

PENGEMBANGAN ASPEK KEPERIBADIAN SISWA OLEH GURU BIMBINGAN DAN KONSELING

DI SMA KOLESE DE BRITTO

Oleh

Feri Ufa Irawan

NIM. 05104244061

Abstract

This study aimed to describe the efforts conducted by guidance and counseling teacher in developing the personality aspects Kolese De Britto High School. This research will also describe about the supporting and obstacles factors faced by guidance and counseling teachers in developing students' personality aspects in Kolese De Britto High School.

This research was conducted using a descriptive qualitative (qualitative research). The subjects of this study are guidance and counseling teacher, senior teachers, and some student in Kolese De Britto High School. The object of this research is the effort made by guidance and counseling teachers in developing student's personality aspects. Setting in this research is Kolese De Britto High School. The method used in data collection those are, the interviews (deep interviews), observation (observation), and data documentation.

Based on the research note, the guidance and counseling teachers of Kolese De Britto High School develop the students' personality aspects by using a *cura personalist* mentoring approach and reflective learning. *Cura personalist* mentoring concerned in supervising the students in depth as a person with various situation. Meanwhile reflective learning is an effort in retrieving value from the experience of the activity that has been conducted by student. Supporting factors which are owned by the guidance and counseling teacher, those are: (1) the existence of school system that supports (listed in the constitution of school), (2) there is a joint commitment as counselors, teachers, and employees to conduct *cura personalist* mentoring to students, (3) the network existence between guidance and counseling teachers with other agencies such as hospitals and universities. While the inhibiting factors faced by the guidance and counseling teacher is the need of time and energy to conduct *cura personalist* mentoring.

Keywords: Personality Development, Student, Guidance and Counselling Teacher and, Kolese De Britto High School.