Silabus
1.
Identitas mata kuliah

Nama Mata Kuliah
:
Pengantar Filsafat

Kode Mata Kuliah
:
MR108

SKS
:
2 SKS

Semester/Jenjang
:
1 (satu)/S1

Kelompok Mata Kuliah
:
MKK Program Studi

Program Studi
:
Manajemen Resort & Leisure

Prasyarat
:
-

Dosen
:
Prof. Dr. Sedarmayanti, M.Si.

Dr. Kabul Budiono, M.Si.

Fitri Rahmafitria, SP., M.Si.

2.
Tujuan

Selesai mengikuti perkuliahan ini, mahasiswa diharapkan mampu memahami dan menjelaskan proses berpikir manusia yang menghasilkan pengetahuan, ilmu dan filsafat, sejarah perkembangan filsafat, objek studi filsafat, metode dalam studi filsafat, cabang-cabang filsafat dan filsafat pariwisata. Mahasiswa diharapkan mampu menerapkan, mengenali masalah dan cara pemecahannya dari pengetahuan, ilmu dan filsafat khususnya pariwisata.

3.
Deskripsi isi

Kerangka acuan pembelajaran Pengantar Filsafat ini disiapkan untuk menunjang kegiatan proses pembelajaran. Pengembangan isi materi oleh dosen yang bersangkutan sesuai dengan tuntutan perkembangan ilmu/ Materi studi pengantar filsafat meliputi proses berpikir manusia dan hasilnya, pemahaman tentang pengetahuan/knowledge, ilmu/sain/science dan filsafat, pengertian filsafat dan nilai-nilai filsafati, sejarah perkembangan filsafat, objek studi filsafat, metode studi filsafat, pembagian cabang-cabang filsafat, filsafat pariwisata. Dalam pelaksanaan pembelajaran digunakan metode dan teknik yang memungkinkan untuk membangun citra bahwa mempelajari filsafat tidaklah sulit.

4.
Pendekatan Pembelajaran

Perkuliahan dilakukan dengan kegiatan :

a. Tatap muka (ceramah, responsip/tanya jawab, diskusi kelas/presentasi dan lain-lain)

b. Kegaiatan terstruktur : pemberian tugas dan pembuatan makalah.

5.
Evaluasi

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam:

· UTS

· UAS

· Tugas/Makalah

· Kehadiran/kearifan

6.
Rincian Materi Perkuliahan Tiap Pertemuan

Pertemuan I

Introduction
Pertemuan II

Estetika – Filsafat Keindahan

Dalam pertemuan kedua dipelajari tentang pengertian, ruang lingkup, objek studi filasafat keindahan dan membahas tentang sejarah filsafat hubungannya dengan kehidupan kepariwisataan. Pada akhir pertemuan diperkenalkan tentang objek-objek yang dianggap indah.

Pertemuan III

Perkembangan Pemahaman Filsafat

Secara lebih rinci membahas tentang sejarah pemahaman filsafat yaitu setidaknya dari Plato sampai Derrida. Diharapkan dapat memahami tentang bagaimana manusia memperhatikan keindahan dari jaman ke jaman.

Pertemuan IV

Nilai estetika dan Seni

Memperoleh rasa cinta kepada kesenian dan kebudayaan bangsa pada umumnya serta mempertajam kemampuan untuk mengapresiasi (menghargai) kesenian dan kebudayaan bangsa lain dan dengan demikian mempererat hubungan antar bangsa

Pertemuan V

Pemahaman Estetika

Memberi pemahaman tentang arti indah, faktor yang menumbuhkan rasa indah itu, atau menyebabkan barang yang satu dirasakan indah dan yang lainnya tidak. Selain itu akan menjawab tentang apakah yang menyebabkan rasa indah yang dirasakan satu orang berlainan dengan yang dirasakan oleh orang lain? Dan apakah indah itu terletak pada barang atau benda yang indah atau benda yang indah itu sendiri ataukah hanya pada persepsi kita saja?

