Daftar Pertanyaan Presentasi I Psikologi Sosial I
	No
	Pertanyaan Kelompok I (Eriska, dll)

	1.
	Faktor apa saja yang memicu individu menjadi lebih agresif dalam kerumunan?

	2.
	Tes zondi bentuknya seperti apa dan digunakan dimana?

	3.
	Thomas: Collective Mind tingkah lakunya tidak intelligent, mengapa? (100)

	4.
	Apa yang dimaksud dengan alam tak sadar keluarga dan berikan contoh nyatanya

	No
	Pertanyaan Kelompok II (Adelina, dkk)

	1.
	Dari tiga pendekatan kepemimpinan (otoriter, demokratis dan permisif) pendekatan yang mana yang efektif yang diterapkan dalam organisasi?

	2.
	Apa yang dimaksud dengan sublimasi, dan berikan contohnya

	3.
	Bisa dijelaskan apa yang dimaksud dengan lapasangan psikoilogi dari Kurt Lewin?

	4.
	Apa contoh dari lingkungan fisik dalam teori yang dikemukakan oleh Kurt Lewin?

	5.
	Apa maksud dari Rumus B=f(P.E) ?

	6.
	Apa maksud dari mode kepemimpinan laise-faire?

	No
	Pertanyaan Kelompok III (Yuzi, dkk.)

	1.
	Apa yang dimaksud dengan pragmatism dan berikan contoh nyata dari pragmatisme

	2.
	Bagaimana pandangan William James dan Charles H. Cooley mengenai konsep diri manusia? Jelaskan persamaan dan perbedaannya?

