

48

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Hasil Penelitian

1. Sejarah Singkat Berdirinya SMA Negeri I Hampatung Kapuas Hilir

SMA Negeri I Hampatung Kapuas Hilir terletak dijalan Kapuas seberang (jalan

trans Kalimantan) kelurahan hampatung, termasuk wilayah kota kuala Kapuas

kecamatan Kapuas hilir kabupaten Kapuas Kalimantan Tengah.

SMA Negeri I hampatung Kapuas hilir berdiri sejak diresmikan pada tanggal

10 November 1982 dengan nama asal SMAN 2 Kuala Kapuas, karena pada waktu itu

di Kuala Kapuas hanya ada 2 SMA Negeri yaitu SMA Negeri I kuala Kapuas di

Kecamatan Selat dan SMA Negeri 2 di kecamatan Kapuas Hilir. Lalu beberapa tahun

kemudian, karena melihat dari input siswa SMA Negeri 2 kapuas hilir sebagian besar

berasal dari lulusan siswa-siswa SMP terdekat seperti SMPN I Kapuas hilir di

Dahirung, SMPN 2 kapuas hilir di Sei Pasah, SMPN 5 Selat Sari Pulau, SMPN I

Kapuas Timur di Anjir Serapat dan SMA Negeri 2 Cuma ada dikecamatan

Hampatung Kapuas Hilir maka pemerintah merubahnya menjadi SMA Negeri I

Hampatung Kapuas Hilir Sampai sekarang.

49

SMA Negeri I Hampatung merupakan satu-satunya SMA yag ada dikecamatan

Kapuas hilir terletak pada lingkungan yang strategis, aman, tenang, dan jauh dari

kebisingan, dan keramaian kota/penduduk.

Sejak tahun 1982 hingga sekarang SMA Negeri I Hampatung Kapuas Hilir

telah mengalami pergantian kepala sekolah sebanyak 7 kali dengan perincian sebagai

berikut:

Table 4. 1 Periode Kepemimpinan Kepala Sekolah SMA Negeri I Hampatung Kapuas

Hilir

No Nama Periode

1. Unel Udin, BA 1982-1997

2. Drs. Cacau (Plt) 1997-1998

3. Drs. Untung, M.Sc 1998-2000

4. Drs. Djumrinson 2000-2001

5. Drs. Grendy Tuendan 2001-2008

6. Timpung, S.Pd 2008-2009

7. Drs. Aprianus B.T 2009-Sekarang

 SMA Negeri I hampatung Kapuas hilir yang berlokasi dihampatung Kapuas

seberang, kabupaten Kapuas, secara geografis mempunyai batas-batas sebagai

berikut:

a. Sebelah utara berbatasan dengan desa Dahirang

b. Sebelah selatan berbatasan dengan desa Mambulau

c. Sebelah timur berbatasan dengan persawahan

d. Sebelah barat berbatasan dengan bantaran sungai Kapuas

2. Keadaan Bangunan

50

Berdasarkan hasil observasi yang dilakukan penulis di SMA Negeri I

hampatung Kapuas hilir suasana kondusif yang sangat mendukung karena sarana

gedung yang permanen, memiliki 12 ruang belajar yang terdiri dari 4 kelas untuk

kelas X (sepuluh), 4 kelas untuk kelas IX (sebelas) dan 4 kelas unuk kelas XII (dua

belas). Ruang kepala sekolah, dewan guru serta tata usaha terpisah, namun untuk

ruang kepala sekolah dan TU itu berdekatan saja yang dilengkapi dengan sarana dan

prasarana yang cukup seperti komputer, televisi, telepon dan lain-lain.

Sedangkan ruang BK (untuk lebih jelasnya dapat dilihat pada lampiran 5), itu

tersendiri ditengah-tengah kelas belajar siwa dan ruang perpustakaan yang terletak

didekat dan ruang laboraturium IPA dan Bahasa tersendiri dan ruang komputer yang

memiliki 12 unit komputer, buah lap top dan 2 proyektor. Selain itu, SMA ini

memiliki 1 buah ruang UKS, ruang secretariat OSIS, ruang sekretariat olah raga,

ruang peralatan olah raga, ruang gudang, ruang kantin, pos satpam, parker sepeda

motor ada dua tenpat yaitu disamping kiri kantor dan disamping kanan kantor, WC

guru ada 1 bilik dan WC siswa ada 4 bilik. Kemudian, sarana dan prasarana olah

raganya yaitu 1 buah lapangan sepak bola dengan ukuran 50x60 m2, lapangan volley

1 buah, lapangan basket 1 buah dan lapangan tenis satu buah. Adapun mengenai luas

letak tanah 30. 080 m2 dan luas bangunan 1.440 m2 kemudian dengan pagar 90

meter.

3. Keadaan Siswa

Berdasarkan hasil wawancara dan dokumentet, dengan bagian Tata Usaha, siswa

yang terdapat daalm tahun ajaran 2010/2011 seluruhnya berjumlah 278 orang kelas X

51

(sepuluh) siswa laki-lakinya berjumlah 58 orang dan perempuan 67 orang, kelas XI

(sebelas) siswa laki-lakinya berjumlah 40 orang dan perempuanya 30 orang

sedangkan kelas XII (dua belas) siswa laki-lakinya 44 orang dan perempuan 39

orang.

Jumlah siswa yang terdaftar pada SMA Negeri I Hampatung kapuas hilir setiap

tahunnya bervarisi ada yang banyak dan ada yang sedikit tergantung dari hasil

kelulusan sekolah menengah pertama yang berminat untuk mendaftarkan diri di

sekolah SMA Negeri I Hampatung Kapuas Hilir

4. Keadaan Dewan Guru dan Tata usaha

Berdasarkan hasil wawancara dan dokumentasi dengan Tata usaha, keadaan

guru dan tata usaha diSMA Negeri I Hampatung Kapuas Hilir kabupaten Kapuas

tahun ajaran 2010-2011 sebagai berikut:

