

MODULE HANDBOOK

Module name		Community Development Participation			
Module level, if applicable		Bachelor's degree			
Code, if applicable		UNI-701			
Semester(s) in which the module is taught		7 th (Seventh)			
Person responsible for the module		Muhammad Muhajir, S.Si., M.Sc.			
Lecturer		All lecture in the department of statistics can be as supervisor			
Language		Bahasa Indonesia			
Relation to curriculum		Compulsory course in the fourth year (7 th semester) bachelor's degree.			
Types of teaching and learning	Class size	Attendance time (hours per week per semester)	Form of active participation	Workload (hours per semester)	
Lecture	50-60	1.67	Problem solving	Face to face teaching	23.33
				Structured activities	32
				Independent study	32
				Exam	3.33
Total Workload		90.67 hours			
Credit points		2 CUs / 3.4 ECTS			
Requirements according to the examination regulations		Students have taken Community Development Participation course (UNI-701) and students are required to stay/settle in a designated location to carry out the results of the activities they have planned. Community Development Participation is carried out in 32 consecutive days.			
Recommended prerequisites		Students have reached 90 Credit Points.			
Related course		Final Project (SST-701)			
Module objectives/intended learning outcomes		After completing this course, the students have ability to: CO 1. compile an analysis of potential and real problems faced by the community. CO 2. plan, coordinate, implement, and evaluate the program accordingly fields of science that involve the community directly. CO 3. work together with other disciplines to design and implement solution programs for real community problems. CO 4.do da'wah Islamiyah bilhal or bilkhitabah or bil-kitabah			
Content		1. Observation with the community 2. Making programs with first supevisors and second supervisors. 3. Socialization of activity plans 4. Implementation of joint community activities 5. Response and output revision			
Study and examination requirements and forms of examination		The final mark will be weighted as follows:			
		No	Assessment components	Assessment types	Weight (percentage)
		1	CO 1	Interview and/or Observation/Result Sheet Observation (RSO)	10%
		2	CO 2	RSO	20%
		3	CO 3	Observations, Books daily, Matrix Program	30%
		4	CO 4	Filling in the diary and attendance, individual assessment sheets	40%

Media employed	Google Classroom, relevant websites, slides (power points), video, interactive media, white-board, laptop, LCD projector
Reading list	Guidebook of Community Development Participation course

Mapping CO and PLO

	PLO											
	E	N	T	H	U	S	I	A	S	T	I	C
CO 1				x								
CO 2				x								
CO 3				x								
CO 4				x								