
PEMERINTAH PROVINSI BENGKULU
DINAS PENDIDIKAN DAN KEBUDAYAAN

SMA NEGERI 5 BENGKULU SELATAN
AKREDITASI A (No : 599/BAP.SM/KP/X/2016)

E-mail : sman.Limabs@yahoo.co.id Website : http://www.sman5bengkuluselatan.sch.id
Jalan Veteran 56 Padang Kapuk Manna Bengkulu Selatan  (0739) 21394

RENCANA PELAKSANAAN LAYANAN

BIMBINGAN KLASIKAL
SEMESTER GENAP TAHUN PELAJARAN 2020/2021

A. Komponen Layanan : Layanan Dasar

B. Bidang Layanan : Pribadi-Sosial

C. Topik Layanan : Generasi Muda Harus Percaya Diri

D. Fungsi Layanan : Pemahaman dan pengentasan

E. Aspek Perkembangan : Pengembangan Diri

F. Internalisasi Tujuan (Tindakan) : Menampilkan keunikan diri secara

harmonis dalam keragaman

G. Tujuan Umum : Diharapkan Peserta Didik Mampu

Percaya Diri Dalam Kegiatan PBM

Sehingga Bisa Aktif Dalam Kegiatan

PBM Tersebut

H. Tujuan Khusus : 1. Peserta didik dapat

Memaksimalkan rasa percaya diri

Dalam Mengikuti Kegiatan Proses

Belajar mengajar (C4)

2. Peserta didik dapat membangun

rasa percaya diri(A4)

3. Peserta didik Mampu Membentuk

dan menciptakan rasa percaya diri

(P4)

I. Sasaran Layanan : Peserta Didik Kelas X IPA 4

J. Materi Layanan : 1. Keperercayaan Diri

2. Ciri Ciri Individu Yang Percaya Diri

3. Faktor-Faktor Yang Mempengaruhi

Kepercayaan Diri Peserta Didik

4. Menumbuhkan dan Meningkatkan

kepercayaan Diri Peserta Didik

K. Tanggal/Waktu : Minggu Ke 1 Bulan November

2021/2x30 Menit

L. Sumber : 1. Hidayat satibi Otib.2020.Pendidikan

Karakter Anak, Sesuai Pembelajaran

Abad 21.Jakarta:Edura-UNJ

2. Tulung Marie Jane,Syahid

Ahmad,Janis Yanice.2019Generasi

Milenial.Depok:Rajawali Pers

3. Jahja Rudrik.2011.Psikologi

Perkembangan.Jakarta:Prenadamedi

a Group

4. Fathurrohman

Muhammad,Sulistyorini.2012.Belajar

dan Pembelajaran, Meningkatkan

mailto:sman.Limabs@yahoo.co.id
http://www.sman5bengkuluselatan.sch.id/

mutu Pembelajaran Sesuai Standar

Nasional.Yogyakarta:Teras

5. Nurjan Syarifan.2016.Psikologi

Belajar.Ponorogo:Wade Group

6. Aristiani Rina.2016.Meningkatkan

Percaya Diri Siswa Melalui Layanan

Informasi Berbantuan Audio

Visual.Kudus.Jurnal Konseling

Gusjigang.Vol 2 No 2 Hal 182-189

M. Metode dan Teknik Cooperative Learning/Think Pair and

Share (TPS)

N. Media/ Alat : PPT,Video Link Youtube/Laptop,infokus

O Pelaksanaan

 1. Tahap awal/Pendahuluan

 a. Pernyataan Tujuan 1. Memberikan salam/sapaan dengan

penuh semangat dan keakraban

kepada peserta didikkemudian

mengajak peserta didik untuk

mengawali kegiatan dengan

berdo’a.

2. Guru BK memberikan pengantar

singkat tentang tujuan layanan

Bimbingan dan Konseling

3. Membina hubungan baik dengan

peserta didik serta membuat

suasana kegiatan menjadi lebih

semangat/bergairah dengan diawali

ice breaking. (Bermain

menyebutkan nama

daerah,hewan,Negara dll, dari hurup

terakhir yang disebutkan pertama

kali oleh Guru BK)

 b. Penjelasan tentang langkah-

langkah kegiatan

 1. Guru BK menjelaskan bahwa

peserta didik akan disajikan materi

tentang “Generasi Muda Harus

Percaya Diri” mengajak siswa dialog

interaktif mengenai materi

2. Dalam Pelaksanaan layanan ini

Nantinya Peserta didik akan dibagi

menjadi 2-3 kelompok

3. Peserta didik secara berkelompok

melalui perwakilan kelompok akan

mempresentasikan hasil diskusi di

hadapan kelompok lainya

 c. Mengarahkan kegiatan

(Konsolidasi)

 Guru BK menjelaskan bahwa topik

belajar yang akan dibahas adalah

tentang “Generasi Muda Harus Percaya

Diri”

 d. Tahapa Peralihan Guru BK menanyakan kepada siswa

apakah mereka sudah siap untuk

memulai penyajian materi.

