

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin

Dalam karya tulis ini akan digambarkan latar belakang berdirinya Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin yang berlokasi di jalan Pramuka RT. 20 No. 28 Kelurahan Sungai Lulut Kecamatan Banjarmasin Timur.

Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah sekolah tingkat menengah sederajat SMU yang berciri khas Agama Islam di bawah Departemen Agama. Madrasah ini dahulunya PGAN 6 tahun yang dialih fungsikan menjadi Madrasah Aliyah Negeri (MAN) pada tahun 1990, yang berlokasi di jalan Mulawarman, namun karena sempit dan tidak memungkinkan untuk dikembangkan, maka sejak tahun 1984 dipindahkan ke jalan Pramuka Km. 6 Banjarmasin.

Kemudian sejak tahun 1998 oleh Dirjen Pembinaan Kelembagaan Islam dijadikan sebagai Madrasah Aliyah Negeri (MAN) Model untuk kawasan Kalimantan Selatan. Pada Tahun 2005 Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin menerima penghargaan dari Pemerintah Daerah sebagai sekolah/madrasah berprestasi di bidang lingkungan hidup.

2. Kondisi Bangunan Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin

Gedung Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin berlokasi di jalan Pramuka RT. 20 No. 28 Kelurahan Sungai Lulut Kecamatan Banjarmasin Timur. Bangunan berbentuk huruf O yang terdiri dari beberapa ruangan dengan ukuran-ukuran tertentu.

Untuk lebih jelasnya, berikut akan diberikan gambaran umum tentang keadaan sarana fisik sekolah, fasilitas sekolah dan letak sekolah secara geografis dan sosiologis.

a. Bangunan fisik sekolah

Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin bangunan terbentuk dari beberapa ruangan dengan rincian sebagai berikut:

TABEL IV. I
KEADAAN BANGUNAN FISIK MADRASAH ALIYAH NEGERI (MAN) 2
MODEL BANJARMASIN TAHUN PELAJARAN 2008/2009

No.	Nama Bangunan	Jumlah
1.	Ruang Kepala Madrasah	1 Buah
2.	Ruang Dewan Guru	1 Buah
3.	Ruang Tata Usaha	1 Buah
4.	Ruang BK	1 Buah
5.	Ruang Kelas	18 Buah
6.	Mesjid	1 Buah
7.	Ruang Perpustakaan	1 Buah
8.	Lab. Bahasa	1 Buah
9.	Lab. Kimia	1 Buah
10.	Lab. Fisika	1 Buah
11.	Lab. Internet/TI	1 Buah
12.	Lab. Komputer	1 Buah
13.	Ruang Workshop Ket. Tata Busana	1 Buah
14.	Ruang/Bengkel Ket. Elektronik	1 Buah
15.	Ruang/Bengkel Ket. Otomotif	1 Buah
16.	Ruang Baca	1 Buah

17.	Ruang Audio Visual	1 Buah
18.	Ruang PSBB	2 Buah
19.	Ruang Serba Guna/Aula	1 Buah
20.	Koperasi Guru/Siswa	1 Buah
21.	Kantin Madrasah	4 Buah
22.	Ruang OSIS	1 Buah
23.	Ruang PMR/UKS	1 Buah
24.	Ruang Pramuka	1 Buah
25.	Parkir Kendaraan Guru	1 Buah
26.	Parkir Kendaraan Siswa	2 Buah
27.	Gudang	1 Buah

b. Fasilitas sekolah

Secara umum Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin memiliki fasilitas yang cukup memadai untuk menunjang proses pendidikan.

c. Letak sekolah secara geografis dan sosiologis

Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin secara geografis terletak sebagai berikut:

- Sebelah utara berbatasan dengan perumahan penduduk
- Sebelah selatan berbatasan dengan jalan pramuka
- Sebelah timur berbatasan dengan persawahan
- Sebelah barat berbatasan dengan perumahan penduduk

3. Keadaan siswa Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin

Adapun jumlah siswa Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin pada tahun ajaran 2008/2009 berjumlah 703 yang terdiri dari laki-laki 301 dan perempuan 402 dan semua siswanya beragama Islam. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

