

SMPK IMMACULATA

TERAKREDITASI “A”

JL. DIPONEGORO NO. 6 RUTENG – MANGGARAI

No. Telp. (0385) 21587. Email : immaculatasmp@gmail.com

NPSN : 50303352

NSS : 202241101013

RENCANA PELAKSANAAN LAYANAN

BIMBINGAN KLASIKAL (RPLBK)

SEMESTER GANJIL TAHUN PELAJARAN 2020/2021

A	Komponen Layanan	Layanan Dasar
B	Bidang Layanan	Pribadi
C	Topik / Tema Layanan	Pemahaman diri (who am i.?)
D	Fungsi Layanan	Pemahaman
E	Tujuan Umum	Peserta didik/konseli dapat menyadari keberadaan sebagai pribadi yang unik dan khas
F	Tujuan Khusus	1. Siswa mampu memahami hakekat Pemahaman Diri 2. Siswa dapat mengenal dan memahami karakteristik diri sendiri 3. Siswa dapat mengenali potensi yang ada pada dirinya 4. Siswa dapat memahami kelebihan dan kekurangan dirinya
G	Sasaran Layanan	Kelas VII A-G
H	Materi Layanan	1. Definisi pemahaman diri 2. Aspek-aspek yang harus dipahami individu
I	Waktu	1 Kali Pertemuan x 45 Menit
J	Sumber Materi	http://maritayin.blogspot.com/2012/11/pemahaman-diri.html di peroleh tgl 18/08/2018
K	Metode/Teknik	Ceramah, Curah pendapat dan tanya jawab
L	Media / Alat	Power point, Power teks (gambar), Pemahaman diri (who am i.?)

M	Pelaksanaan	
	Tahap	Uraian Kegiatan
	1. Tahap Awal / Pedahuluan	<ol style="list-style-type: none"> 1. Membuka dengan salam dan berdoa 2. Membina hubungan baik dengan peserta didik (menanyakan kabar, pelajaran sebelumnya, ice breaking) 3. Menyampaikan topik materi layanan Bimbingan dan Konseling 4. Menanyakan kesiapan kepada peserta didik
	2. Tahap Inti	<ol style="list-style-type: none"> 1. Guru BK menayangkan media slide power point yang berhubungan dengan materi layanan 2. Peserta didik mengamati slide pp yang berhubungan dengan materi layanan 3. Guru BK mengajak curah pendapat dan tanya jawab 4. Guru BK memberi tugas kepada siswa-siswi membentuk kelompok antar teman sebangku 5. Menyiapkan pena, buku atau kertas 6. Peserta didik mendiskusikan dengan kelompok masing-masing 7. Setiap kelompok mempresetasikan tugasnya, dan seterusnya bergantian sampai selesai.
	3. Tahap Penutup	<ol style="list-style-type: none"> 1. Guru BK mengajak peserta didik membuat kesimpulan yang terkait dengan materi layanan 2. Guru BK menyampaikan materi layanan yang akan datang 3. Guru BK mengakhiri kegiatan dengan berdoa dan salam
M	Evaluasi	
	1. Evaluasi Proses	<p>Guru BK atau konselor melakukan evaluasi dengan memperhatikan proses yang terjadi :</p> <ol style="list-style-type: none"> 1. Melakukan Refleksi hasil, setiap peserta didik menuliskan di kertas yang sudah disiapkan. 2. Sikap atau atusias peserta didik dalam mengikuti

	<p>kegiatan</p> <p>3. Cara peserta didik dalam menyampaikan pendapat atau bertanya</p> <p>4. Cara peserta didik memberikan penjelasan dari pertanyaan guru BK</p>
2. Evaluasi Hasil	<p>Evaluasi setelah mengikuti kegiatan klasikal, antara lain :</p> <p>1. Merasakan suasana pertemuan : menyenangkan/kurang menyenangkan/tidak menyenangkan.</p> <p>2. Topik yang dibahas : sangat penting/kurang penting/tidak penting</p> <p>3. Cara Guru Bimbingan dan Konseling atau konselor menyampaikan : mudah dipahami/tidak mudah/sulit dipahami</p> <p>4. Kegiatan yang diikuti : menarik/kurang menarik/tidak menarik untuk diikuti</p>

LAMPIRAN-LAMPIRAN

1. Uraian materi
2. Lembar kerja siswa
3. Instrumen penilaian

Lampiran 1. Uraian Materi

PEMAHAMAN DIRI

(who am i.?)

