

Silabus

1. Identifikasi mata kuliah

Nama mata kuliah	: Analisis Eksistensial
Nama kode	: PG576
Jumlah sks	: 2 sks
Semester	: 7 (genap)
Kelompok mata kuliah	: MKP – Pilihan Bebas
Program studi/Program	: Psikologi/ S1
Status mata kuliah	: Pilihan pada kajian Psikologi Klinis
Prasyarat	: Analisis Eksistensial
Dosen	: Ifa H. Misbach, S.Psi, Psi.

2. Tujuan

Selesai mengikuti perkuliahan ini mahasiswa dapat memahami pengertian filsafat fenomenologi, filsafat eksistensialisme, dan psikologi fenomenologi eksistensial; memahami konsep-konsep dasar analisis fenomenologi eksistensial dan psikologi fenomenologi; mendeskripsikan dan menerapkan konsep-konsep dasar fenomenologi eksistensial ke dalam kasus-kasus psikologi.

3. Deskripsi isi

Dalam perkuliahan ini dibahas mengenai sejarah munculnya pendekatan fenomenologi eksistensialisme, pengertian dan konsep dasar tentang tema fenomenologi-eksistensialisme. Perbandingan pendekatan fenomenologi-eksistensialisme dengan psikoanalisa dan behaviorisme dalam psikologi. Pemahaman dan pendekatan fenomenologi-eksistensialisme dari berbagai tokoh fenomenologi-eksistensialisme. Penerapan analisis fenomenologi-eksistensialisme terhadap gejala kasus-kasus psikologis. Evaluasi kritis terhadap pendekatan fenomenologi-eksistensialisme

4. Pendekatan pembelajaran
 - Metode : Ceramah, tanya jawab, dan pemecahan masalah
 - Tugas : Analisis studi kasus dan laporan hasil analisis studi kasus
 - Media : OHP, LCD, Whiteboard

5. Evaluasi
 - a. Partisipasi dalam diskusi kelompok
 - b. Laporan hasil analisis studi kasus
 - c. Penyajian laporan dalam bentuk presentasi

6. Rincian materi perkuliahan tiap pertemuan

- Pertemuan 1 : Orientasi perkuliahan
Pertemuan 2 : Sejarah munculnya pendekatan fenomenologi eksistensialisme
Pertemuan 3 : Perbandingan pendekatan fenomenologi-eksistensialisme dengan psikoanalisa dan behaviorisme dalam psikologi
Pertemuan 4 : Konsep dasar dan tema fenomenologi-eksistensialisme: kebebasan, cinta dan persaingan, kematian, relasi aku-kamu
Pertemuan 5 : Penerapan analisis fenomenologi-eksistensialisme terhadap gejala kasus-kasus psikologis.
Pertemuan 6 : UTS
Pertemuan 7 : Pemahaman pendekatan eksistensialisme dari Ludwig Binswanger
Pertemuan 8 : Pemahaman pendekatan fenomenologi-eksistensialisme dari Medrard Boss
Pertemuan 9 : Pemahaman pendekatan fenomenologi-eksistensialisme dari Rollo May
Pertemuan 10 : Pemahaman pendekatan fenomenologi-eksistensialisme dari Victor Frankl
Pertemuan 11 : Pemahaman pendekatan fenomenologi-eksistensialisme dari R.D Laing
Pertemuan 12 : Pemahaman pendekatan fenomenologi-eksistensialisme dari Frederick Paris
Pertemuan 13 : Pemahaman pendekatan fenomenologi-eksistensialisme dari J. H Ven den Berg
Pertemuan 14 : Pemahaman pendekatan fenomenologi-eksistensialisme dari Karl Jaspers
Pertemuan 15 : Review seluruh rangkaian pemnahasan dari awal kuliah sampai akhir
Pertemuan 16 : UAS

7. Daftar buku

- Abidin, Zainal. (2002). Analisis Eksistensial; untuk Psikologi dan Psikiatri. Bandung: Refika Aditama*
Bertens, K. (1987). Panorama Filsafat Modern. Jakarta: Gramedia.
Brouwer, M.A.W. (1980). "Fenomologi dan Eksistensialisme". Bab IV dalam buku Sejarah Filsafat Barat Modern dan Sejaman. Jemmars, Bandung.
Brouwer, M.A.W. (1984). Psikologi Fenomologis. Jakarta: Gramedia.
Misiak, Henryk., dan Sexton, Virginia Staudt. (2005). Psikologi Fenomenologi, Eksistensial, dan Humanistik. Bandung: Refika Aditama.
Titus, H.H. (1979). "Existentialism dan Phenomenology".Ch.17 dalam Living Issues in Philosophy. 7th Edition. Wadsworth Publ.Co, Belmont, CA.