berjumlah 17 orang dan 1 orang penjaga sekolaha. Dengan datangnya

tenaga pendidik dan pendidikan ini, kegiatan belajar mengajar dan

roda perjalanan SMAN 1 Jorong mulai lancar dan terarah. Terlebih

lagi didukung oleh tenaga-tenaga muda yang handal dan kompetens.

Berdedikasi tinggi, dengan semangat yang menggelora untuk

menunjukan dunia pendidikan diwilayah Jorong.

 Meskipun demikian bukan berarti pada awal perjalanannya bebas

dari kendala, periode 1996/1997 sampai 1990/2000 adalah periode

yang sulit, karena walau telah tercukupi tenaga pendidik dan

pendidikan, tetapi belum mendukung sarana dan prasarana yang

memadai, yang ada hanyalah bangunan fisik yang berdiri kokoh tanpa

dilengkapi isi penunjang kegiatan belajar-mengajar, ruang

labolatorium, dan ruang perpustakaan telah tersedia namun tidak ada

isi mebbeler dan buku-buku.

46

 Periode 2000/2001 sampai 2007/2008, SMAN 1 Jorong sudah

mengalami kemajuan yang signifikan, sarana dan prasarana sudah

mulai dilengkapi, sarana belaajar yang cukup memadai lengkap

dengan isinya, labolatorium bahasa dan komputer lengkap dan

peralatan yang siap memfasilitasi siswa untuk maju, alat-alat

penunjang kegiatan ekstrakulikuler siswa masih banyak lagi.

Kurikulum saat itu masih kbk sehingga menuntut semua siswa civita

akademika untuk berbenah.

 Periode 2007/2008 sampai sekarang telah menggunakan

kurikulum tingkat satuan pendidikan yang lebih ngetren dengan

sebutan “KTSP” dan SMAN 1 jorong mulai menjadi pilot projek

menuju sekolah standart nasional sekolah katagori mandiri yang

masih dalam tahap rintisan. Tiga tahun kedepan akan memasuki

sekolah katagori mandiri (SKM) yang siap bersaing dengan SMA-

SMA unggulan ditanah air.

 Sejak berdiri SMAN 1 Jorong mengalami rotasi kepemimpinan

beberapa kali yaitu

1. Drs. H. Syahri Ulya (1996-2005)

2. Agus Zulkifli S. Pd (2005-2010)

3. Tekad Budiantoro M. Pd (2010-2014)

4. Ihsani Imani S. Pd (Mei 2014 - sekarang)

47

2. Visi, Misi. dan Tujuan Sekolah

a. Visi SMAN 1 Jorong

Terwujudnya lembaga pendidikan yang prefesional peduli dan

wawasan lingkungan.

b. Misi SMAN 1 Jorong

1. Menyelenggarakan kegiatan berlandaskan iman dan takwa

2. Menyelenggarakan layanan pendidikan reguler dan inklusif

3. Meningkatkan kepedulian warga sekolah terhadap pengelolaan

lingkungan

4. Menyelenggarakan pendidikan berwawasan lingkungan yang

terintegrasi pada mata pelajaram

5. Melaksanakan administrasi dan proses ajar mengajar sesuai

standart operasional prosedur (SOP)

6. Meningkatkan prestasi, sikap, dan keterampilan peserta didik.

c. Tujuan Sekolah

Memberikan pelayanan profesional yang mampu menghasilkan peserta

didik yang beriman dan bertakwa kepada tuhan yang maha esa, cerdas

dalam intelektual, spiritual. Cerdas emosional. Dan

menumbuhkembangkan kepedulian dan berwaawasan lingkungan

d. Motto

Sikap religius, bersikap positif, bertindak kreatif dan inovatif serta

berorientasi kepada lingkungan.

48

3. IDENTITAS SEKOLAH

a. Nama :SMAN 1 Jorong

b. NPSS : 30300700

c. NSS :301150205007

d. Akreditasi :Akreditasi A

e. Alamat :Jl. A. Yani Km 96

f. Kode pos :70882

g. Nomer telpon :08115173836

h. Surel :sma_jorong@yahoo.co.id

i. Jenjang :SMA

j. Status :Negeri

k. Situs :www.sman1jrg.sch.id

l. Fb :https://www.facebook.com/sman1jrg

m. Twitter :https://twitter.com/sman1jrg

n. Gtalk :jorongsmatala@gmail.com

o. Ym :sma_jorong@yahoo.co.id

p. Lintang :-3.9585126717445247

q. Bujur :114.916455745697702

r. Ketinggian :25

s. Waktu belajar :Sekolah Pagi

t. Kota :Kab. Tanah Laut

49

u. Provinsi :Kalimantan Selatan

v. Kecamatan :Jorong

w. Kelurahan :Jorong

B. Penyajian Data

Sesuai data yang digali penulis terkumpul dengan menggunakan teknik

wawancara, observasi, dan dokumenter, maka langkah selanjutnya adalah

menyajikan data tentang layanan bimbingan klasikal di SMAN 1 Jorong. Data

disajikan dalam bentuk uraian yang merupakan hasil temuan melalui

penelitian yang dilaksanakan pada sekolah tersebut. Pada penyajian data ini,

penulis akan mengemukakannya berdasarkan permasalahan yang telah

ditemukan tentang pelaksanaan layanan bimbingan klasikal di SMAN 1

Jorong, sebagai berikut:

1. Langkah-langkah pelaksanaan layanan bimbingan klasikal di SMAN 1

Jorong

Agar memperkuat dari layanan bimbingan klasikal ini seperti yang

dilihat oleh penulis berdasarkan observasi, tentang langkah-langkah

layanan bimbingan klasikal dan pelaksanaannya di SMAN 1 Jorong.

Guru bimbingan konseling menyiapkan pemahaman peserta didik

serta mengumpulkan data serta menganalisis permasalahan peserta didik

dengan tujuan agar mudah dalam menentukan kelas dan layanan yang

akan diberikan kepada peserta didik yang memiliki masalah, dengan

50

demikian maka guru bimbingan dan konseling dapat berlanjut pada tahap

berikutnya yang mana menentukan kecenderungan kebutuhan layanan

bimbingan klasikal bagi peserta didik yang diperoleh melalui hasil

pemahaman peserta didik. Dalam layanan bimbingan klasikal biasanya

peserta didik cenderung lebih memperhatikan alat penyampaian layanan

bimbingan klasikal seperti layar monitor, animasi-animasi yang unik dan

menarik disela layanan bimbingan berlangsung sangat berpengaruh

terhadap peserta didik disela proses penyampaian layanan bimbingan

klasikal.

Memilih metode dan teknik layanan bimbingan klasikal biasanya

guru bimbingan konseling yang saya lihat saat observasi cenderung

menggunakan metode dan teknik ceramah- diskusi .dalam teknik diskusi

ini peserta didik di bentuk menjadi beberapa kelompok yang terdiri dari 4

sampai 5 orang untuk membentuk sebuah diskusi, yang menjadi topik

diskusi mereka adalah permasalahan yang sedang mereka hadapi.

