

**UJIAN TENGAH SEMESTER
TAHUN AKADEMIK 2014/2015**

Mata kuliah	: Sejarah Eropa	Dosen	: Sudrajat, M. Pd.
Prodi/Sem.	: Pend. Sejarah/V	Waktu	: 90 Menit

1. Persian War 490-480 SM merupakan momentum yang sangat menentukan dalam perjalanan sejarah bangsa Yunani. Dampaknya berpengaruh terhadap perkembangan peradaban Yunani yang mengalami masa keemasan dalam berbagai bidang peradaban.
 - a. Jelaskan korelasi antara Persian War terhadap perkembangan peradaban Yunani!
 - b. Tunjukkan benih-benih perpecahan di dalam tubuh bangsa Yunani dalam perang tersebut!
2. Budaya Romawi merupakan salah satu elemen penting dalam pembentukan peradaban Barat (Western Civilization) yang ditunjukkan dengan masih eksisnya beberapa unsur budaya Romawi dalam kehidupan modern sekarang.
 - a. Jelaskan dan tunjukkan peran kaisar-kaisar Romawi sehingga budaya Romawi mempunyai pengaruh yang signifikan terhadap peradaban Barat.
 - b. Bandingkan aspek-aspek budaya Romawi dengan Yunani!
3. Jelaskan perkembangan dan dinamika bangsa Eropa pada masa abad pertengahan!
4. Bagaimanakah dinamika politik bangsa Eropa pada masa perang salib dan perang 100 tahun.
5. Jelaskan hubungan Islam-Kristen di Eropa dan bagaimanakah dampaknya bagi perkembangan dunia pada umumnya.

****Selamat Mengerjakan Sukses Untuk Semua****