

SILABUS DAN SATUAN ACARA PERKULIAHAN (SAP)

A. INFORMASI UMUM

Nama Mata Kuliah : Perbandingan Agama
Program Studi : S-1
Bobot SKS : 2 SKS
Semester : III Prodi Bimbingan Konseling Islam
Dosen : Dr. Samsul Hidayat, M.A

B. DESKRIPSI

Saat ini kebutuhan masyarakat terhadap sumber daya manusia yang menguasai ilmu perbandingan agama sudah sangat mendesak. Hal ini disebabkan karena banyaknya masalah sosial keagamaan seperti persoalan konflik dan kerukunan umat beragama yang membutuhkan penanganan serius melalui kajian dan penelitian lintas agama dan budaya, kemampuan mengelola dan menyelesaikan persoalan serta menciptakan iklim perdamaian di masyarakat yang plural dan multikultural. Mata kuliah Perbandingan Agama membekali mahasiswa dalam rangka memiliki pengetahuan dan penguasaan bidang keilmuan studi agama-agama baik secara akademik maupun praksis dan mampu mengaplikasikannya bagi kepentingan agama dan bangsa.

C. STANDAR KOMPETENSI

Memiliki wawasan keilmuan yang pluralis dalam lintas agama, etnis dan budaya, serta menjunjung tinggi nilai-nilai kemajemukan universal. mampu memberikan pencerahan dan membawa pesan perdamaian kepada umat.

D. KOMPETENSI DASAR

Peserta didik mampu memiliki pengetahuan yang luas tentang studi agama-agama, kemampuan metodologis serta dapat mengkomunikasikannya. Selain itu mampu mengembangkan ilmu agama-agama yang berparadigma Islam dan keindonesiaan Borneo serta melakukan problem solving terhadap permasalahan keagamaan di masyarakat.

Catatan : Pertemuan belum termasuk MID semester dan Ujian Akhir Semester

No.	Kompetensi Dasar	Materi Pokok	Strategi	Indikator	Alokasi Waktu	Rujukan/Referensi
1.	Mahasiswa memahami prospek dan tantangan komunikasi lintas agama	Pengantar : Membangun Komunikasi Lintas Agama	Ceramah Diskusi Penugasan (Think Piece)	Menjelaskan pengertian komunikasi lintas agama Menjelaskan prospek komunikasi lintas agama Menjelaskan tantangan komunikasi lintas agama	165 menit	Abu Ahmadi, <i>Perbandingan Agama</i> , Rineka Cipta, Jakarta, 1970 Adeng Muchtar Ghazali, <i>Ilmu Perbandingan Agama</i> , Pustaka Setia, Bandung, 2000 Burhanuddin Daya, <i>Agama Dialogis; Merenda Dialektika Idealita dan Realita Hubungan Antar Agama</i> . Yogyakarta: Mataram-Minang Lintas Budaya. 2004 Depag RI, <i>Pedoman Dasar Kerukunan Hidup Beragama</i> . Kemenag, 2010
2	Mahasiswa memahami ilmu perbandingan agama	Perbandingan Agama: Pengertian Agama, Ruang lingkup Perbandingan Agama, Tujuan dan Manfaat mempelajari Perbandingan Agama	Ceramah Diskusi Penugasan (Think Piece)	Menjelaskan pengertian agama Menjelaskan ruang lingkup perbandingan agama Menjelaskan tujuan dan manfaat mempelajari perbandingan agama	165 menit	Abu Ahmadi, <i>Perbandingan Agama</i> , Rineka Cipta, Jakarta, 1970 Adeng Muchtar Ghazali, <i>Ilmu Perbandingan Agama</i> , Pustaka Setia, Bandung, 2000 Burhanuddin Daya, <i>Agama Dialogis; Merenda Dialektika Idealita dan Realita Hubungan Antar Agama</i> . Yogyakarta: Mataram-Minang Lintas Budaya. 2004 Depag RI, <i>Pedoman Dasar Kerukunan Hidup Beragama</i> . Kemenag, 2010

