

BAB IV

HASIL PENELITIAN

A. Gambaran Singkat Lokasi Penelitian

1. Sejarah Singkat Berdirinya MTsN Barito Selatan

Keberadaan MTs Negeri Barsel Kabupaten Barito Selatan dimulai dengan didirikannya sekolah Pendidikan Guru Agama Pertama (PGAP) di Jalan Panglima Batur No.46 Rt.17 Rw.VI Buntok Kabupaten Barito Selatan pada hari Rabu, 02 Februari 1967. Seiring waktu dan perkembangan tahun 1970 PGAP menjadi sekolah Pendidikan Guru Agama (PGA) 4-6 tahun. Tahun 1978 PGA 4-6 tahun menjadi PGA 6 tahun sekaligus integrasi ke Madrasah Tsanawiyah (MTs) Swasta Buntok yaitu kelas I s/d Kelas III dan Madrasah Aliyah (MA) Swasta Buntok yaitu kelas IV s/d Kelas VI. Tahun 1981 MTs Swasta Buntok berstatus terdaftar, tahun 1994 berstatus diakui, tahun 1995 menjadi MTs Negeri filial yang menginduk MTs Negeri Muara Teweh dan pada tanggal 25 November 1995 menjadi MTs Negeri Buntok dengan SK Menteri Agama Republik Indonesia Nomor 515 A Tahun 1995 serta diresmikan pada tanggal 06 April 1996.

Kemudian dari Tahun 1998 dengan bernamakan MTs Negeri Buntok beralamat di Jalan Padat Karya No. 12 A Rt. 43 Kelurahan Buntok Kota, Kecamatan Dusun Selatan, Kabupaten Barito Selatan, Provinsi Kalimantan Tengah, kemudian pada tahun 2016 nama Madrasah menjadi MTsN Dusun Selatan dan pada tahun 2017 sampai dengan sekarang menjadi MTsN Barito Selatan. Luas lokasi madrasah 8.432 m² dengan luas bangunan sebesar 2.257,2 m² dan luas sarana 458 m², yang terletak di pinggiran Kota Buntok.

Adapun tokoh pimpinan Madrasah Tsanawiyah Barito Selatan yang berjasa membangun perkembangan dari yang masih berstatus swasta sampai menjadi negeri adalah H. Masturi, S.Pd.I. Kepemimpinan beliau kemudian dilanjutkan berturut-turut oleh H. Saberi AM, S.Ag, Muhamad Irfan, S.Pd, Hj. Sinon Risi, S.Ag dan Tintin Kusumaningtyas, S.Pd yang menjabat sebagai Kepala Madrasah Tsanawiyah Barito Selatan terhitung dari bulan April 2018 hingga sekarang.

2. Identitas MTsN Barito Selatan

- | | |
|---------------------------|--|
| a) Nama Madrasah | : Madrasah Tsanawiyah Negeri (MTsN)
Barito Selatan |
| b) Alamat | : Jl. Padat Karya No.12A RT.47 RW.05 |
| Kelurahan | : Buntok Kota |
| Kecamatan | : Dusun Selatan |
| Kabupaten | : Barito Selatan |
| Provinsi | : Kalimantan Tengah |
| Kode Pos | : 73711 |
| Telp/Hp/Fax | : (0525) 21274 |
| Email | : mtsnbntk@gmail.com |
| Nomor Statistik Madrasah: | 121162040001 |
| NPWP | : 00.566.220.0.714.000 |
| c) Tahun Berdiri | : 1967 |
| d) Status Madrasah | : Negeri |
| e) Status Akreditasi | : A |
| f) Tahun Akreditasi | : 2017 |
| g) Status Gedung | : Hak Milik |
| h) Status Tanah | : Hibah dari Pemda Barsel |
| • Luas Tanah | : 8.432 m ² |
| • Luas Bangunan | : 2.257,2 m ² |
| • Luas Sarana | : 458 m ² |
| i) Fasilitas Lain | : |
| • Listrik | : Ada |
| • Air | : Ada/PDAM |
| • Indihome/internet | : Ada |
| j) Kepala Madrasah : | |
| Nama | : Tintin Kusumaningtyas, S.Pd |
| NIP | : 197109011997032003 |

