

**RENCANA PEMBELAJARAN SEMESTER
(RPS)**

**TEORI SASTRA
SSD 224 (4 SKS)
SEMESTER 2**

PENGAMPU

**Drs. Wasana, M.Hum.
Herry Nur Hidayat, S.S., M.Hum.**

**PROGRAM STUDI SASTRA MINANGKABAU
FAKULTAS ILMU BUDAYA
UNIVERSITAS ANDALAS
PADANG, 2017**

**RENCANA PEMBELAJARAN SEMESTER
PROGRAM STUDI SAstra MINANGKABAU
FAKULTAS ILMU BUDAYA
UNIVERSITAS ANDALAS**

MATA KULIAH
TEORI SAstra

KODE
SSD 224

RUMPUN MK
SAstra

BOBOT SKS
4

SEMESTER
3

PENYUSUNAN
2017

OTORISASI

DOSEN

KOORDINATOR RUMPUN

KAPRODI

CAPAIAN PEMBELAJARAN

CP PRODI

S

Menginternalisasi semangat kemandirian, kejuangan, dan kewirausahaan; menunjukkan sikap bertanggung jawab atas pekerjaan di bidang keahliannya secara mandiri.

KU

Mengambil keputusan dalam konteks menyelesaikan masalah pengembangan ilmu pengetahuan kebahasaan dan kesusasteraan Minangkabau berdasarkan kajian analisis terhadap data.

KK

Mampu mengaplikasikan dan memanfaatkan teori-teori dasar dalam bidang sastra dan budaya untuk mengapresiasi karya sastra dan budaya.
Mampu mengaplikasikan teori-teori interdisipliner dengan bidang linguistik dan sastra untuk mendapatkan kajian linguistik dan sastra yang mendalam dan komprehensif.

p

Menguasai teori-teori dasar dalam bidang sastra dan budaya.
Menguasai ilmu-ilmu dasar yang relevan dengan bidang linguistik, sastra, dan budaya untuk mendapatkan kajian keilmuan yang mendalam dan komprehensif.
Menguasai teori-teori interdisipliner dengan bidang linguistik, sastra, dan budaya untuk mendapatkan kajian keilmuan yang mendalam dan komprehensif.

CP MK

1. Mahasiswa mengetahui dan memahami prinsip-prinsip dasar, fungsi, dan aspek-aspek kritik sastra.
2. Mahasiswa mampu memberi penilaian terhadap sebuah karya sastra baik menggunakan pendekatan intrinsik maupun ekstrinsik berdasarkan materi yang telah diberikan.

	3. Mahasiswa mampu melakukan kritik terhadap berbagai genre karya sastra baik menggunakan pendekatan intrinsik maupun ekstrinsik berdasarkan teori yang telah dikuasai. Kritik terhadap karya sastra tersebut dituangkan dalam bentuk tulisan, baik ilmiah maupun populer.
DESKRIPSI MATA KULIAH	Matakuliah Teori Sastra merupakan matakuliah bagi mahasiswa semester III Jurusan Sastra Daerah Minangkabau yang telah menyelesaikan matakuliah Pengantar Kajian Kesusastraan. Matakuliah ini akan menjadi dasar pemahaman mahasiswa tentang teori sastra. Materi perkuliahan meliputi perkembangan dan ragam teori sastra yang berkembang sejak abad 19 serta prinsip-prinsip dasar teori sastra. Mahasiswa juga akan dikenalkan pada contoh bentuk-bentuk penerapan analisis karya sastra yang menggunakan teori sastra tersebut. Pada akhirnya, mahasiswa dapat menerapkan pengetahuan yang diperolehnya sebagai alternatif pilihan untuk penelitian akhir (skripsi)
MATA KULIAH SYARAT	PENGANTAR KAJIAN KESUSASTRAAN
MATERI / POKOK BAHASAN	Materi Perkuliahan A. Keilmiahan Studi Sastra B. Genre Karya Sastra dan Karakteristiknya C. Pendekatan terhadap karya sastra D. Formalisme dan Strukturalisme 1. Unsur Intrinsik dan Ekstrinsik 2. Strukturalisme Dinamik 3. Strukturalisme Genetik E. Stilistika F. Sosiologi Sastra G. Psikologi Sastra H. Resepsi Sastra I. Antropologi Sastra J. Sastra Perbandingan K. Feminisme
REFERENSI	Culler, Jonathan. 1997. <i>Literary Theory: A Very Short Introduction</i> . Oxford: Oxford University Press. Damono, Sapardi Djoko. (2004). <i>Pegangan Penelitian Sastra Bandingan</i> . Jakarta: Pusat Bahasa. Eagleton, Terry. 1983. <i>Literary Theory: An Introduction</i> . Oxford: Basil Blackwell. Faruk. 1999. <i>Pengantar Sosiologi Sastra</i> . Yogyakarta: Pustaka Pelajar. Fokkema, D.W., Elrud Kunne-Ibsch. 1998. <i>Teori Sastra Abad Kedua Puluh</i> . Jakarta: Gramedia. Junus, Umar. 1985. <i>Resepsi Sastra: Sebuah Pengantar</i> . Jakarta: Gramedia. Luxemburg, van Jan, Mieke Bal, Willem G. Westteijn. 1984. <i>Pengantar Ilmu Sastra</i> (terjemahan Dick Hartoko). Jakarta: Gramedia. Selden, Raman. 1991. <i>Panduan Pembaca Teori Sastra Masa Kini</i> . Yogyakarta: UGM Press. Teeuw. 1984. <i>Sastra dan Ilmu Sastra</i> . Jakarta: Pustaka Jaya. Zoest, Aart van. 1993. <i>Semiotika</i> . Jakarta: Sumber Agung.