3.	Mahasiswa memahami asal usul kepercayaan kepada Wujud yang Ghaib	Asal usul Kepercayaan Kepada Ujud yang Ghaib	Ceramah Diskusi Penugasan (Think Piece)	Menjelaskan teori evolusi Menjelaskan teori revelasi Menjelaskan Yang Ghaib dalam pandangan aliran-aliran kepercayaan dan Kejawen	165 menit	Abu Ahmadi, <i>Perbandingan Agama</i> , Rineka Cipta, Jakarta, 1970 Adeng Muchtar Ghazali, <i>Ilmu Perbandingan Agama</i> , Pustaka Setia, Bandung, 2000 Burhanuddin Daya, <i>Agama Dialogis; Merenda Dialektika Idealita dan Realita Hubungan Antar Agama</i> . Yogyakarta: Mataram-Minang Lintas Budaya. 2004 Depag RI, <i>Pedoman Dasar Kerukunan Hidup Beragama</i> . Kemenag, 2010
4.	Mahasiswa memahami struktur masyarakat primitif	Agama Dalam Masyarakat Primitif	Ceramah Diskusi Penugasan (Think Piece)	Menjelaskan pengertian primitif Menjelaskan sistem kepercayaan masyarakat primitif Menjelaskan animisme, dinamisme, politheisme, dan Pro kontra tentang kepercayaan primitif	100 menit	Djam'annuri, <i>Agama Kita Perspektif Sejarah Agama-agama</i> . Yogyakarta: Kurnia Alam Semeste, 2002. George B. Grose dan Benyamin J. Hubbard (editor), <i>Tiga Agama Satu Tuhan</i> , Terjemahan Santi Indra Astuti, Bandung: Mizan, 1998 H.A. Mukti Ali, <i>Ilmu Perbandingan Agama di Indonesia</i> , Bandung: Mizan, 1993. Huston Smith, <i>Agama-agama Manusia</i> , Yayasan Obor, Jakarta, 2001.
5.	Mahasiswa memahami Agama Hindu dan pokok-pokok ajarannya	Agama Hindu	Diskusi Kelompok Penugasan (Think Piece)	Menjelaskan asal usul agama Hindu Menjelaskan sejarah perkembangan	165 menit	Huston Smith, <i>Agama-agama Manusia</i> , Yayasan Obor, Jakarta, 2001. Nurdinah Muhammad, <i>Ilmu Perbandingan Agama</i> , Banda Aceh, Ar-Raniry Press, 2004.

				<p>Menjelaskan Kitab suci, kasta, konsep Ketuhanan, Ajaran tentang Atman, Sekte-sekte, dan</p> <p>Menjelaskan Hindu Dharma di Indonesia</p> <p>Beberapa titik temu ajaran Islam dan Hindu</p>		<p>Jirhanuddin, <i>Perbandingan Agama, Pengantar Studi Memahami Agama-agama</i>, Pustaka Pelajar, Yogyakarta, 2010.</p> <p>Taslum HM Yasin, <i>Pengantar Ilmu Sejarah Agama</i>, Darussalam, Banda Aceh, 2009.</p>
6.	Mahasiswa memahami agama Budha dan pokok-pokok ajarannya	Agama Budha	<p>Diskusi kelompok</p> <p>Penugasan (<i>Think Piece</i>)</p>	<p>Menjelaskan sejarah berdirinya agama Budha</p> <p>Menjelaskan pokok-pokok ajaran agama budha</p> <p>Menjelaskan hari besar, sekte dan beberapa titik temu ajaran Islam dan Budha</p>	165 menit	<p>Huston Smith, <i>Agama-agama Manusia</i>, Yayasan Obor, Jakarta, 2001.</p> <p>Nurdinah Muhammad, <i>Ilmu Perbandingan Agama</i>, Banda Aceh, Ar-Raniry Press, 2004.</p> <p>Jirhanuddin, <i>Perbandingan Agama, Pengantar Studi Memahami Agama-agama</i>, Pustaka Pelajar, Yogyakarta, 2010.</p> <p>Taslum HM Yasin, <i>Pengantar Ilmu Sejarah Agama</i>, Darussalam, Banda Aceh, 2009.</p>
7.	Mahasiswa memahami sejarah agama Yahudi dan Pokok-pokok ajarannya	Agama Yahudi	<p>Diskusi kelompok</p> <p>Penugasan (<i>Think Piece</i>)</p>	<p>Menjelaskan sejarah agama Yahudi</p> <p>Menjelaskan asal usul Yahudi dan intisari ajarannya</p>	165 menit	<p>Huston Smith, <i>Agama-agama Manusia</i>, Yayasan Obor, Jakarta, 2001.</p> <p>Nurdinah Muhammad, <i>Ilmu Perbandingan Agama</i>, Banda Aceh, Ar-Raniry Press, 2004.</p> <p>Jirhanuddin, <i>Perbandingan Agama, Pengantar Studi Memahami Agama-</i></p>