Dalam langkah-langkah layanan bimbingan klasikal guru

bimbingan konseling juga menyiapkan layanan yang akan diberikan pada

proses bimbingan klasikal, tujuannya agar dalam pelaksanaan layanan

bimbingan klasikal yang mana dalam metode tehniknya menggunakan

ceramah dan diskusi berjalan dengan optimal sesuai dengan apa yang

diharapkan dan permasalahan yang dihadapi peserta didik dapat di

pecahkan (diselesaikan)

51

Memilih sistematika persiapan layanan bimbingan klasikal serta

mempersiapkan alat bantu layanan bimbingan klasikal untuk pemberian

layanan bimbingan klasikal sesuai kebutuhan layanan seperti spidol, LCD,

Leptop dll. Setelah itu guru bimbingan dan konseling juga tak lupa dalam

pelaksanaan layanan memberikan sedikit evaluasi setelah layanan

bimbingan berakhir, evaluasi dalam pemberian layanan bimbingan klasikal

dengan tekhnik diskusi guna untuk mengetahui bagaimana proses

bimbingan klasikal, tepat atau tidaknya layanan yang diberikan atau

perkembangan sikap dan prilaku atau tingkat tercapainya tugas-tugas

perkembangan,

Selanjutnya dalam langkah-langkah bimbingan klasikal ini guru

bimbingan dan konseling juga ada tahap pengakhiran yang mana tahap ini

pemimpin kelompok beserta para anggota kelompok bersama-sama untuk

menyimpulkan hasil dari beberapa pertemuan yang sudah beberapa kali

dilakukan sekaligus mengemukakan kesimpulan dari diskusi yang

beberapakali dilaksanakan.

Sebelum pelaksanaan layanan bimbingan klasikal apakah

menyiapkan langkah-langkah bimbingan klasikal adalah pertanyaan yang

diberikan kepada guru bimbingan dan konseling, berikut pernyataan guru

bimbingan dan konseling terkait langkah-langkah layanan bimbingan

klasikal:

52

“Ya, untuk langkah-langkah layanan saya menyiapkan, dan ini

adalah tekhnik awal pengmpulan data saya, karna begini kalo untuk

langkah-langkah sebelum pelaksanaan layanan ini kan sangat penting

untuk mengetahui sejauh mana pemahaman siswa serta masalah-masalah

yang akan dihadapi atau yang sedang dihadapi, dan dengan

dilaksanakannya langkah-langkah sebelum layanan bimbingan klasikal

ini juga nantinya sebagai guru bimbingan dan konseling dapat

mengretahui kelompok-kelompok manakah yang memiliki masalah-

masalah yang sama dan penanganan masalah yang sesuai kebutuhan

siswa. Karena langkah-langkah ini sangat penting bagi guru bimbingan

dan konseling karena untuk menentukan langkah ini guru bimbingan

konseling harus menggunakan instrumen setelah itu dianalisis, lalu

merumuskan masalah agar nantinya bisa menentukan kelas, langkah-

langkah layanan ini juga masih banyak yang perlu disiapkan seperti

menyiapkan metode dan tehnik layanan yang akan diberikan kepada

siswa, sebagai guru bimbingan dan konseling pasti yakan bisa merasakan

bingung, seperti contohnya untuk masalah ini cocoknya tehnik layanan

menggunakan tehnik apa, karna dilihat setiap individu setiap kelompok

pasti memiliki maslah, dan masalah setiap individu atau kelompok ini

pasti berbeda, dan berbeda juga dalam penanganannya. Langkah-langkah

yang memangsangat diperhatikan adalah pemahaman peserta didik

menentukan kebutuhan layanan bimbingan mempersiapkan tehnik

layanan, mempersiapkan materi layanan dan memilih teori layanan dan

penetapan kegiatan layanan. Untuk langkah-langkah sendiri memang

harus dipersiapkan dengan matang oleh karena itu untuk materi bisa

dikatakan harus benar-benar siap sebelum disampaikan.”
1

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait dengan

langkah-langkah layanan bimbingan klasikal yaitu mengumpulkan data,

dengan demikian demikian data pengumpulan data maka akan diketahui

sejauh mana pengetahuan siswa, serta masalah-masalah siswa yang akan

terjadi dan yang sedang terjadi. Langkah-langkah layanan ini memang

sangat penting dilaksanakan oleh guru bimbingan untuk dapat mengetahui

masalah kelompok-kelompok siswa yang memiliki masalah yang sama.

Dalam langkah-langkah ini guru bimbingan menggunakan instrumen

1
Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 15

Januari 2019

53

dalam kontek persiapan sebelum dilaksanakannya layanan bimbingan

klasikal.

a. Pemahaman peserta didik dalam pelaksanaan layanan bimbingan

klasikal

Apakah layanan bimbingaan klasikal ini sudah berjalan sesuai

pemahaman peserta didik atau belum merupakan pertanyaan yang

diberikan kepada guru layanan bimbingan konseling, berikut pernyataan

guru bimbingan dan konseling:

”Kalo menurut ibu, sudah sesuai pemahaman siswa, karena untuk

pelaksanaan layanan bimbingan klasikal ini ibu sudah melaksanakan

kurrang lebih 2 tahun, dan alhamdulilah sejauh pemberian layanan yang

ibu sampaikan dan ibu laksanakan anak paham dan memahami materi

layanan, siswa paaham manfaat tujuan, fungsi bimbingan konseling ini

untuk apa dan seperti apa. Sejauh adanya jam layanan ini perkembangan

siswa dalam pemahaman alhhamdulilah sangat mungkin yang sangat

terlihat disini adalah perubahan sikap, beda kan dr yang ada jam layanan

dengan yang tidak ada. Dan untuk layanan ini sendiri khusu untuk kalas

X. Kenapa layanan hanya diberikan untuk klas X karena jika sudah

memasuki kelas XI dan XII siswa sudah memasuki jurusan. Kalo kelas X

masih dalam proses peminatan”
2

Berdasarkan hasil wawancara diatas penulisan terjamahkan

informasi yang diberikan oleh guru bimbingan dan konseling adalah

terkait dengan pemaahaman peserta didik dalam pelaksanaan layanan

bimbingan. Adapun yang pemahaman peserta didik sejauh ini dengan

adanya jam layanan bimbingan klasikal siswa mulai memahami tujuan,

fungsi dan peran serta manfaat dan layanan bimbingan klasikal ini, dan

2 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 15

Januari 2019

54

sejauh ini layanan bimbingan klasikal telah banyak membantu siswa

dalam perubahan tingkah laku.

b. Pemetaan dan penetapan kegiatan Bimbingan klasikal

Apakah layanan bimbingan klasikal dilakukan atas dasar

penentuan kelas merupakan pertanyaan yang diberikan untuk guru

bimbingan konseling, berikut pernyataan guru bimbingan dan

konseling.

