PROGRAM STUDI MANAJEMEN

FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA

Jl. Dr.Setibudi No.229 Bandung 40154 Telp. 22 – 2013163 ext.2520

PE 201 Akuntansi Keuangan Dasar: S1, 3 sks, semester 1

Mata kuliah Akuntansi Keuangan Dasar ini merupakan mata kuliah wajib di Program Studi Manajemen jenjang S-1. Setelah mengikuti mata kuliah ini mahasiswa diharapkan memiliki keterampilan dan kemampuan untuk melakukan proses pencatatan transaksi keuangan dan menyajikan laporan keuangan baik untuk perusahaan jasa maupun dagang. Pelaksanaan kuliah menggunakan mendekatan ekspositori dalam bentuk ceramah dan tanya jawab yang dilengkapi dengan penggunaan LCD, OHP, Handout dan pendekatan inkuiri yaitu penyelesaian tugas dan latihan kasus Tahap penguasaan mahasiswa selain evaluasi melalui UTS dan UAS juga evaluasi dalam bentuk kuis dan tugas. Buku sumber utama Hongren all & Secokusumo : Akuntansi di Indonesia. Weygandt, Jieso, Kimmel. 2004: Accounting Principles.

SILABUS

1. Identitias Mata Kuliah
Nama mata kuliah

 : Akuntansi Keuangan Dasar

Nomor Kode

 : PE 201
Jumlah SKS

: 3 SKS

Semester

: 1
Kelompok Mata Kuliah
: MKK Jurusan
Program studi/Program
: Manajemen/S-1

Status mata kuliah

: Mata kuliah wajib
 Nama Dosen

: Tim dosen
2. Tujuan Pembelajaran

Mahasiswa diharapkan memiliki pemahaman tentang persamaan dasar akuntansi; prinsip-prinsip dan asumsi dasar pencatatan transaksi keuangan, siklus akuntansi, kegunaan dan penyajian laporan keuangan serta mampu melalukan proses pencatatan transaksi keuangan sampai menyajikan laporan keuangan
3. Deskripsi Isi

Materi dalam perkuliahan meliputi konsep dasar akuntansi, Siklus akuntansi, laporan keuangan untuk perusahaan jasa dan perusahaan dagang dan sistem informasi akuntansi

4. Pendekatan Pembelajaran

Ekspositori dan inkuiri

Metode : Ceramah, Tanya jawab, dan diskusi

Tugas : Latihan, dan analisa kasus

Media : Whiteboard, OHP, LCD. Computer,

5. Evaluasi

a. Persentase kehadiran dalam PBM

b. Tugas dan latihan

c. UTS

d. UAS

6.Rincian Materi Perkuliahan Tiap Pertemuan

	Pertemuan 1-2
	:
	Pengertian Akuntansi dan Lingkungannya

	Pertemuan 3-4
	:
	Proses Pencatatan Transasksi

	Pertemuan 5
	:
	Proses Penyesuaian pada Akhir Periode

	Pertemuan 6-7
	:
	Penyelesaian Siklus Akuntasi

	Pertemuan 8
	:
	UTS

	Pertemuan 9-10
	:
	Akuntansi Perusahaan Dagang

	Pertemuan 11-12
	:
	Proses Penyesuaian dan Penyelesaian Kertas Kerja Perusahaan Dagang

	Pertemuan 13
	:
	Penyajian Laporan Keuangan Perusahaan Dagang

	Pertemuan 14
	:
	Ayat Transitoris, Ayat Antisipai dan Jurnal Pembalik

	Pertemuan 15
	:
	Sistem Informasi Akuntansi

	Pertemuan 16
	:
	UTS

7. Daftar Buku:

Hongren all & Secokusumo. 1997. Akuntansi di Indonesia. Simod & Schuster
(Asia) Pte LTD Prentice Hall. Jakarta : Salemba Empat.
Weygandt, Jieso, Kimmel. 2004. Accounting Principles. 7th Edition, John
Wiley&Son, Inc.

