
 1

UNIVERSITAS PENDIDIKAN INDONESIA
FAKULTAS ILMU PENDIDIKAN
JURUSAN PSIKOLOGI PENDIDIKAN DAN BIMBINGAN

SILABUS

 Nomor : 20
Mata Kuliah : Teori Bimbingan & Konseling Kelompok
Kode Mata Kuliah : PPB520
Bobot : 3 SKS
Dosen : 1. Dr. Agus Taufiq, M.Pd. (0610)

 2. Dr. Nandang Rusmana, M.Pd. (0818)
 3. Dadang Sudrajat, M.Pd. (1965)

Program Studi : S-1 Bimbingan dan Konseling
 Prasyarat : Lulus Psikologi Umum, Pengantar Bimbingan
 dan Konseling; Landasan Sosiologis
 Pendidikan; Landasan Psikologis Pendidikan.

Waktu Perkuliahan : Semester Genap (4)

A. Deskripsi Mata Kuliah

1. Mata kuliah ini merupakan salah satu komponen inti MKBS yang diarahkan
untuk membentuk kompetensi profesional primer dalam aspek kognitif.

2. Materi kuliah ini 20% mengkaji secara mendalam konsep-konsep tentang
kelompok dan dinamika kelompok.

3. Sebesar 60% materi berisi kajian tentang konsep dan prosedur dasar
bimbingan dan konseling kelompok; termasuk berbagai strategi, metode,
teknik, dan keterampilan bimbingan dan konseling kelompok akan dikaji
secara kritis. Strategi dan teknik-teknik diskusi, pelatihan, permainan
(games) dan dinamika kelompok dieksplorasi melalui berbagai sumber yang
relevan.

4. Sebanyak 20 % terakhir materi kuliah diarahkan untuk mengkaji beberapa
pendekatan konseling kelompok. Melalui mata kuliah ini, para mahasiswa
diharapkan dapat memahami dan memperoleh wawasan teoretis yang baik
tentang berbagai strategi, metode dan teknik yang dapat digunakan untuk
membantu individu melalui situasi kelompok. Selain itu, para mahasiswa
juga didorong untuk mengembangkan strategi, metode dan teknik
bimbingan dan konseling kelompok secara kreatif, sesuai dengan
karakteristik individu yang dibantu serta kondisi lingkungan sosio budaya.

B. Pengalaman Belajar

Selama Mengikuti perkuliahan ini mahasiswa diwajibkan mengikuti kegiatan:
1. Ceramah, tanya jawab, dan diskusi di kelas.
2. Menyajikan makalah berkenaan dengan topik tertentu.
3. Observasi dan studi dokumentasi ke/di lapangan dan simulasi.

 2

C. Evaluasi Hasil Belajar:

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang
bersangkutan dalam:
1. partisipasi dalam kegiatan kelas (30%)
2. pembuatan dan penyajian makalah (10%)
3. laporan hasil observasi (20%)
4. Ujian Tengah Semester (15%)
5. Ujian Akhir Semester (25%)

D. Uraian Pokok Bahasan Setiap Pertemuan

P Pokok dan Ruang Lingkup Bahasan

I 1. Membahas silabus perkuliahan dan mengakomodasi berbagai
masukan dari mahasiswa untuk memberi kemungkinan revisi
terhadap pokok bahasan yang dianggap tidak penting dan
memasukkan pokok bahasan yang dianggap penting.

2. Sesuai dengan apa yang dikemukakan dalam silabus, pada
pertemuan ini dikemukakan pula tujuan, ruang lingkup, prosedur
perkuliahan, penjelasan tentang tugas yang harus dilakukan
mahasiswa, ujian yang harus diikuti termasuk jenis soal dan cara
menyelesaikan/menjawab pertanyaan, dan sumber-sumber.

II Konsep Dasar Dinamika Kelompok:

1. Pengertian, komponen sistemik, jenis-jenis dan perbedaan-
perbedaan kelompok;

2. Pengertian, ciri dan prinsip dinamika kelompok, komunikasi,
kepemimpinan, dan sinergi dalam kelompok.

III Proses dan Keterampilan Kelompok: Tahapan pembentukan dan
pengembangan kelompok, fungsi dan tugas dan berbagai jenis
keterampilan pemimpin kelompok.

IV Konsep Dasar Bimbingan dan Konseling Kelompok: Pengertian,
tujuan, fungsi, prinsip, kelebihan dan kelemahan bimbingan
kelompok dan lingkup materi bimbingan kelompok.

V Konsep Dasar Bimbingan dan Konseling Kelompok: Kesamaan dan
perbedaan antara Bimbingan Kelompok, Konseling Kelompok dan
Psikoterapi Kelompok, dilihat dari berbagai aspek (tujuan, masalah,
pemberi bantuan dan lain-lain).

VI Prosedur dan Metode bimbingan kelompok: Prosedur umum,
klasifikasi Metode/teknik bimbingan kelompok (Strategi Orientasi,
Diskusi, Activities, Pelatihan dan Terapi).

