
SMA/SMK KELAS X

Buku Panduan Guru
Pendidikan Agama Hindu

dan Budi Pekerti

I Wayan Budha

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN, RISET, DAN TEKNOLOGI
BADAN PENELITIAN DAN PENGEMBANGAN DAN PERBUKUAN
PUSAT KURIKULUM DAN PERBUKUAN

KEMENTERIAN AGAMA
REPUBLIK INDONESIA
2021

Hak Cipta pada Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi Republik Indonesia.

Dilindungi Undang-Undang.

 Disclaimer: Buku ini disiapkan oleh Pemerintah dalam rangka pemenuhan kebutuhan buku pendidikan
 yang bermutu, murah, dan merata sesuai dengan amanat dalam UU No. 3 Tahun 2017. Buku ini disusun dan
 ditelaah oleh berbagai pihak di bawah koordinasi Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi
 serta Kementerian Agama. Buku ini merupakan dokumen hidup yang senantiasa diperbaiki, diperbaharui, dan
 dimutakhirkan sesuai dengan dinamika kebutuhan dan perubahan zaman. Masukan dari berbagai kalangan yang
 dialamatkan kepada penulis atau melalui alamat surel buku@kemdikbud.go.id diharapkan dapat meningkatkan
kualitas buku ini.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti

untuk SMA/SMK Kelas X

Penulis

I Wayan Budha

Penelaah

Wayan Paramartha

Ariantoni

Penyelia

Pusat Kurikulum dan Perbukuan

Penyunting

Epik Finilih

Penata Letak (Desainer)

Erwin

Penerbit

Pusat Kurikulum dan Perbukuan

Badan Penelitian dan Pengembangan dan Perbukuan

Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi

Jalan Gunung Sahari Raya No. 4 Jakarta Pusat

Cetakan pertama, 2021

ISBN	 978-602-244-365-0 (no.jil.lengkap)

	 978-602-244-366-7 (jil.1)

Isi buku ini menggunakan huruf Linux Libertinus 12/18 pt. Philipp H. Pool

xvi, 192 hlm.: 25 cm.

iii

Kata Pengantar

Pusat Kurikulum dan Perbukuan, Badan Penelitian dan Pengembangan dan
Perbukuan, Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi
mempunyai tugas penyiapan kebijakan teknis, pelaksanaan, pemantauan,
evaluasi, dan pelaporan pelaksanaan pengembangan kurikulum serta
pengembangan, pembinaan, dan pengawasan sistem perbukuan. Pada tahun
2020, Pusat Kurikulum dan Perbukuan mengembangkan kurikulum beserta
buku teks pelajaran (buku teks utama) yang mengusung semangat merdeka
belajar. Adapun kebijakan pengembangan kurikulum ini tertuang dalam
Keputusan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor
958/P/2020 tentang Capaian Pembelajaran pada Pendidikan Anak Usia Dini,
Pendidikan Dasar, dan Pendidikan Menengah.

Kurikulum ini memberikan keleluasaan bagi satuan pendidikan dan
guru untuk mengembangkan potensinya serta keleluasaan bagi siswa untuk
belajar sesuai dengan kemampuan dan perkembangannya. Untuk mendukung
pelaksanaan Kurikulum tersebut, diperlukan penyediaan buku teks pelajaran
yang sesuai dengan kurikulum tersebut. Buku teks pelajaran ini merupakan
salah satu bahan pembelajaran bagi siswa dan guru. Penyusunan Buku Teks
Pelajaran Pendidikann Agama Hindu dan Budi Pekerti terselenggara atas
kerja sama Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi
dengan Kementerian Agama. Kerja sama ini tertuang dalam Perjanjian
Kerja Sama Nomor: 61/IX/PKS/2020 dan Nomor: 01/PKS/09/2020 tentang
Penyusunan Buku Teks Utama Pendidikan Agama Hindu.

Pada tahun 2021, kurikulum ini akan diimplementasikan secara terbatas
di Sekolah Penggerak dan SMK Pusat Keunggulan. Begitu pula dengan buku
teks pelajaran sebagai salah satu bahan ajar akan diimplementasikan secara
terbatas di Sekolah Penggerak tersebut. Tentunya umpan balik dari guru dan
siswa, orang tua, dan masyarakat di Sekolah Penggerak sangat dibutuhkan
untuk penyempurnaan kurikulum dan buku teks pelajaran ini.

iv

Selanjutnya, Pusat Kurikulum dan Perbukuan mengucapkan terima
kasih kepada seluruh pihak yang terlibat dalam penyusunan buku ini mulai
dari penulis, penelaah, reviewer, supervisor, editor, ilustrator, desainer, dan
pihak terkait lainnya yang tidak dapat disebutkan satu per satu. Semoga
buku ini dapat bermanfaat untuk meningkatkan mutu pembelajaran.

Jakarta, Juni 2021
Kepala Pusat Kurikulum dan Perbukuan,

Maman Fathurrohman, S.Pd.Si., M.Si., Ph.D.
NIP 19820925 200604 1 001

v

Kata Pengantar
Dirjen Bimas Hindu Kementerian Agama

Republik Indonesia

Pendidikan dengan paradigma baru merupakan suatu keniscayaan dalam
menghadapi tantangan global yang semakin kompleks. Salah satu upaya untuk
mengimplementasikannya adalah dengan menghadirkan bahan ajar yang mampu
menjawab tantangan tersebut.

Hadirnya Buku Teks Pelajaran Pendidikan Agama Hindu dan Budi Pekerti
ini sebagai salah satu bahan ajar diharapkan memberikan warna baru dalam
pembelajaran di sekolah. Desain pembelajaran yang mengacu pada kecakapan abad
ke-21 dalam buku ini dapat dimanfaatkan oleh para pendidik untuk mengembangkan
seluruh potensi peserta didik dalam menyelesaikan capaian pembelajarannya secara
berkesinambungan dan berkelanjutan.

Di samping itu, elaborasi dengan semangat Merdeka Belajar dan Profil Pelajar
Pancasila sebagai bintang penuntun pembelajaran yang disajikan dalam buku ini
akan mendukung pengembangan sikap dan karakter peserta didik yang memiliki
sraddha dan bhakti (bertakwa kepada Tuhan Yang Maha Esa dan berakhlak mulia),
berkebhinnekaan global, bergotong royong, kreatif, bernalar kritis, dan mandiri.
Ini tentu sejalan dengan visi Kementerian Agama yaitu: Kementerian Agama yang
professional dan andal dalam membangun masyarakat yang saleh, moderat, cerdas
dan unggul untuk mewujudkan Indonesia maju yang berdaulat, mandiri, dan
berkepribadian berdasarkan gotong-royong.

Selanjutnya muatan Weda, Tattwa/Sraddha, Susila, Acara, dan Sejarah Agama
Hindu dalam buku ini akan mengarahkan peserta didik menjadi pribadi yang baik,
berbakti kepada Hyang Widhi Wasa, mencintai sesama ciptaan Tuhan, serta mampu
menjaga dan mengimplementasikan nilai-nilai keluhuran Weda dan kearifan lokal
yang diwariskan oleh para leluhurnya.

Akhirnya terima kasih dan apresiasi yang setinggi-tingginya saya sampaikan
kepada semua pihak yang telah turut berpartisipasi dalam penyusunan buku teks
pelajaran ini. Semoga buku ini dapat memberikan manfaat yang sebesar-besarnya
bagi para pendidik dan peserta didik dalam pembelajaran Agama Hindu.

						 Jakarta, Juni 2021
						 Dirjen Bimas Hindu
						 Kementerian Agama RI

						 Dr. Tri Handoko Seto, S.Si., M.Sc.

vi

Prakata

Om Swastyastu,

Astungkara, Angayubagya yang setulus-tulusnya saya haturkan ke hadapan
Hyang Widhi Wasa, karena atas bimbingan, tuntunan serta anugerah Beliau
buku ini dapat dirampungkan dengan baik.

Buku ini merupakan penyederhanaan dari kurikulum sebelumnya yaitu
Kurikulum Berbasis Kompetensi, yang kemudian diganti dengan kurikulum
tingkat satuan pendidikan, kurikulum K13 yakni kurikulum berbasis
karakter dan kompetensi yang mewajibkan peserta didik untuk aktif dalam
pembelajaran, selanjutnya merujuk pada kurikulum yang diterbitkan oleh
Pemerintah pada tanggal 7 Agustus tahun 2020.