Table 4. 2 Keadaan Guru di SMA Negeri I Hampatung Kapuas Hilir Kabupaten

Kapuas

No Nama Guru Gol L/P Tempat

Tgl Lahir

TMT

CPNS

PEND

1 2 3 4 5 6 7

1. Drs. Adrianus B.T IV A L Saluallo,

15-08-1956

01-03-

1986

S1

2. Nusantara, S.Pd IV A L Kapuas,

04-10-1967

01-03-

1990

S1

3. Drs. Yuperdi IV A L Pulang

Pisau,

04-09-1961

01-03

1990

S1

52

1 2 3 4 5 6 7

4. H.A. T. Hudairi,

S.Pdi

IV A L Wasah

Hulu,

04-09-1956

01-03-

1984

S1

5. Marsie, S.Pd IV A P Sei Antai,

08-12-1958

01-03-

1984

S1

6. Lisa, S. Pd IV A P Pilang,

14-03-1961

01-01-

1986

S1

7. Kambrin IV A L Penda

Ketapi,

21- 02-1959

01-01-

1986

D. III

8. Kartinawung, S. Pd IV A L Barito

Selatan,

04-08-1964

01-12-

1987

S1

9. Sadikun, S.Pd IV A L Tulung

Agung,

26-04-1965

01-01-

1990

S1

10. Rubiadi, S.Sos IV A L Sei. Jaya 01-03-

1990

S1

11. Ratae, S.Pd IV A P Kuala

Kapuas, 18-

03-1965

01-03-

1965

S1

12. Wiwiek Sondhary,

S.Pd

IV A P Kuala

Kapuas, 10-

11-1969

01-03-

1992

S1

13. Sinardi, S.Pd IV A L Kuala

Kapuas, 24-

11-1969

01-02-

1997

S1

14. Sayang, S.Pd IV A P Kuala

Kapuas, 19-

09-1971

01-03-

1997

S1

15. Wasma Wardaniah IV A P Sarerangan,

29-01-1972

01-01-

1998

S1

16. Endah Tripuji A, S.Pd IV A P Kuala

Kapuas, 12-

03-1975

01-01-

1998

S1

17. Drs. Karyono IV A L Sleman, 10-

08-1967

01-03-

1998

S1

53

18. 2 3 4 5 6 7

19. Abdul Haris S, S.Pd IV A L Tulung

Agung, 08-

06-1971

01-03-

1999

S1

20. Nansi, S.Pd IV A P Tumbang

Habaon,

22-03-1974

03-01-

1999

S1

21. Mawardie, S.Pd III.C L Pangkoh,

17-07-1971

01-12-

2000

S1

22. Wahyum Mutyas A,

S.Pd

III.C L Bangun

Harjo,

08-02-1980

01-01-

2005

S1

23. Nika Hidayati Q, S.Pd III.B P Klaten, 20-

09-1976

01-01-

2005

S1

24. Aria Imelda, S.Th III.B P Palangka

Raya, 10-

09-1977

01-12-

2003

S1

25. Doroti Septiana, S.Pd III B P Kuala

Kapuas, 22-

09-1987

01-01-

2005

S1

26. Julinaria H Girsang,

SE

III B P Medan, 02-

07-1975

01-04-

2006

S1

27. Etherhard, S.Pd III B L Kuala

Kapuas, 13-

01-1976

01-04-

2006

S1

28. Kurniawati, S.Pd III B P Sei. Tatas,

25-12-1980

01-04-

2006

S1

29. Yusnita Fauziati, S.pi III A P Hulu

Sungai

Selatan, 04-

02-1977

01-01-

2007

S1

30. Asni Irawalina, S.Pd III A P Anjir

Serapat, 27-

02-1981

01-04-

2006

S1

31. Rofinus Lobo, S.Ag III A L Fataleke,

30-12-1974

01-04-

2009

S1

32. Muhsin Hanip, S.Pd III A L Palas, 08-

12-1984

 S1

54

Tabel 4. 3 Keadaan Guru BK di SMA Negeri I Hampatung Kapuas Hilir

No Nama Gol L/P Tempat/Tanggal

Lahir

Tmt

CPNS

Pend

1. Yantesuri IV A P P. Kaladan,

18-06-1960

01-01-

1985

D.

III

2. Yusida IV A P Pulang Pisau,

26-05-1956

01-03-

1984

S1

Tabel 4.4 Keadaan Tata Usaha di SMA Negeri I Hamapatung Kapuas Hilir

No Nama

Staf TU

Gol L/P Tempat

Tanggal

Lahir

Tmt

CPNS

Pend

1. Guntur

Dumpek

III

B

L Kuala

Kapuas,

25-07-1955

01-03-

1981

SLTA

2. Delta

Susana

III

B

P Mantangai,

02-02-1959

01-03-

1982

SLTA

3. Sabar III

B

L Kapuas,

10-01-1964

01-03-

1986

SLTA

4. Rostenieli III

A

P Mandomai,

26-11-1960

01-03-

1984

SLTA

5. Sri Astuti,

Amd

III

A

P Kuala

Kapuas,

28-11-1973

01-03-

1997

D III

6. Missuharty

S. Sadar

II B P Kuala

Kapuas,

21-05-1957

01-03-

1975

SLTP

55

B. Penyajian Data

Setelah data terkumpul melalui teknik wawancara, observasi, dan dokumenter,

kemudian data diolah dan disajikan. Data tentang penanganan siswa yang melanggar

peraturan disekolah dengan melakukan tiga tahapan, tahapan pertama menentukan

jenis pelanggaran yaitu pelanggaran ringan, pelanggaran sedang, pelanggaran berat.

Tahap kedua penanganan siswa yang melanggaran peraturan sekolah yaitu

memberikan teguran/peringatan, memberikan nasehat dan memberikan

bimbingan/arahan yang bersifat mendidik dan positif. Tahap ketiga ketentuan sanksi

dan penanganan guru bimbingan dan konseling terhadap pelanggaran tersebut dengan

memebrikan sanksi ringan dan mendidik. Memberikan sanksi yang diproses oleh

guru BK dan memberikan sanksi tanpa peringatan. Ditambah lagi dengan faktor-

faktor yang mempengaruhi penanganan bimbingan dan yang meliputi: latar belakang

pendidikan, kualifikasi, profesionalisasi dan pengalaman kerja, administrasi dan saran

dan prasarana. Semua data disajikan dalam bentuk uraian berdasarkan hasil penelitian

yang telah penulis laksanakan di SMA tersebut.

Selain itu juga penyajian data ini dapat penulis kemukakan berdasarkan

permasalahan yang penulis kemukakan berdasarkan permasalahan yang penulis

angkat dalam penelitian ini sebagaimana yang penulis kemukakan pada bagian

sebelumnya. Untuk lebih jelasnya mengenai penyajian data ini dapat dilihat pada

uraian berikut:

56

1. Penanganan siswa yang melanggar peraturan sekolah pada SMA Negeri

I Hampatung Kapuas Hilir

Berdasarkan wawancara yang penulis lakukan pada tanggal 24 November 2010

dengan dua orang petugas bimbingan dan konseling di SMA Negeri I Hampatung

Kapuas Hilir dilengkapi dengan observasi dan dokumenter. Selanjutnya penulis

tuangkan hasil penelitian mengenai penanganan siswa yang melanggaran peraturan

sekolah pada SMA Negeri I Hampatung Kapuas Hilir.

a. Ketentuan jenis pelanggaran

Siswa yang melanggar peraturan sekolah akan dilihat dulu dari jenis

pelanggarannya melalui tahap-tahap yaitu pelanggaran ringan, pelanggaran

sedang dan pelanggaran berat untuk lebih jelaskan akan diuraikan sebagai

berikut:

1) Pelanggaran ringan

Berdasarkan informasi yang penulis dapatkan dari guru bimbingan dan

konseling maka pembagian pelanggaran ringan itu meliputi:

a) Terlambat masuk/tidak ikut upacara pada hari senin

b) Memakai seragam tidak rapi seperti yang ditentukan oleh pihak

sekolah

c) Membawa handpone, radio, walkman, kosmetik yang tidak

berhubungan dengan pelajaran

d) Memakai anting-anting, gelang, dan kalung bagi siswa laki-laki

e) Pada jam masuk masih diluar kelas

57

f) Tidak melaksanakan tugas piket didalam kelas

g) Membuang sampah sembarangan

h) Memakai perhiasan yang berlebihan bagi perempuan (di dapat

melalui metode wawancara saja)

Berdasarkan hasil wawancara penulis dengan 2 orang guru bimbingan dan

konseling pelanggaran yang sering terjadi adalah:

(1) Terlambat masuk/tidak ikut upacara apel bendera berdasarkan hasil

wawancara (untuk bukti berupa dokumen penulis tidak mendapatkannya

dari guru BK) dengan dua orang guru bimbingan dan konseling ada 4 orang

siswa yang berinisial R, D, F, dan M mereka sering terlambat masuk dan

tidak mengikuti upacara bendera /apel pada hari senin pagi. R dan D adalah

siswa kelas 3 sedangkan F dan M adalah siswa kelas 2. Penanganan yang

diberikan oleh guru BK adalah menberikan sanksi ringan berupa

membersikan halaman sekolah dan hormat kepada bendera merah putih

selama satu jam pelajaran.

