

Perceptions on the Implementation of Information Services in Class XI High Schools in Bayah District, Lebak Banten Regency

Nurmawati¹, Rahmi Mellynia Sri Widodo²

^{1,2}Universitas Muhammadiyah Prof. Dr. Hamka, Indonesia

Nurmawatimd131@gmail.com, rahmimsw06@gmail.com

Abstract

This research is expected to help Guidance and Counseling Teachers know students' perceptions of BK services provided in schools. This research is a quantitative descriptive study with a population of 612 students of class XI at the senior high school level in the Bayah District. The sample taken in this study was 242 students. The instrument in this study was a questionnaire on students' perceptions of information services which consisted of 52 statement items. The results of the research as a whole show that students' perceptions of the implementation of information services in high school level schools in Bayah District, obtained students who have perceptions in the very low category as much as 7.4%, the low category as many as 16.9%, the medium category as much as 52.5%, the high category as many as 17.4 % and very high category as much as 5.8%. Based on this, it is concluded that most students have a moderate perception of the implementation of information services in schools, as much as 52.5%.

Keywords

information services; guidance and counseling; perception

I. Introduction

Human Resources (HR) is the most important component in a company or organization to run the business it does. Organization must have a goal to be achieved by the organizational members (Niati et al., 2021). Development is a change towards improvement. Changes towards improvement require the mobilization of all human resources and reason to realize what is aspired (Shah et al, 2020). The development of human resources is a process of changing the human resources who belong to an organization, from one situation to another, which is better to prepare a future responsibility in achieving organizational goals (Werdhiastutie et al, 2020).

Human Resources (HR) is one of the determining factors in building the order of the State and the progress of a nation. Quality humans have quality education, which is formed from the results of the school environment and outside of school. Through education, each individual can improve knowledge, skills and potential to the fullest that exists within themselves. Each individual can master advances in technology, science, and knowledge broadly, which continues to develop in society and can become a tough individual and ready to face challenges in life. However, quality education is not enough just to provide knowledge. Still need supporting factors such as the professionalism of educators, administrative management and school bureaucracy, as well as the ability of students to make decisions independently to achieve their goals and what they want.

Senior High School (SLTA) is a level of education that plays an important role in developing various aspects that exist in students—starting from the personal, social, learning and even career aspects that will lead to the world of lectures or work. Students are in the middle adolescence phase at this high school level and moving towards the late adolescence phase. Undergoing this process, of course, is not easy. There needs to be

guidance from parents at home and teachers at school. So, Guidance and Counseling have a link and play an important role in helping students develop their potential, make students who are moral and have character, and produce good and quality personalities.

Article 3 of Law 20/2003 concerning the National Education System states that national education aims to develop the potential of students to become human beings who believe and are devoted to God Almighty, have a noble character, are healthy, knowledgeable, capable, creative, independent, and become citizens. A democratic and responsible state. To realize the goals of national education, a quality education system is needed, namely education that integrates three fields, namely administration, curricula and guidance and counselling. So, to realize quality education to achieve national education goals, it is clear that Guidance and Counseling are necessary. (Mardiana, 2017: 73).

Decree of the Minister of Education and Culture No. 025/ 0/ 1995 suggests that Guidance and Counseling is an assistance service for students, both individually and in groups, to be able to be independent and develop optimally in the fields of personal guidance, social guidance, study guidance, career guidance through various types of services and activities. Supporters, based on applicable norms (Jayanti, 2016: 1 - 2).

The counsellor's responsibility is to control and simultaneously carry out various guidance and counselling services and activities in carrying out their duties and responsibilities. The counsellor becomes a "servant" to achieve educational goals, meet needs, and achieve student development goals (Rahmiati, 2018: 2). Students still think that those entering the Guidance and Counseling room are students with problems, but that is not entirely the case. Instead, they will be formed into moral and intellectual individuals and develop potential.

If students are interested in participating in implementing guidance and counselling services, it will run well. The implementation of guidance and counselling services is carried out optimally, so students' perception will be good because this is influenced by perception, namely the process of responding to and providing views on the stimulus given to students.

