Silabus Bimbingan Konseling (01)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester
: 1 (Ganjil)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam mengembangkan penguasaan ilmu, teknologi, dan seni sesuai dengan program kurikulum dan persiapan karir atau melanjutkan pendidikan tinggi, serta berperan dalam kehidupan masyarakat yang luas dengan cara persiapan diri sebagai pelajar yang memahami makna belajar

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan sikap yang menggambarkan pelajar yang mengerti makna belajar

	Kompetensi Dasar (
	Siswa mampu menghayati makna belajar sebagai pelajar untuk mencapai keberhasilan belajar yang mendasari pencapaian masa depan yang diharapkan

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanann
	Bidang Bimbingan
	Fungsi Layanan

	 Makna Belajar
	
	Informasi
	Belajar
	- Pemahaman

- Pemeliharaan &

 Pengembangan

	a. Pengertian Belajar

	Memahami pengertian belajar dengan benar sehingga memaknainya dengan tepat dalam kehidupan sehari-hari sebagai pelajar
	
	
	

	b. Strategi Belajar

	Melaksanakan strategi belajar yang efektif demi pencapaian keberhasilan belajar dan pencapaian masa depan yang diinginkan
	
	
	

	
	
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (01)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi

	C
	Bidang Bimbingan
	
	Belajar

	D
	Fungsi Layanan
	
	Pemahaman, Pemeliharaan dan Pengembangan

	E
	Tujuan Layanan
	
	Siswa mampu menghayati makna belajar sebagai pelajar untuk mencapai keberhasilan belajar yang mendasari pencapaian masa depan yang diharapkan

	F
	Hasil yang Ingin Dicapai
	a
	Memahami pengertian belajar dengan benar sehingga memaknainya dengan tepat dalam kehidupan sehari-hari sebagai pelajar

	
	
	b
	Melaksanakan strategi belajar yang efektif demi pencapaian keberhasilan belajar dan pencapaian masa depan yang diinginkan

	
	
	
	

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Makna Belajar

	
	
	a
	Pengertian Belajar

	
	
	b
	Strategi Belajar

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	1 / Ganjil

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Siswa tertentu / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Skema tentang belajar / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

	
	
	
	

Silabus Bimbingan Konseling (02)

Sekolah

: SMA SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester

: 1 (Ganjil)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam mengembangkan penguasaan ilmu, teknologi, dan seni sesuai dengan program kurikulum dan persiapan karir atau melanjutkan pendidikan tinggi, serta berperan dalam kehidupan masyarakat yang luas

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat yaitu menjadi pelajar yang memiliki prinsip & gaya belajar yang baik

	Kompetensi Dasar (
	Siswa mampu menghayati prinsip dan gaya belajar sebagai pelajar untuk mencapai keberhasilan belajar yang mendasari pencapaian masa depan yang diharapkan

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	Prinsip dan Gaya Belajar
	
	Informasi
	Belajar
	- Pemahaman

- Pemeliharaan

 & Pengembangan

	a. Mengenal Otak Kita

	Mengoptimalkan peran otak sendiri dalam rangka mencapai keseimbangan hidup dan pencapaian optimal potensi diri
	
	
	

	b. Prinsip Belajar
	Mengenal prinsip belajar yang dapat mendasari kegiatan belajar yang akan dilakukan
	
	
	

	c. Gaya Belajar

	Mengembangkan gaya belajar yang sesuai dengan keberadaan diri sehingga dapat dipilih dan dilaksanakan dalam kegiatan belajar
	
	
	

	d. Modalitas Belajar dan Ciri-cirinya
	Mengenal modalitas belajar dan cirinya untuk menemukan cara yang paling tepat dalam belajar sesuai dengan keberadaan diri
	
	
	

	e. Keterampilan Mencatat
	Mengembangkan bebiasaan mencatat yang efektif untuk memudahkan mempelajari kembali dan menjadi arsip yang penting
	
	
	

	f. Jurus Belajar yang Efektif dan Efisien
	Melaksanakan jurus belajar yang efektif dan efisien demi pencapaian keberhasilan yang optimal
	
	
	

	g. Meningkatkan

 Keterampilan

 Mendengar
	Mengembangkan keterampilan mendengar agar mendapat informasi yang akurat dan benar pada saat mengikuti kegiatan pembelajaran
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (02)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi

	C
	Bidang Bimbingan
	
	Belajar

	D
	Fungsi Layanan
	
	Pemahaman, Pemeliharaan dan Pengembangan

	E
	Tujuan Layanan
	
	Siswa mampu menghayati prinsip dan gaya belajar sebagai pelajar untuk mencapai keberhasilan belajar yang mendasari pencapaian masa depan yang diharapkan

	F
	Hasil yang Ingin Dicapai
	a
	Mengoptimalkan peran otak sendiri dalam rangka mencapai keseimbangan hidup dan pencapaian optimal potensi diri

	
	
	b
	Mengenal prinsip belajar yang dapat mendasari kegiatan belajar yang akan dilakukan

	
	
	c
	Mengembangkan gaya belajar yang sesuai dengan keberadaan diri sehingga dapat dipilih dan dilaksanakan dalam kegiatan belajar

	
	
	d
	Mengenal modalitas belajar dan cirinya untuk menemukan cara yang paling tepat dalam belajar sesuai dengan keberadaan diri

	
	
	e
	Mengembangkan bebiasaan mencatat yang efektif untuk memudahkan mempelajari kembali dan menjadi arsip yang penting

	
	
	f
	Melaksanakan jurus belajar yang efektif dan efisien demi pencapaian keberhasilan yang optimal

	
	
	g
	Mengembangkan keterampilan mendengar agar mendapat informasi yang akurat dan benar pada saat mengikuti kegiatan pembelajaran