Dengan rampungnya penulisan buku ini, mudah-mudahan dapat
menjadi pedoman bagi para guru, khususnya guru agama Hindu kelas 10
Sekolah Menengah Atas dalam melaksanakan proses pembelajaran. Untuk
itu saya menghaturkan banyak terima kasih kepada:
1.	 Dr. I Wayan Paramartha, SH., M.Pd., sebagai penelaah konten yang

banyak memberikan masukan sehingga buku ini dapat dirampungkan.
2.	 Drs. Ariantoni, sebagai penelaah pedagogik yang banyak memberikan

tuntunan sehingga buku ini dapat dirampungkan.
3.	 Keluarga tercinta yang selalu memotivasi, memberi dukungan sehingga

buku guru ini dapat diselesaikan.

Jika para pembaca menemukan kekeliruan dalam penulisan, semoga
pembaca berkenan memberi masukan yang bersifat membangun demi
kesempurnaan buku ini.

Om Shanti Shanti Shanti Om

						 Jakarta, Juni 2021
						 Penulis

						 Drs. I Wayan Budha, M.Pd.

vii

Petunjuk Penggunaan Buku

Secara umum tujuan belajar agama agar kita mendapat kesejahteraan di
dunia dan kebahagiaan di akhirat, serta tidak terjebak dalam kesesatan.
Mempelajari Agama Hindu dan Budi Pekerti, sangat penting artinya bagi
umat Hindu, karena ajaran agama yang diwahyukan Hyang Widhi Wasa
diyakini sebagai filter untuk menyaring dan menetapkan mana perbuatan
baik yang wajib dilakukan (subha karma) dan mana perbuatan yang kurang
baik (asubha karma) sehingga dilarang untuk dilakukan.

	 Penetapkan standar etika dalam kehidupan sebagai manusia,
merupakan hal yang sangat penting, untuk dapat dijadikan pedoman dan
petunjuk agar kita dapat mencapai Mokshartham Jagadhita Ya Ca Itu Dharma
(kebahagiaan hidup di dunia dan kedamaian di akhirat).

	 Buku ini dirancang dengan berbagai aktivitas untuk dapat mengetahui
dan merangsang cara berpikir kreatif dalam mengembangkan ketrampilan
bekerjasama dan berkomunikasi serta kemampuan berpikir kritis untuk
menjawab berbagai tantangan lokal maupun global. Buku Guru ini terdiri
dari dua bagian besar yaitu:

PANDUAN UMUM

	 Pendahuluan, membahas Tujuan Penyusunan Buku Guru dan Profil
Pelajar Pancasila.

	 Capaian Pembelajaran menjelaskan tentang Karakteristik Mata Pelajaran
dan Elemen Konten.

	 Penjelasan Bagian-Bagian Buku Siswa yang memuat tentang: Peta
Konsep, Tujuan Umum Pembelajaran, Apersepsi Kata Kunci, Uraian
Materi, Pengalaman Belajar Aktivitas Renungan, Wawasan Tambahan/
Pengayaan, Pengolahan Hasil Belajar, Remedial, Interaksi dengan Orang
Tua, dan Panduan Umum.

viii

	 Strategi Pembelajaran, menjelaskan tentang: Model Pembelajaran,
Pengertian Strategi Pembelajaran, Metode Pembelajaran, Komponen-
Komponen Strategi Pembelajaran, dan Jenis-Jenis Strategi Pembelajaran.

PANDUAN KHUSUS

	 Gambaran Umum Buku Guru berisi: Peta Konsep, Tujuan Pembelajaran,
Pokok Materi, dan Hubungan Mata Pelajaran Agama dengan Mata
Pelajaran Lainnya.

	 Pembelajaran memuat tentang: Peta Konsep, Skema Pembelajaran,
Apersepsi, Aktivitas Pemantik, Kebutuhan Sarana dan Prasarana,
Metode Aktivitas Pembelajaran Disarankan, Metode Aktivitas Alternatif,
Kesalahan Umum, Penanganan Pembelajaran Terhadap Keragaman
Peserta Didik, Penilaian dan Tindak Lanjut, Kegiatan dan Tindak Lanjut,
Interaksi dengan Orang Tua.

Buku Guru mata pelajaran pendidikan agama Hindu Kelas X
dimaksudkan dapat dipedomani oleh guru Agama Hindu di

seluruh wilayah negara Indonesia dalam melaksanakan tugasnya
sebagai pendidik.

TUJUAN PENULISAN BUKU GURU

Pelajar Pancasila, yaitu: berakhlak mulia,
berkebhinekaan global, mandiri, mampu bergotong royong,

bernalar kritis, dan kreatif.

PROFIL PELAJAR PANCASILA

ix

Capaian Pembelajaran menjelaskan tentang standar yang harus
diselesaikan pada proses belajar mengajar berdasarkan elemen

kecakapan dan fase pembelajaran pada setiap tahunnya.

Elemen kecakapan yang ada dalam mata pelajaran Pendidikan Agama
Hindu dan Budi Pekerti terdiri dari: empati, komunikasi, refleksi,

berpikir kritis, kreatif, dan kolaborasi.

CAPAIAN PEMBELAJARAN

Strategi pembelajaran ialah keseluruhan dari pola umum kegiatan
guru dan peserta didik dalam menciptakan proses belajar mengajar

yang efektif dan efisien dibentuk oleh perpaduan antara urutan
kegiatan, metode, media, dan waktu yang digunakan pendidik serta

peserta didik dalam kegiatan pembelajaran.

Pembiasaan, keteladanan, penciptaan suasana lingkungan, ceramah,
diskusi, demontrasi, resitasi, skrip kooperatif, mind mapping, rollply,

inquiri, dan lain sebagainya dan dapat disesuaikan dengan lingkungan
dan gaya belajar peserta didik.

STRATEGI PEMBELAJARAN

Secara umum Buku Siswa Terdiri dari 5 Bab.
Setiap Bab Terdiri dari 4 Subbab.

Judul bab merupakan tema utama mencakup isi materi dalam satu bab
pelajaran, yang mewakili pokok bahasan pada suatu bacaan.

Penjelasan Bagian-Bagian Buku Siswa

x

Buku siswa Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/
SMK Kelas X terdiri dari 5 Bab. Setiap bab disusun dengan sistematika

seperti yang telah dijelaskan pada bagian pendahuluan.

Bab 1, menguraikan tentang Dharmasastra, Bab 2, menguraikan
Punarbhawa sebagai Wahana Memperbaiki Kualitas Diri, Bab 3,

menguraikan tentang Catur Warna dalam Kehidupan Masyarakat, Bab
4, menguraikan tentang Nilai-Nilai Kitab Yajña dalam Ramayana. Bab.

5, menguraikan tentang Peninggalan Sejarah Hindu di Asia.

Gambaran Umum Buku Guru

Pada elemen konten terkait dengan kitab suci pada materi:
Menguraikan tentang Dharmasastra, Punarbhawa sebagai Wahana

Memperbaiki Kualitas Diri, Catur Warna dalam Kehidupan
Masyarakat, Nilai-Nilai Kitab Yajña dalam Ramayana Peninggalan
Sejarah Hindu di Asia, mempunyai relasi dan saling mendukung
dengan mapel lainnya yang ada, baik secara elemen konten dan

capaian pembelajaran pada fase E.

Pada rumpun pelajaran lain juga secara tidak langsung memberikan
kontribusi pada perkembangan kognitif, afektif, dan psikomotor peserta
didik untuk menerapkan nilai-nilai dalam kehidupan. Termasuk halnya
bahasa, seni dan Prakarya, MIPA, Penjas dan PKn. Semua berkaitan
erat dengan rumpun agama Hindu di kelas X Sekolah Menengah
Umum. Hal ini juga menunjukan adanya profil pelajar pancasila yang
tidak hanya memahami ajaran agama sendiri akan tetapi mempunyai
wawasan berkebhinekaan global.

PANDUAN PEMBELAJARAN

xi

Pembelajaran memuat tentang: Peta Konsep, Skema Pembelajaran,
Apersepsi, Aktivitas Pemantik, Kebutuhan Sarana dan Prasarana,

Metode Aktivitas Pembelajaran Disarankan, Metode Aktivitas
Alternatif, Kesalahan Umum, Penanganan Pembelajaran Terhadap

Keragaman Peserta Didik, Penilaian dan Tindak Lanjut, Kegiatan dan
Tindak Lanjut, dan Interaksi dengan Orang Tua.

PEMBELAJARAN

Apersepsi merupakan bagian penting pada proses pembelajaran,
karena memiliki makna yang sangat besar untuk menarik perhatian
dan fokus peserta didik, agar proses pembelajaran berjalan efektif

dan efisien.

