

SILABUS

Nama Mata Kuliah	: Hukum Internasional
Jenis Mata Kuliah	: Prasyarat Mata Kuliah Lembaga Internasional
Jumlah SKS	: 2 sks.
Prodi	: PKn
Standard Kompetensi	:Memahami ketentuan-ketentuan pokok Hukum Internasional, yang mencakup pengertian dan ruang lingkup , Sejarah pertumbuhan , Dasar berlakunya HI , Sumber HI , Subjek HI, Negara sebagai subjek HI, Pengakuan, Yurisdiksi negara, Perjanjian internasional, Negara dan Individu, serta Sengketa internasional.

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran	Alokasi Waktu	Indikator Pencapaian	Jenis Penilaian	Sumber Bahan
1. Memahami pengertian dan Ruang lingkup HI	Pengertiandan Ruang lingkup HI	Dengan mengkaji berbagai literatur mengenai hukum internasional mahasiswa dapat : 1. Merumuskan pengertian hukum internasional. 2. Menunjukkan ruang lingkup materi HI. 3. Menunjukkan Tujuan HI 4. Menilai tingkat keterwujudan tujuan Hukum Internasional.	100'	1. merumuskan definisi hukum internasional. 2. menunjukkan ruang lingkup hukum internasional. 3. menunjukkan tujuan hukum internasional. 4. Menilai tingkat keterwujudan tujuan HI	Tes tertulis	3: 1-4 6: 2-12 8: 3-17 9: 1-5.
2. Memahami Sejarah pertumbuhan HI	Sejarah Pertumbuhan Hukum Internasional	Dengan mengkaji berbagai sumber HI, mahasiswa dapat: 1. Menguraikan pertumbuhan hukum internasional sebelum perjanjian West Phalia 1648. 2. Menguraikan pertumbuhan hukum internasional modern. 3.. Menyebutkan tokoh–tokoh ahli pikir	200'	1. menguraikan pertumbuhan HI sbkm perjanjian West Phalia 1648. 2. Menguraikan pertumbuhan HI modern 3. menyebutkan	Tes tertulis	1: 1-144. 2: 4-6 3: 5-15. 6: 29-50 9:

		<p>hukum internasional beserta pokok-pokok pikirannya.</p> <p>4. Menjelaskan faktor-faktor penyebab pesatnya pertumbuhan HI pada abad XX</p>		<p>tokoh2 ahli pikir HI.</p> <p>3. menjelaskan faktor2 penyebab pesatnya pertumbuhan HI abad XX.</p>		
4. Mendiskripsikan Dasar berlakunya HI	Dasar berlakunya HI	<p>Dengan mengkaji berbagai literatur mengenai HI dan berdiskusi dalam kelompok, mahasiswa dapat :</p> <p>1. menjelaskan status hk HI.</p> <p>2. menjelaskan berbagai teori tt dasar kekuatan mengikat berlakunya HI.</p> <p>3. Menunjukkan kelemahan-kelemahan dari teori-teori tsb.</p> <p>4. menentukan pilihan teori yang sesuai dengan realitas yang ada.</p>	100'	<p>1. Menjelaskan status hk HI.</p> <p>2. Menjelaskan teori2 dasar kekuatan mengikat berlakunya HI.</p> <p>3. Menunjukkan kelemahan teori-teori dasar kekuatan mengikat nya HI.</p> <p>4. Menentukan teori yg sesuai dengan realitas yg ada.</p>	Tes tertulis	<p>3: 16-20.</p> <p>6: 15-28</p> <p>8:</p> <p>9:</p>
5. Menjelaskan sumber-sumber HI	Sumber-sumber hukum internasional.	<p>Dengan mengkaji berbagai literatur mengenai hukum internasional, mahasiswa dapat :</p> <p>1. menyebutkan berbagai sumber hukum internasional menurut berbagai ahli.</p> <p>2. Menyebutkan sumber-sumber hk internasional menurut pasal 38 Statuta MPI.</p> <p>3. Menjelaskan secara singkat sumber-sumber HI menurut ps 38 Statuta MPI</p>	100	<p>1. menyebutkan berbagai sumber hk HI mnr para ahli.</p> <p>2. menyebutkan sumber-sumber hk HI menurut ps 38 statuta MPI.</p> <p>3. Menjelaskan sumber2 hk HI menurut ps 38 Statuta MPI.</p>	Tes tertulis	<p>2: 7-11</p> <p>3: 35-511</p> <p>6:147-157</p> <p>8: 31- 55.</p>