Problem Formulation

The goal to be achieved through this research is to describe students' perceptions of the implementation of information services in Class XI senior high schools in the Bayah district. Based on the background of the problem and the results of an initial survey of students in senior high schools in the Bayah District, the problems in this study can be identified: There are still teachers who are Guidance and Counseling Teachers with non-guidance and counselling backgrounds; Some students revealed that the provision of information services was not by what students needed; Students who still have negative perceptions of the implementation of guidance and counselling services in schools. So the formulation of the problem in this study is "How are Student Perceptions of the Implementation of Information Services in Class XI Senior High Schools in Bayah District, Lebak Regency, Banten Province".

II. Review of Literature

2.1 Perception

According to Bimo Walgito, perception is a process of organizing, and interpreting, the stimulus received by the organism or individual so that it becomes something meaningful and is an activity that is *integrated* within the individual (Wulandari et al., 2017: 11)

According to Sugihartono, Perception is the brain's ability to translate stimuli or processes to translate incoming stimuli into the human senses. Perception is the experience of objects, events and relationships obtained by concluding information and interpreting messages or perceptions that give meaning to sensory stimuli (Purwanti et al., 2013: 348). In human perception, there are different points of view in a sense. Some perceive that something is good. Positive or negative perceptions will affect visible or real human actions.

The process of interpreting the stimulus that determines the individual's behaviour so that it responds to what the senses see and feel. From the various definitions above, it can be understood that perception is thinking and understanding what individuals see and experience, both on objects and subjects around their environment. So, each individual certainly has a varied interpretation because the giving of meaning is different.

According to Bimo Walgito, there are four types of perception, namely: Perception through the senses of hearing, smell, taste, and skin or taste. Meanwhile, according to Irwanto, there are two types of perception, namely: Positive perception, which describes all knowledge and responses that are in harmony with the object of perception, which is continued with efforts to use it and negative perception, which describes all knowledge and responses that are not in harmony with the object of perception. (Wahid et al., 2020: 75). Factors that play a role in perception can be considered several factors: perceived objects, sensory organs, nerves and nervous system, attention, and previous experience. Then the factors that influence the perception process, namely the stimulus and the environmental factors where the perception takes place, are internal factors and external factors are the individual himself considered several factors.

Based on the statement above, it can be concluded that the factors that influence perception include physical and environmental conditions, moods, and experiences that exist and are owned by individuals. Each individual will see and receive various stimuli from the environment in life. So that individuals do not need to receive all the stimuli, they can choose which stimulus to respond to by focusing their attention using their senses.

According to Bimo Walgito, perception has three components, namely:

- a. Cognitive Component; The main element in reasoning is knowing good and bad.
- b. Affective Component; concerns a person's emotional problems and experiences of an object of perception.
- c. Connotative or Behavioral Components; a tendency to respond to an object or activity with a certain behaviour.

From the three components above, it can be concluded that the indicators of perception include cognitive components as the main element in reasoning that begins with the existence of good or bad knowledge that will form and produce perceptions. Then there is the affective Component as a person's experience of perceptual stimuli, and a person's behaviour shows the connotative Component.

2.2 Guidance and Counseling

Guidance and counselling is a process of assisting individuals sustainably and systematically, which is carried out by an expert who has received special training for that purpose, with the aim that individuals can understand themselves, and their environment and can direct themselves and adapt themselves to the environment to develop their potential optimally for the welfare of society (Prayitno, 2004: 2).

Based on the above statement, it can be concluded that guidance and counselling is a process in providing better assistance and directions. However, the final choice and decision remain with the learner. Guidance and counselling are a place of improvement and defence for all students who have problems and potential. Guidance and counselling are the provision of assistance by an expert and experienced (counsellor) to individuals experiencing problems (counselees) to develop their potential and solve the problems at hand. Of course, in carrying out this process, Guidance and Counseling teachers must work closely with school principals, study teachers, school staff, the TU section, and their students.

2.3 Information Services

In living life and personal development, individuals need various information for the needs of living in the present and the future. This information can be obtained from various sources, oral media through individuals, written and visual media, formal and informal sources, and electronic media.