APERSEPSI

Pada setiap akhir subbab Buku Siswa disediakan berbagai bentuk
soal, yang tujuannya adalah untuk melatih peserta didik fokus pada
pembelajaran. Selain itu, Asesmen juga merupakan bentuk evaluasi
pelaksanaan pembelajaran. Bentuk-bentuk asesmen tersebut hanyalah
contoh atau pemantik belaka, selanjutnya guru dapat mengembangkan
bentuk-bentuk soal secara mandiri sesuai kebutuhan pada masing-
masing wilayah. Secara operasional, guru dapat memberikan penilaian
atas materi ini dengan berbagai langkah, seperti pada Buku Siswa.

Buku Guru berisikan kunci jawaban dari soal-soal yang dibuat pada
Buku Siswa, termasuk asesmen terhadap pembahasan pada akhir bab.

ASESMEN

xii

Pendidikan tidak dapat berjalan dengan baik jika hanya dilakukan
oleh guru di sekolah. Keterlibatan para orang tua sangat diperlukan,

oleh sebab itu, guru diwajibkan mengadakan interaksi langsung
atau tidak langsung dengan orang tua peserta didik melalui

berbagai media.

INTERAKSI DENGAN ORANG TUA

xiii

Daftar Isi

Kata Pengantar...	 iii
Kata Pengantar Dirjen Bimas Hindu Kementerian Agama Repubik
Indonesia..	 v
Prakata...	 vi
Petunjuk Penggunaan Buku..	 vii

Bab 1 Panduan Umum...	 1
A.	 Pendahuluan..	 1
B.	 Capaian Pembelajaran..	 25
C.	 Penjelasan Bagian-Bagian Buku Siswa...	 38
D.	 Strategi Umum Pembelajaran...	 51

Bab 2	Panduan Khusus..	 59
A.	 Gambaran Umum...	 59
B.	 Bab 1 Dharmaśastra Sebagai Sumber Hukum Hindu..........................	 63
C.	 Bab 2 Ajaran Punarbhawa Sebagai Wahana Memperbaiki
	 Kualitas Diri ...	 90
D.	 Bab 3 Catur Warna dalam Kehidupan Masyarakat................................	 113
E.	 Bab 4 Nilai-Nilai Yajňa dalam Kitab Ramayana....................................	 139
F.	 Bab 5 Peninggalan Sejarah Hindu di Asia..	 157

Indeks ..	 175
Glosarium ...	 177
Daftar Pustaka ...	 183
Profil Penulis ...	 186
Profil Penelaah ..	 187
Profil Penyunting ...	 190
Profil Desainer..	 192

xiv

Daftar Gambar

Gambar 1.1 Relevansi Profil Pelajar Pancasila, Karakter dan Kurikulum.... 	 24
Gambar 1.2 Teknik penilaian sikap...	 47
Gambar 1.3 Skema penilaian pengetahuan...	 47
Gambar 1.4 Skema penilaian keterampilan...	 48

Daftar Tabel

Tabel 1.1 	 Fase Perkembangan Dimensi Profil Pelajar Pancasila............	 5
Tabel 1.2 	 Elemen Akhlak Beragama...	 9
Tabel 1.3 	 Akhlak Pribadi...	 9
Tabel 1.4 	 Akhlak Kepada Manusia..	 10
Tabel 1.5 	 Akhlak Kepada Alam..	 11
Tabel 1.6 	 Akhlak Bernegara..	 11
Tabel 1.7 	 Elemen Kesadaran Diri...	 12
Tabel 1.8 	 Elemen Regulasi Diri..	 13
Tabel 1.9 	 Alur Perkembangan Dimensi Bernalar Kritis...........................	 15
Tabel 1.10 	Elemen Menganalisis..	 15
Tabel 1.11 	Elemen Refleksi Pemikiran dan Proses Berpikir......................	 15
Tabel 1.12 	Alur Menghasilkan Gagasan yang Orisinal..............................	 17
Tabel 1.13 	Menghargai Karya dan Tindakan yang Orisinal......................	 17
Tabel 1.14 	Elemen Kolaborasi...	 18
Tabel 1.15 	Elemen Kepedulian...	 19
Tabel 1.16 	Elemen Berbagi..	 19
Tabel 1.17	Alur Perkembangan Dimensi Berkebhinekaan Global...........	 21
Tabel 1.18	Elemen Komunikasi dan Interaksi Antarbudaya.....................	 21

xv

Tabel 1.19	Elemen Refleksi dan Bertanggung Jawab terhadap
		 Pengalaman Kebhinekaan...	 22
Tabel 1.20 	Elemen Berkeadilan Sosial..	 22
Tabel 1.21 	Capaian Fase Berdasarkan Elemen..	 28
Tabel 1.22 	Alur Capaian Setiap Tahun Fase E (Umumnya Kelas 10)......	 34
Tabel 1.23 	Alur Konten Setiap Tahun Fase B..	 35
Tabel 1.24 	Sebaran Materi Pelajaran Kelas X..	 36
Tabel 1.25 	Materi Pembelajaran Setiap Bab..	 39

xvi

Pedoman Transliterasi
dalam Śāstra dan Suśāstra Hindu

Kaṇṭhya/Guttural : क
(ka)

ख
(kha)

ग
(ga)

घ
(gha)

ङ
(ṅ/nga)

: अ
(a)

आ
(ā)

Tālawya/Palatal : च
(ca)

छ
(cha)

ज
(ja)

झ
(jha)

ञ
(ña)

: य
(ya)

श
(śa)

इ
(i)

Murdhanya/Lingual : ट
(ṭa)

ठ
(ṭha)

ड
(ḍa)

ढ
(ḍha)

ण
(ṇa)

: र
(ra)

ष
(ṣa)

ऋ
(ṛ)

Danthya/Dental : त
(ta)

थ
(tha)

द
(da)

ध
(dha)

न
(na)

: ल
(la)

स
(sa)

ऌ
(ḷ)

ॡ
(ḹ)

Oṣṭhya/Labial : प
(pa)

फ
(pha)

ब
(ba)

भ
(bha)

म
(ma)

: व
(wa)

उ
(u)

ऊ
(ū)

Gutturo-palatal : ए
(e)

ऐ
(ai)

Gutturo-labial : ओ
(o)

औ
(au)

Aspirat : ह
(ha)

Anuswara : ः
(ṁ)

Wisarga : ं
(ḥ)

Bab 1 Panduan Umum 1

A.	 Pendahuluan

1.	 Tujuan Penyusunan Buku Guru

Penyusunan buku guru mata pelajaran Pendidikan Agama Hindu Kelas X,
dimaksudkan sebagai pedoman bagi guru Agama Hindu di Indonesia dalam
melaksanakan tugasnya sebagai pendidik. Buku guru ini dikemas secara
khusus dengan tujuan

a.	 agar guru memahami karakteristik pendidikan agama Hindu yang
merupakan landasan dasar pembentukan karakter peserta didik;

b.	 untuk dapat digunakan oleh guru meningkatkan kemampuan serta
kompetensinya sebagai pendidik agama Hindu yang berwawasan
Nusantara, dan mampu mengangkat kearifan lokal yang dijiwai oleh
agama Hindu di setiap daerah yang merupakan kekayaan budaya
Hindu Nusantara.

c.	 membantu guru agama Hindu dalam menyikapi dan menyelesaikan
masalah-masalah praktis terkait kegiatan pembelajaran di kelas, bentuk
pelaksanaan ritual keagamaan, dan istilah-istilah keagamaan.

Panduan Umum Bab
1

Kementerian Pendidikan, Kebudayaan, RISET, DAN TEKNOLOGI
Republik Indonesia, 2021

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti
untuk SMA/SMK Kelas X

Penulis: I Wayan Budha
ISBN: 978-602-244-366-7 (jil.1)

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 2

	 Buku guru ini disusun agar guru lebih mudah menerapkan kurikulum
dan pengembangannya ke dalam pembelajaran. Keberhasilan pelaksanaan
pembelajaran pendidikan agama Hindu, selain ditentukan oleh keaktifan
peserta didik, sarana prasarana, juga ditentukan oleh kompetensi serta
profesionalisme guru dalam mengajar, salah satunya dimulai dari menyiapkan
perangkat pembelajaran.

	 Buku guru ini merupakan pedoman yang dapat digunakan oleh guru
dalam mengelola program pembelajaran, terutama dalam memfasilitasi
peserta didik untuk mendalami ajaran agama Hindu sebagaimana yang
terdapat dalam buku siswa. Buku ini merupakan petunjuk teknis bagi guru
untuk mengoperasionalkan proses pembelajaran yang terdapat dalam
buku siswa.

