

TABEL IV
 Hasil Observasi Awal Perilaku Datang Terlambat Sekolah Sebelum Treatment

Sebelum Treatment

Nama	Tanggal	Waktu Datang
II	Senin 25 Januari 2016	
	Selasa 26 Januari 2016	7:32
	Rabu 27 Januari 2016	7:30
	Kamis 28 Januari 2016	7:49
	Jumat 29 Januari 2016	7:39
	Sabtu 30 Januari 2016	7:46
MF	Senin 25 Januari 2016	
	Selasa 26 Januari 2016	7:30
	Rabu 27 Januari 2016	7:30
	Kamis 28 Januari 2016	7:48
	Jumat 29 Januari 2016	7:38
	Sabtu 30 Januari 2016	7:27
MR	Senin 25 Januari 2016	
	Selasa 26 Januari 2016	7:30
	Rabu 27 Januari 2016	7:39
	Kamis 28 Januari 2016	7:30
	Jumat 29 Januari 2016	7:58
	Sabtu 30 Januari 2016	7:33
HN	Senin 25 Januari 2016	
	Selasa 26 Januari 2016	7:26
	Rabu 27 Januari 2016	7:26
	Kamis 28 Januari 2016	7:48
	Jumat 29 Januari 2016	7:28
	Sabtu 30 Januari 2016	7:25
S	Senin 25 Januari 2016	
	Selasa 26 Januari 2016	7:25
	Rabu 27 Januari 2016	7:27
	Kamis 28 Januari 2016	7:37
	Jumat 29 Januari 2016	7:25
	Sabtu 30 Januari 2016	7:35

TABEL V
 Hasil Yang Diperoleh II Sesudah Treatment

Nama	Minggu ke	Hari/Tanggal	Waktu datang
II	1	Senin 08 Februari 2016	
		Selasa 09 Februari 2016	7:20
		Rabu 10 Februari 2016	7:25
		Kamis 11 Februari 2016	7:26
		Jumat 12 Februari 2016	7:26
		Sabtu 13 Februari 2016	7:27
	2	Senin 15 Februari 2016	7:10
		Selasa 16 Februari 2016	7:20
		Rabu 17 Februari 2016	7:19
		Kamis 18 Februari 2016	7:00
		Jumat 19 Februari 2016	7:15
		Sabtu 20 Februari 2016	7:15
	3	Senin 22 Februari 2016	7:00
		Selasa 23 Februari 2016	7:10
		Rabu 24 Februari 2016	7:11
		Kamis 25 Februari 2016	7:08
		Jumat 26 Februari 2016	7:11
		Sabtu 27 Februari 2016	7:01
	4	Senin 29 Februari 2016	7:07
		Selasa 01 Maret 2016	7:01
		Rabu 02 Maret 2016	7:03
		Kamis 03 Maret 2016	7:06
		Jumat 04 Maret 2016	7:05
		Sabtu 05 Maret 2016	7:06
	5	Senin 07 Maret 2016	7:05
Selasa 08 Maret 2016		7:04	
Rabu 09 Maret 2016			
Kamis 10 Maret 2016		7:06	
Jumat 11 maret 2016		7:05	
Sabtu 12 Maret 2016		7:03	

TABEL VI

Hasil Yang Diperoleh MF Sesudah Treatment

Nama	Minggu Ke	Hari/Tanggal	Waktu Datang
MF	1	Senin 08 Februari 2016	
		Selasa 09 Februari 2016	7:20
		Rabu 10 Februari 2016	7:25
		Kamis 11 Februari 2016	7:23
		Jumat 12 Februari 2016	7:25
		Sabtu 13 Februari 2016	7:26
	2	Senin 15 Februari 2016	7:15
		Selasa 16 Februari 2016	7:14
		Rabu 17 Februari 2016	7:19
		Kamis 18 Februari 2016	7:20
		Jumat 19 Februari 2016	7:18
		Sabtu 20 Februari 2016	7:16
	3	Senin 22 Februari 2016	7:04
		Selasa 23 Februari 2016	7:15
		Rabu 24 Februari 2016	7:14
		Kamis 25 Februari 2016	7:12
		Jumat 26 Februari 2016	7:15
		Sabtu 27 Februari 2016	7:13
	4	Senin 29 Februari 2016	7:05
		Selasa 01 Maret 2016	7:08
		Rabu 02 Maret 2016	7:11
		Kamis 03 Maret 2016	7:09
		Jumat 04 Maret 2016	7:07
		Sabtu 05 Maret 2016	7:10
	5	Senin 07 Maret 2016	7:00
		Selasa 08 Maret 2016	7:09
		Rabu 09 Maret 2016	
Kamis 10 Maret 2016		7:10	
Jumat 11 maret 2016		7:10	
Sabtu 12 Maret 2016		7:07	