TABEL IV. II
KEADAAN SISWA MADRASAH ALIYAH NEGERI (MAN) 2 MODEL
BANJARMASIN TAHUN PELAJARAN 2008/2009

No.	Kelas	Laki-laki	Perempuan	Jumlah
1.	X A	15	22	37
2.	X B	17	20	37
3.	X C	17	20	37
4.	X D	16	20	36
5.	X E	17	19	36
6.	X F	18	19	37
7.	X G	16	21	37
8.	XI IPA 1	9	27	36
9.	XI IPA 2	8	29	37
10.	XI IPS 1	19	17	36
11.	XI IPS 2	18	16	34
12.	XI IPS 3	15	21	36
13.	XII BAHASA	15	18	33
14.	XII AGAMA	17	8	25
15.	XII IPA 1	11	23	34
16.	XII IPA 2	6	27	33
17.	XII IPS 1	15	25	40
18.	XII IPS 2	16	23	39
	Jumlah	301	402	703

Sumber data: Dokument tata usaha

4. Keadaan guru dan staf tata usaha

Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin dipimpin oleh seorang Kepala Sekolah dan 44 tenaga pengajar dan sebagai guru tetap/negeri ditambah sebanyak 9 orang sebagai guru tidak tetap dan ditambah dengan 14 orang guru honor dan 9 orang staf tata usaha. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

TABEL IV. III
KEADAAN GURU MADRASAH ALIYAH NEGERI (MAN) 2 MODEL
BANJARMASIN TAHUN PELAJARAN 2008/2009

No.	Nama	Pangkat	Mengajar
1.	Drs.H. Aburrachman, M.Pd	IV/a	Matematika
2.	Dra. Hj. Salmah	VI/a	Akidah
3.	Hj. Maisyarah, S. Pd.I	IV/a	PAI
4.	Dra. Hj. Hanifah	IV/a	PAI
5.	Dra. Hj. Norfajriah	IV/a	B. Inggris
6.	Dra. Hj. Marfu'ah	IV/a	QH
7.	Siti Rostina, M.Pd	IV/a	Kimia
8.	Riduansyah, M.Pd	IV/a	Biologi
9.	Dra. Hj. Nana Mairi	IV/a	Biologi
10.	Dra. Hj. Ramilda	IV/a	Matematika
11.	Dra. Naimah	IV/a	Biologi
12.	M. Asmo Sujarwo, S.Pi	IV/a	Penjas
13.	Drs. H. M. Sayuti, S.Pd	IV/a	SKI
14.	Dra. Nani Almajidah, M.Pd	III/d	Sosiologi
15.	Dra. Endang Pertiwi, S.Pd	III/d	B. Indonesia
16.	Drs. Syarkani	III/d	Matematika
17.	Mina Sari, S.Pd	III/d	Fisika
18.	Fathiah, S.Ag. S.Pd	III/d	B. Inggris
19.	Dra. Faridah Abdullah	III/d	A. Arab
20.	Drs. Moch Faruk, M.Si	III/d	Matematika
21.	Budi Astuti, M.Ed	III/d	Kimia
22.	Abdul Gani, S.Pd	III/d	B. Inggris
23.	Pribadi Purna, S.Pi	III/d	TIK
24.	Yusfita Kumala Dewi, S.Pd	III/c	Matematika
25.	Siti Rahmi, S.Pd	III/c	Sejarah
26.	Ummi Salamah, S.Pd	III/c	B. Indo
27.	Arbandiah, S.Pd	III/c	B. Indo
28.	Ermina, S.Pd	III/c	PPKN
29.	Idram, S.Pd	III/c	BP/BK
30.	Basuki Bahdi, S.Pd	III/c	B. Indo
31.	Rahmaniar E, S.Pd	III/d	Kimia
32.	Bahrani, M.Ag	III/c	TI. Had
33.	Najmah Husnayani, SP	III/c	Ket. Boga
34.	Imam Kasturi, S.Pd	III/b	Ket. Oto
35.	Dra. Darmalina Nadeak	III/b	Ket TB
36.	Sandy Sjamsuri, S.Pd	III/b	B. Inggris
37.	Achmad Sjamsuri, S.Pd	III/a	Fisika
38.	Taufikurrahman, S.Pd.I	III/a	B. Arab
39.	Nani Zuraida, S.Pd	III/a	Ekonomi
40.	Ervina Ramadayanti, SP	III/a	Ekonomi
41.	Irny Herliani, S.Pd	III/a	PPKn