	 Buku guru ini dibagi menjadi tiga bagian besar, yaitu panduan umum,
panduan khusus, dan bagian akhir. Masing-masing bagian besar tersebut
akan membahas komponen-komponen khusus seperti di bawah ini.
a.	 Panduan umum, memuat hal-hal sebagai berikut
	 1)	 Tujuan penyusunan.
	 2)	 Profil pelajar Pancasila.
	 3)	 Capaian pembelajaran.

4)	 Strategi umum pembelajaran dan pengalaman belajar yang dapat
dijadikan role model dalam melaksanakan pembelajaran di dalam kelas.

b.	 Panduan khusus, meliputi:
1)	 Gambaran umum sesuai bab

a)	 Cakupan materi yang akan dibahas pada setiap bab.
b)	 Hubungan materi dengan materi pembelajaran lainnya.

2)	 Skema pembelajaran secara berjenjang
a) 	 Saran periode pembelajaran.
b) 	 Tujuan pembelajaran per subbab atau per pertemuan.
c) 	 Pokok-pokok materi pada setiap bab dan pokok materi pada

setiap subbab.
d)	 Metode pembelajaran disarankan dan metode alternatifnya.

Bab 1 Panduan Umum 3

e) 	 Kosa kata/kata kunci yang ditekankan.
f) 	 Sumber belajar utama.
g) 	 Sumber belajar pilihan dan panduan pembelajaran.
h) 	 Tujuan pembelajaran per subbab/per pertemuan.

3)	 Panduan Belajar
a)	 Peta konsep
b)	 Apersepsi
c) 	 Aktivitas pemantik/pemanasan
d) 	 Kebutuhan sarana prasarana dan media pembelajaran
e) 	 Penjelasan metode dan aktivitas pembelajaran yang disarankan
f) 	 Metode aktivitas pembelajaran alternatif/inspirasi pembelajaran
g) 	 Panduan penanganan pembelajaran terhadap keragaman siswa
h) 	 Refleksi
i) 	 Penilaian/assesmen dan tindak lanjut
	 (1)	 Penilaian
	 (2)	 Kunci jawaban
j) 	 Kegiatan tindak lanjut
	 (1)	 Pengayaan
	 (2)	 Remidial
k) 	 Interaksi dengan orang tua

c. 	 Bagian akhir buku, meliputi:
1) 	 Glosarium
2) 	 Daftar Pustaka
3)	 Daftar Tabel
3) 	 Daftar Indek
4) 	 Biodata

a)	 Biodata penulis
b) 	 Biodata penelaah konten
c)	 Biodata penelaah pedagogik
d)	 Biodata editor

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 4

2.	 Profil Pelajar Pancasila

Profil Pelajar Pancasila dirumuskan melalui kajian literatur dan diskusi
terpumpun dengan melibatkan pakar di bidang Pancasila, pendidikan,
psikologi pendidikan dan perkembangan, serta pemangku kepentingan
pendidikan. Kajian literatur dilakukan dengan menganalisis berbagai
referensi, termasuk visi pendidikan yang dibangun oleh Ki Hajar Dewantara,
nilai-nilai Pancasila, amanat pendidikan dalam Undang-Undang Dasar 1945
beserta turunannya, yaitu kebijakan terkait standar capaian pendidikan.
Untuk mempelajari bagaimana kecakapan kompetensi abad 21 dirumuskan
dalam kurikulum, peneliti juga menganalisis berbagai rujukan internasional
dan kerangka kurikulum berbagai negara yang mencerminkan kompetensi,
karakter, sikap, nilai-nilai, serta disposisi yang penting untuk dibangun dan
dikembangkan (Buchory, at.al, 2017:504).

	 Profil Pelajar Pancasila wajib dicerminkan oleh warga negara Indo-
nesia. Lingkungan sekolah wajib memperkuat karakter Pancasila yang
sesungguhnya sudah dibangun di lingkungan sekolah. Segenap komunitas
sekolah, harus memahami Profil Pelajar Pancasila dimaksud secara mendalam
dan berkomitmen menjadi suri teladan peserta didik sehingga tumbuh rasa
cinta yang mendalam pada hakikat Pancasila. Cinta ini termanifestasi dalam
akhlak mulianya yang disalurkannya kepada diri sendiri, sesama manusia,
lingkungan sekitar, dan negaranya (Dewantara, 2015:12). Sebagai individu,
mereka dapat berpikir dan bersikap sesuai dengan nilai-nilai ketuhanan
sebagai panduan untuk menjaga integritas, keadilan, dan kejujuran. Nilai
kemanusiaan menuntun mereka untuk berpikir dan bersikap terbuka
terhadap kemajemukan dan perbedaan, serta secara aktif berkontribusi
pada peningkatan kualitas kehidupan manusia sebagai bagian dari
warga masyarakat, dan sebagai bagian dari bangsa yang menghargai dan
melestarikan budaya. Pelajar Indonesia gemar dan mampu berpikir secara
kritis dan kreatif.

	 Dalam proses penyelesaian masalah, mereka mampu menganalisis
masalah menggunakan kaidah berpikir saintifik, dan kemudian menyusun

Bab 1 Panduan Umum 5

alternatif solusi secara inovatif (Penyusun, 2020:34). Pelajar Indonesia juga
merupakan pelajar yang mandiri dan memiliki inisiatif serta kesiapan
untuk mempelajari hal-hal baru, serta aktif mencari cara untuk senantiasa
meningkatkan kapasitas diri. Mereka reflektif, sehingga dapat menentukan
apa yang perlu dipelajarinya serta bagaimana mempelajarinya agar terus
dapat mengembangkan diri dan bekontribusi kepada bangsa, negara, dan
dunia. Sebagai kesimpulan, ada enam elemen dalam diri Pelajar Pancasila,
yaitu berakhlak mulia, berkebinekaan global, mandiri, mampu bergotong
royong, bernalar kritis, dan kreatif.

Tabel 1.1 Fase Perkembangan Dimensi Profil Pelajar Pancasila

Fase Rentang Usia
Jenjang Pendidikan Pada

Umumnya

Fondasi Sampai dengan 5–6 Tahun PAUD (terutama jenjang TK)

A 6/7–9 tahun SD, umumnya kelas 1-3

B 10–12 tahun SD, umumnya kelas 4-6

C 13–15 tahun Umumnya SMP

D 16–18 tahun Umumnya SMA

	 Enam tema inti yang disebut sebagai enam dimensi Profil Pelajar
Pancasila dapat dijelaskan sebagai berikut.

a.	 Beriman, bertakwa kepada Tuhan YME, dan berakhlak mulia

Pelajar Indonesia yang beriman adalah pelajar yang berkesadaran atas
pentingnya berpartisipasi dalam membangun bangsa Indonesia dan
menjaga kesejahteraannya. Ia memahami pentingnya menunaikan hak dan
kewajiban sebagai umat beragama dan sebagai warga negara, sebagai bentuk
partisipasinya dalam membangun dan menjaga negara kesatuan Republik
Indonesia. Pelajar Pancasila memahami dan mampu menganalisa ajaran
agamanya demikian juga kepercayaannya, serta menerapkan pemahaman
tersebut dalam kehidupannya sehari-hari.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 6

1)	 Akhlak beragama

Pelajar Indonesia memahami dan mampu menganalisis berbagai kualitas
atau sifat-sifat Tuhan, yang jika dihayati bahwa beliau adalah sang pencipta,
sang pemelihara, sang pemrelina. Beliau mahabijaksana, mahakasih,
mahakuasa, mahatahu. Ia memahami bahwa Hyang Widhi yang mahakuasa
meresap dalam segala ciptaannya dan menjadi sumber kehidupan serta
memberi kehidupan pada semua ciptaannya. Kekuasaannya yang maha
karya memberikan vibrasi kepada semua makhluk, sehingga setiap makhluk
tidak terlepas dari krida beliau. Keagungan beliau menimbulkan kerinduan
yang mendalam pada umatnya, sehingga segala usaha dan daya dilakukan
oleh setiap umat Hindu dapat kembali menyatu dengan beliau. Aplikasi dari
kerinduan tersebut, sehingga tempat-tempat suci disesaki oleh para bhakta
untuk menyampaikan segala rasa dan hormat bhaktinya kepada beliau.
Motivasi spiritual terimplementasi menjadi aktivitas pelaksanakan upacara
agama secara rutin pada pagi hari. a) di pagi hari ketika matahari baru terbit
peserta didik melaksanakan pemujaan dengan melantunkan puja tri sandhya.
b) Pada siang hari, peserta didik juga rutin melantunkan mantram gayatri. c)
Pada sore hari ketika sang surya kembali ke peraduannya, gayatri mantram
juga dilantunkan sedemikian merdu oleh peserta didik. Pada hari-hari suci
keagamaan, tempat ibadah menjadi tujuan untuk menumpahkan kerinduan
yang mendalam. Di kota besar seperti Jakarta, pada hari minggu pemedek
(pengunjung) sungguh sangat banyak. Hal ini menunjukkan bahwa saat
ini pura tidak hanya berfungsi sebagai tempat sembahyang, pura saat ini
juga dimanfaatkan sebagai tempat untuk relaksasi, untuk bertemu sanak
saudara. Upacara agama menjadi sumber inspirasi juga motivasi untuk
menarik dan mendekatkan diri ke hadapan Hyang Widhi Wasa, sehingga
dilaksanakan dengan khusuk dan hidmat. Untuk menjamin keamanan dan
kenyamaman tempat suci, maka berbagai aturan dan disiplin diterapkan
sehingga terbentuk tata aturan yang tertib dan ditaati oleh masing-masing
umatnya. Upawasa sebagai pengamalan pengendalian diri, juga dilakukan
berdasarkan pakem hari-hari suci keagamaan sesuai dengan hari sucinya
dan dewata yang dipuja.