(2) Memakai seragam yang tidak rapi seperti yang ditentukan oleh pihak

sekolah

Berdasarkan hasil wawancara penulis dengan dua orang guru bimbingan

dan konseling ada 3 orang siswa yang berinisial G, A, dan M mereka semua

adalah siswa kelas 1 sering melanggar peraturan yang berhubungan dengan

pakaian. Baik itu siswanya yang ada yang pakaiannya sembarangan, sering

dikeluarkan tidak dimasukkan, untuk siswinya ada satu orang yang

58

berinisial P dia adalah siswi kelas 3 yang sering kedapatan menggunakan

rok yang ketat dan pendek kurang dari lutut kaki dan belahan yang tinggi

serta baju bagian atas diketatkan dan dikecilkan sehingga tubuhnya Nampak

terlihat. Adapun penanganan yang diberikan oleh guru BK untuk siswa

yang memakai seragam tidak rapi adalah siswa disuruh membuat surat

peryataan (untuk lebih jelasnya dapat dilihat pada lampiran 3)

(3) Membawa handpone, radio, walkman, kosmetik yang tidak berhubungan

dengan pelajaran

Berdasarkan hasil wawancara penulis dengan dua orang guru bimbingan

dan konseling disekolah tersebut juga sering terjadi pelanggaran seperti

membawa handpone itu dilarang tetapi ada 3 orang siswa yang kedapatan

membawa handpone mereka semua adalah siswa kelas 3 yang berinisial S,

R, dan D. sedangkan untuk siswi yang kedapatan membawa peralatan

kosmetik seperti bedak, lipstik, parfum, sisir, ada 2 orang yang berinisial T

dan A mereka adalah siswa kelas 3. Untuk penanganan kasus ini guru BK

mengambil barang-barang tersebut dan membawa ke ruang BK, siswa

tersebut disuruh membuat surat pernyataan (lihat pada lampiran 3) orang

tua mereka disuruh mengambil barang-barang tersebut dan siswa yang

melakukan pelanggaran yang kedapatan menggunkan handpone untuk

merekam temannya yang sedang berada di dalam WC, maka akan di

skorsing selama 3 hari.

(4) Memakai anting-anting, gelang, cincin, dan kalung bagi siswa laki-lakinya

59

Berdasarkan hasil wawancara dengan dua orang guru bimbingan dan

konseling, siswa yang memakai anting-anting tidak ditemukan tetapi siswa

yang memakai gelang, cincin, dan kalung seperti jenis besi, benang, dan

plastik ada 3 orang siswa yang berinisial B, J, dan A mereka adalah siswa

kelas 1 dan 2. Adapun penanganan yang diberikan oleh guru BK yaitu

berupa teguran langsung dan mengambil barang-barang tersebut.

(5) Jam masuk masih diluar kelas

Berdasarkan hasil wawancara penulis dengan dua orang guru bimbingan

dan konseling siswa sering berada diluar kelas pada saat jam masuk

diakibatkan pada jam itu guru yang mengasuh mata pelajaran tersebut

belum datang atau berhalangan hadir, akibatnya siswa keluar masuk kelas

dan berkeliaran untuk mencari kegiatan ada 5 orang siswa yang berinisial S,

T, Z, A, dan H mereka semua adalah siswa kelas 1 yang pergi koperasi

sekolah padahal bel tanda istirahat belum berbunyi. Adapun penanganannya

adalah berupa teguran langsung secara spontanitas menyuruh mereka

kembali masuk ke dalam kelas, agar tidak berkeliaran diluar kelas.

(6) Tidak melaksanakan tugas piket didalam kelas

Berdasarkan hasil wawancara dengan dua orang guru bimbingan dan

konseling pelanggaran mengenai tidak melaksanakan tugas piket didalam

kelaspun jarang terjadi walaupun memang masih ada 3 orang siswa kelas 3

yang berinisial D, R, dan S yang malas mengerjakan tugas piket, selebihnya

sudah mereka laksanakan dengan baik dan teratur sesuai dengan jadwalnya

60

masing-masing. Penanganan yang diberikan oleh guru BK adalah

memberikan teguran langsung secara spontanitas menyuruh mereka

melaksanakan tugasnya kembali.

(7) Membuang sampah sembarangan

Berdasarkan hasil observasi dan wawancara penulis dengan dua orang guru

bimbingan dan konseling hampir setiap siswa yang membuang sampah

sembarangan tidak pada tempatnya. Sehingga merusak pemandangan

sekolah seperti sampah sisa makanan ringan dibuang sembarangan, padahal

tempat sampahnya sudah disediakan. Penanganan yang diberikan adalah

teguran langsung secara spontanitas kepada siswa yang membuang sampah

tidak pada tempatnya.

(8) Memakai perhiasan yang berlebihan bagi siswi perempuan

Berdasarkan hasil wawancara dengan dua orang guru bimbingan dan

konseling, mengenai perhiasan yang berlebihan bagi siswi perempuan ini

sering dilakukan seperti membawa gelang emas, kalung emas, cincin emas,

yang lebih dari satu. Peraturan disana siswi dibolehkan memakai anting

dan cincin satu selebihnya tidak boleh sedangkan ada 1 orang siswi kelas 3

yang berinisial I yang kedapatan memakai perhiasan berlebihan seperti

kalung yang ukurannya besar dan gelang. Adapun penanganan yang

diberikan oleh guru BK siswi tersebut dipanggil ke ruang BK, barang

tersebut disita dan disuruh membuat surat pernyataan kemudian orang tua

siswi tersebut dipanggil kesekolah untuk mengambil barangnya dan orang

61

tuanya juga disuruh membuat surat pernyataan, akan tetapi kepada penulis

guru BK tidak di berikan bukti dari dukumen tersebut.

2) Pelanggaran sedang

Berdasarkan hasil wawancara dengan dua orang guru bimbingan dan

konseling pelanggaran sedang ialah pelanggaran yang termasuk pada

tahap sedang, tiga kali melakukan pelanggaran ringan maka akan

dikenakan satu kali pelanggaran sedang dan pelanggarannya adalah

sebagai berikut.

a. Tidak hadir dalam mata pelajaran tanpa keterangan sebanyak lima

kali

b. Mempitnah teman dan tidak menghormati guru

c. Membolos pada jam masuk masih diluar sekolah tanpa ada izin dari

guru/guru piket

d. Rambut gondrong

e. Menyemer rambut warna-warni dan merokok

f. Mencoret-mencoret dinding sekolah/merusak perlengkapan sekolah

g. Menbawa alat/benda pornografi

h. Membuat keonaran sehingga terganggu pelajaran

Dari hasil wawancara dengan dua orang guru bimbingan dan

konseling pelanggaran sedang yang sering terjadi dari yang paling

besar hingga kecil sampai yang paling kecil adalah:

(1) Tidak hadir dalam mata pelajaran sebanyak lima kali

62

Berdasarkan hasil wawancara dengan dua orang guru bimbingan

dan konseling informasi yang didapat ada 3 orang siwa kelas 1

yang berinisial F, H, dan A yang tidak hadir sekolah lebih dari

lima kali tanpa keterangan. Adapun penanganan yang diberikan

oleh guru BK dalah memanggil mereka keruang BK untuk

ditanyai dan mereka disuruh membuat pernyataan (untuk lebih

jelasnya dapat di lihat pada lampiran 3) agar tidak mengulangi

lagi dan guru BK berkunjung kerumahnya (melakukan

kunjungan rumah).

