

SILABI MATA KULIAH MEDIASI EKONOMI SYARI'AH

Fakultas : Syari'ah

Jurusan/ Prodi : Akhwal al-Syakhsiyah

Mata Kuliah : Mediasi Ekonomi Syari'ah

Kode Mata Kuliah : 0721224

SKS : 2

Standar kompetensi : Setelah mengikuti perkuliahan Mediasi sengketa ekonomi syariah, Mahasiswa mampu memahami konsep-konsep dan terampil mempraktekkan mediasi sengketa ekonomi syariah.

No	Kompetensi Dasar dan Hasil Belajar	Materi Pokok dan Uraian Materi Pokok	Pengalaman Belajar	Indikator	Strategi	Penilaian	Waktu	Sumber Bahan/ Alat
1	2	3	4	5	6	7	8	9
1	Mhs mengetahui dasar-dasar mediasi ekonomi syariah, mencakup: tujuan mediasi, keterkaitan mediasi ES dengan dinamika formulasi hukum ekonomi syariah, dan tarik ulur antara keharmonisan dan ketegangan dalam hukum ekonomi syariah	Pengantar Mediasi a.Dinamika formulasi Hukum ekonomi syariah b.Sumber materiil hukum ekonomi syariah c.Ruang lingkup mediasi ekonomi syariah d.Asas-asas mediasi ekonomi syariah e.Tujuan mediasi ekonomi syariah	Mengkritisi dan diskusi tentang dinamika formulasi Hukum ekonomi Syariah, sumber materiil ekonomi syariah, ruang lingkup mediasi ekonomi syariah, Asas-asas mediasi ES, dan tujuan mediasi ekonomi syariah	Mhs mampu menjelaskan dinamika formulasi Hukum ekonomi Syariah, sumber materiil ES, ruang lingkup mediasi ES, Asas-asas mediasi ES, dan tujuan mediasi ekonomi syariah	<i>Class Assisstant Tecnicue</i>	Partisipasi klas	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2.Noel J. Coulson, <i>Conflict and Tension in Islamic Jurisprudence</i> , Harvard, Harvard University Press, 1995
2	Mahasiswa mengetahui pengertian, dasar-dasar, dan jenis sengketa ES	Pengertian sengketa ES a.Pengertian b.Prinsip-prinsip c.Sifat-sifat sengketa ES	Mengkritisi dan diskusi tentang pengertian, prinsip-prinsip dan sifat-sifat sengketa ES	Mhs mampu menjelaskan pengertian, prinsip-prinsip dan sifat-sifat sengketa ES	1.Ceramah 2.Diskusi kelas	Partisipasi klas	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011

1	2	3	4	5	6	7	8	9
3	Mahasiswa memahami Dasar hukum penyelesaian sengketa ES	Dasar Hukum Penyelesaian sengketa ES a. Al-Quran dan Hadis, dan Fiqh Klasik b. Perundangan2an di Indonesia	Identifikasi dan diskusi bentuk-bentuk dan substansi dasar hukum penyelesaian sengketa ES	Mahasiswa mampu mendeskripsikan dan menjelaskan bentuk-bentuk dan substansi penyelesaian sengketa ES	1.Diskusi 2. <i>Information search</i>	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011
4	Mahasiswa mampu memahami macam-macam sengketa ES	Macam-macam sengketa ES a. Wanprestasi b. Perbuatan melawan hukum c. Force major	Mengkritisi macam-macam sengketa ES, mengenali kekurangan dan kelebihan yg ada dan mendiskusikan bersama	Mahasiswa mampu mengidentifikasi dan mencermati Macam-macam sengketa ES	1. <i>Case study</i> 2. <i>Information search</i> 3.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011
5	Mahasiswa memahami macam-macam penyelesaian sengketa ekonomi syariah	Macam penyelesaian sengketa ekonomi syariah a. Litigasi b. Non-litigasi	Mengkritisi dan diskusi tentang macam-macam penyelesaian sengketa ekonomi syariah, mencakup litigasi dan non-litigasi	Mahasiswa mampu menjelaskan macam-macam penyelesaian sengketa ekonomi syariah, mencakup litigasi dan non-litigasi	1. <i>Synergetic Teaching</i> 2. <i>Power of two</i>	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011
6	Mahasiswa memahami kewenangan penyelesaian sengketa ekonomi syariah (ES)	Kewenangan penyelesaian sengketa ES a.Kewenangan absolut b.Kewenangan relatif	Mengkritisi dan diskusi tentang Kewenangan penyelesaian sengketa ES, mencakup kewenangan absolut dan Kewenangan relatif	Mahasiswa mampu menjelaskan jenis, mekanisme, langkah strategis melakukan <i>Joint venture</i>	1.Seminar klas 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011