TABEL VII
Hasil Yang Diperoleh MR Sesudah Treatment

Nama	Minggu Ke	Hari/Tanggal	Waktu Datang
MR	1	Senin 08 Februari 2016	
		Selasa 09 Februari 2016	7:21
		Rabu 10 Februari 2016	7:33
		Kamis 11 Februari 2016	7:30
		Jumat 12 Februari 2016	7:25
		Sabtu 13 Februari 2016	7:23
	2	Senin 15 Februari 2016	7:22
		Selasa 16 Februari 2016	7:20
		Rabu 17 Februari 2016	7:26
		Kamis 18 Februari 2016	7:23
		Jumat 19 Februari 2016	7:20
		Sabtu 20 Februari 2016	7:20
	3	Senin 22 Februari 2016	7:14
		Selasa 23 Februari 2016	7:17
		Rabu 24 Februari 2016	7:15
		Kamis 25 Februari 2016	7:13
		Jumat 26 Februari 2016	7:15
		Sabtu 27 Februari 2016	7:16
	4	Senin 29 Februari 2016	7:10
		Selasa 01 Maret 2016	7:15
		Rabu 02 Maret 2016	7:15
		Kamis 03 Maret 2016	7:13
		Jumat 04 Maret 2016	7:15
		Sabtu 05 Maret 2016	7:10
	5	Senin 07 Maret 2016	7:07
		Selasa 08 Maret 2016	7:11
		Rabu 09 Maret 2016	
Kamis 10 Maret 2016		7:10	
Jumat 11 maret 2016		7:13	
Sabtu 12 Maret 2016		7:10	

TABEL VII
Hasil Yang Diperoleh HN Sesudah Treatment

Nama	Minggu Ke	Hari/Tanggal	Waktu Datang
HN	1	Senin 08 Februari 2016	
		Selasa 09 Februari 2016	7:25
		Rabu 10 Februari 2016	7:30
		Kamis 11 Februari 2016	7:28
		Jumat 12 Februari 2016	7:26
		Sabtu 13 Februari 2016	7:20
	2	Senin 15 Februari 2016	7:07
		Selasa 16 Februari 2016	7:25
		Rabu 17 Februari 2016	7:23
		Kamis 18 Februari 2016	7:19
		Jumat 19 Februari 2016	7:18
		Sabtu 20 Februari 2016	7:13
	3	Senin 22 Februari 2016	7:10
		Selasa 23 Februari 2016	7:12
		Rabu 24 Februari 2016	7:08
		Kamis 25 Februari 2016	7:12
		Jumat 26 Februari 2016	7:11
		Sabtu 27 Februari 2016	7:12
	4	Senin 29 Februari 2016	7:10
		Selasa 01 Maret 2016	7:09
		Rabu 02 Maret 2016	7:07
		Kamis 03 Maret 2016	7:04
		Jumat 04 Maret 2016	7:10
		Sabtu 05 Maret 2016	7:09
5	Senin 07 Maret 2016	7:03	
	Selasa 08 Maret 2016	7:07	
	Rabu 09 Maret 2016		
	Kamis 10 Maret 2016	7:09	
	Jumat 11 Maret 2016	7:07	
	Sabtu 12 Maret 2016	7:08	

