	[image: image1.jpg]


	PROGRAM STUDI FISIKA

UNIVERSITAS MUHAMMADIYAH PEKANBARU

FAKULTAS MATEMATIKA ILMU PENGETAHUAN ALAM DAN KESEHATAN

Jl. KH. Ahmad Dahlan No. 88 Pekanbaru 
Tahun Akademik 2015/2016

	SILABUS 

MATA KULIAH :EKONOMI DASAR (MKU 1204)
SKS: 3

DosenPengampu : M. Fikri Hadi, S.E, M.Si.


	No.
	Pokok Bahasan
	Sub Pokok Bahasan
	JP

	Penjelasan silabus dan aturan perkuliahan

	1.
	Ilmu Ekonomi 
	· Permasalahan pokok ilmu ekonomi
· Model ekonomi
· Definisi ilmu ekonomi
· Variabel dalam ilmu ekonomi
· Pelaku-pelaku ekonomi: konsumen dan produsen
	1

	2.
	Probabilitas gelombang materi
	· Pengertian permintaan

· Permintaan individu

· Permintaan pasar

· Hukum permintaan

· Kurva permintaan 

· Fungsi permintaan dalam bentuk umum

· Faktor-faktor yang mempengaruhi permintaan

· Analisis permintaan
	1

	3
	PERMINTAAN
	· Pengertian penawaran

· Pernawaran individu

· Penawaran pasar

· Hukum penawaran

· Kurva penawaran

· Fungsi-fungsi yang mempengaruhi penawaran

· Faktor-faktor yang mempengaruhi penawaran

· Analisis penawaran

· Keseimbangan permintaan dan penawaran
	1

	4
	PENAWARAN
	· Pengertian elastisitas permintaan

· Pengaruh harga terhadap elastisitas

· Faktor-faktor yang mempengaruhi elastisitas

· Jenis-jenis elastisitas permintaan

· Pengertian elastisitas penawaran

· Pengaruh harga terhadap elastisitas penawaran

· Jenis-jenis elastisitas penawaran

· Pengertian dan pengaruh elastisitas pendapatan

· Pengertian dan pengaruh elastisitas promosi
	1

	5
	ELASTISITAS
	· Teori produksi

· Fungsi produksi

· Jangka waktu produksi

· Tahap-tahap produksi 

· Produksi dengan satu variable

· Produksi dengan lebih dari satu variable

· Pengaruh faktor variabel dan tetap

· Garis perluasan produksi

· Perubahan harga faktor produksi
	1

	6
	PRODUKSI 


	· Pengertian biaya produksi

· Jenis-jenis biaya produksi

· Biaya variabel

· Biaya tetap

· Biaya semi variabel

· Cara menggambar biaya produksi

· Kapasitas produksi 

· Produksi dengan banyak pabrik

· Skala ekonomis dan tidak ekonomis

· Maksimisasi laba dan penawaran 
	1

	7
	BIAYA PRODUKSI
	· Perilaku penawaran pada pasar persaingan sempurna

· Keuntungan maksimal, efisiensi dan keadilan pada pasar kompetitif.

· Perilaku penawaran pada pasar persaingan tidak sempurna

· Perilaku penawaran pada pasar persaingan monopoli

· Perilaku penawaran pada pasar persaingan oligopoli dan monopsoni
	1

	8
	BENTUK-BENTUK PASAR PERSAINGAN


	· Pengertian permintaan

· Permintaan individu

· Permintaan pasar

· Hukum permintaan

· Kurva permintaan 

· Fungsi permintaan dalam bentuk umum

· Faktor-faktor yang mempengaruhi permintaan

· Analisis permintaan
	1

	Ujian Tengah Semester (UTS)

	9
	PRODUK NASIONAL DAN PENDAPATAN NASIO

NAL


	· Tolok ukur keberhasilan perekonomian

· Perhitungan pendapatan nasional dan produk nasional

· Pendekatan yang digunakan dalam penghitungan pendapatan nasional

· Konsep perhitungan pendapatan nasional 

· Penggunaan produk domestik bruto 

· Pendapatan nasional bruto nominal dan riil 

· Produk nasional 
	1

	10
	KEBIJAKAN FISKAL DAN MONETER


	· Kebijakan Moneter 

· Peranan dan fungsi uang

· Proses perubahan jumlah uang beredar.

· Pasar uang dan tingkat bunga

· Fungsi bank sentral

· Teori moneter klasik

· Efektifitas kebijakan moneter 

· Kebijakan fiskal

· Peranan kebijakan fiskal 

· Komponen APBN 

· APBN dan kebijakan fiskal

· APBN dan pengaruh makronya

· Kebijakan sisi penawaran 

· Efektivitas kebijakan fiskal 

· Keseimbangan dalam kebijakan moneter dan fiskal.

· Inflasi, efek dan pencegahannya.
	2

	11
	PERTUMBUHAN EKONOMI DAN PEMBANGUNAN
	· Tolok ukur keberhasilan perekonomian

· Perhitungan pendapatan nasional dan produk nasional

· Pendekatan yang digunakan dalam penghitungan pendapatan nasional

· Konsep perhitungan pendapatan nasional 

· Penggunaan produk domestik bruto 

· Pendapatan nasional bruto nominal dan riil 

· Produk nasional 
	1

	12
	EKONOMI INTERNASIONAL


	· Sumber-sumber pertumbuhan ekonomi 

· Pertumbuhan ekonomi dan kenaikan produktivitas 

· Permintaan agregatif dan pertumbuhan ekonomi 

· Negara berkembang dan faktor pertubumbuhannya 

· Faktor penggerak pertumbuhan ekonomi dalam menanggulangi kemiskinan

· Peranan penting pemerintah dalam pertumbuhan ekonomi

· Strategi pertumbuhan ekonomi

· Percepatan pertumbuhan ekonomi

· Aspek hubungan ekonomi intenasional dalam pertumbuhan ekonomi
	2

	13
	PRODUK NASIONAL DAN PENDAPATAN NASIO

NAL


	· Perdagangan dengan negara lain

· Teori perdagangan internasional

· Neraca pembayaran internasional

· Sistem pembayaran internasional

· Pasar valuta asing

· Kebijakan perdagangan internasional
	1

	Ujian Akhir Semester (UAS)


