

Spesifikasi Mata Kuliah SEJARAH AUSTRALIA

Rationale

Dalam struktur kurikulum Jurusan Pendidikan Sejarah FPIPS Universitas Pendidikan Indonesia, Sejarah Australia merupakan bagian dari mata kuliah Sejarah Peradaban Barat, yang di dalamnya terdapat juga kajian Sejarah Eropa dan Sejarah Amerika.

Sejarah Australia diberikan dalam rangka memperluas wawasan kesejarahan para mahasiswa, khususnya yang berkaitan dengan studi peradaban barat. Dengan mata kuliah ini, para mahasiswa diharapkan memahami latar belakang historis bangsa Australia yang secara sosio-kultural termasuk Eropa, khususnya Eropa Barat, walaupun secara geografis berada di Pasifik, dekat ke Asia, dan bertetangga sangat dekat dengan Indonesia. Memahami sejarah Australia akan memberikan landasan yang kuat untuk mengenal bangsa-bangsa tersebut lebih jauh, termasuk mampu memperkirakan kecenderungannya untuk masa kini dan masa yang akan datang. Memahami bangsa lain akan membantu usaha memahami bangsa sendiri. Semua ini diperlukan dalam pembinaan sikap dan semangat bertetangga baik dan hidup berdampingan secara damai.

Kerangka isi mata kuliah

Sejarah suatu bangsa seharusnya merupakan suatu rekonstruksi totalitas pengalaman masa lalu bangsa itu. Namun tujuan yang hendak dicapai dengan penyajian mata kuliah ini tidaklah selengkap itu. Dengan mata kuliah ini, diharapkan para mahasiswa mendapatkan informasi dasar yang bulat dan utuh tentang latar belakang historis yang menghasilkan bangsa-bangsa di kawasan Australia masa kini. Sejarah Australia ini tidak menyoroti aspek khusus atau aspek-aspek tertentu saja dari kehidupan masa lalu, misalnya tentang perekonomiannya saja, akan tetapi mata kuliah ini lebih tepat kalau dikatakan sebagai *general history*. Isinya berupa rangkaian pengalaman-pengalaman pokok bangsa-bangsa Australia dalam kurun waktu sejak terbentuknya masyarakat kulit putih pertama di New south Wales sampai masa sekarang.

Secara garis besar, isi pembahasannya dapat dibagi tiga. Pertama, masa awal kehidupan masyarakat di Australia. Kedua, masa kehidupan kebangsaan di Australia (sejak Australia sebagai penal settlement sampai kepada masa Commonwealth of Australia). Ketiga, adalah pembahasan mengenai kerjasama regional Australia dan Indonesia. Para mahasiswa harus sungguh-sungguh memahami garis besar perkembangan bangsa-bangsa dan negara-negara di kawasan Australiatersebut. Kalau tidak, mahasiswa hanya akan melihat bahwa Sejarah Australia merupakan tumpukan kejadian-kejadian yang tidak bermakna, dan dengan demikian para mahasiswa tetap tidak mengenal apa dan siapa bangsa-bangsa Australia sekarang.

TOPIK 1

Perkembangan awal kehidupan masyarakat Di Australia

Tujuan :

Mahasiswa memiliki pemahaman dan wawasan mengenai perkembangan awal kehidupan masyarakat di Australia.

Organisasi Materi Pembelajaran :

Perkembangan awal kehidupan masyarakat di Australia.