Pendidikan : S1 Pendidikan Bahasa Inggris
Tahun : 2018

3. Visi dan Misi MTsN Barito Selatan

Visi : Menyiapkan dan mengembangkan lulusan yang mandiri, Berprestasi dan berakhlak mulia,
Misi : a) Mengembangkan budaya disiplin, bertanggung jawab, bersih, rapi dan sehat.
b) Menyelenggarakan pembelajaran aktif, kreatif, efektif, menyenangkan dan islami.
c) Mengembangkan budaya kompetitif yang positif untuk kemajuan madrasah.
d) Mengembangkan ilmu pengetahuan dan teknologi.
e) Mengembangkan Seni Budaya Islam.
f) Menciptakan suasana Islam dalam kehidupan dan pergaulan madrasah.

B. Penyajian Data

Data yang disajikan merupakan data yang telah dikumpulkan yang akan ditampilkan dalam bentuk deskriptif. Berdasarkan teknik pengumpulan data yang telah ditetapkan yaitu dengan wawancara, observasi, dan dokumentasi, sehingga dapat memberikan jawaban yang sesuai dengan penyusunan skripsi ini. Penyajian data akan diklasifikasikan sesuai dengan kategori yang ada dalam fokus penelitian.

Data yang akan disajikan adalah data tentang penerapan layanan bimbingan kelompok untuk meningkatkan minat belajar siswa kelas VIII MTsN Barito Selatan dan kendala apa saja yang didapati ketika penerapan layanan tersebut. Data yang diperoleh akan disajikan dalam bentuk kualitatif deskriptif dengan menjelaskan data yang diperoleh dari sumber data.

Dalam pelaksanaan bimbingan dan konseling di sekolah ibu Tintin selaku kepala sekolah menyatakan dalam wawancara bahwa :

“Guru BK sepenuhnya sudah memberikan pelayanan bimbingan konseling yang sesuai dengan RPL di sekolah kepada siswa-siswa yang sedang mengalami permasalahan atau hanya sekedar ingin berbagi cerita tentang apa yang siswa sedang alami.”¹

Dari hasil pemaparan kepala sekolah dapat disimpulkan bahwa guru BK memberikan pelayanan bimbingan konseling sesuai dengan RPL yang ada di sekolah untuk membantu siswa dalam menyelesaikan suatu permasalahan.

1. Gambaran layanan bimbingan kelompok untuk meningkatkan minat belajar siswa kelas VIII MTsN Barito Selatan

Pada saat awal observasi peneliti, guru BK menyampaikan bahwa guru BK telah memberikan layanan bimbingan kelompok kepada siswa kelas VIII dengan topik minat belajar untuk membantu menyelesaikan permasalahan yang sedang dialami beberapa siswa kelas VIII. Dalam pelaksanaan bimbingan kelompok tersebut guru BK memberikan gambaran mengenai beberapa tahap dalam pelaksanaan layanan bimbingan kelompok tersebut. Tahap-tahap dalam pelaksanaan bimbingan kelompok yaitu :

a. Tahap pembentukan (awal)

Tahap ini tahap pengenalan dan keterlibatan anggota kedalam kelompok dengan mengungkapkan pengertian dan tujuan kegiatan kelompok terlebih dahulu.

Hal ini dinyatakan oleh Bapak Adil selaku guru BK dalam wawancara bahwa :

“Pada tahap pembentukan awal ini saya selaku pemimpin kelompok mengajak anggota kelompok untuk saling memperkenalkan diri dan mengungkapkan diri, saling percaya, dan saling menerima anggota kelompok lainnya melalui permainan

¹ Wawancara dengan Kepala Sekolah MTsN Barito Selatan, 11 Februari 2022

keakraban atau *ice breaking* dan juga menyampaikan asas-asas dalam kegiatan tersebut.”²

Hal serupa juga dinyatakan oleh salah satu siswa yang pernah mengikuti bimbingan kelompok dalam wawancara bahwa :