Pertemuan VI

Teori estetika

Memperluas pengetahuan dan menyempurnakan pengertian tentang unsur-unsur objektif yang membangkitkan rasa-indah pada manusia dan faktor-faktor objektif yang berpengaruh kepada pembangkitan rasa-indah tersebut.

Pertemuan VII

Teori estetika

Memperluas pengetahuan dan menyempurnakan pengertian tentang unsur-unsur subjektif yang berpengaruh atas kemampuan manusia menikmati keindahan.

Pertemuan VIII

UTS

Pertemuan IX

Estetika Barat

Membahas tentang pendapat estetika dari para filosuf barat yaitu setidaknya dari Tolstoy dala estetika seni, Eli Siegel dalam estetika realitas, Monroe Beardsley dalamteori kreativitas, dan De Witt H. Parker dalam teori bentuk estetika.

Pertemuan X

Estetika Timur

Akan dibahas tentangestetika Cina, Timur tengah, India, Jepang, dan Islam.

Pertemuan XI

Estetika dan Kebudayaan

Membahas kaitan antara estetika dan kebudayaan, pengaruh budaya terhadap pengalaman estetika dan artistik, dan bagaimana proses kebudayaan mempengaruhi wujud keindahan.

Pertemuan XII

Estetika dan Agama

Membahas hubungan agama dan estetika terutama pada ornamen-ornamen yang terkait dengan fungsi-fungsi peribadatan dan teologi mempengaruhi estetika.

Pertemuan XIII

Estetika Indonesia Klasik

Membahas tentang perkembangan budaya Indonesia klasik sampai dengan kebudayaan abad ke-8 dengan lahirnya berbagai wujud estetika.

Pertemuan XIV

Estetika Indonesia Islam

Membahas tentang estetika Islam di Indonesia dan lahirnya sejumlah pemikiran serta wujud kesenian di Indonesia.

Pertemuan XV

Estetika Indonesia Modern dan Kontemporer

Membahas tentang estetika Indonesia pada jaman modern dan kontemporer yaitu abad ke 19 dan 21.

Pertemuan XVI

UAS

7.
Daftar buku

A.A.M. Djelantik. 2004. Estetika Sebuah Pengantar. Masyarakat Seni Pertunjukan Indonesia.Bandung.

Ahman Sya, dan Awan Mutakin. 2004. Masyarakat Kampung Naga Tasikmalaya. Tasikmalaya. CV Gadjah Poleng.

Anwar, Wadjiz. 1980. Filsafat Estetika, Sebuah Pengantar. Penerbit Nur Cahya Yogyakarta.

Awan Mutakin dan Gurniwan KP. 2002. Geografi Budaya. Bandung. Penerbit Suci Press.

Bagoes P. Wiryomartono. 1995. Seni Bangunan dan Seni Binakota di Indonesia. Jakarta. Penerbit PT gramedia Pusaka Utama.

Bagoes P. Wiryomartono. 2001. Pijar-Pijar Penyingkap Rasa, Sebuah Wacana Seni dan Keindahan dari Plato sampai Derrida. PT. Gramedia Pustaka Utama. Jakarta.

Dr. Fx. Mudji Sutrisno SJ dan Prof. Dr. Christ Verhaak SJ. 1993. Estetika Filsafat Keindahan. Penerbit Kanisius. Yogyakarta.

Gazalba, Sidi. 1977. Pandangan Islam tentang Kesenian. Bulan Bintang. Jakarta.

J.W.M. Bakker Sj. 1984. Filsafat Kebudayaan Sebuah Pengantar. Penerbit Yayasan Kanisius. Yogyakarta.

Koentjaraningrat. 1983. Kebudayaan, Mentalitas dan Pembangunan. PT. Gramedia. Jakarta.

Mark Rowlands. 2004. Menikmati Filsafat melalui Film Science Fiction. Bandung. Mizan.

Sudjoko, 2000. Pengatar Seni Rupa, Departemen Pendidikan Nasional Jakarta

The Liang Gie. 1976. Garis Besar Estetika (Filsafat Keindahan). Kanisius. Yogyakarta.
