COURSE SYLLABUS

ENGLISH LANGUAGE AND LITERATURE PROGRAM

INDONESIA UNIVERSITY OF EDUCATION

== Course Title:
Entrepreneurship/Kewirausahaan
Total Credit:
3

Time:

Tuesday/13.00-15.40/07.5.15
 Thursday/13.10-15.40/07.4.37
Lecturer:
Dr. Didi Sukyadi

Course Description

This course is aimed to provide the course participants opportunity to broaden their perspectives about the basic concepts of entrepreneurship, spirit of entrepreneurship, and get the experience of an entrepreneur. During the course the course participants will read materials related to entrepreneurship, learn from entrepreneurs and try to feel and experience as entrepreneurs feel and experience. They will talk with entrepreneurs and become apprentice of entrepreneurs.
Course Objective

At the end of the course, the course participants are expected to be able to:

1) Understand the basic concepts of entrepreneurship.

2) Know how to prepare to be an entrepreneur.

3) Do a business feasibility study.

4) Experience to be an entrepreneur.

Assessment

The assessment will be based on the attendance, mid test, final test, assignment, and presentation. The final assessment will be based upon the results of apprenticeship conducted before semester ended in the form of a report. Course participants are also expected to produce a product that can be include as an entrepreneur activity. Attendance will be weighted 5%, presentation 10%, assignment 20%, UTS 20%, UAS 20%, apprenticeship 25%.
Topics of Discussion

	Session
	Topics
	Chapter

	1
	Introduction: Course policies

Motivation building
	Silabus Kewirausahaan Online

	2
	Presentasi 1

Konsep dasar kewirausahaan

Presentasi 2

Mengenal potensi kewirausahaan
	2. Belajar dasar-dasar kewirausahaan
3. Pengenalan potensi kewirausahaan

	3
	Presentasi 3

Faktor-faktor pendorong kewirausahaan

Presentasi 4

Bentuk-bentuk wirausaha
	4. Faktor-faktor pendorong kewirausahaan
5. Bentuk-bentuk wirausaha

	4
	Presentasi 5

Manajemen dan pemasaran

Presentasi 6

Kemitraan dalam berwirausaha
	6. Manajemen dan pemasaran
7. Kemitraan dalam berwirausaha

	5
	Presentasi 7

Kiat-kiat keberhasilan wirausaha

Presentasi 8

Studi kelayakan wirausaha
	8. Kiat-kiat keberhasilan berwirausaha
9. Studi kelayakan wirausaha

	6.
	Presentasi 9

- Studi kasus kewirausahaan (Steve Job)
- Survey kewirausahaan sekitar kampus

Presentasi 10

Studi kasus kewirausahaan (Rudy hadisuwarno)

- Survey kewirausahaan sekitar kampus
	Internet

Internet

	7.
	Presentasi 11

Studi kasus kewirausahaan

(Mustika Ratu)

- Survey kewirausahaan sekitar kampus
Presentasi 12

Studi kasus kewirausahaan

(Cipaganti)
- Survey kewirausahaan sekitar kampus
	Internet

Internet

	8.
	UTS
	

	9.
	Entrepreneur goes to Campus

(Bisnis pendidikan)
	CNI

	10.
	Entrepreneur goes to Campus

(Foto copy)
	Lotus Copy center

	11.
	Intrapreneur goes to Campus

(Novel author)
	Alumni WMBS

	12.
	Intrapreneur goes to Campus

(Novel author)
	Manager Isola Resort

	13.
	Magang Wirausaha (Week 1)
	-

	14.
	Magang Wirausaha (Week 2)
	-

	15.
	Magang Wirausaha
	-

	15.
	Penyusunan laporan magang/persiapan Bazzar
	-

	16.
	UAS/Bazzar Kewirausahaan
	

Referensi:
Sunendar, Dadang. (2007). Kewirausahaan: Untuk pemelajar bahasa dan seni. Bandung: Basen Press.
PAGE
1