Bab 1 Panduan Umum 7

2)	 Akhlak pribadi

Akhlak yang mulia diwujudkan dalam rasa sayang dan perhatian pelajar
kepada dirinya sendiri. Peserta didik memahami dan mampu menganalisis
sampai menyadari bahwa menjaga dan merawat diri sendiri sangat penting
dilakukan. Berkenaan dengan hal tersebut, menjaga dan merawat orang
lain dan lingkungan sekitarnya. Rasa sayang, hormat, dan menghargai
diri sendiri terwujud dalam sikap integritas, yakni menampilkan tindakan
yang konsisten dengan apa yang dikatakan dan dipikirkan, karena menjaga
kehormatan dirinya, sama pentingnya dengan menjaga negara. Pelajar wajib
bersikap jujur, adil, rendah hati, bersikap santun serta berperilaku dengan
penuh hormat. Ia mengetahui bahwa menjaga sikap dan perilaku pribadi
sebaik mungkin merupakan langkah awal untuk menuju kesuksesan. Menaati
aturan dan melaksanakan ajaran para guru sungguh mulia pahalanya.

3)	 Akhlak kepada manusia

Sebagai anggota masyarakat, pelajar Indonesia mengetahui bahwa di
hadapan Tuhan, manusia itu setara adanya. Oleh karena itu, tenggang rasa
dan menjalin hubungan baik dengan sesama wajib hukumnya.

	 Pelajar Indonesia memahami dan mampu menganalisis bahwa sesama
makhluk wajib saling menghargai dan saling menghormati. Pelajar
Indonesia wajib mendengar pendapat yang berbeda dari dirinya, mampu
mengedepankan persamaan dan menjadikannya perekat ketika ada
perdebatan atau konflik. Dia juga mendengarkan dengan baik pendapat
yang berbeda dari pendapatnya, menghargainya, dan menganalisisnya
secara kritis tanpa memaksakan pendapatnya sendiri. Ia dapat memandang
sesuatu dari perspektif orang lain, meletakkan diri dalam posisi orang lain,
menentukan respon yang tepat, melakukan kebaikan kepada orang lain, dan
mengidentifikasi kebaikan-kebaikan serta kelebihan-kelebihan teman dan
orang sekitarnya.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 8

4)	 Akhlak kepada alam

Pelajar Indonesia harus memahami dan mampu bahwa dirinya adalah bagian
dari ekosistem bumi. Keberadaannya di bumi sungguh saling tergantung
dan saling memengaruhi satu sama lainnya. Ibaratnya singa dengan hutan.
Keberadaan singa di tengah hutan dapat menjaga kelestarian hutan, karena
dengan adanya singa di tengah hutan maka para pencuri kayu akan ketakutan
masuk hutan. Dengan demikian, kerimbunan dan kelestarian hutan akan
terjaga. Demikian pula sebaliknya, pepohonan yang subur dan rimbun
dapat menghalangi penglihatan para pemburu binatang untuk memburu
dan membunuh si singa. Dengan saling menjaga maka semuanya akan
selamat. Demikian pulalah manusia dengan lingkungannya. Jika manusia
menjaga lingkungannya dengan baik maka akan tersaji pemandangan yang
indah, bersih, dan lestari. Bahaya kekeringan dan tanah longsor, tidak akan
pernah terjadi. Lingkungan yang bersih indah dan rapi akan menghadirkan
kebahagiaan, lingkungan yang jorok dan kotor akan menyengsarakan.
Banyak penyakit dapat terjangkit, seperti flu, demam berdarah, bahkan
COVID-19 sulit berakhir.

5)	 Akhlak bernegara

Pelajar Indonesia memahami dan mampu bahwa dirinya adalah bagian dari
negara Indonesia. Oleh karena itu, berkewajiban untuk menunaikan hak dan
kewajibannya sebagai warga negara. Memelihara ketenteraman negaranya
dengan mempertahankan sejengkal wilayah Indonesia adalah kewajibannya.
Membangun negaranya dengan membayar pajak merupakan kewajibannya.
Menjaga dan menaati aturan-aturan yang dikeluarkan oleh pemerintah
merupakan kewajibannya. Mendapat perlindungan dan pendidikan adalah
haknya. Menikmati fasilitas yang disediakan oleh negara merupakan
haknya. Pelajar Indonesia yang Pancasilais mengetahui dan mengerti hak
dan kewajibannya sangat mendukung kemajuan negaranya, menempatkan
kemanusiaan, persatuan, kepentingan, dan keselamatan bangsa dan negara
sebagai kepentingan bersama di atas kepentingan pribad.

Bab 1 Panduan Umum 9

Tabel 1.2 Elemen Akhlak Beragama

Sub-element
Elemen Akhlak Beragama di Akhir Fase

E (Usia 16–18 Tahun), Pelajar

Mengenal dan mencintai
Tuhan Yang Maha Esa

Memahami berbagai kualitas atau sifat-sifat
Tuhan yang diutarakan dalam kitab suci
agama masing-masing dan menghubungkan
kualitas positif Tuhan dengan sikap
pribadinya, serta meyakini firman Tuhan
sebagai kebenaran.

Pemahaman agama/
kepercayaan

Memahami unsur-unsur utama agama/
kepercayaan, dan mengenali peran agama/
kepercayaan dalam kehidupan serta
memahami ajaran moral agama.

Pelaksanaan ajaran
agama/kepercayaan

Melaksanakan ibadah secara rutin sesuai
dengan tuntunan agama/kepercayaan,
melakukan doa mandiri, merayakan, dan
memahami makna hari-hari besarnya serta
menerapkan ajaran agama/kepercayaannya
dalam lingkup keluarga, sekolah, dan
lingkungan terdekat.

Tabel 1.3 Akhlak Pribadi

Sub-element
Elemen Akhlak Pribadi di Akhir Fase E

(Usia 16–18 Tahun)

Integritas Melakukan tindakan sesuai norma-norma
agama dan sosial (seperti jujur, adil,
rendah hati, dan lain-lain) serta memahami
konsekuensinya, dan introspeksi diri dengan
bimbingan.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 10

Sub-element
Elemen Akhlak Pribadi di Akhir Fase E

(Usia 16–18 Tahun)

Merawat diri secara fisik,
mental, dan spiritual

Memperhatikan kesehatan jasmani, mental,
dan rohani. Terbiasa bersyukur kepada
Tuhan atas segala sesuatu yang dimilikinya.
Memahami bahwa aktivitas ibadah perlu
dilakukan untuk menjaga hubungannya
dengan Tuhan Yang Maha Esa.

Tabel 1.4 Akhlak Kepada Manusia

Sub-element
Elemen Akhlak Pribadi di Akhir Fase E

(Usia 16–18 Tahun), Pelajar

Mengutamakan
persamaan dengan
orang lain

Mengidentifikasi kesamaan dengan orang
lain sebagai perekat hubungan sosial dan
mewujudkannya dalam aktivitas kelompok.

Menghargai perbedaan
dengan orang lain

Mulai menghargai dan menerima perbedaan
fisik dan sikap antara dirinya dengan orang
lain. Mulai mengenal berbagai kemungkinan
interpretasi dan cara pandang ketika
dihadapkan dengan dilema.