 2. Tahap Inti

 a. Kegiatan peserta didik 1. Secara Asyncronous, 1 hari

sebelum tatap muka Peserta Didik

sudah diberikan tugas untuk

menonton video di link youtube

(silakan Masukan Link Youtubenya)

2. Peserta didik memperhatikan,

mengamati tampilan materi melalui

PPT “ Generasi Muda Harus

Percaya Diri”.

3. Peserta didik diminta mengerjakan

LKPD

4. Peserta Didik Dibagi Menjadi 2 Atau

3 Kelompok Untuk Mendiskusikan

hasil dari LKPD yang mereka

kerjakan

5. Perwakilan Peserta Didik Dari setiap

kelompok secara bergantian

menyampaikan hasil diskusi di

depan kelas atau berdiri di samping

kelompoknya masing-Masing

6. Setelah melakukan kegiatan

tersebut, peserta didik dapat

mengetahui hasilnya dan berusaha

untuk terus meningkatkan

kepercayaan dirinya dalam

Mengikuti PBM

 b. Kegiatan guru Bimbingan dan

Konseling atau konselor

 1. Secara Asyncronous, 1 Hari

sebelum tatap muka Guru BK

Sudah memberikan tugas kepada

Peserta Didik Untu Menonton Video

di Link Youtube

(silakan Masukan Link Youtubenya)

2. Guru pembimbing menayangkan

media slide power point yang

berhubungan dengan materi

layanan tersebut diatas.

3. Guru BK mengajak peserta didik

berdialog interaktif tentang contoh

penerapannya.

4. Guru BK mengajak diskusi,curah

pendapat dan tanya jawab setelah

peserta didik berdiskusi dan

mengamati materi yang diberikan.

5. Guru BK Membagikan Instrumen

LKPD Kepada Peserta Didik

6. Guru BK Membentuk 2 atau 3

Kelompok Untuk mendiskusikan

hasil dari pengerjaan LKPD

7. Guru BK Mengamati proses diskusi

yang dilakukan oleh Peserta didik

8. Guru BK Memberi masukan kepada

setiap kelompok supaya anggota

kelompok ada gambaran dalam

membuat hasil dari diskusi

kelompok.

9. Guru BK Mempersilakan perwakilan

https://www.youtube.com/watch?v=RK-hnCz1UuA
https://www.youtube.com/watch?v=RK-hnCz1UuA

anggota kelompok menyampaikan

hasil diskusinya

 3. Tahap Penutup 1. Guru BK mengajak peserta didik

melakukan refleksi atas kegiatan

yang telah dilakukan.

2. Guru BK mengajak peserta didik

untuk dapat memahami arti

pentingnya rasa percaya diri.

3. Guru BK menyampaikan materi

layanan yang akan datang dan

mengakhiri kegiatan dengan berdoa

dan salam.

P. Evaluasi

 1. Evaluasi Proses Diharapkan Peserta Didik Bisa Aktif

Dalam Kegiatan PBM

 2. Evaluasi Hasil Peserta didik mengisi angket evaluasi

setelah mengikuti kegiatan layanan

klasikal, antara lain: suasana yang

dirasakan,pentingnya topik yang

dibahas, cara penyampaiannya.

(melalui link google form “Silakan

Masukan Link Google Form Nya”)

Q Rencana Tindak Lanjut Dari Evaluasi hasil dan proses angkat

dilihat secara laijapen adakah siswa

yang masih bermasalah dengan

Kepercayaan dirinya dalam kegiatan

PBM. Sehingga Peserta didik tersebut

bisa diberikan layanan BKP/KKP Atau

KI.

