SILABUS MATA KULIAH

I. IDENTITAS MATA KULIAH

· Nama Mata Kuliah
: Filsafat Administrasi Pendidikan

· Kode Mata Kuliah
: AP 301

· Jumlah SKS
: 2 SKS

· Semester
: Ganjil

· Kelompok Mata Kuliah
: MKBS

· Program Studi

: Administrasi Pendidikan
· Status Mata Kuliah

: Major/Wajib/Core
· Pra Syarat
: Pengantar Filsafat, Filsafat Pendidikan, Pengelolaan Pendidikan.
· Penanggung Jawab
: Prof. Dr. H. Dadang Suhardan, M.Pd.
· Anggota
: Dr. Nugraha Suharto, M.Pd.
2. TUJUAN MATA KULIAH

Setelah selesai mengikuti mata kuliah ini para mahasiswa diharapkan :

1. Mempunyai pemahaman tentang pengertian filsafat, beberapa mazhab filsafat moderen serta fungsi dan kegunaannnya dalam kehidupan bermasyarakat

2. Mempunyai pengertian tentang interrelasi antara filsafat, ilmu pengetahuan dan agama, antara teori dan peraktek.

3. Dapat memberi penjelasan tentang landasan keilmuan/teori dalam dimensi ontologis, epistimologis dan aksiologis.
4. Dapat memberi penjelasan tentang pengertian filsafat Ilmu pendidikan, beberapa aliran besar, fungsi dan kedudukannya dalam penyelenggaraan pendidikan.

5. Dapat memberikan penjelasan tetang landasan pendidikan, permasalahan pendidikan, konsep dan pengertian dasar administrasi pendidikan dan mengapa pendidikan harus di administrasikan,

6. Dapat memberikan penjelasan landasan dan sistem pendidikan nasional, tujuan yang harus dicapai, organisasi dan manajemen sistem pendidikan nasional.

3. DESKRIPSI MATA KULIAH

Mata kuliah ini menyajikan, membahas dan mendiskusikan administrasi pendidikan sebagai disiplin ilmu pengetahuan yang diterapkan dalam kehidupan bermasyakat berdasarkan teori yang terus diperbaharui menurut perkembangan jaman. Administrasi pendidikan di pelajari dari dimensi sudut pandang filsafat. Administrasi pendidikan sebagai ilmu pengetahuan dipelajari dari dimensi ontologi, epistimoilogi dan aksiologi, direnungkan secara kritis, sistimatis, mendasar dan integral. Administrasi pendidikan merupakan ilmu pengetahuan yang berkembang sebagai hasil renungan filosofis dan peraktek empirik yang kemudian digunakan untuk memecahkan masalah pendidikan dalam kehidupan bermasyarakat dan berbangsa dalam bentuk sistem, organisasi dan manajemen pendidikan.

Ilmu pendidikan merupakann ilmu pengetahuan yang normatif praktis, berada dalam pengalaman interaksi pergaulan antar manusia. Peraktek pendidikan mengambil seting dalam fenomena kehidupan interaksi antara pendidik dengan peserta didik guna mengembangkan potensi peserta didik mencapai tujuan pendidikan.

Administrasi pendidikan memerlukan analisis kritis berdasarkan ilmu pengetahuan untuk mewujudkan pengembangan potensi peserta didik dalam merubah sikap supaya tercapai tujuan pendidikan (nasional) agar lahir manusia beriman dan bertakwa yang cerdas dan kompetitip sehingga lahir manusia unggul berakhlak mulia.
4. STRATEGI PEMBELAJARAN

Untuk keberhasilan mencapai tujuan pendidikan sesuai dengan diskripsi mata kuliah, pembelajaran menggunakan ;

1. Strategi; ceramah, diskusi, tanya jawab, dialog yang interaktif.

2. Tugas individu maupun kelompok mengakses kepada media elektronik maupun empirik serta referensi yang relevan.

3. Pembelajaran aktif kreatif kearah pembentukan learning organization.
4. Media, OHP, LCD dan studi empirik dan dokumentasi.
5. KOMPONEN EVALIASI

Sesuai pedoman evaluasi akademik dan sistem penilaian UPI :
1. Kehadiran Perkuliahan, Partisipasi aktif dalam interaksi perkuliahan dan diskusi kelompok/kelas.

