

SILABI

Fakultas : Ilmu Sosial
Program Studi : Pendidikan Sejarah
Nama Mata Kuliah : Sejarah Politik dan Hubungan Internasional
Kode Mata Kuliah : SEJ226
Jumlah SKS : 2 SKS
Mata Kuliah Prasyarat : -
Semester : V (Lima)
Dosen : Zulkanaen, M.Pd
Rhoma Dwi Aria Yuliantri, M.Pd

I. DESKRIPSI MATA KULIAH

Melalui mata kuliah ini mahasiswa diharapkan dapat memahami konsep dan perkembangan kehidupan politik di Indonesia dan Hubungan Internasional., mencakup bahasan tentang perkembangan politik, konsep, dan berbagai bentuk kerjasama serta perkembangan organisasi dan lembaga-lembaga internasional.

II. STANDAR KOMPETENSI MATA KULIAH

Mahasiswa mampu menganalisis perkembangan sejarah politik di Indonesia dan Hubungan Internasional.

III. SUMBER BACAAN

Aria TM. Wibisono, 2010, *Political Elites and Foreign Policy; Democratization in Indonesia*, Jakarta: UI Press.

Bradley R. Simpson, 2008, *Economists with Guns: Amerika Serikat, CIA dan Munculnya Pembangunan Otoriter Rezim Orde Baru*, Jakarta: Kompas Gramedia.

Chusnul Mar'iyah, 2005, *Indonesia-Australia; Tantangan dan Kesempatan dalam Hubungan Politik Bilateral*, Jakarta: AII, PPS FISIP UI dan Granit.

Denys Lombard, 2008, *Nusa Jawa; Silang Budaya*, Jilid 1, Jakarta: Gramedia Pustaka.

Hans J. Morgenthau, 2010, *Politik Antarbangsa*, Jakarta: Yayasan Obor.

Henk Schulte Nordholt dan Gerry van Klinken, 2007, *Politik Lokal di Indonesia*, Jakarta: Obor.

Luthfi Assyaukanie, 2011, *Ideologi Islam dan Utopia; Tiga Model Negara Demokrasi di Indonesia*, Jakarta: Freedom Institute.

R.E. Elson, 2008, *The Idea of Indonesia; Sejarah Pemikiran dan Gagasan*, Jakarta: Serambi.

Robert Jackson & Georg Sorensen, 2009, *Pengantar Studi Hubungan Internasional*, Jakarta: Pustaka Pelajar.

Tim Weiner, 2007, *Kegegalan CIA; Spionase Amatiran Sebuah Negara Adidaya*, Jakarta: Gramedia Pustaka.

Tulus warsito dan Wahyuni Kartikasari, 2007, *Diplomasi Kebudayaan Konsep dan Relevansi Bagi Negara Berkembang; Sudi Kasus Indonesia*, Yogyakarta: Ombak.

IV. RENCANA KEGIATAN

Minggu ke	Kompetensi Dasar	Materi Pokok	Strategi Perkuliahan	Sumber Bahan/ Referensi
1	Orientasi	Silabi, tugas, penelian, dan kontrak belajar.	Diskusi	
2	Menganalisis konsep dasar sejarah politik dan hubungan Internasional	Pengertian sejarah politik Pengertian Hubungan Internasional Hakekat kekuasaan dan kekuatan politik	Ceramah, Diskusi	
3	Menganalisis hubungan politik kekuasaan tradisional dan modern	Kekuasaan politik tradisional dan modern Kekuasaan politik Politik LN, diplomasi	Ceramah, Diskusi Ceramah	
4	Mengidentifikasi dan menganalisis imperialisme (politik colonial) dan hubungan politik	Kekuasaan dan imperialisme Ideologi imperialisme Ciri khusus politik dan hubungan politik masa	Presentasi, Diskusi, Ceramah	

	masa colonial	kolonial Pola-pola gerakan politik masa kolonial		
5	Mengidentifikasi dan menganalisis revolusi	Ciri-ciri revolusi Revolusi, kekuatan nasional dan unsur-unsur kekuatan nasional Sistem negara Politik dan hubungan Internasional masa Revolusi Pembentukan Indonesia	Presentasi, Diskusi, Ceramah	
6	Mengidentifikasi dan menganalisis Ideologi-ideologi dunia	Ideologi-ideologi dunia terkait dengan hubungan internasional dan perkembangan politik	Presentasi, Diskusi, Ceramah	
7	Mengidentifikasi dan menganalisis politik masa orde lama I	Munculnya Partai Politik di Indonesia Kebijakan politik dan permasalahan-permasalahan yang muncul	Presentasi, Diskusi, Ceramah	
8	Mengidentifikasi dan menganalisis hubungan internasional masa orde lama	Hubungan diplomasi masa orde lama (KAA, Konferensi Kebudayaan, Ganefo, PBB, dll) Hubungan diplomasi dengan negara Malaysia, India Civil Society dan penurunan presiden	Presentasi, Diskusi, Ceramah	
9	Ujian Tengah Semester			
10	Mengidentifikasi dan menganalisis Politik masa Orde Baru	Kebijakan politik Orde Baru Sistem Dominan dan Legitimasi politik Konsensus Politik	Presentasi, Diskusi, Ceramah Kuis	

		Hubungan pusat dan lokal		
11	Mengidentifikasi dan menganalisis Hubungan Internasional masa Orde Baru	Kerjasama Ekonomi dan politik	Presentasi, Diskusi, Ceramah Kuis	
12	Mengidentifikasi dan menganalisis Politik Masa Reformasi	Peristiwa 1997 Pemilu Lepasnya Timor-timur	Presentasi, Diskusi, Ceramah Kuis	
13	Mengidentifikasi dan menganalisis Pasca Reformasi	Kekuatam stuktur dan kebijakan politik masa Megawati, Gus Dur Hubungan diplomasi dengan China, AS, Russia, Japan, India, Autralia Repon Politik (ASEAN Soutwest Pasific Forum)	Presentasi, Diskusi, Ceramah Kuis	
14	Mengidentifikasi dan menganalisis diintegrasikan dan konflik lokal	Pemekaran Konfik Ambon Disinterasi dan pemekaran di Papua GAM dan Aceh	Presentasi, Diskusi, Ceramah Kuis	
15	Mengidentifikasi dan menganalisis Isu-isu baru HI dan Politik	Lingkungan Hidup, Gender, Kedaulatan Masa Depan Diplomasi	Presentasi, Diskusi, Ceramah Kuis	
16	Ujian			

V. EVALUASI

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi Kuliah	10

2	Tugas-tugas	15
3	Presentasi dan keaktifan	20
4	Ujian Tengah Semester	25
5	Ujian Semester	35
	Jumlah	100%

VI. TUGAS

Individu: Membuat artikel ilmiah terkait dengan materi kuliah Sejarah Politik dan Hubungan Internasional dikumpulkan maksimal pertemuan ke delapan.

Kelompok: Membuat makalah kelompok dan presentasi.

Yogyakarta, 8 September 2011
Pengampu Mata Kuliah

Zulkarnain, M.Pd

NIP.187408092008121001