
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Nahrovi Anwariyadi | NPM: 11.1.01.01.0327
FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 0||

JURNAL

EFEKTIVITAS CINEMA THERAPY UNTUK MENGEMBANGKAN
SELF EFFICACY PADA PESERTA DIDIK KELAS X SMKN 1

KOTA KEDIRI TAHUN PELAJARAN 2016/2017

THE EFFECTIVENESS OF THERAPY FOR DEVELOPING
CINEMA SELF EFFICACY IN STUDENTS CLASS X SMK 1 KEDIRI

CITY OF LESSONS 2016/2017

OLEH:

YUDHA NAHROVI ANWARIYADI
NPM. 11.1.01.01.0327

Dibimbing oleh:

1. Dr. Hj. Sri Panca Setyawati, M.Pd

2. Vivi Ratnawati, S.Pd., M.Psi

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Nahrovi Anwariyadi | NPM: 11.1.01.01.0327
FKIP – Bimbingan Konseling

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

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:

 Nama Lengkap : YUDHA NAHROVI ANWARIYADI

 NPM : 11.1.01.01.0327

 Telepon / HP : 085649032504

 Alamat surel (Email) : yudhanahrovi916@gmail.com

 Judul artikel : Efektivitas Cinema Therapy untuk Mengembangkan

Self Efficacy pada Peserta Didik Kelas X SMKN 1 Kota

Kediri Tahun Pelajaran 2016/2017

 Fakultas-Program Studi : FKIP-Bimbingan dan Konseling

 Alamat Perguruan Tinggi : Jl. K.H. Ahmad Dahlan No. 76 Kediri, Jawa Timur

Dengan ini menyatakan bahwa:

a. Artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan bebas

plagiarism;

b. Artikel telah diteliti dan disetujui untuk ditertibkan oleh Dosen Pembimbing I dan II

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila dikemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain, saya

bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

mailto:yudhanahrovi916@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Nahrovi Anwariyadi | NPM: 11.1.01.01.0327
FKIP – Bimbingan Konseling

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

EFEKTIVITAS CINEMA THERAPY UNTUK MENGEMBANGKAN

SELF EFFICACY PADA PESERTA DIDIK KELAS X SMKN 1

KOTA KEDIRI TAHUN PELAJARAN 2016/2017

THE EFFECTIVENESS CINEMATHERAPY TO DEVELOP

SELF EFFICACY IN STUDENTS CLASS X SMK 1

KEDIRI CITY OF LESSONS 2016/2017

YUDHA NAHROVI ANWARIYADI

NPM. 11.1.01.01.0327

FKIP – Bimbingan dan Konseling

Email: yudhanahrovi916@gmail.com

Dr. Hj. Sri Panca Setyawati, M.Pd
1
dan Vivi Ratnawati, S.Pd., M.Psi

2
UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatarbelakangi hasil observasi awal di SMKN I Kediri, diperoleh informasi bahwa masih pada

siswa kelas X yang mengalami gejala self efficacy sedang yang ditunjukkan dalam perilaku menyontek, kecemasan

dan rasa takut gagal, motivasi rendah dan prestasi yang rendah. Permasalahan penelitian ini adalah “Efektifkah

cinema therapy untuk mengembangkan self efficacy pada peserta didik kelas X SMKN 1 Kota Kediri Tahun

Pelajaran 2016/2017”?. Pendekatan yang digunakan dalam penelitian ini yaitu pendekatan kuantitatif, menggunakan

teknik eksperimen dengan desain One-Group Pretest-Posstest Design. Populasi penelitian ini adalah pada peserta

didik kelas X SMKN 1 Kota Kediri sebanyak 697. Sampel yang digunakan dalam penelitian ini sebanyak 46 siswa,

dengan teknik pengambilan sampel menggunakan purposive sampling, karena sampelnya adalah siswa yang

teridentifikasi memiliki tingkat self efficacy sedang. Teknik analisis data menggunakan uji-t paired sample test.
Berdasarkan hasil analisis uji-t diperoleh nilai thitung = -34,434 sedangkan kriteria pengujian dengan df = 45 pada

tabel taraf signifikansi 5% =2,014 sehingga -34,434 > 2,014 (thitung > ttabel). Hal ini berarti bahwa hipotesis alternatif

(Ha) diterima dan hipotesis nihil (H0) ditolak, sehingga dapat disimpulkan bahwa: “Cinema therapy efektif untuk

mengembangkan self efficacy pada peserta didik kelas X SMKN 1 Kota Kediri Tahun Pelajaran 2016/2017”.