TABEL IX

Hasil Yang Diperoleh S Sesudah Treatment

Nama	Minggu Ke	Hari/Tanggal	Waktu Datang
S	1	Senin 08 Februari 2016	
		Selasa 09 Februari 2016	7:15
		Rabu 10 Februari 2016	7:25
		Kamis 11 Februari 2016	7:27
		Jumat 12 Februari 2016	7:26
		Sabtu 13 Februari 2016	7:21
	2	Senin 15 Februari 2016	7:18
		Selasa 16 Februari 2016	7:12
		Rabu 17 Februari 2016	7:03
		Kamis 18 Februari 2016	7:19
		Jumat 19 Februari 2016	7:22
		Sabtu 20 Februari 2016	7:17
	3	Senin 22 Februari 2016	7:01
		Selasa 23 Februari 2016	7:11
		Rabu 24 Februari 2016	7:08
		Kamis 25 Februari 2016	7:10
		Jumat 26 Februari 2016	7:11
		Sabtu 27 Februari 2016	7:06
	4	Senin 29 Februari 2016	7:00
		Selasa 01 Maret 2016	7:00
		Rabu 02 Maret 2016	6:55
Kamis 03 Maret 2016		6:50	
Jumat 04 Maret 2016		7:05	
Sabtu 05 Maret 2016		7:04	
5	Senin 07 Maret 2016	7:03	
	Selasa 08 Maret 2016	6:55	
	Rabu 09 Maret 2016		
	Kamis 10 Maret 2016	7:01	
	Jumat 11 maret 2016	7:00	
	Sabtu 12 Maret 2016	7:02	

TABEL X
Hasil Sebelum dan Sesudah Treatment

Nama	Waktu Datang Sebelum Treatment	Waktu Datang Sesudah Treatment
II	7:49	7:06
MF	7:48	7:10
MR	7:58	7:13
HN	7:48	7:09
S	7:37	7:03

Transkrip Konseling Pertemuan ke-1 Wawancara dan Assesment

1. Hari / tanggal : Senin / 25 januari 2016
2. Tempat : Ruang BK SMAN 1 Kibin
3. Pukul : 90.00 – 12.00
4. Sasaran : 5 Orang siswa Kelas XI
5. Pembimbing : Rismawati
6. Pertemuan : 1

➤ Nama-nama Anggota Kelompok

1. II
2. MF
3. MR
4. HN
5. S

➤ Tujuan bantuan untuk sesi konseling kelompok ini :

wawancara dan Assesment serta membaut perjanjian awal

➤ Ringkasan Isi Kegiatan

- Dipertemuan pertama ini seluruh anggota kelompok memperkenalkan diri, begitu juga dengan konselor, dan membahas tentang pelanggaran yang pernah dilakukan oleh klien.
- Topik yang dibahas tentang pelanggaran tata tertib siswa dan membahas pelanggaran apa saja yang sering dilakukan oleh klien
- Klien mengemukakan apa saja pelanggaran yang pernah dilakukan.

- Konselor membuat perjanjian awal mengenai kedatangan klien ke sekolah sebelum treatment di laksanakan.

➤ Penjelasan.

- Konselor dan anggota kelompok saling memperkenalkan diri serta membahas tentang pelanggaran apa saja yang pernah dilakukan oleh klien.
- Konselor memberikan kesempatan kepada klien untuk mengemukakan tentang “pelanggaran yang sering di lakukan oleh siswa SMAN 1 Kibin”.
- Pelanggaran yang sering di lakukan dari anggota kelompok yang muncul dan terekam oleh konselor diantaranya :
 - Siswa sering datang terlambat ke sekolah
 - Siswa pernah bolos
 - Siswa tidak memakai atribut sekolah dengan lengkap
 - Siswa tidak memakai kaos kaki
 - Siswa memakai sepatu yang tidak sesuai dengan peraturan sekolah (warna-warni)

➤ Penilaian tindak lanjut

Dalam kegiatan konseling ini konselor dan anggota kelompok menentukan jadwal untuk pertemuan selanjutnya.