“Iya, atas dasar pemetaan kelas, dan ini dilakukan atas hasil

analisis yang silakukan awal semester ajaran baru kelas X, analisisi data

diperoleh dari angket yang disebarkan kepada siswa guna mengetahui

kelompok siswa mana yang memiliki masalah yang sama agar dapat di

kelomokan menjadi baagian kelompok masalah yang sama agar dalam

pemberian layanan tidak secara acak. Kenapa hanya digunakan pada

kelas X karena dalam pemetaan kelas, kelas X belum termasuk kelas

jurusan jadi akan lebih mudah jika penentuan kelas dalam layanan

bimbingan konseling klasikal dilakukan khusus klas X, dan untuk klas XI

dan kelas Xii adalah kelas jurusan”
3

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah pemetaan dan

penetapan kegiatan bimbingan klasikal. Pemetaan dilaksanakan atas hasil

analisis yang diperoleh dari pengelompokan siswa-siswa yang memiliki

masalah yang sama dalam satu kelompok. Pemetaan ini dilaksanakan

setiap tahun sekali tepatnya pada awal semester. Tujuan pemetaan ini

adalah agar saat pelaksanaan layanan materi yang disampaika ntidak

secara acak untuk disampaikan.

3 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 15

Januari 2019

55

c. Menentukan kecenderungan kebutuhan layanan bimbingan

klasikal

Adakah cara menentukan kecenderungan kebutuhan layanan

adalah pertanyaan yang diberikan kepada guru bimbingan dan

konseling mengingat masalah-masalah yang dihadapi siswa, berikut

pernyataan guru bimbingan dan konseling mengenai menentukan

kecenderungan layanan bimbingan klasikal.

“Ya, untuk menentukan kebutuhan layanan bimbingan sudah pasti

ada karena memang diperlukan, kenapa karena ini membantu dalam

pelaksanaan, untuk mengetahui masalah-masalah yang gterjadi kalo

sudah paham sama bimbingan klasikal maka dalam penanganan

masalah-masalah itu tidak perlu lagi dengan menggunakan teknik

layanan bimbingan kelompok atau individu, karena data awal yang

saya lakukan ini menggunakan angket, jadi data yang didapat itu hasil

dari analisis angket tersebut. Angket yang saya gunakan ini adalah

angket AKPD dan AUM. Dengan demikian dapat diketahui sejauh

mana pemahaman peserta didik. Dengan begitu layanan-layanan yang

diberikan dapat sesuai kebutuhan peserta didik, layanan ini bisa

menyangkut bimbingan karir, bimbingan sosial, atau aspek-aspek

pendukung lainnya yang dapat membantu perkembangan siswa, mulai

dari perkembangan emosionalnya”
4

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

mengenai kecenderungan kebutuhan layanan bimbingan klasikal yaitu

untuk mengetahui sejauh mana pemahaman peserta didik dengan

layanan bimbingan klasikal dengan materi-materi yang telah

disampaikan, dengan begitu teknik yang biasa digunakan yaitu dengan

teknik pengumpulan data melalui analisis angket, layanan dalam

4 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 15

Januari 2019

56

pelaksanaan ini menyangkut hubungan sosial, karir, dan aspek-aspek

pendukung lainnya.

d. Metode dan teknik pelaksanaan layanan bimbingan klasikal yang

digunakan

Metode dan teknik yang digunakan adalah bentuk pertanyaan yang

diberikan kepada guru bimbingan dan konseling. Berikut pernyataan

guru layanan bimbingan konseling tentang teknik layanan yang

digunakan.

“Untuk tehnik pemahaman ibu menggunakan tehnik diskusi, tanya

jawab, presentasi, ceramah bimbingan. Sosiodrama, dan praktek.

Kalo untuk ceramah bimbingan sebenarnya bukan ceramah ya, karena

mengingat ceramah dalam layanan itu kurang efektif karna akan

membuat anak tegang ceramah ini sebagai bahan pengantar, dan kalo

dengan tehnik sosiodrama dan praktek ini agar siswa tidak jenuh dan

bosen jika hanya menggunakan tehnik diskusi daan ceramah

bimbingan.jika menggunakan tehnik tanya jawab dan diskusi untuk

membantu siswa menangkap dan memahami dari layanan tersebut.

Praktek-praktek konseling jugaa dilakukan supaya anak bisa terlatih,

contohnya dalam praktek ini ada siswa yang menjadi gurunya dan ada

yang menjadi muridnya guna membangun kepercayaan diri dan

tehnik ini mungkin dapat merubah mood siswa dalam pelaksanaan

layanan, agar siswa tidak bosen dan suntuk. Untuk praktek sendiri

biasanya dilakukan pertengahan semester”
5

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

metode dan teknik pelaksanaan layanan bimbingan klasikal yang

digunakan ialah metode diskusi, tanya jawab, praktik dan diskusi,

ceramah bimbingan, sosiodrama. Dengan demikian, tanya jawab dapat

5 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 15

Januari 2019

57

membantu siswa agar lebih dapat menangkap teori yang diberikan dan

dalam pelaksanaan menghindari kejenuhan saat pelaksanaan layanan.

e. Persiapan pemberian Layanan bimbingan Klasikal

Apakah menyiapkan materi layanan bimbingan klasikal adalah

pertanyaan yang diberikan kepada guru bimbingan konseling

apakah materi sudah tersusun atau belum saat pelakanaan, berikut

pernyataan guru layanan bimbingan klasikal.

 “Kalo untuk materi saya menyiapkan, karena menyiapkan

bahan layanan adalah bagian dari langkah-langkah layanan, saya

menyiapkan materi dalam bentuk RPL yang mana RPL ini adalah

bentuk dari persiapan layanan yang mendukung terjadinya

pelaksanaan layanan. RPL ini boleh dikatakan sebagai media

pendukung selain buku, karena dalam persiapan pelaksanaan

layanan bimbingan klasikal ini materi dapat disajikan dalam

bentuk tertulis agar dapat lebih mudah dan relevan dan dapat

menjadi bukti administrasi yang dapat dipertanggungjawabkan

keadministrasian kegiatan”
6

 Berdasarkan hasil wawancara diatas penulis terjemahkan

informasi yang diberikan oleh guru bimbingan dan konsdeling

adalah terkait persiapan pemberian layanan bimbingan klasikal

yaitu persiapan dalam bentuk RPL, karena mempersiapkan adalah

bentuk langkah-langkah layanan sebelum penyampaikanmateri,

materi yang dapat disampaikan melalui RPL ini yaitu materi yang

sudah diprogramkan dan tersusun secara matang dan temanya

tentunya tentang etika pergaulan, karir dan aspek lainnya.