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Prinsip dan Gaya Belajar

	
	
	a
	Mengenal Otak Kita

	
	
	b
	Prinsip Belajar

	
	
	c
	Gaya Belajar

	
	
	d
	Modalitas Belajar dan Ciri-cirinya

	
	
	e
	Keterampilan Mencatat

	
	
	f
	Jurus Belajar yang Efektif dan Efisien

	
	
	g
	Meningkatkan Keterampilan Mendengar

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	1 / Ganjil

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	(Menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Skema tentang gaya belajar

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (03)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester
: 1 (Ganjil)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan cara terbiasa memanfaatkan waktu secara efetif dan produktif

· Mencapai kematangan dalam sistem etika dan nilai dengan cara menghargai waktu yang ada

· Mencapai kematangan dalam gambaran dan sikap tentang kehidupan mandiri secara emosional, sosial, intelektual, dan ekonomi dengan cara memnfaatkan setiap peluang atau kesempatan yang ada

	Kompetensi Dasar (
	Siswa mampu menghargai dan memanfaatkan waktu dengan benar (efektif dan produktif)

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	Ayo, Aturlah Waktumu
	
	- Informasi

- Pembelajaran
	Pribadi

Sosial
	- Pemahaman

- Pencegahan

	a. Pentingnya Mengatur Waktu
	Mengerti arti penting mengatur waktu sehingga dapat dimanfaatkan secara optimal
	
	
	

	b. Sejarah Pembagian Waktu
	Mengerti tentang sejarah pembagian waktu sehingga bijak dalam memanfaatkan waktu yang ada
	
	
	

	c. Mengenal Manajemen Waktu
	Mengenal manajemen waktu sehingga menjadi dasar dalam pemanfaatan waktu yang berhasil dan berdaya guna
	
	
	

	 d. Membangun

 Kebiasaan

 Mengatur Waktu
	Terbiasa mengatur atau mengisi waktu secara efektif dan produktif sehingga menjadi bagian penting dalam ke hidupan sehari-hari
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (03)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi, Pembelajaran

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pemahaman, Pencegahan

	E
	Tujuan Layanan
	
	Siswa mampu menghargai dan memanfaatkan waktu dengan benar (efektif dan produktif)

	F
	Hasil yang Ingin Dicapai
	a
	Mengerti arti penting mengatur waktu sehingga dapat dimanfaatkan secara optimal

	
	
	b
	Mengerti tentang sejarah pembagian waktu sehingga bijak dalam memanfaatkan waktu yang ada

	
	
	c
	Mengenal manajemen waktu sehingga menjadi dasar dalam pemanfaatan waktu yang berhasil dan berdaya guna

	
	
	d
	Terbiasa mengatur atau mengisi waktu secara efektif dan produktif sehingga menjadi bagian penting dalam ke hidupan sehari-hari

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Ayo, Aturlah Waktumu

	
	
	a
	Pentingnya Mengatur Waktu

	
	
	b
	Sejarah Pembagian Waktu

	
	
	c
	Mengenal Manajemen Waktu

	
	
	d
	Membangun Kebiasaan Mengatur Waktu

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	1 / Ganjil

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Pengurus OSIS / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Skema Pembagian Waktu / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

	
	
	
	

Silabus Bimbingan Konseling (04)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester

: 1 (Ganjil)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam beriman dan bertakwa kepada Tuhan YME dengan bersyukur atas anugerah bakat,kemampuan, dan prestasi yang dimiliki

· Mencapai kematangan dalam mengembangkan penguasaan ilmu, teknologi dan seni sesuai dengan bakat,minat, dan kemampuan yang dimiliki

	Kompetensi Dasar (
	Siswa mampu melihat bakat,kemampuan, dan prestasi diri yang perlu sisyukuri dan dikembangkan untuk meningkatkan mutu kehidupannya

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanann
	Bidang Bimbingan
	Fungsi Layanan

	 Aku Melihat Bakat
	
	- Informasi

- Konseling

 perorangan
	Pribadi
	-Pemahaman

-Pemeliharaan &

 Pengembangan

	a. Bakat, Kemampuan, dan Prestasi
	Mengenal bakat, kemampuan, dan prestasi diri sehingga mau mengembangkannya untuk mencapai pencapaian diri yang optimal
	
	
	

	b. Bakat Umum dan Bakat Khusus
	Mengenal bakat umum dan bakat khusus sehingga mampu membedakannya dan mengemangkan masing-masing
	
	
	

	c. Tes Bakat dan Tes Prestasi
	Mengenal tes bakat dan tes prestasi untuk mengenal dan evaluasi diri
	
	
	

	d. Faktor-faktor yang Mempengaruhi Bakat dan Prestasi
	Mengetahui faktor-faktor yang mempengaruhi bakat dan prestasi sehingga dapat memahami keunikan diri dan mengevaluasi demi perbaikan diri
	
	
	

	 e. Cita-cita
	Mantap dalam menentukan cita-cita untuk studi lanjut dan pilihan karir
	
	
	

	f. Faktor-faktor yang Mempengaruhi Cita-cita
	Mengetahui faktor-faktor yang mempengaruhi cita-cita sehingga dapat menentukan cita-cita yang sesuai dengan keberadaan diri
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (04)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi, Konseling Perorangan

	C
	Bidang Bimbingan
	
	Pribadi

	D
	Fungsi Layanan
	
	Pemahaman, Pemeliharaan dan pengemvbangan

	E
	Tujuan Layanan
	
	Siswa mampu melihat bakat,kemampuan, dan prestasi diri yang perlu sisyukuri dan dikembangkan untuk meningkatkan mutu kehidupannya

	F
	Hasil yang Ingin Dicapai
	a
	Mengenal bakat, kemampuan, dan prestasi diri sehingga mau mengembangkannya untuk mencapai pencapaian diri yang optimal

