
25

BAB II

LAYANAN BIMBINGAN DAN KONSELING

DIMTs NEGERI 1 CILEGON

A. Jumlah Guru BK dan Siswa di MTsN 1Cilegon

1. Jumlah Guru BK MTsN 1 Cilegon

MTsN 1 Cilegon memiliki dua guru Bimbingan dan Konseling

(Guru BK) yaitu Iis Sa’diah dan Niken Puji Suharti. Sa’diah sudah

menjadi guru tetap di MTsN 1 Cilegon, dan sudah lama menjabat

sebagai guru BK selama 22 tahun, dan sekarang Sa’diyah merangkap

juga sebagai Kepala Sekolah MTsN 1 Cilegon, tidak hanya sebgai guru

BK saja. Sedangkan Suharti sudah 11 tahun menjabat sebagai guru BK

di MTsN 1 Cilegon semenjak tahun 2006. Sa’diyah memegang semua

kelas IXA-IXF dan kelas VIIIC-VIIIF, sedangkan Suharti memegang

semua kelas VIIA-VIIF dan juga kelas VIIIA-VIIIB.

a. Profil Iis Sa’diah

Iis Sa’diyah adalah koordinator guru BK di MTsN 1 Cilegon

dan sekaligus merangkap sebagai kepala sekolah MTsN 1 Cilegon.

Sa’diah lahir di Pandeglang, 07 Agustus 1968. Riwayat pendidikan Iis

dari SDN 1 Caringin lalu melanjutkan ke SMP N 1 Labuan dan

melanjutkan SMA di SPG N Pandeglang dan melanjutkan pendidikan

S1 di UNINUS Bandung fakultas FKIP jurusan PPB (Psikologi

Pendidikan dan Bimbingan), dan mendapatkan sertifikasi sebagai guru

BK pada tahun 2009. Dan sekarang Sa’diah bertempat tinggal di

Taman Krakatau Blok G. 23/24. Sa’diah menjabat sebagai guru BK di

26

MTsN Cilegon sudah 22 tahun semenjak pertama kali dibangun

sekolah MTsN Cilegon pada tahun 1995.

Sa’diah mengajar di kelas IXA-IXF, karena ingin mengenal

semua murid, maka dari itu Sa’diah memasuki kelas supaya dapat

mengenal dan tahu sikap dan sifat semua murid, karena tidak semua

murid itu ingin berkonsultasi dan bercerita kepada guru BK di sekolah.

Dan memberikan motivasi atau nasihat-nasihat kepada murid di kelas

dan tidak hanya itu Sa’diah juga memberikan teori-teori tentang

bimbingan dan konseling atau materi lainya seperti tentang remaja,

pergaulan, etika, dan lain sebagainya dan bisa melakukan sharing di

dalam kelas. Tetapi tidak hanya memegang kelas IX saja, tetapi semua

kelas namun tidak masuk dalam kelas, hanya kelas IX saja.
1

Penulis mengamati dan melihat Sa’diah sebagai guru BK di

MTsN 1 Cilegon sangatlah murah hati dan tidak sombong kepada

siapapun yang ingin berbicara dengannya. Dan Sa’diah sangat tegas

jika ada siswa yang melanggar peraturan sekolah, dan juga selalu

memberikan motivasi-motivasi kepada siswa-siswanya saat pada jam

pelajaran BK dikelas.

b. Profil Niken Puji Suharti

Niken Puji Suharti adalah guru BK di MTsN 1 Cilegon, lahir di

Klaten, 10 Juni 1979. Dan sekarang tinggal di Perum BCK Blok D11

No. 10. Riwayat pendidikan Suharti dari TK Pertiwi Towangsan dan

melanjutkan sekolah dasar di SDN Towangsan 1 Gantiwarno daan

melanjutkan ke MTsN Gantiwarno Klaten dan melanjutkan SMA di

1
 Wawancara dengan Sa’diyah (koordinator guru BK) di ruangan BK MTsN

1 Cilegon, diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 14 September

2016 pukul 09.00

27

SMA Muhammadiyah 1 Klaten dan menyelesaikan pendidikan S1 di

UMS fakultas FKIP jurusan Psikologi.