6 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 16

Januari 2019

58

f. Memilih sistematika persiapan pelaksanaan layanan bimbingan

klasikal

Bagaimana memilih sistematika persiapan pelaksanaan layanan

bimbingan klasikal merupakan bentuk pertanyaan yang diberikan

kepada guru bimbingan konseling, berikut pernyataan guru bimbingan

konseling:

“Untuk sistematika persiapan memang dibutuhkan kemantapan

dan perencanaan yang matang agar dalam pelaksanaan dapat

berjalan dengan baik, sistematika persiapan dapat diperoleh dengan

teknik pengumpulan data yang gtelah dianalisis melalui angket yang

diberikan kepada siswa untuk mengetahui problema masalah yang

dihadapi siswa, atau masalah yang akan dihadapi siswa. Kemudian

dapat dijabarkan dalam bentuk RPL yang mana dapat dijadikan

cerminan bahwa dalam pelaksanaan layananini materi sudah

disiapkan secara matang”
7

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

memilih sistematika persiapan layanan bimbingan klasikal dengan

menggunakan menggunakan metode analisis melalui angket yang

datanya untuk mengetahui problema masalah yang dihadapi oleh siswa

agar dalam pelaksanaan layanan bimbingan klasikal dapat diberikan

layanan sesuai masalah yang dihadapi kelompok peserta didik. Dengan

sistematika persiapan pelaksanaan layanan bimbingan mempermudah

guru bimbingan menyiapkan teori layanan agar layanan dapat berjalan

dengan baik harapan diterima oleh siswa untuk membantu

7 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 16

Januari 2019

59

menyel;esaikan problema masalah yang sedang dihadapi atau yang

akan dihadapi.

g. Alat bantu yang digunakan dalam pelaksanaan layanan

bimbingan klasikal

Dalam pelaksanaan layanan bimbingan klasikal adakah alat bantu

yang digunakan adalah bentuk pertanyaan yang diberikan penulis

kepada guru bimbingan konseling, berikut pernyataan guru layanan

bimbingan konseling:

“Ada, alat bantu ini sama kan dengan media pelaksanaan layanan.

Kalo ibu alat bantunya itu Lcd, Laptop, power pointt, vidio. Plifet,

buku, majalah, koran, media maasa seperti internet.internet ini

sebagai penambah referensi, lalu nanti di susun dalam bentuk RPL a

diddiskusikan”
8

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait alat

bantu yang digunakan guru bimbingan dalam melakukan layanan

bimbingan klasikal untuk berjalannya kegiatan layanan, alat bantu ini

merupakan sarana yang berupa leptop, Lcd, Power Point, vidio,

buku,majalah, koran, media masa lainnya seperti internet.

h. Evaluasi pelaksanaan layanan bimbingan klasikal

Selepas pelaksanaan layanan bimbingan klasikal apakah ibu

memberikan evaluasi merupakan suatu pertanyaan yang diberikan

8 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 16

Januari 2019

60

untuk guru bimbingan dan konseling, berikut pernyataan guru

bimbingan dan konseling:

“Untuk Evaluasi ibu berikan, karena mengingat tidak hanya satu

dua orang yang ibu berikan layanan, dan dalam pelaksanaan layanan

pun tidak hanya untuk mengharap keberhasilan-keberhasilan saja

tetapi dari keberhasilan itu diperlukan evaluasi agar menjadi

koreksian dan catatan-catan kecil bagi guru bimbingan dan konseling.

Evaluasi layanan bimbingan klasikal ini juga sebagai wadah untuk

mengetahui apakah layanan bimbingan klasikal sudah dapat diterima

dengan baik oleh siswa, apakah sudah dapat dipahami oleh siswa.jika

memang dalam pelaksanaan layanan ada yang kurang jelas ada

ketidak sesuaian dalam penyampaian materi antara maslaha-masalah

yang sedang dihadapi maka dapat di sampaikan langsung kepada

guru pembimbing agar nanti dapat diperbaiki sejalannya waktu

pelaksanaan layanan. Layanan bimbingan klasikal ini telah

dilaksanakan selama kurang lebih 2tahun, jadi untuuk program dan

langkah-langkah serta pelaksanaan diperlukan sebuah evaluasi agar

nantinya dapat terlaksana sesuai harapan. Jika dalam pelaksanaan

layananan yaapat masalah dan kendala-kendala maka dapat

diminimalisir pada waktu yang akan datang”
9

Berdasarkan hasil wawancara diataspenulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

evaluasi pelaksanaan layanan bimbingan klasikal adalah proses atau

hasil, Evaluasi diarahkan untuk menilai pelaksanaan layanan

bimbingan klasikal. Evaluasi ini digunakan untuk menilai pemahaman

diri, sikap, dan perilaku siswa dan kegiatan bimbingan klasikal,

rencana pasca kegiatan layanan bimbingan klasikal, dan penilaian

pencapaian kompetensi kemandirian siswa pasca dilaksanakan layanan

bimbingan klasikal.

9 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 16

Januari 2019

61

i. Tindak lanjut dalam pelaksanaan layanan bimbingan klasikal

 Dalam pelaksanaan layanan bimbingan klasikal, apakah ibu

melakukan tindak lanjut pelaksanaan layanan merupakan bentuk

pertanyaan yang diberikan kepada guru bimbingan klasikal, berikut

pernyataan guru bimbingan konseling:

 “Iya, dalam pelaksanaan layanan ibu menindaklanjuti dari hasil

pelaksanaan, Misalnya dalam kelompok kelas terdapat masalah yang

sama, dan sudah diberikan layanan secara klasikal namun tidak ada

perubahan dalam pemecahan masalah atau jalan keluar maka akan

ditindaklanjuti dengan mengadakan bimbingan kelompok atau

bimbingan konseling individu agar dalam pelaksanaan layanan ini

tetap berjalan bagi mereka yang memiliki masalah.Karena pencapaian

hasil yang optimal merupakan bagian terpenting oleh karena itu

dalam pelaksanaan layanan klasikal yang ibu berikan ini perlu adanya

evaluasi dan tindak lanjut layanan”
10

 Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

tindak lanjut layanan bimbingan klasikal dimana tindak lanjut ini perlu

dilakukan sebagai upaya peningkatan dalam pemberian layanan

bimbingan klasikal, kegiatan tindak lanjut ini senantiasa mendasarkan

pada hasil evaluasi kegiatan layanan bimbingan klasikal yang telah

dilaksanakan.

 Berdasarkan hasil observasi dan wawancara yang dilakukan

peneliti di SMAN 1 Jorong bahwa berdasarkan langkah-langkah

layanan bimbingan klasikal yang dilakukan guru bimbingan dan

konseling disekolah tersebut telah sesuai dengan teori bimbingan

10 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 17

Januari 2019

62

klasikal yang mana dalam pelaksanaan layanan bimbingan klasikal ini

dapat membantu peserta didik dalam mencapai kemandiriannya

sehingga dapat dikatakan bahwa layanan bimbingan yang dilakukan

oleh guru bimbingan dan konseling berpatokan pada teori yang ada

2. Pelaksanaan Layanan Bimbingan klasikal

Berdasarkan hasil riset melalui observasi atau wawancara

dilingkungan SMAN 1 Jorong dapat diketahui bahwa pelaksanaan layanan

bimbingan klasikal disekolah ini berjalan dengan baik dan lancar bahkan

diketahui kegiatan layanan bimbingan klasikal ini sudah berjalan 2 Tahun

lamanya sejak tahun 2007 awal, dan di SMAN 1 Jorong menggunakan

kurikulum tahun ajaran 2013.