Information services seek to meet the individual's lack of necessary information. In this service, various information is conveyed, processed and used by individuals to benefit life and potential development. Information services are organized by counsellors and attended by individuals or groups of people.

According to Prayitno, there are three main reasons why the provision of information needs to be held. First, information can help solve the problem at hand. Second, information can help in determining the direction of life. Third, each individual is unique, and that uniqueness will result in different decisions and actions that can create new conditions (Harsenda & Christiana, 2013: 2).

The type and depth of information contained in the information service vary greatly, depending on the needs of the service participants. The information refers to all counselling services fields: personal development, interpersonal, social, values and morals, education, learning activities and scientific technology, career and economic work, socio-culture, politics and citizenship, and family life. And religious life. Identification of the need for and mastery of certain information by students, guidance and counselling teachers and third parties is very important.

Based on the above opinion, it can be concluded that information services are one of the services in guidance and counselling to enable counselees to understand and receive various kinds of information that can benefit individuals in problem-solving, potential development and decision making.

III. Research Method

This study uses a quantitative approach with a descriptive method. This research method is shown to describe or describe existing phenomena, both natural phenomena and human engineering, that took place at this time or in the past. This study examines the form of activity, characteristics, changes, relationships, similarities and differences with other phenomena (Wahid et al., 2020, p. 73). By the title of this research, namely Student Perceptions of the Implementation of Information Services in Class XI Senior High Schools in Bayah District, this research is included in the type of quantitative descriptive research because the research was conducted to find out the answers regarding students' perceptions of the implementation of guidance and counselling services in schools, and provide a more detailed picture of a symptom or phenomenon.

The variable used in this study is a single variable, namely students' perceptions of the implementation of guidance and counselling services. So that there is no correlation between variables, both the influencing and the affected variables. (Wahid et al., 2020, p. 74)

IV. Results and Discussion

4.1 Gender

Gender					
		Frequency	Per cent	Valid Percent	Cumulative Percent
Valid	Male	102	42.1	42.1	42.1
	Female	140	57.9	57.9	100.0
	Total	242	100.0	100.0	

Based on the table above, information is obtained that from 242 respondents, there are two gender categories, namely male and female. Based on this, it was obtained that the respondents who had male sex were 102 respondents (42.1%). As for the gender of women, as many as 140 respondents (57.9%). The details in the histogram are as follows:

4.2 Origin School

Origin School					
		Frequency	Per cent	Valid Percent	Cumulative Percent
Valid	MAN 2 LEBAK	80	33.1	33.1	33.1
	SMA N 1 BAYAH	81	33.5	33.5	66.5
	SMK N 1 BAYAH	81	33.5	33.5	100.0
	Total	242	100.0	100.0	

Based on the table above, information is obtained that 242 respondents, as many as 80 respondents (33.1%) from MAN 2 LEBAK, 81 respondents (33.5%) from SMA N 1 BAYAH and 81 respondents (33.5%) from SMK N 1 Bayah. Following are the details in the histogram:

4.3 Overall Student

Perceptions					
		Frequency	Per cent	Valid Percent	Cumulative Percent
Valid	Very Low	18	7.4	7.4	7.4
	Low	41	16.9	16.9	24.4
	Medium	127	52.5	52.5	76.9
	High	42	17.4	17.4	94.2
	Very High	14	5.8	5.8	100.0
	Total	242	100.0	100.0	

Based on the table above, it was obtained information that from 242 students obtained students who have a very low category of perception of 18 people (7.4%), a low category of 41 people (16.9%), medium category of as many as 127 people (52.5%), high category as many as 42 people (17.4%), and very high category as many as 14 people (5.8%). Based on this, it can be concluded that most students have a moderate perception of 127 people with a percentage of 52.5%. The distribution of the data can also be seen from the histogram below:

4.4 Student Perceptions of MAN 2 LEBAK

Student Perceptions of MAN 2 Lebak					
		Frequency	Per cent	Valid Percent	Cumulative Percent
Valid	Very Low	5	6.3	6.3	6.3
	Low	13	16.3	16.3	22.5
	Medium	45	56.3	56.3	78.8
	High	14	17.5	17.5	96.3
	Very High	3	3.8	3.8	100.0
	Total	80	100.0	100.0	

Based on the table above, information is obtained that from 80 students, five students had a very low category perception (6.3%), 13 people in the low category (16.3%), 45 people in the medium category (56.3%), in the high category as many as 14 people (17.5%), and very high category as many as three people (3.8%). Based on this, it can be concluded that most students have a moderate perception of 45 people with a percentage of 56.3%. The distribution of the data can also be seen in the histogram below.

