
42

BAB III

METODE PENELITIAN

A. Jenis Dan Pendekatan Penelitian

Jenis penelitian yang berjudul peranan guru bimbingan konseling dalam

mengembangkan kreativitas siswa di SMK NU Pekauman ini adalah jenis

penelitian yang bersifat lapangan (Field Research) dengan digunakan dalam

penelitian ini adalah pendekatan kualitatif. Sehingga data yang didapat adalah data

kualitatif, maka penelitian ini termasuk dalam penelitian kualitatif.

B. Metode Penelitian

Metode yang digunakan dalam penelitian ini adalah metode penelitian

deskriptif yang bertujuan untuk menggambarkan peran guru bimbingan konseling

dalam mengembangkan kreativitas siswa di SMK NU Pekauman. Penelitian

menggunakan metode deskriptif tersebut mencakup kegiatan pengumpulan data

melalui pedoman wawancara guna menentukan adakah hubungan antar variable

dalam subjek dan objek yang menjadi perhatian untuk diteliti.

C. Subjek Dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian ini adalah Guru bimbingan dan konseling di Sekolah

Menengah Kejuruan NU Pekauman.

Peranan Guru Bimbingan

dan Konseling
Mengembangkan

Kreativitas Siswa

43

2. Objek Penelitian

Objek dalam penelitian ini adalah peranan guru bimbingan konseling

dalam mengembangkan kreativitas siswa.

D. Data

1. Data

 Data yang didapat dalam penelitian ini ada 2 macam, yaitu data pokok dan

data penunjang.

a. Data Pokok

1) Data tentang peran guru bimbingan dan konseling di Sekolah Menengah

Kejuruan Nahdatul ulama Pekauman, berupa : Peranan dan cara yang

dilakukan guru bimbingan dan konseling dalam mengembangkan kreativitas

siswa, yaitu (Memotivasi, Memberi Arahan, Memberi Perhatian, dan

Pendekatan ke Siswa).

2) Data tentang faktor yang mempengaruhi siswa menjadi kreatif meliputi:

a.) Faktor guru bimbingan dan konseling, yang meliputi latar belakang

pendidikan, pengalaman, dalam bimbingan dan konseling dan keahlian

dalam mengembangkan dan meningkatkan siswa menjadi kreatif.

b.) Sarana dan prasarana bimbingan dan konseling.

b. Data Penunjang

 Data tentang gambaran umum lokasi penelitian, yang meliputi letak dan

sejarah berdirinya sekolah, data tentang keadaan sarana dan prasarana, jumlah

siswa, serta keadaan guru dan guru bimbingan dan konseling.

44

E. Sumber data

Untuk mendapatkan data di atas, maka penelitian ini mengambil data dari:

a. Responden

Responden dalam penelitian ini adalah satu orang guru bimbingan dan

konseling di Sekolah Menengah kejuruan Nahdatul ulama Pekauman.

b. Informan

Informan dalam penelitian ini adalah tata usaha.

c. Dokumen

 Dokumen dalam penelitian ini adalah berupa cacatan, point-point tata

tertib siswa, catatan konsultasi bimbingan dan konseling dan arsip-arsip

tertulis mengenai Sekolah Menengah Kejuruan Nahdatul ulama Pekauman.

F. Teknik Pengumpulan Data

Untuk mendapatkan data diatas penulis menggunakan metode

pengumpulan data yaitu:

1. Wawancara tertulis

Wawancara tertulis adalah wawancara yang dilakukan dengan

membuat sejumlah pernyataan tertulis untuk mendapatkan data yang

diinginkan dari subjek agar mempermudah penelitian.
1

Wawancara tertulis adalah memberikan sejumlah pertanyaan yang

ditulis di kertas yang bisa di jawab hari ini atau beberapa hari kemudian,

sebagai pedoman wawancara.

1
Suharsimi, Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, (Jakarta:

Rineka Cipta, 2002), h. 128

45

2. Wawancara langsung

Teknik ini adalah menggunakan Tanya jawab langsung dengan

responden berdasarkan pedoman wawancara. Data yang dikumpulkan

melalui teknik ini adalah latar belakang pendidikan dan pengalaman kerja

bimbingan konseling.

Wawancara langsung adalah memberikan sejumlah pertanyaan

tertulis yang dijawab secara langsung oleh subjek sebagai pedoman

wawancara.

3. Observasi

 Melalui observasi penulis langsung melihat prestasi-prestasi yang

diperoleh berupa piagam penghargaan, dan piala dalam hal yang

diperlukan dalam penelitian ini, mengamati secara langsung bagaimana

cara guru bimbingan konseling dalam mengembangkan kreativitas siswa.

4. Studi Dokumentasi

Teknik ini digunakan untuk memperoleh data mengenai jam guru

bimbingan dan konseling masuk ke dalam kelas, struktur organisasi,

satuan acara layanan, satuan acara tahunan, gambaran umum lokasi

penelitian, kegiatan-kegiatan yang didokumentasikan. Untuk lebih

jelasnya teknik tentang data, sumber data, dan teknik pengumpulan data

dapat dilihat pada tabel berikut:

Tabel 3.1 Data, Sumber Data dan Teknik Pengumpulan Data

No Data Sumber Data
Teknik Pengumpulan

Data

1.

