IMPLEMENTASI MANAJEMEN LAYANAN KHUSUS BIMBINGAN DAN KONSELING DI SMA NEGERI 11 MAKASSAR
Indah Purnamasari1, Sitti Habibah2, Muh. Ardiansyah3

Jurusan Administrasi Pendidikan

Fakultas Ilmu Pendidikan

Universitas Negeri Makassar

alamat e-mail:

indahpurnama@mail.com1
sitti.habibah@unm.ac.id2
m.ardiansyah.adpend@gmail.com3
Abstrak :
Penelitian ini mengkaji tentang implementasi manajemen layanan bimbingan dan konseling di SMA Negeri 11 Makassar. Tujuan penelitian ini adalah untuk mengetahui implementasi manajemen layanan bimbingan dan konseling di SMA Negeri 11 Makassar. Pendekatan penelitian ini adalah kualitatif dengan jenis penelitian deskriptif dengan subjek penelitian meliputi kepala sekolah, dan guru bimbingan dan konseling. Pengumpulan data menggunakan observasi, wawancara, dan studi dokumentasi. Data yang diperoleh dianalisis melalui reduksi data, penyajian data, dan penarikan kesimpulan. Hasil Penelitian menunjukkan bahwa implementasi manajemen layanan khusus bimbingan dan konseling di SMA Negeri 11 Makassar sebagai berikut. 1) Perencanaan layanan bimbingan dan konseling dimulai dari pembagian tugas guru bimbingan dan konseling, assesmen kebutuhan, menyusun program tahunan dan semester, konsultasi program, dan pengadaan sarana dan prasarana. 2) Pengorganisasian layanan bimbingan dan konseling, kepala sekolah sebagai penanggung jawab seluruh kegiatan di sekolah, guru bimbingan dan konseling sebagai pelaksana utama bimbingan dan konseling dan pihak-pihak lain yang terkait dalam layanan membantu dalam proses pelaksanaan layanan bimbingan dan konseling. 3) Pelaksanaan layanan bimbingan dan konseling tidak memiliki jam khusus untuk mengajar di kelas, sehingga terkadang proses bimbingan dan konseling dilakukan secara insidental. 4) Pengawasan layanan bimbingan dan konseling dilakukan oleh kepala sekolah kepada guru bimbingan dan konseling dengan memberikan pengarahan secara langsung, dan pengarahan terprogram saat diadakan rapat sekolah. Evaluasi layanan bimbingan dan konseling secara umum dilakukan pada akhir tahun ajaran oleh guru bimbingan dan konseling dengan melihat program apa saja yang terlaksana dan yang tidak terlaksana dan apa yang menjadi kendalanya.
Kata Kunci
: Manajemen, Bimbingan dan Konseling, perencanaan, pengorganisasian, pelaksanaan, pengawasan.
Abstract
 :
This study examines the implementation of management guidance and counseling in SMA Negeri 11 Makassar. The purpose of this study was to know the implementation of management guidance and counseling in SMA Negeri 11 Makassar. This research approach is qualitative with a type of descriptive research with research subjects including principals, and guidance and counseling teacher. Data collection procedures through interviews, observation, and documentation. Data analysis through data collection, data reduction, data presentation, and verification and conclusions. The results of the research show that the implementation of management guidance and counseling in SMA Negeri 11 Makassar is as follows. 1) Guidance and counseling planning starts from the division of guidance and counseling teacher tasks, assessment of needs, compiling annual and semester programs, program consultation, and procurement of facilities and infrastructure. 2) Organizing guidance and counseling, the principal is responsible for all activities in the school, guidance and counseling teachers as the main implementers of guidance and counseling and other parties involved in the service assist in the process of implementing guidance and counseling services. 3) The implementation of guidance and counseling services do not have special hours for teaching in class, so sometimes the guidance and counseling process is done incidentally. 4) Supervision of guidance and counseling services carried out by the principal to the guidance and counseling teacher by providing direct guidance, and programmed guidance when school meetings are held. Evaluation of guidance and counseling services is generally done at the end of the school year by the guidance and counseling teacher by looking at what programs have been implemented and those that have not been implemented and what are the obstacles.
Keywords
 : Management, guidance and counseling, planning, organizing, implementation, supervision.

