
Probability and Statistics Portfolio - 1

MODULE HANDBOOK
ELECTRICAL CIRCUITS

BACHELOR DEGREE PROGRAM
DEPARTMENT OF BIOMEDICAL ENGINEERING

FACULTY OF INTELLIGENT ELECTRICAL AND INFORMATICS
TECHNOLOGY

INSTITUT TEKNOLOGI SEPULUH NOPEMBER

HINDUISM

Module Handbook: Hinduism - 2

Module name Hinduism

Module level Undergradute

Code UG184904

Course (if applicable) HInduism

Semester Second Semester

Person responsible for
the module

Dra.Ni Wayan Suarmini, M.Sc

Lecturer ITS Hinduism Lecturer Team

Language Indonesian

Relation to curriculum Undergradute degree program, mandatory, 2nd semester.

Type of teaching,
contact hours

Lectures, <60 students

Workload 1. Lectures : 2 x 50 = 100 minutes per week.

2. Exercises and Assignments : 2 x 60 = 120 minutes (2 hours) per

week.

3. Private learning : 2 x 60 = 120 minutes (2 hours) per week.

Credit points 2 credit points (sks)

Requirements
according to the
examination
regulations

A student must have attended at least 75% of the lectures to sit in
the exams.

Mandatory
prerequisites

-

Learning outcomes
and their
corresponding PLOs

PLO 1 (S1)

Believe in God Almighty and able to show a religious

attitude (S.1);

PLO 2 (S2)

Upholding human values in carrying out duties based on

religion, morals and ethics (S.2)

PLO 3 (S6)

Cooperate and have social sensitivity and concern for

society and the environment (S.6)

PLO 4 (KU.6)

Able to maintain and develop cooperation networks and

cooperation results within and outside the institution (KU.

6)

MODULE HANDBOOK

HINDUISM

Module Handbook: Hinduism - 3

Content The Hindu Religious Education course discusses and explores

materials with the substance of human relations with Hyang Widdhi

(God Almighty) for increased faith and piety (Sraddha and bhakti);

human relations with fellow humans in building a humanist

civilization; as well as human relations with their environment in

creating welfare (jagadhita), so as to be able to form Hindu and

Indonesian human beings who are independent, responsible and

caring.

Study and
examination
requirements and
forms of examination

 In-class exercises

 Assignment 1, 2, 3

 Mid-term examination

 Final examination

Media employed LCD, whiteboard, websites (myITS Classroom), zoom.

Reading list Main:

1. Direktorat Jenderal Pembelajaran dan Kemahasiswaan, 2016,

Pendidikan Agama Hindu untuk Perguruan Tinggi, Kemenristek

Dikti RI

Supporting:

1. Singer, Wayan, 2012. Tattwa (Ajaran Ketuhanan Agama Hindu,

Surabaya, Paramita

2. Tim Penyusun, 1997, Pendidikan Agama Hindu Untuk

Perguruan Tinggi, Hanuman Sakti

3. Wiana, 1994, Bagaimana Hindu Menghayati Tuhan, Manikgeni

4. Wiana, 1982, Niti Sastra, Ditjen Hindu dan Budha.

5. Titib, 1996, Veda Sabda Suci Pedoman Praktis Kehidupan,

Paramita. 6. Pudja, 1997, Teologi Hindu, Mayasari

Module Handbook: Hinduism - 4

I. Rencana Pembelajaran Semester / Semester Learning Plan

INSTITUT TEKNOLOGI SEPULUH NOPEMBER (ITS)
FACULTY OF INTELLIGENT ELECTRICAL AND INFORMATICS TECHNOLOGY

DEPARTMENT OF BIOMEDICAL ENGINEERING

Document
Code

SEMESTER LEARNING PLAN
MATA KULIAH (MK)
COURSE

KODE
CODE

Rumpun MK
Course Cluster

MATA KULIAH (MK)
COURSE

KODE
CODE

Rumpun MK
Course Cluster

Mata Kuliah Wajib Nasional
Indonesain

UG184904 Mata Kuliah Wajib
Nasional
National
Compulsory Courses

T=2 P=0 II June 15, 2020

OTORISASI / PENGESAHAN
AUTHORIZATION / ENDORSEMENT

Dosen Pengembang RPS
Developer Lecturer of Semester Learning Plan

Koordinator RMK
Course Cluster Coordinator

Ka DEPARTEMEN
Head of Department

Dra.Ni Wayan Suarmini, M.Sc

Aurelius Ratu

Capaian
Pembelajaran

Learning
Outcomes

CPL-PRODI yang dibebankan pada MK
PLO Program Charged to The Course

CPL 1 (S1)
PLO-01 (S1)

Memahami tujuan dan fungsi pendidikan agama Hindu sebagai komponen mata kuliah wajib umum .

Understand the purpose and function of Hindu religious education as a component of a general compulsory subject.
CPL 2 (S2)
PLO-02 (S2)

Menjunjung tinggi nilai kemanusiaan dalam menjalankan tugas berdasarkan agama, moral dan etika (S.2);

Upholding human values in carrying out duties based on religion, morals and ethics (S.2);

CPL 3(S6)
PLO-03 (S6)

Bekerjasama dan memiliki kepekaan sosial serta kepedulian terhadap masyarakat dan lingkungan (S.6)

Cooperate and have social sensitivity and concern for society and the environment (S.6)
CPL 3(KU6)
PLO-03 (KU6)

Mampu memelihara dan mengembangkan jaringan kerjasama dan hasil kerjasama di dalam maupun di luar lembaganya (KU.6)

Able to maintain and develop cooperation networks and cooperation results within and outside the institution (KU. 6)

Module Handbook: Hinduism - 5

Capaian Pembelajaran Mata Kuliah (CPMK)
Course Learning Outcome (CLO) - If CLO as description capability of
each Learning Stage in the course, then CLO = LLO

CP MK 1

CLO 1

Memahami tujuan dan fungsi pendidikan agama Hindu sebagai komponen mata kuliah wajib umum

Understand the purpose and function of Hindu religious education as a component of a general compulsory subject.

CP MK 2

CLO 2

Menguasai nilai-nilai spiritual Hindu dalam membangun sraddha dan bhakti (iman dan taqwa) kepada Tuhan Yang Maha Esa .

Mastering Hindu spiritual values in building sraddha and bhakti (faith and taqwa) to God Almighty.

CP MK 3

CLO 3

Memahami konsep manusia Hindu dalam membentuk kepribadian yang jujur,taat hukum, kreatif, sehat dan adatif .

Understand the Hindu human concept in forming an honest, law-abiding, creative, healthy and adaptive personality.

CP MK 4

CLO 4

Memahami kontribusi Hindu dalam perkembangan peradaban dunia .

Understand the contribution of Hinduism to the development of world civilization.

CP MK 5

CLO 5

Memahami konsep masyarakat yang berlandaskan ajaran Tri Hita Karana .

Understand the concept of society based on the teachings of Tri Hita Karana.

Peta CPL – CP MK

Map of PLO - CLO

 CPL-01 CPL-02 CPL-03 CPL-04 CPL-05 CPL-06 CPL-07 CPL-08 CPL-09 CPL-10 CPL-11 CPL-12

CPMK 1 / SUB CPMK 1
CLO 1 / LLO 1

 

CPMK 2 / SUB CPMK 2
CLO 2 / LLO 2

   

CPMK 3 / SUB CPMK 3
CLO 3 / LLO 3

   

CPMK 4 / SUB CPMK 4
CLO 4 / LLO 4

  

CPMK 5 / SUB CPMK 5
CLO 5 / LLO 5

   

