

SILABUS
SEMINAR PENDIDIKAN AGAMA ISLAM (SPAI)

Disusun Oleh,
Drs. H. Edi Rohendi, M.Pd
Dra. Titing Rohayati, M.Pd
Dr. Jenuri, S.Ag.,M.Pd

PROGRAM S1 PG PAUD
KAMPUS CIBIRU
UNIVERSITAS PENDIDIKAN INDONESIA
2011-2012

SILABUS MATA KULIAH SEMINAR PENDIDIKAN AGAMA ISLAM (SPAI)

1. IDENTITAS MATA KULIAH

- a. Nama Mata Kuliah** : SEMINAR PENDIDIKAN AGAMA ISLAM (SPAI)
- b. Nomor Kode** : KU 300
- c. Bobot SKS** : 2 SKS
- d. Semester** : Ganjil (1)
- e. Kelompok Mata Kuliah** : MKU
- f. Prodi – Konsentrasi** : PG PAUD
- g. Status Mata Kuliah** : Wajib
- h. Prasyarat** : Lulus Pendidikan Agama Islam dan Lulus Tutorial
- i. Dosen** : Drs. H. Edi Rohendi, M.Pd
Dra. Titing Rohayati, M.Pd
Dr. Jenuri, S.Ag.,M.Pd

2. TUJUAN

Setelah mengikuti perkuliahan ini mahasiswa diharapkan memiliki kompetensi: (1) Memahami pokok-pokok ajaran Islam; (2) Kemampuan menerapkan ajaran Islam sebagai sumber nilai dan pedoman serta landasan berpikir dan berperilaku dalam menerapkan ilmu dan profesi yang dikuasai; dan (3) kemampuan menyelesaikan masalah keagamaan dalam kehidupan sehari-hari. (4) memiliki wawasan akademik tentang ajaran Islam.

3. DESKRIPSI

Mata kuliah ini merupakan mata kuliah umum yang diarahkan pada pengembangan kepribadian yang diberikan kepada semua mahasiswa yang beragama Islam pada semua jurusan dan program studi yang ada di Universitas Pendidikan Indonesia. Dalam perkuliahan ini, materi-materi yang dibahas adalah materi-materi yang sifatnya fenomenal, debatable, dan aktual. Materi-materi perkuliahan terbagi dua bagian. Bagian pertama adalah materi-materi yang bersifat umum, yang mencakup aspek-aspek ke-Islam-an secara luas. Bagian pertama ini dilaksanakan pada awal-awal perkuliahan sampai akhir tengah semester. Materi-materi perkuliahan

mencakup tema-tema tentang; *Kilafah dan Kesatuan Umat, Sejarah Peradaban Islam, Keadilan hukum dalam Islam, Problematika Jender dalam Islam, Konsep Pendidikan Islami, Pengembangan Iptek dalam Islam, Masyarakat Madani dalam Perspektif Islam, Figur Pendidik Muslim, Dakwah Di Era Globalisasi, Kerukunan Hidup Beragama, Demokrasi dalam Islam, Konsep Harta dalam Islam, Madzhab-madzhab dalam Islam, Kepribadian Islam dan Tantangan Dakwah di Era Globalisasi*. Sedangkan bagian kedua adalah materi-materi yang sifatnya khusus dan pilihan, yang disesuaikan dengan bidang keilmuan dari jurusan dan fakultas masing-masing. Bagian kedua ini dilaksanakan pada pertengahan semester sampai akhir semester. Materi-materi perkuliahan mencakup tema-tema yang sifatnya pilihan mahasiswa, yang disesuaikan dengan program studi. Tema-tema tersebut antara lain:

1. Pendidikan Anak dalam Islam
2. Figur Kepemimpinan Islami
3. Lingkungan Pendidikan Islami
4. Lembaga Pendidikan Islam
5. Seni dalam Perspektif Islam
6. Islam dan Kebangkitan Umat
7. Islamisasi Sains
8. Islam dan Kesehatan
9. Konsep Busana dalam Islam
10. Upaya Membentuk Generasi Muda Islami
11. Zakat sebagai Solusi Memberantas Kemiskinan
12. Tantangan Umat Islam di Era Globalisasi
13. Politik dalam Perspektif Islam
14. Fenomena Pemikiran-pemikiran Baru tentang Ajaran Islam
15. Kristenisasi di Indonesia
16. Narkoba dan Solusinya dalam Perspektif Islam