Observasi Ke-1 hari Rabu tanggal 02 Januari 2019 jam 08.00.

penulis datang kesekolah guna melanjutkan observasi dan penulis

menemukan beberapa data tentang guru dan siswa yang diperoleh dari

wakil kepala sekolah bagian kesiswaan. Kebetulan tanggal 2 Januari 2019

ada jadwal pelaksanaan layanan bimbingan dan klasikal dikelas X-MIA2

di jam ke-9 yaitu pukul 14.15-15.00 . penulis merasa tertarik mengikuti

jam layanan bimbingan klasikal dan penulispun mengamati dari awal

sampai dengan berakhirnya layanan bimbingan klasikal. Disini penulis

melihat siswa-siswinya sangat antusias, semangat dan tertib dalam

mengikuti pelaksanaan layanan. Sebelum melaksanakan layanan

bimbingan guru bimbingan dan konseling menyiapkan beberapa alat bantu

63

seperti laptop, lcd dan slide power point, dan mencek absen. Tidak hanya

itu guru bimbingan konseling juga mengajak anak-anak untuk melakukan

gerakan kecil agar siswa lebih rileks.

Kali ini pelaksanaan layanan dilakukan dengan hanya dengan

bimbingan penyuluhan yang berhubungan dengan hubungan sosial dan

dilanjut dengan tanya jawab serta mengembangkan potensi siswa agar

mnjadi pribadi yang percaya diri. Saat pelaksanaan layanan bimbingan

guru memberikan kesempatan kepada siswa untuk bertanya dan

mngevaluasi kegiatan siang ini dengan meminta masukan-masukan dari

siswa guna jika ada kesalahan dipelaksanaan layanan dapat di gunakan

sebagai intropeksi dilain jadwal.

Tak hanya tanya jawab dan evaluasi, guru bimbingan dan

konseling juga memberikan kuis-kuis tebak gambar yang. Sebelumnya

penulis merasa kagum dengan antusias siswa dikelas ini karena kelas

merupakan kelompok kelas yang memiliki tingkat Kepercayaan diri yang

tinggi dilihat dari sesi tanya jawab banyak dengan pertanyaan-pertanyaan

yang membangun serta keinginan untuk menceritakan pengalaman hidup

yang terkait dengan materi yang sudah disampaikan. namun mengingat

waktu yang singkat guru bimbingan dan konseling hanya mempersilahkan

1 dari mereka menjadi perwakilan.

Observasi ke-2 hari Jum’at tanggal 04 Januari 2019 jam 07.30. jam

07.00 penulis datang kesekolah untuk melanjutkan penelitian karena guru

bimbingan memiliki jam layanan pagi tepatnya jam ke-1 pukul 07.30-

64

08.15 dikelas X-MIA-1. Kali ini pelaksanaan layanan bimbingan klasikal

yang dilaksanakan berbeda dengan pelaksanaan layanan bimbingan

klasikal yang dilakukan di kelas X-MIA-2 pada tanggal 2 Januari 2019

jam ke-9 pukul 14.15-15.00, yang mana dalam pelaksanaan layanan kali

ini tekhnik menggunakan diskusi kelompok disertai tanya jawab dengan

bantuan alat laptop, lcd, dan slide power point serta buku panduan.

 Terlihat bahwa siswa masih terlihat sangat segar dan pelaksanaan

di terima dengan baik dan antusias pagi dengan semangat yang luarbiasa.

Saat diskusi dilaksanakan dan guru bimbingan memberikan aarahan-

arahan diskusi terlihat begitu jelas bahwa siswa dapat memahaminya dan

dari pertanyaan-pertanyaan yang banyak ini sangat terlihat bahwa siswa

sangat kreatif. Selesainya pelaksanaan layanan seperti biasa guru

bimbingan dan konseling memberikan sedikit kuis dan game untuk melatih

konsentrasi siswa.

Observasi ke-3, hari Senin 07 Januari 2019 jam 09.00. jam untuk

melanjutkan pengamata, penulis datang keruang guru bimbingan dan

konseling, ruangan tersebut cukup nyaman untuk siswa sekedar sharing

atau berkonsultasi, guru tersebut mulai bercerita tentang keadaan

bimbingan dan konseling disekolah tersebut yang sudah berjalan beberapa

tahun teraakhir ini, namun selebihnya guru bimbingan dan konseling lebih

menceritakan dalam hal pelaksanaan layanan bimbingan klasikal dan

langkah-langkas sebelum pelaksanaan, menurut beliau pelaksanaan

65

layanan bimbingan klasikal ini diterima baik oleh peserta didik dan begitu

semangat dan antusias dalam menerima layanan.

a. Informasi-informasi yang disampaikan apakah berpengaruh kepada

peserta didik.

Apakah informasi-informasi yang disampaikan dalam pelaksanaan

layanan bimbingan klasikal berpengaruh terhadap peserta didik adalah

bentuk pertanyaan yang diberikan kepada guru bimbingan konseling,

berikut pernyataan guru bimbingan konseling:

“Untuk sejauh ini, dalam pelaksanaan layanan bimbingan klasikal

informasi-informasi yang ibu sampaikan cukup berpengaruh terhadap

tercapainya perkembangan dalam kemandirian peserta didik. Informasi-

informasi yang biasa ibu sampaikan mencangkup informasi informasi

yang berhubungan dengan hubungan sosial, budaya, norma, Dengan

demikian pelaksanaan layanan bimibgan klasikal ini berpengaruh

terhadap pensikapan siswa terhadap kegiatan pencapaian

perkembangankemandirianpeserta didik”.
11

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

informasi-informasi yang disampaikan apakah berpengaruh adalah isi

informasi-informasi bimbingan klasikal lebih terorganisasi dan terpilih

dengan menggunakan informasi-informasi dan materi yang disampaikan

dapat struktur dan organisir secara lebih sistematik dampaknya peserta

didik dapat memproses informasi dalam bimbingan klasikal lebih

bermakna

11 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 17

Januari 2019

66

b. Tempat dan waktu pelaksanaan layanan bimbingan klasikal

dilaksanakan

Untuk tempar dan pelaksanaan layanan bimbingan klasikal apakah

ada jadwal dan tempat khusus adalah bentuk pertanyaan dari penulis yang

diberikan kepada guru bimbingan dan konseling, berikut pernyataan guru

bimbingan dan konseling

“Untuk pelaksanaan layanan bimbingan klasikal ini sudah

memiliki jadwal yang memang sudah tersusun sedemikian rupa. Kegiatan

bimbingan klasikal dapat diberikan kapanpun dan dimanapun sesuai

jadwal yang telah ditentukan apabila suatu konten atau materi sudah

dirangkum dan disajikan sedemikian rupa maka konselor dapat

menyampaikan materi tersebut”
12

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling terkait waktu dan

tempat pelaksanaan layanan bimbingan klasikal ialah bahwa pelaksanaan

layanan bimbingan klasikal disini dilaksanakan sesuai jadwal yang sudah

di tentukan dan dilaksanakan pada kelas-kelas yang sudah di atur dan

tempat pelaksanaan menyesuaikan kobdisi pelaksanaan, pelaksanaan ini

tidak hanya didalam kelas tetapi dapat dilakukan dimanapun.