I. PENDAHULUAN
Sekolah merupakan salah satu dari tripusat pendidikan yang diselenggarakan melalui pendidikan formal. Sebagai penyelenggara pendidikan, sekolah perlu memperhatikan beberapa komponen pelaksanaan pendidikan yaitu kurikulum, sarana dan prasarana, peserta didik, tenaga pendidik, tenaga kependidikan, pembiayaan, hubungan sekolah dan masyarakat, dan layanan khusus, serta komponen-komponen lain yang berkaitan dengan penyelenggaraan pendidikan. Beberapa komponen ini berperan sangat penting dalam pendidikan, antara satu komponen dan komponen lain tentu tidak saling terpisah, namun semuanya saling terkait dan berpengaruh, sehingga dapat memberikan kontribusinya terhadap pencapaian dari tujuan pendidikan nasional, seperti yang tercantum dalam Undang-Undang Nomor 20 tahun 2003 Bab II Pasal 3 tentang Sistem Pendidikan Nasional

Salah satu komponen yang berfungsi untuk membantu peserta didik dalam menghadapi perkembangan dan juga pemenuhan kebutuhan peserta didik di sekolah adalah melalui layanan khusus. Salah satu layanan khusus yang berkaitan dengan perkembangan potensi peserta didik adalah layanan bimbingan dan konseling.
Manajemen layanan bimbingan dan konseling perlu dirumuskan secara baik dari perencanaan program layanan bimbingan dan konseling, menganalisis hal-hal apa saja yang dibutuhkan oleh peserta didik, pengorganisasian yang baik, pelaksanaan program-program layanan, sampai dengan mengevaluasi program yang telah dilaksanakan. Manajemen layanan bimbingan dan konseling yang baik dapat membantu sekolah dalam meningkatkan mutu sekolah.

Di SMA Negeri 11 Makassar terdapat empat guru BK yang berlatar belakang sarjana BK. Program kegiatan bimbingan dan konseling yang ada di SMA Negeri 11 Makassar diantaranya ada layanan orientasi, layanan informasi, layanan penempatan dan penyaluran, layanan penguasaan konten, layanan konseling individual, layanan bimbingan kelompok, layanan konseling kelompok, layanan konsultasi, layanan mediasi, layanan aplikasi instrumentasi, layanan himpunan data, layanan konferensi kasus, layanan kunjungan rumah, layanan tampilan kepustakaan, dan layanan alih tangan kasus. Melihat dari begitu banyaknya program kegiatan bimbingan dan konseling yang ada tentu membutuhkan sebuah manajemen yang baik agar kegiatan layanan tersebut dapat berjalan dengan lancar dan mencapai tujuan dari layanan bimbingan dan konseling itu sendiri.

Berdasarkan penjelasan tersebut, peneliti tertarik meneliti tentang manajemen layanan BK, kegiatan manajemen yang dilakukan mulai dari perencanaan, pengorganisasian, penggerakan dan pengawasan.

2. TINJAUAN PUSTAKA

2.1 Manajemen Layanan Khusus
2.1.1 Pengertian Manajemen
Manajemen adalah suatu proses perencanaan, pengorganisasian, pelaksanaan dan pengawasan dalam mengelola sumber daya yang ada untuk mencapai tujuan secara efektif dan efisien.
2.1.2 Fungsi Manajemen
Fungsi-fungsi manajemen yang digunakan pada umumnya yaitu fungsi perencanaan (planning), fungsi pengorganisasian (organizing), fungsi penggerakkan (actuating) dan fungsi pengawasan (controlling).
2.1.3 Jenis-Jenis Layanan Khusus
Jenis-jenis layanan khusus antara lain adalah layanan Bimbingan dan Konseling (BK), Usaha kesehatan Sekolah (UKS), Kantin, Laboratorium, Ekstrakurikuler, Koperasi, Osis, dan Perpustakaan.
2.2 Layanan Bimbingan dan Konseling
2.2.1 Pengertian Bimbingan dan Konseling
Dalam Permendikbud tentang bimbingan dan konseling pada pendidikan dasar dan menengah Nomor 111 tahun 2014 Pasal 1 Butir 1 menyatakan bahwa Bimbingan dan Konseling adalah upaya sistematis, objektif, logis, dan berkelanjutan serta terprogram yang dilakukan oleh konselor atau guru Bimbingan dan Konseling untuk memfasilitasi perkembangan peserta didik/konseli untuk mencapai kemandirian dalam kehidupannya.
2.2.2
 Tujuan dan Fungsi Bimbingan dan Konseling
Tujuan dan fungsi dari bimbingan dan konseling adalah bahwa bimbingan dan konseling merupakan layanan yang diberikan kepada siswa agar siswa dapat mencapai kehidupan yang baik, dapat menghasilkan kesehatan baik secara fisik dan mental, serta mampu mengatasi kesulitan yang ada pada dirinya.
2.2.3 Asas Layanan Bimbingan dan Konseling
1) Asas kerahasiaan yaitu menuntut kerahasiaan data dan keterangan tentang peserta didik yang menjadi sasaran layanan, berupa data atau keterangan yang tidak boleh diketahui oleh orang lain.

