
UNIVERSITAS PENDIDIKAN INDONESIA

FAKULTAS ILMU PENDIDIKAN

Silabus
	1.
	Identitas mata kuliah

	

	
	Nama mata kuliah
	: Psikodiagnostik VII – Pauli dan Inventori

	
	Nomor kode
	: PG543

	
	Jumlah sks
	: 3

	
	Semester
	: 6 (Genap)

	
	Kelompok mata kuliah
	: MKK Program Studi

	
	Program studi/Program
	: Psikologi/S-1

	
	Status mata kuliah
	: Wajib

	
	Prasyarat
	: Psikodiagnostik I dan Psikodiagnostik II

	
	Dosen
	: Dra. T. Sutjihati Somantri, M.Si., Psi.

 Dra. Herlina, Psi.

 Sri Maslihah, S.Psi., Psi.
 Sitti Chotijah, S.Psi., Psi.

	2.
	Tujuan

	
	Setelah mengikuti mata kuliah ini, mahasiswa diharapkan dapat mengenal beberapa alat tes dan inventori, mengetahui cara melakukan administrasi tes dan inventori, melakukan penyekoran, dan membuat interpretasi non klinis dari hasil penyekoran tersebut

	3.
	Deskripsi isi

	
	Dalam perkuliahan ini dibahas mengenai: tujuan, pengadministrasian, penyekoran, dan interpretasi non klinis dari tes Kraeplin, Pauli, EPPS, dan SSCT.

	4.
	Pendekatan pembelajaran

	
	Ekspositori dan inkuiri

	
	 - Metode
	: Ceramah, tanya jawab, dan role play.

	
	 - Tugas
	: Praktikum dan laporan hasil praktikum

	
	 - Media
	: OHP, LCD, white board

	5.
	Evaluasi

· Kehadiran, minimal 80% (13 kali dari 16 kali pertemuan)

· Partisipasi dalam kegiatan kelas

· Praktikum (pengadministrasian pengambilan data)
· Laporan hasil praktikum
· UAS

	6.
	Rincian materi perkuliahan tiap pertemuan

	
	Pertemuan 1 :
	Orientasi perkuliahan

	
	Pertemuan 2 :
	Kraepelin: sejarah, tujuan, dan cara pengadministrasian

	
	Pertemuan 3 :
	Kraepelin: pengambilan data, cara penyekoran, dan interpretasi nonklinis

	
	Pertemuan 4 :
	Pauli: sejarah, tujuan, dan cara pengadministrasian

	
	Pertemuan 5 :
	Pauli: pengambilan data dan cara penyekoran

	
	Pertemuan 6 :
	Pauli: interpretasi nonklinis

	
	Pertemuan 7 :
	Pengantar Inventori

	
	Pertemuan 8 :
	EPPS: sejarah, tujuan, dan cara pengadministrasian

	
	Pertemuan 9 :
	EPPS: pengambilan data dan cara penyekoran

	
	Pertemuan 10 :
	EPPS: interpretasi non klinis

	
	Pertemuan 11 :
	SSCT: sejarah, tujuan, dan cara pengadministrasian

	
	Pertemuan 12 :
	SSCT: pengambilan data dan cara penyekoran

	
	Pertemuan 13 :
	SSCT: interpretasi non klinis

	
	Pertemuan 14 :
	Penyusunan Laporan

	
	Pertemuan 15 :
	Feedback Laporan

	
	Pertemuan 16 :
	UAS

	
	
	

	7.
	Daftar buku

	
	Buku utama
	

	
	Edwards, Allen L. (1954). Edwards Personal Preference Schedule. New York: The Psychological Corporation.

Marnat, Gary Groth. (1984). Handbook of a Psychological Assessment. New York: Van Nostrad Reinhold, Co.

Sumintardja, Elmira N. (2001). Pauli Test. Bandung: Lembaga Psikologi Terapan Prognosis.

Tim Psikodiagnostik Industri. (1988). Kraepelin. Depok: Fakultas Psikologi Universitas Indonesia.

PAGE
1
MK Psikodiagnostik VII – Pauli dan Inventori / PG543

