
UNIVERSITAS PENDIDIKAN INDONESIA

FAKULTAS ILMU PENDIDIKAN

JURUSAN PSIKOLOGI PENDIDIKAN DAN BIMBINGAN

SILABUS

A. Deskripsi Mata Kuliah

Dalam mata kuliah ini dibahas tentang proses pengembangan program

bimbingan dan konseling. Proses pengembangan program dibagi menjadi

empat tahap yaitu perencanaan, pengorganisasian, implementasi, dan

evaluasi.

B. Identitas Mata Kuliah

Kode Mata Kuliah : PB 314

Nama Mata Kuliah : Pengembangan Program dan Media BK

Bobot / SKS : 2 SKS

Program Studi : Bimbingan dan Konseling/S1

Kelompok Mata Kuliah : MKBS

Prasyarat : Manajemen BK, BK Perkembangan, Dasar-

Dasar BK

Waktu Perkuliahan : Semester 7 (Ganjil)

Dosen : Prof. Dr. Uman Suherman, M.Pd

 Drs. Nurhudaya, M.Pd

 Dr. Ilfiandra, M.Pd

C. Kompetensi/Sub Kompetensi

No. Menyelenggarakan

bimbingan dan konseling

yang memandirikan

Merancang program bimbingan

dan konseling

D. Indikator

Nomor Indikator

 Menganalisis kebutuhan konseling

 Menyusun program BK berdasarkan kebutuhan peserta didik

secara komprehensif dengan pendekatan perkembangan

 Menyusun rencana pelaksanaan program BK

E. Pengalaman Belajar

Metode Ceramah, diskusi, studi literatur

Tugas Chapter report

Media OHP, LCD/Infocus,

F. Penilaian

Nomor Aspek Penilaian Bobot/Persentase

1. Aktivitas di kelas 15%

2. Penyajian dan diskusi 15%

4. Ujian Tengah Semester 30%

5. Ujian Akhir Semester 40%

G. Topik Perkuliahan

Pertemuan 1 Orientasi perkuliahan

Pertemuan 2 Review konsep bimbingan dan konseling

Pertemuan 3 The evolution of comprehensive guidance and

counseling programs: from position to service to

program (chapter 1)

Pertemuan 4 A comprehensive school guidance and counseling

program: getting organized to get there from where

you are (chapter 2)

Pertemuan 5 A comprehensive school guidance and counseling

program: theoretical foundations and organizational

structure (chapter 3)

Pertemuan 6 Assesing your current gudance and counseling

program (chapter 4)

Pertemuan 7 Designing the comprehensive guidance and

counseling program (chapter 5)

Pertemuan 8 Ujian tengah semester

Pertemuan 9 Planning the transition to a comprehensive guidancr

and counseling program (chapter 6)

Pertemuan 10 Making the transition to a comprehensive guidance

adn counseling program (chapter 7)

Pertemuan 11 Managing the new program (chapter 8)

Pertemuan 12 Ensuring school counselor competency (chapter 9)

Pertemuan 13 Evaluating your comprehensive guidance and

counseling program, its personnel, and its result

(chapter 10)

Pertemuan 14 Redesigning your comprehensive guidance and

counseling program based on evaluation data

(chapter 11)

Pertemuan 15 review

Pertemuan 16 Ujian akhir semester

H. Rujukan Utama

Gysber C, Norman, Henderson Patricia. 1998. Developing & Managing Your

School Guidance and Counseling Program (4th edition). Alexandria:

American Counseling Association.

H. Catatan

Setiap pertemuan diisi dengan presentasi rangkuman setiap bab yang

dikemas dalam format powerpoint.

