SILABUS
MATA KULIAH : SEJARAH INDONESIA KUNO

KODE/SKS : SJ102/3

DOSEN : Dra.Erlina Wiyanarti, M.Pd

 Yeni Kurniawati S, S.Pd, M. Pd
PROGRAM : S1 Jurusan Pendidikan Sejarah

Prasyarat : Tidak ada

A. Deskripsi Mata Kuliah.

Mata kuliah Sejarah Indonesia Kuno adalah salah satu mata kuliah pada rumpun mata kuliah sejarah nasional pada Jurusan Pendidikan Sejarah UPI. . Adapun kajiannya di fokuskan pada perkembangan bangsa Indonesia sejak jaman Prasejarah hingga runtuhnya kerajaan – kerajaan Hindu – Budha sekitar abad ke- 15. Melalui pendekatan multi dimensi proses perkembangan masyarakat Indonesia pada masa Prasejarah hingga abad ke 15 dikaji secara holistik dengan model perkuliahan yang berpusat kepada mahasiswa.

Pemahaman terhadap sejarah awal bangsa Indonesia dapat memperluas wawasan para mahasiswa dalam melihat proses pembentukan bangsa Indonesia seperti adanya sekarang ini yang diwarnai oleh pola masyarakat yang multi etnis, multi budaya dan multi agama dan kepercayaan. Melalui pemahaman tersebut diharapkan akan menumbuhkan penghormatan dan penghargaan akan keanekaragaman tersebut dalam perspektif kebangsaan Indonesia.
B. Pengalaman Belajar

Selama mengikuti perkuliahan, mahasiswa diwajibkan mengikuti kegiatan:
a. Aktif dalam kegiatan tatap muka di kelas.

b. Kreatif dan kritis dalam pembuatan dan penyajian makalah,

c. Berpartisipasi langsung dalam pengumpulan informasi di lapangan, termasuk kunjungan ke sumber belajar yang relevan.

C. Evaluasi Perkuliahan

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam hal berikut ini :
a. Pertisipasi dalam kegiatan tatap muka.

b. Pembuatan dan proses penyajian makalah di kelas

c. Laporan literatur.
d. UTS dan UAS

D. Uraian Pokok Bahasan Setiap Pertemuan

Pertemuan 1

· Membahas silabus
· Pengantar mata kuliah Sejarah Indonesia Kuno.
· Tarikh bumi
· Pengertian dan pembagian jaman Prasejarah Indonesia.
· Teori tentang asal – usul manusia di muka bumi.
Pertemuan 2

· Manusia Prasejarah Indonesia serta pesebarannya berdasarkan temuan fosil maupun artefak.

· Perkembangan kehidupan sosial, budaya, ekonomi masyarakat Prasejarah Indonesia.
· Kontak awal bangsa Indonesia dengan bangsa – bangsa lain khususnya India dan Cina..
· Bentuk akulturasi budaya Indonesia dengan bangsa – bangsa lain khususnya India dan Cina.

Pertemuan 3
Kerajaan – Kerajaan awal yang bercorak Hindu – Budha di Indonesia :
· Kerajaan Kutei

· Kerajaan Tarumanagara
· Kerajaan Holing/Kaling
· Kerajaan Kanjuruhan
Pertemuan 4

Kerajaan – kerajaan yang bercorak Budha di Sumatera :

· Kerajaan Kuntala dan Melayu

· Kerajaan Sriwijaya

Pertemuan 5

· Kerajaan Suwarnabhuni
· Kontroversi penafsiran tentang eksistensi kerajaan Sriwijaya

Pertemuan 6

· Masa genesis Kerajaan Mataram di Jawa Tengah

· Masa pertumbuhan Kerajaan Mataram di Jawa Tengah

· Masa kemunduran dan disintegrasi Kerajaan Mataram di Jawa Tengah

Pertemuan 7
 Kontroversi tentang eksistensi Sanjayavamsa dan Sailendravamsa di Kerajaan Mataram Jawa Tengah
Pertemuan 8

Ujian Tengah Semester

Pertemuan 9

· Korelasi antara keruntuhan Kerajaan Mataram di Jawa Tengah dengan munculnya Isanavamsa di Jawa Timur.

· Peristiwa Pralaya dalam tinjauan psikologi politik

· Pola suksesi di kerajaan Kahuripan

· Fenomena disintegrasi di dalam Isanavamsa dalam hubungannya dengan lahirnya kerajaan Janggala dan Panjalu

Pertemuan 10

Perkembangan Kerajaan Kediri,

· Masa genesis.

· Masa pertumbuhan

· Masa kemunduran dan akhirnya keruntuhan serta kaitannya dengan latar belakang lahirnya Kerajaan Singosari .