Lampiran :

1. Materi Layanan

2. LKPD

3. Instrumen Evaluasi Proses

4. Instrumen Evaluasi Hasil

Mengetahui Bengkulu Selatan, November 2021

Kepala SMAN 5 Bengkulu Selatan Guru BK

ASRIN APENDI, M.Pd ATENG ARDINATA, S.Pd.
NIP 19730302 200003 1 004 NIP 198702222010011002

GENERASI MUDA HARUS

PERCAYA DIRI

Kepercayaan Diri

Generasi milenial atau disebut juga

generasi Y – karena lahir setelah generasi X –

the Me Me Me generation, atau the Net

Generation, didefinisikan antara lain dengan

rentang usia, gaya hidup, kepribadiannya self-

centered life, dan berbagai atribut lain. Masa

usia sekolah menengah bertepatan dengan

masa remaja. Masa remaja merupakan masa

yang banyak menarik perhatian karena sifat-

sifat khas dan peranannya yang menentukan

dalam kehidupan individu dalam masyarakat

orang dewasa. Pada masa usia remaja

generasi muda ini cendrung masih berada di usia sekolah dan melakukan aktifitas belajar di

sekolah, Maka yang dimaksud dengan belajar adalah proses mental yang terjadi dalam diri

seseorang untuk memperoleh Penguasaan dan penyerapan informasi dalam ranah kognitif,

afektif, dan psikomotorik melalui Proses interaksi antara individu dengan lingkungan

digunakan dengan mendeskripsikan perubahan potensi perilaku yang berasal dari

pengalamarL sehingga menyebabkan perubahan perilaku yang bersifat positif baik

perubahan dalam aspek pengetahua& perilaku maupun psikomotorik yang sifatnya

permanen. Dari definisi dua kata di atas, penulis menyimpulkan bahwa proses belajar adalah

tahapan perubahan perilaku kognitif, afektif, dan psikomotor yang terjadi dalam diri peserta

aiain Perubahan tersebut bersifat positif dalam arti berorientasi ke arah yang lebih maju

daripada keadaan sebelumnya. Untuk Menentukan tujuan belajar tersebut maka

dibutuhkan kepercayaan diri yang harus dimiliki oleh peserta didik. kepercayaan diri

adalah sikap positif seorang individu yang memampukan dirinya untuk mengembangkan

penilaian positif baik terhadap diri sendiri maupun terhadap lingkungan atau situasi yang

dihadapinya.

Kemandirian belajar dapat dilaksanakan oleh seseorang apabila seseorang tersebut

memiliki kepercayaan diri. Hal ini bukan berarti induvidu tersebut mampu dan kompeten

melakukan segala sesuatu seorang diri.

Ciri-Ciri Individu yang Percaya Diri :

Berikut beberapa ciri atau karakteristik individu yang memiliki rasa percaya diri yang

proposional diantaranya:

a. Selalu merasa tenang disaat mengerjakan

sesuatu

b. Mempunyai potensi dan kemampuan yang

memadai

c. Mampu menyesuaikan diri dan berkomunikasi

di berbagai situasi

d. Memiliki kondisi mental dan fisik yang cukup

menunjang penampilannya.

e. Memiliki tingkat pendidikan formal yang

cukup

f. Memiliki keahlian dan keterampilan lain yang

menunjang kehidupannya, misalnya

keterampilan berbahasa asing.

g. Memiliki kemampuan bersosialisasi

h. Memiliki pengalaman hidup yang menempa

mentalnya menjadi kuat dan tahan di dalam

menghadapi berbagai cobaan hidup.

i. Selalu bereaksi positif di dalam menghadapi

berbagai masalah, misalnya dengan tetap tegar,

sabar dan tabah dalam mengahdapi persoalan

hidup yang berat justru semakin memperkuat

rasa percaya diri seseorang

Faktor-faktor yang mempengaruhi

kepercayaan diri siswa

Thursan Hakim (2005; 12) mengemukakan

beberapa faktor yang mempengaruhui

kepercayaan diri seseorang, yaitu:

1. Bentuk Fisik

Bentuh tubuh yang bagus dan

propesional tentu akam membuat

seseorang merasa lebih percaya diri

karenan terlihat baik oleh orang lain.

2. Bentuk wajah.

Daya tarik setiap orang tergantung

ppada banyak hal, salah satunya adalah

wajah. Wajah yang rupawan atau good

looking, membuat kepercayaan diri

seseorag menjaddi jauh lebih tinggi.

3. Status Ekonomi

Status ekonomi yang menengah atau

lemah bisa mempengaruhi kepercayaan

diri seseorang.