1	2	3	4	5	6	7	8	9
7	Mahasiswa memahami macam, jenis, mekanisme, strategi, dan langkah penyelesaian sengketa ES	Strategi penyelesaian sengketa ES a.Persuasif b.Akomodatif c.Adil	Mengkritisi dan diskusi tentang Strategi penyelesaian sengketa ES, mencakup Persuasif, Akomodatif, dan Adil	Mahasiswa mampu menjelaskan Strategi penyelesaian sengketa ES, baik Persuasif, Akomodatif, dan Adil	1.Seminar klas 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, Kewenangan Peradilan Agama dalam perkara Ekonomi syariah, Jakarta, Rajawali Press, 2011
8	UTS							
9	Mahasiswa memahami dan mempraktekan Pernyataan pembukaan oleh mediator dan Pernyataan pembukaan para pihak	1.Pernyataan pembukaan oleh mediator a.Ucapan selamat dtg b.Perkenalan c.Penjelasan peran mediator d.Penjelasan proses 2.Pernyataan pembukaan para pihak a.Mengungkapkan riwayat sengketa b.Mengungkapkan posisi-posisi dan kepentingan	Mendiskusikan Pernyataan pembukaan oleh mediator dan Pernyataan pembukaan para pihak	Mahasiswa mampu menjelaskan dan mempraktekan Pernyataan pembukaan oleh mediator dan Pernyataan pembukaan para pihak	1.Ceramah 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, Kewenangan Peradilan Agama dalam perkara Ekonomi syariah, Jakarta, Rajawali Press, 2011
10	Mahasiswa memahami dan mempraktekan perancangan proses pemecahan masalah dan Pemecahan masalah	Merancang proses pemecahan masalah dan Pemecahan masalah a.Menyusun jadwal b.Menyusun agenda dari pernyataan para pihak c.Menyusun rencana pembahasan tiap masalah d.Mengkaji posisi para pihak e.Menggali dan membahas berbagai opsi tiap masalah	Mendiskusikan dan mempraktekan perancangan proses pemecahan masalah dan Pemecahan masalah	Mahasiswa mampu menjelaskan dan mempraktekan perancangan proses Pemecahan masalah	1.Ceramah 2.Diskusi	Partisipasi klas dan praktek	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, Kewenangan Peradilan Agama dalam perkara Ekonomi syariah, Jakarta, Rajawali Press, 2011

1	2	3	4	5	6	7	8	9
11	Mahasiswa memahami dan mempraktekkan Tawar-menawar dan Penyiapan draft	Tawar-menawar dan Penyiapan draft a.Mengadakan perubahan-perubahan dari opsi b.Membuat kesepakatan awal c.Trade off, mengembangkan rencana pelaksanaan	Mencermati, diskusi, dan mempraktekkan tentang Tawar-menawar dan Penyiapan draft mencakup pengadakan perubahan opsi, membuat kesepakatan awal, dan trade off, mengembangkan rencana pelaksanaan	Mahasiswa mampu menjelaskan dan mempraktekan Tawar-menawar dan Penyiapan draft	1. <i>Reading guide</i> 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011
12	Mahasiswa mengenal dan mempraktekkan pembuatan kesepakatan akhir	Kesepakatan akhir a.Pengertian b.Bentuk c.Substansi d.Kekuatan hukum	Mencermati, diskusi, dan mempraktekkan pembuatan kesepakatan akhir	Mahasiswa mampu menjelaskan dan mempraktekan pembuatan kesepakatan akhir	1. <i>Student critic case study</i> 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011
13	Mahasiswa mengenal dan mengamati langsung praktik mediasi di Pengadilan Agama	Praktek mediasi di Pengadilan Agama	Mencermati dan mempraktekkan mediasi di PA	Mahasiswa mampu mempraktekan mediasi di PA	1.Ceramah 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011
14	Mahasiswa mengenal dan mengamati langsung praktik mediasi di Pengadilan Agama	Praktek mediasi di Pengadilan Agama	Mencermati dan mempraktekkan mediasi di PA	Mahasiswa mampu mempraktekan mediasi di PA	1.Ceramah 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, <i>Kewenangan Peradilan Agama dalam perkara Ekonomi syariah</i> , Jakarta, Rajawali Press, 2011

1	2	3	4	5	6	7	8	9
15	Mahasiswa mengenal dan mengamati langsung praktik mediasi di Pengadilan Agama	Praktek mediasi di Pengadilan Agama	Mencermati dan mempraktekkan mediasi di PA	Mahasiswa mampu mempraktekkan mediasi di PA	1.Ceramah 2.Diskusi	Partisipasi klas dan presentasi	1 x pertemuan	1. Muhibudin, <i>Prosedur Penyelesaian Sengketa Ekonomi Syariah</i> , Jakarta: Raja Grafindo, 2010 2. Hasbi Hasan, Kewenangan Peradilan Agama dalam perkara Ekonomi syariah, Jakarta, Rajawali Press, 2011
16	UAS							

Malang, 18 Juli 2011

DOSEN PENGAMPU

Drs. M. Nur Yasin, M.Ag.
Nip : 19691024 1995 031003

**DIVALIDASI OLEH
PEMBANTU DEKAN BIDANG AKADEMIK**

Dr.. Hj. Umi Sumbulah, M.Ag.
Nip: 197108261998032002