 3

P Pokok dan Ruang Lingkup Bahasan

VII Prosedur Metode/teknik Bimbingan Kelompok:

1. Diskusi; bentuk-bentuk dan prosedur.

2. Group Activities; bentuk-bentuk dan prosedur.

VIII Ujian Tengah Semester (UTS)

IX Merancang Satuan Kegiatan Bimbingan Kelompok (SKBK) dalam
Pelaksanaan Program BK di Sekolah: Persiapan, Perancangan,
pelaksanaan dan evaluasi Bimbingan dan Konseling Kelompok.

X Prosedur-prosedur Metode/teknik Bimbingan Kelompok: Permainan
dan Dinamika Kelompok; Klasifikasi, bentuk-bentuk, penggunaan
dan pengembangan dalam BK kelompok.

XI Prosedur-prosedur Metode/teknik Bimbingan Kelompok:

1. Pelatihan keterampilan-keterampilan hidup (life skills); Tujuan
dan fungsi, bentuk-bentuk, penggunaan dan pengembangan
dalam BK kelompok;

2. Lingkup Materi keterampilan yang perlu dikembangkan;

3. Manajemen Pelatihan : Perencanaan, pelaksanaan, dan evaluasi.

XII Konsep Dasar Konseling Kelompok:

1. Pengertian, tujuan, prinsip, prosedur dasar;

2. Terapi dalam konseling kelompok;

3. Berbagai keterampilan dalam konseling kelompok.

XIII Prosedur dan strategi Konseling Kelompok: Tahap pembukaan:
tujuan, kegiatan serta keterampilan konselor, dan indikator
keberhasilan tahap pembukaan

XIV Prosedur dan strategi Konseling Kelompok:

Tahap penanganan: tujuan, kegiatan serta keterampilan konselor,
dan indikator keberhasilan tahap penanganan.

XV Prosedur dan strategi Konseling Kelompok:

Tahap penutupan: tujuan, kegiatan serta keterampilan konselor,
dan indikator keberhasilan tahap penutupan.

XVI Wawasan tentang Pendekatan-pendekatan dalam Konseling
Kelompok: Kerangka pendekatan dan Klasifikasi orientasi terapi.

 4

P Pokok dan Ruang Lingkup Bahasan

XVII 1. Konsep-konsep pokok dalam Pendekatan Nondirective dan
Pendekatan, Rational Emotive, (Termasuk kelebihan dan
kelemahannya).

2. Konsep-konsep pokok dalam Pendekatan Tingkah Laku dan
Pendekatan Psikoanalisis, (Kelebihan dan kelemahannya).

XVIII Ujian Akhir Semester (UAS)

E. Daftar Literatur

Sumber Pokok:
1. Rochman Natawidjaja, (1987), Pendekatan-pendekatan dalam Penyuluhan

Kelompok
2. Nana Syaodih,S, (1978) Teori dan Teknik Bimbingan Kelompok.
3. Ben net, (1972), Group Guidance.
4. David W. Johnson & Frank P Johnson, (1979), Joining Together.
5. Corey, (1985), Group: Processes & Skills.
6. Corey, (1985), Theory and Practice of Group Counseling.
7. Gazda, G.M., (1984), Group Counseling: A Developmental Approach.
8. Jacobs, Harvil & Masson, (1988), Group Counseling: Strategies and Skills.
9. Marvin E. Shaw, (1979), Group Dynamics.

10. Mortensen, D.G. & Schmuller, A.M., Guidance In To Day’s School.

Sumber Lain:
1. Prakasa, (1994), Pengembangan Pribadi.
2. Robert Bolton, (1987), People Skills.
3. Robert Bolton, (1999), 201 Ice Breakers.
4. Jurnal/Internet: Journal Counseling & Development.

Dosen yang dapat dihubungi dan media komunikasinya:

Dr. Agus Taufiq, M.Pd.
Kantor : Jurusan PPB (Pes.4312), LPPB (Pes.4316), dan UPT-LBK (Pes.2205)
Rumah : Komplek Simpay Asih Ujungberung Blok

 Telepon : 7805970
 Handphone : 081 223 71837

 E-mail : ataufiq@plasa.com

Dr. Nandang Rusmana, M.Pd.
Kantor : Jurusan PPB (Pes.4312), LPPB (Pes.4316), dan UPT-LBK (Pes.2205)

 Handphone : 081 221 16766

 E-mail : nrusmana@bdg.centrin.net.id

Dadang Sudrajat, M.Pd.
Kantor : Jurusan PPB (Pes.4312), LPPB (Pes.4316), dan UPT-LBK (Pes.2205)

 5

Rumah : Jl. Rengasdengklok 6 no. 17 Antapani Bandung
 Telepon : 7279138
 Handphone : 081 320 595857
 E-mail : d-sudrajat@upi.edu atau
 dadangsudrajat68@yahoo.co.id