	
	
	b
	Mengenal bakat umum dan bakat khusus sehingga mampu membedakannya dan mengemangkan masing-masing

	
	
	c
	Mengenal tes bakat dan tes prestasi untuk mengenal dan evaluasi diri

	
	
	d
	Mengetahui faktor-faktor yang mempengaruhi bakat dan prestasi sehingga dapat memahami keunikan diri dan mengevaluasi demi perbaikan diri

	
	
	e
	Mantap dalam menentukan cita-cita untuk studi lanjut dan pilihan karir

	
	
	f
	Mengetahui faktor-faktor yang mempengaruhi cita-cita sehingga dapat menentukan cita-cita yang sesuai dengan keberadaan diri

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	 Aku Melihat Bakat

	
	
	a
	Bakat, Kemampuan, dan Prestasi

	
	
	b
	Bakat Umum dan Bakat Khusus

	
	
	c
	Tes Bakat dan Tes Prestasi

	
	
	d
	Faktor-faktor yang Mempengaruhi Bakat dan Prestasi

	
	
	e
	Cita-cita

	
	
	f
	Faktor-faktor yang Mempengaruhi Cita-cita

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	1 / Ganjil

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Seorang dengan bakat khusus / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Contoh tes bakat / Gambar atau tayangan tentang orang berbakat / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (05)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester
: 1 (Ganjil)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam hubungan antar teman sebaya baik pria maupun wanita serta kematangan dalam perannya sebagai pria dan wanita sehingga dapat bergaul secara efektif

· Mencapai kematangan dalam sistem etika dan nilai dalam relasi kehidupan sehari-hari bersama orang lain

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan melaksanakan etika pergaulan

	Kompetensi Dasar (
	Siswa mampu hidup bersama orang lain yang mendasarkan diri pada etika pergaulan

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	Etika Pergaulan
	
	- Informasi

- Bimbingan

 Kelompok
	Pribadi

Sosial
	- Pemahaman

- Pencegahan

	a. Pengertian Etiket dan Etika
	Memahami pengertian tentang etiket dan etika dalam kehidupan sehari-hari
	
	
	

	b. Perbedaan Etiket &

Etika
	Menjelaskan perbedaan antara etiket dan etika dalam kehidupan sehari-hari
	
	
	

	c. Memahami Etika dan Prinsip Etika

	Memahami etika dan prinsip etika dalam pergaulan kehidupan sehari
	
	
	

	d. Prinsip Etika

Pergaulan
	Mengenal prinsip etika pergaulan dalam pergaulan hidup sehari-hari
	
	
	

	e. Melaksanakan Prinsip-prinsip Etika Pergaulan

	Terbiasa melaksanakan prinsip-prinsip etika pergaulan dalam kehidupan sehari-hari bersama orang lain
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (05)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi , Bimbingan Kelompok

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pemahaman,Pencegahan

	E
	Tujuan Layanan
	
	Siswa mampu hidup bersama orang lain yang mendasarkan diri pada etika pergaulan

	F
	Hasil yang Ingin Dicapai
	a
	Memahami pengertian tentang etiket dan etika dalam kehidupan sehari-hari

	
	
	b
	Menjelaskan perbedaan antara etiket dan etika dalam kehidupan sehari-hari

	
	
	c
	Memahami etika dan prinsip etika dalam pergaulan kehidupan sehari

	
	
	d
	Mengenal prinsip etika pergaulan dalam pergaulan hidup sehari-hari

	
	
	e
	Terbiasa melaksanakan prinsip-prinsip etika pergaulan dalam kehidupan sehari-hari bersama orang lain

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Etika Pergaulan

	
	
	a
	Pengertian Etiket dan Etika

	
	
	b
	Perbedaan Etiket & Etika

	
	
	c
	Memahami Etika dan Prinsip Etika

	
	
	d
	Prinsip Etika Pergaulan

	
	
	e
	Melaksanakan Prinsip-prinsip Etika Pergaulan

	
	
	
	

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	1 / Ganjil

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Beberapa siswa untuk praktek / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Gambar / tayangan tentang etika pergaulan / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (06)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester

: 1 (Ganjil)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam hubungan antar teman sebaya baik pria maupun wanita serta kematangan dalam perannya sebagai pria dan wanita

· Mencapai kematangan dalam sistem etika dan nilai dengan menjunjung tinggi nilai pergaulan

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan pergaulan remaja yang sehat dan sesuai norma yang berlaku

	Kompetensi Dasar (
	Siswa mampu bergaul secara efektif sebagai remaja sehingga mendapatkan menfaat bagi perkembangan dirinya

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	Pergaulan Remaja
	
	- Informasi

- Bimbingan

 Kelompok
	Pribadi

Sosial
	- Pemahaman

- Pemeliharaan &

 Pengembangan

	 Pergaulan Sehari-hari

 remaja
	Memahami tentang arti penting pergaulan sehari-hari sebagai remaja
	
	
	

	c. Aspek Psikososial Remaja
	Memahami aspek psikososial remaja sehingga semakin mengenal diri
	
	
	

	d. Faktor-faktor yang Mempengaruhi Pergaulan Remaja
	Memahami faktor-faktor yang mempengaruhi pergaulan remaja sehingga dapat bergaul secara efektif dalam kehidupan sehari-hari
	
	
	

	e. Prinsip Dasar Pergaulan yang Sehat
	Memahami prinsip-prinsip dasar pergaulan yang sehat sehingga tidak terjerumus pada pergaulan yang membahayakan
	
	
	

	f. Supaya Pertemanan Terjalin Langgeng
	Membiasakan diri bergaul secra sehat dan efektif sehingga persahabatan dengan siapapun dapat bertahan lebih lama
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (06)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi, Bimbingan Kelompok