“Ditahap awal kami diajak bapak untuk saling memperkenalkan diri dulu dan diajak melakukan permainan supaya kami bisa santai atau *relax* pada saat kegiatan itu dan bapak juga menyampaikan asas-asas yang perlu kami pahami.”³

Dari pemaparan diatas dapat disimpulkan bahwa dalam penerapan layanan bimbingan kelompok guru BK telah memulai layanan dengan tahap pembentukan saling mengenal anggota kelompok satu sama lain dan membangun kepercayaan dalam diri setiap anggota kelompok.

b. Tahap peralihan :

Tahap ini tahap transisi dari pembentukan ketahap kegiatan. Tahap ini pemimpin kelompok dapat menegaskan jenis kegiatan bimbingan kelompok agar tidak ada keraguan dari dalam anggota kelompok.

Hal ini dinyatakan oleh bapak Adil selaku guru BK dalam wawancara bahwa :

“Ditahap peralihan saya menanyakan kesiapan setiap anggota agar tidak ada keraguan dalam mengikuti kegiatan ini agar nantinya apa yang didapat dari kegiatan dapat memperoleh manfaat bagi setiap anggota.”⁴

Hal serupa juga dinyatakan oleh salah satu siswa yang pernah mengikuti bimbingan kelompok dalam wawancara bahwa :

² Wawancara dengan Guru BK di MTsN Barito Selatan, 08 Februari 2022

³ Wawancara dengan siswa kelas VIII di MTsN Barito Selatan, 10 Februari 2022

⁴ Wawancara dengan Guru BK di MTsN Barito Selatan, 08 Februari 2022

“Setelah memperkenalkan diri satu sama lain dan melakukan permainan yang membuat kami saling akrab, bapak menanyakan kesiapan kami untuk dapat lanjut ketahap kegiatan berikutnya. Dan kami serentak mengatakan bahwa kami siap.”⁵

Dari pemaparan diatas dapat disimpulkan bahwa tahap kedua dalam penerapan layanan bimbingan kelompok guru BK menanyakan kesiapan anggota kelompok dalam mengikuti kegiatan.

c. Tahap kegiatan

Tahap ini tahap yang dilakukan pemimpin kelompok mengemukakan topik yang akan dibahas, kemudian tanya jawab antara anggota kelompok dengan pemimpin kelompok sampai dengan tuntas.

Hal ini dinyatakan oleh bapak Adil selaku guru BK dalam wawancara bahwa :

“Ditahap ini tahap yang menjadi puncak dalam kegiatan bimbingan kelompok, topik yang kami bahas pada kegiatan ini yaitu mengenai topik tentang minat belajar, yang mana topik tersebut sudah ditetapkan juga oleh anggota kelompok. Anggota kelompok saling bertukar pikiran, tanya jawab sampai serasa semuanya benar-benar tuntas dan tidak menjadi suatu permasalahan lagi dalam diri setiap anggota kelompok.”⁶

Hal serupa juga dinyatakan oleh salah satu siswa yang pernah mengikuti bimbingan kelompok dalam wawancara bahwa :

“Ditahap ini kami mulai membahas topik tentang minat belajar, kami saling bertukar pikiran, berbagi pendapat dan tanya jawab mengenai minat belajar yang mana hasil dari saling tanya jawab tersebut dapat memberikan solusi untuk permasalahan yang sedang kami alami.”⁷

⁵ Wawancara dengan siswa kelas VIII di MTsN Barito Selatan, 10 Februari 2022

⁶ Wawancara dengan Guru BK di MTsN Barito Selatan, 08 Februari 2022

⁷ Wawancara dengan siswa kelas VIII di MTsN Barito Selatan, 10 Februari 2022

Dari pemaparan diatas dapat disimpulkan bahwa tahap ketiga dalam penerapan layanan bimbingan kelompok guru BK sudah masuk ketopik pembahasan penyelesaian masalah, yaitu tentang minat belajar. Anggota kelompok diajak bekerjasama untuk saling bertukar pikiran, pendapat, dan tanya jawab untuk menemukan solusi hingga tuntas dari masalah setiap anggota.

d. Tahap pengakhiran

Tahap ini terdapat dua kegiatan yaitu evaluasi dan tindak lanjut. Tahap ini juga merupakan tahap penutup dari serangkaian kegiatan bimbingan kelompok dengan tujuan tuntasnya topik yang dibahas oleh kelompok tersebut. Ditahap ini juga pemimpin kelompok dapat memberikan penguatan terhadap hasil-hasil yang telah dicapai oleh kelompok tersebut.

