KURIKULUM DAN SILABUS

MATA KULIAH PSIKOLOGI PELAYANAN

Deskripsi Mata Kuliah

Mata kuliah ini secara umum membahas tentang konsep dasar psikologi pelayanan. Oleh karena itu dalam perkuliahannya akan dikemukakan mengenai perilaku dan pribadi konsumen; pelayanan konsumen paripurna (customer service satisfaction, dan SERvice QUALity); dinamika kelompok dalam organisasi; dan manajemen konflik.

Pelaksanaan kuliah menggunakan pendekatan ekspositori dalam bentuk ceramah dan tanya jawab yang dilengkapi dengan penggunaan LCD, OHP, video, dan pendekatan inkuiri, yaitu studi lapangan pelayanan konsumen, reviu buku sumber dan jurnal yang relevan, diskusi dan pemecahan masalah. Tahap penguasaan mahasiswa selain melalui evaluasi UTS dan UAS, juga terhadap tugas pengembangan program pelayanan konsumen, penyajian, dan diskusi.
Silabus Mata Kuliah

1. Identitas Mata Kuliah

Nama Mata Kuliah
:
Psikologi Pelayanan

Nomor Kode
:
MR204

Jumlah SKS
:
2 (Dua) SKS

Semester
:
III

Kelompok Mata Kuliah
:
Mata Kuliah Bidang Penunjang Profesi

Jurusan/Fakultas
:
Manajemen Perhotelan dan Resort/Ilmu Pengetahuan Sosial

Status Mata Kuliah
:
Penunjang Keterampilan Profesi

Prasyarat
:
Mahasiswa Telah Lulus dalam Mata Kuliah:

Pengantar Psikologi

Psikologi Industri & Organisasi

Tim Dosen
:
Prof. Dr. Uman Suherman, A.S., M. Pd (0616);

E-mail
:
umansuhermans@yahoo.co.id

(022) 7505857 atau 081 394 387838

Dadang Sudrajat, M. Pd (1965);

E-mail
:
dadangsudrajat68@yahoo.co.id

(022) 70817576 atau 081 320 595857

2. Tujuan
Setelah mengikuti perkuliahan diharapkan mahasiswa memperoleh pemahaman yang mendalam tentang konsep-konsep dasar psikologi (pemahaman perilaku konsumen) dan pelayanan serta kaitan kedua bidang tersebut dalam konteks pengembangan kepuasan (SERVQUAL) konsumen di organisasi/perusahaan perhotelan/resort.

3. Deskripsi Isi

Mata kuliah ini membahas tentang konsep dasar perilaku dan dinamika kepribadian konsumen, motivasi dan kebutuhan, pengembangan minat, membangun hubungan yang efektif/ berkomunikasi dengan rapport, kepemimpinan situasional, dan penanganan konflik serta melaksanakan perubahan dalam rangka meningkatkan pelayanan organisasi/perusahaan perhotelan/resort.

4. Pendekatan Pembelajaran

Ekspositori dan inkuiri

1) Metode
: ceramah bervariasi (CB), tanya jawab (TJ), praktik (P), simulasi (S), diskusi (D) dan pemecahan masalah (PM), observasi (O)
2) Tugas
: resume materi mingguan (T) dan makalah (M), penyajian dan diskusi (PD), laporan hasil observasi dan sosialisasinya

3) Media
: OHP, LCD, Notebook, USB Flashdisk, Handycam, Digital Voice Recording
5. Evaluasi

1) Kehadiran (H):

· Kehadiran kurang dari 80% tidak diperkenankan UTS dan atau UAS.

· Tidak hadir 3x berturut-turut dianggap mengundurkan diri, kecuali memiliki surat keterangan resmi (sakit dari dokter dan/atau izin dispensasi)

2) Keterlambatan pemasukkan tugas akan dikurangi 1 (satu) nilai

3) Penyajian dan diskusi (1)

4) Pengembangan Program Pelayanan Konsumen (3)

5) UTS (3)

6) UAS (4)

6. Materi Perkuliahan
1) Orientasi Perkuliahan: Pengantar Psikologi Pelayanan (Reviu Persepsi Mahasiswa tentang Pelayanan kepada Pelanggan sebagai Suatu Sistem)

2) Konsep Dasar Teori-teori Perilaku Konsumen (Karakteristik Perilaku Konsumen dan Pemberi Pelayanan)