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pemahaman, Pemeliharaan dan Pengembangan

	E
	Tujuan Layanan
	
	Siswa mampu bergaul secara efektif sebagai remaja sehingga mendapatkan menfaat bagi perkembangan dirinya

	F
	Hasil yang Ingin Dicapai
	a
	Memahami tentang arti penting pergaulan sehari-hari sebagai remaja

	
	
	b
	Memahami aspek psikososial remaja sehingga semakin mengenal diri

	
	
	c
	Memahami faktor-faktor yang mempengaruhi pergaulan remaja sehingga dapat bergaul secara efektif dalam kehidupan sehari-hari

	
	
	d
	Memahami prinsip-prinsip dasar pergaulan yang sehat sehingga tidak terjerumus pada pergaulan yang membahayakan

	
	
	e
	Membiasakan diri bergaul secra sehat dan efektif sehingga persahabatan dengan siapapun dapat bertahan lebih lama

	
	
	f
	

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Pergaulan Sehari-hari remaja

	
	
	a
	Aspek Psikososial Remaja

	
	
	b
	Faktor-faktor yang Mempengaruhi Pergaulan Remaja

	
	
	c
	Prinsip Dasar Pergaulan yang Sehat

	
	
	d
	Supaya Pertemanan Terjalin Langgeng

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	1 / Ganjil

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Beberapa pengurus kelas - OSIS / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Gambar / tayangan tentang pergaulan remaja

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (07)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester
: 1 (Ganjil)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam beriman dan bertakwa kepada Tuhan YME dengan cara menjadi pemimpin yang berakhlak mulia

· Mencapai kematangan dalam sistem etika dan nilai dengan cara menjadi pemimpin yang menjunjung tinggi nilai-nilai kepemimpinan

· Mencapai kematangan dalam bertingkah laku yang dapat diterima oleh masyarakat dengan cara menjadi pemimpin yang dapat diterima oleh semua pihak

	Kompetensi Dasar (
	Siswa mampu melaksanakan kepemimpinan remaja yang efektif dan efisien / mumpuni sesuai dengan karakter seorang pemimpin handal

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	 Kepemimpinan Remaja
	
	Informasi

	Pribadi

Sosial
	Pemahaman

	a. Pengertian Kepemimpinan dan pemimpin
	Memahami arti kepemimpinan dan pemimpin sehingga dapat membedakan maknanya masing-masing
	
	
	

	b. Karakter Seorang Pemimpin
	Mengenal karakter yang dibutuhkan oleh seorang pemimpin sehingga dapat mengenal karakter dirinya dalam kepemimpinan
	
	
	

	c. Remaja Pemimpin Masa Depan
	Menyadari bahwa remaja adalah pemimpin masa depan sehingga perlu mempersiapkan diri selagi memiliki kesempatan
	
	
	

	d. Prinsip-Prinsip Kepemimpinan Remaja
	Melaksanakan kepemimpinan dengan prinsip-prinsip kepemimpinan remaja sehingga proses dan hasilnya sesuai dengan yang diinginkan
	
	
	

	e. Kamulah Sang Pemimpin
	Meyakini bahwa setiap pribadi adalah seorang pemimpin sehingga mampu memimpin dirinya sendiri dan orang lain
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (07)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pemahaman

	E
	Tujuan Layanan
	
	Siswa mampu melaksanakan kepemimpinan remaja yang efektif dan efisien / mumpuni sesuai dengan karakter seorang pemimpin handal

	F
	Hasil yang Ingin Dicapai
	a
	Memahami arti kepemimpinan dan pemimpin sehingga dapat membedakan maknanya masing-masing

	
	
	b
	Mengenal karakter yang dibutuhkan oleh seorang pemimpin sehingga dapat mengenal karakter dirinya dalam kepemimpinan

	
	
	c
	Menyadari bahwa remaja adalah pemimpin masa depan sehingga perlu mempersiapkan diri selagi memiliki kesempatan

	
	
	d
	Melaksanakan kepemimpinan dengan prinsip-prinsip kepemimpinan remaja sehingga proses dan hasilnya sesuai dengan yang diinginkan

	
	
	e
	Meyakini bahwa setiap pribadi adalah seorang pemimpin sehingga mampu memimpin dirinya sendiri dan orang lain

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Kepemimpinan Remaja

	
	
	a
	Pengertian Kepemimpinan dan pemimpin

	
	
	b
	Karakter Seorang Pemimpin

	
	
	c
	Remaja Pemimpin Masa Depan

	
	
	d
	Prinsip-Prinsip Kepemimpinan Remaja

	
	
	e
	Kamulah Sang Pemimpin

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	1 / Ganjil

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Pengurus OSIS-MPK / Pengurus Kelas / Tokoh Organisasi, Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Sarana permainan yang sesuai / Skema Pola Kerja / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (08)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester

: 2 (Genap)
	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam beriman dan bertakwa kepada Tuhan YME dengan bersyukur atas anugerah kecerdasan yang dimiliki

· Mencapai kematangan dalam mengembangkan penguasaan ilmu, teknologi dan seni sesuai dengan kecerdasan yang dimiliki

· Mencapai kematangan dalam bertingkah laku yang dapat diterima oleh masyarakat

· Mencapai kematangan dalam mengembangkan penguasaan ilmu, teknologi, dan seni sesuai dengan program kurikulum dan persiapan karir atau melanjutkan pendidikan tinggi, serta berperan dalam kehidupan masyarakat yang luas

	Kompetensi Dasar (
	Siswa mampu bersikap dan bertingkahlaku, dan mengembangkan diri sesuai dengan dimensi kecerdasan yang dimilikinya sehingga berhasil dalam kehidupannya

