
Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 1||

EFEKTIFITAS MODEL KONSELING RASIONAL EMOTIF UNTUK

MENGATASI BULLYING PADA SISWA KELAS VIII

DI SMP NEGERI 4 TULUNGAGUNG TAHUN PELAJARAN 2014/2015

SKRIPSI

Diajukan untuk memenuhi salah satu syarat guna memperoleh gelar

Sarjana Pendidikan (S.Pd) Program Studi Bimbingan dan Konseling

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Nusantara PGRI Kediri

 Oleh:

 YETY FEBRIANA SARI
 NPM: 12.1.01.01.0321 P

PROGRAM STUDI PENDIDIKAN BIMBINGAN DAN KONSELING

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 2||

1.
Halaman persetujuan
lengkap TTD (scan)

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 3||

2.
Halam Pengesahan
Lengkap TTD dan

Stempel (Scan)

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 4||

EFEKTIFITAS MODEL KONSELING RASIONAL EMOTIF UNTUK

MENGATASI BULLYING PADA SISWA KELAS VIII

DI SMP NEGERI 4 TULUNGAGUNG TAHUN PELAJARAN 2014/2015

Yety Febriana Sari

12.1.01.01.0321 P

 Fak Keguruan Ilmu Pendidikan-Bimbingan Konseling

Yetyunp@yahoo.com

Dr.Atrup, M.Pd, M.M dan Drs. Setya Adi Sancaya, M. Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Yety Febriana Sari: Efektivitas Model Konseling Rasional Emotif Untuk MengatasiI Bullying Pada Siswa
Kelas VIII Di SMP NEGERI 4 Tulungagung Tahun Pelajaran 2014/2015, Skripsi, Program Studi
Bimbingan Konseling, Fakultas Keguruan Dan Ilmu Pendidikan, Universitas Nusantara PGRI Kediri.
2015

Rasional Emotif adalah teori yang berusaha memahami manusia sengaimana adanya. Manusia

adalah subjek yang sadar akan dirinya dan sadar akan objek objek yang dihadapinya. Manusia adalah
makhluk berbuat da berkembang dan merupkan individu dalam satu kesatuan yang berarti manusia beas,
berpikir, bernafas dan berkehendak. Bullying adalah sebuah situasi di mana terjadinya penyalahgunaan
kekuatan/kekuasaan yang dilakukan oleh seseorang/sekelompok.
 Variabel dalam penelitian ini yaitu Model konseling rasional emotif sebagai variabel bebas dan
Mengatasi bullying sebagai variabel terikat. Pendekatan penelitian yang digunakan adalah pendekatan
kuantiatif, yang menjadi populasi adalah kelas VIII di SMP Negeri 4 Tulungagung tahun pelajaran
2014/2015. Sampel yang digunakan adalah random sampling yaitu 64 dari populasi yang berjumlah 300
siswa. Instrument penelitian ini adalah angket. Metode pengumpulan data denganuji statistik dengan
menggunakan rumus korelasi Product Moment.

Hasilpenelitian ditemukan bahwa model konseling rasional emotif efektifif untuk mengatasi
bullying yang ditunjukkan dari hasil rhitung0,7399>rtabel0,254 dengantaraf kepercayaan 95%, Ha diterima.

Berdasarkan hasil penelitian yang telah dilakukan bahwa model konseling rasional emotif
efektifif untuk mengatasi bullying pada siswa kelas VII di SMP Negeri 4 Tulungagung tahun pelajaran
2014/2015.

.

Kata kunci: Model konseling rasional emotif, Mengatasi bullying.

mailto:Yetyunp@yahoo.com

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

Pendidikan pada dasarnya adalah usaha

sadar untuk menumbuh kembangkan

potensi sumber daya manusia peserta didik

dengan cara mendorong dan memfasilitasi

kegiatan belajar mereka. Secara detail,

dalam Undang-Undang Dasar RI Nomor

20 Tahun 2003 tentang sistem pendidikan

didefinisikan sebagai usaha sadar dan

terencana untuk mewujudkan suasana

belajar dan proses belajar agar peserta

didik secara aktif dapat mengembangkan

potensi dirinya untuk memiliki kekuatan

spiritual keagamaan, pengendalian diri,

kepribadian, kecerdasan, akhlak mulia,

serta ketrampilan yang diperlukan dirinya,

masyarakat, bangsa dan negara.

