SILABI

Nama Mata Kuliah

: Pengantar Sejarah Asia

Kode Mata Kuliah

: SSJ 203

Jumlah SKS

: 2

Prodi

: Ilmu Sejarah

Standar Kompetensi

: Memahami pengertian sejarah Asia sebagai versus sejarah Barat, karakteristik peradaban Timur sebagai versus peradaban Barat, kontroversi dimasukkannya Islam sebagai peradaban Timur, agama-agama Kuno, agama-agama Peradaban Besar (Yahudi, Kristen, Islam), agama-agama Peradaban Kecil (Hindu, Budha, Taoisme, Shinto), kebangkitan agama dan tantangannya, tradisi (agama) dan modernisasi, dan konflik bernuansa agama.
	Kompetisi

Dasar
	Materi Pokok
	Kegiatan Pembelajaran
	Alokasi Waktu
	Indikator Pencapaian
	Jenis Penilaian
	Sumber Bahan

	1. Mengenal per-bedaan Perada-ban Timur dan Barat
	Orientasi:
1. Pengertian Sejarah Asia

2. Barat vs Timur

3. Pembagian Tugas daan Silabi
	Ceramah, Tanya jawab
	100
	a. Menyebutkan pengertian sejarah Asia
b. Menjelaskan orientalisme
	Partisipasi dalam kelas, tanya jawab.
	Albert Hourani, 1998, Islam dalam Pandangan Eropa, a.b. Imam Baihaqi & Ahmad Baidlawi, Yogyakarta: Pustaka Pelajar
Amal Bassan, 1980, “Comments on Orientalisme”, Comparative Studies in Society and History, v 22, n 4.

	2. Menganalisis peranan Asia sebagai tempat kelahiran agama
	Asia sebagai Tempat Kelahiran Agama
1. Agama Wahyu: Peradaban Besar

2. Agama Bumi: Peradaban Timur

3. Persamaan Agama

4. Kontroversi Islam sebagai Peradaban Timur
	Ceramah, Tanya jawab
	100
	a. Menjelaskan pengertian agama wahyu
b. Menjelaskan pengertian sejarah bumi

c. Menjelaskan persamaan semua agama

d. Menjelaskan kenapa Islam digolongkan Peradaban Timur
	Partisipasi dalam kelas, tanya jawab.
	Michael Amalados, 2001, Teologi Pembebasan Asia, a.b. A. Widyamartaya&Cindelaras, Yogyakarta: Pustaka Pelajar.

	3. Menganalisis perkembangan pemahaman keagamaan di Asia Kristen
	Agama-agama Kuno
1. Kerajaan Sumeria

2. Kerajaan Babilonia dan Assyria

3. Bangsa Hatti

4. Persia

5. Semenanjung Arab
	Ceramah, Tanya jawab, diskusi.
	100
	a. Menjelaskan kepercayaan bangsa Sumeria
b. Menjelaskan kepercayaan bangsa Babilonia dan Assyiria

c. Menjelaskan kepercayaan bangsa Hatti.

d. Menjelaskan kepercayaan bangsa Persia

e. Menjelaskan kepercayaan bangsa Arab
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Mukhtar Yahya, 1985, Perpindahan-Perpindahan Kekuasaan di Timur Tengah, Jakarta: Bulan Bintang.
Sutjipto Wirjosuparto, 1962, Sejarah Dunia I, Jakarta: PT Indira.

H. Frankfort, 1956, The Birth of Civilization in the Near East, New York: Dobleday Anchoor Book.

	4. Menganalisis pemahaman keagamaan Yahudi

	Yahudi:
1. Kedatangan Bangsa Yahudi

2. Pemerintahan

3. Kepercayaan
	Ceramah, Tanya jawab, diskusi.
	100
	a. Menjelaskan kepercayaan Yahudi
b. Menjelaskan pemerintahan

c. Menjelaskan perpecahan Yahudi

d. Konflik dengan Islam
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	H.J. van dem Berg dkk., 1953, Dari Panggung Peristiwa Sejarah Dunia, Jakarta: Walter.

	5. Menganalisis pemahaman keagamaan
	Kristen
1. Kelahiran

2. Perkembangan

3. Perpecahan

4. Kepercayaan
	Ceramah, Tanya jawab, diskusi.
	100
	Menjelaskan proses kelahiran, perkembangan, dan perpecahan dalam Kristen, serta keyakinannya.
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Frithjof Schuon, 1985, Christianity – Islam, a.b. Gustavo Polit, Indiana: World Wisdom Book.