Module Handbook: Hinduism - 6

Diskripsi Singkat
MK

Short Description
of Course

Mata kuliah Pendidikan Agama Hindu membahas dan mendalami materi-materi dengan substansi relasi manusia dengan Hyang Widdhi (Tuhan yang
Maha Esa) untuk peningkatan iman dan taqwa (Sraddha dan bhakti); relasi manusia dengan sesama manusia dalam membangunan peradaban yang
humanis; serta relasi manusia dengan lingkungannya dalam mewujudkan kesejahteraan (jagadhita), sehingga mampu membentuk insan Hindu dan
manusia Indonesia yang humanis mandiri, bertanggung jawab dan memiliki kepedulian.
The Hindu Religious Education course discusses and explores materials with the substance of human relations with Hyang Widdhi (God Almighty) for
increased faith and piety (Sraddha and bhakti); human relations with fellow humans in building a humanist civilization; as well as human relations
with their environment in creating welfare (jagadhita), so as to be able to form Hindu and Indonesian human beings who are independent, responsible
and caring.

Bahan Kajian:
Materi
pembelajaran

Course Materials:

1. History of Hinduism
2. Brahmavidya / Hindu Theology
3. Vedas
4. Humans in a Hindu perspective
5. Hindu ethics / morals
6. Religious arts
7. Harmony
8. Society

Pustaka

References

Utama/ Main:

1. Direktorat Jenderal Pembelajaran dan Kemahasiswaan, 2016, Pendidikan Agama Hindu untuk Perguruan Tinggi, Kemenristek Dikti

RI

Pendukung/Supporting:

1. Singer, Wayan, 2012. Tattwa (Ajaran Ketuhanan Agama Hindu, Surabaya, Paramita

2. Tim Penyusun, 1997, Pendidikan Agama Hindu Untuk Perguruan Tinggi, Hanuman Sakti

3. Wiana, 1994, Bagaimana Hindu Menghayati Tuhan, Manikgeni

4. Wiana, 1982, Niti Sastra, Ditjen Hindu dan Budha.

5. Titib, 1996, Veda Sabda Suci Pedoman Praktis Kehidupan, Paramita. 6. Pudja, 1997, Teologi Hindu, Mayasari

Dosen Pengampu ITS Hinduism Lecturer Team

Module Handbook: Hinduism - 7

Lecturers

Matakuliah syarat
Prerequisite

-

Mg ke/
Week

Kemampuan akhir tiap
tahapan belajar (Sub-CPMK) /
Final ability of each learning

stage (LLO)

Penilaian / Assessment
Bantuk Pembelajaran; Metode

Pembelajaran; Penugasan Mahasiswa;
[Estimasi Waktu] /

Form of Learning; Learning Method;
Student Assignment;

[Estimated Time]

Materi Pembelajaran
[Pustaka] /

Learning Material
[Reference]

Bobot
Penilaian
/Assess-

ment
Load (%)

Indikator /
Indicator

Kriteria & Teknik /
Criteria &

Techniques

(1) (2) (3) (4) Tatap Muka /
In-class (5)

Daring /
Online (6)

(1) (2)

1 Sub-CPMK1
Memahami tujuan dan fungsi
pendidikan agama Hindu
sebagai komponen mata
kuliah wajib umum .

LLO-1
Understand the purpose and
function of Hindu religious
education as a component of
a general compulsory subject.

Ketepatan
mengemukakan
pendapat secara lisan

The accuracy of
expressing opinions orally

Kriteria :
kemampuan
berpendapat
Teknik:
Lisan

criteria:
ability
argue
Technique:
oral

Kuliah

Kontrak kuliah

Pre Test

Ceramah

bervariasi

Tanya- jawab

2x50 menit

Lecture

College contract

Pre Test

Lectures vary

Question and

answer

2x50 minutes

Syncronous
Learning Link :
https://classroo
m.its.ac.id/

Pendahuluan Tujuan
dan fungsi pendidikan
agama Hindu, dalam
membangun basis
kepribadian humanis
(Direktorat Jenderal
Pembelajaran dan
Kemahasiswaan, 2016,
Pendidikan Agama
Hindu untuk
Perguruan Tinggi,
Kemenristek Dikti RI)

Preliminary
The purpose and
function of Hindu
religious education, in
building the basis of a
humanist personality
(Directorate General