4.5 Perceptions of SMAN 1 BAYAH

Students' Perceptions of SMAN 1 BAYAH Students					
		Frequency	Per cent	Valid Percent	Cumulative Percent
Valid	Very Low	5	6.2	6.2	6.2
	Low	19	23.5	23.5	29.6
	Medium	37	45.7	45.7	75.3
	High	13	16.0	16.0	91.4
	Very High	7	8.6	8.6	100.0
	Total	81	100.0	100.0	

Based on the table above, was obtained information from 81 students, five students (6.2%), 19 students (23.5%), moderate category (45.7%), high category, 19 people, and 37 students (45.7%), high category were obtained. (16%), and very high category, as many as seven people (8.6%). Based on this, it can be concluded that most students have a moderate perception of 37 people with a percentage of 45.7%. The distribution of the data can also be seen in the histogram below.

4.6 Student Perceptions of SMKN 1 BAYAH

Student Perceptions of SMKN 1 Bayah					
		Frequency	Per cent	Valid Percent	Cumulative Percent
Valid	Very Low	5	6.2	6.2	6.2
	Low	13	16.0	16.0	22.2
	Medium	44	54.3	54.3	76.5
	High	15	18.5	18.5	95.1
	Very High	4	4.9	4.9	100.0
	Total	81	100.0	100.0	

Based on the table above, it was obtained information that from 81 students, there were students who had perceptions in the very low category of as many as five people (6.2%), and in the low category of as many as 13 people (16%), in the medium category as many as 44 people (54.3%), in the high category as many as 15 people. (18.5%), and very high category as many as four people (4.9%). Based on this, it can be concluded that most students have a moderate perception of 44 people with a percentage of 54.3%. The distribution of the data can also be seen in the histogram below.

V. Conclusion

Based on the results of the research that has been carried out, the distribution of the frequency and percentage of all categories, which include students' perceptions of very low, low, medium, high and very high categories of the implementation of information services in high school level schools in Bayah District, it was found that 242 students had moderate perception as many as 127 people with a percentage of 52.5%.

References

- Amronah. (2014). *Students' Perceptions of Personal Tutoring Services*. *Psychopedagogy*. 3 (2), 108 – 115
- Badrul Kamil and Pendi Ilham. (2015). "Student Perceptions About the Implementation of Guidance and Counseling Services in High Schools". *Counselees: Guidance and Counseling Journal*, 2 (2), 32 – 36
- Bimo Walgito. 2004. *Introduction to General Psychology*. Yogyakarta: Andi
- Busmayaril, B., & Hedayani, H. (2016). Students' Perceptions of the Implementation of Guidance and Counseling in the Public High School I Karya Penggawa Pesisir Barat Regency for the 2015/2016 Academic Year. *COUNSEL: Journal of Guidance and Counseling (E-Journal)*, 3(1), 11–18. <https://doi.org/10.24042/kons.v3i1.573>
- Ferdiansa, Geandra. (2020). *Students' Perceptions of the Implementation of Classical Counseling Guidance Services in Classrooms*. *Research and Technology (Journal of Guidance and Counseling)*. 5 (1), 20 – 23.
- Irawan, Sapto and Meylani Herwina. (2020). *Teachers' Perceptions of Guidance and Counseling Services*. 36 (2), 88 – 96.
- Jayanti, E. (2016). Student Perceptions of Counseling Guidance Services in Man Indrapuri Aceh Besar. *Faculty of Tarbiyah and Teacher Training at the State Islamic University of Ar-Raniry Darussalam-Banda Aceh*.
- Khairunnisa, et al. (2020). *The Relationship Between Student Perceptions of Guidance and Counseling and Student Interest in Individual Counseling in Class VII B and D SMP N 15 Banjarmasin*. *Journal of Guidance and Counseling Ar-Rahman*. 6 (2), 88 – 93.