Pengertian pemahaman diri

Pemahaman Diri upaya yang dilakukan oleh seseorang untuk mengetahui kelebihan dan kekurangan yang ada pada diri sendiri. “Who am I ?” artinya siapa saya ?. Pertanyaan itu sangatlah sederhana, tetapi mungkin memerlukan jawaban yang mendalam, karena banyak aspek yang harus diungkap. Aspek-aspek tersebut baik yang menyangkut kelebihan maupun kekurangannya, yang meliputi aspek : fisik, psikis, minat, bakat, cita-cita, kebutuhan-kebutuhan pokok serta gaya hidup yang diinginkan.

Manusia diciptakan oleh Allah SWT sebagai makhluk yang paling sempurna juga sebagai makhluk yang unik. Dikatakan sebagai makhluk paling sempurna karena manusia diberikan akal dan pikiran yang dinamis untuk selalu berkembang, berinovasi sekuat tenaga. Sedangkan makhluk hidup lainnya seperti hewan, tumbuhan secara kodrati seperti rutinitas dalam hidupnya yaitu makan, minum, beranak.. siklus mereka hanya begitu saja. Manusia dikatakan sebagai makhluk yang unik karena antara yang satu dengan lainnya berbeda. Bahkan bayi kembar berapun jumlahnya, mereka mempunyai karakteristik yang berbeda-beda. Itulah kebesaran Allah SWT sebagai sang Khaliq. Oleh karena itu kegiatan memahami diri merupakan suatu hal yang sangat penting bagi setiap insan dalam mencapai kesuksesan hidup.

Semakin banyak individu mampu mengenali dirinya, maka ia semakin dalam untuk menyenangkan dirinya sendiri. Ia juga dapat memahami perasaannya dan juga memahami berbagai alasan pentingnya sesuatu bagi dirinya. Kegiatan memahami diri adalah berusaha mencermati diri secara keseluruhan, bukan hanya sekedar kemampuan dan ketidak mampuan dalam melakukan sesuatu.

Aspek –aspek yang harus dipahami individu

1. Aspek Fisik,

Seluruh anggota badan individu termasuk bagian-bagiannya. Artinya individu harus mengenali dan memahami kondisi jasmaniahnya dengan segala potensinya. Apakah kondisi jasmani semua sehat ? Apakah kondisi jasmaniahnya normal dan sebagainya.

Hal ini penting agar individu mampu mengambil keputusan dengan tepat dan mampu menyikapi hidup ini dengan benar.

2. **Aspek Psikis,**

adalah yang berhubungan dengan kondisi kejiwaan individu. Bagaimana kecerdasannya, bagaimana emosinya. Sehingga individu mampu menyikapi pilihan-pilihan karir dan masa depan juga mampu menempatkan dirinya dalam berhubungan dengan orang lain.

3. **Aspek Minat.**

Minat adalah rasa tertarik yang kuat terhadap obyek tertentu. Hal ini penting untuk dipahami individu, karena dengan adanya minat yang kuat terhadap obyek pilihan maka prestasi, keberhasilan yang diharapkan mudah tercapai demikian juga sebaliknya. Oleh karena itu perlu penanaman minat terhadap diri individu terhadap berbagai obyek positif, sehingga timbul rasa menyenangkan dengan motivasi tinggi.

4. **Aspek Bakat.**

Bakat adalah kemampuan yang dibawa oleh seseorang sejak lahir dan bersifat menurun (genetik). Pentingnya individu memahami bakat ini adalah agar individu mampu mengembangkan dirinya secara optimal. Bakat akan cepat berkembang dengan baik apabila ditunjang dengan sarana dan prasarana. Oleh karena itu peran semua masyarakat untuk memberi wadah penyaluran bakat-bakat terpendam positif sehingga memunculkan putra-putri berbakan di tanah air kita.

5. **Aspek Cita-cita.**

Cita-cita adalah gambaran diri yang ada pada diri seseorang. Ada yang menyebut "Potret Diri" seseorang. Artinya apabila individu mengatakan dengan lisan, misalnya : "Cita-cita saya ingin menjadi TNI/POLRI". Individu harus memahami apakah dirinya sudah memiliki potret diri menjadi seorang TNI/POLRI..Sudah tergambarlah secara keseluruhan dalam diri individu kriteria , syarat-syarat dan sebagainya yang mutlak harus dipenuhi untuk bisa menjadi anggota TNI/POLRI. Hal ini penting untuk dipahami dengan cermat gambaran dirinya, sehingga ia benar-benar mampu dan dapat memilih karir sesuai dengan cita-citanya.