Berdasarkan hasil kesimpulan penelitian ini, diharapkan dapat dijadikan masukan bagi siswa dan guru BK kelas X

SMKN 1 Kota Kediri dapat digunakan untuk mengembangkan self efficacy melalui cinema therapy.

KATA KUNCI: Cinema Therapy dan Self Efficacy.

I. LATAR BELAKANG

Manusia sejak lahir ke dunia sudah

mendapatkan pendidikan hingga seumur

hidup, kata pendidikan sudah tidak asing

lagi ditelinga, karena semua manusia yang

hidup pasti membutuhkan pendidikan, agar

tujuan hidupnya tercapai dan dapat

menghilangkan kebodohan.

Amri (2013: 241) menyatakan pen-

didikan ialah suatu usaha sadar untuk

menyiapkan peserta didik melalui kegiatan

bimbingan, pengajaran dan atau latihan bagi

peranannya di masa yang akan datang. Agar

memperoleh kehidupan yang bahagia dan

apa yang dilakukannya dapat bermanfaat

bagi dirinya sendiri, masyarakat, bangsa,

negara dan agamanya. Pendidikan juga

merupakan bimbingan eksistensial manu-

siawi dan bimbingan otentik, agar anak

belajar mengenali jati dirinya yang unik,

bisa bertahan hidup, dan mampu memiliki,

melanjutkan mengembangkan warisan-

mailto:yudhanahrovi916@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Nahrovi Anwariyadi | NPM: 11.1.01.01.0327
FKIP – Bimbingan Konseling

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

warisan sosial generasi yang terdahulu.

Diantara potensi yang ada dalam diri setiap

orang adalah potensi self efficacy.

Menurut Bandura dalam (Mustaqim,

2008: 21) mengartikan self efficacy sebagai

berikut Self efficacy merupakan keyakinan

akan kemampuan individu untuk dapat

mengorganisasi dan melaksanakan

serangkaian tindakan yang dianggap perlu

untuk mencapai suatu hasil yang diinginkan.

Oleh karena itu, ada beberapa bentuk

pemberian bantuan, yang mana masing-

masing bentuk mempunyai pengertian,

prinsip, serta langkah-langkah yang berbeda

satu sama lain. Salah satunya adalah cinema

therapy dalam upaya meningkatkan self

efficacy, yakni dengan teknik Cinema

Therapy sebagai bentuk refleksi diri.

Menurut Gary Solomon (dalam

Suleman, 2012: 7), Cinema Therapy

merupakan metode penggunaan film untuk

memberi efek positip pada pasien. Profesor

Psikologi di Community College of

Southern Nevada menambahkan, masalah

yang bisa diterapi adalah motivasi,

hubungan, depresi, percaya diri dan

sebagainya.

Berdasarkan hasil observasi awal di

SMKN I Kediri, diperoleh informasi bahwa

masih pada siswa kelas X yang mengalami

gejala self efficacy. Self efficacy merupakan

keyakinan atau kepercayaan individu

mengenai kemampuan dirinya untuk

mengorganisasi, melakukan suatu tugas,

mencapai suatu tujuan, menghasilkan

sesuatu dan mengimplementasi tindakan

untuk menampilkan kecakapan tertentu. Self

efficacy merupakan variabel pribadi yang

penting, yang kalau digabung dengan

tujuan-tujuan spesifik dan pemahaman

mengenai prestasi, akan menjadi penentu

tingkah laku mendatang yang penting.

Salah satu pilihan peneliti untuk

melakukan penelitian adalah efektifitas

cinema therapy untuk mengembangkan self

efficacy pada peserta didik kelas X SMKN 1

Kota Kediri Tahun 2016/2017.

II. METODE

Penelitian ini menggunakan metode

penelitian eksperimen. Menurut Sukma-

nidita (2010: 194), teknik penelitian

eksperimental merupakan pendekatan

penelitian kuantitatif yang paling penuh.

Sedangkan menurut Sugiyono (2013: 215)

penelitian eksperimen adalah satu-satunya

metode penelitian yang dianggap paling

dipercaya untuk dapat menguji hipotesis

hubungan sebab-akibat. Dalam metode

eksperimen ini peneliti menggunakan jenis

eksperimen One-Group Pretest-Posttest

Design dengan demikian hasil perlakuan

dapat diketahui lebih akurat, karena dapat

membandingkan dengan keadaan sebelum

diberi perlakuan.