- Mardiana et al. (2017). Study of Students' Perceptions on Guidance and Counseling Services. *UNESA BK Journal*, 3(1), 72–80.
- Moh. Aminuddin L. In 2010, the title "*Students' Perceptions of Guidance and Counseling Services in Schools for Class XI Students of SMK N 5 Semarang, Academic Year 2009/2010*".
- National, G., & Pillars, H. (nd). *No*
- Niati, D. R., Siregar, Z. M. E., & Prayoga, Y. (2021). The Effect of Training on Work Performance and Career Development: The Role of Motivation as Intervening Variable. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 4(2), 2385–2393. <https://doi.org/10.33258/birci.v4i2.1940>
- Permana, Eko Jati. (2015). *Implementation of Guidance and Counseling Services at Madrasah Aliyah Negeri 2 Banjarnegara*. *Psychopedagogia*. 4 (2), 143 - 151
- Prayitno and Erman Amti. 2004. *Fundamentals of Guidance and Counseling*. Jakarta: PT. Rineka Cipta
- Prayitno. 2009. *Fundamentals of Guidance and Counseling*. Jakarta: PT. Rineka Cipta
- Purwanti, W., Firman, F., & Sano, A. (2013). The Relationship between Student Perceptions of the Implementation of the Confidentiality Principle by Bk Teachers with Students' Interest in Taking Individual Counseling. *Counsellors*, 2(1), 347–353. <https://doi.org/10.24036/02013211271-0-00>
- Rahmiati. (2018). *Students' Perceptions of the Implementation of Guidance and Counseling Services at SMPN 1 Teupah Barat, Simeuleu Regency*.
- Ramadhani, Putri, et al. (2021). *Student Perceptions of the Implementation of Guidance and Counseling Activities at SMA Negeri 1 Kota Pariaman*. 5 (2), 4148 – 4153.
- Salistrama. (2020). *Student Perceptions of the Role of Guidance and Counseling Teachers at SMA Negeri 2 Paju Expat. BK Innovation Journal*. 2 (2), 48 – 56.
- Shah, M. M., et al. (2020). The Development Impact of PT. Medco E & P Malaka on Economic Aspects in East Aceh Regency. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)* Volume 3, No 1, Page: 276-286.
- Siregar, M. Deni. (2021). *Students' Perceptions of Guidance and Counseling on the Provision of Guidance and Counseling Services at MTS NW Kelayu Jurong*. *Journal of Educational Counseling*. 5 (1), 50 – 61.
- Sugihartono. 2007. *Educational Psychology*. Yogyakarta: UNY Press
- Sumarni. (2018). *Student Perceptions About Implementation of Counseling Guidance. Didactic: Journal of Education and Science*. 18 (23), 313 – 320.
- Wahid, LA, Noffiyanti, & Setiawati, E. (2020). Students' Perceptions of the Implementation of Guidance and Counseling Services in Schools by Bk Teachers at SMA Negeri 5 Mataram. *Al-Ittizaan: Journal of Islamic Counseling Guidance*, 3(2), 72–78.
- Werdhiastutie, A. et al. (2020). Achievement Motivation as Antecedents of Quality Improvement of Organizational Human Resources. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)* Volume 3, No 2, Page: 747-752.
- Wulandari, Y., Suyatmi, T., Fujiastuti, A., & Dahlan, UA (2017). Perception of High School Students (SMA) in Yogyakarta City towards Modern Indonesian Literature. *Journal of Literacy*, 1, 9–16.
- Zahara, Cut Ita. (2017). *The Relationship between Students' Perceptions of Counselors and Counseling Guidance Facilities with Interest in Counseling Services at SMP Negeri 2 Dewantara, North Aceh Regency*. 9(1), 10 – 20.