➤ Tahap pengakhiran

- PK menjelaskan bahwa kegiatan akan segera berakhir
- PK mengucapkan terimakasih
- Berdoa

- Perpisahan

Transkrip Konseling Kelompok Pertemuan ke-2 Mengidentifikasi Masalah

1. Hari / tanggal : Sabtu / 30 Januari 2016
2. Tempat : Musolah SMAN 1 Kibin
3. Pukul : 09.45 – 11.00
4. Sasaran : 5 Orang siswa Kelas XI
5. Pembimbing : Rismawati
6. Pertemuan : 2

➤ Nama-nama Anggota Kelompok

1. II
2. MF
3. MR
4. HN
5. S

➤ Tujuan bantuan untuk sesi konseling kelompok ini :

Untuk melanjutkan bahasan dari pertemuan pertama dan mengidentifikasi masalah

➤ Ringkasan Isi Kegiatan

- Konselor mengidentifikasi masalah dan menetapkan pelanggaran yang sering dilakukan anggota kelompok
- Topik yang dibahas tentang pelanggaran siswa yaitu datang terlambat sekolah
- Konselor menanyakan kesiapan anggota kelompok dalam merubah perilakunya

- Membahas tentang disiplin, manfaat disiplin, cara untuk disiplin dan tepat waktu
- Konselor memberikan pertanyaan kepada anggota kelompok
- Anggota kelompok menjawab pertanyaan-pertanyaan dari konselor
- Membahas topik secara tuntas

➤ Penjelasan.

- Konselor memberikan kesempatan kepada anggota kelompok untuk mengemukakan ide atau pendapat mengenai “Disiplin dan tepat waktu”
- Pendapat dan ide dari anggota kelompok yang muncul dan terekam oleh konselor diantaranya :
 - Disiplin merupakan kegiatan yang dijalankan dengan tepat waktu
 - Manfaat disiplin itu bisa merubah orang yang awalnya malas menjadi rajin dan tepat waktu
 - Dengan disiplin bisa menjadi kunci untuk mencapai kesuksesan
 - Dengan disiplin kita bisa lebih menghargai waktu
 - Tujuannya agar bisa lebih menghargai waktu dan tepat waktu
 - Menjadi disiplin
 - Tidak datang terlambat lagi
- Menegaskan komitmen para anggota (apa yang dilakukan berkenaan dengan topik yang telah dibahas.

➤ Suasana Kegiatan Konseling Kelompok

Suasana kegiatan konseling kelompok berjalan dengan dinamis dan kondusif walau masih ada yang enggan untuk menyatakan pendapat pada saat pertemuan kedua ini namun dengan berjalannya waktu keakraban semakin terjalin dan seluruh anggota kelompok akhirnya menyatakan pendapat dan aktif.

➤ Komitmen Anggota Kelompok

- Mengurangi kebiasaan nonton tv sampai larut malam
- Mengurangi kebiasaan nongkrong sampai larut malam
- Tidur dan bangun lebih awal

➤ Penilaian tindak lanjut

Dalam kegiatan Konseling kelompok ini semua anggota berpartisipasi aktif mengemukakan pendapatnya, sehingga pelaksanaan konseling kelompok berjalan dengan lancar, dan menentukan jadwal untuk pertemuan selanjutnya.

➤ Tahap pengakhiran

- PK menjelaskan bahwa kegiatan akan segera berakhir
- PK mengucapkan terimakasih
- Berdoa
- Perpisahan

Transkrip Konseling Kelompok Pertemuan ke-3

1. Hari / tanggal : Sabtu / 03 Februari 2016
 2. Tempat : Musolah SMAN 1 Kibin
 3. Pukul : 09.45 – 10.45
 4. Sasaran : 5 Orang siswa Kelas XI
 5. Pembimbing : Rismawati
 6. Pertemuan : 3
- Nama-nama Anggota Kelompok
 1. II
 2. MF
 3. HN
 4. S
 - Tujuan bantuan untuk sesi konseling kelompok ini :

Untuk menentukan tujuan dari kegiatan konseling dan mulai menerapkan teknik yang akan digunakan dalam kegiatan konseling
 - Ringkasan Isi kegiatan

Pertemuan ke tiga ini menentukan tujuan dari kegiatan konseling. Topik yang dibahas antara lain:

