SILABUS MR 503

Nama Mata Kuliah
:  Manajemen  Obyek Daya Tarik Wisata Alam

Kode Mata Kuliah
:  MR 503

SKS


:  2

Dosen


:  Fitri Rahmafitria SP. MSi.


   Tri Lastono S.Hut

Program Studi

:  Management Resort and Laisure

Prasyarat

:  -

Waktu Perkuliahan
:  2 x 50 menit x 16 pertemuan

Deskripasi Mata Kuliah

Memberikan penjelasan/ gambaran umum mengenai Kepariwisataan alam, perkembangannya,  trend dan arah pengembangannya  serta konsep ekowisata. Aspek kajian kelestarian kawasan wisata alam yang mencangkup daya dukung kawasan, peraturan pemerintah bidang pariwisata alam, kesesuaian lahan serta kenyamanan beraktivitas juga dipaparkan dalam kuliah ini.  Selain itu dijelaskan pula mengenai proses perencanaan kawasan wisata alam, yang difokuskan pada lanskap sebagai bentang alam, prinsip-prinsip serta elemen disain dalam menata lanskap kawasan wisata.  Proses overlay untuk menentukan kesesuaian lahan dan zonasi, merupakan bagian yang dipelajari dan didukung oleh praktikum lapangan, hingga mendapatkan produk akhir berupa site plan.

Perkuliahan juga diisi dengan presentasi contoh / foto-foto beberapa kawasan wisata alam, diskusi studi kasus serta pemaparan contoh kasus dalam perencanaan kawasan wisata alam di Indonesia.  Beberapa perkuliahan akan diisi oleh praktisi bidang wisata alam dari pemerintah (Departemen Kehutanan), BUMN (Perum Perhutani) dan swasta.  Praktikum kuliah ini akan dilaksanakan dengan mengunjungi kawasan wisata alam (Tahura/ Wana Wisata/ Taman Nasional) untuk kemudian membuat tugas akhir berupa perencanaan kawasan wisata alam yang akan disajikan dalam bentuk presentasi dan poster.    Aspek estetika dalam penyajian produk akhir juga menjadi bagian yang dipelajari.

Tujuan Umum Perkuliahan

Diharapkan setelah mengikuti perkuilahan ini mahasiswa dapat memahami factor-faktor yang dikaji dalam pengelolaan kawasan wisata alam,  proses perencanaan dan pengelolaannya agar menjadi kawasan yang lestari dan memiliki daya tarik wisata.  Mahasiswa diharapkan mampu menganalisis aspek fisik yang berkaitan dengan kesesuaian lahan untuk kegiatan wisata, sehingga dapat menentukan kawasan yang layak dikembangkan dan zona yang perlu dilindungi.  
Pendekatan Pembelajaran

Metode
:  Ceramah, Tanya jawab, diskusi, praktek lapangan

Tugas

:  Praktek dan kunjungan, telaah internet, analisis tapak dan

   Perencanaan kawasan wisata

Media

:  OHP, LCD, Internet, poster

Evaluasi

Kehadiran ,kedisiplinan, kesopanan
 (10%)

Tanggung jawab, partisipasi aktif  
 (10%)

Tugas perorangan dan tugas kelompok
 (20%)

UTS 


 (30%)

UAS


 (30%)

Uraian Materi Perkuliahan

Pertemuan I

· Pendahuluan dan penjelasan silabus

· Prospek Kepariwisataan Alam

· Perkembangan Kepariwisataan Alam

Pertemuan II

PERENCANAAN LANSKAP KAWASAN WISATA ALAM

-    Lanskap kawasan wisata alam

· Prinsip dan Proses  Perencanaan Lanskap (umum)

· Inventarisasi Wisata alam
Pertemuan III

PERENCANAAN LANSKAP KAWASAN WISATA ALAM (lanjutan)

· Data dan Informasi Tapak

· Identifikasi Masalah dan Potensi

· Produk Fisik Perencanaan Wisata Alam

· Aktivitas Manusia pada Kaw. Wisata Alam
Pertemuan IV

· Kesesuaian Lahan untuk Wisata Alam

· Kesesuaian lahan untuk penggunaan Intensive

· Proses Overlay

Pertemuan V

DAYA DUKUNG KAWASAN WISATA ALAM
· Pengertian daya dukung

· Daya dukung fisik dan daya dukung rekreasi

· Komponen penentu daya dukung

· Formula menghitung daya dukung

Pertemuan VI 
PENGENALAN SOFTWARE DALAM PENATAAN LANSKAP (Map INFO-GIS)
· Register dan disitasi awal

· Penentuan koordinat

· Proses overlay

· Lay out peta 

Pertemuan VII

UTS (Ujian Tengah Semester)

Pertemuan VIII

PERGESERAN BENTUK PARIWISATA ALAM
· Bentuk Pariwisata

· Pengertian Pariwisata Alternatif

· Pariwisata Minat khusus

Pertemuan IX

· Ekowisata

· Pengertian dan Konsep Dasar Ekowisata

· Kebijakan yang mendukung Ekowisata

Pertemuan X

PRINSIP DASAR PERENCANAAN KAWASAN WISATA ALAM

· Perencanaan Kepariwisataan Alam di kawasan hutan

· Pengelolaan hutan untuk pariwisata alam
· Prospek Ekowisata dalam Kawasan Hutan
Pertemuan XI

· Perencanaan Kepariwisataan Alam pada kawasan yang dilindungi

· Prinsip Zonasi dalam Kawasan Dilindungi’
· Kriteria kawasan yang dilindungi
· Taman Nasional, Cagar Alam dan Suaka Margasatwa
Pertemuan XII

· Potensi Satwa Liar dan Vegetasi hutan tropis

· Ekosistem dan Karakter Daerah Tropis
Pertemuan XIII 

· Kebijakan dalam perencanaan dan pengusahaan pariwisata alam

· Kebijakan perngusahaan pariwisata alam

· Kenijakan perlindungan dan konservasi kawasan

Pertemuan XIV  

Kesesuaian lahan untuk pariwisata alam

· Potensi wisata

· Potensi bencana

· Bahaya lanskap dan preferensi visual

Pertemuan XV

Praktikum Lapangan (Kunjungan ke Taman Nasional Gunung Halimun)
Pertemuan XVI

Presentasi Tugas Akhir :  Perencanaan Program Ekowisata Alam
Buku acuan :

-  Simonds, J.O., 1983. Landscape Architecture.  Mc Graw Hill.  New York

-  Gold, S.M., 1980.  Recreation Planning and Design. Mc Graw Hill.  New York

-  Fandeli, C. 2002. Perencanaan Kepariwisataan Alam. Fakultas Kehutanan Universitas Gajah Mada. Yogyakarta

-  Fandeli, C. 2000.  Pengusahaan Ekowisata. Fakultas Kehutanan Universitas Gajah Mada. Yogyakarta

-  Fandeli, C. 2005. Pengembangan Ekowisata Berbasis Konservasi di Taman 

            Nasional. Fakultas Kehutanan Universitas Gajah Mada. Yogyakarta

-  MacKinnon, J dan Kathy. 1986.  Pengelolaan Kaw. Yang Dilindungi di Daerah Tropika

-  Bahan-bahan publikasi/ jurnal dan laporan perencanaan lanskap