1. Pendapat-pendapat tentang masuk dan corak kehidupan Aborigines :
 - Perkiraan waktu masuk dan asal-usul penduduk asli
 - Ciri-ciri fisik penduduk asli
 - Corak kehidupan penduduk asli sampai sekitar 1788
2. Penemuan Australia oleh pelaut-pelaut Eropa :
 - Pengertian Terra Australis Incognita
 - Pelayaran bangsa Portugis dan Spanyol
 - Pelayaran bangsa Belanda
 - Pelayaran bangsa Inggris
 - Pemberian nama New Holland dan New South Wales

Review fakta :

- Bandingkan pendapat Elkin (yang dikutip oleh Wilson, 1987), Clark (1986), Bereson & Rosenblat (1979), dan The Official Bicentennial Diary (1988) tentang perkiraan waktu masuk penduduk asli.
- Kemukakan pendapat Elkin (1956) tentang klasifikasi ras utama manusia dan mengapa Aborigin dikelompokkan ke dalam ras Austroloid.
- Bandingkan dua pemikiran tentang bentuk bumi (geosentris dan heliosentris) dan hubungannya konsep *Terra Australis Incognita*.
- Bandingkan arah pelayaran yang dilakukan oleh Spanyol dan Portugis, serta kemukakan alasan faktual mengapa terjadi hal tersebut.
- Kemukakan alasan mengapa Belanda melakukan pelayaran ke timur dan bagaimana proses penamaan New Holland.
- Kemukakan alasan mengapa Inggris merasa perlu menduduki Australia.

Review Gagasan Utama :

Siapa sebenarnya yang pantas untuk disebut sebagai penemu Australia sebenarnya ?

TOPIK 2

Perkembangan awal kehidupan masyarakat kulit putih di Australia

Tujuan :

Mahasiswa memiliki pemahaman dan wawasan mengenai perkembangan awal kehidupan masyarakat kulit putih di daratan Australia

Organisasi Materi Pembelajaran :

Perkembangan awal kehidupan masyarakat kulit putih di Australia

1. Teori-teori tentang motivasi pembentukan koloni Inggris di New South Wales :
 - a) Penal Settlement
 - b) Naval Supplies Theory
 - c) Swing to the East
 - d) Maritime Base
2. Perkembangan pada masa empat Gubernur pertama :
 - a) Masa Arthur Phillip
 - b) Masa Hunter
 - c) Masa Philip Gidley King
 - d) Masa William Bligh
3. Perkembangan pada masa pemerintahan Lachlan Macquarie :
 - a) Kondisi yang diciptakan oleh Macquarie
 - b) Eksplorasi pedalaman (inland)

Dampak pertemuan penduduk asli dengan pendatang baru terhadap kehidupan masyarakat penduduk asli.

Review fakta :

- Kemukakan fakta pendukung yang memperlihatkan motivasi pembentukan koloni di New South Wales sebagai penal settlement.
- Kemukakan alasan berupa kondisi-kondisi yang menyebabkan munculnya pemikiran membuka koloni di New South Wales
- Cari persamaan antara teori Naval Supplies, Swing to the East, dan Maritime base dan kemukakan perbedaannya dengan teori Penal Settlement.
- Bandingkan masa pemerintahan empat gubernur pertama dan cari persamaan di antara keempatnya.
- Bandingkan masa pemerintahan empat gubernur pertama dengan masa pemerintahan gubernur Lachlan Macquarie dan temukan perbedaannya.
- Apa yang menjadi dasar dikatakan bahwa masa pemerintahan Lachlan Macquarie merupakan masa transisi (perhatikan Tabel 3-1)
- Kemukakan fakta-fakta yang memperlihatkan perkembangan koloni (kondisi fisik New South Wales, dan perluasan wilayah koloni sebagai akibat dilakukannya eksplorasi pantai dan pedalaman).

- Penduduk asli Australia jauh lebih dahulu dan lebih lama menduduki negeri itu dibandingkan dengan kolonis-kolonis dari Inggris, namun penduduk asli ini tersisihkan dalam perjalanan sejarah Australia selanjutnya. Kemukakan alasan terhadap pernyataan di atas.

Review Gagasan Utama :

Apa yang menjadi motivasi Inggris membuka koloni di New South Wales ?

Apa arti keberhasilan Lachlan Macquarie ?

Apa dampak kolonisasi terhadap kehidupan masyarakat penduduk asli ?

