 FPEB UPI	PROGRAM STUDI ILMU EKONOMI DAN KEUANGAN ISLAM	No. Dok : FPEB-SIL-14-34 Revisi : 00 Tanggal Terbit : 22 Agustus 2016 Halaman : 1 dari 3
	SILABUS KOMPREHENSIF	

Dibuat Oleh :	Diperiksa Oleh :	Disetujui Oleh :
Aas Nurasyiah, S.Pd., M.Si. (Dosen Pengampu)	Dr. A. Jajang W. Mahri, M.Si. (Tim KBK Prodi)	Dr. A. Jajang W. Mahri, M.Si. (Ketua Prodi)

1. Identitas Mata Kuliah

Nama Mata Kuliah	: Komprehensif
Kode Mata Kuliah	: IE 401
Jumlah SKS	: 4 SKS
Semester	: 7
Kelompok Mata Kuliah	: MKK (Mata Kuliah Keahlian) Program Studi
Prasyarat Mata Kuliah	: Telah Lulus Minimal 110 SKS
Dosen Pengampu/Kode	: Dr. A. Jajang W. Mahri, M.Si. / 1795 Firmansyah, S.Pd., M.Si. / 2703 Dr. Juliana, S. Pd., M.E.Sy. / 2763 Rida Rosida, B.Sc., M.Sc. / 2785 Aas Nurasyiah, S.Pd., M.Si. / 2787 Neni Sri Wulandari, S.Pd., M.Si. / 2786 Aneu Cahyaneu, S.Pd., M.E.Sy. / 2829 Suci Apriliani Utami, S.Pd., M.E.Sy. / 2830

2. Kompetensi (Capaian Pembelajaran)

Setelah mengikuti kegiatan perkuliahan ini diharapkan mahasiswa dapat memiliki keterampilan dan keahlian khusus mengenai fiqh muamalah, teoritika ekonomi, keuangan dan bisnis Islam, isu-isu kontemporer ekonomi, keuangan dan bisnis Islam, ayat dan hadits ekonomi Islam, baca dan tulis al-Qur'an serta kemampuan dalam berbahasa Inggris (TOEFL).

3. Deskripsi Isi / Materi Mata Kuliah


Mata kuliah ini merupakan mata kuliah yang ditujukan untuk mengevaluasi kemampuan mahasiswa yang telah melaksanakan proses perkuliahan selama enam semester atau minimal telah menyelesaikan 110 SKS. Bentuk evaluasi mata kuliah ini adalah dalam bentuk ujian tertulis, ujian lisan dan hafalan.

4. Pendekatan Pembelajaran (Secara Umum)

Metode	: Ujian Tertulis, Lisan dan Hafalan.
Tugas Mingguan	: -

5. Media atau Alat Bantu Belajar

-

 FPEB UPI	PROGRAM STUDI ILMU EKONOMI DAN KEUANGAN ISLAM	No. Dok : FPEB-SIL-14-34 Revisi : 00 Tanggal Terbit : 22 Agustus 2016 Halaman : 2 dari 3
	SILABUS KOMPREHENSIF	

6. Evaluasi Hasil Belajar Mahasiswa


- a. Fiqih Muamalah : Nilai Minimal 75
- b. Teoritika : Nilai Minimal 75
- c. Isu-Isu Kontemporer : Nilai Minimal 75
- d. Hafalan : Minimal Hafal 20 Hadits dan 30 Ayat
- e. Baca Tulis al-Qur'an : Minimal Tingkat Terampil
- f. TOEFL : Skor Minimal 450

7. Kriteria Nilai Akhir berdasarkan kepada Pedoman Penyelenggaraan Pendidikan UPI Tahun 2014 Nomor: 4517/Un40/Hk/2014:

Huruf	Kategori Nilai		Tingkat Kemampuan (%)	Keterangan
	Angka	Derajat Mutu		
A	4,0	Istimewa	90-100	
A-	3,7	Hampir Istimewa	85-89	
B+	3,4	Baik Sekali	80-84	
B	3,0	Baik	75-79	
B-	2,7	Cukup Baik	70-74	
C+	2,4	Lebih dari Cukup	65-69	
C	2,0	Cukup	60-64	Batas minimum kelulusan jenjang S-2 dan S-3
D	1,0	Kurang	55-59	- Batas minimum kelulusan jenjang D-3 dan S-1. - Tidak diberlakukan untuk jenjang S-2 dan S-3.
E	<1,0	Gagal	Lebih kecil dari 55	Harus mengontrak ulang