42.	Nazila Rahmatina, S.Pd	III/a	TIK
43.	Hamidah, S.Ag	III/a	QH
44.	Nazarwati, S.Pd	III/a	Sosiologi
45.	Abdul Rasid, S.Pd	III/a	Ekonomi
46.	Rahmat	-	A. Arab
47.	Sutrisno, S.Pd	-	Ket. Boga
48.	Rahmat Kardata, S.Pd	-	Penjas
49.	Sri Rahayu	-	-
50.	Siti Ramadaniati, S.Pd	-	Matematika
51.	Megawati, S.Pd	-	B. Inggris
52.	Wisnoviadi, A.Md	-	B. Jepang
53.	Abdul Majid, BA	-	Tafsir
54.	Noor Abadiah	-	-
55.	Abdul Muin	-	-
56.	Amir Husin, S.Pd	-	-
57.	Siti Norilahi, S.Pd	-	-
58.	Yudi Arianto	-	-
59.	M. Yamin	-	-
60.	Sufianto PYN, S.Si	-	-
61.	Munirah	-	-
62.	Fadh Hasan	-	-
63.	Thoyib	-	-
64.	Andi Zulkifli	-	-
65.	Ahmad Syairaji	-	-
66.	Fahrurazi	-	-
67.	Faisal Fahri	-	-

Sumber data: Dokument tata usaha

TABEL IV. IV
KEADAAN STAF TATA USAHA MADRASAH ALIYAH NEGERI (MAN) 2
MODEL BANJARMASIN TAHUN PELAJARAN 2008/2009

No.	Nama	Golongan/Pangkat	Keterangan
1.	Agustino	III/b	Kepala TU
2.	Rahmah	III/b	Staf TU
3.	H. Saderi	III/b	Staf TU
4.	Zayadi Rahmat	III/a	Staf TU
5.	Hj. Halimatus Sa'diyah	III/a	Staf TU
6.	Ahmad Suriadi	III/a	Staf TU
7.	Siti Rahmah, S.Pd	III/a	Laboran
8.	Herlina	II/c	Staf TU
9.	Heriannor	II/c	Staf TU

Sumber data: Dokument tata usaha

Dari keseluruhan jumlah guru atau tenaga penjagar dan staf tata usaha Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin semuanya beragama Islam.

B. Penyajian Data

Setelah terkumpul yang diperoleh dengan teknik wawancara, observasi dan dokumenter, maka data tersebut disajikan sesuai dengan urutan masalah yang dirumuskan.

Dalam penyajian data tentang pelaksanaan bimbingan dan konseling pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin serta layanan bimbingan dan konseling di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin datanya disajikan dalam bentuk uraian.

Untuk lebih mudah dan terarah, maka dalam penyajian data berikut penulis mengemukakan berdasarkan urutan perumusan masalah sebagai.

1. Layanan Bimbingan dan Konseling yang diberikan pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin

Berdasarkan hasil observasi dan wawancara yang penulis lakukan dengan petugas bimbingan dan konseling (konselor) pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin, bahwa jenis-jenis bimbingan yang diberikan adalah sebagai berikut:

a. Layanan Orientasi

Layanan orientasi adalah layanan bimbingan yang dilakukan untuk memperkenalkan siswa baru dan seseorang terhadap lingkungan yang baru dimasukinya. Adapun mengenai orientasi yang diberikan seperti tentang

pengenalan sekolah yang dimasukinya, sarana dan fasilitas sekolah, guru dan staf sekolah, pengenalan bimbingan dan konseling di sekolah, kegiatan ekstra kurikuler, serta pengenalan lingkungan sosial masyarakat sekitar sekolah.

Layanan orientasi ini dapat dilaksanakan dengan menggunakan teknik-teknik seperti ceramah, tanya jawab, observasi dan lain-lain. Layanan orientasi memperkenalkan seseorang pada lingkungan yang baru dimasukinya, misalnya memperkenalkan siswa baru pada sekolah yang baru dimasukinya.

b. Layanan Informasi

Secara umum bersama dengan layanan orientasi bermaksud memberikan pemahaman kepada individu-individu yang berkepentingan tentang berbagai hal yang diperlukan untuk menjalani suatu tugas atau kegiatan, atau untuk menentukan arah suatu tujuan yang dikehendaki. Dengan demikian, layanan orientasi dan informasi itu pertama-tama merupakan perwujudan dari fungsi pemahaman pelayanan bimbingan dan konseling. Layanan ini diberikan untuk memungkinkan siswa agar dapat menerima dan memahami sebagai bahan pertimbangan dalam mengambil keputusan. Adapun informasi yang diberikan antara lain tata tertib sekolah, yang bertujuan agar siswa dapat memahami dan menaati segala tata tertib sekolah adapun teknik yang digunakan dalam layanan ini adalah ceramah dan tanya jawab.