Hal ini dinyatakan oleh bapak Adil selaku guru BK dalam wawancara bahwa :

“Ditahap ini saya selaku pemimpin kelompok memberikan evaluasi juga memberikan penguatan kepada anggota-anggota kelompok agar dapat menerapkan apa yang sudah didapat dari kegiatan tersebut. Dan saya juga mengemukakan bahwa kegiatan akan segera berakhir dengan satu sama lain saling menyampaikan pesan dan kesan dari hasil kegiatan tersebut.”⁸

Hal serupa juga dinyatakan oleh salah satu siswa yang pernah mengikuti bimbingan kelompok dalam wawancara bahwa :

“Ditahap terakhir sebelum bapak menutup kegiatan, bapak memberikan motivasi-motivasi kepada kami agar dapat menerapkan apa yang kami dapat dari kegiatan tersebut. Dan kami juga saling menyampaikan pesan dan kesan dari hasil kegiatan tersebut, hingga bapak menutup dan mengakhiri kegiatan tersebut. Kami bersyukur

⁸ Wawancara dengan Guru BK di MTsN Barito Selatan, 08 Februari 2022

sekali dengan adanya layanan ini, jadinya kami dapat terbantu dalam menyelesaikan permasalahan kami.”⁹

Dari pemaparan diatas dapat disimpulkan bahwa tahap keempat dalam penerapan layanan bimbingan kelompok guru BK mengakhiri proses kegiatan dengan memberikan penguatan kepada anggota kelompok dan juga saling menyampaikan pesan dan kesan saat kegiatan berlangsung.

2. Kendala yang terjadi dalam pemberian layanan bimbingan kelompok untuk meningkatkan minat belajar siswa kelas VIII MTsN Barito Selatan

Dalam pelaksanaan layanan bimbingan dan konseling di sekolah ibu Tintin selaku kepala sekolah menyatakan dalam wawancara bahwa :

“Kinerja guru BK sudah bagus, guru BK sudah mampu menjalankan kegiatan layanan sesuai dengan RPL dengan kendala yang dihadapi yaitu masalah waktu. Waktu atau jam khusus BK di sekolah ini memang ditiadakan walaupun begitu guru BK di sekolah ini sangat saya apresiasi mampu meluangkan waktu yang terbatas untuk dapat membantu siswa menyelesaikan masalah.”¹⁰

Hal tersebut juga diungkapkan oleh bapak Adil selaku guru BK dalam wawancara bahwa :

“Kendala yang kami hadapi selaku guru BK dalam pemberian layanan khususnya layanan bimbingan kelompok yaitu masalah waktu. Karena di sekolah ini jam khusus BK itu ditiadakan sehingga kami harus memanfaatkan waktu luang seperti jam istirahat dan jam pembelajaran kosong untuk dapat memberikan layanan membantu siswa-siswa menyelesaikan suatu permasalahan.”¹¹

⁹ Wawancara dengan siswa kelas VIII di MTsN Barito Selatan, 10 Februari 2022

¹⁰ Wawancara dengan Kepala Sekolah MTsN Barito Selatan, 11 Februari 2022

¹¹ Wawancara dengan Guru BK di MTsN Barito Selatan, 08 Februari 2022

Hal serupa juga dinyatakan oleh salah satu siswa yang pernah mengikuti bimbingan kelompok dalam wawancara bahwa :