2

Module Handbook: Hinduism - 8

of Learning and
Student Affairs, 2016,
Hindu Religious
Education for
Higher Education,
Kemenristek Dikti RI)

2 Sub-CPMK4
Memahami kontribusi Hindu
dalam perkembangan
peradaban dunia

LLO-4
Understand the contribution
of Hinduism to the
development of world
civilization

Hasil resume (paper)

Resume result (paper)

Kriteria:
Ketepatan
menelaah
Teknik:
Penugasan

Criteria:
Accuracy of
analyzing
Technique:
Assignment

kuliah

Ceramah

bervariasi

penugasan:

meresume tahap-

tahap

perkembangan

Agama Hindu dari

India samapai ke

Indonesia

2x50 menit

lecture

The lecture has

various

assignments:

summarizes the

stages of

development of

Hinduism from

India to Indonesia

2x50 minutes

Syncronous
Learning Link :
https://classroo
m.its.ac.id/

Peran sejarah
perkembangan agama
Hindu dalam memberi
pembelajaran yang
positif

The historical role of
the development of
Hinduism in providing
positive learning

2

3,4 Sub-CPMK2
Menguasai nilai-nilai spiritual

Ketepatan berpendapat
dengan konten Laporan

Kriteria: kearifan
berpendapat

Kuliah Ceramah

bervariasi Tanya

Syncronous
Learning Link :

Ajaran Brahmavidya
dalam membangun

12

Module Handbook: Hinduism - 9

Hindu dalam membangun
sraddha dan bhakti (iman dan
taqwa) kepada Tuhan
Yang Maha Esa .

LLO-2
Mastering Hindu spiritual
values in building sraddha and
bhakti (faith and taqwa) to
God Almighty.

(paper) sesuai dengan
format

Accuracy of opinion with
the content of the report
(paper) in accordance
with the format

Teknik: lisan dan
Penugasan

Criteria:
wisdom argues
Technique:
verbal and
assignments

Jawab (2x50 mnt)

Tugas kelompok

Diskusi dan

presentasi, ttg

militansi

beragama yang

sempit justru

terjadi pada orang

yang dikenal

menguasai teologi

agama.

(2X50 mnt)

Lecture Varied

Lecture Questions

and Answers

(2x50 min) Group

assignments

Discussions and

presentations,

about narrow

religious militancy

actually occurs in

people who are

known to master

religious theology.

(2X50 min)

https://classroo
m.its.ac.id/

sraddha dan bhakti (
iman dan takwa);
konsep ajaran Brahma
Widya; sumber
historis dan filosofis
serta argumen
pentingnya ajaran
Brahma Widya

The historical role of
the development of
Hinduism in providing
positive learning

5,6 Sub-CPMK2
Menguasai nilai-nilai spiritual
Hindu dalam membangun

Laporan/paper Ketepatan
Hasil analisis

Kriteria:
kemampuan analisis
,kemampuan

kuliah Ceramah
bervariasi Diskusi
Tugas:

Syncronous
/Asyncronous
Learning Link :

Peran studi Veda
dalam membangun
pemahaman tentang

8

Module Handbook: Hinduism - 10

sraddha dan bhakti (iman dan
taqwa) kepada Tuhan
Yang Maha Esa .

LLO-2
Mastering Hindu spiritual
values in building sraddha and
bhakti (faith and taqwa) to
God Almighty.