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	 Dimensi Kecerdasan Manusia
	
	- Informasi

- Konseling

 perorangan
	Pribadi

Sosial
	- Pemahaman

 - Pemeliharaan &

 Pengembangan

	a. Kecerdasan Otak / Intekektual (IQ)

	Memanfaatkan secara efektif kecerdasan otak yang dimiliki untuk mengembangkan kemampuan intelektual /prestasi yang dibutuhkan dalam kehidupan
	
	
	

	b. Kecerdasan Emosional (EQ)

	Memanfaatkan secara efektif kecerdasan emosional yang dimiliki sehingga dapat bersikap dengan tepat / beradaptasi dengan bijaksana dalam kehidupan sehari-hari
	
	
	

	c. Kecerdasan Fisik (PQ)
	Memanfaatkan secara efektif kecerdasan fisik yang dimiliki sehingga dapat dimanfaatkan untuk produktivitas dan kesehatan diri
	
	
	

	d. Kecerdasan Spiritual (SQ)
	Memanfaatkan secara efektif kecerdasan spiritual yang dimiliki sehingga semakin dekat dengan Tuhan dan mendasarkan pada ajaranNya untuk segala aspek kehidupannya
	
	
	

	e. Keterkaitan IQ,EQ,PQ, dan SQ
	Memadukan komponen atau aspek-aspek yang ada pada IQ,EQ, PQ, dan SQ sehingga menjadi pribadi yang semakin efektif, berprestasi, bijaksana, produktif, sehat jasmani dan rohani, serta beriman, bertakwa, dan mendasarkan kepada ajaranNya untuk segala aspek kehidupannya
	
	
	

	f. Adversity Quotient (Mengubah Hambatan Menjadi Peluang)
	Memanfaatkan setiap peluang yang ada di tengah hambatan hidup yang dialami sehingga menjadi pribadi yang teguh, percaya diri, dan mampu mencari solusi dari masalah yang dialami
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (08)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi, Konseling Perorangan

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pemahaman, Pemeliharaan dan Pengembangan

	E
	Tujuan Layanan
	
	Siswa mampu bersikap dan bertingkahlaku, dan mengembangkan diri sesuai dengan dimensi kecerdasan yang dimilikinya sehingga berhasil dalam kehidupannya

	F
	Hasil yang Ingin Dicapai
	a
	Memanfaatkan secara efektif kecerdasan otak yang dimiliki untuk mengembangkan kemampuan intelektual /prestasi yang dibutuhkan dalam kehidupan

	
	
	b
	Memanfaatkan secara efektif kecerdasan emosional yang dimiliki sehingga dapat bersikap dengan tepat / beradaptasi dengan bijaksana dalam kehidupan sehari-hari

	
	
	c
	Memanfaatkan secara efektif kecerdasan fisik yang dimiliki sehingga dapat dimanfaatkan untuk produktivitas dan kesehatan diri

	
	
	d
	Memanfaatkan secara efektif kecerdasan spiritual yang dimiliki sehingga semakin dekat dengan Tuhan dan mendasarkan pada ajaranNya untuk segala aspek kehidupannya

	
	
	e
	Memadukan komponen atau aspek-aspek yang ada pada IQ,EQ, PQ, dan SQ sehingga menjadi pribadi yang semakin efektif, berprestasi, bijaksana, produktif, sehat jasmani dan rohani, serta beriman, bertakwa, dan mendasarkan kepada ajaranNya untuk segala aspek kehidupannya

	
	
	f
	Memanfaatkan setiap peluang yang ada di tengah hambatan hidup yang dialami sehingga menjadi pribadi yang teguh, percaya diri, dan mampu mencari solusi dari masalah yang dialami

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Dimensi Kecerdasan Manusia

	
	
	a
	Kecerdasan Otak / Intekektual (IQ)

	
	
	b
	Kecerdasan Emosional (EQ)

	
	
	c
	Kecerdasan Fisik (PQ)

	
	
	d
	Kecerdasan Spiritual (SQ)

	
	
	e
	Keterkaitan IQ,EQ,PQ, dan SQ

	
	
	f
	Adversity Quotient (Mengubah Hambatan Menjadi Peluang)

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	2 / Genap

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Psikolog / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Skema Otak Manusia / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	A

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (09)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester

: 2 (Genap)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam hubungan antar teman sebaya baik pria maupun wanita serta kematangan dalam perannya sebagai pria dan wanita

· Mencapai kematangan dalam sistem etika dan nilai

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat

	Kompetensi Dasar (
	Siswa mampu mengenal, menganalisa, dan terampil mengatasi masalah yang dialami pada rentang tahapan hidupnya di masa remaja sehingga menjadi remaja yang efektif

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	 Masalah Muncul

 Solusi Muncul
	
	- Informasi

- Bimbingan

 Kelompok
	- Pribadi

- Sosial
	-Pencegahan

	a. Remaja dan Masa Remaja
	Mengenal diri sebagai remaja dengan segala keunikan/kekhasan yang dimilikinya sehingga dapat memperlakukan diri dengan tepat
	
	
	

	b. Dimensi Perubahan Remaja
	Mengenal dimensi perubahan diri pada usia remaja sehingga dapat beradaptasi diri dan dengan lingkungannya secara tepat
	
	
	

	c. Masalah pada Remaja
	Mengenal masalah-masalah yang biasanya muncul pada masa remaja sehingga dapat memberi perhatian yang khusus apabila masalah itu muncul
	
	
	

	d. Stres dan Depresi pada Remaja
	Mengenal stres dan depresi yang biasanya dialami oleh kaum remaja sehingga dapat mengatasi atau berlaku dengan tepat apabila kasus tersebut dialaminya
	