8. Rincian Isi / Materi Kuliah Setiap Pertemuan

Pertemuan ke-	Topik Pembahasan
1	Sosialisasi Pelaksanaan Ujian Komprehensif
2	Ujian Teoritika Ekonomi Islam Gelombang 1
3	Ujian Isu-Isu Kontemporer Ekonomi dan Keuangan Islam Gelombang 1
4	Ujian Fiqih Muamalah Gelombang 1
5	Setor Hafalan Ayat dan Hadits Ekonomi Islam Gelombang 1
6	Ujian Teoritika Ekonomi Islam Gelombang 2
7	Ujian Isu-Isu Kontemporer Ekonomi dan Keuangan Islam Gelombang 2
8	Ujian Fiqih Muamalah Gelombang 2
9	Setor Hafalan Gelombang 2

 <p>FPEB UPI</p>	<p>PROGRAM STUDI ILMU EKONOMI DAN KEUANGAN ISLAM</p>	<p>No. Dok : FPEB-SIL-14-34 Revisi : 00 Tanggal Terbit : 22 Agustus 2016 Halaman : 3 dari 3</p>
	<p>SILABUS KOMPREHENSIF</p>	

Pertemuan ke-	Topik Pembahasan
10	Ujian Isu-Isu Kontemporer Gelombang 3
11	Ujian Fiqih Muamalah Gelombang 3
12	Ujian Teoritika Ekonomi Islam Gelombang 3
13	Setor Hafalan Ayat dan Hadits Ekonomi Islam Gelombang 3
14	Pengumpulan Bukti Setoran BAQI dan Tes TOEFL
15	Penilaian Akhir Ujian Komprehensif
16	Distribusi Nilai Akhir

9. Daftar Pustaka Utama

- Abdurrahman H. & Yahya Abdurrahman. (2014). *Bisnis dan Muamalah Kontemporer*. Bogor: Al Azhar Freshzone Publishing.
- Ahman, Eeng dan Yana Rohmana. (2009). *Teori Ekonomi Mikro*. Bandung: Universitas Pendidikan Indonesia.
- Antonio, M.S. (2001). *Bank Islam dari Teori dan Praktek*. Bogor: Gema Insani Press dan Tazkia Cendekia.
- Bachtiar, E. (2012). *Etika Bisnis dan Profesi*. Jakarta: Salemba Empat.
- Choudhury, M. A. (2006). Islamic Macroeconomics ?. *International Journal of Social Economics*, 33 (2), pp. 160-186.
- Hossain, B. (2014). Economic Rationalism and Consumption: Islamic Perspective. *International Journal of Economics, Finance and Management*, 3 (6), pp. 273-281.
- Ismal, R. (2013). *Islamic Banking in Indonesia*. Singapore: John Wiley and Sons Singapore Pte. Ltd.
- Juliana, Rida & Firmansyah. (2016). *Ayat dan Hadits Bertemakan Ekonomi*. Bandung: Program Studi Ilmu Ekonomi dan Keuangan Islam FPEB UPI.
- Karim, A. A. (2013). *Ekonomi Mikro Islami*. Jakarta: Rajawali Pers.
- Karim, A. A. (2014). *Ekonomi Makro Islami*. Jakarta: Rajawali Pers.
- Khan, M. A. (1981). *An Introduction to Islamic Economics*. Pakistan: Internatioanl Institute of Islamic Thought.
- Muhammad. (2004). *Ekonomi Mikro Dalam Perspektif Islam*. Yogyakarta: BPFE.
- Sahroni, O. & Karim, A. A. (2015). *Maqashid Bisnis & Keuangan Islam*. Jakarta: PT RajaGrafindo Persada.
- Sin, A. I. (2006). *Manajemen Syariah*. Jakarta: PT rajaGrafindo Persada.
- Suhendi, H. (2010). *Fiqih Muamalah*. Jakarta: RajaGrafindo Persada.