Pertemuan 11

Perkembangan Kerajaan Singosari

· Eksistensi Singosari berdasarkan kitab Pararaton

· Eksistensi Singosari berdasarkan Prasasti Mulamalurung

· Pax Nusantara VS Pax Mongolika
Pertemuan 12

Perkembangan Kerajaan Majapahit

· Masa genesis

· Masa pertumbuhan

· Masa kemunduran dan disintegrasi

Pertemuan 13
Kontroversi penafsiran sumber tentang masa keruntuhan kerajaan Majapahit.
Pertemuan 14

Kerajaan Sunda / Pajajaran

· Masa genesis

· Masa pertumbuhan

· Masa kemunduran dan keruntuhan.
Pertemuan 15

Kerajaan Balidwipa

· Masa genesis

· Masa pertumbuhan

· Masa kemunduran dan keruntuhan.
Pertemuan 16

Ujian Akhir Semester

Daftar Pustaka

Bellwood,Peter.2000. Prasejarah Kepulauan Indo - Malaysia. Jakarta:PT Gramedia

Pustaka Utama.
Bernard H.M, Vlekke. 2008. Nusantara Sejarah Indonesia. Jakarta: PT Gramedia

Pustaka Utama.

Bosch ,F.D.K. 1974. Masalah Penyebaran Kebudayaan Hindu di Kepulauan

Indonesia.Djakarta: Bhratara.

--------------------------- . 1975. Criwidjaja, Cailendra dan Sanjaya Wamsa. Jakarta :

Bhratara.

Djoned, Marwati.P dan Nugroho Notosusanto. 1990. Sejarah Nasional Indonesia.

Jakarta: Balai Pustaka. Jilid 1 dan 2.
Groeneveldt, W.P. 1960. Historical Notes On Indonesian and Malaya. Jakarta :

Bhratara.

Hardjowardojo, Pitono. Drs. 1965.Pararaton. Djakarta : Bhratara.

Heekeren. 1960. Penghidupan Dalam Jaman Prasejarah di Indonesia. Djakarta:

Soeroengan.

Kartodirdjo, Sartono. 1987. Pengantar Sejarah Baru: 1500 – 1900.Jakarta :

PT Gramedia.

Koentjaraningrat. 1980. Pengantar Ilmu Antropologi. Jakarta : Aksara Baru.

Krom, N.J. 1954. Jaman Hindu. Djakarta : DE UNIE.

Leakey, Richard. 2003. Asal – Usul Manusia . Jakarta: Kepustakaa Populer
Gramedia.

Lombard, Denys.1996. Nusa Jawa : Silang Budaya. Jakarta : PT Gramedia Pustaka
Utama.

Meulen, Van der.W.J. 1988. Indonesia Di Ambang Sejarah. Jogyakarta:Kanisius.

Mulyana, Slamet. Prof.Dr. 2003. Runtuhnya Kerajaan Hindu Jawa dan Timbulnya
Negara –Negara di Nusantara. Yogyakarta:PT LKIS.Pelangi Aksara.

-------------------------------.1983. Pemugaran Persada Sejarah Leluhur Majapahit.

Jakarta: Inti Idayu Press
-------------------------------.1981. Kuntala, Sriwijaya dan Suwarnabhumi. Jakarta:

Yayasan Idayu

-------------------------------. 1979. Negarakertagama dan Tafsir Sejarahnya.

Jakarta:Bhratara.

-------------------------------. 1967. Perundang –undangan Madjapahit. Djakarta:

Bhratara.

Mundardjito. 2002.Pertimbangan Ekologis : Penempatan Situs Masa Hindu- Buda di

Daerah Yogyakarta. Jakarta : Wedatama Widya Sastra.
Pitono, Drs. R. 1968. Indonesia Lama.Malang : LP IKIP Malang. Jilid I.
Poerbocaroko, Prof.Dr. 1951. Riwajat Indonesia. Djakarta : Jajasan Pedmbangunan.

Jilid 1

Purwadi. 2001.Babad Tanah Jawi : Menelusuri Jejak Konflik. Yogyakarta :

Pustaka Alif.

Reader, John. 1981. Missing Links.London : Book Club Associates

Ricklefs, M.C. 1992. Sejarah Indonesia Moderen. Jogyakarta : Gadjah Mada

University Press

Schrieke, B.J.O.1975. Sedikit Uraian Tentang Pranata Perdikan. Djakarta : Bhratara.

Soekmono. 1973. Sejarah Kebudayaan Indonesia. Jakarta : Yayasan Kanisius. Jilid 1.

PAGE
4

