

**HAND OUT PERKULIAHAN
PROGRAM STUDI BIMBINGAN DAN KONSELING S1**

Mata Kuliah : **Dinamika Kelompok*****
Kode Mata Kuliah :
Bobot : 2 SKS
Dosen : Dr. Nandang Rusmana, M.Pd. (0891)

Program Studi : S-1 Bimbingan dan Konseling
Waktu perkuliahan : Semester Genap (6)

A. Deskripsi Mata Kuliah

Mata kuliah ini meliputi pokok-pokok bahasan tentang : pengenalan terhadap studi kelompok, proses dasar dalam kelompok, memproses pengaruh sosial dalam kelompok, masalah dalam kelompok, dan penerapan dinamika kelompok dalam bimbingan dan konseling.

B. Pengalaman Belajar

Selama mengikuti perkuliahan ini mahasiswa mengikuti kegiatan :

1. Ceramah, Tanya jawab dan diskusi kelas
2. Penyajian makalah di kelas
3. Pengumpulan data lapangan

C. Evaluasi Hasil Belajar

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam :

1. Partisipasi kegiatan kelas
2. Laporan kajian teoritis
3. Laporan hasil studi lapangan
4. UTS
5. UAS

D. Pokok Bahasan Pertemuan Ke-9

KONFORMITAS, DEVIANSI, DAN REJEKSI DALAM KELOMPOK

A. Konsep Dasar Konformitas

- Penyesuaian individu diri terhadap norma kelompok dalam rangka untuk memenuhi pengharapan pribadi akan perilaku yang 'sewajarnya
- *Konformitas* ini berakar dari pengaruh sosial normatif (Aronson, 1980; Deustch & Gerard, 1955; Kelley, 1952). Pada satu keadaan, individu akan merasa terpaksa untuk bertindak sesuai dengan norma-norma kelompok karena khawatir akan memperoleh sejumlah konsekuensi negatif dari penyimpangan tersebut .

Peran tekanan-tekanan kelompok normatif dalam menghasilkan *conformity* bermanfaat bagi berbagai macam hubungan empiris yang terbukti dalam penelitian.

Contohnya, jika tekanan normatifnya melemah, mungkin karena mayoritasnya tidak dapat mencapai kesepakatan yang bulat pada berbagai macam tanggapan yang tepat (Allen, 1975; Morris & Miller, 1975a) tetapi sebaliknya, jika tekanan normatif ini mengalami penguatan—mungkin disebabkan oleh meningkatnya kepaduan dengan kelompok (Festinger, Schachter, & Back, 1950).

B. Faktor – Faktor Yang Mempengaruhi Konformitas

- pengaruh normatif (*normative influence*),
- pengaruh informasi (*informational influence*),
- motif-motif pengenalan diri (*self presentational motives*),
- kelengahan si pelaku terhadap situasi (*the conformer's inattention to the situation*).

C. Konsep Dasar Deviansi

- orang yang berkeberatan untuk tunduk terhadap keputusan mayoritas
- deviansi berasal dari ketidak sesuaian, suatu kecenderungan kebalikan apapun juga yang kelompok rekomendasikan

Ketika tanggapan individu lebih memaksa ke kelompok eksternal dibanding ke standar pribadi internal, kemudian penyesuaian dapat diberi label pemenuhan sedangkan deviansi dapat disebut sebagai ketidak sesuaian. Di dalam situasi sebaliknya, ketika standar pribadi internal menjadi lebih lekat dihubungkan kepada tanggapan, penyesuaian menjadi pribadi yang *acceptance* dan kebebasan deviansi.

D. Faktor – Faktor Penyebab Terjadinya Deviansi

- Sejumlah *Tyranny*
- Penyesuaian Antara Pria Dan Wanita
- Pengaruh Minoritas
- Penyimpangan Dalam Kelompok

E. Konsep Dasar Rejeksi

Rejeksi →→ Penolakan

Schachter meramalkan bahwa tekanan yang ditaruh pada orang yang menyimpang akan nampak di frekuensi komunikasi yang dipimpin di orang yang menyimpang oleh anggota kelompok lain

F. Akibat Konformitas dan Deviansi

- Kita harus membayangkan apa yang pasti telah terjadi jika kita menolak untuk memufakati sisa dari kelompok.
- Kita harus memperhatikan akibat konformitas yang berasal dari kesepakatan dan ketidak sepakatan interaksi anggota di dalam kelompok-kelompok kecil.

E. Daftar Literatur

Forsyth, R. Donelson. (1983). *An Introduction to Group Dynamics*. Brooks/Cole Publishing Company : Monterey, California