TOPIK 3 & 4

Perkembangan koloni-koloni Inggris di Australia

Tujuan :

Mahasiswa memiliki kemampuan mengkaji dan memahami perkembangan koloni-koloni Inggris di Australia

Organisasi Materi Pembelajaran :

(untuk topik 3)

Perkembangan koloni-koloni Inggris di Australia.

1. Koloni Tasmania
 - a) Latar belakang pendudukan Tasmania
 - b) Perkembangan Tasmania
2. Koloni Queensland
 - a) Alasan pembukaan Moreton Bay
 - b) Masalah-masalah yang dihadapi oleh Queensland
 - c) Pendudukan Irian Timur

(untuk topik 4)

3. Koloni Western Australia
 - a) Pendudukan Swan River
 - b) Masalah yang dihadapi Western Australia
 - c) Western Australia sebagai penal settlement
4. Koloni South Australia
 - a) Teori Wakefield tentang pengembangan koloni
 - b) Masalah yang dihadapi South Australia
 - c) Faktor-faktor pendukung perkembangan koloni
5. Koloni Victoria
 - a) Intercolonial jealousy
 - b) Peran squatter dalam mengembangkan koloni Victoria
 - c) Faktor-faktor pendukung perkembangan Victoria

Review fakta :

Kemukakan persamaan dan perbedaan perkembangan koloni-koloni lain di Australia bila dikaji dari aspek-aspek waktu koloni berdiri, pengambil inisiatif pembentukan koloni, motivasi pendiriannya, pemimpin koloni dan jabatannya, masalah-masalah yang dihadapi dalam pengembangan koloni, faktor-faktor pendukung perkembangan, tahap-tahap perkembangan, hal-hal khusus yang membedakan tiap koloni

Review Gagasan Utama :

Apakah perkembangan koloni-koloni lain di Australia mempunyai latar belakang dan perjalanan sejarah yang sama ?

TOPIK 5

Australia menuju pemerintahan demokrasi

Tujuan :

Mahasiswa memiliki kemampuan menganalisis perkembangan Australia menuju pemerintahan demokrasi.

Organisasi Materi Pembelajaran :

Australia menuju pemerintahan demokratis.

1. Pembentukan Legislative Council
 - a) Akhir masa pemerintahan Macquarie
 - b) Undang-undang tahun 1823
 - c) Perkembangan bentuk Legislative Council
2. Dampak Australian Colonies Government Act (1850) terhadap perkembangan pemerintahan koloni-koloni di Australia
 - a) Arti undang-undang tahun 1850
 - b) Dampak Undang-undang tersebut terhadap koloni-koloni (sisi positif dan negatif)

Review fakta :

Masa pemerintahan otokrasi (1788 – 1823) ----- Undang-undang 1823

Masa Pemerintahan otokrasi terbatas (1823 – 1842) ----- Undang-undang 1828
Undang-undang 1842

Australian Colonies Government Act (1850)

Masa pemerintahan dengan sistem perwakilan (1842 – 1855) ----- Pemerintahan sendiri secara terpisah

TOPIK 6

Lahirnya Commonwealth of Australia

Tujuan :

Mahasiswa memiliki kemampuan mengidentifikasi dan menjelaskan proses lahirnya Commonwealth of Australia.

Organisasi Materi Pembelajaran :

Lahirnya Commonwealth of Australia.

1. Faktor-faktor yang mendorong gerakan federasi
 - a) Kondisi tiap-tiap koloni sebagai dampak Undang-undang tahun 1850
 - b) Faktor-faktor yang mendorong gerakan federasi
 2. Arti Commonwealth of Australia bagi lahirnya bangsa Australia yang Satu
 - a) Konvensi Federal I dan II
 - b) Referendum I dan hasilnya
 - c) Referendum II dan hasilnya
- Commonwealth of Australia 1901

Review fakta :