	
	

	e. Mengatasi Stres dan Depresi
	Mengatasi stres dan depresi yang dialami sehingga tidak terlalu mengganggu aktivitas kehidupan sehari-hari
	
	
	

	f. Langkah-langkah Mengatasi Masalah

	Mengatasi masalah dengan langkah-langkah yang efektif sehingga masalah yang dihadapi dapat diatasi dengan baik
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (09)
	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi, Bimbingan Kelompok

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pencegahan

	E
	Tujuan Layanan
	
	Siswa mampu mengenal, menganalisa, dan terampil mengatasi masalah yang dialami pada rentang tahapan hidupnya di masa remaja sehingga

	F
	Hasil yang Ingin Dicapai
	a
	Mengenal diri sebagai remaja dengan segala keunikan/kekhasan yang dimilikinya sehingga dapat memperlakukan diri dengan tepat

	
	
	b
	Mengenal dimensi perubahan diri pada usia remaja sehingga dapat beradaptasi diri dan dengan lingkungannya secara tepat

	
	
	c
	Mengenal masalah-masalah yang biasanya muncul pada masa remaja sehingga dapat memberi perhatian yang khusus apabila masalah itu muncul

	
	
	d
	Mengenal stres dan depresi yang biasanya dialami oleh kaum remaja sehingga dapat mengatasi atau berlaku dengan tepat apabila kasus tersebut dialaminya

	
	
	e
	Mengatasi stres dan depresi yang dialami sehingga tidak terlalu mengganggu aktivitas kehidupan sehari-hari

	
	
	f
	Mengatasi masalah dengan langkah-langkah yang efektif sehingga masalah yang dihadapi dapat diatasi dengan baik

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Masalah Muncul Solusi Muncul

	
	
	A
	Remaja dan Masa Remaja

	
	
	B
	Dimensi Perubahan Remaja

	
	
	C
	Masalah pada Remaja

	
	
	D
	Stres dan Depresi pada Remaja

	
	
	E
	Mengatasi Stres dan Depresi

	
	
	F
	Langkah-langkah Mengatasi Masalah

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	2 / Genap

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Beberapa siswa untuk sosiodrama / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Skema Pemecahan Masalah / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	A

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (10)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester
: 2 (Genap)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dengan sistem etika dan nilai dengan cara berpikir dan bersikap positif dalam kehidupan sehari-hari

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan cara berpikir dan bersikap secara positif dalam kehidupan di masyarakat

	Kompetensi Dasar (
	Siswa mampu berpikir dan bersikap positif dalam pergaulan hidup sehari-hari di sekolah, keluarga, dan masyarakat pada umumnya

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	 Berpikir dan

 Bersikap Positif

	
	Bimbingan Kelompok
	Pribadi

Sosial
	Pencegahan

	a. Prasangka / Pikiran Negatif

	Menghindari prasangka atau pikiran negatif agar tidak terjadi kesalahpahaman dan konflik dengan orang lain di manapun berada
	
	
	

	b. Berpikir Positif

	Membiasakan berpikir positif kepada orang lain agar terjalin rasa saling penghargaan dan rasa saling percaya antara yang satu dengan yang lain
	
	
	

	c. Bersikap dan Bertindak Positif

	Membiasakan bersikap dan bertindak secara positif dalam pergaulan hidup sehari-hari, baik di rumah, sekolah,atau masyarakat pada umumnya
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (10)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Bimbingan Kelompok

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pencegahan

	E
	Tujuan Layanan
	
	Siswa mampu berpikir dan bersikap positif dalam pergaulan hidup sehari-hari di sekolah, keluarga, dan masyarakat pada umumnya

	F
	Hasil yang Ingin Dicapai
	a
	Menghindari prasangka atau pikiran negatif agar tidak terjadi kesalahpahaman dan konflik dengan orang lain di manapun berada

	
	
	b
	Membiasakan berpikir positif kepada orang lain agar terjalin rasa saling penghargaan dan rasa saling percaya antara yang satu dengan yang lain

	
	
	c
	Membiasakan bersikap dan bertindak secara positif dalam pergaulan hidup sehari-hari, baik di rumah, sekolah,atau masyarakat pada umumnya

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Berpikir dan Bersikap Positif

	
	
	a
	Prasangka / Pikiran Negatif

	
	
	b
	Berpikir Positif

	
	
	c
	Bersikap dan Bertindak Positif

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	2 / Genap

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Siswa Berprestasi / pilihan (berdasarkan sosiometri) / Dll (Menyesuikan)

	N
	Alat dan Perlengkapan
	
	Skema Berpikir Positif / Dll (Menyesuikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (11)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester

: 2 (Genap)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam hubungan antar teman sebaya baik pria maupun wanita serta kematangan dalam perannya sebagai pria dan wanita yang dapat dilakukan dengan cara melakukan rekreasi remaja yang sehat

· Mencapai kematangan dalam sistem etika dan nilai dengan cara memiilih pola rekreasi yang dapat diterima oleh norma masyarakat

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan cara melakukan rekreasi yang bermanfaat, etis, sehat dan bermakna bagi masyarakat di sekitarnya

	Kompetensi Dasar (
	Siswa mampu memilih bentuk rekreasi yang paling efektif sehingga memperoleh manfaat bagi perkembangan sosialisasi, kesehatan jiwa dan raganya, serta bermanfaat bagi masyarakat di sekitarnya

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	 Rekreasi Remaja
	
	Informasi
	- Pribadi

- Sosial
	Pemahaman

	a. Pengertian dan Pola Rekreasi
	Memahami pola rekreasi sehingga dapat memilih pola yang paling tepat dalam berekreasi
	
	
	

	b. Sejarah Rekreasi
	Mengenal sejarah rekreasi sehingga dapat melakukan rekreasi secara bijak
	
