

**UNIVERSITAS PENDIDIKAN INDONESIA
FAKULTAS ILMU PENDIDIKAN
JURUSAN S-1 PSIKOLOGI**

SILABUS

Mata Kuliah	: Psikologi Sosial II
Kode Mata Kuliah	: PG 323
Bobot	: 3 SKS
Dosen	: Dra. Rahayu Ginintasasi, M. Si Drs. Ahmad Nawawi, M.Pd
Program Studi	: S-1 Psikologi
Prasyarat	: Psikologi Sosial I
Waktu Perkuliahan	: Semester Genap

A. Tujuan

Selesai mengikuti perkuliahan ini mahasiswa diharapkan mampu memahami teori-teori Psikologi Sosial yang spesifik dan menganalisis konsep dasar Psikologi Sosial serta topik bahasan yang berkembang dalam Psikologi Sosial dengan menggunakan perspektif Psikologi Sosial.

B. Deskripsi Isi

Dalam perkuliahan ini dibahas teori-teori Psikologi Sosial (*Derivatif Theories*) yaitu: teori belajar sosial, *Social Identity*, *Social Exchange*, dan *Social Comparasion* serta teori-teori Psikologi Lingkungan yaitu: teori Self (*Self-control*), *self-management*, dan *locus of control* termasuk aplikasi Psikologi Sosial dalam bidang lain: bisang hukum, kesehatan, politik, ekonomi-bisnis, komunikasi, dan *public-relation*.

C. Pendekatan Pembelajaran

Metode	: ceramah, tanya jawab, diskusi, dan pemecahan masalah.
Tugas Mandiri	: laporan buku/internet & makalah, penyajian dan diskusi.
Media	: LCD atau power point

D. Evaluasi Hasil Belajar

Evaluasi hasil belajar meliputi:

1. Nilai ujian tengah semester (bobot 1)
2. Nilai ujian akhir semester (bobot 2)
3. Tugas mandiri (bobot 1)
4. Tugas terstruktur (bobot 1)
5. Partisipasi kelas (bobot 1)

E. Uraian Pokok Bahasan Setiap Pertemuan

Pertemuan 1	: Orientasi Perkuliahan, <i>review Grand theories Psikologi Sosial.</i>
Pertemuan 2	: <i>Social Identity</i>
Pertemuan 3	: <i>Social Exchange</i>
Pertemuan 4	: <i>Social Comparasion</i>
Pertemuan 5	: <i>Self-Control</i>
Pertemuan 6	: <i>Self-Management</i>
Pertemuan 7	: <i>Locus of Control</i>
Pertemuan 8	: UTS
Pertemuan 9	: Aplikasi Psikologi Sosial dalam bidang hukum
Pertemuan 10	: Aplikasi Psikologi Sosial dalam bidang kesehatan
Pertemuan 11	: Aplikasi Psikologi Sosial dalam bidang politik
Pertemuan 12	: Aplikasi Psikologi Sosial dalam bidang ekonomi-bisnis
Pertemuan 13	: Aplikasi Psikologi Sosial dalam bidang komunikasi
Pertemuan 14	: Aplikasi Psikologi Sosial dalam bidang <i>public-relation</i>
Pertemuan 15	: Pengkajian hal-hal baru atau topik-topik actual
Pertemuan 16	: UAS

F. Daftar Literatur

- Abu Ahmad, (1990). *Psikologi Sosia*. Semarang: Rineka Cipta.
- Anderson & Caeter. (1984). *Human Behavior In The Social Environment*. New York: Aldine.
- Bany and Jhonson. (1975). *Education Social Psychology*. New York: McMillan Publishing Co. Inc
- Tri Dayakinsi dan Hundaniah (2003). *Psikologi Sosial*. Malang: UMM Press.
- Sarlito Wirawan Sarwono (1990). *Psikologi Sosial*. Jakarta: Balai Pustaka.
- (2002). *Psikologi Sosial, individu & Teori-teori Psikologi Sosial*. Jakarta: Balai Pustaka.
- Sears, David O., et al. (1992). *Psikologi Sosial*. Jakarta: Erlangga.
- Myers, David G. (1985). *Social Psychology*. New York: The McGraw-Hill Companies, inc.

G. Kontak Dosen

Dosen dapat dihubungi melalui:

Dra. Rahayu Ginintasasi, M. Psi.
Telp : (022) 6040991
HP : 081 648 622 97
Email : Rahayu@upi.edu