3) Teori-teori Kebutuhan

4) Karakteristik dan Dinamika Perilaku Manusia

5) Kepribadian dan Minat dalam Pelayanan

6) Customer Service Satisfaction
7) Service Quality
8) U T S

9) Dinamika Kelompok dan Manajemen Konflik
10) Membangun Komunikasi yang Efektif

11) Motivasi, Disiplin, dan Etos Kerja

12) Studi Lapangan Perilaku Pelayanan
13) Seminar hasil Studi Lapangan 1
14) Seminar hasil Studi Lapangan 2
15) Seminar hasil Studi Lapangan 3
16) Seminar hasil Studi Lapangan 4
17) Reviu Perkuliahan atas Dasar Tujuan Perkuliahan
18) Ujian Akhir Semester (Field Report, Seminar atau Project Report atau Home Exam)

7. Referensi

Adler. 1989. Interplay. New York: McGraw-hill book company.

Baud-Bovy, M. dan Lawson, F. (1998). Tourism and Recreation. Oxford: Architectural Press.

Barnes, J. G. (2003). Secrets Of Customer Relationship Management (Rahasia Manajemen Hubungan Pelanggan). Yogyakarta: Penerbit Andi.

Glenn F. Ross. 1998. Psikologi Pariwisata. Jakarta: Yayasan Obor Indonesia.

Hersey, Paul, Blanchard, Kenneth H., and Johnson, Dewey E. (1996). Management of organizational behavior: utilizing human resources (7th). USA: Prentice-hall international, inc.

M.D. Dahlan. (1998). “Psikologi Pelayanan”. Makalah (Diberikan pada Pelatihan bagi Para Karyawan BRI Cabang Bandung). Bandung.

Raymond, M. (2003). The Tomorrow People Memahami Konsumen Masa Depan serta Cara Memahami Mereka Dewasa Ini. Jakarta: Bhuana Ilmu Populer.

Sarwono, Sarlito Wirawan. 1995. Psikologi lingkungan. Jakarta: PPs UI dan Gramedia. (Bab 5, 44, Hubungan manusia dengan lingkungannya, Bab 6, 67, Gejala–gejala persepsi lingkungan, Bab 7, 89, Dampak lingkungan terhadap tingkah laku, Bab 8, 107, Penyesuaian antara tingkah laku manusia dengan lingkungannya).

Smith, Henry C. and Wakeley, John H. 1972. Psychology of industrial behavior. New York: McGraw-Hill book company. (Bab 1, 1, Organizations and their goals, Bab 8, 157, Leadership and supervision).

Spencer, Lyle M. and Signe, M. Spencer. 1993. Competence at work: models for superior performance. New York: John Willey & Sons,k Inc. (Bab 19, 264, Performance management).

Supranto, J. (2006). Pengukuran Tingkat Kepuasan Pelanggan (Untuk Menaikkan Pangsa Pasar). Bandung: Rineka Cipta.

Sutedja, Wira. 2007. Konsumen: Panduan Layanan Konsumen (Edisi Revisi). Jakarta: Grasindo.

Tampubolon, M. et al. (2007). Analisa Kepuasan Senior Market terhadap Kualitas Pelayanan di Hotel Bintang 4 dan Bintang 5 di Surabaya. Dalam Jurnal Manajemen & Kewirausahaan [Online], Vol. 9 (2), hal: 135-143. Tersedia: http//puslit.petra.ac.id/journals/management [16Juni2009].

Thio, S. (2001). Membangun Service Quality untuk Mencapai Kepuasan Konsumen di Industri Hospitality. Dalam Jurnal Manajemen & Kewirausahaan [Online], Vol. 3 (1), hal:61-71. Tersedia: http//puslit.petra.ac.id/journals/management [16Juni2009]

Tjiptono, F. (2008). Service Management Mewujudkan Layanan Prima. Yogyakarta: Penerbit Andi.

Tozuka, Takashi. 1999. Multicultural management: new skills for global success (Dit. Farid Elashmawi dan Philip R. Harris). Jakarta: Gramedia. (Bab 2, 28, Tantangan budaya dalam manajemen global, Bab 6, 159, Mengelola sumber daya manusia multibudaya, Bab 8, 231, Globalisasi dan manajemen alih teknologi).

Willis, Sherry L and Willis Samuel Dubin (Ed.) 1990. Maintaining professional competence: approaches to career enhancement, vitality, and success throughout a work life. USA: Jossey-Bass Publishers (Bagian 3, 189 Facilitating the maintenance of professional competences: key approaches dan Bab 8, 195, Organizational, environmental, and work design strategies that foster competence).