2) Asas kesukarelaan yakni menghendaki adanya kesukaan dan kerelaan peserta didik mengikuti layanan atau kegiatan yang diperuntukkan baginya.

3) Asas keterbukaan yaitu menghendaki peserta didik dan orang tua atau wali yang menjadi sasaran terbuka dan tidak berpura-pura.

4) Asas kegiatan yaitu menghendaki agar peserta didik dan orang tua atau wali sasaran layanan bimbingan dan konseling dapat berpartisipasi secara aktif dalam kegiatan bimbingan dan konseling.

5) Asas kemandirian yaitu merujuk pada tujuan umum bimbingan dan konseling, yakni peserta didik diharapkan menjadi individu yang mandiri.

6) Asas kekinian yaitu menghendaki objek sasaran layanan bimbingan dan konseling berupa permasalahan kondisi sekarang.

7) Asas kedinamisan yaitu menghendaki agar isi layanan bergerak maju, tidak monoton dan terus berkembang.

8) Asas keterpaduan yaitu menghendaki agar adanya layanan yang dilakukan guru atau pihak lainnya saling menunjang, berpadu, dan harmonis.

9) Asas kenormatifan yaitu menghendaki agar layanan diselenggarakan berdasarkan norma-norma yang berlaku yaitu agama, hukum, dan peraturan.

10) Asas keahlian yakni menghendaki agar bimbingan dan konseling diselenggarakan atas dasar-dasar profesional.

11) Asas alih tangan yaitu menghendaki agar pihak-pihak yang tidak mampu menyelenggarakan layanan secara tuntas mengalih tangankan ke pihak yang lebih ahli.

12) Asas tutwuri handayani yaitu menghendaki agar layanan secara keseluruhan dapat menciptakan suasana yang menghendaki agar layanan secara keseluruhan dapat menciptakan suasana yang mengayomi (memberikan rasa aman), mengembangkan keteladanan, memberikan rangsangan dan dorongan, serta kesempatan yang seluas-luasnya kepada peserta didik untuk maju.
2.2.4 Bentuk-Bentuk Bimbingan dan Konseling

Pada dasarnya kegiatan bimbingan dan konseling mencakup beberapa pokok bimbingan diantaranya yaitu bimbingan pribadi, bimbingan sosial, bimbingan belajar, dan bimbingan karier.
2.2.5 Proses Manajemen Layanan Khusus Bimbingan dan Konseling

1. Perencanaan
Layanan BK sebagai suatu proses kegiatan membutuhkan perencanaan mulai dari penyusunan program hingga pelaksanaannya. Berikut adalah kegiatan yang penting dilakukan dan diperlukan agar pelayanan bimbingan dan konseling memperoleh hasil sesuai tujuan yang telah dirumuskan:

a) Ketersediaan guru BK yang berlatar belakang pendidikan BK.

b) Tersedianya program BK, sarana dan prasarana, serta instrument-instrumen yang lengkap dan memadai berdasarkan pedoman pelaksanaan dan prinsip-prinsip BK.