(2) Memfitnah teman dan tidak menghormati guru

Dari hasil wawancara penulis dengan dua orang guru bimbingan

dan konseling ada 1 orang siswa yang berinisial N siswa kelas 3

yang memfitnah temanya dan 2 orang siswa kelas 2 yang

berinisial T dan D yang kurang menghormati guru disekolah

seperti saat guru memberikan pelajaran siswa tidak

memperhatikan mereka asik dengan pekerjaan lain. Adapun

penanganan guru BK terhadap siswi yang memfitnah temannya

adalah memanggilnya keruang BK untuk menanyakan

kebenarannya, apabila terbukti maka siswa tersebut harus

membuat surat pernyataan (untuk lebih jelasnya lihat pada

lampiran 3) Sedangkan untuk siswa yang kurang menghormati

guru adalah memberikan teguran secara spontanitas dan

63

memberikan penegasan apakah mereka mau mengikuti pelajaran

atau tidak.

(3) Membolos pada jam masuk diluar sekolah tanpa izin dari

guru/guru piket

Berdasarkan hasil wawancara dengan dua orang guru bimbingan

dan konseling masih ada 3 orang siswa yang berinisial N, A,

dan J mereka adalah siswa kelas 1 yang kedapatan membolos

pada saat jam pelajaran berlangsung tanpa izin, mereka lewat

belakang sekolah melalui hutan dan persawahan. Adapun

penanganan yang dilakukakn guru BK adalah dipanggil ke ruang

BK untuk membuat pernyataan (untuk lebih jelasnya lihat pada

lampiran 3) dan tidak mengulangi lagi dan di skorsing selama 3

hari.

(4) Rambut gondrong

Berdasarkan hasil wawancara dengan dua orang guru bimbingan

dan konseling yang dikatakan gondrong disini adalah 1 orang

siswa kelas 3 yang berinisial R yang rambutnya melabihi batas-

batas wajar peraturan sekolah. Adapun penanganan yang

diberikan oleh guru BK adalah spontanitas yaitu membawa

guting untuk memeotong rambut siswa tersebut.

(5) Menyemer rambut warna warni dan merokok

64

Dari hasil wawancara penulis dengan dua orang guru bimbingan

dan konseling, siswa yang mencet rambutnya ada 1 orang siswa

kelas 1 yang berinisial F sedangkan untuk siswa yang merokok

hampir semuanya bisa, tetapi yang sering dijumpai ada 3 orang

siswa kelas 3 yang berinisial A, J, dan R mereka melakukannya

diatas atap yang dapat dinaiki, dikantin, dibelakang sekolah dan

waktu pulang sekolah mampir diwarung untuk ngumpul mereka

melakukannya dengan memakai pakaian seragam. Adapun

penangannya adalah untuk siswa yang mencet rambutnya adalah

dengan memotong rambut siswa tersebut sedangkan untuk

siswa yang kedapatan merokok mereka dipanggil ke ruang BK

dan memebuat surat pernyataan untuk tidak mengulangi

perbuatannya tersebut.

(6) Mencoret-coret dinding sekolah/merusak pelengkapan sekolah

Dari hasil wawancara dengan dua orang guru bimbingan dan

konseling, ada 1 orang siswa kelas 2 yang berinisial S yang

kedapatan sering mencoret–coret dinding sekolahan, meja, kursi

belajar, dengan tulisan-tulisan atau gambar-gambar yang

bermacam-macam. Penangananya adalah ditegur secara

langsung, dipanggil keruang BK dan diberikan sanksi

membersihkan WC dan disuruh membuat surat pernyataan untuk

tidak mengulanginya lagi. Karena apabila perbuatan ini

65

dibiarkan akan menyebabkan dinding, meja, kursi menjadi kotor

dan rusak, sehingga bangunan sekolah terlihat kurang indah.

(7) Membawa alat/benda pornografi

Berdasarkan hasil wawancara penulis dengan dua orang guru

bimbingan dan konseling ada 1 orang siswa kelas 1 yang

berinisial A kedapatan membawa kaset porno dan pada waktu

razia handpone dan kaset itu ada didalam tasnya.

penanganannya adalah dipanggil ke ruang BK dan ditanyai

kenapa siswa tersebut membawa kaset dan disuruh membuat

pernyataan untuk tidak mengulanginya lagi.

(8) Membuat keonaran sehingga terganggu pelajaran

Berdasarkan hasil wawancara penulis dengan guru bimbingan

dan konseling ada 2 orang siswa kelas 2 yang berinisial S dan R

yang kedapatan sering membuat ulah/mengusili teman

disampingnya sehingga teman yang disampingnya membalas

usilan tersebut dan ada juga siswa yang berbicara dengan teman

sebelah pada jam pelajaran berlangsung sedangkan pada saat itu

guru memberikan pelajaran didepan kelas sehingga teman yang

memperhatikan pelajaran guru merasa terganggu dan kurang

mengerti dengan penyampaian yang diberikan oleh guru.

Penanganannya adalah menyuruh keluar dan tidak dibolehkan

mengikuti pelajaran tersebut.

66

3) Pelanggaran Berat

Pelanggaran berat disini menurut dua orang guru bimbingan dan

konseling adalah pelanggaran/kesalahan yang fatal dan sudah dianggap

tidak wajar dilakukan oleh siswa SMA

a. Minum-minuman keras, memakai obat-obatan terlarang

b. Alat-alat berbahaya seperti rantai, senjata tajam, obeng, dan lain-

lain

c. Mencuri barang milik teman disekolah

d. Berkelahi, baik dilingkungan sekolah maupun diluar lingkungan

sekolah yang masih menggunakan atribut/seragam sekolah

e. Memalak/memeras teman

Menurut hasil wawancara penulis dengan dua orang guru bimbingan

dan konseling pelanggaran berat yang dilakukan siswa itu adalah

seperti minum-minuman keras, berkelahi, maka akan diberi

peringatan, teguran kalaupun mereka mengulanginya lagi maka dia

akan dikeluarkan dari sekolah atau dipindahkan.

Ada 3 orang siswa yang berinisial W, A, dan P kedapatan

meminum-minuman keras mereka adalah siswa kelas 1, 2, dan 3

penanganan yang diberikan adalah mereka langsung dikeluarkan

dari sekolah tanpa ada peringatan dan tanpa mendapatkan surat

pindah untuk menyambung ke sekolah lain. Sedangkan yang

berkelahi itu ada 2 orang siswa yang berinisial T dan F mereka

67

adalah siswa kelas 2 dan mencuri barang milik teman di sekolah ada

1 orang siswi kelas 3 yang beinisial N. siswa yang membawa alat-

alat berbahaya seperti rantai, obeng dan senjata tanjam ada 1 orang

yang berinisial Y siswa kelas 1 dan siswa yang memalak/memeras

teman ada 3 orang siswa kelas 3 yang berinisial D, Y, dan H bagi

siswa yang melakukan pelangaran ini penaganan yang diberikan

adalah peringatan terlebih dahulu dan teguran kalaupun mereka

mengulangi maka, mereka akan dikeluarkan dari sekolah dengan

hormat/di beri surat pindah untuk melanjutkan ke sekolah lain.

(untuk lebih jelasnya dapat dilihat pada lampiran 4)

Dengan adanya aturan-aturan dan ketentuan tersebut dilaksanakan

atau ditetapkan agar proses belajar mengajar disekolah tersebut

dapat berjalan dengan lancar dan diharapkan siswa supaya dapat

disiplin sehingga siswa merasa segan untuk melakukan

kesalahan/melanggar peraturan sekolah.