F. Evaluasi

						<p>agama, Pustaka Pelajar, Yogyakarta, 2010.</p> <p>Taslum HM Yasin, <i>Pengantar Ilmu Sejarah Agama</i>, Darussalam, Banda Aceh, 2009.</p>
8.	Mahasiswa memahami ajaran agama Kristen Katholik dan pokok-pokok ajarannya	Kristen Katholik	<p>Diskusi kelompok</p> <p>Penugasan (<i>Think Piece</i>)</p>	<p>Menguraikan sejarah penamaan agama Kristen</p> <p>Menguraikan sejarah agama nasrani, kitab dan ajaran tentang Iman, Ketuhanan dan Manusia</p> <p>Menjelaskan konsep tentang eskatologi, upacara keagamaan</p> <p>Beberapa titik temu ajaran Kristen Katholik dan Islam</p>	165 menit	<p>Huston Smith, <i>Agama-agama Manusia</i>, Yayasan Obor, Jakarta, 2001.</p> <p>Thomas Michels, <i>Pokok-pokok Ajaran Kristen</i>, Yogyakarta: Sanata Dharma, 2001</p> <p>P. Maurice Borrmans, <i>Pedoman Dialog Kristen-Islam, Sekretariat untuk Non Kristen</i>. Yayasan Pustaka Nusantara. Yogya. 2003</p>
9.	Mahasiswa memahami sejarah agama Krsiten Protestan dan pokok-pokok ajarannya	Kristen Protestan: Penamaan Protestan, masalah yang dituntut, Prinsip-prinsip ajaran, Aliran dalam Gereja Protestan, Sakramen dalam Protestan	<p>Diskusi kelompok</p> <p>Penugasan (<i>Think Piece</i>)</p>	<p>Menjelaskan penamaan Protestan</p> <p>Menjelaskan masalah yang dituntut reformator</p> <p>Menjelaskan prinsip-prinsip ajaran, aliran dalam gereja, sakramen</p> <p>Beberapa titik temu ajaran Islam dan Protestan</p>	165 menit	<p>Huston Smith, <i>Agama-agama Manusia</i>, Yayasan Obor, Jakarta, 2001.</p> <p>Thomas Michels, <i>Pokok-pokok Ajaran Kristen</i>, Yogyakarta: Sanata Dharma, 2001</p> <p>P. Maurice Borrmans, <i>Pedoman Dialog Kristen-Islam, Sekretariat untuk Non Kristen</i>. Yayasan Pustaka Nusantara. Yogya. 2003</p>
10	Mahasiswa memahami pokok-	Agama Khonghucu: Sekilas pendiri agama	Diskusi kelompok	Menjelaskan sekilas pendiri dan sejarah agama Khonghucu	165 menit	Ihsan Tanggok, <i>Mengenal lebih dekat Agama Khonghucu di Indonesia</i> , Gramedia, Jakarta, 2002.

