[Type text]

FRM/FISE/46-00

31 Juli 2008
[image: image1.png]

SILABUS
Mata Kuliah

: Ekonomika Pertanian

Kode Mata Kuliah

: PEP 225

SKS

: Teori 2 SKS Praktik 0 SKS
Semester

: V (lima)

Program Studi

: Pendidikan Ekonomi

STANDAR KOMPETENSI MATA KULIAH
: Mahasiswa mampu menganalisis ekonomi sektor pertanian baik dari sisi produksi, pemasaran, isu internasional dan kebijakan dalam bidang pertanian. Disamping itu mahasiswa juga diharapkan menguasai pemahaman gambaran pertanian di Indonesia
	Pertemuan ke-
	Kompetensi dasar
	Materi pokok
	Kegiatan pembelajaran
	Alokasi waktu
	Indikator pencapaian
	Jenis penilaian
	Sumber bahan/referensi

	1
	Memahami pengertian ekonomika pertanian dan cakupannya
	· Pengertian ekonomika pertanian

· Hubungan ekonomi dan pertanian

· Teori dan aplikasi ekonomika pertanian
	Ceramah

Tanya jawab

Pengayaan

	100 menit
	Mahasiswa mampu menjelaskan pengertian dan cakupan ekonomika pertanian serta memahami hubungan ilmu ekonomi dengan sektor pertanian
	Partisipasi
	B:2

B:3

	2
	Mendeskripsikan karakteristik pertanian di Indonesia
	· Dimensi pertanian di Indonesia

· Permasalahan dalam ekonomi pertanian

· Kebijakan terkait

· Program-program yang mendukung pertanian
	Tanya jawab

Diskusi

Tugas
	100 menit
	Mahasiswa mampu menjelaskan karakteristik dan gambaran secara umum petanian di Indonesia

	Partisipasi
	B:4

	3
	Menjelaskan dan menjabarkan fungsi produksi
	· Hubungan fisik input-output

· Tahapan dalam proses produksi

· The law of diminishing return

· Proses perumusan keputusan produsen: fungsi produksi dengan satu input variable
	Ceramah

Tanya jawab

Pekerjaan rumah
	100 menit
	Mahasiswa mampu memahami pengertian fungsi produksi dan seluk beluk hubungan antar input
	Partisipasi
	A1:2

B1:4

	4
	Menjelaskan prinsip Least Cost Combination
	· Production possibility frontiers

· Proses perumusan keputusan produsen: fungsi produksi dengan dua input variabel

· Isoquant

· Isocost

· Isorevenue

· Least cost combination

	Ceramah

Tanya jawab

Latihan di kelas
	100 menit
	Mahasiswa mampu memahami hubungan antar input variebel dan mencari least cost combination
	Partisipasi
	A1:3

B1:5

	5
	Menjelaskan konsep biaya
	· Biaya produksi

· Biaya tetap dan biaya variabel

· Opportunity cost

· Konsep jangka pendek dan jangka panjang
	Ceramah

Tanya jawab

Latihan di kelas
	100 menit
	Mahasiswa mampu menjelaskan konsep opportunity cost dan membedakan biaya tetap dan biaya variable
	Partisipasi
	A1:4

B1:6

	6
	Menganalisis perilaku harga
	· Pasar persaingan produk pertanian

· Fungsi harga

· Elastisitas harga

· Faktor-faktor yang mempengaruhi penawaran

· Klasifikasi pasar

· Keseimbangan pasar hasil pertanian
	Ceramah

Tanya jawab

Diskusi

Tugas
	100 menit
	Mahasiswa mampu menjelaskan perilaku harga komoditas pertanian
	Partisipasi
	A1:5

B1:7

	7
	Menganalisis pasar komoditas
	· Regulasi pasar

· Daya tawar produk pertanian

· Perbandingan efisiensi
	Ceramah

Tanya jawab
	100 menit
	Mahasiswa mampu menjelaskan pengertian pasar pertanian dan menganalisis kebijakan yang diambil pemerintah dalam bidang pertanian
	Partisipasi
	A1:5

B1:8

	8
	UJIAN MID SEMESTER

	9
	Menganalisis perilaku pelaku di pasar komoditas
	· Pemasaran

· Terbentuknya pasar pertanian

· Pasar berjangka

· Proses hedging
	Ceramah

Tanya jawab
	100 menit
	Mahasiswa mampu menjelaskan pemasaran dan perilaku harga dalam pasar pertanian
	Partisipasi
	A1:6-7

B1:8-9

	10
	Mendeskripsikan sumber-sumber pembiayaan
	· Potret lembaga pembiayaan sektor pertanian

· Sistem kredit pertanian

· Kendala kredit pertanian

	Ceramah

Tanya jawab

Tugas
	100 menit
	Mahasiswa mampu mengidentifikasikan kelembagaan yang berkaitan dengan sumber pembiayaan
	Partisipasi
	B1:10

B2:1-2

B4:4

	11
	Menjelaskan pasar input
	· Sumber daya alam (lahan)

· Lokasi

· Ketersediaan pupuk

· Tenaga kerja

· Kemampuan manajerial
	Ceramah

Tanya jawab Diskusi
	100 menit
	Mahasiswa mampu menjelaskan pasar pertanian terkait input dan faktor faktor produksi
	Partisipasi
	B4:5-6

	12
	Menjelaskan pasar output
	· Pasar produk pertanian

· Distribusi pendapatan pelaku usaha sektor pertanian

· Pertanian subsisten dan pemilik modal
	Ceramah

Tanya jawab
	100 menit
	Mahasiswa mampu menjelaskan pasar output pertanian dan distribusi pendapatan pelakunya
	Partisipasi
	B4:7-10

	13
	Menggambarkan berbagai sistem pertanian di Indonesia
	· Sistem pertanian tradisional

· Sistem pertanian modern

· Perbedaan tingkat produktifitas
	Ceramah

Tanya jawab
	100 menit
	Mahasiswa mampu menjelaskan perbedaan sistem pertanian

	Partisipasi
	B1:13

	14
	Menganalisis perdagangan internasional komoditas pertanian
	· Latar belakang perdagangan komoditas pertanian

· Komoditas pertanian Negara berkembang

· Komoditas pertanian Negara maju

· Tariff dan kuota

· Keseimbangan perdagangan internasional
	Ceramah

Tanya jawab

Diskusi
	100 menit
	Mahasiswa mampu menjelaskan perdagangan internasional beserta hambatan-hambatannya
	Partisipasi
	A1:14

B1:14

	15
	DISKUSI

PRESENTASI PAPER

UJIAN AKHIR SEMESTER

	16
	

	17
	

REFERENSI/SUMBER BAHAN

A. WAJIB
:

1. Epp, Donald J. (1981), Introduction to Agricultural Economics, Macmillan Publishing, New York.

B. ANJURAN
:
1. Cramer, Gail L (1979), Agricultural Economics and Agribusiness: An Introduction, John Wiley&Sons, New York.

2. Soekartawi (2002), Prinsip Dasar Ekonomi Pertanian: Teori dan Aplikasi, Rajawali Press, Jakarta.

3. Daniel, Moehar (2002), Pengantar Ekonomi Pertanian, Bumi Aksara, Jakarta.

4. Mubiyarto (1995), Pengantar Ekonomi Pertanian, LP3ES, Jakarta

Yogyakarta, 5 Oktober 2009
Mengetahui

Ketua Jurusan

Dosen,
Endang Mulyani, M. Si.

Aula Ahmad Hafidh, M. Si.
NIP. 19600331 1984032001

NIP. 19751028 2005011002
