

**ETIKA SITUASI MENURUT JOSEPH FLETCHER
DALAM BUKU SITUATION ETHICS: THE NEW
MORALITY**

KRISNA SETIAWAN

1323016005

**FAKULTAS FILSAFAT
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
2020**

**ETIKA SITUASI MENURUT JOSEPH FLETCHER
DALAM BUKU SITUATION ETHICS: THE NEW
MORALITY**

KRISNA SETIAWAN

1323016005

**FAKULTAS FILSAFAT
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
2020**

LEMBAR PERNYATAAN KARYA ILMIAH NON PLAGIAT

Saya menyatakan dengan sesungguhnya bahwa skripsi ini adalah karya saya, dan bukan merupakan hasil plagiasi yang meliputi:

1. Mengacu dan/atau mengutip istilah, kata-kata dan/atau kalimat, data dan/atau informasi dari suatu sumber tanpa menyebutkan sumber dalam catatan kutipan dan/atau tanpa menyatakan sumber secara memadai.
2. Mengacu dan/atau mengutip secara acak istilah, kata-kata dan/atau kalimat, data dan/atau sumber dalam catatan kutipan dan/atau tanpa menyatakan sumber yang memadai.
3. Menggunakan sumber gagasan, pendapat, pandangan, atau teori tanpa menyertakan sumbernya.
4. Merumuskan dengan kata-kata dan/atau kalimat sendiri dari sumber kata-kata dan/atau kalimat, gagasan, pendapat, pandangan, atau teori tanpa menyebutkan sumber secara memadai.
5. Menyerahkan suatu karya yang dihasilkan dan/atau telah dipublikasikan oleh pihak lain sebagai karyanya tanpa menyatakan sumber secara memadai. Karya yang dimaksud meliputi karya ilmiah (artikel, buku, perangkat lunak computer, isi laman elektronik, fotografi, dan lain-lain), dan karya pengabdian kepada masyarakat.
6. Pengutipan yang dimaksud di atas dapat berupa plagiat kata demi kata (*copy and paste plagiarism*), plagiat dengan pengubahan kata (*word switch plagiarism*), plagiat gaya (*style plagiarism*), plagiat ide (*idea plagiarism*), dan *self plagiarism*.

Apabila di kemudian hari diketahui bahwa skripsi ini merupakan hasil plagiarisme, maka saya bersedia menerima sangsi berupa pembatalan kelulusan dan atau pencabutan gelar yang saya peroleh.

Surabaya, 2 Juni 2020

Krisna Setiawan

1323016005

Lembar Persetujuan Pembimbing Skripsi

SKRIPSI

**ETIKA SITUASI MENURUT JOSEPH FLETCHER DALAM BUKU
*SITUATION ETHICS: THE NEW MORALITY***

Diajukan untuk memenuhi sebagian persyaratan
menyelesaikan Program Strata Satu
di Fakultas Filsafat Universitas Katolik Widya Mandala Surabaya

Disusun oleh:

Krisna Setiawan

1323016005

Telah disetujui pada tanggal 2 Juni 2020 untuk diujikan dalam ujian skripsi.

Pembimbing,

Dr. Agustinus Ryadi

NIK. 132.08.0611

LEMBAR PERSETUJUAN
PUBLIKASI KARYA ILMIAH

Demi kepentingan akademik dan perkembangan ilmu pengetahuan, saya menyetujui skripsi/karya ilmiah saya, dengan judul: **ETIKA SITUASI MENURUT JOSEPH FLETCHER DALAM BUKU SITUATION ETHICS: THE NEW MORALITY** untuk dipublikasikan atau ditampilkan di internet atau media lain, yaitu Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 2 Juni 2020

Krisna Setiawan

1323016005

LEMBAR PENGESAHAN

SKRIPSI

ETIKA SITUASI MENURUT JOSEPH FLETCHER DALAM BUKU
SITUATION ETHICS: THE NEW MORALITY

Disusun oleh:

Krisna Setiawan

1323016005

Telah dipertahankan di depan tim penguji pada 2 Juni 2020
dan dinyatakan LULUS

Penguji I (Ketua)

Kristoforus Ratulayn, M.Phil

NIK. 132.19.1071

Penguji II (Sekretaris)

Dr. Benny Suwito

NIK. 132.19.1044

Penguji III (Anggota)

Dr. Agustinus Ryadi

NIK. 132.08.0611

Skripsi ini telah diterima sebagai salah satu persyaratan
untuk memperoleh gelar Sarjana Filsafat
Universitas Katolik Widya Mandala Surabaya