Report / paper
Accuracy
Analysis results

bertanya
teknik :
penugasan

Criteria:
analytical skills, the
ability to ask
questions
technique :
assignment

menganalisis Veda
sebagai sumber
hukum Hindu
(4X50 mnt]

lecture
Lectures vary
Discussion
Duty:
analyze the Vedas
as the source of
Hindu law
(4X50 min)

https://classroo
m.its.ac.id/

eksistensi Veda
sebagai kitab suci dan
sumber hukum Hindu;
kajian: konsep dan
urgen studi Veda;
sumber
historis,sosiologis,
politik dan filosofis
studi Veda dan esensi
dan urgensi studi Veda

The role of Vedic
studies in building an
understanding of the
existence of the Vedas
as scriptures and
sources of Hindu law;
study: the concept and
urgency of Vedic
studies; historical,
sociological, political
and philosophical
sources of Vedic
studies and the
essence and urgency
of Vedic studies

7,8 Sub-CPMK3
Memahami konsep manusia
Hindu dalam membentuk
kepribadian yang jujur,taat
hukum, kreatif, sehat dan

Memberi contoh manusia
ideal dalam perspektif
Hindu

Menganalisis

Berpendapat
Berargementasi
Mengemukakan
contoh

Ceramah
bervariasi Role
play Tugas:
Kepemimpinan
dalam perspektif

Syncronous
/Asyncronous
Learning Link :
https://classroo
m.its.ac.id/

Konsep manusia Hindu
dalam membangun
kepribadian yang
berjiwa pemimpin,
taat hukum, sehat,

8

Module Handbook: Hinduism - 11

adatif .

LLO-3
Understand the Hindu human
concept in forming an honest,
law-abiding, creative, healthy
and adaptive personality.

kepemimpinan perspektif
Nitisastra

Mengidentifikasi konsep
kesehatan Ayurweda

To give an example of the
ideal man from a Hindu
perspective

Analyze leadership from
the perspective of
Nitisastra

Identify Ayurvedic health
concepts

Argued
Argue
Set out an example

Nitisastra (2x50
menit)
Mengidentifikasi
konsep kesehatan
Ayur weda (2x50
mnt)

Lectures vary
Role play
Duty:
Leadership in a
Nitisastra
perspective
(2x50 minutes)
Identify Ayurvedic
health concepts
(2x50 min)

kreatif dan adatif;
kajian: ungersi dan
menggali sumber
filosofis, teologis dan
sosiologis tentang
konsep manusia Hindu
dalam membangun
kepribadian Hindu

The Hindu human
concept in building a
personality that is
leadership, law
abiding, healthy,
creative and adaptive;
study:
ungersion and explore
philosophical,
theological and
sociological sources of
the Hindu human
concept in building
Hindu personality

9 EVALUASI TENGAH SEMESTER
MID-SEMESTER EXAM

20

10,11 Sub-CPMK3
Memahami konsep manusia
Hindu dalam membentuk
kepribadian yang jujur,taat
hukum, kreatif, sehat dan
adatif .

Ketepatan
mengemukakan konsep
ajaran dan
mengidentifikasi kasus
dalam masyarakat

Kemampuan
berpendapat Dan
menganalisis
Teknik: Penugasan

Opinion and

kuliah Ceramah

Diskusi Bermain

peran Tugas:

(Analisis kasus

estetika yang

terjadi dalam

Syncronous
/Asyncronous
Learning Link :
https://classroo
m.its.ac.id/

Ajaran susila Hindu
dalam membangun
moralitas manusia
Hindu, kajian
menelusuri konsep
dan urgensi, menggali

6

Module Handbook: Hinduism - 12

LLO-3
Understand the Hindu human

concept in forming an honest,

law-abiding, creative, healthy

and adaptive personality.

The accuracy in
expressing teaching
concepts and identifying
cases in society

analysis skills
Technique:
Assignment

masyarakat) [4X50

mnt]

Lecture

Discussion

Role playing

Duty:

(Analysis of

aesthetic cases

that occur in

society)

[4X50 min]

sumber teologi dan
filosofis; dinamika dan
tantangan ajaran
susila Hindu dalam
membangun moralitas
Hindu.

Hindu morality
teaching in building
Hindu morality,
studies exploring
concepts and urgency,
exploring theological
and philosophical
sources; dynamics and
challenges of Hindu
morality in building
Hindu morality

12 Sub-CPMK3
Memahami konsep manusia
Hindu dalam membentuk
kepribadian yang jujur,taat
hukum, kreatif, sehat dan
adatif .