Suharti sebagai guru BK di MTsN Cilegon memegang kelas

VIII sebagai guru BK, tetapi tidak masuk dalam kelas karena tidak ada

mata pelajaran BK dan Suharti juga memegang mata pelajaran SBK

dikelas VII, dan juga mengambil alih mata pelajaran BK di kelas IX

jika Sa’diah tidak bisa masuk dalam kelas,dan juga menunggu siswa

yang ingin berkonsultasi dengan guru BK dan memanggil siswa yang

bermasalah dan melanggar peraturan sekolah. Suharti sudah menjadi

guru BK di MTsN 1 Cilegon sudah dari tahun 2006 sampai sekarang.
2

2. Jumlah Siswa MTsN 1 Cilegon

Jumlah siswa perkelas dari kelas VII-IX

Kelas VII Kelas VIII Kelas IX

VIIA = 40 VIIIA = 34 IXA = 35

VIIB = 39 VIIIB = 40 IXB = 34

VIIC = 40 VIIIC = 40 IXC = 36

VIID = 38 VIIID = 40 IXD = 33

VIIE = 39 VIIIE = 39 IXE = 34

VIIF = 38 VIIIF = 39 IXF = 35

234 232 207

Jumlah semua kelas : 673 Siswa

2
 Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktoberber 2016 pukul

11.00

28

3. Ruangan Bimbingan dan Konseling

MTsN 1 Cilegon hanya memiliki satu ruangan BK saja, dimana

ruangan tersebut bisa untuk siswa-siswi yang memiliki masalah

atau yang ingin konseling atau hanya sekedar sharing dengan guru

BK saja.

B. Layanan Bimbingan dan Konseling di MTs Negeri 1 Cilegon

Struktur Organisasi Bimbingan dan Konseling

MTsN 1 Cilegon

Kepala Sekolah

Guru Bidang

Study

Koordinator BK Wali Kelas X

XI XII

Petugas BK

Siswa-Siswi

VII, VIII, IX

29

Adapun program layanan bimbingan dan konseling di MTsN 1

Cilegon diantaranya:

1. Layanan Orientasi

1) Orientasi Lingkungan Sekolah

2) Orientasi kelas VIII dan IX

Dalam kegiatan layanan orientasi ada beberapa materi

bidang pengembangan diantaranya:

a. Pribadi: obyek-obyek pengembangan pribadi yang harus

dilakukan siswa seperti; meniti arah tujuan, pribadi yang

merdeka, lakukan apa yang diinginkan, mempunyai

konsep diri, menjelajah kehidupan, motivasi belajar.

b. Sosial: pengembangan hubungan sosial.

c. Belajar: pengembangan kemampuan belajar.

d. Karir: obyek-obyek implementasi karir seperti; merintis

karir, mengenali sekolah lanjutan, menyesuaikan kondisi

fisik, berani bermimpi, remaja bekerja.
3

Program layanan ini di laksanakan di sekolah di masing-

masing kelas VII – IX, pada bulan Maret 2016. Yang bertujuan

untuk memberikan arahan kepada siswa-siswi.
4

2. Layanan Informasi

1) Informasi pendidikan

2) Informasi pekerjaan dan jabatan

3) Informasi lingkungan

3
 Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016

4
Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

30

Dalam layanan informasi ada beberapa materi bidang

pengembangan diantaranya:

a. Pribadi: informasi tentang perkembangan, potensi,

kemampuan dan kondisi diri

b. Sosial: informasi tentang potensi, kemampuan dan

kondisi hubungan sosial.

c. Belajar: informasi tentang potensi, kemampuan,

kegiatan dan hasil belajar.

d. Karir: informasi tentang potensi, kemampuan, dan

arah kondisi karir.
5

Program layanan ini diberikan kepada seluruh siswa-

siswi MTsN 1 Cilegon setiap awal semester untuk

mempermudah siswa mengetahui apa saja informasi yang ada di

sekolah.
6

3. Layanan Penempatan Dan Penyaluran

1) Pengelompokan kelas dan tempat duduk siswa

2) Penempatan dan penyaluran kedalam kelompok belajar

3) Penempatan dan penyaluran ke dalam kelompok

KO/Ekstrakurikuler

4) Penempatan dan penyaluran kelulusan

Dalam layanan penempatan dan penyaluran ada

beberapa materi bidang pengembangan di antaranya:

a. Pribadi: penempatan dan penyaluran untuk

pengembangan kemampuan pribadi seperti;

5
 Buku agenda guru BK di MTsN Cilegon

6
Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

31

penempatan di dalam kelas, penempatan pada

kelompok belajar, penempatan kegiatan diskusi,

penempatan kegiatan.

b. Sosial: penempatan dan penyaluran untuk

pengembangan kemampuan sosial seperti;

penempatan di dalam kelas, penempatan pada

kelompok belajar, penempatan kegiatan diskusi,

penempatan kegiatan.