Lembaga pendidikan merupakan

lembaga yang bertanggung jawab dan

berkompetensi penuh atas proses

pendidikan. Lembaga pendidikan wajib

menyediakan berbagai fasilitas dan

memenuhi berbagai kebutuhan peserta

didiknya dalam upaya mencapai tujuan

pendidikan.

Dalam psikologi perkembangan, jika

ditinjau dari periode perkembangannya,

Remaja Sekolah Menengah Pertama

(SMP) berada dalam periode adolensi atau

sering disebut masa remaja. Masa remaja

(Adolescence) merupakan masa dalam

rentangan usia sebelas tahun sampai dua

puluhan awal di mana melingkupi periode

atau masa pertumbuhan seseorang dalam

masa transisi dari masa kanak-kanak ke

masa dewasa (Mappiare, 1982: 35).

Siswa sebagai makhluk individu dan

sosial tidak dapat dipisahkan, bersifatunik

dan dinamis dalam kehidupan sehari-hari,

memiliki perbedaan antara siswa satu

dengan lain,memiliki potensi untuk

tumbuh dan berkembang sesuai situasidan

kondisi serta pengalaman belajar yang

diperolehnya, mempunyai tujuan belajar

dan ingin mencapai hasil belajar yang

maksimal, mempunyai keterbatasan diri

sehingga perlu memperoleh bantuan.

Dalam kehidupan sehari-hari, seringkali

kitamendengar tentang bullying. Banyak

tayangan di media masa yang

menayangkan kasus tentang bulying di

sekolah. Bullying adalah sebuah situasi di

mana terjadinya penyalahgunaan kekuatan/

kekuasaan yang dilakukan oleh seseorang

/sekelompok. Pihak yang kuat di sinitidak

hanya berarti kuat secara fisik, tapi bisa

juga kuat secara mental. Pada intinya jika

tindakan seseorang membuat orang lain

merasa terintimidasi maka perilaku

bullying telah terjadi, namun bila tidak

maka tindakan tersebut belum dikatakan

bullying.

Pada tahun 2005, FifiKusrini (13)

siswiSMP Negeri Bantar Gerbang dan

pada tahun 2006 Linda Utami(15) siswi

kelas2 SLTPN 12 Jakarta bunuh diri akibat

depresi karena sering diejek oleh teman-

temannya. Fifi diejek anak tukang bubur

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 6||

dan Linda diejek karena tidak pernah naik

kelas.Selainitu,ada30kasusbunuh diridan

percobaan bunuh diri lainnya antara tahun

2002-2005 di kalangan anak-anak dan

remaja usia 6 hingga15 tahun di Indonesia.

Namun, kematian dan bunuh diri hanyalah

sedikit contoh dari akibat bullying. Lebih

banyak lagi anak-anak dan remaja korban

bullying yang terus hidup dan tidak nekad

mengakhiri hidupnya, tapi tumbuh menjadi

orang-orang berkepribadian rapuh, mudah

sedih, tidak percaya diri atau

sebaliknya,pemarah danagresif, yang

membuat mereka sulit sekali meraih sukses

dan tidak hidup bahagia.Hal-

haltersebutmenunjukkanbahwa bullying

adalah masalah yang serius dan harus

ditindak.

Salah satu bantuan yang bisa dilakukan

yaitu melalui model konseling rasional

emotive. Rasional Emotive adalah teori

yang berusaha memahami manusia

sengaimana adanya. Manusia adalah

subjek yang sadar akan dirinya dan sadar

akan objek objek yang dihadapinya.

Manusia adalah makhluk berbuat da

berkembang dan merupkan individu dalam

satu kesatuan yang berarti manusia beas,

berpikir, bernafas dan berkehendak (Willis,

2004).

Dalam penelitian ini, peneliti

mengambil objek penelitian di SMP

Negeri 4 Tulungagung. Hal tersebut

dikarenakan objek penelitian merupakan

salah satu sekolah terkemuka di

Tulungagung. Sehingga peneliti merasa

tertarik untuk mengambil objek penelitian

di sekolah tersebut.

Dari uraian tersebut, maka peneliti

melakukan penelitian dengan judul:

“Efektifitas Model Konseling Rasional

Emotif untuk mengatasi Bullying pada

Siswa Kelas VIIIdi SMP Negeri 4

Tulungagung Tahun Pelajaran 2014/2015”.

II. METODE

A. Pendekatan Penelitian

Adapun jenis penelitian ini adalah

penelitian deskriptif. Penelitian deskriptif

adalah untuk menggambarkan secara

sistematis fakta dan karakteristik objek dan

subjek yang diteliti secara tepat.

