


S I L A B U S

Fakultas	:	Ilmu Sosial
Jurusan/Program Studi	:	Pendidikan IPS
Mata Kuliah/Kode	:	Perubahan dan Perkembangan Sosial Budaya/PIS 214
SKS	:	Teori: 2 Praktek: -
Semester	:	III (Tiga)
Mata Kuliah Prasyarat	:	-
Dosen	:	Sudrajat, M. Pd.

I. Deskripsi Mata Kuliah

Mata kuliah ini mengkaji perubahan dan perkembangan bangsa Indonesia sejak masa awal sampai zaman modern khususnya pada awal masuknya bangsa Barat. Kajian difokuskan pada kerangka konseptual perubahan sosial-budaya meliputi: konsep dasar, perspektif, proses dan dampak perubahan sosial. Di samping itu juga akan dikaji tentang perubahan dan perkembangan bangsa Indonesia pada masa Islam sampai masuknya bangsa Barat (Belanda). Kegiatan perkuliahan meliputi tatap muka, tugas terstruktur, tugas mandiri, serta presentasi.

II. Standar Kompetensi

Setelah mengikuti perkuliahan ini diharapkan mahasiswa mempunyai pemahaman yang komprehensif dan mendalam tentang perubahan-perubahan dalam bidang sosial dan budaya bangsa Indonesia dan mempunyai gagasan yang kritis dan kreatif untuk mengantisipasi dampak negatif perubahan tersebut.

III. Sumber Bahan

De Graaf, H.J., & Th. Piegeaud (1985). *Kerajaan Islam Pertama di Jawa*. Jakarta: Pustaka Utama Grafitti.

Lauer, Robert H (1973). *Perspectives on Social Change*. Boston: Allyn and Bacon

Nanang Martono (2012). *Sosiologi Perubahan Sosial*. Jakarta: PT Rajawali.

Ricklefs, MC. (2007). *Sejarah Indonesia Modern*. Yogyakarta: UGM Press.

Soekmono (1973). *Pengantar Sejarah Kebudayaan 3*. Yogyakarta: Kanisius.


Soerjono Soekanto. 1982. *Sosiologi suatu pengantar*. Jakarta: Rajawali Press.

Van Peursen, CA. (1988). *Strategi Kebudayaan*. Yogyakarta: Kanisius.

Wertheim, WF (1999). *Masyarakat Indonesia dalam Transisi*. Yogyakarta: Tiara Wacana.

Widji Saksono (1996). *Mengislamkan Tanah Jawa*. Bandung: Mizan.

IV. Skema Pembelajaran

TM	Kompetensi Dasar	Materi	Kegiatan Perkuliahan
1	Memahami konsep dasar perubahan sosial-budaya	1. Pengertian perubahan sosial-budaya 2. Evolusi dan revolusi	Ceramah bervariasi
2-4	Menganalisis teori perubahan sosial-budaya	1. Teori sosio-historis 2. Teori structural-fungsional 3. Teori sosio-psikologis	Ceramah Diskusi
5	Menganalisis mekanisme perubahan sosial-budaya	Mekanisme perubahan sosial-budaya	Jigsaw
6	Menganalisis dinamika perubahan sosial-budaya Indonesia	1. Modernisasi dan industrialisasi 2. Dinamika perubahan sosial-budaya	Ceramah Tanya jawab
7	Menganalisis perubahan dan gerakan sosial budaya Indonesia	1. Perubahan dan gerakan sosial 2. Agama dan perubahan sosial	Tanya jawab, Diskusi

UJIAN TENGAH SEMESTER

9	Perubahan sosial budaya Indonesia abad XIII	1. Islam sebagai pendorong perubahan 2. Teori masuknya Islam ke Indonesia	Tanya jawab, Diskusi
10-11	Menganalisis perubahan sosial-budaya abad XIII-XVII	1. Munculnya kerajaan-kerajaan Islam 2. Perkembangan kerajaan-kerajaan Islam	Presentasi
12	Menganalisis dampak perubahan sosial-budaya abad XIII-XVII	1. Peninggalan sejarah Islam 2. Dampak sosial-budaya	Diskusi
13-14	Menganalisis perubahan sosial budaya abad XVIII	1. Eksistensi Belanda di Indonesia 2. VOC Perkembangan kota	Tanya jawab, Diskusi
15	Menganalisis dampak perubahan sosial-budaya abad XVII-XX	1. Budaya Indies 2. Indonesia dan dunia internasional	Diskusi


V. Komponen Penilaian

No	Komponen Penilaian	Bobot (%)
1	Partisipasi kuliah (75%)	10%
2	Tugas	20%
3	Ujian tengah semester	30%
4	Ujian akhir semester	30%
Jumlah		100 %

Mengetahui
Ketua Jurusan Pendidikan IPS

Yogyakarta, 1 September 2014
Dosen Pengampu

Sugiharyanto, M. Si.
NIP. 19590319 198601 1 001

Sudrajat, M. Pd.
NIP. 19730524 200604 1 002