4. Pendidikan dan kemampuan

Pendapat Syaikh Akram Mishbah

Ustman (2006: 23) “pendidikan yang

baik akan memberikan kepercayaan diri

pada seseorang”

5. Penyesuian diri

Kemampuan seseorang yang kurangg supel atau tidak fleksibel dalam bergaul

berpengaruh pada kepercayaan diri seseorang.

6. Kebiasaan gugup dan gagap

Kebiasaan gugup dan gagap yang dipupuk sejak kecil akan membuat seseorang menjadi

tidak percaya diri.

7. Keluarga

Anak yang kurang merasa terbuang dan tersingkir dari keluarga, akan merasa kurang

percaya diri.

Menumbuhkan dan Meningkatkan Kepercayaan Diri Siswa

Kepercayaan diri merupakan suatu keyakinan dalam jiwa manusia bahwa tantangan hidup

apapun harus dihadapi dengan berbuat sesuatu (Jahja, 2011). Menurut Lindenfield (1997: 14-15)

ada beberapa hal yang harus diperhatikan dalam meningkatkan kepercayaan diri adalah sebagai

berikut:

1. Cinta

Individu Perlu dicintai tanpa syarat . Untuk perkembangan harga diri yang sehat dan

langgeng, mereka harus merasa bahwa dirinya dihargai karena keadaan yang

sesungguhnya, bukan yang seharusnya atau seperti yang diinginkan orang lain.

2. Rasa aman

Bila individu merasa aman, mereka akan mencoba mengembangkan kemampuannya

dengan menjawab tantangan serta berani mengambil resiko yang menarik.

3. Model Peran

Mengajar lewat contoh adalah cara yang paling efektif agar anak mengembangkan sikap

dan keterampilan sosial untuk percaya diri . Dalam hal ini peran orang lain sangat

dibutuhkan untuk dijadikan contoh bagi individu untuk dapat mengembangkan rasa

percaya .

4. Aku berpengetahuan luas

Setiap orang pasti memiliki kelebihan atau keunggulan. Untuk perlu menemukan

kelebihan atau keunggulan pada diri kita dan kemudian mengembangkan dengan

sungguh-sungguh. Jika berhasil akan meningkatkan kepercayaan diri

5. Kesehatan

Untuk bisa menggunakan sebaik-baiknya kekuatan dan bakat membutuhkan energi yang

cukup . Mempunyai kesehatan jasmani dan rohani yang baik . Dalam masyarakat bisa

dipastikan bahwa individu yang tampak sehat biasanya mendapatkan lebih banyak pujian,

peratian, dorongan moral dan bahkan kesempatan

6. Sumber daya

Sumber daya memberikan dorongan yang kuat karena dengan perkembangan

kemampuan anak memungkinkan mereka memakai kekuatan tersebut untuk menutupi

kelemahan yang mereka miliki

7. Dukungan Individu membutuhkan dorongan dan pembinaan bagaimana menggunakan

sumber daya yang mereka miliki. Dukungan juga merupakan faktor utama dalam

membantu individu sembuh dari pukulan rasa percaya diri yang disebabkan karena oleh

trauma, luka dan kekecewaan .

8. Upah dan hadiah

Upah dan hadiah juga merupakan proses mengembangkan rasa percaya diri agar

menyenangkan dari usaha yang telah dilakukan .

Memberi dorongan semangat serta motivasi Juga dapat membangun rasa percaya diri anak,

menumbuhkan semangat yang tinggi, dan membuat anak mau melakukan aktivitas belajar

dengan baik dan terkontrol. Guru juga harus mengerti dan tahu apa diinginkan oleh anak

didiknya. Bagi sebagian kita yang punya masalah seputar rendahnya kepercayaan diri atau

merasa telah kehilangan kepercayaan diri, berikut ini merupakan teknik dan cara meraih pribadi

yang percaya diri :

1. Cintailah dirimu Ketika seseorang merasa

harga dirinya rendah, tentu hal itu akan

berpengaruh terhadap emosinya.

2. Hadapi dunia nyataKeberanian dalam

mengambil risiko ini penting, sebab

daripada menyerah pada rasa takut alangkah

lebih baik belajar mengambil risiko yang

masuk akal.

3. Berjalan 25 Persen Lebih CepatGerak tubuh

adalah hasil dari tindakan pikiran. Gerak

sempoyongan menandakan rasa percaya diri

mendekati titik nol

4. Tunjukkan apa yang anda banggakan

Kebanyakan dari kita merasa bahwa kita

memiliki kemampuan lebih dari apa yang

kita perlihatkan, tetapi tidak mengambil

langkah-langkah yang diperlukan untuk

mengubah keadaan.