c. Ceramah bimbingan klasikal

Apakah ibu melakukan ceramah bimbingan saat pelaksanaan

layanan bimbingan klasikal merupakan bentuk pertanyaan yang diberikan

penulis kepada guru bimbingan dan konseling. Berikut pernyataan guru

bimbingan dan konseling:

12 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 17

Januari 2019

67

“kadang menggunakan ceramah bimbingan, hanya Isi bimbingan

klasikal lebih terorganisasi dan terpilih, dengan menggunakan tekhnik

metode ceramah, penyamapaian informasi bimbingan klasikal lebih

menarik perhatian siswa karena materi yang di bahas dalam bimbingan

klasikal bukan suatu yang abstrak”
13

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait ceramah

bimbingan ialah materi layanan yang diberikan terkadang menggunakan

ceramah bimbingan sesuai tema materi layanan karena isi materi layanan

disini terpilih dan terorganisasi.

d. materi layanan bimbingan klasikal

materi layanan apasaja yang menjadi pembahasan dalam layanan

bimbingan klasikal yang ibu berikan adalah pertanyaan yang diberikan

untuk guru layanan bimbingan dan konseling, berikutt pernyataan guru

bimbingan dan konseling:

”Untuk materi sebenarnya sudah tersusun dalam bentuk RPl. Dan

topik masalah ini sebenarnya tidak jauh-jauh dari permasalahan yang

sering terjadi, yang sedang terjadi atau yang kan terjaadi. Untuk masalah

materi layanan dilihat dari apa yang sedang terjadi nah itulah yang akan

dibahas nantinya. Karna setiap kelompok kelas itu pasti memiiliki

permasalahan yang berbeda tidak selalu sama. Misalnya di minggu ini

bulan ini ada bagian kelompok sisiwa yang kedapati merokok, jadi bisa di

ambil kesimpulan bahwa topik yang akan dibahas bahaya merokok. Tidak

melenceng dari apa yang sedang terjadi.”
14

Berdasarkan hasil wawancara diatas penulis menterjemahkan

informasi yang diberikan oleh guru bimbingan dean konseling adalah

13

 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 17

Januari 2019
14 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 18

Januari 2019

68

terkait materi layanan bimbingan klasikal yang mana dalam materi

layanan ini sudah tersusun dengan baik dan terencana dalam bentuk RPL.

e. Tugas guru bimbingan dan konseling dalam memandirikan peserta

didik

Bimbingan klasikal apakah memiliki tugas terhadap kemandirian

peserta didik merupakan sebuah pertannyaan yang diberikan untuk guru

bimbingan konseling. Berikut pernyataan dari bimbingan konseling:

“Wah, sangat berpengaruh yakan, dengan adanya layanan

bimbingan klasikal ini siswa lebih faham dan mengerti dengan harapan

mereka dapat menyelesaikan masalah mereka sendiri , tugas kita sebagai

guru bimbingan ya itu tadi hanya memberi arahan ,masukan dan saran-

saran, selebihnya untuk masukan dan saran yang kita berikan itu diterima

baik oleh siswa maka boleh dikatakan siswa ini senang dengan layanan

yang kita berikan dan jika tidak itu adalah masalah bagi mereka sendiri.

Yang terpenting sudah diarahkan.contoh. anak memiliki kebiasaan

merokok. Jika kita arahkan kita beri masukan tentang bahaya merokok

misalnya bagi kesehatan dan masukan-masukan lainnya jika anak

memakai itu adalah suatu perkembangan bahwa layanan bimbingan

klasikal ini berpengaruh. Tapi jika sudah di arahkan tetapi anak masih

tidak paham tidak mengerti jga maka boleh dikatakan layanan ini tidak

berpengaruh. Tugas pembimbing adaalah memberikan arahan,masukan

dan saran siswa sendirilah yang menyelesaikanj masalahnya sendiri”
15

berdasarkan hasil wawancara diatas penilis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkaittugas

guru bimbingan dan konseling dalam memandirikan peserta didik adalah

denga memberikan arahan-arahan yang membangun dan memberikan

arahan-arahan yang dapat membantu peserta didik misalnya dalam

memberikan masikan-masukan atau solusi dalam sebuah maslah yang

sedang dihadapi siswa, sehingga siswa dapat mengambil keputusan jalan

keluarnya sendiri tanpa ada paksaan.

15 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 18

Januari 2019

69

f. Melaksanakan bimbingan klasikal sesuai jadwal dan tersusun sesuai

jadwal

Apakah materi layanan bimbingan klasikal materi sudah tersusun

sebelum pelaksanaan adalah bentuk pertanyaan yang diberikan kepada

guru bimbingan dan konseling, berikut pernyataan guru bimbingan

konseling.

”Iya sudah tersususn. Karena mengingat RPL ini adalah satuan

layanan yang memang perlu disiapkan, RPL ini ada yang tahunan,

bulanan ,dan mingguan. Jadi dalam satu semester perlu memiliki Rpl dan

dalam pembahan RPL dalam pertahunnya daan isinya harus berbeda.

Mengingat masalah siswa yang berbeda dan berbeda pula

menanganinya”
16

Berdasarkan hasil wawancara diatas penulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

pelaksanaan yang sudah tersusun sesuai jadwal yaitu bahwa dalam

pelaksanaan layanan bimbingan klasikal ini materi layanan telah tersusun

dengan baik dengan bentuk RPL dan dirancang sebaik-bainya secara

terstruktur sesuai kebutuhan peserta didik.

g. Mendokumentasikan layanan bimbingan klasikal

Apakah mendokumentasikanhasil layanan bimbingan klasil adalah

bentuk pertanyaan yang diberikan kepada guru bimbingan dan konseling,

berikut pernyataan guru bimbingan dan konseling:

16 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 18

Januari 2019

70

”Untuk dokumentasi pelaksanaan layanan bimbingan klasikal, ibu

lebih sering mendokumentasikan hasil dari pelaksanaannya karena

setelah mendokumentasikan maka akan dilakukan evaluasi pelaksanaan

layanan yang mana bertujuan untuk mengetahui hal-hal yang perlu di

perbaiki dalam masa pelaksanaan layanan bimbingan klasikal”
17

 Berdasarkan hasil wawancara diatas penulis menterjemahkan

informasi yang diberikan oleh guru bimbingan dan konseling adalah

terkait dokumentasi yakni bahwa guru bimbingan konseling hanya

mendokumentasikan hasil pelaksanaan layanan yang kemudian akan

dilaksanakan evaluasi dari pelaksanaan layanan bimbingan guna

mengetahu apa yang perlu diperbaiki selama pelaksanaan berlangsung.

