

MAPS OF TIME

AN INTRODUCTION TO BIG HISTORY


DAVID CHRISTIAN

PENERJEMAH:

BAMBANG PRANGGONO, INA HELENA AGUSTINA

EDITOR:

INA HELENA AGUSTINA

MAPS OF TIME

Sebuah Pengantar Sejarah Besar
dengan Pendahuluan Baru

Penerbit:
CV. MediaMore Karya Optima
Jl. Ahmad Yani No. 837 - 843, Bandung
Telp. 087722637223
mediamoreindonesia@gmail.com

ISBN 978-623-90968-3-7


 **MediaMore**

David Christian

MAPS OF TIME

Sebuah Pengantar Sejarah Besar
Dengan Pendahuluan Baru

Editor

Ina Helena Agustina

Penerjemah

- Bambang Pranggono
- Ina Helena Agustina
- Mahasiswa Program Studi Magister Perencanaan Wilayah dan Kota Angkatan 2019

DAFTAR ISI

Pengenalan	Mitos Penciptaan Modern?	1
Bagian 1	ALAM SEMESTA YANG MATI	
	1. Tahun 300.000 pertama: asal-usul alam semesta, waktu, dan ruang	17
	2. Asal-usul galaksi dan bintang: permulaan kompleksitas	41
	3. Asal-usul dan sejarah bumi	61
BAGIAN II	KEHIDUPAN DI BUMI	
	4. Asal-usul kehidupan dan teori evolusi	81
	5. Evolusi kehidupan dan Biosfer	111
BAGIAN III	SEJARAH MANUSIA AWAL: BANYAK DUNIA	
	6. Evolusi manusia	145
	7. Awal sejarah peradaban manusia	181
BAGIAN IV	THE HOLOSEN: BEBERAPA DUNIA	
	8. Intensifikasi dan asal-usul pertanian	217
	9. Dari kekuasaan atas alam untuk Power atas orang: kota, negara, dan "peradaban"	257
	10. Tren panjang di era agraria "peradaban"	299
BAGIAN V	ERA MODERN: SATU DUNIA	
	11. Pendekatan modernitas	354
	12. Globalisasi, komersialisasi, dan inovasi	385
	13. Kelahiran dunia modern	432
	14. Percepatan besar abad kedua puluh	468

KATA PENGANTAR

Bismillah, segala puji bagi Allah, salam sejahtera tercurah kepada Nabi Muhammad SAW.

Buku ini merupakan terjemahan dari Buku MAPS OF TIME AN INTRODUCTION TO BIG HISTORY karya David Christian adalah suatu buku tentang integrasi perjalanan sejarah segala hal sejak big bang sampai pada peradaban manusia. Buku ini menarik untuk dipahami terutama dalam kaitannya dengan perencanaan wilayah dan kota, untuk memahami sejarah peradaban manusia. Buku ini menjadi referensi pendukung untuk mata kuliah Islam dan Kearifan Lokal dalam Penataan Ruang di Program Studi Magister Perencanaan Wilayah dan Kota (MPWK)- Pascasarjana Unisba. Pendukung untuk memberikan wawasan berbagai fenomena alam dan manusia dari awal pembentukannya yang sangat relevan dengan pandangan Agama Islam.

Saya berharap buku ini dapat memberikan pencerahan bagi siapapun juga, terimakasih kepada Mahasiswa MPWK angkatan 19 yang telah membantu mewujudkan buku ini.

Bandung, 2 Mei 2020

Dr. Ina Helena Agustina