Data tentang guru bimbingan dan konseling

dalam mengembangkan kreativitas siswa di

Sekolah Menengah Kejuruan Nahdatul

Guru BK

Wawancara dan

Observasi

46

2

Ulama, berupa: Upaya-upaya atau cara guru

bimbingan dan konseling dalam

mengembangkan kreativitas siswa.

a. Memotivasi

b. Memberi Arahan

c. Memberi Perhatian

d. Pendekatan ke Siswa

Data tentang factor-faktor yang

mempengaruhi guru bimbingan dan

konseling dalam mengembangkan kreativitas

siswa, meliputi:

a. Faktor guru bimbingan dan konseling

yang meliputi latar belakang

pendidikan, pengalaman dalam

bimbingan konseling dan keahlian

mendekati siswa serta

mengembangkan kreativitas siswa.

b. Faktor sarana dan prasarana

Guru BK

Guru BK

Guru BK dan

Staf Tata

Usaha

Wawancara,

Observasi

Dan Dokumentasi

Wawancara dan

Dokumentasi

Wawancara dan

Dokumentasi

G. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

a. Reduksi Data

Dari lokasi penelitian, data lapangan dituangkan dalam uraian

laporan yang lengkap dan terinci. Data laporan lapangan kemudian

direduksi, dirangkum dan kemudian dipilah-pilah hal yang pokok,

difokuskan untuk dipilih hal yang terpenting kemudian dicari tema atau

polanya (melalui proses penyuntingan, pemberian kode dan pentabelan).

Reduksi data dilakukan secara terus-menerus selama proses penelitian

berlangsung. Setelah data dipilah kemudian disederhanakan, data yang

47

tidak diperlukan disortir agar diberi kemudahan dalam penampilan,

penyajian, serta untuk menarik kesimpulan sementara.

b. Penyajian Data

Penyajian data (display data) dimaksudkan agar lebih

mempermudah bagi peneliti untuk dapat melihat gambaran secara

keseluruhan atau bagian-bagian tertentu dari penelitian. Hal ini merupakan

pengorganisasian data kedalam suatu bentuk tertentu sehingga kelihatan

sosoknya lebih utuh. Data tersebut kemudian dipilah-pilah dan disisikan

untuk disortir menurut kelompoknya dan disusun sesuai dengan kategori

yang sejenis untuk ditampilkan agar selaras dengan permasalahan yang

dihadapi, termasuk kesimpulan sementara diperoleh pada waktu reduksi

data.

c. Penarikan Kesimpulan /Verifikasi

Pada penilitian kualitatif, veripikasi data dilakukan secara terus-

menerus sepanjang proses penelitian berlangsung. Sejak pertama

memasuki lapangan dan selama proses pengumpulan data, peneliti

berusaha untuk menganalisis dan mencri makna dari data yang

dikumpulkan, yaitu mencari pola tema, hubungan persamaan, hipotesis,

dan selanjutnya dituangkan dalam bentuk kesimpulan yang bersifat

tentatif.

Dalam tahapan penarikan kesimpulan dari kategori-kategori data

yang telah direduksi dan disajikan untuk selanjutnya menuju kesimpulan

akhir, sehingga mampu menjawab permasalahan yang dihadapi. Tetapi

dengan bertambahnya data melalui verifikasi secara terus menerus, maka

48

diperoleh kesimpulan senantiasa akan terus-menerus dilakukan verifikasi,

selama penelitian berlangsung yang melibatkan interpretasi peneliti.

2. Analisis Data

Data yang dibuat selanjutnya disajikan dalam bentuk diskriftif kualitatif

yang berupa uraian-uraian yang dapat memberikan gambaran lengkap tentang

data yang ditemukan dilapangan, kemudian dilanjutkan dengan anallisis data.

Metode yang digunakan dalam analisis data ini adalah diskriftif interpretatif,

maksudnya data yang disajikan diberikan penafsiran, penjelasan khususnya

untuk masalah pokok yang ditemukan dilapangan. Sedangkan untuk menarik

kesimpulan digunakan metode induktif yaitu contoh-contoh kongkrit dan

fakta-fakta yang diuraikan terlebih dahulu, baru kemudian dirumuskan

menjadi suatu kesimpulan atau generalisasi.

H. Prosedur Penelitian

Dalam melaksanakan penelitian ini ada bebera tahapan yang dilakukan yaitu:

1. Tahap Pendahuluan

a. Observasi kelokasi penelitian

b. Berkonsultasi dengan dosen pembimbing

c. Mengajukan desain proposal

2. Tahap Persiapan

a. Mengadakan seminar desain proposal skripsi.

b. Mohon surat riset dari Dekan Fakultas Tarbiyah dan Keguruan IAIN

Antasari Banjarmasin.

49

c. Menyerahkan surat riset kepada kepala sekolah yang bersangkutan

dan berkonsultasi dengan guru bimbingan dan konseling untuk

mengatur jadwal penelitian.

d. Wawancara dan mengumpulkan dokumentasi yang dilanjutkan dengan

berkonsultasi dengan dosen pembimbing.

3. Tahap Pelakasanaan

a. Mengadakan penelitian untuk menggali data dilapangan.

b. Wawancara, observasi, dan penelitian dokumen-dokumen.

c. Mengolah dan menganalisis data.

4. Tahap Penyusunan Laporan

a. Penyusunan hasil penelitian dalam bentuk skripsi.

b. Konsultasi hasil laporan dengan dosen pembimbing untuk dikoreksi

dan disetujui.

c. Memperbaiki dan memperbanyak selanjutnya diuji dan dipertahankan

disidang munaqasah Fakultas Tarbiyah dan Keguruan IAIN Antasari

Banjarmasin.
2

2 Pedoman skripsi 2012

