SILABUS

1. Diskripsi Mata Kuliah

MR 504
: Manajemen Usaha Olah Raga Rekreasi : S1, 2 SKS Semester VI.

Mata kuliah ini adalah mata kuliah yang bersifat MKPP. Selesai mengikuti perkuliahan ini mahasiswa mampu menjelaskan ruang lingkung Manajemen Usaha Olah Raga Rekreasi, kebijakan, strategi pengembangan olah raga rekreasi, peraturan dibidang olah raga rekreasi, olah raga rekreasi sebagai daya tarik wisata, jenis-jenis olah rekreasi, pengembangan model-model usaha olah raga rekreasi, manfaat olah raga rekreasi bagi masyarakat.

Perkuliahan ini membahas berbagai studi kasus pengembangan olah raga rekreasi, isu strategi usaha olah raga rekreasi, pelaksanaan kuliah dalam bentuk ceramah, tanya jawab, yang dilengkapi OHP, LCD/Power point, vidio, penyelesaian tugas, diskusi kelompok, praktek.

Tahap penguasaan mahasiswa akan di evaluasi, selain melalui UTS, UAS, diperhatikan pula keaktipan, disiplin, penyelesaian tugas, praktek.

Buku Sumber utama : Lancaster, Roger, A (ED) Recreation, Park and Open Space Standard and Guide Line, A National Recreation Park Association Publication, 1983; Gold, Seymour, Recreation Planning and Design, Mc Graw – Hill Book Company, New York 1980.

2. Silabus Mata Kuliah

1. Indentitas Mata Kuliah

Nama mata kuliah
: Manajemen Usaha Olah Raga Rekreasi

Nomor kode
: MR 504

Jumlah SKS
: 2 SKS

Kelompok mata kuliah
: MKKP

Semester
: VI

Program studi
: Management Resort and Leisure

Status mata kuliah
:

Persyarat
:

Dosen
:

2. Tujuan

Selesai mengikuti perkuliahan ini mahasiswa diharapkan mampu menjelaskan, kebijakan strategi dalam pengelolaan usaha olah raga rekreasi, peraturan olah raga rekreasi, berbagai jenis olah raga rekreasi, sarana olah raga rekreasi, tata cara bermain olah raga rekreasi, olah raga rekreasi sebagai daya tarik wisata, manfaat olah raga rekreasi bagi kesehatan masyarakat.

3. Deskripsi Isi

Perkuliahan ini mengkaji berbagai jenis olah raga rekreasi seperti golf, tenis, boting, fishing, swimming, jogging, skiing, bycling, soft ball, motor biking, hunting, kamping, diving, snorkling, windsupving, table tenis, bowling, jet ski, hiking, tracking, basket ball, cros country, horse back riding, paralayang, gantole, sailing, dan kajian terhadap sarana dan prasarana yang harus dipenuhi dalam pengembangan olah raga rekreasi di Resort And Leisure.

4. Pendekatan Pembelajaran

Metode
:
Ceramah, Tanya Jawab, Diskusi dan Pemecahan masalah

Tugas
:
Praktek Set Up, diskusi, kunjungan ke lokasi

Media
:
OHP, LCD, Power Point

5. Evaluasi

· Kehadiran

· Makalah

· Penyajian dan diskusi

· Praktek

· UTS/UAS

6. Rincian Materi Perkuliahan Tiap Pertemuan

Pertemuan 1
:
Introduction Man. Usaha ODTW Olahraga dan Rekreasi

Pertemuan 2
:
uang lingkup Man. Usaha ODTW Olahraga dan Rekreasi

Pertemuan 3
: kebijakan, strategi pengembangan olah raga rekreasi
Pertemuan 4
:
peraturan dibidang olah raga rekreasi
Pertemuan 5
:
olah raga rekreasi sebagai daya tarik wisata, jenis-jenis olah rekreasi
Pertemuan 6
: pengembangan model-model usaha olah raga rekreasi, manfaat olah raga rekreasi bagi masyarakat
Pertemuan 7
: pengembangan model-model usaha olah raga rekreasi, manfaat olah raga rekreasi bagi masyarakat
Pertemuan 8
:
UTS

Pertemuan 9
:
membahas berbagai studi kasus pengembangan olah raga rekreasi
Pertemuan 10
:
isu strategi usaha olah raga rekreasi
Pertemuan 11
:
jenis olah raga rekreasi, sarana olah raga rekreasi
Pertemuan 12
:
tata cara bermain olah raga rekreasi, olah raga rekreasi sebagai daya tarik wisata
Pertemuan 13
:
kajian terhadap sarana dan prasarana yang harus dipenuhi dalam pengembangan olah raga rekreasi di Resort And Leisure
Pertemuan 14
:
berbagai jenis olah raga rekreasi seperti golf, tenis, boting, fishing, swimming, jogging, skiing, bycling, soft ball, motor biking, hunting, kamping, diving, snorkling, windsupving, table tenis, bowling, jet ski, hiking, tracking, basket ball, cros country, horse back riding, paralayang, gantole, sailing
Pertemuan 15
:
Presentasi tugas dari Praktek Mata Kuliah

Pertemuan 16
:
UAS