4. PENDEKATAN DALAM PEMBELAJARAN

Ekspositori dan Inquiri serta praktik Ibadah

Metode : Seminar, tanya jawab, diskusi kelas, pemberian tugas

Tugas : Latihan menyusun makalah kelompok dan individu

Media : OHP dan LCD

5. EVALUASI HASIL BELAJAR

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam:

- a. Partisipasi kegiatan seminar di kelas
- b. Penyajian makalah
- c. Tugas makalah kelompok dan individu
- d. UTS dan UAS
- e. Sosiometri

6. RINCIAN MATERI PERKULIAHAN SETIAP PERTEMUAN

Pertemuan – 1: Pengantar Perkuliahan

Pertemuan – 2: Sistematika penulisan makalah seminar dan Penyajian

Pertemuan – 3: Khilafah dan Kesatuan Umat

Pertemuan – 4: Sejarah peradaban Islam

Pertemuan – 5: Problematika Jender dalam Islam

Pertemuan – 6: Konsep pendidikan yang Islami

Pertemuan – 7: Ipteks dalam pandangan Islam

Pertemuan – 8: Masyarakat madani

Pertemuan – 9: UTS

Pertemuan – 10: Figur Pendidik Muslim

Pertemuan – 11: Tantangan dan Pengembangan Dakwah di era globalisasi

Pertemuan – 12: Kerukunan hidup beragama

Pertemuan – 13: Demokrasi dalam Islam

Pertemuan – 14: Harta dalam pandangan Islam

Pertemuan – 15: Keadilan hukum dalam Islam

Pertemuan – 16: Ujian Akhir Semester (UAS)

7. DAFTAR BUKU

Buku Utama:

Tim Dosen SPAI UPI (2004), *Islam dan Pencerahan Intelektualitas Seminar Pendidikan Agama Islam*, Bandung: Value Press.
Al Quran dan Terjemahnya

Referensi:

- a. Abdurrahman, Asmuni. (2002). *Manhaj Tarjih Muhammadiyah: Metodologi dan Aplikasi*, Yogyakarta: Pustaka Pelajar.
- b. Al-Maududi, Abul A'la (1975), *Prinsip-prinsip Islam* (terj.), Bandung: Al-Ma'arif.
- c. Al-Nahlawi, Abdurrahman. (1989). *Prinsip-prinsip dan Metoda Pendidikan Islam*. terjemahan Herry Noer Ali. Bandung: CV Diponegoro.
- d. al-Taftazani, Abu al-Wafa. (1985). *Sufi dari Zaman ke Zaman*. Bandung: Pustaka.
- e. Arifin, Bey. (1987). *Hidup Setelah Mati*. Bandung: Riva Bersaudara.
- f. Atjeh, Aboebakar. *Pengantar Sejarah Sufi dan Tasawuf*, Jakarta: Ramadhani.
- g. Atho Mudzhar, H.M. (1998). *Membaca Gelombang Ijtihad: Antara Tradisi dan Liberasi*. Yogyakarta: Titian Ilahi Press.
- h. Badri, Malik. (2001) *Dari Perenungan Menuju Kesadaran: Sebuah Pendekatan Psikologi Islam*. Surakarta: Intermedia
- i. Bashir A. Dabla. *Ali Syari`ati dan juMetodologi Pemahaman Islam*, terjemahan Bambang Gunawan, dalam Jurnal Al-Hikmah No.4, Bandung, Yayasan Muthahhari, Rabi` Al-Tsani-Sya`ban 1412/Nopember 1991-Februari 1992.
- j. Bertens, K., (1993). *Etika*. Jakarta: PT Gramedia Pustaka Utama.