MEDIA PEMBELAJARAN	Papan dan Slide	
TUGAS	<ul style="list-style-type: none"> • Membuat Laporan Bacaan • Melakukan kritik terhadap karya sastra 	
PENILAIAN	ASPEK	BOBOT
	Evaluasi Tengah Semester	25%
	Diskusi, Presentasi	45%
	Evaluasi Akhir Semester atau Tugas Akhir	25%
	Kehadiran dan Partisipasi	5%
TIM	Drs. Wasana, M.Hum. Herry Nur Hidayat, S.S., M.Hum.	

Norma Akademik

Tata tertib berikut diberlakukan baik untuk dosen maupun mahasiswa.

- a. Perkuliahan dimulai sesuai jadwal yang ditentukan;
- b. kuliah ditiadakan jika dosen terlambat masuk 30 menit dari jadwal yang telah ditentukan dan dicarikan waktu pengganti dengan kesepakatan antara dosen dan mahasiswa.
- c. untuk dosen:
 1. dosen berpakaian rapi dan tidak merokok di dalam kelas;
 2. dosen tidak diperbolehkan mengucapkan kata-kata yang menyinggung etnisitas dan agama;
 3. dosen harus memberitahukan tempat-tempat mencari bahan atau referensi matakuliah.
- d. untuk mahasiswa:
 1. mahasiswa yang terlambat lebih 15 menit tidak diperkenankan mengikuti perkuliahan;
 2. berpakaian pantas, rapi (bersepatu), dan sopan (tidak ketat dan tidak pendek);
 3. pertanyaan yang berkenaan topik pembelajaran tidak terbatas hanya di dalam kelas;
 4. tidak diperbolehkan merokok;
 5. segala bentuk alat komunikasi di dalam kelas harus dalam keadaan tanpa suara;

6. diperbolehkan izin untuk tidak masuk dengan surat keterangan sakit atau keterangan lain yang dianggap relevan;
7. diperbolehkan izin keluar kelas untuk keperluan mendadak secara bergantian;
8. keterlambatan melaksanakan atau mengumpulkan tugas akan mendapat pengurangan nilai 5% dari nilai yang diperoleh;
9. mahasiswa yang diketahui berbuat plagiat, mencontek, dan berbuat kecurangan lain dalam proses pembelajaran akan diberi sanksi nilai E;
10. pelanggaran terhadap tata tertib tersebut akan diberi sanksi baik langsung maupun tidak langsung.

**PROGRAM STUDI SAstra MINANGKABAU
FAKULTAS ILMU BUDAYA
UNIVERSITAS ANDALAS**

RENCANA PELAKSANAAN PERKULIAHAN

MATA KULIAH	TEORI SAstra				
KODE	SSD 223	SKS	2	SEMESTER	3
TIM	Drs. Wasana, M.Hum. Herry Nur Hidayat, S.S., M.Hum.				

MINGGU KE-	KEMAMPUAN AKHIR YANG DIHARAPKAN	MATERI AJAR	METODE DAN ALOKASI WAKTU	MAHASISWA	KRITERIA PENILAIAN	BOBOT PENILAIAN (%)
1-3	Memahami, Menjelaskan, Mengidentifikasi	<ul style="list-style-type: none"> Keilmiahan Studi Sastra 	<ul style="list-style-type: none"> Diskusi kelas dan diskusi kelompok Pemberian materi dasar pengertian dan ruang lingkup teori sastra dalam kajian ilmiah 	Topik diskusi: membedakan kritik ilmiah dan nonilmiah serta resensi	Pemahaman, Kelengkapan Penjelasan	
4-8	Memahami, Menjelaskan	<ul style="list-style-type: none"> Genre Karya Sastra dan Karakteristiknya 	<ul style="list-style-type: none"> Diskusi kelas dan diskusi kelompok Pemberian materi dasar tentang genre karya sastra dan karakteristiknya 	Topik diskusi: identifikasi karakteristik genre karya sastra	Pemahaman, Penjelasan	
9-14	Memahami, Menjelaskan	<ul style="list-style-type: none"> Pendekatan terhadap karya sastra 	<ul style="list-style-type: none"> Diskusi kelas dan diskusi kelompok Pemberian materi dasar alternatif pendekatan terhadap karya sastra menurut beberapa ahli 	Identifikasi kesesuaian objek dengan pendekatan	Pemahaman, Penjelasan	
15			TES			
16-21	Memahami, Menjelaskan	<ul style="list-style-type: none"> Formalisme dan Strukturalisme 	<ul style="list-style-type: none"> Diskusi kelas dan diskusi kelompok 	Identifikasi unsur intrinsi dan ekstrinsik.	Pemahaman, Penjelasan, identifikasi	

