
SILABUS MATA KULIAH

Nama Mata Kuliah : Antropologi Hukum
Jumlah Kridit : 2 sks
Semester : 6 (enam)
Fak./Jurusan : Syari’ah/Ahwal Syakhsyiyah
Dosen Pembina : Dr. H. Roibin, MHI

Standar Kompetensi : Mahasiswa mampu memahami makna dan ruang lingkup antropologi hukum, mampu memahami teori-teori dan kerangka metodologi antropologi hukum dalam dinamika

masyarakat, kebudayaan, sistem kekerabatan, adat istiadat dalam daur hidup perkawinan, dan mampu memahami proses dialektika antara wahyu dan budaya, inkulturisasi dan
problem keoutentikan wahyu, fenomena al-Qur’an dan reproduksi kebudayaan lokal serta implementasi dialektikanya dengan masa kini.

Kompetensi

Dasar
Materi Pokok Pengalaman Belajar Indikator Strategi

Pembela
jaran

Penilaian Alokasi
Waktu

Sumber/Bahan/ Alat

Mahasiswa memahami
makna, azas, dan ruang
lingkup antropologi
hukum,

Makna, azas,
dan ruang
lingkup
antropologi
hukum,

Reading guide dan membuat
consept mapping dan simulasi
tentang makna, azas, dan ruang
lingkup antropologi hukum
(life skill; menggali & mengolah
informasi, kesadaran potensi diri).

 Mahasiswa dapat menjelaskan secara lisan
dan tulisan tentang makna, azas, dan ruang
lingkup antropologi hukum.

 Menunjukkan sikap berfikir kritis, analitis,
logis, dalam melihat makna antropologi
hukum.

 Selalu bersikap terbuka dan lintas dalam
melihat fenomena dan nilai-nilai budaya
bangsa dalam kehidupan sehari-hari.

Reading
guide
dan
simulasi

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

2 x pert.
(100 m)
 1 & 2

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa memahami
perkembangan
antropologi hukum,

Perkembangan
antropologi
hukum,

Mendiskusikan tema
perkembangan antropologi hukum,
(life skill; bekerjasama,
menggali & mengolah
informasi,kesadaran potensi
diri).

 Dapat menjelaskan secara lisan maupun
tertulis tentang perkembangan antropologi
hukum,

 Mengetahui dan memahami gejala
perkembangan antropologi hukum

Reading
guide
dan
simulasi

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

1 x pert.
(100 m)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa memahami
teori dan kerangka
metodologi antropologi
hukum di tengah
kehidupan sosial

Kerangka
metodologi
antropologi
hukum di
tengah
kehidupan
sosial

Mahasiswa mengenali dan
memahami secara teoretik berbagai
kerangka metodologi Antropologi
hukum, selanjutnya
mengimplementasikan kerangka
metodologi tersebut ke dalam
fenomena sosial masyarakat
(life skill; menggali & mengolah
informasi, kesadaran potensi diri).

 Mahasiswa dapat menjelaskan secara
tertulis dan lisan tentang berbagai
kerangka metodologi Antropologi

 mengimplementasikan kerangka
metodologi tersebut ke dalam
fenomena sosial masyarakat hukum,.

Concept
Diskusi
dan
praktik

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

2 x pert.
(100x 2)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa memahami
dinamika masyarakat ,
hukum, dan
kebudayaan,

Dinamika
masyarakat,
hukum, dan
kebudayaan,

Small Group Discussion dan
Active Debate.
(life skill; berkerjasama menggali
& mengolah informasi,kesadaran
potensi diri).

Mahasiswa dapat menjelaskan secara lisan
maupun tertulis tentang :
 dinamika masyarakat, hukum, dan

kebudayaan.
 Relasi antara masyarakat, hukum, dan

kebudayaan

Concept
Diskusi
dan
praktik

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

2 x pert.
(100x 2)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

 Ujian Tengah Semester (UTS)
Mahasiswa memahami
sistem kekerabatan,

Sistem
kekerabatan

Mengkaji dan mengkritisi sistem
kekerabatan
Active Debate tentang sistem
kekerabatan
(life skill; bekerjasama, menggali
& mengolah informasi, kesadaran
potensi diri).

 Mahasiswa dapat menjelaskan secara
lisan dan tulisan tentang sistem
kekerabatan

 Bersikap terbuka, toleran, menghargai
pendapat, dalam berdiskusi tentang sistem
kekerabatan.