B. Teknik Penelitian

Berdasarkan rumusan masalah di atas,

penelitian ini diklasifikasikan dalam

penelitian menggunakan pendekatan

kuantitatif. Karena dimana dalam

penelitian ini bertujuan untuk menjelaskan,

meringkas berbagai kondisi, berbagai

situasi atau berbagai variabel yang timbul

di lingkungan sekolah yang menjadi objek

penelitian, diharapkan akan menghasilkan

suatu simpulan yang dapat dijadikan

gambaran umum tentang efektifitas model

konseling rasional emotif untuk mengatasi

bullying.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 7||

Pendekatan kuantitatif adalah

pendekatan yang mendasarkan pada

perhitungan angka-angka statistik.

(Suharsimi Arikunto, 2007:213).

Pendekatan ini disesuaikan dengan

kebutuhan pencarian jawaban atas

pertanyaan penelitian (perumusan

masalah).

Adapun jenis penelitian ini adalah

penelitian deskriptif. Penelitian deskriptif

adalah untuk menggambarkan secara

sistematis fakta dan karakteristik objek dan

subjek yang diteliti secara tepat.

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Tempat dari penelitian ini adalah SMP

Negeri 4 Tulungagung. Tempat ini dipilih

dikarenakan mudah dijangkau, sehingga

menghemat waktu, tenaga dan biaya

sekaligus diharapkan pelaksanaan

penelitian dapat berjalan lancar, lebih

efektif dan hasil yang diperoleh lebih baik

dan efisien.

2. Waktu Penleitian

Penelitian ini dilaksanakan pada

oktober 2014 sampai maret 2015.

III. HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Dari data yang telah terkumpul pada

hasil analisa data untuk mengambil

kesimpulan tentang efektif atau tidaknya

model konseling rasional emotif untuk

mengatasi bullying dengan menggunakan

perhitungan rumus “Korelasi Product

Moment” menghasilkan nilai sebesar

0,7399.

Hasil perhitungan lebih besar

dari yaitu 0,7399 > 0,254 sehingga

perhitungan signifikan. Berdasarkan hasil

analisis diperoleh r hitung = 0,7399

sedangkan r tabel= 0,254 untuk 60

responden, maka diputuskan r hitung rtabel

yaitu 0,7399 0,254, maka Hipotesis

alternatif diterima pada taraf signifikan

5%.

Pengujian hipotesis ini dimaksudkan

untuk membuktikan tentang efektif atau

tidaknya model konseling rasional emotif

untuk mengatasi bullying. Hipotesis nihil

(Ho) berbunyi : “model konseling rasional

emotif tidak efektifif untuk mengatasi

bullying pada siswa kelas VII di SMP

Negeri 4 Tulungagung tahun pelajaran

2014/2015”, ditolak, sedangkan hipotesis

alternatifnya (Ha) berbunyi : “model

konseling rasional emotif efektifif untuk

mengatasi bullying pada siswa kelas VII di

SMP Negeri 4 Tulungagung tahun

pelajaran 2014/2015” diterima.

Dari hasil perhitungan korelasi

product moment di peroleh rhitung 0,7399

dengan N = 60 dan rtabel 0,254 berarti r hitung

 r tabel. Temuan ini menunjukkan model

konseling rasional emotif efektifif untuk

mengatasi bullying pada siswa kelas VII di

SMP Negeri 4 Tulungagung tahun

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 8||

pelajaran 2014/2015. Mengingat dengan

taraf kepercayaan 95% data yang diperoleh

mendukung hipotesis alternatif maka dapat

disimpulkan bahwa model konseling

rasional emotif efektifif untuk mengatasi

bullying pada siswa kelas VII di SMP

Negeri 4 Tulungagung tahun pelajaran

2014/2015.

B. Pembahasan

Dari hasil uji hipotesis diatas dapat

diketahui bahwa model konseling rasional

emotif efektifif untuk mengatasi bullying.

Hal ini didasarkan pada hasil perhitungan

statistik rhitung sebesar 0,7399, dan rtabel dari

jumlah sampel 60 pada taraf signifikan 5%

adalah 0,254. Sehingga lebih besar

dari yaitu 0,7399  0,254. Dengan

demikian dapat disimpulkan bahwa model

konseling rasional emotif efektifif untuk

mengatasi bullying pada siswa kelas VII di

SMP Negeri 4 Tulungagung tahun

pelajaran 2014/2015.