2. Penanganan yang diberikan melalui proses konseling

Berdasarkan hasil wawancara pada tanggal 26 November 2010 dengan dua

orang guru bimbingan dan konseling mengenai penanganan yang diberikan melalui

proses konseling ini sering dilakukan oleh petugas konseling guna penyelesaian

masalah yang ada.

Berdasarkan hasil wawancara dan observasi disana tidak ada proses konseling

atau tahapan apa yang mesti diberikan kepada siswa yang melanggar peraturan

68

sekolah, tetapi yang penulis lihat guru bimbingan Cuma sering mengandalkan sanksi

daripada penanganan yang sebenarnya yang harus dilakukan oleh guru bimbingan.

Oleh karena itu yang penulis lihat sanksilah yang lebih menjadi pedoman bagi guru

bimbingan untuk menangani siswa yang melanggar peraturan sekolah.

3. Ketentuan sanksi dan penanganan guru bimbingan dan konseling terhadap

pelanggaran peraturan sekolah

a. Sanksi ringan dan mendidik

Berdasarkaan hasil wawancara pada tanggal 26 November 2010dengan dua

orang guru bimbingan dan konseling, sanksi ringan dan mendidik ini langsung

ditindak oleh guru piket dan guru BK dan diberikan sanksi, yang sering terjadi

adalah siswa terlambat dan tidak mengikuti upacara, maka akan langsung dikenakan

sanksi mengambil sampah dihalaman sekolah, hormat pada bendera untuk 1 jam

belajar dan membersihkan WC. Karena, peraturan tersebut dibenarkan maka siswa

yang mengambil sampah dihalaman sekolah, hormat pada bendera, dan

membersihkan WC ini langsung dikenakan pada saat mereka terlambat dan mereka

tidak boleh masuk kedalam kelas sebelum menyelesaikan semua pekerjaan tersebut.

Ada juga siswa yang kedapatan melanggar peraturan sekolah seperti membawa

handpone maka tindakan guru langsung mengambil handpone tersebut dan orang tua

dipanggil kesekolah untuk mengambil hp tersebut.

b. Sanksi yang diproses oleh guru bimbingan dan konseling

Hasil wawancara penulis dengan dua orang guru bimbingan dan konseling

mengenai sanksi yang diproses langsung oleh guru bimbingan dan konseling adalah

69

siswa yang sering absen hadir/alpa tanpa keterangan, maka guru bimbingan dan

konseling menindak langsung seperti memanggil keruang BK untuk membuat surat

pernyataan dan kunjungan rumah. Sedangkan bagi siswa yang Membolos pada jam

pelajaran masih diluar sekolah tanpa izin dari guru/guru piket, siswa yang melakukan

pelanggaran ini dipanggil ke ruang BK untuk membuat surat pernyataan dan di

skorsing selama 3 hari. Mencoret-coret dinding sekolah, menyemer rambut maka

akan langsung dipanggil guru BK untuk membuat surat pernyataan dan dipanggil

orang tuanya

c. Memberikan sanksi tanpa peringatan

Berdasarkan hasil wawancara penulis dengan dua orang guru bimbingan

konseling, sanksi berat pernah terjadi di sekolah tersebut seperti menangani siswa

yang minum-minuman keras/beralkohol ini langsung diproses oleh pihak sekolah

tanpa ada peringatan atau tanpa ada proses konseling lagi, siswa tersebut langsung

dikeluarkan, tetapi bagi siswa yang berkelahi dan membawa senjata tajam, mencuri

dan memalak karena sering mendapat sanksi maka petugas konseling sekolah

dengan terpaksa mengeluarkan dari sekolah dengan hormat dan memberikan surat

pindah.

Sedangkan hasil wawancara dengan beberapa orang siswa yang melakukan

pelanggaran, mereka mereka mengatakan setelah mengikuti layanan bimbingan

mereka merasa biasa saja, tidak ada hal yang istemewa menurut mereka guru BK

yang ada disekolah itu sama saja dengan guru-guru lain yang kalau siswanya

70

melakukan pelanggaran maka akan diberi sanksi, dipanggil keruang BK untuk

membuat surat pernyataan. Mereka juga menginginkan akan adanya keterbukaan

(guru dapat dijadikan tempat curhat) dan meminta solusi.

2. Faktor-faktor yang mempengaruhi penanganan siswa yang melanggar

peraturan di SMA Negeri I Hampatung Kapuas Hilir

a. latar belakang pendidikan dan pengalaman guru bimbingan dan konseling

adapun mengenai latar belakang pendidikan dari kedua guru bimbingan dan

konseling di SMA Negeri I Hampatung Kapuas Hilir ini dari Universitas Palangka

Raya (Unpar), fakultas keguruan ilmu pendidikan (FKIP) dengan jurusan BK, kalau

ibu Yusida ini dua kali mengambil kuliah yang pertama hanya D3 lulus pada tahun

1983 dan mengambil lagi kuliah S1 lulus pada tahun 2010 sedangkan ibu Yante suri

lulusan D3 pada tahun 1985.

b. Pengalaman dan keahlian dalam bimbingan dan konseling

Berdasarkan hasil wawancara penulis dengan dua orang guru bimbingan dan

konseling di SMA Negeri I Hampatung Kapuas hilir, kalau ibu Yusida mulai tahun

1983 sampai sekarang dan ibu Yante Suri mulai pada tahun 1985 sampai sekarang.

Selama kedua guru BK ini menjabat ada beberapa penataran dan pelatihan yang

pernah didikuti dan dapat menunjang pelaksanaan bimbingan dan konseling.

Penataran yang diikuti oleh guru BK adalah tentang pendidikan yaitu tahun 2009 ibu

Yusida pernah mengikuti workshop penyusunan program pengembangan diri

(PPPD) di Palangka Raya, pada tahun 2008 pernah mengikuti PLK instruktur BP/BK,

71

dan pada tahun 2007 dikuala Kapuas pernah mengikuti MGMP, sedang untuk ibu

Yante suri beliau pernah mengikuti penataran KBK pada tahun 2004, MGBK pada

tahun 2006 dan pada tahun 2010 beliau pernah ikut diklat PUP3B dipalangka raya.

Adapun dari hasil Workshop dan diklat tentang BK maka guru BK menerapkan

kepada siswa dalam menunjang pelaksanan layanan bimbingan dan konseling yang

diberikan. Misalnya pada saat penyusunan program layanan, penggunaan teknik dan

metode bimbingan dan pelaksanaan pemberian bimbingan.

c. Perlengkapan administrasi bimbingan konseling

Perlengkapan bimbingan dan administrasi bimbingan dan konseling yang

penulis temui dan yang dimiliki bimbingan dan konseling seperti alat tulis menulis

agenda surat menyurat, arsip surat catatan harian dan buku tamu.

d. Dukungan dari pihak sekolah

Berdasarkan hasil wawancara penulis dengan dua orang guru bimbingan dan

konseling di SMA Negeri I Hampatung Kapuas Hilir dilakukan dalam bentuk

kerjasama dalam melaksanakan layanan bimbingan bagi siswa dan konseling, seperti

layanan bimbingan orientasi bagi siswa baru, pertemuan antar guru untuk

memecahkan masalah siswa, yang mana pertemuan itu dihadiri oleh seluruh dewan

guru, kepala sekolah, staf TU dalam penanganan siswa yang melakukan pelanggaran

siswa yang dianggap perlu di diskusikan, hal ini mendapat proses respon dari para

peserta kerjasama karena sangat menunjang dalam proses pendidikan dan pembinaan

siswa para dewan guru sangat membantu dalam pelaksanan bimbingan dan konseling

tersebut. Adapun tanggapan dari kedua guru bimbingan dan konseling, bahwa

72

dukungan yang sepeti ini dirasakan kurang cukup, karena masih banyak lagi hal-hal

yang lain perlu untuk mendapatkan dukungan juga,

e. Faktor sarana dan prasarana

Berdasarkan hasil wawancara penulis dengan dua orang guru bimbingan dan

konseling di SMA Negeri I Hampatung Kapuas Hilir diinformasikan bahwa sarana

dan prasarana bimbingan dan konseling ini sudah tersedia, walaupun masih banyak

lagi perlengkapan dan fasilitas yang belum terpenuhi secara langkap dan baik.