Berempati kepada
orang lain

Memandang sesuatu dari perspektif orang
lain, meletakkan diri dalam posisi orang
lain, menentukan respons yang tepat,
melakukan kebaikan kepada orang lain, dan
mengidentifikasi kebaikan serta kelebihan
teman dan orang sekitarnya.

Bab 1 Panduan Umum 11

Tabel 1.5 Akhlak Kepada Alam

Sub-element
Elemen Akhlak Pribadi di Akhir Fase E

(Usia 16–18 Tahun), Pelajar

Menjaga lingkungan Memahami dan mampu menganalisis
akibat dari perbuatan yang tidak ramah
lingkungan dalam lingkup kecil maupun
besar dan melakukan upaya sederhana untuk
berkontribusi pada keberlangsungan alam
sekitarnya.

Memahami
keterhubungan
ekosistem bumi

Memahami dan mampu menganalisis konsep
harmoni dan mengidentifikasi adanya saling
ketergantungan antara berbagai ciptaan Tuhan.

Tabel 1.6 Akhlak Bernegara

Sub-element
Elemen Akhlak Bernegara di Akhir
Fase B (Usia 16–18 tahun), Pelajar

Melaksanakan kak dan
kewajiban sebagai warga
negara Indonesia

Mengidentifikasi dan memahami peran,
hak, dan kewajiban dasar sebagai warga
negara dan mulai mempraktikkannya dalam
kehidupan sehari-hari.

b.	 Mandiri

Pelajar Indonesia adalah pelajar yang bertanggung jawab atas proses dan
hasil belajarnya. Kemandiriannya merupakan keadaan dapat berdiri sendiri
tanpa tergantung pada orang lain. Elemen kunci mandiri terdiri atas

1)	 Kesadaran akan mandiri

Kesadaran akan mandiri sangat penting dimiliki oleh pelajar Indonesia. Guru
rupaka dan guru pengajian patut mengamati dan mengenali potensi diri dari
bidang keahlian yang dimiliki peserta didiknya. Dengan demikian, mereka
dapat menggali dan membimbing peserta didik sesuai dengan bimbingan

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 12

yang dibutuhkan. Guru rupaka dan guru pengajian dapat mencarikan
strategi-strategi yang cocok bagi peserta didik dalam mengembangkan
bakat dan keahliannya sehingga peserta didik merasa bahwa apa yang
dilakukannya adalah sesuatu yang menyenangkan dan termotivasi untuk
selalu melakukannya. Dalam hal ini guru rupaka dan guru pengajian
memegang peranan yang sangat penting dalam membentuk kemandirian
peserta didik, karena orang tua merupakan sahabat terdekat bagi anaknya.

2)	 Regulasi diri

Pelajar Indonesia yang mandiri mampu mengatur pikiran, perasaan, dan
perilaku dirinya untuk mencapai tujuan belajarnya. Ia mampu menetapkan
tujuan belajarnya dan merencanakan strategi belajar yang didasari penilaian
atas kemampuan dirinya dan tuntutan situasi yang dihadapinya.

Tabel 1.7 Elemen Kesadaran Diri

Sub-element
Elemen Kesadaran Diri di Akhir Fase

E (Usia 16–18 Tahun), Pelajar

Mengenali emosi dan
pengaruhnya

Menggambarkan pengaruh orang lain,
situasi, dan peristiwa yang terjadi
terhadap emosi yang dirasakannya serta
menggambarkan perbedaan emosi yang
dirasakan pada situasi yang berbeda.

Mengenali kualitas dan
minat diri serta tantangan
yang dihadapi

Menggambarkan kekuatan diri,
tantangan yang dihadapi, dan pengaruh
kualitas dirinya terhadap pelaksanaan
dan hasil belajar untuk mengidentifikasi
keahlian yang ingin dikembangkan
dengan bimbingan dari orang dewasa.

Memahami strategi dan
rencana pengembangan diri

Menjelaskan faktor serta strategi yang
dapat menunjang pembelajaran.

Bab 1 Panduan Umum 13

Sub-element
Elemen Kesadaran Diri di Akhir Fase

E (Usia 16–18 Tahun), Pelajar

Mengembangkan refleksi
diri

Melakukan refleksi terhadap kekuatan,
kelemahan, dan prestasi dirinya, serta
mengidentifikasi faktor-faktor yang dapat
membantunya dalam mengembangkan
diri dan mengatasi kekurangannya
berdasarkan umpan balik dari guru.

Tabel 1.8 Elemen Regulasi Diri

Sub-element
Elemen Regulasi Diri di Akhir Fase E

(Usia 16–18 Tahun), Pelajar

Regulasi emosi Mengidentifikasi dan menggambarkan
strategi untuk mengelola dan
menyesuaikan emosi pada situasi baru
yang dialaminya.

Penetapan tujuan
dan rencana strategis
pengembangan diri

Menilai faktor upaya mencapai tujuan
belajar dan pengembangan dirinya.

Menunjukkan inisiatif dan
bekerja secara mandiri

Mempertimbangkan, memilih dan
mengadopsi berbagai strategi serta
berinisiatif menjalankannya untuk
mendapatkan hasil belajar yang
diinginkan.

Mengembangkan
pengendalian dan disiplin
diri

Menjalankan aktivitas belajar rutin
yang telah dibuat secara mandiri dan
mulai menerapkan strategi belajar untuk
mendapat hasil belajar yang diinginkan.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 14

Sub-element
Elemen Regulasi Diri di Akhir Fase E

(Usia 16 –18 Tahun), Pelajar

Menjadi individu yang
percaya diri, resilien, dan
adaptif.

Tetap bertahan mengerjakan tugas
ketika dihadapkan dengan tantangan.
Menyusun, menyesuaikan, dan
mengujicobakan strategi dan cara
kerjanya ketika upaya pertama yang
dilakukannya tidak berhasil.

c.	 Bernalar Kritis

Pelajar Indonesia yang bernalar secara kritis mampu menganalisis informasi
yang diterimanya dan memahami keterkaitan informasi-informasi tersebut,
dalam upaya mengembangkan dirinya dan menghadapi tantangan, terutama
tantangan di abad 21. Pelajar Indonesia yang bernalar kritis berpikir secara adil
sehingga dapat membuat keputusan yang tepat dengan mempertimbangkan
banyak hal berdasarkan data dan fakta yang mendukung. Elemen kunci
bernalar kritis antara lain
1)	 Pelajar Indonesia memproses gagasan dan informasi baik dengan data

kualitatif maupun kuantitatif. Ia memiliki rasa keingintahuan, mengaju-
kan pertanyaan yang relevan, mengidentifikasi dan mengklarifikasi
gagasan dan informasi yang diperoleh, serta mengolah informasi
tersebut.

2)	 Pelajar Indonesia yang berpikir kritis tidak mau menerima begitu
saja informasi yang diterimanya. Informasi-informasi yang diterima
dianalisis berdasarkan pertimbangan pribadi, keorganisasian serta
kemasyarakatan.

3)	 Berdasarkan hasil evaluasinya, berpikir kritis artinya bisa memilah dan
memilih apa yang benar dan apa harus dihindarkan menurut aturan-
aturan yang ditetapkan oleh tokoh-tokoh agama berdasarkan acuan kitab
suci, serta tokoh-tokoh masyarakat berdasarkan aturan pemerintah,
sehingga dia memperoleh pengakuan masyarakat di mana ia tinggal.

Bab 1 Panduan Umum 15

Tabel 1.9 Alur Perkembangan Dimensi Bernalar Kritis

Sub-element
Elemen Memperoleh dan Memproses
Informasi dan Gagasan di Akhir Fase

E (Usia 16–18 tahun), Pelajar

Mengajukan pertanyaan Mengajukan pertanyaan untuk
membandingkan berbagai informasi dan
untuk menambah pengetahuannya.

Mengidentifikasi,
mengklarifikasi, dan
mengolah informasi dan
gagasan

Mengumpulkan, membandingkan,
mengklasifikasikan, dan memilih
informasi dari berbagai sumber.
Mengklarifikasi informasi dengan
bimbingan orang dewasa.

Tabel 1.10 Elemen Menganalisis

Sub-element
Elemen Menganalisis dan Mengevaluasi
Penalaran dan Prosedurnya di Akhir
Fase E (Usia 16–18 tahun), Pelajar

Mengidentifikasi dan mengaplikasi
penalaran dan pemikiran strategis dalam
pengambilan keputusan.

Tabel 1.11 Elemen Refleksi Pemikiran dan Proses Berpikir

Sub-element
Elemen Refleksi Pemikiran dan Proses
Berpikir di Akhir Fase E (Usia 16–18

Tahun), Pelajar

Metakognisi Menjelaskan strategi berpikir yang ia guna-
kan untuk sampai pada sebuah simpulan.