h. Evaluasi pelaksanaan layanan bimbingan klasikal

Selepas pelaksanaan layanan bimbingan klasikal apakah ibu

memberikan evaluasi merupakan suatu pertanyaan yang diberikan untuk

guru bimbingan dan konseling, berikut pernyataan guru bimbingan dan

konseling:

“Untuk Evaluasi ibu berikan, karena mengingat tidak hanya satu

dua orang yang ibu berikan layanan, dan dalam pelaksanaan layanan pun

tidak hanya untuk mengharap keberhasilan-keberhasilan saja tetapi dari

keberhasilan itu diperlukan evaluasi agar menjadi koreksian dan catatan-

catan kecil bagi guru bimbingan dan konseling. Evaluasi layanan

bimbingan klasikal ini juga sebagai wadah untuk mengetahui apakah

layanan bimbingan klasikal sudah dapat diterima dengan baik oleh siswa,

apakah sudah dapat dipahami oleh siswa.jika memang dalam pelaksanaan

layanan ada yang kurang jelas ada ketidak sesuaian dalam penyampaian

materi antara maslaha-masalah yang sedang dihadapi maka dapat di

sampaikan langsung kepada guru pembimbing agar nanti dapat diperbaiki

sejalannya waktu pelaksanaan layanan. Layanan bimbingan klasikal ini

telah dilaksanakan selama kurang lebih 2tahun, jadi untuuk program dan

langkah-langkah serta pelaksanaan diperlukan sebuah evaluasi agar

17 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 18

Januari 2019

71

nantinya dapat terlaksana sesuai harapan. Jika dalam pelaksanaan

layananan yaapat masalah dan kendala-kendala maka dapat

diminimalisir pada waktu yang akan datang”
18

Berdasarkan hasil wawancara diataspenulis terjemahkan informasi

yang diberikan oleh guru bimbingan dan konseling adalah terkait

evaluasi pelaksanaan layanan bimbingan klasikal adalah proses atau

hasil, Evaluasi diarahkan untuk menilai pelaksanaan layanan

bimbingan klasikal. Evaluasi ini digunakan untuk menilai pemahaman

diri, sikap, dan perilaku siswa dan kegiatan bimbingan klasikal,

rencana pasca kegiatan layanan bimbingan klasikal, dan penilaian

pencapaian kompetensi kemandirian siswa pasca dilaksanakan layanan

bimbingan klasikal.

Berdasarkan observasi dan wawancara tersebut dapat disimpulkan

bahwa pelaksanaan layanan bimbingan klasikal di SMAN 1 jorong

sudah berjalan sesuai mestinyaserta layanan ini sudah berjalan selama

kurang lebih 2 tahun dengan membawa perubahan yang signifikan

bagi sekolah SMAN 1 Jorong sendiri. Kemudian dengan diadakannya

layanan bimbingan klasikal ini harapan Guru bimbingan konseling dan

sekolah dapat lebih membuat siswa menjadi lebih paham, dan

membawa perubahan yang lebih baik lagi, serta perilaku-perilaku

yang negatif secara bertahap semakin berkurang.

18 Wawancara dengan Tri Wahyuni, Guru Bimbingan dan Konseling SMAN 1 Jorong, 18

Januari 2019

72

i. Analisis Data

Untuk memudahkan dalam analisis data ini, maka disusun

sistematika penulisan yang telah dilakukan dalam penyajian terdahulu

kemudian dapat dihubungkan dengan teori, untuk lebih jelasnya mengenai

analisis data ini dapat dilihat pada uraian berikut:

 Pelaksanaan layanan bimbingan klasikal di SMAN 1 Jorong

berdasarkan penyajian data di atas menunjukan bahwa pelaksanaan

layanan bimbingan klasikal berjalan dengan baik dan siap untuk diberikan

kepada siswa secara terjadwal. Dalam layanan bimbingan klasikal ini guru

bimbingan konseling menggunakan beberapa alat bantu layanan seperti

angket OHP, AUM, AKPD dan media yaang digunakan buku, flivet,

media masa, media cetak.

Layanan bimbingan klasikal ini merupakan layanan dalam

bimbingan konseling, layanan bimbingan klasikal bukanlah suatu kegiatan

belajar mengajar atau kegiatan menyampaikan materi pelajaran

sebaagaiman mata pelajaran yang dirancang dalam kurikulum pendidikan

disekolah., melainkan menyampaikan informasi-informasi yang dapat

berpengaruh terhadap pencapaian perkembangan yang optimal seluruh

aspek perkembangan dan tercapainya kemandirian peserta didik.

Dalam pelaksanaan layanan bimbingan klasikal di SMAN 1 Jorong

yang dilaksanakan oleh guru bimbingan dan konseling sudah sesuai

dengan teori dan prosedur, dilihat dari langkah-langkah layanan,

pelaksanaan layanan, media pendukung pelaksanaan layanan, serta

73

pemahaman layanan yang diberikan kepada peserta didik, serta proses

guru bimbingan konseling mengumpulkan data aawal agar dapat

terlaksananya layanan bimbingan klasikal.

 Dalam linda a Webb, grey a brigman (terjemahan Hartanto:2006) yang

perlu diperhatikan dalam pelaksanaan layanan bimbingan klasikal adalah sebagai

berikut:
19

a. Melakukan pemahaman peserta didik

b. Memilih metode dan tehnik yang sesuai untuk pemberian layanan

bimbingan klasikal

c. Persiapan pemberian layanan bimbingan klasikal

d. Mempersiapkan alat bantu untuk melaksanakan layanan bimbingan

klasikal sesuai dengan kebutuhan layanan

e. Evaluasi Pemberian layanan bimbingan klasikal

Penulis sependapat dengan teori Linda a Webb, Grey a Brigman bahwa

langkah-langkah layanan bimbingan perlu diperhatikan, seperti yaang penulis

lihat dalam observasi dan wawancara bahwa hal yang memang perlu diperhatikan

ini sudah terlaksana sebagai mana mestinya dan berjaalan dengan baik serta

diterima siswa dengan cermat oleh siswa dan langkah-laangkah layanan sudah

tersusun dengan terencana oleh guru Bimbingan konseling.

Bimbingan kalsikal adalah bentuk satuan layanan bimbingan konseling.

Dengan demikian bimbingan klasikal sangatlah diperlukan oleh siswa baik siswa

yang memiliki masalah dan siswa yang tidak memiliki masalah. Untuk siswa yang

memiliki masalah mereka akan terbantu sehingga mereka dapat belajar dengan

baik.