Berdasarkan hasil observasi penulis bahwa sarana dan prasarana bimbingan

dan konseling pada SMA Negeri I Hampatung Kapuas Hilir adalah satu buah ruang

yang los tanpa ada kamar yang khusus/batasan-batasan untuk proses konseling, ruang

tunggu, meja, kursi, lemari, papan organisasi bimbingan konseling dan sekolah yang

berhubungan dengan pengumpulan data seperti catatan harian, angket, pedoman

wawancara yang berhubungan dengan penyimpanan data misalnya kartu pribadi dan

buku pribadi) yang berhubungan dengan pelaksanaan bimbingan (blanko surat seperti

surat pernyataan, data siswa, surat panggilan orang tua, surat kunjungan rumah, daftar

khusus atau catatan siswa yang bermasalah. Sebagai prasarana yaitu tenaga yang

berupa dua orang guru bimbingan dan konseling dan seluruh personil sekolah,

tempat, biaya dan waktu/jadwal mata pelajaran bimbingan dikelas seperti mata

pelajaran yang lain, yakni 4x dalam seminggu pada kelas yang berdurasi waktu 1 jam.

Dalam perlengkapan dan fasilitas ini dibantu oleh bidang kesiswaan untuk

masalah dana dan guru bimbingan dan konseling ini tidak ada alokasi dana khusus

dari pemerintah ataupun sekolah. Sehingga untuk memenuhi segala kebutuhan dan

73

keperluan dan kekurangan dari pelaksanan program layanan bimbingan disekolah

sering menggunakan dana pribadi untuk kekurangannya.

C. Analisis Data

Setelah data disajikan dalam bentuk tabel dan uraian, maka selanjutnya adalah

melakukan analisis terhadap data-data tersebut. Seharusnya dalam menangani siswa

yang melanggar peraturan sekolah guru bimbingan dan konseling terlebih dahulu

melakukan pendekatan bimbingan (menggunakan tahapan-tahapan bimbingan

konseling). Akan tetapi dilapangan malah sebaliknya, oleh sebab itu dalam skripsi ini

penulis hanya menjelaskan bagaimana kenyataan yang terjadi dilapangan.

 Untuk memperoleh gambaran yang jelas mengenai pembahasan yang akan

diangkat dalam penelitian ini penulis melakukan sesuai dengan rumusan masalah

yang telah ditetapkan sebelumnya yakni:

1. Penanganan guru bimbingan dan konseling terhadap si=swa yang melanggar

peraturan sekolah pada SMA Negeri I Hampatung Kapuas hilir

a. Ketentuan jenis pelangggaran

1) Pelanggaran ringan

Dari data terdahulu dapat diketahui berbagai macam bentuk pelanngaran ringan

yang terjadi di SMA Negeri I Hampatung Kapuas hilir, diantaranya adalah terlambat

masuk/tidak ikut apel bendera pada hari senin, memakai seragam tidak rapi seperti

yang telah ditentukan oleh pihak sekolah, membawa hp, radio, walkman, kosmetik

yang tidak berhubungan dengan pelajaran, memakai anting-anting, gelang dan

74

kalung bagi siswa laki-laki, memakai perhiasan yang berlebihan bagi siswi

perempuannya, tidak melaksanakan tugas piket di dalam kelas dan membuang

sampah sembarangan.

Ada beberapa jenis pelanggaran yang dilakukan siswa tersebut masih bisa

disebut pelanggaran ringan diantaranya adalah terlambat masuk dan membawa

handpone. Walaupun masalah tersebut ringan akan tetapi jika tidak ditindak lanjuti

maka akan menyebabkan masalah yang lebih besar bagi siswanya, bagi siswa yang

terlambat masuk akan mempengaruhi pada kegiatan belajarnya, sedangkan untuk

siswa yang membawa handpone itu juga dapat berpengaruh kegiatan belajarnya.

Disaat pelajaran berlangsung dikhawatirkan siswa cuma mengotak-atik handpone dan

tidak mendengarkan penjelasan guru. Dan lebih dikhawatirkan lagi handpone yang

digunakan siswa itu adalah handpone yang canggih yang serba guna yang di

dalamnya itu ditakutkan ada hal-hal yang dapat merusak perkembangan siswa

tersebut. Misalnya film-film yang tidak mendidik, foto-foto yang setengah telanjang

dan masih banyak lagi. Jadi, menurut penulis pihak sekolah harus lebih gencar lagi

untuk melakukan razia agar tidak terjadi sesuatu hal yang tidak diinginkan. Jangan

hanya mengharap dari guru BK saja yang bergerak tetapi semua pihak sekolah ikut

bergerak, baik itu kepala sekolah, dewan guru, staf TU dan Sekuriti sehingga apabila

ada siswa yang berniat melakukan hal-hal yang bertentangan dengan peraturan

sekolah, maka akan merasa takut melakukannya.

2) Pelanggaran sedang

75

Tidak hadir dalam mata pelajaran tanpa keterangan sebanyak lima kali.

Memfitnah teman, dan tidak menghormati guru, membolos pada jam masuk masih

diluar sekolah tanpa ada izin dari guru/guru piket, rambut gondrong, menyemer

rambut warna-warni dan merokok, mencoret dinding sekolah/merusak perlengkapan

sekolah, membawa alat/benda fornografi dan membuat keonaran sehingga terganggu

pelajaran.

 Pelanggaran sedang ini seperti mencoret dinding sekolah/merusak

perlengkapan sekolah dan membawa video fornografi (kaset) menjadi pelanggaran

berat, mengapa penulis mengatakan demikian karena bagi siswa yang mencoret

perlengkapan sekolah ini sangat merugikan sekolah dan siswa. misalnya, yang

dirusak itu adalah meja dan kursi maka proses belajar mengajar akan terganggu dan

mencoret-coret dinding-dindimg sekolah maka akan merusak pemandangan dan

keindahan sekolah tersebut sehingga timbul tanggapan-tanggapan yang negatif dari

masyarakat mengenai sekolah tersebut. Sedangkan bagi siswa yang membawa video

fornografi (kaset) berakibat fatal mengapa penulis mengatakan demikian karena

siswa yang berani secara terang-terangan membawa kaset fornografi ini adalah siswa

yang perlu penanganan khusus. Penanganan khusus yang dimaksud disini adalah

siswa tersebut memerlukan perhatian lebih baik dari segi penanganannya

(pendekatan, teknik-teknik yang digunakan serta tindak lanjut dari penanganan

tersebut) ataupun penerimaan terhadap siswa tersebut.