5. Jadilah diri sendiri dan mandiri. Dalam hidup ini kita pasti membutuhkan orang lain.

Bercermin pada orang lain yang memiliki kelebihan juga merupakan anjuran untuk bisa

meneladaninya.

6. Jangan kalah sama ejekan orangJangan perdulikan segala ejekan yang kemarin, sekarang,

dan suatu saat yang akan datang menghampirimu.

7. Banyak-banyak senyum Senyuman merupakan komunikasi non verbal yang

menunjukkan kita sebagai orang yang baik dan ramah.

8. Masuki lingkungan orang-orang yang percaya diri Rasa percaya diri merupakan sifat

menular. Artinya jika kita dikelilingi oleh orang-orang yang memiliki cara pandang yang

positif, bersemangat, optimis, dan sebagainya.

9. Pandang semua orang dengan kaca mata yang sama Tuhan mencipatakan manusia

dengan segala kelebihan dan kekurangannya

10. Buang prasangka buruk, Jangan biarkan pikiran negatif berlarut-larut karena tanpa sadar

pikiran tersebut akan terus berakar, bercabang dan berdaun. Semakin besar dan

menyebar, makin sulit dikendalikan dan dipotong.

11. Mintalah pendapat orang lain. Sebagai pribadi kita tidak bisa menilai diri kita sendiri.

Apalagi kita tidak pernah jujur tentang kekurangan kita sendiri.

12. Percaya diri bukan hanya sekedar fisikpercaya diri bukan melulu masalah fisik namun

kepercayaan diri muncul karena kelebihan yang kita miliki.

13. Praktekkan Berbicara Terus Terang Dalam setiap kesempatan jadilah sebagai pemecah

kekakuan, orangpertama yang memberikan komentar.

14. Belajarlah untuk lebih komunikatif. Berkomunikasi adalah hal yang pentingyang harus

kita lakukan kapan dan dimana saja.

15. Berhentilah mengeluh. Hidup ini terasa indah namun, mengapa masih begitu sering kita

menemukan orang yang merasakan hidup ini, penuh kesulitan, dan masalah, sehingga

tiada lagi keindahan dan bumi pun terasasempit menghimpit.

DAFTAR PUSTAKA

Hidayat satibi Otib.2020.Pendidikan Karakter Anak, Sesuai Pembelajaran Abad
21.Jakarta:Edura-UNJ

Tulung Marie Jane,Syahid Ahmad,Janis Yanice.2019Generasi Milenial.Depok:Rajawali
Pers

Jahja Rudrik.2011.Psikologi Perkembangan.Jakarta:Prenadamedia Group

Fathurrohman Muhammad,Sulistyorini.2012.Belajar dan Pembelajaran, Meningkatkan
mutu Pembelajaran Sesuai Standar Nasional.Yogyakarta:Teras

Nurjan Syarifan.2016.Psikologi Belajar.Ponorogo:Wade Group

Aristiani Rina.2016.Meningkatkan Percaya Diri Siswa Melalui Layanan Informasi
Berbantuan Audio Visual.Kudus.Jurnal Konseling Gusjigang.Vol 2 No 2 Hal 182-189

PEMERINTAH PROVINSI BENGKULU
DINAS PENDIDIKAN DAN KEBUDAYAAN

SMA NEGERI 5 BENGKULU SELATAN
AKREDITASI A (No : 599/BAP.SM/KP/X/2016)

E-mail : sman.Limabs@yahoo.co.id Website : http://www.sman5bengkuluselatan.sch.id
Jalan Veteran 56 Padang Kapuk Manna Bengkulu Selatan  (0739) 21394

LEMBAR KERJA PESERTA DIDIK

Nama/Kelas :...

Hari/Tanggal :..…

1. Setelah melihat tayangan Video di Link Youtube yang sudah dibagikan kemarin, Silahkan ditulis

Pesan apa yang terkandung didalam tayangan video tersebut.?

……..

……..

……..

……..

……..

……..

2. Setelah Peserta didik menulis pesan yang terkandung didalam video tersebut dan sudah

menerima/mendengarkan materi tentang percaya diri, hal apa yang akan peserta didik lakukan saat

proses belajar mengajar kedepanya.?