LLO-3
Understand the Hindu human
concept in forming an honest,
law-abiding, creative, healthy
and adaptive personality.

Hasil rumusan ide baru
dalam upaya
melestarikan seni sacral
dan profan

The result of the
formulation of new ideas
in an effort to preserve
sacred and profane arts

Mengidentifikasi
Teknik penugasan

Identify the
assignment
technique

kuliah
Ceramah
bervariasi
Tugas identifikasi
seni sacral dan
profan

Lecture
Lectures vary
The task of
identifying the
sacred and
profane arts

Syncronous
/Asyncronous
Learning Link :
https://classroo
m.its.ac.id/

Peran seni keagamaan
dalam membentuk
kepribadian yang
estetis, kajian: konsep
dan urgensi, sumber
historis, sosiologis dan
filosofis; dinamika dan
tantangan seni
keagamaan dalam
membentuk
kepribadian yang
estetis

4

Module Handbook: Hinduism - 13

 The role of religious
art in shaping an
aesthetic personality,
studies: concepts and
urgency, historical,
sociological and
philosophical sources;
dynamics and
challenges of religious
arts in shaping an
aesthetic personality

13,14 Sub-CPMK5
 Memahami konsep
masyarakat yang
berlandaskan ajaran Tri Hita
Karana .

LLO-5
Memahami konsep
masyarakat yang
berlandaskan ajaran Tri Hita
Karana .

Menemukan konsep

ajaran hasil identifikasi

Mampu membuat contoh

implementasi toleransi di

masyarakat

Ketepatan dalam

menjawab pertanyaan

sesuai konten.

Find the teaching concept

identified

Able to make examples of

the implementation of

tolerance in society

Accuracy in answering

Kemampuan
bertanya/menjaw
ab , identifikasi
Teknik; tanya
jawab, Penugasan
Kuis

Ability to ask /
answer,
identification
Technique;
questions and
answers,
assignment
Quiz

kuliah
Ceramah
bervariasi
Tugas
mengidentifikasi
konsep ajaran
toleransi pada
masing-masing
agama

lecture
Lectures vary
The task of
identifying the
concept of the
teachings of
tolerance in each
religion

Syncronous
/Asyncronous
Learning Link :
https://classroo
m.its.ac.id/

Membangun
kerukunan sesuai
ajaran Hindu, bentuk
kajian: konsep dan
urgensi kerukunan
dalam membangun
masyarakat yang
damai, sumber
historis, sosiologi,
politik dan filosofis;
dinamika dan
tantangan dalam
membangun
kerukunan

Build harmony
according to Hindu
teachings, form
studies: the concept
and urgency of

5

Module Handbook: Hinduism - 14

questions according to

content.

harmony in building a
peaceful society,
historical, sociological,
political and
philosophical sources;
dynamics and
challenges in building
harmony

15 Sub-CPMK4
Memahami kontribusi Hindu
dalam perkembangan
peradaban dunia

LLO-4
Understand the contribution
of Hinduism to the
development of world
civilization

Berargumentasi Terhadap

penghargaan perbedaan

sikap, pendapat dalam

masyarakat

Argue

Against respect for

differences in attitudes,

opinions in society

Kemampuan
mengidentifikasi
dan menganalisis
sloka. Teknik :
Tanya jawab
penugasan.

Ability to identify
and analyze verse.
Technique :
Question and
answer assignment.

kuliah Ceramah
bervariasi Tugas ;
mengidentifikasi
dan menganalisis
slokasloka dalam
Weda yang
membahas
tentang
persahabatan

lecture
Lectures vary
Duty ; identify and
analyze the Vedic
slokasloka that
deals with
friendship

Syncronous
/Asyncronous
Learning Link :
https://classroo
m.its.ac.id/

Membangun
kesadaran mahasiswa
sebagai makhluk sosial
sesuai ajaran Hindu,
bentuk kajian: konsep
dan urgensi, sumber
historis, sosiologis dan
filosofis, cara
membangun
kesadaran mahasiswa
sebagai makhluk sosial
sesuai ajaran Hindu