19

 Panduan Operasional Penyelengaaraan Bimbingan Dan Konseling Sekolah Menengah

Atas. Kementrian Pendidikan dan Kebudayaan Direktorat Jenderal Guru dan Tenaga Kerja

Pendidikan, 2016, h. 62

74

Menurut Downing (soetjipto dan kosasai 2005:50) tujuan dari layanan

bimbingan klasikal ini adalah membantu siswa serta bertujuan mencapai

kemandirian dalam hidupnya, serta perkembangan yang utuh dan optimal dalam

bidang sosial, pribaadi, belajar, karir, serta mencapai keselarasan antara pikiran

dan prilaku, Tujuan ini antara berikut:

a. Mengatasi siswa dalam belajarnya

b. Mengatasi kebiasaan-kebiasaan yang tidak baik yang dilakukan pada

saat proses belajar-mengajar berlangsung dalam hubungan sosial

c. Mengatasi kesulitan-kesulitan yang berhubungan perencanan dan

pemilihan jenis pekerjaan setelah mereka lulus.

d. Mengatasi kesulitan-kesulitan yang berhubungan dengan kesehatan

jasmani

e. Mengatasi kesulitan-kesulitan yang berhubungan dengan kelanjutan

studi
20

Penulis sependapat dengan tujuan bimbingan klasikal yang

dilaksanakan oleh guru bimbingan dan konseling dengan tujuan agar siswa

lebih terarah dalam masalah-maslah yang akan dihadapi serta bertujuan

membantu peserta didik dalam mencapai kemandirian dalam hidupnya,

perkembangan yang utuh dan optimal dalam bidang pribadi, sosial,

belajar, dan karir serta mencapai keselarasan antara pikiran dan prilaku.

Selain itu peran guru bimbingan dan konseling disini sangatlah penting

dalam berlangsungnya prilaku yang positif yang dimiliki siswa.

Dalam bimbingan klasikal juga memiliki media layanan bimbingan

menurut Belawaati (2003:12) yang dikerlomopokan menjadi 3 macam,

yaitu:

20 Ibid, h.62

75

a. Media cetak

Media cetak adalah sejumlah media yang disiapkan dalam

kertas, byang dapat berfungsi untuk keperluan pelajaran atau

penyampaian informasi, sebagai contoh: buku media cetak,

majalah, modul, dan lembar kerja siswa.

b. Media non cetak

Media non cetak adalah sejumlah media yang disiapkan tidak

pada kertas yang dapat berfungsi untuk keperluan pembelajaran

dan penyampaian informasi sebagai contoh: audio (yang

bersifat suara/bunyi), Vidio (gambar dan bunyi misalnya film)

dan slide komputer.

c. Media display

Media display adalah media pembelajaran yang berisi materi

tulisan atau gambaran yang dapat ditampilkan didalam kelas

atau luar kelas dikelompok kecil atau kelompok besar,

perorangan tanpa menggunakan alat proyeks, contoh media

display antara lain: flipchart, poster, peta, dan poto rilia berupa

gambar nyata secara antomi.
21

Menurut penulis guru bimbingan memang perlu dalam

pelaksanaan layanan bimbingan klasikal menggunakan alat bantu

seperti media cetak, media non cetak, dan display agar siswa saat

pelaksanaan layanan tidak merasa bosan, seperti yang terlihaat dalam

observasi yaitu guru bimbingan dan konseling melaksanakan layanan

bimbingan klasikal menggunakan media cetak, media non cetak dan

media display, media cetak yang digunakan guru bimbingan dan

konseling flet, modul, dan lembar kerja siswa. Media non cetak berupa

vidio dan slide komputer. Sedangkan media display nya berupa foto-

foto serta gaambar nyata secara antomi.

 Direktorat Jendral peningkatan mutu pendidikan dan tenaga kependidikan

Depertemen Pendidikan Nasional 2007 (2007:40) menyebutkan bahwa layanan

21 Ainur Rosidah, Layanan Bimbingan dan Klasikal Untuk Menguatkan Konsep Diri

Siswa Unserachiver, Jurnal Fokus Konseling STKIP Muhammadiyah ringsewu, 2014. H 157

76

bimbingan klasikal adalah salah satu layanan dasar bimbingan konseling yang

dirancang menuntut konselor atau guru bimbingan dan konseling untuk

melakukan kontak langsung dengan peserta didik dikelas secara terjadwal.

 Guru bimbingan dan konseling memberikan layanan bimbingan ini bisa

berupa diskusi kelas atau tukar pendapat, tanya jawab, praktek dan lain-lain.

Mengenai pelaksanaan layanan bimbingan klasikal, penulis menyimpulkan bahwa

layanan bimbingan klasikal ini dapat diartikan sebagai layanan yang diberikan

kepada semua siswa. Hal ini menunjukan bahwa dalam proses bimbingan

program sudah disusun secara baik dan terjadwal.

 Pelaksanaan layanan bimbingan klasikal memiliki tujuan yang mana

tujuan ini diharapkan dapat mencapai sebuah hasil dari proses bimbingan.

Tercapainya perkembangan yang optimal penyesuaian yang baik, penyesuaian

masalah yang dihadapi, kemandirian, kesejahteraan, kebahagiaan serta

kebermaknaan dalam hidup dalam kaitan domainnya dengan layanan bimbingan

klasikal adalah meliputi pendidikan, belajar, pribadi, sosial dan karir, dengan

demikian tujuan bimbingan klasikal ini sangat dibutuhkan dalam mengatasi

masalah-masalah dan kesulitan yang dihadapi siswa.

 Fungsi layanan bimbingan klasikal diantaranya sebagai berikut:

1. Dapat terjadinya interaksi sehingga saling mengenal antara guru

bimbingan dan konseling dengan peserta didik

77

2. Dapat terjadinya hubungan emosional antara guru guru bimbingan dan

konseling dengan peserta didik sehingga tercapainya hubungan-hubungan

yang yang bersifat mendidik dan membimbing.

3. Dapat terciptanya keteladanan dari guru bimbingan dan konseling bagi

peserta didik yang dapaat berpengaaruh terhadap perubahan-perubahan

sikap dan prilaaku agar lebih baik

4. Dapat sebagai wadah atau media terjaadinya komunikasi langsung antara

guru bimbingan konseling dengan peserta didik

5. Dapaat terjadinya kesempatan bagi guru bimbingan dan konseling

melakukan tatap muka, wawancara dan observasi terhadap kondisi peserta

didik dan suasana belajar dikelas

6. Sebagai upaya pemahaman terhadap peserta didik dan upaya pencegahan,

penyembuhan dan perbaikan, pemeliharaan, pengembangan pikiran,

perasaan dan kehendak serta prilaku peserta didik.

Menurut penulis, langkah-langkah pelaksanaan layanan bimbingan

klasikal yang sudah terlaksana sudah sesuai denga fungsi dan tujuan layanan

bimbingan klasikal, dilihat dari hasil observasi dan wawancara, bahwa layanan

bimbingan klasikal dilaksanakan dengan cara tatapmuka langsung dengan siswa

yang mana dapat terjadinya interaksi serta sebagai upaya pemahaman terhaadap

peserta didik dan menjadi wadah atau media yang dapat terciptanya keteladanan

guru bimbingan konseling dengan siswa.

