

Bahan pertemuan kuliah 1

SILABUS MATA KULIAH PROGRAM STUDI BIMBINGAN DAN KONSELING

1. Identitas Mata Kuliah

Kode Mata Kuliah	:	KD311
Nama Mata Kuliah	:	Profesi Bimbingan dan Konseling
Bobot / SKS	:	2 SKS
Semester	:	
Kelompok Mata Kuliah	:	Keahlian Profesional
Prasyarat	:	----
Dosen	:	1. Prof. Dr. H. Ahman, M.Pd 2. Dra. Euis Farida, M.Pd 3. Dra. Yusi Riksa Yustiana, M.Pd.

2. Indikator Kompetensi

No.	Indikator
1.	Pengembangan sikap dan etika profesional
2.	Menyadari bahwa nilai-nilai pribadi konselor dapat mempengaruhi respon-respon konselor terhadap klien
3.	Menghargai nilai-nilai pribadi klien
4.	Memahami kekuatan dan keterbatasan personal dan profesional
5.	Bekerja sama secara produktif dengan teman sejawat dan anggota profesi lain
6.	Secara konsisten menampilkan perilaku sesuai dengan kode etik profesi
7.	Berinisiatif dan terlibat dalam pengembangan profesi dan pendidikan lanjut untuk meningkatkan keahlian dan keterampilan profesional
8.	Aktif dalam kegiatan organisasi profesi bimbingan dan konseling

3. Tujuan Pembelajaran

Setelah mengikuti perkuliahan Profesi Bimbingan dan Konseling mahasiswa diharapkan dapat memahami, menghayati, dan terampil merefleksikan tentang :
1) Konsep profesi,
2) Keterlibatan nilai-nilai pribadi konselor dan klien dalam melakukan bimbingan dan konseling,
3) Kekuatan dan keterbatasan personal dan profesional, kerja sama profesional dengan teman sejawat dan anggota profesi lain, kode etik profesi, profesionalisasi BK, serta organisasi profesi BK.
4) Bekerja sama secara produktif dengan teman sejawat dan anggota profesi lain
5) Secara konsisten menampilkan perilaku sesuai dengan kode etik profesi
6) Berinisiatif dan terlibat dalam pengembangan profesi dan pendidikan lanjut untuk meningkatkan keahlian dan keterampilan profesional
7) Aktif dalam kegiatan organisasi profesi bimbingan dan konseling

4. Deskripsi Isi

Mata kuliah ini memfasilitasi mahasiswa memahami, menghayati, dan terampil merefleksikan tentang konsep profesi, keterlibatan nilai-nilai pribadi konselor dan
--

klien dalam melakukan bimbingan dan konseling, kekuatan dan keterbatasan personal dan profesional, kerja sama profesional dengan teman sejawat dan anggota profesi lain, kode etik profesi, profesionalisasi BK, serta organisasi profesi BK.

5. Pendekatan Pembelajaran

Metode	:	Ceramah, tanya jawab, penugasan, refleksi, bimbingan individual, dan praktikum perbandingan profesi
Tugas	:	1. Tugas individual : a. Makalah critical review (dikumpulkan paling lambat waktu UAS) b. Tugas harian (resume materi setiap minggu) 2. Tugas kelompok Laporan Studi Perbandingan Profesi
Media	:	1. In focus 2. OHP 3. Media lain yang relevan

6. Penilaian

No.	Aspek Penilaian	Bobot/Persentase
1.	Aktivitas di kelas	10%
2.	Tugas individual (makalah dan tugas harian)	10%
3.	Tugas kelompok	10%
4.	UTS	30%
5.	UAS	40%

7. Topik/Materi Perkuliahan

Pertemuan 1	:	Orientasi Perkuliahan
Pertemuan 2 Pertemuan 3	:	Konsep profesi : a. Pengertian dan ciri-ciri suatu profesi b. BK sebagai suatu profesi c. Sikap dan etika profesional d. Profesionalisme profesi BK dalam tinjauan epistemologi dan etik
Pertemuan 4 Pertemuan 5	:	Keterlibatan nilai-nilai pribadi konselor dan klien dalam melakukan bimbingan dan konseling : a. Konsep nilai b. Nilai-nilai pribadi konselor c. Nilai-nilai pribadi klien d. Kesadaran Konselor terhadap nilai pribadi diri sendiri dan klien e. Keterampilan merefleksikan nilai-nilai pribadi konselor
Pertemuan 6	:	Kekuatan dan keterbatasan personal dan profesional
Pertemuan 7 Pertemuan 8	:	Kerja sama profesional dengan teman sejawat dan anggota profesi lain a. Prinsip kerja profesi bimbingan dan konseling b. Hubungan dan kerja sama antar profesi c. Bentuk-bentuk kerja sama dengan teman sejawat dan anggota profesi lain (case conference, referral, konsultasi, dll) d. Keterampilan mengembangkan kerja sama sejawat dan dengan anggota profesi lain e. Pengembangan jejaring (<i>net working</i>) kerja sama profesional
Pertemuan 9	:	UTS
Pertemuan 10 Pertemuan 11 Pertemuan 12	:	Kode Etik Profesi a. Pengertian dan fungsi kode etik b. Kode Etik Bimbingan dan Konseling c. Peraturan perundang-undangan yang berkaitan dengan profesi BK d. Kasus-kasus pelanggaran etika profesi BK e. Keterampilan perilaku etis konselor
Pertemuan 13 Pertemuan 14	:	Profesionalisasi Profesi BK a. Akreditasi b. Sertifikasi c. Lisensi
Pertemuan 15	:	Orientasi Organisasi Profesi Bimbingan dan Konseling
Pertemuan 16	:	Review Perkuliahan

8. Kepustakaan

- Blocher. (1986). *The Professional Counselor*. Mc. Millan Graw Hill : New York
 Kode Etik Profesi Bimbingan dan Konseling Tahun 1975
 Kode Etik Profesi Bimbingan dan Konseling Tahun 2004
 Nugent. (1989). *Introduction to Guidance and Counseling*. Mc. Millan Graw Hill : New York.