“Sangat disayangkan, kami mendapatkan layanan bimbingan kelompok waktunya hanya sebentar karena harus terbagi dengan waktu belajar lainnya walaupun dengan waktu yang sebentar kami sangat senang mendapatkan layanan untuk menyelesaikan permasalahan kami. Semoga nantinya jam khusus BK di sekolah ini akan diadakan dan terjadwalkan.”¹²

Berdasarkan beberapa hal yang telah disebutkan diatas, maka dapat disimpulkan bahwa guru BK melakukan empat tahapan-tahapan dalam penerapan layanan bimbingan kelompok untuk meningkatkan minat belajar siswa dan mengalami kendala masalah waktu yang terbatas dalam pemberian layanan dikarenakan jam BK di sekolah tersebut ditiadakan.

C. Analisis Data

Setelah disajikan dalam bentuk uraian dan paparan diatas, maka pada pembahasan ini peneliti akan menganalisis tentang hasil data yang diperoleh, kemudian dihubungkan dengan rumusan masalah yang diangkat peneliti. Adapun hasil analisis sebagai berikut :

1. Gambaran layanan bimbingan kelompok untuk meningkatkan minat belajar siswa kelas VIII MTsN Barito Selatan

Pelayanan bimbingan dan konseling memiliki peran yang sangat penting dalam lingkungan sekolah. Salah satu layanan bimbingan yang dapat diberikan yaitu bimbingan kelompok. Seperti yang dikemukakan oleh Gazda bahwa

¹² Wawancara dengan siswa kelas VIII di MTsN Barito Selatan, 10 Februari 2022

bimbingan kelompok di sekolah merupakan kegiatan informasi kepada sekelompok peserta didik untuk membantu mereka menyusun rencana dan keputusan yang tepat.

Salah satu layanan yang terdapat di bimbingan dan konseling yaitu bimbingan kelompok. Dalam pelaksanaan Bimbingan Kelompok ada beberapa tahap yang harus dilaksanakan. Tahap-tahap dalam pelaksanaan Bimbingan kelompok menurut Prayitno yaitu: (1) tahap pembentukan (awal), (2) tahap peralihan, (3) tahap pelaksanaan kegiatan dan (4) tahap pengakhiran.

a. Tahap pembentukan (awal)

Pada tahap ini kegiatan yang dilakukan adalah pengungkapan pengertian dan tujuan kegiatan kelompok, menjelaskan cara-cara dan asas dalam kegiatan kelompok, anggota kelompok saling memperkenalkan diri dan mengungkapkan diri, dan melakukan permainan yang membangun keakraban.

b. Tahap peralihan

Dalam tahap ini pemimpin kelompok dapat menegaskan kegiatan dengan jelas agar tidak ada keraguan dari anggota kelompok, kemudian menanyakan kesiapan anggota kelompok untuk melaksanakan kegiatan kelompok ini.

c. Tahap kegiatan

Pada tahap kegiatan ini pemimpin kelompok mengemukakan topik yang telah disepakati oleh anggota kelompok, kemudian saling bertukar pendapat dan tanya jawab mengenai topik tersebut hingga setiap anggota menemukan jawaban atas permasalahan yang mereka hadapi.

d. Tahap pengakhiran

Tahap pengakhiran bisa disebut sebagai kegiatan layanan bimbingan kelompok telah selesai diberikan dengan adanya penyampaian penguatan atau evaluasi dari pemimpin kelompok sebelum mengakhiri kegiatan tersebut.

2. Kendala dalam memberikan penerapan layanan bimbingan kelompok untuk meningkatkan minat belajar siswa kelas VIII MTsN Barito Selatan

Seperti yang telah dipaparkan pada wawancara diatas, kendala utama dalam memberikan penerapan layanan bimbingan kelompok tersebut adalah waktu. Dikarenakan jam khusus pelayanan bimbingan konseling di sekolah tersebut ditiadakan. Namun walaupun ditiadakan guru BK tetap selalu berusaha menjalankan tugasnya untuk membantu siswa menyelesaikan suatu permasalahan dengan menggunakan jam istirahat, jam kosong belajar, dan memanfaatkan waktu ekstra kegiatan siswa.