c) Kesamaan sikap dan pandangan seluruh stakeholder pendidikan tentang arti pentingnya BK bagi peserta didik untuk mengenal dan mengantarkan jati dirinya.
2. Pengorganisasian

Sukardi (2000) menjelaskan bahwa pola organisasi pelayanan bimbingan tidak perlu harus selalu seragam strukturnya. Perlu diingat bahwa organisasi yang baik bukanlah sesuai dengan tipe atau model, tetapi yang sesuai dengan kekhasan kondisi dan situasi sekolah atau lembaga pendidikan yang bersangkutan.
3. Penggerakan

Terdapat dua jenis program yang perlu dirancang dan diprogramkan yaitu sebagai berikut:

a) Program Tahunan sebagai Program Sekolah

Program tahunan ini dijabarkan menurut alokasi waktu pada tiap semester, program bulanan, bahkan program mingguan. Oleh karena itu perlu dibuat dalam satu matriks atau schedule. Dalam program itu dicantumkan substansi kegiatan dan jenis layanan menurut alokasi waktu.

b) Program Kegiatan Layanan bagi Setiap Guru Pembimbing Sesuai dengan Pembagian Tugas Layanan di Sekolah

Setiap guru pembimbing perlu membuat program berupa satuan layanan (satlan) dan satuan kegiatan pendukung (satkung) setiap kali akan melakukan pelayanan kepada peserta didik berdasarkan jadwal yang telah ditetapkan. Penyusunan program pada masing-masing bidang pelayanan bimbingan dan konseling hendaknya disesuaikan dengan karakteristik satuan pendidikan atau jenis dan jenjang sekolah.
4. Pengawasan

Pengawasan dan evaluasi pelaksanaan program bimbingan dan konseling merupakan upaya menilai efisiensi dan efektivitas pelayanan bimbingan dan konseling di sekolah pada khususnya dan program bimbingan dan konseling yang dikelola oleh staf bimbingan dan konseling pada umumnya. Ada beberapa layanan bimbingan dan konseling yang dievaluasi, di antaranya: a) konseling individual dan kelompok; b) konsultasi dengan peserta didik, orangtua, dan guru, baik individual maupun kelompok; c) pengukuran minat, kemampuan, perilaku, dan kemajuan belajar peserta didik; serta d) koordinasi layanan bimbingan dan konseling terhadap peserta didik di sekolah.

3. METODOLOGI PENELITIAN
3. 1. Pendekatan dan Jenis Penelitian

 Pada penelitian ini digunakan pendekatan kualitatif dan jenis penelitian deskriptif. Peneliti ingin menggambarkan fenomena, gejala atau kondisi yang terjadi tentang pelaksanaan manajemen layanan khusus bimbingan dan konseling di SMA Negeri 11 Makassar.
3.2. Kehadiran Peneliti

Peneliti merupakan salah satu instrumen kunci yang secara langsung mengamati, mewawancarai dan mengobservasi obyek yang diteliti. Dalam penelitian ini, peneliti merupakan pengamat penuh yang mengamati pengimplementasian manajemen layanan khusus bimbingan dan konseling di SMA Negeri 11 Makassar.
3.3. Lokasi Penelitian
Lokasi penelitian di SMA Negeri 11 Makassar, yang merupakan salah satu Sekolah Menengah Atas Negeri yang ada di Kota Makassar. SMA Negeri 11 Makassar berada di Jl. Letjen Pol. Mappaoudang Kecamatan Tamalate Kota Makassar.

3.4. Sumber Data
1. Informan, yakni Kepala Sekolah, dan guru BK.
2. Dokumen Sekolah, yakni catatan data atau bukti tertulis mengenai penelitian ini, serta foto-foto hasil dokumentasi.
3.5. Prosedur Pengumpulan Data

 Untuk pengumpulan data dan informasi di lapangan, maka peniliti menggunakan 3 teknik pengumpulan data, yaitu sebagai berikut:

1. Wawancara
Teknik ini merupakan teknik yang digunakan penulis dalam melakukan tanya jawab secara langsung dengan sumber data seperti, kepala sekolah, guru BK, serta siswa mengenai pengelolaan layanan khusus bimbingan dan konseling di SMA Negeri 11 Makassar.
2. Dokumentasi
Penelitian ini menggunakan teknik studi dokumentasi, karena dengan kegiatan pengumpulan data atau informasi yang diperoleh melalui suatu dokumen atau data langsung dari sumber penelitian, sehingga peneliti dapat menganalisis isi dari dokumen tersebut.
3. Observasi
Penelitian ini menggunakan teknik observasi, karena dengan melakukan kegiatan melihat, mengamati dan merekam serangkaian kegiatan mulai dari perencanaan, pengorganisasian, pelaksanaan sampai dengan pengawasan layanan BK sehingga akan dapat memberikan data-data yang diperlukan peneliti.
3.6. Analisis Data
 Menurut Miles, Huberman dalam Sugiyono (2009), mengemukakan 3 tahapan yang harus dikerjakan dalam menganalisis data yaitu, “(1) reduksi data (data reduction); (2) penyajian data (data display); dan (3) penarikan kesimpulan dan verifikasi (conclusion drawing/verifying)”.
4. HASIL PENELITIAN DAN PEMBAHASAN
4.1 Manajemen Layanan Bimbingan dan Konseling
4.1.1 Perencanaan
Perencanaan layanan bimbingan dan konseling dilakukan pada awal tahun ajaran baru dengan melibatkan kepala sekolah, guru BK, wali kelas, dan guru mata pelajaran. Perencanaan dimulai dari pembagian tugas guru bimbingan dan konseling, assesmen kebutuhan, menyusun program tahunan dan semester, konsultasi program, dan pengadaan sarana dan prasarana. Assesmen kebutuhan dimulai dari membagikan angket kebutuhan peserta didik kepada setiap tingkatan kelas. Lembar jawaban angket kebutuhan peserta didik yang telah didapatkan kemudian ditabulasi dan dianalisis apa saja masalah yang dihadapi oleh peserta didik selama di sekolah dan apa saja yang menjadi kebutuhannya. Selain itu, hasil dari analisis tersebut yang kemudian akan dibuatkan program-program layanan bimbingan dan konseling, seperti program tahunan dan program semester yang sudah ditentukan alokasi waktunya.
4.1.2 Pengorganisasian
Pengorganisasian layanan bimbingan dan konseling, kepala sekolah sebagai penanggung jawab seluruh kegiatan, guru bimbingan dan konseling sebagai pelaksana utama bimbingan dan konseling dan pihak-pihak lain yang membantu dalam proses pelaksanaan layanan bimbingan dan konseling. Pembagian beban kerja tiap guru BK antara lima sampai dengan enam kelas setiap guru. Kemudian, dalam pengoordinasian yang dilakukan oleh guru mata pelajaran, wali kelas, dan guru bimbingan dan konseling belum terjalin kerjasama yang baik.
4.1.3 Pelaksanaan
Pelaksanaan layanan bimbingan dan konseling dilakukan oleh empat orang guru BK. Rasio antara guru BK yang dengan peserta didik yang ada adalah 1 : 256. Berdasarkan Pedoman Bimbingan dan Konseling pada Pendidikan Dasar dan Pendidikan Menengah yang dikeluarkan oleh Kemendikbud (2016) bahwa setiap satuan pendidikan diangkat guru bimbingan dan konseling dengan rasio 1 : (150-160) (satu guru bimbingan dan konseling melayani 150-160 peserta didik). Melihat kondisi tersebut membuat pelaksanaan bimbingan dan konseling kurang maksimal.

Pelaksanaan layanan bimbingan dan konseling tidak memiliki jam khusus untuk mengajar di kelas walaupun telah terjadwal di program bimbingan dan konseling, sehingga pelaksanaannya terkadang masih bersifat insidental. Seperti ketika ada kelas yang gurunya tidak hadir, maka guru bk masuk untuk mengisi kelas tersebut dengan mengajar materi seputar bimbingan dan konseling. Menurut Zulkarnain (2018) volume kegiatan tatap muka klasikal adalah dua jam per kelas per minggu dan dilaksanakan secara terjadwal.
4.1.4 Pengawasan dan Evaluasi
Pengawasan layanan bimbingan dan konseling dilakukan oleh kepala sekolah kepada guru layanan bimbingan dan konseling dengan melakukan pengarahan secara langsung ketika guru bimbingan dan konseling mengalami kesulitan dalam melakukan penanganan peserta didiknya. Seperti menurut Sarwoto (2010) pengawasan langsung adalah pengawasan yang dilakukan oleh seorang manajer atau pimpinan pada saat kegiatan sedang dilaksanakan. Dalam hal ini kepala sekolah melakukan pengawasan langsung kepada guru bimbingan dan konseling saat dilakukan kegiatan pelayanan tersebut dengan memberikan pengarahan yang dapat membantu guru bimbingan yang mengalami kesulitan dalam melakukan penanganan.