Building student
awareness as social
beings according to
Hindu teachings, study
forms: concepts and
urgency, historical,
sociological and
philosophical sources,
ways of building
student awareness as

5

Module Handbook: Hinduism - 15

social beings
according to Hindu
teachings

16 EVALUASI AKHIR SEMESTER
FINAL-SEMESTER EXAM

25

TM=Tatap Muka, PT=Penugasan Terstuktur, BM=Belajar Mandiri

Module Handbook: Hinduism - 16

II. Rencana Asesmen & Evaluasi (RAE)/ Assessment & Evaluation Plan

ASSESSMENT & EVALUATION PLAN
BACHELOR DEGREE PROGRAM OF BIOMEDICAL
ENGINEERING - FTEIC ITS

Course : Electrical Circuits

RA&E
Write
Doc Code

Kode/code:

UG184913

Bobot sks/credits (T/P): 2/0 Rumpun MK: Mata Kuliah Wajib
Umum
Course Cluster: General Compulsory
Courses

Smt: II

OTORISASI
AUTHORIZATION

Penyusun RA & E
Compiler A&EP

Koordinator RMK
Course Cluster Coordinator

Ka DEP
Head of DEP

Mg
ke/

Week
(1)

Sub CP-MK /
Lesson Learning
Outcomes (LLO)

(2)

Bentuk Asesmen (Penilaian)
Form of Assessment

(3)

Bobot /
Load (%)

(4)

1 Sub-CPMK1
Memahami tujuan
dan fungsi
pendidikan agama
Hindu sebagai
komponen mata
kuliah wajib umum .

LLO-1
Understand the
purpose and
function of Hindu
religious education
as a component of a
general compulsory
subject.

 2

2 Sub-CPMK4
Memahami
kontribusi Hindu
dalam
perkembangan
peradaban dunia

LLO-4
Understand the
contribution of
Hinduism to the
development of
world civilization

 5

3-4 Sub-CPMK2 Tugas Kelompok 12

Module Handbook: Hinduism - 17

Mg
ke/

Week
(1)

Sub CP-MK /
Lesson Learning
Outcomes (LLO)

(2)

Bentuk Asesmen (Penilaian)
Form of Assessment

(3)

Bobot /
Load (%)

(4)

Menguasai nilai-nilai
spiritual Hindu
dalam membangun
sraddha dan bhakti (
iman dan taqwa)
kepada Tuhan
Yang Maha Esa .

LLO-2
Mastering Hindu
spiritual values in
building sraddha
and bhakti (faith
and taqwa) to God
Almighty.

Tugas Kelompok

Group Assignment

5-6 Sub-CPMK2
Menguasai nilai-nilai
spiritual Hindu
dalam membangun
sraddha dan bhakti (
iman dan taqwa)
kepada Tuhan
Yang Maha Esa .

LLO-2
Mastering Hindu
spiritual values in
building sraddha
and bhakti (faith
and taqwa) to God
Almighty.

Tugas 1

Task 1

8

7-8 Sub-CPMK3
Memahami konsep
manusia Hindu
dalam membentuk
kepribadian yang
jujur,taat hukum,
kreatif, sehat dan
adatif .

LLO-3
Understand the
Hindu human
concept in forming
an honest, law-
abiding, creative,
healthy and

Tugas 2

Task 2

8

Module Handbook: Hinduism - 18

Mg
ke/

Week
(1)

Sub CP-MK /
Lesson Learning
Outcomes (LLO)

(2)

Bentuk Asesmen (Penilaian)
Form of Assessment

(3)

Bobot /
Load (%)

(4)

adaptive
personality.

9 EVALUASI TENGAH
SEMESTER

MID-SEMESTER
EXAM

Tes:
Ujian Tulis/Ujian Daring

Test:
Writing Exams / Online Exams

20

10-11 Sub-CPMK3
Memahami konsep
manusia Hindu
dalam membentuk
kepribadian yang
jujur,taat hukum,
kreatif, sehat dan
adatif .