………

………

………

………

………

………

………

mailto:sman.Limabs@yahoo.co.id
http://www.sman5bengkuluselatan.sch.id/

PEMERINTAH PROVINSI BENGKULU
DINAS PENDIDIKAN DAN KEBUDAYAAN

SMA NEGERI 5 BENGKULU SELATAN
AKREDITASI A (No : 599/BAP.SM/KP/X/2016)

E-mail : sman.Limabs@yahoo.co.id Website : http://www.sman5bengkuluselatan.sch.id
Jalan Veteran 56 Padang Kapuk Manna Bengkulu Selatan  (0739) 21394

INSTRUMEN EVALUASI PROSES

LAYANAN BIMBINGAN KLASIKAL

Nama/Kelas :...

Hari/Tanggal :..…

Beri tanda centang (√) pada kolom skor desuai dengan hasil penilaian Anda.

No ASPEK YANG DIOBSERVASI
KRITERIA

1 2 3 4

1 Peserta Didik Aktif dalam mengikuti proses layanan

2
Peserta didik Memperhatikan dengan serius

Penyampaian Materi Layanan

3
Peserta Didik bertanya ketika ada hal yang kurang

dimengerti terhadap materi layanan

4
Peserta didik saling mengeluarkan pendapat

dalam diskusi kelompok

5 Peserta didik aktif Dalam diskusi Kelompok

6
Peserta didik semangat dalam menyajikan hasil diskusi

kelompok

7 Layanan Terselenggara dengan Menyenangkan

8 Layanan sesuai alokasi waktu

Total Skor Skor

Skor 4 : sangat baik

Skor 3 : baik

Skor 2 : cukup baik

Skor 1 : kurang baik

KETERANGAN

3. Skor minimal yang dicapai adalah 1 x 8 = 8, dan skor tertinggi adalah 4 x 8 = 32

4. Kategori Hasil

a. Sangat baik = 28 – 32

b. Baik = 23 – 27

c. Cukup = 22 -26

d. Kurang =21

Mengetahui Bengkulu Selatan, November 2021

Kepala SMAN 5 Bengkulu Selatan Guru BK

ASRIN APENDI, M.Pd ATENG ARDINATA, S.Pd.
NIP 19730302 200003 1 004 NIP 198702222010011002

mailto:sman.Limabs@yahoo.co.id
http://www.sman5bengkuluselatan.sch.id/

PEMERINTAH PROVINSI BENGKULU
DINAS PENDIDIKAN DAN KEBUDAYAAN

SMA NEGERI 5 BENGKULU SELATAN
AKREDITASI A (No : 599/BAP.SM/KP/X/2016)

E-mail : sman.Limabs@yahoo.co.id Website : http://www.sman5bengkuluselatan.sch.id
Jalan Veteran 56 Padang Kapuk Manna Bengkulu Selatan  (0739) 21394

INSTRUMEN EVALUASI HASIL

LAYANAN BIMBINGAN KLASIKAL

Nama/Kelas :...

Hari/Tanggal :..…

Beri tanda centang (√) pada kolom skor sesuai dengan hasil penilaian Anda.

No PERNYATAAN
SKOR

1 2 3 4

1

Saya memiliki pemahaman baru setelah mengikuti

layanan bimbingank lasikal dengan Materi Rasa Percaya

Diri

2
Saya dapat Mulai menumbuhkan/meningkatkan rasa

kepercayaan diri saya setelah mengikuti bimbingan

klasikal ini

3

Saya merasa senang karena dalam kegiatan bimbingan

klasikal metode diskusi kelompok kecil ini

mengajarkan saling berbagi ide, gagasan, pendapat dan

pengalaman.

4 Saya merasa dihargai di dalam kelompok

5
Saya merasa topik layanan yang dibahas sangat

bermanfaat bagi kehidupan saat ini dan yang akan datang

6

Saya akan menerapkan pengetahuan yang saya dapat

dari layanan ini sebagai dasar untuk bertindak dan

berperilaku

7
Saya akan mulai memperbaiki kekurangan saya setelah

mengikuti layanan bimbingan klasikal ini.

Total Skor Skor

KETERANGAN

1. Skor minimal yang dicapai adalah 1 x 7 = 7, dan skor tertinggi adalah 4 x 7 = 28

2. Kategori Hasil

Sangat baik = 25 – 28

Baik = 21 – 24

Cukup = 17 - 20

Kurang =16

Mengetahui Bengkulu Selatan, November 2021

Guru Bimbingan dan Konseling Peserta Didik

ATENG ARDINATA,S.Pd ……………………………..
NIP 198702222010011002

mailto:sman.Limabs@yahoo.co.id
http://www.sman5bengkuluselatan.sch.id/