Evaluasi layanan bimbingan dan konseling untuk keseluruhan kegiatan layanan dilakukan di akhir tahun ajaran untuk melihat keberhasilan layanan bimbingan dan konseling. Sedangkan evaluasi terhadap pelaksanaan layanan bimbingan dan konseling dilakukan melalui evaluasi proses dan evaluasi hasil yang dilakukan setelah kegiatan layanan dengan mengisi instrumen penilaian. Menurut Sukardi dan Kusmawati (2008) evaluasi proses berguna untuk mewujudkan tujuan, dituntut proses bimbingan dan konseling yang mengarah pada tujuan yang diharapkan dan evaluasi hasil digunakan untuk memperoleh gambaran tentang keberhasilan dari pelaksanaan program layanan bimbingan dan konseling dapat dilihat dari hasil yang diperoleh dari pelaksanaan program bimbingan peserta didik. Dalam hal ini secara umum evaluasi digunakan untuk menilai keberhasilan program layanan per kegiatan maupun pelaksanaan program layanan secara keseluruhan..
5. Kesimpulan dan saran
5.1 Kesimpulan
Berdasarkan analisis data dan pembahasan hasil penelitian tentang implementasi manajemen layanan khusus bimbingan dan konseling di SMA Negeri 11 Makassar diperoleh beberapa kesimpulan sebagai berikut: 1) Perencanaan layanan bimbingan dan konseling dilakukan pada awal tahun ajaran baru dengan melibatkan kepala sekolah, guru BK, wali kelas, dan guru mata pelajaran. Perencanaan dimulai dari pembagian tugas guru bimbingan dan konseling, assesmen kebutuhan, menyusun program tahunan dan semester, konsultasi program, dan pengadaan sarana dan prasarana, 2) Pengorganisasian layanan bimbingan dan konseling, kepala sekolah sebagai penanggung jawab seluruh kegiatan di sekolah, guru bimbingan dan konseling sebagai pelaksana utama bimbingan dan konseling dan pihak-pihak lain yang terkait dalam layanan membantu dalam proses pelaksanaan layanan bimbingan dan konseling, 3) Pelaksanaan layanan bimbingan dan konseling mengacu pada perencanaan program yang dilakukan di awal tahun ajaran. Namun melihat kondisi dengan 4 guru BK membimbing kurang lebih 1000 siswa yang ada membuat pelaksanaan bimbingan dan konseling kurang maksimal ketika idealnya 1 guru membimbing sebanyak 150 siswa. Kemudian, pelaksanaan layanan bimbingan dan konseling tidak memiliki jam khusus untuk mengajar di kelas, sehingga terkadang proses bimbingan dan konseling dilakukan secara insidental, 4) Pengawasan layanan bimbingan dan konseling dilakukan oleh kepala sekolah kepada guru bimbingan dan konseling dengan memberikan pengarahan secara langsung, dan pengarahan terprogram saat diadakan rapat sekolah. Evaluasi layanan bimbingan dan konseling secara umum dilakukan pada akhir tahun ajaran oleh guru bimbingan dan konseling dengan melihat program apa saja yang terlaksana dan yang tidak terlaksana dan apa yang menjadi kendalanya.
5.2 Saran
Berdasarkan kesimpulan di atas dapat dikemukakan saran yang berkaitan dengan implementasi manajemen layanan khusus bimbingan dan konseling di SMA Negeri 11 Makassar sebagai berikut:

1. Bagi kepala sekolah diharapkan selalu mendukung kegiatan layanan bimbingan dan konseling dengan memfasilitasi seluruh kegiatan yang diprogramkan.