LLO-3
Understand the
Hindu human
concept in forming
an honest, law-
abiding, creative,
healthy and
adaptive
personality.

Tugas 3

Task 3

6

12 Sub-CPMK3
Memahami konsep
manusia Hindu
dalam membentuk
kepribadian yang
jujur,taat hukum,
kreatif, sehat dan
adatif .

LLO-3
Understand the
Hindu human
concept in forming
an honest, law-
abiding, creative,
healthy and
adaptive
personality.

Tugas 4

Task 4

4

13-14 Sub-CPMK5
 Memahami konsep
masyarakat yang
berlandaskan ajaran

Tugas 5

Task 5

5

Module Handbook: Hinduism - 19

Mg
ke/

Week
(1)

Sub CP-MK /
Lesson Learning
Outcomes (LLO)

(2)

Bentuk Asesmen (Penilaian)
Form of Assessment

(3)

Bobot /
Load (%)

(4)

Tri Hita Karana .

LLO-5
Memahami konsep
masyarakat yang
berlandaskan ajaran
Tri Hita Karana .

15 Sub-CPMK4
Memahami
kontribusi Hindu
dalam
perkembangan
peradaban dunia

LLO-4
Understand the
contribution of
Hinduism to the
development of
world civilization

Tugas 6

Task 6

5

16 Evaluasi Akhir

Final Exam

Tes:
Ujian Tulis/Ujian Daring

Test:
Writing Exams / Online Exams

20

Total bobot penilaian 100%

Module Handbook: Hinduism - 20

Indikator Pencapaian CPL Pada MK / Indicator of PLO achievement charged to the course

CPL yang dibebankan pada
MK / PLO charged to the

course

CPMK /
Course Learning Outcome

(CLO)

Minggu ke /
Week

Bentuk Asesmen /
Form of Assessment

Bobot /
Load (%)

CPL-01 / PLO-1 CPMK 1 / CLO-1 Week- 1 2

 CPMK 3/ CLO-3 Week- 8 Task 2 4

CPL-02 / PLO-2 CPMK 2/ CLO-2 Week- 3 Group Discussion 6

 CPMK 3/ CLO-3 Week- 10-11 Task 3 4

 CPMK 5/ CLO-5 Week- 9 Mid Exam 20

CPL-03 / PLO-3 CPMK 1 / CLO-1 Week- 4 Group discussion 6

 CPMK 2/ CLO-2 Week- 6 Task 1 4

 CPMK 3/ CLO-3 Week 7 Task 2 4

 CPMK 4/ CLO-4 Week- 2 5

 CPMK 5/ CLO-5 Week-16 Final exam 25

CPL-04 / PLO-4 CPMK 2/ CLO-2 Week- 5 Task 1 4

 CPMK 3/ CLO-3 Week- 12 Task 4 4

 CPMK 4/ CLO-4 Week-15 Task 6 5

 CPMK 5/ CLO-5 Week-13-14 Task 5 5

 ∑ = 100%

No Form of
Assessme

nt
PLO-01 PLO-02 PLO-03 PLO-04 PLO-05 PLO-06 PLO-07 PLO-08 PLO-09 PLO-10 PLO-11 PLO-12 Total

1 Task 1 0.02 0.05 0.04 0.04 0.15

2 Task 2 0.04 0.04 0.08

3 Task 3 0.04 0.04

4 Task 4 0.04 0.04

5 Task 5 0.05 0.05

6 Task 6 0.05 0.05

Module Handbook: Hinduism - 21

No Form of
Assessme

nt
PLO-01 PLO-02 PLO-03 PLO-04 PLO-05 PLO-06 PLO-07 PLO-08 PLO-09 PLO-10 PLO-11 PLO-12 Total

7 Group
Discussio
n

0.06 0.06

0.08

8 Mid Exam 0.2 0.2

9 Final
Exam

 0.25

0.25

 Total 0.12 0.29 0.39 0.18 1

Module Handbook: Hinduism- 22