 - Konselor memberi pertanyaan kepada anggota kelompok tentang tujuan kegiatan konseling
 - Konselor meyakinkan anggota kelompok mengenai tujuannya
 - Mulai menentukan teknik yang akan digunakan
 - Membahas topik secara tuntas

➤ Penjelasan

- Konselor menanyakan kepada anggota kelompok mengenai tujuan dari kegiatan konseling kelompok dan meyakinkan anggota kelompok mengenai tujuannya.
- Pendapat dan ide dari anggota kelompok yang muncul dan terekam oleh konselor diantaranya :
 - Tujuannya agar bisa lebih menghargai waktu
 - Menjadi disiplin
 - Tidak datang terlambat lagi
 - Mengurangi dan menghilangkan kebiasaan datang terlambat
- Menegaskan komitmen para anggota (apa yang dilakukan berkenaan dengan topik yang telah dibahas).

➤ Suasana Kegiatan Konseling Kelompok

Suasana kegiatan konseling kelompok berjalan dengan dinamis dan kondusif pada pertemuan ke tiga dengan berjalannya waktu keakraban semakin terjalin dan seluruh anggota kelompok akhirnya menyatakan pendapat dan aktif.

➤ Komitmen Anggota Kelompok

- Tidur dan bangun lebih awal
- Mengurangi kebiasaan menonton tv dan nongkrong sampai larut malam
- Mengurangi kebiasaan datang terlambat
- Datang lebih awal dari biasanya
- Mengurangi waktu datang terlambat dari biasanya (5-10 menit)
-

➤ Penilaian tindak lanjut

Dalam kegiatan Koneling kelompok ini semua anggota berpartisipasi aktif mengemukakan pendapatnya, sehingga pelaksanaan koneling kelompok berjalan dengan lancar, dan menentukan jadwal untuk pertemuan selanjutnya.

➤ Tahap pengakhiran

- PK menjelaskan bahwa kegiatan akan segera berakhir
- PK mengucapkan terimakasih
- Berdoa
- Perpisahan

Transkrip Konseling Kelompok Pertemuan ke-4

1. Hari / tanggal : Sabtu / 13 Februari 2016
2. Tempat : Musolah SMAN 1 Kibin
3. Pukul : 09.45 – 11.00
4. Sasaran : 5 Orang siswa Kelas XI
5. Pembimbing : Rismawati
6. Pertemuan : 4

➤ Nama-nama Anggota Kelompok

1. II
2. MF
3. MR
4. HN
5. S

➤ Tujuan bantuan untuk sesi bimbingan kelompok ini :

Untuk membantu memecahkan masalah pribadi dalam suasana kelompok dan membahas teknik yang digunakan yaitu teknik *token economy*.

➤ Ringkasan Isi Kegiatan

- Topik yang dibahas di pertemuan ke empat ini konselor menjelaskan kepada anggota kelompok tentang teknik *token economy* yaitu teknik yang digunakan dalam penerapan konseling kelompok
- Menentukan reaward yang akan diberikan kepada anggota kelompok jika anggota kelompok berhasil menerapkan perilaku disiplin dan tepat waktu atau sudah tidak datang terlambat
- Konselor memberi kesempatan bertanya tentang topik tersebut
- Konselor menjawab pertanyaan-pertanyaan dari anggota kelompok
- Membahas topik secara tuntas

➤ Penjelasan

- Konselor menjelaskan kepada anggota kelompok tentang teknik yang digunakan dalam konseling kelompok untuk menerapkan perilaku disiplin dan tepat waktu agar siswa tidak datang terlambat lagi yaitu tentang teknik *token economy*
- Menegaskan komitmen para anggota (apa yang dilakukan berkenaan dengan topik yang telah dibahas)

➤ Suasana Kegiatan Konseling Kelompok

Suasana kegiatan konseling kelompok di pertemuan keempat ini berjalan dengan dinamis dan kondusif, para anggota kelompok pun sudah tidak malu-malu dalam menyatakan pendapat karena dengan berjalannya waktu keakraban semakin terjalin dan seluruh anggota kelompok aktif dalam mengemukakan pendapat.