		<ul style="list-style-type: none"> ➤ Unsur Intrinsik dan Ekstrinsik ➤ Strukturalisme Dinamik ➤ Strukturalisme Genetik 	<ul style="list-style-type: none"> • Pemberian materi pengetahuan perkembangan teori struktural. 	Identifikasi tanda dalam karya sastra dan memaknainya. Identifikasi karya sastra yang tergolong <i>masterpiece</i> .		
22-31	Memahami, Menjelaskan, Mengidentifikasi	<ul style="list-style-type: none"> • Ragam dan perkembangan teori sastra 	<ul style="list-style-type: none"> • Ceramah, Diskusi, Latihan • Pemberian materi ragam teori yang biasa digunakan dalam kajian karya sastra dan perkembangannya 	Topik diskusi: identifikasi kesesuaian objek dengan teori	Pemahaman, Kelengkapan Penjelasan, Identifikasi	
32			TES			

PROGRAM STUDI SAstra MINANGKABAU
FAKULTAS ILMU BUDAYA
UNIVERSITAS ANDALAS

RENCANA TUGAS MAHASISWA 1

MATA KULIAH	TEORI SAstra				
KODE	SSD 224	SKS	2	SEMESTER	3
TIM	Drs. Wasana, M.Hum. Herry Nur Hidayat, S.S., M.Hum.				
BENTUK TUGAS	Laporan Bacaan				
JUDUL TUGAS	Membuat laporan bacaan buku Teeuw. 1984. <i>Sastra dan Ilmu Sastra</i> . Jakarta: Pustaka Jaya				
SUB CAPAIAN PEMBELAJARAN MK	Mahasiswa mampu memahami konsep dasar ilmu sastra				
DESKRIPSI	Buatlah laporan bacaan				
METODE Pengerjaan	1. Penentuan material 2. Pembacaan 3. Pelaporan				
FORMAT LUARAN	Laporan bacaan				
KRITERIA PENILAIAN	Rangkuman				50
	Penguasaan				50
WAKTU PELAKSANAAN	Pertemuan minggu ke-4				
CATATAN	Dibagi kelompok dan bab buku.				

PROGRAM STUDI SAstra MINANGKABAU
FAKULTAS ILMU BUDAYA
UNIVERSITAS ANDALAS

RENCANA TUGAS MAHASISWA 1

MATA KULIAH	TEORI SAstra				
KODE	SSD 224	SKS	2	SEMESTER	3
TIM	Drs. Wasana, M.Hum. Herry Nur Hidayat, S.S., M.Hum.				
BENTUK TUGAS	Laporan Bacaan				
JUDUL TUGAS	Membuat laporan bacaan buku Luxemburg, van Jan, Mieke Bal, Willem G. Westteijn. 1984. <i>Pengantar Ilmu Sastra</i> (terjemahan Dick Hartoko). Jakarta: Gramedia.				
SUB CAPAIAN PEMBELAJARAN MK	Mahasiswa mampu memahami konsep dasar ilmu sastra				
DESKRIPSI	Buatlah laporan bacaan				
METODE Pengerjaan	1. Penentuan material 2. Pembacaan 3. Pelaporan				
FORMAT LUARAN	Laporan bacaan				
KRITERIA PENILAIAN	Rangkuman	50			
	Penguasaan	50			
WAKTU PELAKSANAAN	Pertemuan minggu ke-6				
CATATAN	Dibagi kelompok dan bab buku.				

PROGRAM STUDI SAstra MINANGKABAU
FAKULTAS ILMU BUDAYA
UNIVERSITAS ANDALAS

RENCANA TUGAS MAHASISWA 1

MATA KULIAH	TEORI SAstra				
KODE	SSD 224	SKS	2	SEMESTER	3
TIM	Drs. Wasana, M.Hum. Herry Nur Hidayat, S.S., M.Hum.				
BENTUK TUGAS	Laporan Bacaan				
JUDUL TUGAS	Membuat laporan bacaan buku Eagleton, Terry. 1983. <i>Literary Theory: An Introduction</i> . Oxford: Basil Blackwell				
SUB CAPAIAN PEMBELAJARAN MK	Mahasiswa mampu memahami konsep dasar ilmu sastra				
DESKRIPSI	Buatlah laporan bacaan				
METODE Pengerjaan	1. Penentuan material 2. Pembacaan 3. Pelaporan				
FORMAT LUARAN	Laporan bacaan				
KRITERIA PENILAIAN	Rangkuman	50			
	Penguasaan	50			
WAKTU PELAKSANAAN	Pertemuan minggu ke-8				
CATATAN	Dibagi kelompok dan bab buku.				