	
	

	c. Nilai-nilai Rekreasi
	Memaknai nilai-nilai rekreasi sehingga bermanfaat bagi kehidupannya
	
	

	

	d. Prinsip-Prinsip Rekreasi
	Memahami prinsip-prinsip rekreasi sehingga dapat memantapkan diri untuk melakukan rekreasi yang paling efektif
	
	
	

	e. Manfaat Rekreasi
	Merasakan manfaat rekreasi bagi kesehatan jiwa dan raga, pergaulan dengan sesama remaja, serta masyarakat di sekitarnya
	
	
	

	f. Faktor-faktor Rekreasi Remaja
	Mengenal faktor-faktor rekreasi remaja sehingga dapat menjadi pertimbangan dalam menentukan pola / bentuk rekreasi yangakan dipilihnya
	
	
	

	g. Bentuk-bentuk Rekreasi
	Mengenal bentuk-bentuk rekreasi remaja dan memanfaatkannya secara efektif dan efisien
	
	
	

	h. Merencanakan Rekreasi Kelompok

	Membuat perencanaan rekreasi bersama teman-teman sebaya / kelompok yang mempertimbangkan aspek nilai, prinsip, manfaat, faktor yang berpengaruh,dan bentuk rekreasi yang ideal sehingga memberi keuntungan bagi diri,kelompok,dan masyarakat di sekitarnya
	
	
	

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (11)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pemahaman

	E
	Tujuan Layanan
	
	Siswa mampu memilih bentuk rekreasi yang paling efektif sehingga memperoleh manfaat bagi perkembangan sosialisasi, kesehatan jiwa dan raganya, serta bermanfaat bagi masyarakat di sekitarnya

	F
	Hasil yang Ingin Dicapai
	a
	Memahami pola rekreasi sehingga dapat memilih pola yang paling tepat dalam berekreasi

	
	
	b
	Mengenal sejarah rekreasi sehingga dapat melakukan rekreasi secara bijak

	
	
	c
	Memaknai nilai-nilai rekreasi sehingga bermanfaat bagi kehidupannya

	
	
	d
	Memahami prinsip-prinsip rekreasi sehingga dapat memantapkan diri untuk melakukan rekreasi yang paling efektif

	
	
	e
	Merasakan manfaat rekreasi bagi kesehatan jiwa dan raga, pergaulan dengan sesama remaja, serta masyarakat di sekitarnya

	
	
	f
	Mengenal faktor-faktor rekreasi remaja sehingga dapat menjadi pertimbangan dalam menentukan pola / bentuk rekreasi yangakan dipilihnya

	
	
	
	Mengenal bentuk-bentuk rekreasi remaja dan memanfaatkannya secara efektif dan efisien

	
	
	
	Membuat perencanaan rekreasi bersama teman-teman sebaya / kelompok yang mempertimbangkan aspek nilai, prinsip, manfaat, faktor yang berpengaruh,dan bentuk rekreasi yang ideal sehingga memberi keuntungan bagi diri,kelompok,dan masyarakat di sekitarnya

	G
	Sasaran Kegiatan
	
	Semua Siswa Kelas XI

	H
	Materi Layanan
	
	Rekreasi Remaja

	
	
	a
	Pengertian dan Pola Rekreasi

	
	
	b
	Sejarah Rekreasi

	
	
	c
	Nilai-nilai Rekreasi

	
	
	d
	Prinsip-Prinsip Rekreasi

	
	
	e
	Manfaat Rekreasi

	
	
	f
	Faktor-faktor Rekreasi Remaja

	
	
	g
	Bentuk-bentuk Rekreasi

	
	
	h
	Merencanakan Rekreasi Kelompok

	
	
	
	

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	2 / Genap

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Panitia Karyawisata / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Gambar / tayangan tentang kegiatan rekreasi /Skema Rekreasi / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

	
	
	
	

Silabus Bimbingan Konseling (12)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester
: 2 (Genap)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam sistem etika dan nilai dengan cara hidup bebas dari kebiasaan korup dalam bentuk apapun

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan cara bersikap sebagai remaja yang anti korupsi

	Kompetensi Dasar (
	Siswa menyadari perlunya sikap anti korupsi dalam bentuk apapun dan menjalankan sikap itu dalam kehidupan sehari-hari

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	Remaja Anti Korupsi
	
	Informasi
	- Pribadi

- Sosial
	Pencegahan

	a. Korupsi di Sekitar Kita
	Prihatin dengan banyaknya kejadian tindakan korupsi di berbagai tempat atau situasi
	
	
	

	b. Pengertian dan Indikator Korupsi
	Mengenal pengertian dan indikator korupsi sehingga dapatmenganalisa tentang tindak korupsi yang terjadi di lingkungan hidupnya
	
	
	

	c. Jenis Tindakan Korupsi
	Mengenal berbagi jenis tindakan korupsi yang biasa terjadi sehingga mau menghindari tindakan korupsi yang terjadi
	
	
	

	d. Membangun Sikap Anti Korupsi
	Membangun sikap anti korupsi dengan cara tidak ikut-ikut bertindak dan bersikap korup dalam bentuk yang paling sederhana sekalipun
	
	
	

	e. Remaja Anti Korupsi

	Menjadi remaja yang anti korupsi sebagai bentuk cinta terhadap tanah air dengan menjadi pribadi yang jernih dan terbebas dari tindak kejahatan yang merugikan diri, orang lain, Negara dan melukai hati Tuhan
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (12)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pencegahan

	E
	Tujuan Layanan
	
	Siswa menyadari perlunya sikap anti korupsi dalam bentuk apapun dan menjalankan sikap itu dalam kehidupan sehari-hari

	F
	Hasil yang Ingin Dicapai
	a
	Prihatin dengan banyaknya kejadian tindakan korupsi di berbagai tempat atau situasi