	pokok ajaran agama Khonghucu	Khonghucu, Kitab suci, Konsep Ketuhanan, Ajaran eskatologi, Hari-hari besar umat Khonghucu	Penugasan (<i>Think Piece</i>)	Menjelaskan pokok-pokok ajaran agama Khonghucu, kitab suci, hari besar umat Khonghucu Beberapa titik temu ajaran Islam dan Khonghucu		Samsul Hidayat, <i>Agama Khonghucu</i> , Pontianak, STAIN Press, 2013.
11.	Mahasiswa memahami pokok-pokok ajaran agama Baha'i	Agama Baha'i: Sejarah agama Baha'I dunia dan Indonesia, Baha'I di Kalimantan Barat, Inti ajaran Baha'i.	Diskusi kelompok Penugasan (<i>Think Piece</i>)	Menjelaskan sejarah terbentuknya agama Baha'I dunia dan Kalimantan Barat Menjelaskan Intisari ajaran agama Baha'i Beberapa titik temu ajaran Islam dan Baha'i	165 menit	Huston Smith, <i>Agama-agama Manusia</i> , Yayasan Obor, Jakarta, 2001. Jirhanuddin, <i>Perbandingan Agama, Pengantar Studi Memahami Agama-agama</i> , Pustaka Pelajar, Yogyakarta, 2010. Baha'u'llah, <i>Kalimat Tersembunyi</i> . Majelis Rohani Baha'I Indonesia. Jakarta. 2006.
12.	Mahasiswa memahami aktifitas ibadah dan pengalaman keagamaan umat non Islam	Studi Lapangan ke Gereja dan Vihara	Ceramah Diskusi Penugasan (think piece)	Mendapatkan pemahaman lebih dalam tentang aktifitas ibadah dan rumah ibadah, serta pengalaman keagamaan umat Kristen dan Budha	165 menit	
13.	Mahasiswa memahami aktifitas ibadah dan pengalaman keagamaan umat non Islam	Studi Lapangan ke Lithang Khonghucu dan Pura	Ceramah Diskusi penugasan	Mendapatkan pemahaman lebih dalam tentang aktifitas ibadah dan rumah ibadah, serta pengalaman keagamaan umat Khonghucu dan Hindu	165 menit	

14	Evaluasi dan Epilog Prospek Dialog antar Agama	Membangun Dialog Antar Agama	Ceramah Diskusi	Sejarah kerukunan hidup beragama dan artinya, Tujuan kerukunan hidup beragama, Bentuk kerukunan hidup beragama, Model-model dialog antaragama.	165 menit	Zakiyuddin Baidhawiy, <i>Dialog Global dan Masa Depan Agama</i> , Surakarta; Muhammadiyah University Press. 2001
----	--	---	------------------------	---	--------------	---

Penilaian akan dilakukan dengan menggunakan kreteria sebagai berikut:

1. Jenis Evaluasi

Tes

- a. Ujian MID Semester : 15 %
- b. Ujian Akhir Semester : 20 %

Non Tes

- a. Tugas Makalah/Keaktifan dalam kelas : 15 %
- b. Kehadiran/Tatap Muka : 30 %
- c. Prilaku Akhlak : 20 %

2. Bentuk Evaluasi

a. Essai

b. Lisan

Nilai	Poin	Rentang nilai
A	4	80 - 100
B	3	70 - 79.00
C	2	60 - 69.99
D	1	50 - 59.99
E	0	0 - 49.9