➤ Komitmen Anggota Kelompok

- Menerapkan perilaku disiplin
- Tidur dan bangun lebih awal
- Mengurangi kebiasaan menonton tv dan nongkrong sampai larut malam
- Mengurangi kebiasaan datang terlambat
- Berusaha untuk tepat waktu
- Berangkat ke sekolah lebih awal
- Mengurangi waktu datang terlambat dari biasanya (10-15 menit)

➤ Penilaian tindak lanjut

Dalam kegiatan Konseling kelompok ini semua anggota berpartisipasi aktif mengemukakan pendapatnya, sehingga pelaksanaan konseling kelompok berjalan dengan lancar, dan menentukan jadwal untuk pertemuan selanjutnya.

➤ Tahap pengakhiran

- PK menjelaskan bahwa kegiatan akan segera berakhir
- PK mengucapkan terimakasih
- Berdoa
- Perpisahan

Transkrip Konseling Kelompok Pertemuan ke-5

1. Hari / tanggal : Sabtu / 20 Februari 2016
 2. Tempat : Musolah SMAN 1 Kibin
 3. Pukul : 09.45 – 10.30
 4. Sasaran : 5 Orang siswa Kelas XI
 5. Pembimbing : Rismawati
 6. Pertemuan : 5
- Nama-nama Anggota Kelompok
1. II
 2. MF
 3. MR
 4. HN
 5. S
- Tujuan bantuan untuk sesi bimbingan kelompok ini :
- Untuk membantu memecahkan masalah pribadi dalam suasana kelompok
- Ringkasan Isi Kegiatan
- Pertemuan ke lima ini membahas tentang praktik pelaksanaan teknik token economy yang sudah di terapkan. Topik yang dibahas antara lain:
- Membahas anggota kelompok yang sudah menerapkan teknik token economy
 - Membahas anggota kelompok yang masih datang terlambat
 - Konselor memberi kesempatan bertanya tentang topik tersebut

- Konselor menjawab pertanyaan-pertanyaan dari anggota kelompok
 - Membahas topik secara tuntas.
- Penjelasan
- Konselor memberikan arahan dan motivasi kepada anggota kelompok tentang pelaksanaan teknik *token economy* yang sudah di terapkan oleh anggota kelompok. Dan konselor memberikan kesempatan kepada anggota kelompok untuk mengemukakan ide atau pendapat mengenai “pelaksanaan teknik token economy”
 - Menegaskan komitmen para anggota (apa yang dilakukan berkenan dengan topik yang telah dibahas.
- Suasana Kegiatan Bimbingan Kelompok
- Suasana kegiatan bimbingan kelompok di pertemuan keempat ini berjalan dengan dinamis dan kondusif, para anggota kelompok sudah terbuka dan tidak malu dalam menyatakan pendapat karena dengan berjalannya waktu keakraban semakin terjalin dan seluruh anggota kelompok aktif dalam mengemukakan pendapat.
- Komitmen Anggota Kelompok
- Menghialngkan kebiasaan menonton tv sampai larut malam
 - Menghilangkan kebiasaan nongkrong/begadang sampai larut malam
 - Menerapkan perilaku disiplin
 - Berangkat ke sekolah lebih awal

- Mengurangi waktu datang terlambat dari biasanya (15-20 menit)
- Mempertahankan perilaku baru yang sudah terbentuk
- Penilaian tindak lanjut

Dalam kegiatan Koneling kelompok ini semua anggota berpartisipasi aktif mengemukakan pendapatnya, sehingga pelaksanaan koneling kelompok berjalan dengan lancar, dan menentukan jadwal untuk pertemuan selanjutnya.
- Tahap pengakhiran
 - PK menjelaskan bahwa kegiatan akan segera berakhir
 - PK mengucapkan terimakasih
 - Berdoa
 - Perpisahan

Transkrip Konseling Kelompok Pertemuan ke-6

1. Hari / tanggal : Sabtu / 27 Februari 2016
2. Tempat : Musolah SMAN 1 Kibin
3. Pukul : 09.45 – 10.45
4. Sasaran : 5 Orang siswa Kelas XI
5. Pembimbing : Rismawati
6. Pertemuan : 6
- Nama-nama Anggota Kelompok
 1. II
 2. MF
 3. MR
 4. HN
 5. S