6. **Aspek Kebutuhan-kebutuhan Pokok**

Hal ini penting juga untuk dipahami oleh individu, kebutuhan-kebutuhan pokok seperti apa yang diinginkan dalam menjalani kehidupan ini. Apakah hidup ini hanya untuk makan atau makan untuk hidup. Apakah individu hanya menginginkan kebutuhan jasmani saja, atau individu disamping perlu kebutuhan-kebutuhan untuk jasmani, juga

memerlukan kebutuhan bathin, dan sebagainya. Misalnya : makan,minum,keamanan, kasih sayang, rekreasi,aktualisasi diri,sosialisasi,dan sebagainya. Oleh karena itu individu perlu menentukan kebutuhan-kebutuhan pokok seperti apa yang diinginkan dalam hidup ini.

7. **Aspek Gaya Hidup**

Gaya hidup yang diinginkan oleh masing-masing orang berbeda antara satu dengan lainnya. Ada yang ingin bergaya hidup elite, ada yang ingin bergaya hidup biasa-biasa saja atau bergaya hidup sederhana. Oleh karena itu gaya hidup atau “**life style**”,ini perlu dipahami dengan benar. Individu hendaknya menyesuaikan dengan kemampuannya,sehingga dalam menyikapi hidup ini tidak diperbudak oleh hawa nafsunya.Ketrampilan, kerja keras, pengalaman dan sebagainya akan mempermudah untuk memutuskan gaya hidup seseorang.

Lampiran 2. Instrumen Penilaian

INSTRUMEN PENILAIAN HASIL

A. PENGETAHUAN (UNDERSTANDING)

1. Definisikan secara singkat apa yang dimaksudkan dengan pemahaman diri.?
2. Tuliskan kelebihan dan kekurangan diri kalian.?
3. Aspek apa yang termasuk dalam kegiatan memahami diri.?

B. SIKAP/PERASAAN POSITIF (COMFORTABLE)

Berilah tanda cek (V) pada kolom S (setuju) jika pernyataan sesuai dengan kondisi Anda dan berilah tanda cek (V) pada kolom TS (tidak setuju) jika pernyataan tidak sesuai dengan kondisi Anda!

NO	PERNYATAAN	SETUJU	TIDAK SETUJU
1.	Saya merasa senang menerima materi layanan BK tentang pemahaman diri		
2.	Setelah menerima materi layanan BK tentang pemahaman diri, timbul kesadaran saya untuk mengembangkan kelebihan dalam diri saya		
4.	Setelah menerima materi layanan BK tentang pemahaman diri saya berjanji untuk mengali segala potensi yang saya miliki		
5.	Materi layanan BK tentang pemahaman diri, menyadarkan saya akan pentingnya menjadi diri sendiri dan mensyukuri kelebihan saya		

C. KETRAMPILAN (ACTION)

Setelah menerima materi layanan BK tentang pemahaman diri, melakukan kegiatan dengan :

Tujuan : Menenal diri sendiri

Alat : Gambar (Jendela Johari)

Cotohnya :

INSTRUMEN PENILAIAN PROSES (Mengacu Pada Laporan Pelaksanaan)

NO	PROSES YANG DINILAI	HASIL PENGAMATAN		KET
		YA	TIDAK	
A	Keterlaksanaan program			
	1. Program layanan terlaksana sesuai dengan RPL			
	2. Waktu pelaksanaan sesuai dengan RPL			
	3. Metode yang digunakan variatif dan menarik			
	4. Menggunakan media layanan BK			
	5. RPL minimal terdiri dari Tujuan, Materi Layanan, Kegiatan, Sumber, Bahan dan Alat, Penilaian			
B	Perolehan Siswa Pasca Layanan			
	1. Peserta didik memperoleh pemahaman baru			
	2. Peserta didik mempunyai perasaan positif			
	3. Peserta didik berkurang masalahnya			
	4. Peserta didik terentaskan masalahnya			
	5. Berkembangnya PTSDL			
C	Perhatian Peserta Didik			
	1. Peserta didik antusias mengikuti materi layanan BK			
	2. Peserta didik aktif bertanya			
	3. Peserta didik aktif menjawab			
	4. Peserta didik mengerjakan tugas yang diberikan konselor			
	5. Peserta didik hadir semua			

D	Kesesuaiaan Program			
	1. Program disusun sesuai dengan kebutuhan peserta didik			
	2. Materi layanan sesuai kebutuhan peserta didik			
	3. Materi layanan sesuai tugas perkembangan peserta didik			
	4. Materi layanan mengacu pada sumber yang jelas			
	5. Program dilaksanakan sesuai waktu yang telah ditentukan			

Mengetahui
Kepala sekolah

Kupang, 2020
Guru BK

Sr. Theresia Jadul, S.Pd

Priskalis Mario Yandi, S.Pd