	6. Menganalisis pemahaman keagamaan Islam
	Islam
1. Kelahiran

2. Perkembangan

3. Perpecahan

4. Keyakinan
	Ceramah, Tanya jawab, diskusi.
	100
	Menjelaskan proses kelahiran, perkembangan, dan perpecahan dalam Islam, serta keyakinannya.
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Frithjof Schuon (sda)
Syed Hossein Nasr, 1996, Religion and the Order of Nature, NY: Oxford.

	7. Menganalisis pemahaman keagamaan Cina
	Tradisi Cina
1. Tradisi Cina: Agama atau Budaya

2. Pemikir2 Cina

3. Taoisme

 a. Kelahiran

 b. Perkembangan

 c. Kepercayaan

4. Konfusianisme

 a. Kelahiran

 b. Perkembangan

 c. Kepercayaan

	Ceramah, Tanya jawab, diskusi.
	2x100
	Menjelaskan proses kelahiran, perkembangan, dan kepercayaan dalam Tradisi Cina
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Michael Amaladoss (sda)
Syed Hossein Nasr (sda)

	 UJIAN
	TENGAH SEMESTER
	
	
	
	
	

	9. Menganalisis pemahaman keagamaan India
	Tradisi India
1. Hindu

 a. Kelahiran

 b. Perkembangan

 c. Keyakianan

2. Budha

 a. Kelahiran

 b. Perkembangan

 c. Keyakinan
	Ceramah, Tanya jawab, diskusi.
	100
	Menganalisis pemahaman keagamaan India
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Michael Amaladoss (sda)
Syed Hossein Nasr (sda)

	10. Menganalisis pemahaman keagamaan Islam
	Tradisi Islam
1. Kelahiran

2. Perkembangan

3. Perbedaan teologi

4. Keyakinan Agama
	Ceramah, Tanya jawab, diskusi.
	100
	Menganalisis pemahaman keagamaan Islam
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Frithjof Schuon (sda)

	11. Menganalisis sumber konflik dalam agama
	Agama Sumber Konflik: Kasus Islam
1. Pendahuluan

2. Perpecahan secara umum

3. Perpecahan di Indonesia

4. Alternatif Solusi
	Ceramah, Tanya jawab, diskusi.
	100
	Menganalisis sumber konflik dalam Islam dan alternatif solusinya
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Farhang Rajaee, 1983, Islamic Values and World View, Boston: Univ. Press of America.
Hassan Raid, 2001, Pergulatan Muslim Komunis, Yogyakarta: LKPSM SYARIKA.
Karen Amstrong, 2002, Sejarah Tuhan, a.b. Zaimul Am., Bandung: Mizan

	12. Menganalisis keterkaitan tradisi dan modernisasi
	Tradisi dan Modernisasi
1. Pendahuluan

2. Tradisi di Era Modern

3. Tradisi Tidak Statis

4. Tradisi dalam Modernisasi
	Ceramah, Tanya jawab, diskusi.
	
	a. Menjelaskan hukum tiga tingkatan
b. Menjelaskan keterkaitan tradisi dan modernisasi

c. Menjelaskan tradisi di Indonesia
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Kuntowijoyo, 1999, Budaya dan masyarakat, Yogyakarta: Tiara Wacana.

	13. Menganalisis peranan agama di era modern
	Studi Agama di Era Modern
1. Pendahuluan

2. Tantangan Agama di Era Modern

3. Dialektika Agama dan Ipteks

4. Reinterpretasi Agama
	Ceramah, Tanya jawab, diskusi.
	100
	a. Menjelaskan studi agama di era modern
b. Menjelaskan reinterpretasi dalam agama

c. Menjelaskan keterkaitan agama dan ipteks
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Kuntowijoyo (sda)

	14. Menganalisis perlunya reformasi pemahaman agama
	Reformasi Pendidikan Agama
1. Pendahuluan

2. Tantangan Era Modern

3. Pembaharuan

 a. Filsafat

 b. kebijakan

 c. Sistem Pendidikan
	Ceramah, Tanya jawab, diskusi.
	100
	Menjelaskan reformasi pendidikan agama di Indonesia beserta tantangannya
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	Amin Abdullah, 1996, Studi Agama: Normativitas atau Historisitas?, Yogyaakrta: Pustaka Pelajar.

	
	
	Ceramah, Tanya jawab, diskusi.
	
	
	Partisipasi dalam kelas, tanya jawab, dan diskusi.
	