Winslow, Charles D and Bramer, William L. 1994. Future work: putting knowledge to work in the knowledge economy. New York: Andersen consulting. (Bab 10, 263, Making change work).

Format MAKALAH:

BAB I PENDAHULUAN

A. Latar Belakang Permasalahan

B. Rumusan dan Pertanyaan

C. Tujuan dan Manfaat Pembahasan

D. Metode Pembahasan

Sebelum pernyataan masalah diuraikan terlebih dahulu latar belakang yang melandasi (1) mengapa masalah tersebut perlu dibahas; (2) bagaimana cara membahasnya, dan (3) untuk apa dibahas. Ketiga hal ini dapat mencakup latar belakang teoretis, yaitu bagaimana kaitannya dengan konsep-konsep atau teori ilmu pengetahuan atau hasil-hasil pembahasan sebelumnya dan latar belakang praktis yang didukung oleh data atau untuk menunjukkan bahwa masalah tersebut penting untuk dibahas.

Dalam pendahuluan juga dikemukakan tujuan dan kegunaan atau manfaat pembahasan. Maksud berisikan tentang hal-hal yang ingin dicapai, tujuan berisi sasaran-sasaran yang dituju oleh pembahasan. Apa yang dimaksud dan apa yang dituju baru dirumuskan secara spesifik dengan urutan yang sesuai dengan keperluannya. Dalam kegunaan pembahasan, uraiannya merupakan suatu harapan bahwa hasil pembahasan akan mempunyai kegunaan baik segi praktis maupun teoretisnya.

Metode pembahasan yang digunakan perlu dilaporkan secara rinci (studi dokumentasi, studi literatur, wawancara, observasi, dan lain-lain). Dilaporkan juga bagaimana rancangan pembahasannya.

BAB II TINJAUAN TEORETIS

Berisikan tentang sejumlah teori dan beberapa hasil temuan pembahasan lain yang jelas dan relevan dengan kajian masalah yang dibahas. Kajian teoretis ini bersifat mereviu hal-hal yang berkaitan dengan masalah yang dibahas sehingga tidak menutup kemungkinan munculnya modifikasi pemikiran tertentu berkenaan dengan kawasan teori berdasarkan masalah yang dibahas.

BAB III ANALISIS

A. Analisis Teoretis

B. Analisis Praktis

Analisis, berisi tentang kajian mendalam atau semacam reviu terhadap pokok-pokok pembahasan yang disajikan dalam bentuk komparasi, korelasi, analogi, atau kekepan (kekuatan, kelemahan, peluang, dan ancaman) dengan menggunakan rujukan-rujukan tertentu sesuai dengan apa yang dipaparkan pada bab II di atas.

BAB IV
KESIMPULAN DAN REKOMENDASI

A. Kesimpulan

B. Rekomendasi

Kesimpulan, berisi tentang uraian pokok-pokok pembahasan utama yang disajikan dalam bentuk ringkasan berupa kristalisasi hasil langkah III.A-III.B dan dikemukakan pula apakah tujuan pembahasan tercapai serta pertanyaan pembahasan terjawab sesuai dengan apa yang diharapkan atau sebaliknya.

Rekomendasi atas dasar pembahasan yang telah dibuat kristalisasinya ini, disajikan berbagai rekomendasi yang relevan, baik yang bersifat teoretis maupun praktis serta rekomendasi untuk pembahasan lebih lanjut.

REFERENSI (minimal lima buku+3 artikel/jurnal dari internet)

Catatan:

· setiap kelompok membuat bahan presentasi dalam bentuk Power Point

· saat tampil akan diupayakan membawa LCD dan Notebook sebagai media/alat bantu presentasi

FORMAT PEER ASSESSMENT
	Mata Kuliah
	:
	Psikologi Pelayanan

	Topik/Pokok Bahasan

	:
	__

__

	Hari/Tanggal
	:
	____________ / ____________________________

	Moderator/NIM
	:
	_____________________________ / ___________

==

	NO. , NAMA PENYAJI, DAN NIM
	NILAI (SKALA 1,0 – 4,0)

	
	Kesiapan Umum, Kerjasama & Interaksi Anggota Kelompok
	Penguasaan & Penyampaian Materi Diskusi
	Kemampuan (Menjelaskan, Menjawab, Menyimpulkan & Menutup Diskusi)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

KELOMPOK PENILAI:

	NAMA LENGKAP
	NIM
	TTD/PARAF

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