Materi layanan informasi yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Penjurusan di SMA, informasi karir terkait dengan jurusan di SMA, informasi potensi diri, pengembangan diri, kegiatan belajar dan informasi hasil sosiometri.

c. Layanan Penempatan dan Penyaluran

Layanan ini dilaksanakan dengan tujuan agar siswa dapat memperoleh penempatan yang sesuai dengan bakat, minat dan potensi yang ada dalam dirinya. Adapun kegiatan layanan penempatan dan penyaluran yang diberikan adalah penempatan di dalam kelas, posisi duduk dalam kelas, kelompok belajar, kegiatan ekstra kurikuler.

Materi layanan penempatan dan penyaluran yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Penempatan/penyaluran sesuai dengan kebutuhan siswa.

d. Layanan Penguasaan Konten

Layanan penguasaan konten yakni layanan konseling yang memungkinkan klien mengembangkan diri berkenaan dengan sikap dan kebiasaan belajar yang baik, materi pelajaran yang cocok dengan kecepatan dan kesulitan belajarnya, serta berbagai aspek tujuan dan kegiatan belajar lainnya.

Layanan penguasaan konten merupakan bantuan yang diberikan kepada individu untuk menguasai kemampuan atau kompetensi (konten) tertentu melalui kegiatan belajar. Kompetensi adalah kualitas seseorang atau kecocokan seseorang yang bisa ditampilkan untuk keperluan tertentu. Layanan ini merupakan istilah baru dari layanan pembelajaran yang telah diartikan seperti pengajaran yang dilakukan oleh guru. Layanan pembelajaran berfungsi untuk pengembangan.

Materi layanan penguasaan konten yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Kompetensi dan kebiasaan kehidupan pribadi/sosial, kompetensi kemampuan kebiasaan kegiatan belajar.

e. Layanan Konseling Perorangan

Layanan konseling perorangan merupakan layanan yang bertujuan untuk membantu siswa dalam memecahkan berbagai permasalahan yang dihadapi oleh siswa. Layanan konseling perorangan dan layanan konseling kelompok yang dilaksanakan petugas BK baik di ruangan khusus BK maupun di dalam kelas.

Materi layanan konseling perorangan yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Masalah pribadi.

f. Layanan Bimbingan Kelompok

Layanan bimbingan kelompok yaitu layanan bimbingan dan konseling yang memungkinkan sejumlah peserta didik secara bersama-sama melalui dinamika kelompok memperoleh berbagai bahan dan nara sumber tertentu (terutama dari guru pembimbing dan membahas secara bersama-sama pokok bahasan (topik) tertentu yang berguna untuk menunjang pemahaman dan kehidupan sehari-hari atau masalah perkembangan dirinya baik sebagai individu maupun sebagai pelajar dan untuk pertimbangan dalam pengambilan keputusan dan tindakan tertentu.

Materi layanan bimbingan kelompok yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Topik tentang tahun ajaran baru, kemampuan diri, kemampuan sosial, kegiatan belajar, hasil belajar dan tentang arah karir.

f. Layanan Konseling Kelompok

Layanan konseling kelompok, yaitu layanan bimbingan dan konseling yang memungkinkan peserta didik (klien) memperoleh kesempatan untuk pembahasan dan pengentasan permasalahan yang dialaminya melalui dinamika kelompok; masalah yang dibahas itu adalah masalah pribadi yang dialami masing-masing anggota kelompok.

Materi layanan konseling kelompok yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Masalah pribadi/sosial/belajar dan karir.

g. Layanan Konsultasi

Konsultasi, yaitu layanan yang membantu peserta didik dan atau pihak lain dalam memperoleh wawasan, pemahaman, dan cara-cara yang perlu dilaksanakan dalam menangani kondisi dan atau masalah peserta didik

Untuk layanan konseling perorangan, materi dibahas dalam layanan konsultasi tidak ditetapkan terlebih dahulu oleh konselor, melainkan akan dikemukakan oleh konsulti ketika layanan berlangsung. Adapun masalah yang diungkapkan oleh konsulti tentang peserta didik yang hendak dibantunya (apakah masalah pribadi, sosial, belajar atau karir) itulah yang dibahas dalam layanan konsultasi. Konselor dapat memperkirakan apa yang hendak dikemukakan oleh konsulti untuk dibahas dalam layanan konsultasi, namun konselor harus mengutamakan pembahasan masalah yang dikemukakan sendiri oleh konsulti.