3) Pelanggaran berat

76

Meminum-minuman keras, memakai obat-obatan terlarang, membawa alat-

alat berbahaya seperti rantai, senjata tajam, obeng dan bahan peledak lainnya,

mencuri barang milik teman disekolah, berkelahi baik dilingkungan sekolah maupun

diluar lingkungan sekolah yang masih memakai atribut/seragam sekolah dan

memalak/memeras teman. Menurut analisis penulis pelanggaran berat ini adaah

pelanggaran yang tidak normal itu perlu penanganan khusus dari pihak sekolah,

semua dewan guru dan staf TU. Untuk mengatasinya, kalau cuma hanya mengharap

guru bimbingan dan konseling saja yang mengatasinya tidak akan cukup, harus

ditambah dari yang lain misalnya kerjasama dalam menanggulangi masalah tersebut

baik dari pihak sekolah itu sendiri seperti meningkatkan disiplin siswa, dengan

melakukan pembinaan dan penyadaran, memberikan pengawasan dan pengontrolan

kepada tingkah laku siswa di sekolah dan diluar sekolah. Kerjasama dengan orang tua

siswa dalam memberikan pengawasan terhadap anaknya, kerjasama dengan

masyarakat dalam mengawasi tingkah laku siswa.

Untuk melakukan penanganan khusus dilakukan oleh guru bimbingan dan

konseling terhadap siswa yang melanggar peraturan sekolah menggunakan tahapan

proses konseling supaya permasalahan yang dihadapi itu diharapkan dapat teratasi

dengan baik.

b. Penanganan yang diberikan melalui proses konseling

Secara umun proses konseling dapat dibagi menjadi 3 tahapan:

1) Tahapan awal konseling

77

 Berdasarkan teori konseling yang ada tahapan awal ini perlu penjajakan

awal/pendekatan untuk membangun hubungan yang baik dengan klien/siswa, setelah

klien/siswa merasa dekat, akrab dan sudah merasa sebagai teman maka secara

otomatis klien/siswa tidak akan merasa canggung dan sungkan lagi untuk terbuka

menceritakan permasalahannya dengan jujur, kemudian setelah konselor/pembimbing

tahu permasalahannya maka konselor/pembimbing tidak akan merasa kesulitan lagi

untuk menyelesaikan permasalahannya bersama-sama.

Dengan tahapan awal tersebut maka klien/siswa merasa akrab dengan

konselor/pembimbing sehingga setiap ada masalah yang perlu bantuan dari orang

lain maka mereka tidak canggung lagi.

2) Tahap pertengahan (tahap kerja)

Berdasarkan teori konseling yang ada, tahap pertengahan ini adalah

memfokuskan pada penelusuran masalah klien/siswa, dan bantuan apa yang akan

diberikan berdasarkan penilaian kembali apa-apa yang telah ditelusuri tentang

masalah klien/siswa, setelah dibicarakan dari tahap awal tadi maka

konselor/pembimbing dapat menyimpulkan permasalahan siswa tersebut, dan pada

tahap pertengan ini maka strategi yang perlu digunakan oleh konselor atau

pembimbing yaitu mengkomunikasikan nilai-nilai inti yakni agar klien selalu jujur

dan terbuka, dan menggali lagi lebih dalam masalahnya dan menuntun klien/siswa

sehingga ia mempunyai alternatif untuk meningkatkan dirinya dan membantu untuk

memperoleh presfektif baru yang mungkin berbeda dengan mengambil keputusan dan

78

tindakan. Sehingga, pada diri siswa tersebut memiliki dinamika yang menuju pada

perubahan.

3) Tahap akhir konseling (tahap tindakan)

Berdasarkan teori yang ada, tahapan akhir konseling ditandai oleh beberapa hal

yaitu:

a) Menurunkan kecemasan klien atau siswa hal ini diketahui setelah

pembimbing menanyakan keadaan kecemasannya

b) Adanya perubahan prilaku klien/siswa kearah yang lebih posif, sehat dan

dinamis

c) Adanya rencana hidup masa yang akan datang dengan program yang jelas

d) Terjadinya perubahan sikap positif yaitu mulai dari mengoreksi diri dan

meniadakan sikap yang suka menyalahkan dunia luar, seperti orang tua, guru,

teman, lingkungan, keadaan yang tidak menguntungkan dan sebagainya

Jadi diharapkan setelah mengetahui tentang teori proses konseling maka

guru pembimbing dapat menjalan tugasnya dengan baik agar hubungan antara guru

pembimbing dan siswa dapat terjalin dengan baik dan tidak ada jurang diantara

keduanya. Karena, menurut analisis penulis bahwa berdasarkan fakta yang ada antara

guru pembimbing dengan siswa tidak ada keakraban. Itu dikarenakan tidak ada

penjajagan awal dari guru pembimbing. Berdasarkan hasil analisis penulis disekolah

tersebut lebih mengandalkan sanksi jadi bila ada yang melanggar peraturan sekolah

tersebut maka akan langsung dikenakan sanksi. Padahal, sebenarnya seorang

pembimbing itu di dalam teori menurut Tohirin adalah memberikan bantuan kepada

79

individu, agar individu yang dibimbing mampu mencapai kemandirian dengan

menggunakan berbagai bahan melalui interaksi dan pemberian nasehat serta gagasan

dalam suasana asuhan dan berdasarkan norma-norma yang berlaku.

c. Jenis pelanggaran sanksi

1) Jenis sanksi ringan dan mendidik

Jenis pelanggaran ringan dan mendisdik adalah anak yang terlambat datang

kesekolah akan langsung diberikan sanksi membersihkan halaman sekolah pada saat

jam pelajaran berlangsung dan dia tidak boleh ikut masuk kedalam kelas sebelum ia

menyelesaikan pekerjaannya, sehingga siswa tersebut ketinggalan mata pelajaran dan

disuruh mencatat ulang kepada temannya, ini sering terjadi disekolah karena guru

disana lebih berpegang kepada sanksi daripada penangananan. Selain itu juga siswa

yang terlambat datang pada saat upacara bendera pagi senin, maka ia langsung

disuruh berdiri disamping tiang bendera untuk hormat yang langsung terkena terik

matahari, ia tidak boleh masuk kelas selama 1 jam pelajaran, padahal itu bukan

penanganan bimbingan yang sebenarnya, dalam arti luas bimbingan adalah

memberikan bantuan secara langsung kepada siswa, pemberian tersebut berupa

nasehat dan arahan bukan sejenis sanksi atau hukuman karena itu bukan tugas

bimbingan, kalau guru bimbingan lebih mengutamakan sanksi dikhawatirkan siswa

akan takut dengan guru pembimbing sehingga setiap kali guru akan memanggil siswa

pasti akan dikatakan orang yang bermasalah dan itu akan mengagangu perkembangan

jiwa siswa .

2) Jenis sanksi diproses oleh guru bimbingan

80

Jenis pelanggaran yang langsung diproses oleh guru bimbingan dan konseling

adalah dengan teguran lisan apabila siswa tidak mendengarkan teguran tersebut maka

siswa akan diberi surat teguran yang dikirim langsung kepada orang tua/wali siswa

dan membuat surat pernyataan karena siswa yang mendapatkan atau jenis

pelanggaran ringan adalah siswa yang sering melanggar peraturan sekolah misalnya

membawa hp, menggunakan perhiasan yang berlebihan bagi siswi perempuan maka

guru akan langsung mengirim surat untuk orang tua siswa dan memanggil orang tua

mereka kesekolah agar diberi pengarahan oleh guru bimbingan dan konseling dan

siswa akan diskorsing selama 3 hari. Padahal tindakan yang seperti ini seharusnya

tidak ada karena siswa akan ketinggalan pelajaran selama diskorsing. Apalagi yang

melanggar ini adalah siswa kelas 3 karena ia akan menghadapi ujian nasional dan ini

akan berdampak buruk bagi pelajaran siswa tersebut.

3) Memberikan SanksiTanpa peringatan

Sanksi yang dikenakan tanpa peringatan adalah siswa yang sering minum-

minuman keras maka ia akan langsung dikeluarkan atau diberhentikan dari sekolah.

