

SILABUS S1

1. Identitas Mata Kuliah

Nama Mata Kuliah	: Psikologi Sosial
Nomor Kode	: LS 103
Jumlah SKS	: 2
Semester	: 1
Kelompok Mata Kuliah	: MKK
Program Studi/Program	: Pendidikan Luar Sekolah/ Proram S1
Status Mata Kuliah	: Wajib
Prasyarat	: -
Dosen	: Prof. Dr. Mustofa Kamil Dr. Asep Saefudin, M.Pd

2. Tujuan

Setelah mengikuti sesi perkuliahan baik melalui, diskusi, ceramah, tanya jawab studi dokumentasi dan pustaka, mencari contoh-contoh kasus serta mendemonstrasikannya, mahasiswa diharapkan dapat memahami psikologi sosial sebagai dasar memahami perilaku manusia baik sebagai individu maupun kelompok masyarakat. Pemahaman dasar terhadap perilaku tersebut merupakan modal dalam memahami masyarakat sebagai subjek sekaligus objek dalam pengembangan program-program pendidikan luar sekolah dan pembangunan masyarakat.

3. Deskripsi Isi

Mata kuliah ini memberikan bekal kepada mahasiswa agar memahami tentang perilaku masyarakat baik sebagai individu maupun kelompok. Pemahaman perilaku masyarakat sangat penting mengingat program-program yang dikembangkan dalam pendidikan luar sekolah dan pembangunan masyarakat sangat dipengaruhi oleh keberhasilan mempengaruhi, mengembangkan, dan bekerjasama dengan masyarakat. Oleh karena itu materi-materi dasar tentang perilaku manusia sebagai area psikologi sosial sangat diperlukan bagi pengembangan kompetensi mahasiswa Jurusan Pendidikan Luar Sekolah. Beberapa materi yang diperlukan untuk membangun kompetensi itu diantaranya: Bidang psikologi sosial yang di dalamnya meliputi; bagaimana kita berpikir tentang orang lain dan berinteraksi dengan orang lain (masyarakat), untuk memahami itu diperlukan pemahaman tentang: persepsi sosial, kognisi sosial, sikap, aspek-aspek identitas sosial, prasangka dan ketertarikan interpersonal, pengaruh sosial, tingkah laku menolong orang lain, kelompok dan individu, psikologi sosial dalam praktik: terapan di bidang pendidikan.

4. Pendekatan Pembelajaran

Pendekatan pembelajaran menggunakan pendekatan andragogis dialogis, diskusi, tanya jawab dan resitasi individual/kelompok dan presentasi.

- Metode : Ceramah, tanya jawab, diskusi dan pemecahan masalah
- Tugas : Makalah, Laporan Buku, Penyajian dan Diskusi
- Media : OHP, LCD

5. Evaluasi

- Presensi Kehadiran Mahasiswa
- Laporan Buku
- Makalah, paper
- Penyajian dan Diskusi
- UTS
- UAS

6. Rincian Materi Perkuliahan

Pertemuan	1	Pengantar matakuliah, berisi tentang <i>grand design</i> perkuliahan, tujuan mata kuliah, kompetensi yang akan dicapai mahasiswa setelah mengikuti perkuliahan, tugas-tugas, model evaluasi perkuliahan, referensi (buku sumber), deskripsi matakuliah.
Pertemuan	2	Bagaimana kita berpikir tentang orang lain dan berinteraksi dengan orang lain; Pada bagian ini akan dijelaskan secara berturut-turut tentang: psikologi sosial; definisi yang terus berkembang, Psikologi sosial dalam milenium baru: Perspektif baru, metode baru, berbagai pertanyaan seputar perilaku sosial dan pemikiran sosial melalui penelitian.
Pertemuan	3	Persepsi sosial dalam memahami orang lain. Pada bagian ini akan dijelaskan secara terperinci tentang; komunikasi nonverbal melalui penyampaian pesan melalui ekspresi, tatapan mata, dan bahasa tubuh. Memahami penyebab perilaku orang lain (atribusi). Bagaimana kita mengkombinasi dan menggunakan informasi sosial.
Pertemuan	4	Diri dan hubungan interpersonal: Hal-hal yang akan dibahas berkaitan dengan; konsep diri, pengetahuan tentang diri, identitas personal dan sosial, harga diri, perbandingan sosial dan presentasi diri. Hubungan interpersonal berkaitan dengan cinta dan pernikahan.
Pertemuan	5	Berpikir mengenai dunia sosial. Hal-hal yang akan dibahas dalam bagian ini meliputi; kerangka mental untuk mengorganisasi dan menggunakan informasi sosial, pengaruh skema terhadap kognisi sosial, atensi, pengodean, dan mengingat kembali. Kapan dan bagaimana keyakinan membentuk realitas.
Pertemuan	6	Sikap dan Mengevaluasi dunia sosial. Hal-hal yang dibahas dalam pertemuan ini meliputi: bagaimana dan mengapa sikap berkembang, hubungan antara sikap dan tingkah laku: kapan dan bagaimana sikap mempengaruhi tingkah laku. Mengapa dan kapan orang menolong. Mengapa tingkah laku kita mempengaruhi sikap kita.
Pertemuan	7	Aspek-aspek identitas sosial; identitas sosial sebuah tinjauan, komponen identitas unik seseorang, laki-laki atau perempuan sebagai aspek krusial identitas sosial

Pertemuan	8	Ujian Tengah Semester
Pertemuan	9	Ketertarikan interpersonal; Hal-hal yang akan dibahas dalam bagian ini meliputi bertemu, menyukai dan membina hubungan, kebutuhan afiliasi dan akibat dari karakteristik yang dapat diamati, kesamaan dan rasa suka timbal balik.
Pertemuan	10	Hubungan akrab: keluarga, teman, kekasih, dan pasangan hidup
Pertemuan	11	Pengaruh sosial; mengubah tingkah laku orang lain dan tingkah laku sosial; menolong orang lain
Pertemuan	12	Kelompok dan individu; pengaruh kelompok terhadap tingkah laku individu.
Pertemuan	13	Hubungan antar kelompok,
Pertemuan	14	Agresi dan stereotip, prasangka dan diskriminasi
Pertemuan	15	Psikologi sosial dalam praktek; terapan bagi ilmu pendidikan khususnya pendidikan non-formal
Pertemuan	16	Ujian Akhir semester

7. Daftar Buku

1. Roberta A. Baron, Donn Byrne, (2004), *Psikologi Sosial*, Jakarta Erlangga (Edisi ke 1).
2. Roberta A. Baron, Donn Byrne, (2004), *Psikologi Sosial*, Jakarta Erlangga (Edisi ke 2).
3. Sarlito W. Sarwono, Eko A. Meinarno, (2009), *Psikologi Sosial*, Jakarta, Salemba Humanika.