E. POKOK BAHASAN

2. **Pengantar** : Membangun Komunikasi Lintas Agama
3. **Perbandingan Agama**: Pengertian Agama, Ruang lingkup Perbandingan Agama, Tujuan dan Manfaat mempelajari Perbandingan Agama
4. **Asal usul Kepercayaan Kepada Ujud yang Ghaib**: Teori Evolusi, Teori Revelasi, Yang Ghaib dalam pandangan aliran-aliran Kepercayaan dan Kejawan
5. **Agama Dalam Masyarakat Primitif**: Pengertian Primitif, Sistem Kepercayaan masyarakat Primitif, Animisme, Dinamisme, Politheisme, Pro-kontra tentang Kepercayaan Primitif
6. **Agama Hindu**: Asal usul, Sejarah Perkembangan, Kitab Suci, Kasta, Konsep Ketuhanan, Ajaran tentang Atman, Sekte-sekte, Hindu Dharma
7. **Agama Budha**: Sejarah berdiri, Kitab suci, Pokok-pokok ajaran, Hari besar, Sekte, Salam dalam agama Budha
8. **MID SEMESTER**
9. **Agama Yahudi**: Apa dan siapa Yahudi, Asal usul Yahudi, Ajaran pokok
10. **Kristen Katholik**: Penamaan agama Kristen, Sejarah agama Nasrani, Kitab, Ajaran tentang Iman, Ketuhanan & Manusia, konsep tentang Eskatologi, Upacara keagamaan
11. **Kristen Protestan**: Penamaan Protestan, masalah yang dituntut, Prinsip-prinsip ajaran, Aliran dalam Gereja Protestan, Sakramen dalam Protestan
12. **Agama Khonghucu**: Sekilas pendiri agama Khonghucu, Kitab suci, Konsep Ketuhanan, Ajaran eskatologi, Hari-hari besar umat Khonghucu
13. **Agama Baha'i**: Sejarah agama Baha'i dunia dan Indonesia, Baha'i di Kalimantan Barat, Inti ajaran Baha'i.

14. **Membangun Dialog Antar Agama:** Sejarah kerukunan hidup beragama dan artinya, Tujuan kerukunan hidup beragama, Bentuk kerukunan hidup beragama, Model-model dialog antaragama.

15. **UJIAN AKHIR SEMESTER**

E. Sumber Literatur

Abu Ahmadi, *Perbandingan Agama*, Rineka Cipta, Jakarta, 1970

Adeng Muchtar Ghazali, *Ilmu Perbandingan Agama*, Pustaka Setia, Bandung, 2000

Burhanuddin Daya, *Agama Dialogis; Merenda Dialektika Idealita dan Realita Hubungan Antar Agama*. Yogyakarta: Mataram-Minang Lintas Budaya. 2004

Depag RI, *Pedoman Dasar Kerukunan Hidup Beragama*. Kemenag, 2010

Djam'annuri, *Agama Kita Perspektif Sejarah Agama-agama*. Yogyakarta: Kurnia Alam Semeste, 2002.

George B. Grose dan Benyamin J. Hubbard (editor), *Tiga Agama Satu Tuhan*, Terjemahan Santi Indra Astuti, Bandung: Mizan, 1998

H.A. Mukti Ali, *Ilmu Perbandingan Agama di Indonesia*, Bandung: Mizan, 1993.

Huston Smith, *Agama-agama Manusia*, Yayasan Obor, Jakarta, 2001.

Ihsan Tanggok, *Mengenal lebih dekat Agama Khonghucu di Indonesia*, Gramedia, Jakarta, 2002.

Jirhanuddin, *Perbandingan Agama, Pengantar Studi Memahami Agama-agama*, Pustaka Pelajar, Yogyakarta, 2010.

Nurdinah Muhammad, *Ilmu Perbandingan Agama*, Banda Aceh, Ar-Raniry Press, 2004.

Samsul Hidayat, *Kaleidoskop Studi Agama-Agama*, Ama Alamia, Bandung, 2018.

Samsul Hidayat, *Agama Khonghucu*, Pontianak, STAIN Press, 2013.

Taslum HM Yasin, *Pengantar Ilmu Sejarah Agama*, Darussalam, Banda Aceh, 2009.

Thomas Michels, *Pokok-pokok Ajaran Kristen*, Yogyakarta: Sanata Dharma, 2001

Zakiyuddin Baidhawiy, *Dialog Global dan Masa Depan Agama*, Surakarta; Muhammadiyah University Press. 2001