- Tujuan bantuan untuk sesi konseling kelompok ini :
 - follow up dari pertemuan pertama
- Ringkasan Isi kegiatan
 - Pertemuan ke enam ini mengevaluasi hasil dari kegiatan konseling
- Penjelasan
 - Membahas teknik *token economy* yang sedang dilaksanakan anggota kelompok.
 - Konselor memberikan pujian kepada anggota kelompok
 - Konselor memberikan motivasi dan semangat kepada anggota kelompok agar dapat mempertahankan perilaku baru yang sudah terbentuk dan lebih di tingkatkan lagi.
- Suasana Kegiatan Bimbingan Kelompok
 - Suasana kegiatan bimbingan kelompok di pertemuan kelima ini berjalan dengan dinamis dan kondusif, para anggota kelompok sudah tidak malu-malu dalam menyatakan pendapat karena dengan berjalannya waktu keakraban semakin terjalin dengan erat dan seluruh anggota kelompok aktif dalam mengemukakan pendapat.
- Komitmen Anggota Kelompok
 - Menghilangkan kebiasaan menonton tv sampai larut malam
 - Menghilangkan kebiasaan nongkrong/begadang sampai larut malam
 - Menerapkan perilaku disiplin

- Berusaha untuk tepat waktu
 - Berangkat ke sekolah lebih awal
 - Mengurangi waktu datang terlambat dari biasanya (20 menit)
 - Mempertahankan perilaku baru yang sudah terbentuk.
- Penilaian tindak lanjut
- Dalam kegiatan Koneling kelompok ini semua anggota berpartisipasi aktif mengemukakan pendapatnya, sehingga pelaksanaan koneling kelompok berjalan dengan lancar, dan menentukan jadwal untuk pertemuan selanjutnya.
- Tahap pengakhiran
- PK menjelaskan bahwa kegiatan akan segera berakhir
 - PK mengucapkan terimakasih
 - Berdoa
 - Perpisahan

Transkrip Konseling Kelompok Pertemuan ke-7

1. Hari / tanggal : Sabtu / 12 Maret 2016
 2. Tempat : Musolah SMAN 1 Kibin
 3. Pukul : 09.45 – 10.30
 4. Sasaran : 5 Orang siswa Kelas XI
 5. Pembimbing : Rismawati
 6. Pertemuan : 7
- Nama-nama Anggota Kelompok
1. II
 2. MF
 3. MR

4. HN

5. S

- Tujuan bantuan untuk sesi konseling kelompok ini :
follow up dari pertemuan sebelumnya
- Ringkasan Isi kegiatan
 - Pertemuan ke tujuh ini tidak begitu panjang pertemuannya karena tujuan pertemuan ini konselor bertanya bagaimana kondisi para anggota kelompok setelah melakukan konseling kelompok, menanyakan kepada anggota kelompok apa saja kemajuan yang di peroleh setelah melaksanakan konseling kelompok, menanyakan pesan, kesan dan harapan dari anggota kelompok. Serta pemberian reward kepada anggota kelompok yang telah berhasil dalam menerapkan perilaku disiplin dan tepat waktu.
- Komitmen Anggota Kelompok
 - Menghialngkan kebiasaan menonton tv sampai larut malam
 - Menghilangkan kebiasaan nongkrong/begadang sampai larut malam
 - Menerapkan perilaku disiplin
 - Berusaha untuk tepat waktu dan lebih menghargai waktu
 - Berangkat ke sekolah lebih awal
 - Mengurangi waktu datang terlambat dari biasanya (20 menit)
 - Mempertahankan perilaku baru yang sudah terbentuk.