6. Mendeskripsikan subjek HI	Subjek-subjek hukum internasional	Dengan mengkaji berbagai literatur mengenai hukum internasional, dan berdiskusi kelompok, mahasiswa dapat : 1. menjelaskan subjek hukum HI dalam artian teoritis. 2. menyebutkan subjek hukum HI dalam artian praktis. 3. menjelaskan masing-masing subjek hukum HI dalam artian praktis.	100'	<ol style="list-style-type: none"> 1. Menjelaskan subjek hk HI dlm artian teoritis. 2. menyebutkan subjek hk HI dlm artian praktis. 3. menjelaskan subjek hk HI dlm artian praktis. 	Tes tertulis	3:21-34 6:58-100. 8: 56-67.
7. Mendeskripsikan Negara sebagai subjek hk HI	Negara sebagai Subjek hk HI.	Dengan mengkaji berbagai literatur mengenai hk internasional, mengakses informasi dari internet, dan berdiskusi kelompok, mhs dapat : 1. menjelaskan kualifikasi negara menurut HI. 2. Menjelaskan wilayah negara. 3. Menjelaskan cara memperoleh wilayah negara. 4. Menjelaskan faktor penyebab kehilangan wilayah negara 5. Menjelaskan Doktrin hak dan kewajiban negara. 6. menjelaskan kewajiban korelasional negara. 7. menjelaskan berbagai macam bentuk negara .	200'	<ol style="list-style-type: none"> 1. menjelaskan kualifikasi negara mnurut HI. 2. Menjelaskan wilayah negara. 3. Menjelaskan cara memperoleh wilayah negara 4. Menjelaskan faktor penyebab kehilangan wilayah negara 5. menjelaskan doktrin hak dan kewajiban negara. 6. menjelaskan kewajiban korelasional negara. 7. menjelaskan berbagai macam bentuk negara. 	Tes tertulis	2: 17-37 3: 21-34 6: 102- 145. 8: 91-124.
8. Mendeskripsikan tentang	Pengakuan dalam HI	Dengan mengkaji berbagai literatur mengenai HI, dan berdiskusi kelompok, mahasiswa dapat :	100'	<ol style="list-style-type: none"> 1. menjelaskan lahirnya suatu negara. 2. menjelaskan 	Tes tertulis	2: 59-81 3: 75-83 6:333- 380.

<p>Pengakuan dalam HI</p>		<ol style="list-style-type: none"> 1. menjelaskan lahirnya suatu neg. 2. menjelaskan pengakuan neg. 3. menjelaskan bentuk-bentuk pengakuan. 		<p>pengakuan negara.</p> <ol style="list-style-type: none"> 3. menjelaskan bentuk-bentuk pengakuan. 		<p>8: 125- 150.</p>
<p>9. Memahami yurisdiksi negara.</p>	<p>Yurisdiksi Negara</p>	<p>Dengan mengkaji berbagai literatur mengenai HI dan berdiskusi dalam kelompok, mahasiswa dapat:</p> <ol style="list-style-type: none"> 1. menjelaskan yurisdiksi teritorial 2. menjelaskan perluasan teknis yurisdiksi teritorial. 3. menjelaskan yurisdiksi menurut prinsip perlindungan. 4. menjelaskan yurisdiksi menurut prinsip universal. 	<p>200'</p>	<ol style="list-style-type: none"> 1. menjelaskan yurisdiksi teritorial. 2. menjelaskan per luasan teknis yurisdiksi teritorial. 3. menjelaskan yurisdiksi menurut prinsip perlindungan. 4. menjelaskan yurisdiksi menurut prinsip universal. 	<p>Tes tertulis</p>	<p>6: 292 – 326. 8: 193- 231.</p>
<p>10. Mendeskripsikan perjanjian internasional.</p>	<p>Perjanjian internasional</p>	<p>Dengan mengkaji berbagai literatur mengenai HI, mengakses internet, dan dengan berdiskusi kelompok, mahasiswa dapat :</p> <ol style="list-style-type: none"> 1. mendefinisikan perjanjian internasional. 2. mengklasifikasikan perjanjian internasional. 3. menjelaskan tahap-tahap penyusunan dan berlakunya perjanjian internasional. 4. menyebutkan batal dan berakhirnya perjanjian internasional. 5. menguraikan proses pembuatan perjanjian internasional yang diikuti oleh Pemerintah RI. 	<p>200'</p>	<ol style="list-style-type: none"> 1. mendefinisikan perjanjian internasional . 2. mengklasifikasikan Perjanjian internasional. 3. menjelaskan tahap2 penyusunan dan berlakunya perjanjian internas. 4. menyebutkan batal dan berakhirnya PI. 5. menjelaskan proses pembuatan PI yg diikuti oleh pem. RI. 	<p>Tes tertulis</p>	<p>2: 82-145 6: 159- 185. 7: 1- 210.</p>