Materi layanan konsultasi yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Pemberdayaan pihak tertentu untuk dapat membantu peserta didik.

h. Layanan Mediasi

Mediasi berasal dari kata “media” yang berarti perantara atau penghubung. Dalam literatur Islam istilah mediasi sama dengan wasilah yang berarti perantara. Mediasi bisa dimaknai sebagai suatu kegiatan yang mengantarai atau menjadi wasilah atau menghubungkan yang semula terpisah.

Dengan demikian mediasi berarti kegiatan yang mengantarai atau menghubungkan dua hal yang semula terpisah, menjalin hubungan antara dua kondisi yang berbeda. Dengan adanya perantara atau penghubung, kedua hal yang terjadinya terpisah itu menjadi saling terkait, kedua hal yang semula berbeda itu saling mengambil manfaat dari adanya perantara atau penghubung untuk keuntungan keduanya.

Layanan mediasi merupakan layanan konseling yang dilaksanakan konselor terhadap dua belah pihak (atau lebih) yang sedang dalam keadaan saling tidak menemukan kecocokan, ketidakcocokan itu menjadikan mereka saling berhadapan, saling bertentangan, saling bermusuhan pihak-pihak yang berhadapan itu jauh dari rasa damai, bahkan saling menghendaki saling menghancurkan. Dengan layanan mediasi konselor berusaha mengantarai atau membangun hubungan diantara mereka, sehingga mereka menghentikan atau terhindar dari pertentangan lebih lanjut yang merugikan semua pihak.

Masalah yang menyebabkan perselisihan pada dasarnya adalah masalah sosial. Dalam hal ini pertama-tama menangani hubungan sosial di antara pihak-pihak yang berselisih. Dalam pelaksanaan layanan mediasi boleh jadi akan muncul masalah pribadi, masalah belajar, masalah karier, dan masalah sosial lainnya yang perlu ditangani oleh konselor.

Materi layanan mediasi yang terdapat di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin adalah: Upaya mendamaikan pihak-pihak tertentu (peserta didik) yang berselisih.

Layanan bimbingan dan konseling di atas diberikan secara tersusun dan terprogram dengan baik, yang terdiri program mingguan, bulanan, semesteran dan program tahunan.

C. Analisis Data

Dalam penelitian kualitatif, analisis data dilakukan sejak awal penelitian dan selama proses penelitian dilaksanakan. Data diperoleh kemudian dikumpulkan untuk diolah secara sistematis. Dimulai dari observasi, wawancara, dan dokumenter, selanjutnya aktivitas penyajian data serta menyimpulkan data. Teknis analisis data dalam penelitian ini menggunakan model analisis interaktif (Miles dan Huberman 1984; 15-21), seperti pada berikut:

Analisis Data Model Interaktif


Sumber: Miles dan Huberman

Dari lokasi penelitian, data di lapangan dituangkan dalam bentuk uraian laporan yang terperinci. Data dan laporan itu kemudian direduksi, reduksi data dilakukan terus menerus selama proses penelitian berlangsung. Langkah selanjutnya adalah penyajian data (*display data*) dimasukkan agar lebih mempermudah bagi penelitian untuk dapat melihat gambaran secara keseluruhan atau bagian-bagian tertentu dari data penelitian. Selanjutnya menarik kesimpulan dari data-data yang telah direduksi dan disajikan menuju kesimpulan akhir agar mampu menjawab permasalahan yang dihadapi.

Setelah data disajikan secara keseluruhan, dalam bentuk uraian sebagai hasil penelitian yang dilaksanakan, maka langkah berikutnya menganalisis data tersebut sesuai dengan urutan data yang disajikan.

1. Bimbingan dan Konseling pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin

a. Jenis-jenis Bimbingan dan Konseling yang Diberikan pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin

Program pelayanan bimbingan dan konseling di sekolah disusun berdasarkan kebutuhan peserta didik (*need assessment*). Suatu kegiatan bimbingan dan konseling pada suatu sekolah disebut berjalan dengan lancar apabila semua jenis bimbingan tersebut sesuai dengan masalah yang dihadapi oleh siswa.