➤ Kemajuan yang diperoleh :

- Banyak perubahan yang dialami
- Bisa lebih menghargai waktu
- Menjadi disiplin
- Menjadi tepat waktu
- Tidak datang terlambat lagi
- Merasa senang

➤ Kesan, Pesan dan Harapan

Kesan :

- Kegiatan konseling kelompok sangat bermanfaat dan mengesankan, walaupun mengorbankan jam pelajaran tapi tidak sia-sia.
- Kegiatan konseling kelompok sangat mengasikan dan bisa menambah wawasan baru untuk pemecahan masalah
- Bisa menjalin keterbukaan walaupun dengan orang lain tapi bisa terbuka
- Bisa berfikir lebih dewasa

Pesan : Lebih terbuka lagi semuanya dalam sharing tanpa harus ada yang ditutup-tutupi

harapan :

- Bisa terus menerapkan perilaku disiplin dan tepat waktu
- Tidak datang terlambat sekolah lagi
- Sering-sering melaksanakan konseling kelompok
- Dalam pelaksanaan konseling kelompok waktunya lebih ditingkatkan lagi

➤ Tahap pengakhiran

- PK menjelaskan bahwa kegiatan akan segera berakhir
- Anggota kelompok menjelaskan kemajuan (perolehan) yang dicapai oleh masing-masing
- Anggota kelompok mengemukakan kesan dan harapan dari masing-masing anggota kelompok
- PK mengucapkan terimakasih
- Berdoa
- Perpisahan

Catatan khusus : anggota kelompok merasa puas dan senang, karena pelaksanaannya di lakukan secara terbuka dan kekeluargaan.

Wawancara Untuk Siswa

1. Menurut kamu pentingkah tata tertib sekolah itu?
2. Apakah kamu tahu dimana tata tertib itu ditempel ? Apa kamu mengetahui isi tata tertib itu ?
3. Apakah kamu pernah melanggar tata tertib itu? Jika iya, Apa saja yang kamu langgar?
4. Mengapa kamu melanggar tata tertib sekolah? Berikan alasan?
5. Sanksi apa yang di berikan jika kamu melanggar tata tertib sekolah ?
6. Bagaimana perasaan kamu setelah mendapatkan sanksi dari tata tertib itu?
7. Menurut kamu apakah sanksi yang diberikannya tata tertib kurang tegas, sehingga masih banyak siswa yang masih saja melanggar?
8. Apakah kamu tahu tujuan dari tata tertib itu?
9. Siapakah yang harus disalahkan, bila ada siswa yang sering melanggar tata tertib, apakah sekolah atau kamu sendiri?
10. Apakah kamu tahu melanggar aturan itu merugikan diri kamu sendiri?
11. Apakah kamu merasa nyaman saat melanggar tata tertib?
12. Bagaimana cara kamu untuk mengatasi kebiasaan melanggar aturan sekolah?
13. Apakah tata tertib disini sudah sesuai dengan keinginan kamu?
14. Pernahkah kamu mendapat surat panggilan orang tua, karena kamu sering melanggar tata tertib? Berapa kali?
15. Apakah pernah terlintas dipikiran kamu untuk tidak melakukan pelanggaran yang sama saat melanggar tata tertib sekolah?
16. Apakah kamu senang melanggar aturan?
17. Sudahkah kamu berusaha untuk tidak melanggar tata tertib sekolah?
18. Saat kamu datang ke sekolah apakah kamu langsung ke sekolah atau berhenti dulu di tempat lain?
19. Saat kamu pulang sekolah apakah kamu langsung pulang ke rumah atau berhenti dulu di tempat lain ?
20. Apa yang dilakukan pada saat pergantian jam pelajaran?

21. Apakah pernah membolos ketika pergantian jam pelajaran?
Mengapa?
22. Apakah kamu pernah datang terlambat ke sekolah ?
23. Mengapa kamu sering datang terlambat ke sekolah? Apa penyebabnya?
24. Sanksi apa yang diterima oleh siswa yang terlambat ke sekolah?
25. Apakah kamu mengikuti organisasi di sekolah ini?

HALAMAN DEPAN SEKOLAH SMAN 1 KIBIN

**SETELAH PELAKSANAAN KEGIATAN
KONSELING KELOMPOK**

TOKEN YANG DIBERIKAN

REWARD YANG DIBERIKAN

LAMPIRAN-LAMPIRAN