Merefleksi proses berpikir Menjelaskan secara detil tahapan-tahapan
dalam proses berpikirnya.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 16

d.	 Kreatif

Pelajar Indonesia merupakan pelajar kreatif. Pelajar kreatif cenderung
berusaha mengaktualisasikan dirinya, menunjukkan potensi dirinya,
mewujudkan potensi dengan menemukan dan membuat karya-karya baru.
Pelajar kreatif tidak kehilangan akal ketika ada permasalahan yang harus
dihadapi, ia cenderung berusaha mencari solusi untuk dapat menyelesaikan
mana persoalan-persoalan tersebut. Elemen kunci kreatif terdiri atas

1)	 Menghasilkan gagasan yang orisinal. Memunculkan gagasan imajinatif
baru yang bermakna dari beberapa gagasan yang berbeda sebagai
ekspresi pikiran dan/atau perasaannya.

	 Pelajar yang kreatif menghasilkan gagasan atau ide yang orisinal.
Gagasan ini terbentuk dari yang paling sederhana seperti ekspresi
pikiran dan/atau perasaan sampai dengan gagasan yang kompleks.
Perkembangan gagasan ini erat kaitannya dengan perasaan dan emosi,
serta pengalaman dan pengetahuan yang didapatkan oleh pelajar
tersebut sepanjang hidupnya.

2)	 Menghargai karya dan tindakan yang orisinal. Menghasilkan karya
dan tindakan untuk mengekspresikan pikiran dan/atau perasaannya,
mengapresiasi serta mengkritik karya dan tindakan yang dihasilkan diri
dan orang lain.

	 Pelajar yang kreatif menghasilkan karya dan tindakan yang orisinal
berupa representasi kompleks, gambar, desain, penampilan, output digital,
realitas virtual, dan lain sebagainya. Ia menghasilkan karya dan melakukan
tindakan didorong oleh minat dan kesukaannya pada suatu hal, emosi
yang ia rasakan, sampai dengan mempertimbangkan dampaknya terhadap
lingkungan sekitarnya.

Bab 1 Panduan Umum 17

Tabel 1.12 Alur Menghasilkan Gagasan yang Orisinal

Sub-element
Elemen Menghasilkan Gagasan yang Orisinal
di Akhir Fase E (Usia 16–18 Tahun), Pelajar

Memunculkan gagasan imajinatif baru yang
bermakna dari beberapa gagasan yang berbeda
sebagai ekspresi pikiran dan/atau perasaannya.

Tabel 1.13 Menghargai Karya dan Tindakan yang Orisinal

Sub-element
Elemen Menghargai Karya dan Tindakan yang
Orisinal di Akhir Fase E (Usia 16–18 tahun),

Pelajar

Menghasilkan karya dan tindakan untuk
mengekspresikan pikiran dan/atau perasaannya,
mengapresiasi serta mengkritik karya dan tindakan
yang dihasilkan diri dan orang lain.

e.	 Bergotong Royong

Sebagai warga negara pelajar Indonesia wajib menjunjung tinggi sikap
gotong royong yang merupakan landasan fundamental bangsa Indonesia.
Ia wajib berempati pada sesama, demikian juga lingkungannya. Pelajar
Indonesia memiliki kesadaran bahwa sebagai bagian dari kelompok ia perlu
terlibat, bekerja sama, dan saling membantu dalam berbagai kegiatan yang
bertujuan menyejahterakan dan membahagiakan masyarakat. Ia sadar
bahwa manusia dapat hidup layak jika bersama dengan orang lain dalam
lingkungan sosialnya, sehingga ia memahami bahwa tindak-tanduk dirinya
akan berdampak pada orang lain. Lebih jauh lagi, ia sadar bahwa manusia
dapat memiliki kehidupan yang baik hanya jika saling berbagi. Hal ini
membuatnya menjaga hubungan baik dan menyesuaikan diri dengan orang
lain dalam masyarakat. Elemen kunci bergotong royong terdiri atas

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 18

1)	 Kolaborasi, artinya memiliki kemampuan untuk bekerja bersama dengan
orang lain disertai perasaan senang ketika berada bersama dengan orang
lain dan menunjukkan sikap positif terhadap orang lain. Ia terampil
untuk bekerja sama dan melakukan koordinasi demi mencapai tujuan
bersama dengan mempertimbangkan keragaman latar belakang setiap
anggota kelompok.

2)	 Kepedulian

	 Pelajar Indonesia memperhatikan dan bertindak proaktif terhadap
kondisi di lingkungan fisik dan sosial. Ia berespon secara memadai
terhadap kondisi yang ada di lingkungan dan masyarakat untuk
menghasilkan kondisi yang lebih baik.

3)	 Berbagi

	 Pelajar Indonesia memiliki kemampuan berbagi, yaitu memberi dan
menerima segala hal yang penting bagi kehidupan pribadi dan ber-
sama, serta mau dan mampu menjalani kehidupan bersama yang
mengedepankan penggunaan bersama sumber daya dan ruang yang ada
di masyarakat secara sehat.

Tabel 1.14 Elemen Kolaborasi

Sub-element
Elemen Kolaborasi di Akhir Fase E (Usia 16–18

Tahun), Pelajar

Kerja sama Menampilkan tindakan yang sesuai dengan harapan
kelompok di lingkungan sekitar, serta menunjukkan
ekspektasi (harapan) positif kepada orang lain dalam
rangka mencapai tujuan kelompok.

Komunikasi Menyimak dan memahami secara akurat apa
yang diucapkan (ungkapan pikiran, perasaan, dan
keprihatinan) orang lain, serta menyampaikan pesan
menggunakan berbagai simbol dan media kepada
orang lain.

Bab 1 Panduan Umum 19

Sub-element
Elemen Kolaborasi di Akhir Fase E (Usia 16–18

Tahun), Pelajar

Saling ketergan-
tungan positif

Peserta didik mengetahui bahwa setiap orang
membutuhkan orang lain dalam memenuhi
kebutuhannya.

Koordinasi Menerima rangkaian instruksi untuk melakukan
kegiatan bersama-sama guna mencapai tujuan bersama.

Tabel 1.15 Elemen Kepedulian

Sub-element
Elemen Kepedulian di Akhir Fase E (Usia

16–18 Tahun), Pelajar

Tanggap terhadap
lingkungan

Berespon secara memadai terhadap
karakteristik fisik dan nonfisik orang dan
benda yang ada di lingkungan sekitar.

Persepsi sosial Menerapkan pengetahuan mengenai berbagai
reaksi orang lain dan penyebabnya dalam
konteks keluarga, sekolah, serta pertemanan
dengan sebaya.

Kesadaran sosial Menafsirkan dengan penuh penghargaan apa
yang terucapkan atau sebagian ungkapan
pikiran, perasaan, dan keprihatinan orang lain.

Tabel 1.16 Elemen Berbagi

Sub-element
Elemen Berbagi di Akhir Fase E
(Usia 16–18 Tahun), Pelajar

Memberi dan menerima hal yang
dianggap penting dan berharga kepada/
dari orang-orang di lingkungan baik
yang dikenal maupun tidak dikenal.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 20

f.	 Berkebhinekaan Global

Pelajar Pancasila yang berkebhinekaan global mengetahui bahwa negara
Indonesia adalah negara yang indah dan kaya dengan adat istiadat. Ia merasa
berkewajiban untuk menjaga budayanya dan menghormati budaya orang-
orang di sekelilingnya. Elemen kunci berkebhinekaan global:

1)	 Mengenal dan menghargai budaya

	 Pelajar Indonesia mengetahui budaya-budaya unik dan adhiluhung
yang ada di lingkungannya. Pelajar Indonesia juga mengetahui bahwa di
luar lingkungannya juga bertebaran tumbuh dan berkembang budaya-
budaya adhiluhung yang patut untuk dikenali dan dipelajari untuk
memperkaya wawasannya.

2)	 Komunikasi dan interaksi antarbudaya. Pelajar Indonesia tertarik untuk
mengetahui, mempelajari, dan melestarikan budaya adhiluhung tersebut.
Pelajar Indonesia dapat mengidentifikasi keunikan budaya masing-
masing daerah, dan berkeinginan untuk menghargai serta melestarikan
keunikan budaya masing-masing daerah.

3)	 Pelajar Indonesia mengetahui ada banyak hal yang tidak patut untuk
disamakan. Ia mengetahui bahwa perbedaan-perbedaan tersebut justru
dapat memperkaya wawasan berpikirnya. Keberagaman lingkungannya
patut dihormati dan didukung pelestariannya.