Pendekatan yang digunakan dalam

penelitian ini adalah pendekatan kuantitatif.

Populasi yang digunakan dalam penelitian

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Nahrovi Anwariyadi | NPM: 11.1.01.01.0327
FKIP – Bimbingan Konseling

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

ini adalah siswa kelas X SMKN 1 Kota

Kediri Tahun Pelajaran 2016/2017 sebanyak

697 siswa. Sampel yang digunakan dalam

penelitian ini sebanyak 46 siswa, dengan

teknik pengambilan sampel menggunakan

purposive sampling, karena sampelnya

adalah siswa yang teridentifikasi memiliki

tingkat self efficacy sedang. Menurut

Arikunto (2014: 183) “Pengambilan sampel

dengan teknik purposive sampling yaitu cara

mengambil subyek bukan didasarkan strata,

random, atau daerah tetapi didasarkan atas

adanya tujuan tertentu”. Teknik analisis data

yang digunakan dalam penelitian adalah

uji-t menggunakan paired sample-test

dengan bantuan SPSS versi 17.0.

III. HASIL DAN KESIMPULAN

Dari hasil analisis uji-t sebagai

berikut:

Paired Samples Test

Paired Differences

t df
Sig. (2-
tailed)

Mean
Std.

Deviation

Std.
Error
Mean

95% Confidence
Interval of the

Difference

Lower Upper

Pretest -
Posttest

-21.695 4.27327 .63006 -22.96466 -20.42665 -34.434 45 .000

Berdasarkan hasil perhitungan

diperoleh thitung -34,434 dengan ttabel derajat

kebebasan df = 45 dalam taraf signifikansi

5% sebesar =2,014. Sehingga thitung>ttabel

(-34,434>2,014). Dengan demikian hipotesis

nihil (H0) ditolak yang berarti hipotesis

alternatif (Ha), yang berbunyi cinema

therapy efektif untuk mengembangkan self

efficacy pada peserta didik kelas X SMKN 1

Kota Kediri Tahun Pelajaran 2016/2017

diterima.

Kesimpulan

 Berdasarkan hasil analisis data, maka

dapat ditarik kesimpulan bahwa: Cinema

therapy efektif untuk mengembangkan self

efficacy pada peserta didik kelas X SMKN 1

Kota Kediri Tahun Pelajaran 2016/2017.

Saran

1. Bagi siswa

Diharapkan hasil dari penelitian ini

siswa lebih mampu mengembangkan dan

meningkatkan self efficacy pada dirinya

melalui cinema therapy yang ditayangkan

oleh guru BK.

2. Bagi guru BK

Diharapkan bagi guru BK dapat

menggunakan teknik cinema therapy

untuk mengembangkan self efficacy

sedang pada peserta didik kelas X SMKN

1 Kota Kediri Tahun Pelajaran

2016/2017.

3. Bagi peneliti selanjutnya

Diharapkan hasil penelitian ini

dapat dijadikan referensi atau masukan

bagi peneliti selanjutnya yang berkaitan

dengan efektivitas cinema therapy untuk

mengembangkan self efficacy.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yudha Nahrovi Anwariyadi | NPM: 11.1.01.01.0327
FKIP – Bimbingan Konseling

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

IV. DAFTAR PUSTAKA

Amri, S. 2013. Pengembangan & Model

Pembelajaran dalam Kurikulum 2013.

PT. Prestasi Pustakaraya. Jakarta.

Mustaqim. 2008. Psikologi Pendidikan.

Jogjakarta: Pustaka Pelajar.

Robiah, Faidatur. 2012. Efektivitas

Penggunaan Cinema Therapy untuk

Meningkatkan Motivasi Berprestasi

Siswa MTs. Journal. Jurusan

Bimbingan dan Konseling, Fakultas

Ilmu Pendidikan, Universitas Negeri

Malang.

Sugiyono. 2013. Metode Penelitian

Pendidikan Pendekatan Kuantitatif

Kualitatif dan R&D. Bandung:

Alfabeta Bandung.

Sukmadinata. 2010. Metode Penelitian

Pendidikan. Bandung: Remaja

Rosdakarya,

Suleman, Fajrah. 2012. Kegunaan Teknik

Cinema Therapy Dalam

Meningkatkan. Rasa Percaya Diri

Remaja (online)

http://kaffah727.blogspot.com/2012/1

2/kegunaan-teknik-cinema-therapy-

dalam.html