2. Bagi guru bimbingan dan konseling sebaiknya lebih meningkatkan kualitas manajemen bimbingan dan konseling agar program-program berjalan dengan baik.

DAFTAR PUSTAKA
Adhiputra, Anak Agung Ngurah. 2013. Bimbingan dan Konseling: Aplikasi di Sekolah Dasar dan Taman Kanak-Kanak. Yogyakarta: Graha Ilmu.
Ahmadi, Abu. 1991. Bimbingan dan Konseling di Sekolah. Jakarta: Rineka Cipta.

Amirin M. Tatang, dkk. 2010. Manajemen Pendidikan. Yogyakarta: UNY Press.

Bafadal, I. 2008. Pengelolaan Perpustakaan Sekolah. Jakarta: Bumi Aksara.

Daft, Richard L. 2007. Manajemen Edisi 6. Jakarta: Salemba Empat.
Dadang Suhardan, dkk. 2010. Manajemen Pendidikan. Bandung: Alfabeta.
Emzir. 2012. Metodologi Penelitian Kualitatif Analisis Data. Jakarta: Raja Grafindo Persada.

Hasibuan, Malayu. 2013. Manajemen Sumber Daya Manusia. Jakarta: Bumi Aksara.

Herdiansyah, Haris. 2013. Wawancara, Observasi, Focus Group. Jakarta: Rajawali Pers.
Imron, Ali. 2004. Manajemen Peserta Didik Berbasis Sekolah. Malang: Departemen Pendidikan Nasional, Universitas Negeri Malang, Program Studi Manajemen Pendidikan.
Kemendikbud RI. 2016. Pedoman Bimbingan dan Konseling pada Pendidikan Dasar dan Menengah.

Prayitno & Erman Amti. 2013. Dasar-dasar Bimbingan dan Konseling. Jakarta: Rineka Cipta.

Permendikbud Nomor 111 Tahun 2014 tentang Bimbingan dan Konseling pada Pendidikan Dasar dan Menengah.

Putera, Nusa. 2012. Penelitian Kualitatif Proses dan Aplikasi. Jakarta: Indeks.

Ruslan, Rosady. 2016. Manajemen Public Relations & Media Komunikasi: Konsepsi dan Aplikasi. Jakarta: Rajawali Pers.

Sarwoto. 2010. Dasar-Dasar Organisasi dan Manajemen. Jakarta: Ghalia Indonesia.

Saworno, Jonathan. 2006. Metode Penelitian Kuantitatif & Kualitatif. Yogyakarta: Graha Ilmu.

Sugiyono. 2009. Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung: Alfabeta.
Sukardi, D.K. 2000. Pengantar Pelaksanaan Program Bimbingan dan Konseling di Sekolah. Jakarta: Rineka Cipta

Sukardi, D.K & Nila Kusmawati. 2008. Proses Bimbingan dan Konseling di Sekolah. Jakarta: Rineka Cipta

Sutirna. 2013. Bimbingan dan Konseling Pendidikan Formal, Nonformal, dan Informal. Yogyakarta: Andi Offset.

Undang-Undang Sisdiknas No. 20 Tahun 2003 tentang Tujuan Pendidikan.
Usman, Husaini. 2008. Manajemen Teori, Praktik, dan Riset Pendidikan. Jakarta: Bumi Aksara.
Veithzal, Rivai. 2010. Manajemen Sumber Daya Manusia untuk Perusahaan: Dari Teori ke Praktik. Jakarta: Rajawali Pres.

Walgito, Bimo. 2004. Pengantar Psikologi Umum. Yogyakarta: Andi.

Winkel, W. S. & Sri Hastuti. 2013. Bimbingan & Konseling di Institusi Pendidikan: Edisi Revisi. Yogyakarta: Media Abadi.
Zulkarnain, Wildan. 2018. Manajemen Layanan Khusus di Sekolah. Jakarta: Bumi Aksara.

Zuriah, Nurul. 2006. Metodologi Penelitian Sosial dan Pendidikan: Teori-Aplikasi. Jakarta: Bumi Aksara.
9