	
	
	b
	Mengenal pengertian dan indikator korupsi sehingga dapatmenganalisa tentang tindak korupsi yang terjadi di lingkungan hidupnya

	
	
	c
	Mengenal berbagi jenis tindakan korupsi yang biasa terjadi sehingga mau menghindari tindakan korupsi yang terjadi

	
	
	d
	Membangun sikap anti korupsi dengan cara tidak ikut-ikut bertindak dan bersikap korup dalam bentuk yang paling sederhana sekalipun

	
	
	e
	Menjadi remaja yang anti korupsi sebagai bentuk cinta terhadap tanah air dengan menjadi pribadi yang jernih dan terbebas dari tindak kejahatan yang merugikan diri, orang lain, Negara dan melukai hati Tuhan

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	

	
	
	a
	Remaja Anti Korupsi

	
	
	b
	Korupsi di Sekitar Kita

	
	
	c
	Pengertian dan Indikator Korupsi

	
	
	d
	Jenis Tindakan Korupsi

	
	
	e
	Membangun Sikap Anti Korupsi

	
	
	f
	Remaja Anti Korupsi

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	2 / Genap

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Penegak Hukum / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Brosur Gerakan Anti Korupsi / Data-data dari ICW (Internet) / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

Silabus Bimbingan Konseling (13)

Sekolah

: SMA Negeri 1 Indramayu

Kelas

: XI (Sebelas)

Mata Pelajaran / Layanan

: Bimbingan dan Konseling

Semester
: 2 (Genap)

	Standar Kompetensi /

Tugas Perkembangan (
	· Mencapai kematangan dalam gambaran dan sikap tentang kehidupan mandiri secara emosional, sosial, intelektual dan ekonomi dengan cara menjadi remaja yang mandiri

· Mencapai kematangan dalam bertingkahlaku yang dapat diterima oleh masyarakat dengan menjadi remaja yang mandiri

	Kompetensi Dasar (
	Siswa mampu mengupayakan diri menjadi remaja yang mandiri

	Materi Layanan
	Indikator / Tujuan Layanan
	Jenis Layanan
	Bidang Bimbingan
	Fungsi Layanan

	 Remaja Mandiri
	
	Informasi
	- Pribadi

- Sosial
	- Pemahaman

- Pemeliharaan &

 Pengembangan

	a. Kodrat Manusia
	Menjadi remaja yang memahami kodratnya sebagai manusia
	
	
	

	b. Kemandirian
	Mengembangkan jiwa kemandirian dalam kehidupan sehari-hari
	
	
	

	c. Proses Perkembangan Kemandirian
	Memahami proses perkembangan kemandirian
	
	
	

	d. Kemandirian Sebagai Kebutuhan Psikologis Remaja
	Menyadari bahwa kemandirian itu berhubungan dengan kebutuhan psikologis remaja
	
	
	

	e. Ciri-ciri Pribadi Mandiri
	Berusaha mewujudkan menjadi diri yang memiliki cirri-ciri pribadi mandiri
	
	
	

Alokasi Waktu dan Sumber Belajar, serta aspek lainnya dapat ditambahkan sendiri oleh Guru Pembimbing dan dikembangkan lagi dalam Rencana Pelaksanaan Layanan

Rencana Pelaksanaan Layanan Bimbingan dan Konseling (13)

	A
	Judul Layanan
	
	Bimbingan dan Konseling

	B
	Jenis Layanan
	
	Informasi

	C
	Bidang Bimbingan
	
	Pribadi dan Sosial

	D
	Fungsi Layanan
	
	Pemahaman, Pemeliharaan dan Pengembangan

	E
	Tujuan Layanan
	
	Siswa mampu mengupayakan diri menjadi remaja yang mandiri

	F
	Hasil yang Ingin Dicapai
	a
	Menjadi remaja yang memahami kodratnya sebagai manusia

	
	
	b
	Mengembangkan jiwa kemandirian dalam kehidupan sehari-hari

	
	
	c
	Memahami proses perkembangan kemandirian

	
	
	d
	Menyadari bahwa kemandirian itu berhubungan dengan kebutuhan psikologis remaja

	
	
	e
	Berusaha mewujudkan menjadi diri yang memiliki cirri-ciri pribadi mandiri

	G
	Sasaran Kegiatan
	
	Siswa SMA Kelas XI

	H
	Materi Layanan
	
	Remaja Mandiri

	
	
	a
	Kodrat Manusia

	
	
	b
	Kemandirian

	
	
	c
	Proses Perkembangan Kemandirian

	
	
	d
	Kemandirian Sebagai Kebutuhan Psikologis Remaja

	
	
	e
	Ciri-ciri Pribadi Mandiri

	I
	Tempat Penyelenggaraan
	
	Ruang Kelas / Sarana – Prasarana Sekolah / Ruang Bimbingan / Lingkungan Sekolah / Dll (menyesuaikan)

	J
	Waktu / Tanggal
	
	

	K
	Semester
	
	2 / Genap

	L
	Penyelenggara Layanan
	
	Guru Pembimbing

	M
	Pihak yang Dilibatkan
	
	Pengusaha / Wiraswastawan / Dll (menyesuaikan)

	N
	Alat dan Perlengkapan
	
	Skema Hidup Mandiri / Gambar atau tayangan kisah remaja yang sukses / Dll (menyesuaikan)

	O
	Rencana Penilaian dan Tindak Lanjut
	a

b
	Evaluasi diri / mengisi lembar kerja / latihan / isian yang ada di buku bimbingan dan konseling

Pendampingan secara umum dan melakukan salah satu atau lebih dari jenis layanan (menyesuaikan)

PAGE
29
Silabus dan RPL Bimbingan Konseling