Dari hasil penelitian yang dilaksanakan dengan observasi dan wawancara bersama bapak Ideram, S. Pd selaku petugas Bimbingan dan Konseling di Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin, bahwa jenis layanan Bimbingan dan Konseling yang diberikan pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin yaitu: layanan orientasi, yaitu layanan yang diberikan untuk memperkenalkan siswa baru terhadap lingkungan baru dimasukinya. Layanan informasi, layanan sejumlah informasi pemahaman kepada individu yang berkaitan dengan tata tertib sekolah. Layanan penempatan dan penyaluran, yaitu layanan agar siswa dapat memperoleh penempatan dan penyaluran sesuai dengan bakat, minat dan potensi yang ia miliki. Layanan penguasaan konten, yaitu layanan yang berkenaan dengan dengan sikap dan kebiasaan belajar yang baik dan benar dan kebiasaan kehidupan pribadi/social. Layanan konseling perorangan, yaitu layanan yang diberikan untuk membantu siswa dalam memecahkan berbagai masalah pribadi. Layanan bimbingan kelompok, yaitu layanan yang diberikan untuk secara bersama-sama belajar melalui dinamika kelompok. Layanan

konseling kelompok, yaitu layanan yang membahas masalah pribadi yang dialami oleh anggota kelompok. Layanan konsultasi, yaitu layanan yang membantu peserta didik melalui konsultasi. Layanan mediasi yaitu layanan yang berupaya mendamaikan pihak-pihak yang berselisih dengan media atau perantara yaitu konselor.

Dilihat kenyataan di atas, bahwa layanan bimbingan dan konseling yang diberikan pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin sudah cukup baik. Hal ini ditunjang dengan kesesuaian Bimbingan dan Konseling yang diberikan tersebut dengan kebutuhan siswa, yang sudah diprogramkan dengan baik oleh petugas Bimbingan dan Konseling, baik program mingguan, bulanan, semesteran maupun program tahunan.

b. Bentuk-bentuk Layanan Bimbingan dan Konseling pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin

Layanan bimbingan dan konseling juga merupakan salah satu bagian yang penting bagi kelancaran pelaksanaan bimbingan dan konseling di sekolah. Dan ini berkaitan dengan petugas Bimbingan Konseling untuk memecahkan kesulitan-kesulitan atau masalah-masalah pribadi siswa serta memudahkan penilaian dan perbaikan-perbaikan terhadap program bimbingan.

Adapun bentuk-bentuk layanan Bimbingan dan Konseling yang diberikan pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin, berdasarkan hasil observasi dan wawancara penulis sebagai berikut: layanan orientasi, layanan informasi, layanan penempatan dan penyaluran, layanan penguasaan konten,

layanan konseling perorangan, layanan bimbingan kelompok, layanan konseling kelompok, layanan konsultasi dan layanan mediasi.

Melihat kenyataan tersebut di atas bahwa pelaksanaan Bimbingan dan Konseling pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin sudah cukup baik dan berjalan dengan lancar, walaupun belum semua bentuk layanan bimbingan dan konseling dapat diberikan, layanan yang dilaksanakan pada Madrasah Aliyah Negeri (MAN) 2 Model sudah mencukupi kebutuhan siswa untuk mendapatkan pelayanan bimbingan dan konseling dan berjalan dengan lancar, walaupun masih ada yang perlu dibenahi.

Dari hasil penelitian di lapangan menyatakan bahwa petugas Bimbingan dan Konseling pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin ada 1 orang yang telah mempunyai disiplin ilmu di bidang bimbingan, dan khusus bertugas sebagai koordinator Bimbingan dan Konseling di sekolah tersebut sejak tahun 1998, dan juga telah mengikuti penataran dan pelatihan Bimbingan dan Konseling guna menambah pengetahuan untuk meningkatkan pelayanan bimbingan dan konseling pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin. Dalam melaksanakan Bimbingan dan Konseling selain di dapat dari pendidikan yang ditempuh, juga melalui buku-buku tentang pelayanan Bimbingan dan Konseling serta dari penataran dan pelatihan yang telah diikuti.

Berdasarkan kenyataan di atas bahwa petugas Bimbingan dan Konseling pada Madrasah Aliyah Negeri (MAN) 2 Model Banjarmasin cukup profesional di bidangnya sehingga sudah cukup memadai kualitasnya sebagai seorang petugas Bimbingan dan Konseling. Hal ini juga mempengaruhi terhadap kelancaran

Bimbingan dan Konseling pada Madrasah Aliyah Negeri (MAN) 2 Model
Banjarmasin.