c. Belajar: penempatan dan penyaluran untuk

pengembangan kemampuan belajar seperti;

penempatan di dalam kelas, penempatan pada

kelompok belajar, penempatan kegiatan diskusi,

penempatan kegiatan.

d. Karir: penempatan dan penyaluran untuk

pengembangan kemampuan karir seperti;

penempatan di dalam kelas, penempatan pada

kelompok belajar, penempatan kegiatan diskusi,

penempatan kegiatan.
7

Program layanan ini di laksanakan pada setiap awal

semester yang bertujuan untuk membuat siswa-siswi mengenal

teman-teman baru dalam pengelompokkan kelas atau memilih

ekstrakurikuler untuk menambah wawasannya dalam

bersosialisasi di sekolah maupun di luar sekolah.
8

4. Layanan Konseling Perorangan

7
 Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016

8
Wawancara dengan Suahrti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

32

Dalam layanan konseling perorangan ada beberapa

materi bidang pengembangan di antaranya:

a. Pribadi: Masalah pribadi dalam kehidupan pribadi.

Materi tergantung apa yang diungkapkan klien, atau

konselor dapat memanggil klien yang menjadi

tanggung jawab asuhannya untuk diberikan layanan

konseling untuk masalah tertentu, namun yang lebih

diutamakan masalah yang dikemukakan sendiri oleh

klien.

b. Sosial: Masalah pribadi dalam kehidupan sosial.

Materi tergantung apa yang diungkapkan klien, atau

konselor dapat memanggil klien yang menjadi

tanggung jawab asuhannya untuk diberikan layanan

konseling untuk masalah tertentu, namun yang lebih

diutamakan masalah yang dikemukakan sendiri oleh

klien.

c. Belajar: Masalah pribadi dalam kemampuan,

kegiatan dan hasil belajar. Materi tergantung apa

yang diungkapkan klien, atau konselor dapat

memanggil klien yang menjadi tanggung jawab

asuhannya untuk diberikan layanan konseling untuk

masalah tertentu, namun yang lebih diutamakan

masalah yang dikemukakan sendiri oleh klien.

d. Karir: Masalah pribadi dalam pengembangan karir.

Materi tergantung apa yang diungkapkan klien, atau

konselor dapat memanggil klien yang menjadi

tanggung jawab asuhannya untuk diberikan layanan

33

konseling untuk masalah tertentu, namun yang lebih

diutamakan masalah yang dikemukakan sendiri oleh

klien.
9

Program layanan ini di berikan kepada seluruh

siswa-siswi MTsN Cilegon yang ingin berkonsultasi dengan

guru BK untuk meminta mencarikan solusi masalahnya atau

yang ingin sharing tentang pelajaran atau pilihan jurusan

untuk kedepannya. Program layanan ini setiap hari

dilaksanakan di sekolah.
10

5. Layanan Bimbingan Kelompok

Dalam layanan bimbingan kelompok ada beberapa

materi bidang pengembangan di antaranya:

a. Pribadi: Topik tentang kemampuan dan kondisi

pribadi: Potensi diri; kiat menyalurkan bakat, minat,

kegemaran dan hobi; kegiatan sehari-hari di rumah.

b. Sosial: Topik tentang kemampuan dan kondisi

hubungan sosial: Hubungan muda-mudi; suasana

hubungan di sekolah; peristiwa sosial di masyarakat;

peranan RT/RW; toleransi, solidaritas.

c. Belajar: Topik tentang kemampuan dan hasil belajar:

Kiat-kiat belajar (belajar sendiri, kelompok); sikap

terhadap mata pelajaran, tugas, suasana belajar di

sekolah, perpustakaan; sikap terhadap hasil ulangan

atau ujian; pemanfaatan buku pelajaran.

9
Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016

10
Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

34

d. Karir: Topik tentang kemampuan dan arah karir:

Masalah pengangguran, lowongan pekerjaan, PHK;

memilih pekerjaan, memilih pendidikan lanjutan;

masalah TKI/TKW.
11

Program layanan ini dilaksanakan setiap ada mata

pelajaran BK di kelas IX yang sebelum memulai pelajaran guru

memberikan bimbingan terlebih dahulu kepada siswa-siswi

yang bertujuan untuk memberikan motivasi-motivasi agar siswa

tidak terjebak dalam suatu masalah nantinya. Dan untuk

memberikan arahan-arahan tentang pemilihan jurusan atau

bakat dan minat yang gemari oleh siswa-siswi.
12

6. Layanan Konseling Kelompok

Dalam layanan konseling kelompok ada beberapa materi

bidang pengembangan di antaranya:

a. Pribadi: Masalah pribadi dalam kehidupan pribadi;

sama dengan konseling perorangan harus

mengutamakan masalah yang di kemukakan masing-

masing anggota kelompok, dan yang dibahas

masalah yang di pilih oleh kelompok.

b. Sosial: Masalah pribadi dalam kehidupan sosial;

sama dengan konseling perorangan harus

mengutamakan masalah yang di kemukakan masing-

masing anggota kelompok, dan yang dibahas

masalah yang di pilih oleh kelompok.