Active
Debate dan
Interactive
Lecturing

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

1 x pert.
(100 m)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa memahami
adat istiadat dalam daur
hidup dan perkawinan,

Adat istiadat
dalam daur
hidup dan
perkawinan,

Diskusi kelompok dan membuat
peta konsep tentang adat istiadat
dalam daur hidup dan perkawinan,
(life skill; bekerjasama, menggali
& mengolah informasi, kesadaran
potensi diri).

 Mahasiswa dapat menjelas-kan secara
lisan dan tulisan tentang adat istiadat
dalam daur hidup dan perkawinan,

 Mampu mengindentifikasi nilai-nilai
perbedaan adat dalam daur hidup dan
perkawinan

Diskusi dan
Learning
Contract
dan Jigsaw

Kemampuan
individu
mengindenti
fikasi nilai-
nilai
perbedaan
adat dalam
daur hidup
dan
perkawinan

1 x pert.
(100 m)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa memahami
pola relasi antara sistem
adat, religi (mitos dan
ritus), dan kepercayaan,

Pola relasi
antara sistem
adat, religi
(mitos dan
ritus), dan
kepercayaan

Diskusi kelompok tentang
bagaimana pola relasi antara sistem
adat, religi (mitos dan ritus), dan
kepercayaan
(life skill; bekerjasama, menggali
& mengolah informasi, kesadaran
potensi diri).

 Mahasiswa dapat menjelaskan secara
lisan dan tulisan tentang bagaimana
proses pola relasi antara sistem adat,
religi (mitos dan ritus), dan kepercayaan

Interactive
Lecturing
dan diskusi

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

2 x pert.
(100 m)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa memahami
proses dialektika antara
wahyu dan budaya,

Proses
dialektika
antara wahyu
dan budaya

Diskusi kelompok tentang
bagaimana pola relasi antara
wahyu dan budaya
(life skill; bekerjasama, menggali
& mengolah informasi, kesadaran
potensi diri).

 Mahasiswa dapat menjelaskan secara
lisan dan tulisan tentang bagaimana
proses pola relasi antara wahyu dan
budaya

Interactive
Lecturing
dan diskusi

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

2x pert.
(100 m)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa mengetahui
dan memahami
inkulturisasi dan
problem keoutentikan
wahyu

Inkulturisasi
dan problem
keotentikan
wahyu

Diskusi kelompok tentang
bagaimana proses Inkulturisasi dan
problem keoutentikan wahyu
(life skill; bekerjasama, menggali
& mengolah informasi, kesadaran
potensi diri).

 Mahasiswa dapat menjelaskan secara
lisan dan tulisan tentang bagaimana
proses Inkulturisasi dan problem
keoutentikan wahyu

Interactive
Lecturing
dan diskusi

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

1x pert.
(100 m)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

Mahasiswa memahami
tentang fenomena al-
Qur’an dan reproduksi
kebudayaan lokal serta
implementasi
dialektikanya dengan
masa kini.

Fenomena al-
Qur’an dan
reproduksi
kebudayaan
lokal serta
implementasi
dialektikanya
dengan masa
kini.

Diskusi kelompok tentang
fenomena al-Qur’an dan
reproduksi kebudayaan lokal serta
implementasi dialektikanya dengan
masa kini.
(life skill; bekerjasama, menggali
& mengolah informasi, kesadaran
potensi diri).

 Mahasiswa dapat menjelaskan secara
lisan dan tulisan tentang Fenomena al-
Qur’an dan reproduksi kebudayaan lokal
serta implementasi dialektikanya dengan
masa kini

Interactive
Lecturing
dan diskusi

Kesiapan
konseptual,
keberanian
melontarkan
gagasan-
gagasan
baru, aktif
merespon
kegiatan
PBM dalam
kelas

1x pert.
(100 m)

Soerjono Soekanto, Mengenal
Antropologi Hukum, Norbert
Rouland, Antropologi hokum
TO. Ihrowi, Antropologi dan
Hukum, Dr. Ali Sadiqin,
Antropologi Al-Qur’an,
Koentjaraningrat, Pengantar
Antropologi II, Arthur. C.
Lehmann, Magic, Witchcraft, and
Religion, Simon Coleman,
Pengantar Antropologi,
Mariasusai Dhavamony,
Antropologi Agama

 Ujian Akhir Semester (UAS)