Sedangkan pelanggaran berat seperti berkelahi, membawa senjat tajam dan tidak

mentaati peringatan guru maka ia akan diberhentikan dengan hormat. Hal ini

berakibat buruk terhadap kejiwaan siswa apalagi masa SMA adalah masa remaja

dalam pencarian jati diri kalau dia diberhentikan dari sekolah maka masa depan siswa

tidak akan terkonrol lagi, sehingga melakukan hal-hal yang negatif mungkin dari

pihak sekolah akan merasa aman karena tidak ada lagi siswa yang sekolah akan

membandel tetapi guru tidak memikirkan perkembangan diri siswa tersebut. Apakah

81

setelah ia keluar dari sekolah akan lebih baik atau lebih buruk dari sebelumnya oleh

sebab itu seharusnya ada penanganan yang lebih mendalam tentang pelanggaran

peraturan sekolah tersebut. Penanganan yang lebih mendalam tentang pelanggaran

sekolah ini maksudnya adalah seorang guru BK apabila tidak mampu menangani

masalah tersebut, maka ia harus melakukan alih tangan kasus. Baik kepada Psikolog,

Psikiater, Dokter, Polisi dan sebagainya. Tetapi, sebelumnya terlebih dahulu

melakukan Konferensi Kasus secara Visual.

Penjelasan dari siswa tersebut memerlukan seorang guru yang dapat memahami

keadaannya dan menjalankan proses bimbingan dan konseling sesuai dengan teori-

teori yang telah ada. Dan dapat dijadikan tempat mereka berbagi (curhat) baik itu

mengenai masalah pribadi dan meminta solusi untuk memecahkan masalah mereka.

Jangan hanya memberikan sanksi saja. Akan tetapi sebaiknaya melewati tahapan-

tahapan bimbingan dan konseling.

2. Faktor faktor yang Mempengaruhi Penaganan Siswa yang Melanggar

Peraturan Sekolah pada MA Negeri I Hampatung Kapuas Hilir

Berdasarkan analisis penulis ada beberapa faktor yang mempengaruhi penanganan

siswa yang melanggar peraturan sekolah itu ada 5 faktor:

a. Latar belakang pendidikan petugas bimbingan dan konseling

Menurut analisis jabatan yang diakui sebagai suatu profesi ditandai oleh

persyaratan pendidikan formal yang diperoleh dari suatu perguruan tinggi, latar

belakang pendidikan bimbingan dan konseling sangat menunjang dalam kegiatan

82

bimbingan dan konseling sehingga hal ini menjadi bekal utama untuk guru

pembimbing. Program studi pendidikan konselor disekolah bertujuan untuk

mengasilkan seorang tenaga pendidik yang memiliki tarap keahlian yang memadai

dalam pelaksanan bimbingan dilembaga pendidikan formal, hal ini sesuai dengan

latar belakang pendidikan guru bimbingan dan konseling pada SMA Negeri I

Hampatung Kapuas Hilir dari program studi bimbingan dan konseling.

b. Pengalaman dan keahlian dalam bidang bimbingan dan konseling

Berdasarkan pengertian profesi adalah suatu jabatan atau pekerjaan yang

menuntut keahlian para petugasnya artinya pekerjaan yang disebut profesi itu tidak

bisa dikerjakan oleh orang yang tidak terlatih dan tidak disiapkan secara khusus

terlebih dahulu untuk melakukan pekerjaan itu. Dengan demikian, keahlian dan

pengalaman itu sangat menunjang dalam proses bimbingan dan konseling. Adapun

keahlian itu mengenai pengetahuan, pemahaman dan keterampilan serta kecekatan

dalam keahlian bidang bimbingan dan konseling. Bidang yang harus dikuasai adalah

proses konseling, pemahaman individu, administrasi dan kaitannya dengan program

bimbingan, prosedur penelitian dan penilaian bimbingan.

Selain itu menurut teori unjuk kerja konselor, seorang guru BK juga harus

memahami dan bisa melakukan penilaian dan menulis karya-karya ilmiah dalam

bidang bimbingan dan konseling.Kemudian memahami hasil dan menyelenggaraakan

penelitian dalam bidang bimbingan dan konseling.

Adapun petugas bimbingan dan konseling di SMA Negeri I Hampatung Kapuas

Hilir sudah memenuhi syarat dari segi profesi, guru BK sudah melewati proses

83

pendidikan D3 dan Strata 1 bimbingan dan konseling, kedua guru bimbingan dan

konseling yag ada disana sudah memiliki pengalaman yang cukup dalam bidang

bimbingan dan konseling, keduanya sudah bertugas cukup lama yaitiu 26 tahun dan

25 tahun, otomatis mereka sudah sering berhadapan dengan siswa dan keadaan

sekolah sehingga cukup mengerti dalam penanganan siwa/i dan pogram bimbingan

dan konseling. Adapun mengenai penelitian mereka belum pernah mengadakan

penelitian dan menulis karya ilmiah tentang bimbingan dan konseling, tetapi mereka

pernah mengikuti penataran, workshop dan diklat bimbingan dan konseling berapa

kali. Yang mana menurut penulis itu dapat dijadikan sebagai pendukung dalam

menambah pengetahuan dan wawasan dalam menjalankan tugasnya sebagai seorang

pendidik secara umum dan konselor/pembimbing secara khusus.

c. Perlengkapan administrasi bimbingan dan konseling

Perlangkapan administrasi bimbingan dan konseling yang dimiliki seperti alat

tulis menulis, agenda surat, arsif surat, dan catatan kegiatan harian serta buku tamu.

Menurut penulis itu semua belum sesuai dengan standar.

d. Dukungan dari pihak sekolah

Kegiatan bimbingan dan konseling itu melibatkan seluruh pihak sekolah maka

diperlukan dukungan/pengorganisian yang diatur sedemikianrupa supaya terjalin

suatu kerjasama antar personil sekolah, sehingga seluruh pihak sekolah dapat terlibat

langsung dalam pelaksanaan kegiatan bimbingan dan konseling. Adapun dukungan

dari pihak sekolah yang penulis ketahui di SMA Negeri I Hampatung Kapuas Hilir

cukup baik.

84

Hal ini telihat pada penyelenggaraan bimbingan dan konseling misalnya pada

saat pelaksanaan bimbingan orientasi bagi siswa baru dan konferensi kasus serta

penanganan siswa yang melanggar peraturan sekolah. Semua kegiatan tersebut

dibantu mulai dari guru bidang studi dan kepala sekolah.

Kerjasama ini sangat diperlukan untuk melaksanakan kegiatan bimbingan dan

konseling, karena secara tidak langsung telah memberikan pengaruh kepada personil

sekolah, serta dalam pelaksanaan program bimbingan dan konseling.

e. Sarana dan prasarana

Menurut data yang ada, bahwa pelaksanaan layanan bimbingan dan konseling

dalam program bimbingan dan konseling di SMA Negeri I Hampatung Kapauas Hilir

sangat dipengaruhi oleh tersedianya saran dan prasarana. Dengan tersedianya waktu

yang cukup, sarana dan prasarana yang memadai, kerjasama, dukungan dari pihak

sekolah maka pelaksanaan bimbingan dan konseling berjalan optimal, sehingga

tujuan dari pelaksanan layanan bimbingan dan konseling dapat dicapai. Terkait

dengan masalah ini maka penulis berkesimpulan bahwa, ketersediaan sarana dan

prasarana yang menunjang pelaksanaan layanan bimbingan dan konseling di SMA

Negeri I Hampatung Kapuas Hilir belum cukup memadai unuk menunjang

pelaksanaan layanan bimbingan dan konsling disekolah.