11

Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016
12

Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

35

c. Belajar: Masalah pribadi dalam kemampuan

kegiatan belajar; sama dengan konseling perorangan

harus mengutamakan masalah yang di kemukakan

masing-masing anggota kelompok, dan yang dibahas

masalah yang di pilih oleh kelompok.

d. Karir: Masalah pribadi dalam pengembangan karir;

sama dengan konseling perorangan harus

mengutamakan masalah yang di kemukakan masing-

masing anggota kelompok, dan yang dibahas

masalah yang di pilih oleh kelompok.
13

Program layanan ini diberikan kepada siswa-siswi yang

bermasalah di sekolah ataupun di luar sekolah, agar siswa atau

siswi yang bermasalah itu di berikan masukan atau arahan untuk

bisa berubah dalam menangani masalahnya dan tidak

melakukan kesalahan lagi kedepannya. Layanan ini

dilaksanakan setiap ada yang bermasalah di sekolah dan di luar

sekolah.
14

7. Layanan Konsultasi

Dalam layanan konsultasi ada beberapa materi bidang

pengembangan di antaranya:

a. Pribadi: Pemberdayaan pihak tertentu untuk dapat

membantu peserta didik dalam pengembangan

pribadi. Sama dengan masalah konseling individu

13

 Buku agenda guru BK di MTsN 1 Cilegontahun 2015-2016
14

Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

36

masalah yang dibahas harus masalah yang di

kemukakan klien.

b. Sosial: Pemberdayaan pihak tertentu untuk dapat

membantu peserta didik dalam pengembangan

kemampuan sosial. Sama dengan masalah konseling

individu masalah yang dibahas harus masalah yang

di kemukakan klien.

c. Belajar: Pemberdayaan pihak tertentu untuk dapat

membantu peserta didik dalam pengembangan

kemampuan belajar. Sama dengan masalah

konseling individu masalah yang dibahas harus

masalah yang di kemukakan klien.

d. Karir: Pemberdayaan pihak tertentu untuk dapat

membantu peserta didik dalam pengembangan karir.

Sama dengan masalah konseling individu masalah

yang dibahas harus masalah yang di kemukakan

klien.
15

Program layanan ini diberikan kepada siswa atau siswi

yang ingin berkonsultasi dengan guru BK untuk menceritakan

masalah atau sekedar sharing. Setiap hari ada saja siswa yang

ingin berkonsultasi dengan guru BK untuk bercerita tentang

masalahnya atau sekedar sharing tentang mata pelajaran atau

masalah yang lainnya.
16

8. Layanan Mediasi

15

 Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016
16

Wawancara dengan Suahrti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

37

Dalam layanan mediasi ada beberapa meteri bidang

pengembangan di antaranya:

a. Pribadi: Pada awalnya yang muncul masalah sosial

di antara pihak-pihak berselisih, tetapi boleh jadi

akan muncul masalah pribadi, belajar, karir atau

masalah sosial yang lainnya.

b. Sosial: Upaya mendamaikan pihak-pihak tertentu.

Pada awalnya yang muncul masalah sosial di antara

pihak-pihak berselisih, tetapi boleh jadi akan muncul

masalah pribadi, belajar, karir atau masalah sosial

yang lainnya.

c. Belajar: Pada awalnya yang muncul masalah sosial

di antara pihak-pihak berselisih, tetapi boleh jadi

akan muncul masalah pribadi, belajar, karir atau

masalah sosial yang lainnya.

d. Karir: Pada awalnya yang muncul masalah sosial di

antara pihak-pihak berselisih, tetapi boleh jadi akan

muncul masalah pribadi, belajar, karir atau masalah

sosial yang lainnya.
17

Program layanan mediasi ini dilaksanakan ketika ada

siswa atau siswi yang sudah melanggar peraturan sekolah, dan

pihak sekolah ingin bertemu dengan orang tua siswa atau siswi

yang bermasalah ini agar bisa dibicarakan untuk mencari solusi

17

 Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016

38

supaya siswa atau siswi tersebut tidak berkelanjutan melanggar

peraturan-peraturan yang sudah di tetapkan di sekolah.
18

9. Layanan Kunjungan Rumah

Dalam layanan kunjungan rumah ada beberapa materi

bidang pengembangan di antaranya:

a. Pribadi: Pertemuan dengan orang tua, keluarga, peserta

didik yang mengalami masalah pribadi. Kunjungan

rumah di lakukan untuk melengkapi data yang di

peroleh dari orang tua atau keluarga secara langsung.