Dari perhitungan diatas dengan rhitung

sebesar 0,7399, dengan demikian r hitung

berada pada rentangan nilai interpretasi

antara 0,600 sampai dengan 0,800 yang

berarti cukup efektif.

Agar peran ini menjadi lebih optimal

maka perlu dipertimbangkan jenis

bullying, apakah bullying fisik, bullying

verbal, bullying mental/psikologis.

Sehingga tujuan konselor lebih fokus

dalam mengatasi bullying, dengan

demikian proses model konseling rasional

emotif lebih efektif.

Tidak dapat dipungkiri bahwa bullying

tidak mungkin hanya dipengaruhi oleh

model konseling rasional emotif saja.

Karena sedikit apapun variasi kondisi

dalam sekolah ataupun pergaulan di luar

sekolah seperti sikap orang tua, wali kelas,

guru mata pelajaran di kelas, kondisi

keluarga, pergaulan akan mempengaruhi

bullying. Berangkat dari bahasan diatas

maka perlu adanya sinergitas peran

masing-masing elemen penunjang

pendidikan. Baik di dalam sistem

lingkungan SMP Negeri 4 Tulungagung

maupun diluar lingkungan sekolah yaitu

lingkungan keluarga dan pergaulan siswa.

IV. DAFTAR PUSTAKA

Abin Syamsuddin Mahmu. 2002. Psikologi

Kepribadian. Bandung: PT. Remaja

Rosdakarya.

Abu Ahmadi dan Widodo Supriyono. 2004.

Pskologi Belajar (edisi revisi). Jakarta:

Rineka

 Cipta.

Badudu dan Zain Sutan Mohammad. 2001.

Kamus Umum Bahasa Indonesia. Jakarta:

Pustaka Sinar Harapa

Burhan Bungin. 2005. Metodelogi penelitian

kualitatif. Jakarta: Kencana.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

YETY FEBRIANA SARI| 12.1.01.01.0321 P
FKIP – BIMBINGAN KONSELING

simki.unpkediri.ac.id
|| 9||

Deni Setiawan. 2006. Penanganan Belajar

Siswa. www.sd-

binatalenta.com/images.

Dewa Ketut Sukardi. 2002. Pengantar

Pelaksanaan Program Bimbingan dan

Konseling di Sekolah. Jakarta: Rineka

Cipta.

H Usman. 2003. Metodologi Penelitian Sosial.

Jakarta: Bumi Aksara.

Moh Hasan. 2010. DiktatPelayanan Konseling

di Sekolah. Sumenep

Nana Sudjana. 2005. Penilaian Hasil Proses

Belajar Mengajar. Bandung: Remaja

Rosdakarya.

Nana Syaodih Sukmadinata. 2005. Landasan

Psikologi Proses Pendidikan. Bandung:

PT Remaja Rosdakarya.

Oemar Hamalik. 1990. Psikologi Belajar dan

Mengajar. Bandung: Sinar Baru

Algensindo.

Slameto. 2003. Belajar dan Faktor-faktor yang

Mempengaruhinya. Jakarta: Rineka

Cipta.

Sofian Effendi.1989. Metode Penelitian

Survei. Jakarta: LP3ES.

Suharsimi Arikunto. 2002. Prosedur

Penelitian. Jakarta: Rineka Cipta.

Suharsimi Arikunto. 2006. Prosedur

Penelitian Suatu Pendekatan Praktik (edisi

revisi VI). Jakarta: Rineka Cipta.

Suharsimi Arikunto. 2010. Prosedur

Penelitian Suatu Pendekatan Praktik (edisi

revisi VII). Jakarta: Rineka Cipta.

Sutrisno Hadi.1994. Analisis Regresi.

Yogyakarta: Andi Offset

Syaiful Bahri Djamarah. 2002. Psikologi

Belajar. Jakarta: Bineka Cipta.

SyamsirAlam. 2006. Instrumen Ujian Nasional

sebagai Penentu kelulusan

BerpotensiMerugikan Siswa.

www.kompas.com/kompacetak/0506/27.

Syamsu Yusufdan Juntika Nurihsan. 2005.

Landasan Bimbingan dan Konseling.

Bandung: PT Remaja Rosdakarya.

Thursan Hakim. 2000. Belajar Secara Efektif.

Jakarta: Puspa Swara.

W.S Wingkel. 1984. Psikologi Pendidikan dan

Evaluasi Belajar. Jakarta: Gramedia.

http://www.kompas.com/kompacetak/0506/27.