- Kemukakan arti Australian Colonies Government Act (1850) dilihat dari sisi positif dan negatifnya.
- Kemukakan fakta pendukung alasan munculnya gerakan federasi
- Konstruksikan perjalanan terbentuknya Commonwealth of Australia
- Kemukakan siapa saja yang berperan terhadap perwujudan Federasi Australia

HASIL REFERENDUM TAHUN 1898

NAMA KOLONI	SUARA YANG SETUJU	SUARA YANG MENOLAK
Victoria	100.520	22.099
South Australia	35.800	17.320
Tasmania	11.797	2.716
New South Wales	71.595	66.228
JUMLAH	219.712	103.363

HASIL REFERENDUM TAHUN 1899

NAMA KOLONI	SUARA YANG SETUJU	SUARA YANG MENOLAK
Victoria	13.437	791
South Australia	65.990	17.053
Tasmania	152.653	9.805
New South Wales	107.420	82.741
Queensland	38.488	30.996
JUMLAH	377.988	141.386

TOPIK 7

Organisasi masyarakat dan sistem pemerintahan di Australia

Tujuan :

Mahasiswa memiliki pemahaman dan wawasan tentang struktur masyarakat dan sistem pemerintahan di Australia.

Organisasi Materi Pembelajaran :

Struktur masyarakat & Sistem pemerintahan Commonwealth of Australia.

1. Tinjauan mengenai berbagai kebijakan tentang migrasi serta dampaknya terhadap kehidupan masyarakat
 - a) Gelombang migrasi pertama, kedua, dan ketiga
 - b) Keanekaragaman dalam masyarakat sebagai akibat migrasi
 - c) Dampak immigration Restriction Act
 - d) Sistem pemerintahan federal dan state
 - e) Partai-partai politik yang ada di Australia
2. Perjalanan partai-partai politik

Review fakta :

- Temukan perbedaan antara gelombang migrasi pertama, kedua, dan ketiga
- Kemukakan dampak masing-masing gelombang migrasi dilihat dilihat dari kondisi masyarakat Australia sekarang
- Kemukakan perbedaan sistem pemerintahan federal dan state
- Konstruksikan perkembangan tiga partai politik terbesar di Australia

Review Gagasan Utama :

Masyarakat Australia sekarang adalah masyarakat yang majemuk sehingga dikenal sebagai masyarakat kosmopolitan. Apa yang menjadi dasar terbentuknya masyarakat kosmopolitan tersebut, dan apa dampaknya terhadap kebijakan politik luar negerinya?

Mengapa Australia memilih bentuk pemerintahan federasi dan bukan negara kesatuan?

TOPIK 8 & 9

Politik Luar Negeri Australia dan hubungan bilateral dengan Indonesia

Tujuan :

Mahasiswa memiliki kemampuan menarik inferensi tentang arah politik luar negeri Australia dan hubungan bilateralnya dengan Indonesia.

Organisasi Materi Pembelajaran :

Politik luar negeri Australia dan hubungan bilateral Indonesia serta negara-negara lain di kawasan Asia – Pasifik

(untuk topik 8)

Fase-fase perkembangan politik luar negeri Australia sejak lahirnya Commonwealth of Australia

- a) Masa sebelum P D I
- b) Dari Perang Dunia I sampai Perang Dunia II
- c) Masa setelah P D II

(untuk topik 9)

2. Hubungan bilateral Australia-Indonesia

Hubungan Australia dengan berbagai wadah kerjasama di kawasan Asia - Pasifik

Review fakta :

- Kemukakan alasan mengapa pada awal berdirinya Australia mengadakan hubungan luar negerinya dengan Inggris
- Temukan alasan munculnya kebanggaan sebagai bangsa setelah Australia turut serta dalam Perang dunia I
- Kemukakan alasan terjadinya perubahan orientasi politik luar negeri Australia setelah Perang Dunia II
- Kemukakan pemikiran mengapa Australia merasa perlu melakukan hubungan baik dengan negara-negara di kawasan Asia – Pasifik