Surabaya, 19 Juni 2020

Dekan Fakultas Filsafat

KATA PENGANTAR

Penulis bersyukur kepada Tuhan Yesus Kristus karena berhasil menyelesaikan Skripsi Strata 1 (S1) dengan judul “**Etika Situasi Menurut Joseph Fletcher Dalam Buku *Situation Ethics: The New Morality***”. Penulis juga menyadari bahwa banyak pihak yang membantu pelaksanaan skripsi ini. Oleh sebab itu, pada kesempatan ini penulis hendak menyampaikan ucapan terima kasih kepada:

1. Mgr. Vinsensius Sutikno Wisaksono, Uskup Surabaya yang memberi kesempatan bagi penulis untuk menjalani studi filsafat dan pembinaan di Seminari Tinggi Providentia Dei Keuskupan Surabaya.
2. Para formator di Seminari Tinggi Providentia Dei Keuskupan Surabaya yang senantiasa memotivasi dan menyemangati penulis.
3. Para dosen di Fakultas Filsafat Universitas Katolik Widya Mandala Surabaya, khususnya Dr. Agustinus Ryadi dan Kristoforus Sri Ratulayn, M.Phil karena menjadi pembimbing penulis dalam memahami pemikiran Joseph Fletcher.
4. Teman-teman penulis, khususnya para frater di Seminari Tinggi Providentia Dei Keuskupan Surabaya, yang setia meneman dan memotivasi penulis.
5. Ayah, Mama, Koko dan Aan yang senantiasa mendukung dan mendoakan kelancaran pelaksanaan skripsi ini.
6. Segenap umat Allah yang selalu mendoakan dan mendukung penulis.

Akhirnya, penulis juga menyadari bahwa skripsi ini masih memiliki banyak kekurangan dan kesalahan. Oleh sebab itu, penulis tetap membutuhkan kritik dan saran yang membangun guna mendalamai tema yang sudah penulis kerjakan.

Surabaya, 2 Juni 2020

Penulis

DAFTAR ISI

Halaman Judul	i
Lembar Persetujuan Publikasi Karya Ilmiah.....	ii
Lembar Pernyataan Karya Ilmiah Non Plagiat	iii
Lembar Persetujuan Pembimbing	v
Lembar Pengesahan	vi
Kata Pengantar	vii
Daftar Isi	viii
Abstraksi Skripsi	x
Abstract	xi

BAB I PENDAHULUAN

1.1. Latar Belakang	1
1.2. Rumusan Masalah	6
1.3. Tujuan Penelitian.....	6
1.4. Metode Penelitian.....	6
1.4.1. <i>Sumber Data</i>	6
1.4.2. <i>Jenis Penelitian dan Metode Analisis Data</i>	7
1.5. Tinjauan Pustaka	7
1.6. Skema Penulisan.....	13

BAB II LATAR BELAKANG PEMIKIRAN JOSEPH FLETCHER

2.1. Riwayat hidup Joseph Fletcher.....	15
2.1.1. <i>Kehidupan Keluarga Joseph Fletcher</i>	15
2.1.2. <i>Aktivitas Sosial Joseph Fletcher</i>	18
2.1.3. <i>Karier Akademis Joseph Fletcher</i>	19
2.1.4. <i>Masa Pensiu Joseph Fletcher</i>	23
2.2. Pemikiran yang Memengaruhi	24
2.2.1. <i>Jeremy Bentham</i>	28
2.2.2. <i>John Stuart Mill</i>	29
2.2.3. <i>Charles Sanders Peirce</i>	30

2.2.4. <i>Wilam James</i>	31
2.2.5. <i>John Dewey</i>	32
2.2.6. <i>Soren Kiekergaard</i>	33
2.3. Beberapa Karya Joseph Fletcher	34
 BAB III ETIKA SITUASI MENURUT JOSEPH FLETCHER	
3.1. Perkembangan Etika Situasi dalam Sejarah Filsafat	36
3.2. Kritik atas Legalisme Etika	41
3.3. Etika Situasi.....	47
3.3.1. <i>Latar Belakang Munculnya Etika Situasi</i>	50
3.3.2. <i>Beberapa Prinsip Kerja Etika Situasi</i>	52
3.4. Cinta Kasih sebagai Prinsip Moral Dasar	60
3.4.1. <i>Pola Kerja Cinta Kasih</i>	66
 BAB IV PENUTUP	
4.1. Kesimpulan.....	71
4.2. Relevansi	72
4.3. Tinjauan Kritis.....	79
DAFTAR PUSTAKA	83