b. Sosial: Pertemuan dengan orang tua, keluarga, peserta

didik yang mengalami masalah sosial. Kunjungan rumah

di lakukan untuk melengkapi data yang di peroleh dari

orang tua atau keluarga secara langsung.

c. Belajar: Pertemuan dengan orang tua, keluarga, peserta

didik yang mengalami masalah belajar. Kunjungan

rumah di lakukan untuk melengkapi data yang di

peroleh dari orang tua atau keluarga secara langsung.

d. Karir: Pertemuan dengan orang tua, keluarga, peserta

didik yang mengalami masalah karir. Kunjungan rumah

di lakukan untuk melengkapi dssata yang di peroleh dari

orang tua atau keluarga secara langsung.
19

Program layanan ini dilaksanakan ketika ada siswa atau

siswi yang tidak bersekolah karena alasan tertentu yang pada

akhirnya pihak sekolah berkunjung ke rumah siswa atau siswi

18

Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00
19

Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016

39

tersebut untuk mencari tahu dan melengkapi data-data yang di

perlukan oleh sekolah tentang anak tersebut.
20

10. Layanan Alih Tangan Kasus

Dalam layanan alih tangan kasus ada beberapa materi

bidang pengembangan di antaranya:

a. Pribadi: Pendalaman penanganan masalah pribadi.

Pelimpahan penanganan masalah klien kepada pihak

lain yang lebih ahli atau berwewenang.

b. Sosial: Pendalaman penanganan masalah sosial.

Pelimpahan penanganan masalah klien kepada pihak

lain yang lebih ahli atau berwewenang.

c. Belajar: Pendalaman penanganan masalah belajar.

Pelimpahan penanganan masalah klien kepada pihak

lain yang lebih ahli atau berwewenang.

d. Karir: Pendalaman penanganan masalah karir.

Pelimpahan penanganan masalah klien kepada pihak

lain yang lebih ahli atau berwewenang.
21

Program layanan ini dilaksanakan jika guru BK di

MTsN Cilegon sudah tidak mampu menangani masalah yang di

hadapi oleh siswa atau siswi. Jadi guru BK mengalih tangan

kasuskan masalah anak tersebut kepada pihak yang sesuai

dengan masalah anak tersebut.
22

20

Wawancara dengan Suharti (guru BK) di ruangan BK MTsN Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00
21

 Buku agenda guru BK di MTsN 1 Cilegontahun 2015-2016
22

Wawancara dengan Suharti (guru BK) di ruangan BK MTsN 1 Cilegon,

diwawancarai oleh Ammy Barkiyah Safitri pada tanggal 19 Oktober 2016 pukul

11.00

40

C. Ketuntasan Penyelesaian Masalah

Masalah yang dihadapi siswa sangat beragam dan cara

menyelesaikan masalahnya pun beragam. ada beberapa siswa yang di

panggil oleh guru BK untuk bisa berkonsultasi dan menyelesaikan

masalah dengan siswa-siswa tersebut, diantaranya:

1. AI siswa kelas VIII, bermasalah karena telah melanggar tata

tertib sekolah. Proses yang dilakukan oleh guru BK ialah

wawancara dengan siswa dan orang tuanya, mendiskusikan cara

bagaimana AI bisa merubah sikapnya dan tidak melanggar tata

tertib sekolah lagi, membuat surat perjanjian, setelah itu

melakukan pengamatan perilaku AI. Dan hasil dari proses

penyelesaian masalah tersebut sedikit demi sedikit AI ada

perubahan perilaku menyimpang dari tata tertib sekolah menjadi

lebih baik lagi.

2. RA siswa kelas IX, masalah yang dilakukan oleh RA adalah

membolos pada saat jam pelajaran. Proses yang dilakukan oleh

guru BK adalah melakukan diskusi atau wawancara dengan

siswa dan membuat perjanjian supaya RA tidak lagi membolos

pada saat jam pelajaran lagi. Dan jika ketahuan RA masih

membolos maka orang tua RA akan di panggil oleh pihak

sekolah. Dan hasil yang di capai oleh guru BK ialah RA sudah

tidak membolos lagi pada saat jam pelajaran.
23

23

Buku agenda guru BK di MTsN 1 Cilegon tahun 2015-2016

