

KONSEP DASAR DAN CIRI-CIRI PROFESI

PENJELASAN ISTILAH

Profesi:

- Suatu jabatan atau pekerjaan yang diperoleh melalui latihan khusus yang memadai.
(Lieberman)
- Suatu pekerjaan atau jabatan yang menuntut keahlian, tanggung jawab, dan kesetiaan terhadap pekerjaan tersebut (Dedi Supriadi)

- Suatu pernyataan atau janji terbuka bahwa seseorang akan mengabdikan dirinya kepada suatu jabatan atau pekerjaan dalam arti biasa, karena orang tersebut merasa terpanggil untuk menjabat pekerjaan itu.
- Makna:
 1. Hakikat profesi adalah suatu pernyataan atau janji terbuka
 2. Profesi mengandung unsur pengabdian
 3. Profesi adalah suatu jabatan atau pekerjaan

- Suatu jabatan atau pekerjaan yang biasanya memerlukan persiapan yang relatif lama dan khusus pada tingkat pendidikan tinggi yang pelaksanaannya diatur oleh kode etik tersendiri, dan menuntut tingkat kearifan atau kesadaran serta pertimbangan pribadi yang tinggi.

{World Confederation of Organization for Teaching Profession (WCOTP)}

Profesional

1. Penampilan seseorang yang sesuai dengan tuntutan yang seharusnya.
2. Menunjuk kepada orangnya.

Professionalisasi:

Proses menjadikan seseorang sebagai profesional melalui inservice training dan atau preservice training.

Profesionalisme:

1. Derajat penampilan seseorang sebagai profesional.
2. Penampilan suatu pekerjaan sebagai suatu profesi; dan juga mengacu kepada sikap dan komitmen anggota profesi untuk bekerja berdasarkan standar yang tinggi dan kode etik profesinya.

Apa Ciri-ciri Profesi?

Liberman:

1. Jabatan tersebut harus merupakan suatu layanan yang khas dan esensial serta dengan jelas dapat dibedakan dari jabatan lain.
2. Untuk pelaksanaannya tidak sekedar diperlukan keterampilan (skills) tetapi juga kemampuan intelektual.
3. Diperlukan suatu masa studi dan latihan khusus yang cukup lama.
4. Para praktisinya secara individual atau kelompok memiliki otonomi dalam bidangnya.
5. Tindakan dan keputusannya dapat diterima oleh para praktisi yang bertanggung jawab.
6. Layanan tersebut tidak semata-mata untuk kepentingan ekonomi.
7. Memiliki suatu kode etik

Ciri-ciri Profesi

1. Pekerjaan itu mempunyai signifikansi sosial karena diperlukan mengabdikan kepada masyarakat.
2. Profesi menuntut keterampilan tertentu yang diperoleh melalui pendidikan dan latihan yang lama dan intensif serta dilakukan dalam lembaga tertentu yang secara sosial dapat dipertanggungjawabkan
3. Profesi didukung oleh suatu disiplin ilmu
4. Ada kode etik yang menjadi pedoman perilaku anggotanya beserta sanksi yang jelas dan tegas terhadap pelanggar kode etik
5. Sebagai konsekuensi dari layanan yang diberikan kepada masyarakat, maka anggota profesi secara perorangan ataupun kelompok memperoleh imbalan finansial

WCOTP

1. Profesi adalah panggilan jiwa
2. Fungsinya telah terumuskan dengan jelas
3. Menetapkan persyaratan-persyaratan minimal untuk dapat melakukannya (kualifikasi pendidikan, pengalaman, keterampilan)
4. Mengenakan disiplin kepada seluruh anggotanya dan biasanya bebas dari campur tangan kekuasaan luar.
5. Berusaha meningkatkan status ekonomi dan sosial para anggotanya.
6. Terbentuk dari disiplin intelektual masyarakat terpelajar dengan anggota-anggota dan terorganisasi