

SILABUS

1. Identitas Mata kuliah

Nama Mata Kuliah	: Bahasa Arab dan Kawi
Kode Mata Kuliah	: DR 422
Bobot SKS	: 2 SKS
Semester/ Jenjang	: 6/S1
Kelompok Mata Kuliah	: MKKPS
Jurusan/Program Studi/	: Pendidikan Bahasa Daerah
Status Mata kuliah	: -
Prasyarat	: Telah Lulus Mata Kuliah Linguistik Umum
Dosen /Kode Dosen	: Prof. Dr. H. Rahman, M.Pd. Dr. Ruhaliah, M. Hum. Dr. Hj. Nunuy Nurjanah, M.Pd.

2. Tujuan

Setelah mengikuti perkuliahan ini mahasiswa memiliki kemahiran teori dan praktik membaca dan menulis huruf Arab untuk dasar perbandingan antara bahasa Sunda dan bahasa Arab dan bahasa Kawi dan untuk kepentingan pembelajaran Bahasa

3. Deskripsi Mata Kuliah

Dalam perkuliahan ini dibahas tentang menentukan bentuk kata, menentukan macam kata, menentukan jabatan kata dalam kalimat, perbandingan antara bahasa Al Quran dengan bahasa , kosa kata bahasa Kawi, dan pengaruh bahasa Kawi terhadap bahasa Sunda.

4. Pendekatan Pembelajaran

Pendekatan : Ekspositori, komunikatif.
Metode : Ceramah, tanya jawab, diskusi, pemecahan masalah.
Tugas : Laporan buku dan makalah, penyajian.
Media : OHP, LCD/Power Point.

5. Evaluasi

- Kehadiran (minimal 80%)
- Laporan buku
- Makalah
- Penyajian dan diskusi
- Acuan : PAP/CRE 75% atau SKBM = B (2,75)
- Nilai Akhir : $\frac{(1T + 1UTS + 2UAS)}{4}$

6. Rincian Materi Perkuliahan Tiap Pertemuan

Pertemuan I

Membahas:

1. Tujuan mata kuliah
2. Ruang lingkup mata kuliah
3. Kebijakan pelaksanaan perkuliahan
4. Kebijakan penilaian hasil belajar
5. Tugas yang harus diselesaikan
6. Buku ajar yang digunakan dan sumber belajar lainnya
7. Hal-hal lain yang esensial dalam pelaksanaan perkuliahan.

Pertemuan II s.d. VII

Membahas:

1. Perbandingan antara bahasa al-Quran dengan bahasa Sunda
2. Kosa kata al-Quran yang sering muncul dan familiar
3. Kosa kata al-Quran yang sering muncul dan familiar
4. Menentukan bentuk kata: kata benda (isim)
5. Menentukan bentuk kata: kata kerja (fiil)
6. Menentukan bentuk kata: kata depan (harf)
7. Latihan menentukan bentuk kata
8. Reviu materi perkuliahan sebelum UTS.

Tugas :

- Bentuk tugas : Praktik membaca dan menulis, Makalah.
Waktu Penyerahan : Dua minggu setelah penugasan.

Pertemuan VIII

Ujian Tengah Semester : Ujian tertulis

Pertemuan IX s.d. XV

Membahas:

1. Menentukan macam-macam kata: kata benda tunggal dan jama (isim mufrad dan isim jama)
2. Menentukan macam-macam kata: kata kerja bentuk lampau (fiil madli)
3. Menentukan macam-macam kata: kata kerja bentuk akan atau sedang (fiil mudlari)
4. Menentukan macam-macam kata: kata depan (harf)
5. menentukan jabatan kata dalam kalimat: Subjek (mubtada)
6. menentukan jabatan kata dalam kalimat: Predikat (khubar)
7. menentukan jabatan kata dalam kalimat: Objek (maf'ul bih), Keterangan (Maf'ul fih, Maf'ul li ajlih, dst.)
8. Kosa kata bahasa Kawi,
9. Pengaruh bahasa Kawi terhadap bahasa Sunda.
10. Reviu materi perkuliahan sebelum UAS.

Tugas :

- Bentuk tugas : Praktik membaca dan menulis
Waktu penyerahan : Setiap pertemuan berikutnya.

Pertemuan XVI

Ujian Akhir Semester : Ujian tertulis

7. Daftar Buku

Anwar, Rosihan. 2001. *Cara Praktis Belajar dan Memahami Bahasa Al-Quran*. Bandung: Pustaka.

Sukmanasari, Erry: 2006. *@Belajar Mudah Bahasa Arab*. Bandung

Tatcher. 1048. *Arabic Grammer*.

SILABUS

BAHASA ARAB DAN KAWI
DR 422

Prof. Dr. H. Rahman, M.Pd.
Dr. Ruhaliah, M.Hum.
Dr. Hj. Nunuy Nurjanah, M.Pd.

JURUSAN PENDIDIKAN BAHASA DAERAH
FAKULTAS PENDIDIKAN BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN INDONESIA
2011