2. Tugas; mandiri, kelompok, refleksi perkuliahan, book report, analisis artikel dari internet.

3. UTS dan UAS.

6. TOPIK PERKULIAHAN

	PERTE

MUAN KE
	TOPIK/POKOK BAHASAN

	JUMLAH PERTEMUAN

	1 dan 2
	Konotasi Pengertian Filsafat
	2x

	3
	Kontemplasi beberapa madhab filsafat
	1x

	4
	Interrelasi filsafat,Ilmu, Agama, Nilai, Seni dan Teknologi
	1x

	5
	Metode Ilmiah
	1x

	6
	Apeiron Administrasi Pendidikan
	1x

	7 dan 8
	Pengertian / Perspektif ontologis, epistimologis dan aksiologis administrasi pendidikan
	2x

	9
	UTS
	Take home examination

	10
	Filsafat Pendidikan
	1x

	11
	Ilmu pendidikan teoritis dan praktis
	1x

	12
	Tujuan Pendidikan dalam sisdiknas
	1x

	13-14
	Esensi/Substansi Administrasi Pendidikan
	2x

	15
	Visi dan misi pendidikan Nasional
	1x

	16
	Organisasi dan Manajemen Sisdiknas
	1x

	17
	Permasalahan utama pendidikan nasional
	1x

	18
	Guru, peserta didik dan sistem pembelajaran
	1x

	19
	UAS
	

	Jumlah Pertemuan : berkisar anatara 16-18 x

DAFTAR BACAAN

Aabbas, Hamzah. (1981). Pengantar Filsafat Alam. Surabaya. Al Iklas.

Anshari Endang Saefuddin (1987) Ilmu Filsafat dan Agama, Surabaya, Bina Ilmu.

Arifin, Muzayyin. (2005). Filsafat Pendidikan Islam. Jakarta. Sinar Grafika.

Burhanuddin H.S. (1985). Filsafat Manusia. Bandung Selamat Jaya.

Departemen Pendidikan Nasional (2002) Pengembangan Sistem Pendidikan Tenaga Kependidikan Abad Ke 21 (SPTK-21). Depdoknas.

Departemen Pendidikan Nasional (2000) Filosofi, Kebijaksanaan Dan Strategi Pendidikan Nasional. Depdiknas.

Engkoswara (1987) Dasar dasar administrasi Pendidikan. Depdikbud Jakarta.

Engkoswara (2002) Profesionalisme Guru. Kumpulan Naskah. Program Pasca Sarjana UPI.

Graff Orin B., Calvin M Street, Ralp B Kimbrough, Archie R Dykes (1966) Philosophic Theory & Practice In Educational Administration. Belmont, Publishing Comp. Calipornia.

Himpunan Peraturan Perundang-Undangan(2003) Undang-undang RI N0. 20 Tahun 2003 Tentang SISDIKNAS. FM Fokus Media.

Ismaun. (2007). Serahan Perkuliahan Filsafat Administrasi Pendidikan. Sekolah Pasca Sarjana UPI.

Mujamma Khadim Al Haramain (1413 H) Al Qur’an dan Terjemahnya. Medinah Munawaroh.

Muhammad Th (1984) Kedudukan Ilmu Dalam Islam. Surabaya Usaha Opset printing.

Mudyahardjo Redja (2001) Filsafat Ilmu Pendidikan. Bandung, Remadja Rosdakarya.

Muhadjir Noeng (1998) Filsafat Ilmu, Telaah Sistimatis Fungsional Komparatif. Jogyakarta, Rake Sarasin.

Pranarka, A.M.W. (1987). Epistimologi Dasar. Jakarta. CSIS.

Peursen Van (1993) Susunan Ilmu Pengetahuan. Sebuah Pengatar Filsafat Ilmu. Jakarta Gramedia.

Rasyidin, Waini dkk. (2006)., Bahan Belajar Mandiri, Filsafat Pendidikan. UPI Press

Syafiie, Inu Kencana. (2000) AlQuran dan Ilmu Administrasi. Jakarta. Rineka Cipta.

Siagian (1975) Filsafat Administrasi. Jakarta, Gunung Agung.

Silalahi ulbert (1999) Studi Tentang Ilmu administrasi. Konsep Teori dan Dimensi. Bandung, Sinar Baru Algesindo.

Sutisna Oteng. (1983). Dasar Teoritis Untuk Praktek Profesional. Bandung. Angkasa.

Supriadi Dedi (1998) Kebenaran Ilmiah, Metode Ilmiah, Dan Paradigma Riset Pendidikan. Program Pasca Sarjana UPI.

Suriasumantri Yuyun S (1996) Filsafat Ilmu Sebuah Pengantar Populer. CV Muliasari.

Suriasumantri Yuyun S (1999) Ilmu Dalam Perspektif. Jakarta. YayasanObor.

Tafsir Ahmad (1999) Filsafat Umum. Bandung Remadja Rosdakarya.

1
4

