

UNIVERSITAS PENDIDIKAN INDONESIA
FAKULTAS ILMU PENDIDIKAN
JURUSAN PSIKOLOGI PENDIDIKAN DAN BIMBINGAN

SILABUS

A. Deskripsi Mata Kuliah

Dalam mata kuliah ini dibahas konsep dasar, latar belakang perkembangan, pendekatan etik dan emik, serta implementasi strategis konseling dalam konteks lintas budaya Indonesia.

B. Identitas Mata Kuliah

Kode Mata Kuliah	: PB 311
Nama Mata Kuliah	: Konseling Lintas Budaya
Bobot / SKS	: 2 SKS
Program Studi	: Bimbingan dan Konseling/S1
Kelompok Mata Kuliah	: MKBS
Prasyarat	: Lulus Teori Konseling
Waktu Perkuliahan	: Semester 5 (Ganjil)
Dosen	: Sunaryo Kartadinata, Mamat Supriatna, Nandang Rusmana

C. Kompetensi/Sub Kompetensi

K.1.	Menguasai konsep dan praksis pendidikan	K.1.2. Menguasai landasan budaya
------	---	----------------------------------

D. Indikator

Nomor	Indikator
K.1.2.a	Memahami ragam budaya yang dapat mempengaruhi perilaku individu dan kelompok.
K.1.2.b	Memahami dan menunjukkan sikap penerimaan terhadap perbedaan sudut pandang subjektif antara konselor dengan konseli.
K.1.2.c	Peka, toleran, dan responsif terhadap perbedaan budaya konseli.

E. Pengalaman Belajar

Metode	: Ceramah, tanya-jawab, diskusi, studi literatur, studi kasus & lapangan
Tugas	: Laporan buku/bab, Makalah, Deskripsi Kasus, Penyajian dan Diskusi Kelompok Terbimbing
Media	: OHP, LCD/Infocus, Film

F. Penilaian

Nomor	Aspek Penilaian	Bobot/Persentase
1.	Aktivitas di kelas	10%
2.	Penyajian dan diskusi tatap muka	10%
3.	Laporan Buku/Bab, Lapangan, Makalah	15%
4.	Ujian Tengah Semester	25%
5.		40%

G. Topik Perkuliahan

Pertemuan 1	: Orientasi perkuliahan
Pertemuan 2	: Hakikat budaya dalam konseling lintas budaya
Pertemuan 3	: Pendekatan Etik dan Emik
Pertemuan 4	: Budaya dengan Perilaku Kognisi
Pertemuan 5	: Budaya dengan Perilaku Bahasa
Pertemuan 6	: Budaya dengan Emosi
Pertemuan 7	: Budaya dengan Perilaku Sosial dan Psikomotor
Pertemuan 8	: Ujian Tengah Semester (UTS)
Pertemuan 9	: Komunikasi Dalam Konseling Lintas Budaya
Pertemuan 10	: Analisis Perilaku Dalam Konseling Lintas Budaya
Pertemuan 11	: Analisis Strategi Konseling Berwawasan Budaya Indonesia
Pertemuan 12	: Etika Konseling Lintas Budaya
Pertemuan 13	: Analisis Kasus Dalam Konteks Konseling Lintas Budaya
Pertemuan 14	: Analisis Kasus Dalam Konteks Konseling Lintas Budaya
Pertemuan 15	: Review dan Integrasi Perkuliahan
Pertemuan 16	: Ujian Akhir Semester (UAS)

H. Rujukan Utama

- Matsumoto, David. (2000). *Culture and Psychology: People Around the World*.
- Pedersen, P.B. (1988). *Handbook for Developing Multicultural Awareness*.
- Sue and Sue. (1990). *Counseling The Culturally Different*.
- Supriadi, D. (2001). *Konseling Lintas-Budaya: Isu-isu dan Relevansinya di Indonesia. (Pidato Pengukuhan Jabatan Guru Besar)*. Bandung: Universitas Pendidikan Indonesia.
- Supriatna, M. (2003). *Strategi Bimbingan dan Konseling Berwawasan Kebangsaan Untuk Mengembangkan Sumberdaya Manusia Bermutu Dalam Masyarakat Yang Majemuk. (Kertas Kerja)*. Bandung: Konvensi Nasional XIII Bimbingan dan Konseling, Asosiasi Bimbingan dan Konseling Indonesia.
- Yagi, D. T. (1998). *Multicultural Counseling and the School Counselor*. [Online]. Tersedia di <http://ericass.uncg.edu/virtuallib/diversity/1064.html>. [26 September 2001].

