


Universitas Brawijaya
Faculty of Mathematics and Natural Sciences
Department of Statistics / Bachelor Statistics Study Programme

Module Handbook

Module Name:	Islamic Religion (MPK60001)	
Module Level:	Bachelor	
Abbreviation, if applicable:	-	
Sub-heading, if applicable:	-	
Courses included in the module, if applicable:	-	
Semester/term:	2nd / First Year	
Module Coordinator(s):	Prof. Dr. Thohir luth, MA	
	Dr. Nur Chanifah, S.Pd.I, M.Pd.I	
	Drs. Khusnul Fatoni, M.Ag	
	Drs. Abdul Halim, M.Ag	
	Arif Mustapa, M.Si	
	In'amul Wafi, M.Ed.	
	Mokhamad Rohma Rozikin, M.Pd	
	Khalid Rahman, M.Pd.I	
Siti Rohmah, SH.I, MH.I		
Lecturer(s):	1. Drs. Abdul Halim Rofi`I, M.Ag. 2. Mokhamad Rohma Rozikin, S.Pd., M.Pd. 3. Dr. Nur Chanifah, S.Pd.I, M.Pd.I. 4. In`Amul Wafi, S.Pdi., M.Ed.	
Language:	Indonesian	
Classification within the curriculum:	Compulsory course	
Teaching format / class per week during semester:	3 × 50 minutes	
Workload:	2.5 hours lectures, 3 hours structural activities, 3 hours individual studies, 16 weeks per semester, and total 136 hours per semester 4.5 ECTS	
Credit Points:	3	
Requirements:	-	
Learning goals / competencies:	General Competence (Knowledge):	
	ILO7	The students are able to improve and develop a job networks, then supervise and evaluate the team's performance they lead.
	ILO8	The students are able to apply and internalize the spirit of independence, struggle, entrepreneurship, based on

		values, norms, and academic ethics of Pancasila in all aspects of life.
	Specific Competence:	
	M1	Believe and fear Allah SWT (ILO8)
	M2	Guiding students to have morality (honest, trustworthy, hard work, responsible, and discipline) (ILO8)
	M3	Guiding students to develop the right and critical thinking and reasoning in understanding various actual problems from Islamic perspective (ILO8)
	M4	Respect the rights of individuals and groups by giving freedom in expressing their opinions with responsibility (ILO7, ILO8)
	M5	Able to apply moral character in daily life, both on campus, family, and society (ILO7, ILO8)
	M6	Able to build harmonious relations and mutual respect in diversity (ILO7, ILO8)
Contents:	1	Introduction: Urgency of Islamic Religion in Higher Education
	2	Integration of Faith, Islam, and Ihsan in Forming a Whole Human
	3	Implementation of Islamic Aqeedah in Realizing World and Hereafter Happiness
	4	Islam Rahmatan Lil 'Alamin
	5	The Role of the Mosque in Building Human Civilization
	6	Islamic Law in the Indonesian Context
	7	Morals and Modern Problems
	8	Islam and the Challenges of Radicalism
	9	The Qur'an Paradigm in Facing the Development of Modern Science and Technology
	10	Corruption and Prevention in Islamic Perspective
	11	Islamic Economic and Administrative System
	12	Politics and Homeland Love in Islamic Perspective
Soft skill attribute:	Responsible, independently, and discipline	
Study/exam achievement:	Final score (NA) is calculated as follow: 20% Assignments, 20% Quizzes, 30% Midterm Exam, 30% Final Exam Final index is defined as follow: A : > 80 - 100 B+ : > 75 - 80 B : > 69 - 75 C+ : > 60 - 69 C : > 55 - 60	

	D+ : > 50 - 55 D : > 44 - 50 E : 0 - 44
Forms of media:	Laptop, LCD projector, whiteboard
Learning methods:	Lecture, assessments, and discussion
Literature:	Main:
	1. Thohir Luth, dkk. Buku Ajar Pendidikan Agama Islam, PMPK UB, 2019
	Support:
	1. Direktorat Belmawa Dikti, Buku Ajar MKWU Pendidikan Agama Islam, Ditjen Belmawa, 2016. 2. Thohir Luth, dkk. Buku Daras Pendidikan Agama Islam, Malang, Universitas Brawijaya, 2012.
Notes:	