ABSTRAKSI

ETIKA SITUASI MENURUT JOSEPH FLETCHER DALAM BUKU *SITUATION ETHICS: THE NEW MORALITY*

KRISNA SETIAWAN

1323016005

Penulis menulis skripsi ini dengan latar belakang keprihatinan pada sikap legalis dalam penerapan peraturan sehingga mengabaikan aspek situasi konkret. Latar belakang selanjutnya adalah ketertarikan penulis akan prinsip cinta kasih dalam etika situasi. Penulis menilai bahwa prinsip cinta kasih merupakan kebaruan pemikiran dalam diskusi etika dewasa ini. Sementara itu, tujuan penulisan skripsi ini adalah mengangkat etika situasi sebagai bahan pertimbangan moral yang relevan dengan dunia dewasa ini.

Metode yang digunakan dalam penulisan skripsi ini adalah studi pustaka dengan rujukan utama dari buku *Situation Ethics: The New Morality* yang ditulis oleh Joseph Fletcher. Penulis menggunakan metode interpretasi dalam membuat analisis guna memahami gagasan Joseph Fletcher dalam sumber primer. Selain itu, penulis menginterpretasi maksud beberapa komentator terhadap konsep etika situasi menurut Joseph Fletcher agar mendapat pemahaman yang lebih komprehensif.

Adapun etika situasi dimaknai sebagai metode pertimbangan moral yang memerhatikan situasi konkret. Etika situasi juga dipahami sebagai kajian etika yang bersifat situasional dan memakai cinta kasih sebagai prinsip dasar pertimbangan moral. Etika situasi menolak dengan tegas semua bentuk sistem dalam etikanya, termasuk sikap legalis pada penerapan peraturan. Etika situasi hanya menyatakan dirinya sebagai metode yang situasional atau kontekstual.

Ada beberapa asumsi dasar yang berkembang dalam gagasan etika situasi menurut Fletcher, yakni pragmatisme, relativisme, positivisme dan personalisme. Letak kebaruan dalam pemikiran etika situasi nampak dalam prinsip cinta kasih sebagai satu-satunya prinsip yang memahami kebaikan dalam setiap situasi. Pola kerja prinsip cinta kasih dalam etika situasi tidak digerakkan oleh sentimen psikologis yang menunjukkan ungkapan suka atau tidak suka. Sebaliknya, prinsip cinta kasih selalu mendorong manusia untuk berbuat baik tanpa syarat kepada semua orang. Fletcher juga meyakini bahwa prinsip cinta kasih adalah sama dengan keadilan karena tujuan keduanya adalah sama, yakni kebaikan.

Kata Kunci: etika situasi, legalisme, cinta kasih, kebaikan.

ABSTRACT

SITUATION ETHICS ACCORDING TO JOSEPH FLETCHER IN SITUATION ETHICS: THE NEW MORALITY

KRISNA SETIAWAN
1323016005

The author wrote this thesis against the background of concerns about the legalist attitude in the application of regulations so as to ignore aspects of the concrete situation. The next background is the writer's interest in the principle of love in a situation ethic. The author considered that the principle of love is a novelty of thought in ethical ideas today. Meanwhile, the purpose of writing this thesis is to first fulfill the requirements to graduate as a philosophy graduate. The next goal is to raise the ethics of the situation as material moral considerations that are relevant to the world today.

The method used in writing this thesis is a literature study with the main reference from the book Situation Ethics: The New Morality written by Joseph Fletcher. The author used the method of interpretation in making analysis to understand Joseph Fletcher's ideas in primary sources. In addition, the authors interpreted the intent of several commentators on the concept of situation ethics according to Joseph Fletcher in order to get a more comprehensive understanding.

Situation ethics is interpreted as a method of moral judgment that considers concrete situations. Situation ethics is also understood as a situational ethical study and uses love as a basic principle of moral consideration. Situation ethics firmly rejects all forms of system in its ethics, including the legalist attitude towards implementing regulations. Situation ethics only states itself as a situational or contextual method.

There are some basic assumptions that develop in the idea of situation ethics according to Fletcher, namely pragmatism, relativism, positivism and personalism. The novelty of the situation in ethical thought appears in the principle of love as the only principle that understands good in every situation. The working pattern of the principle of love in ethical situations is not driven by psychological sentiments that show an expression of like or dislike. On the contrary, the principle of love always encourages people to do good without conditions to all people. Fletcher also believes that the principle of love is the same as justice because the goals of both are the same, namely goodness.

Keywords: situation ethics, legalism, love, goodness.