11. Menganalisis Negara dan Individu.	Negara dan individu.	Dengan membaca literatur mengenai HI, mahasiswa dapat : 1. menjelaskan kewarganegaraan. 2. menjelaskan hak dan kewajiban negara thd orang asing. 3. menguraikan mengenai ekstradisi. 4. menguraikan mengenai suaka. 5. menguraikan hak asasi mns.	100'	1. menjelaskan kewarganegaraan. 2. menjelaskan hak dan kewajiban negara thd orang asing. 3. menguraikan mengenai ekstradisi. 4. menguraikan mengenai suaka. 5. menguraikan hak asasi manusia.	Tes tertulis	2.591-628 5:3-220. 8: 328- 358. 10: 1- 102.
12. Menganalisis sengketa internasional.	Sengketa internasional	Dengan membaca literatur, mengakses dari internet, dan berdiskusi kelompok, mahasiswa dapat : 1. mendefinisikan tentang sengketa internasional. 2. mengklasifikasikan sengketa internasional. 3. menunjukkan berbagai macam cara penyelesaian sengketa internasional. 4. menjelaskan masing-masing cara penyelesaian sengketa internasional. 5. mencari berbagai contoh cara penyelesaian sengketa internasional.	200'	1. mendefinisikan tentang sengketa internasional. 2. mengklasifikasikan sengketa internasional. 3. menunjukkan cara penyelesaian sengketa internasional. 4. menjelaskan cara penyelesaian sengketa internasional. 5. mencari contoh berbagai cara penyelesaian sengketa internasional.	Tes tertulis	4:1-197 8: 463- 499.

Sumber Bahan:

1. Arthur Nussbaum, terjemahan Sam Suhaedi Admawiria, *Sejarah Hukum Internasional*, Binacipta, Bandung, 1969.
2. Boer Mauna, *Hukum Internasional: Pengertian, Peranan dan Fungsi Dalam Era Dinamika Global*, Alumni, Bandung, 2001.
3. Ekram Pawiroputro, *Pengantar Hukum Internasional*, Jurusan PKn dan Hk, FISE – UNY, 2007.
4. Huala Adolf, *Hukum Penyelesaian Sengketa Internasional*, Sinar Grafika < Jakarta, 2006.
5. I. Wayan Parthiana, *Ekstradisi Dalam Hukum Internasional dan Hukum Nasional Indonesia*, Mandar Maju, Bandung, 1990.
6. -----, *Pengantar Hukum Internasional*, Mandar Maju, Bandung, 1990.
7. -----, *Perjanjian Internasional Bagian 1*, Mandar Maju, Bandung, 2002.
8. J.G Starke, *Introduction to International Law*, Butterworth, London, 1984.
9. Mochtar Kusumaatmadja, *Pengantar Hukum Internasional*, Bina Cipta, Bandung, 1976.
10. Sulaiman Hamid, *Lembaga Suaka Dalam Hukum Internasional*, Raja Grafindo Perkasa, Jakarta, 2002.

Penyusun

Ekram Pawiroputro