- k. Dahlan, M. Djawad, “*Tantangan Pendidikan Anak di Era Globalisasi*”, dalam *Jurnal Ta’dib – Jurnal Pendidikan Islam Fakultas Tarbiyah UNISBA – Volume 1 Nomor 1 bulan Pebruari 2001*.
- l. Dijen Dikti, (1983). *Kurikulum Intio Mata Kuliah dasar Umum*. Jakarta: Depdikbud.
- m. Hasil Mukhtamar XXX Nahdlatul Ulama (13-18 Sya’ban 1420 H/ 21-26 Nopember 1999), *Masail Al-Diniyah Al-Waqi’iyyah dan Masail Al-Diniyah Al-Maudzu’iyyah*, Jakarta: Sekjen PB NU.
- n. Hawwa, Said. (1995), *Al-Islam: Syahadatain dan Fenomena Kekufuran*. Jakarta: Al-Ikhlas Press.
- o. Husien, Machsun. (1985). *Pendidikan Islam dalam Lintasan Sejarah*. Yogyakarta: Nur Cahya.
- p. Izutsu, Tushihiko. (1993), *Konsep-konsep Etika Religius dalam Al-Quran*. (terjemah), Yogyakarta: PT Tiara Wacana Yogya.
- q. Madzahiri, Husein. (2001). *Pintar Mendidik Anak: Panduan Lengkap bagi Orang tua, Guru, dan Masyarakat berdasarkan Ajaran Islam*. terjemahan. Jakarta: Lentera.
- r. Mahmud, Musthafa. (1989). *Rahasia Al-Quran*. Surabaya: Media Idaman.
- s. Mahmud, Syaltut. (1966). *Al Islam Aqidah wa Syariah*. Darul Qolam
- t. Mudjahid, Abdul Manaf. (1994). *Sejarah Agama-Agama*.
- u. Muhammad Ali Hasyimi. (1995). *Apakah Anda Berkepribadian Muslim?* (terjemah) Jakarta: Gema Insani Press.
- v. Mutawalli, Abbas. (1981). *Sunnah Nabi Kedudukannnya menurut Al-Quran*, Jakarta: Gema Risalah.
- w. Muthahhari, Murtadha (1997), *Hak-hak Wanita dalam Islam*, terjemahan. Jakarta: Lentera.
- x. _____, (1995). *Falsafah Akhlak: Kritik atas Konsep Moralitas Barat*, terjemahan Faruq bin Dhiya’. Jakarta: Pustaka Hidayah.
- y. _____, (1993). *Manusia dan Agama*. Bandung: Mizan.
- z. Nasution, Harun. (1973). *Filsafat dan Mistisisme dalam Islam*. Jakarta: Bulan Bintang.
- å. _____, (1985). *Islam Ditinjau dari Berbagai Aspeknya*. Jakarta: UI Press.
- ä. _____, (1986), *Teologi Islam: Aliran-aliran, Sejarah, Analisa Perbandingan* Jakarta: UI Press.
- ö. Qardawi, Yusuf . (1995). *Studi kritik hadits*. Jakarta: Tragenda Karya.
- aa. Quraisy Shihab, M. (1996). *Kemukjizatan Al-Quran*. Bandung: Mizan.
- bb. _____, (1992). *Membumikan Al-Quran*. Bandung: Mizan.
- cc. _____, (1999). *Wawasan Al-Quran: Tafsir Maudhu`i atas Perbagai Persoalan Umat*, Bandung, Mizan, 1999.

- dd. Rakhmat, Jalaluddin. (1991). *Islam Aktual*. Bandung : Mizan.
- ee. _____, (1989). “Pengantar Buku”, dalam Murtadha Muthahhari, *Manusia dan Agama*. Bandung: Mizan.
- ff. _____. (1994). *Renungan-renungan Sufistik*. Bandung: Mizan.
- gg. Rasyidi, H. M. (1990). *Filsafat Agama*. Jakarta: Bulan Bintang.
- hh. Sabiq, Sayid. (1990), *Akidah Islam*, (terjemahan), Bandung: Diponegoro. Cetakan kesepuluh.
- ii. Schimmel, Annemarie. (1986). *Dimensi Mistik dalam Islam*. Jakarta: Pustaka Firdaus.
- jj. Soelaeman, M.I.. (1994). *Pendidikan dalam Keluarga*. Bandung: Alfabeta.
- nn. Soetari, Endang Ad. (2000). *Imu Hadits kajian riwayat dan dirayah*. Bandung: Amal Bakti Press.
- ll. Sudjana, Ohan . (1994) , *Fenomena Akidah Islam Berdasarkan Qur'an dan sunnah*. Jakarta: MedIa Dakwah