4) 	 Berkeadilan sosial

	 Pelajar Indonesia peduli terhadap orang-orang yang ada di sekelilingnya.
Pada keadaan tertentu ia merasa terpanggil untuk saling membantu
tanpa memperhatikan asal dan perbedaan-perbedaan yang mungkin
saja ada. Ia merasa berkewajiban untuk berpartisipasi aktif dalam segala
kegiatan yang diselenggarakan di lingkungannya, demikian juga daerah
lainnya. Ia percaya akan kekuatan dan potensi dirinya sebagai modal
untuk menguatkan demokrasi, membangun masyarakat yang damai dan
berorientasi pada pembangunan yang berkelanjutan.

Bab 1 Panduan Umum 21

Tabel 1.17 Alur Perkembangan Dimensi Berkebinekaan Global

Sub-element
Elemen Mengenal dan Menghargai
Budaya di Akhir Fase E (Usia 16–18

Tahun), Pelajar

Mendalami budaya dan
identitas budaya

Mengidentifikasi dan mendeskripsikan
keragaman budaya di sekitarnya, serta
menjelaskan peran budaya dan bahasa
dalam membentuk identitas dirinya.

Mengeksplorasi dan
membandingkan
pengetahuan budaya,
kepercayaan, serta
praktiknya

Mendeskripsikan dan membandingkan
pengetahuan, kepercayaan, dan praktik dari
berbagai kelompok budaya.

Menumbuhkan rasa
menghormati terhadap
keanekaragaman budaya

Mengidentifikasi peluang dan tantangan
yang muncul dari keragaman budaya di
Indonesia.

Tabel 1.18 Elemen Komunikasi dan Interaksi Antarbudaya

Sub-element
Elemen Komunikasi dan Interaksi
Antar Budaya di Akhir Fase E (Usia

16–18 Tahun), Pelajar

Berkomunikasi antarbudaya Memahami persamaan dan perbedaan
cara komunikasi baik di dalam maupun
antarkelompok budaya.

Mempertimbangkan dan
menumbuhkan berbagai
perspektif

Membandingkan berbagai perspektif
untuk memahami permasalahan
sehari-hari. Membayangkan dan
mendeskripsikan situasi komunitas yang
berbeda dengan dirinya ke dalam situasi
dirinya dalam konteks lokal dan regional.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 22

Tabel 1.19 Elemen Refleksi dan Bertanggung Jawab terhadap
Pengalaman Kebhinekaan

Sub-element

Elemen Refleksi dan Bertanggung
Jawab terhadap Pengalaman

Kebinekaan di Akhir Fase E (Usia
16–18 Tahun), Pelajar

Refleksi terhadap
pengalaman kebinekaan

Menjelaskan apa yang telah dipelajari dari
interaksi dan pengalaman dirinya dalam
lingkungan yang beragam.

Menghilangkan stereotip
dan prasangka

Menjelaskan pengaruh stereotip dan
prasangka terhadap individu dan
kelompok di Indonesia.

Menyelaraskan perbedaan
budaya

Mencari titik temu nilai budaya
yang beragam untuk menyelesaikan
permasalahan bersama.

Tabel 1.20 Elemen Berkeadilan Sosial

Sub-element
Elemen Berkeadilan Sosial di Akhir Fase E

(Usia 16–18 Tahun), Pelajar

Aktif membangun
masyarakat yang
inklusif, adil, dan
pembangunan
berkelanjutan

Menjelaskan dan membandingkan beberapa
contoh tindakan dan praktik pembangunan
lingkungan sekolah yang inklusif, adil, dan
berkelanjutan. Terlibat dalam mempromosikan
isu sosial dan lingkungan secara sederhana
dan mulai berupaya mempengaruhi orang lain
untuk peduli isu tersebut.

Berpartisipasi dalam
proses pengambilan
keputusan bersama

Berpartisipasi dalam menentukan kriteria yang
disepakati bersama untuk menentukan pilihan
dan keputusan untuk kepentingan bersama.

Bab 1 Panduan Umum 23

Sub-element
Elemen Berkeadilan Sosial di Akhir Fase E

(Usia 16–18 Tahun), Pelajar

Memahami peran
individu dalam
demokrasi

Memahami konsep hak dan kewajiban,
serta implikasinya terhadap perilakunya.
Menggunakan konsep ini untuk menjelaskan
perilaku diri dan orang sekitarnya karena sadar
bahwa dirinya dapat membuat perbedaan.

Sumber: Dimodifikasi dari Profil Pelajar Pancasila Kemdikbud, 2020.

	 Enam dimensi Profil Pelajar Pancasila tersebut saling berkaitan, saling
mendukung, dan saling melengkapi. Keterkaitan ini menunjukkan bahwa
pendidik tidak cukup hanya fokus kepada satu atau dua dimensi saja, tetapi
semuanya perlu dibangun. Namun demikian, kemiripan konsep juga akan
menyulitkan pendidik untuk memahaminya. Penjelasan yang lebih mendalam
tentang setiap dimensi, agar pendidik serta pemangku kepentingan lainnya
yang menggunakan Profil Pelajar Pancasila ini dapat memahami karakter
dan/atau kompetensi yang termuat dalam setiap dimensi.

	 Setelah terbentuk, setiap dimensi didefinisikan dan diurutkan
perkembangannya sesuai dengan tahap perkembangan psikologis dan
kognitif anak dan remaja usia sekolah (Hidayat, 1993). Berkaitan dengan
pengembangan karakter Pancasila, Uchrowi (2013) berpendapat bahwa
karakter itu berkembang seperti spiral, yang disebutnya sebagai spiral
karakter. Perkembangan karakter tersebut diawali dengan keyakinan (belief)
yang menjadi landasan untuk berkembangnya kesadaran (awareness), yang
selanjutnya kesadaran ini membangun sikap (attitude) atau pandangan hidup,
dan tindakan/perbuatan (action). Hasil dari tindakan tersebut kembali akan
mempengaruhi keyakinan orang tersebut, yang selanjutkan akan kembali
mengembangkan kesadaran, sikap, dan perilakunya (Sutikno, 2014).

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 24

 Teaching at The Right Level

 Intra-kurikuler

 C

ap
aia

n Pembelajaran

 P
ro

gr
am

 Pengembangan KarakterProfil
Pelajar
Pancasila

Gambar 1.1 Relevansi Profil Pelajar Pancasila, Karakter dan Kurikulum
Sumber: Kemdikbud, 2020

	 Program pengembangan karakter bertujuan untuk memaksimalkan
perkembangan intelektual, sosial, emosional, dan fisik untuk mencapai
Profil Pelajar Pancasila. Program ini secara langsung menyasar elemen-
elemen Profil Pelajar Pancasila dan merupakan bagian dari kurikulum
sekolah (Irawan, 2018). Keikutsertaan dan perkembangan peserta didik
dalam program ini dimonitor secara berkelanjutan. Pelaksanaan program
pengembangan karakter sekolah perlu memastikan bahwa peserta didik
mendapat kesempatan untuk berinteraksi dalam dinamika yang berbeda.
Program ini dapat dilaksanakan dalam bentuk:

1.	 Kelompok kecil atau seluruh peserta didik. Contoh: pameran seni,
olahraga dan kreasi, minggu literasi, proyek lintas mapel, dialog antar
agama, layanan sosial dan kemanusiaan.

2.	 Individual, sesuai dengan kebutuhan masing-masing siswa. Contoh:
ekstrakurikuler di bidang olahraga dan seni.

	 Setiap satuan pendidikan wajib melaksanakan kedua bentuk kegiatan
tersebut di atas, namun diberi kebebasan untuk memilih atau menciptakan
model kegiatannya. Profil Pelajar Pancasila juga memengaruhi prinsip-prinsip

Bab 1 Panduan Umum 25

pembelajaran dan asesmen. Jika kurikulum diartikan sebagai apa yang perlu
dipelajari peserta didik, maka prinsip pembelajaran merupakan panduan
tentang bagaimana siswa sebaiknya belajar dan asesmen merupakan tata cara
tentang bagaimana mengetahui bahwa peserta didik telah mempelajarinya.
Rancangan ke semua unsur ini memperhatikan dimensi dan elemen Profil
Pelajar Pancasila. Sebagai contoh prinsip, dianjurkan, pendekatannya
menyiapkan peserta didik untuk menjadi pelajar sepanjang hayat (Mu’in,
2016). Termasuk dalam prinsip ini adalah menggunakan metode-metode
yang mendorong motivasi intrinsik peserta didik.

B.	 Capaian Pembelajaran

Setiap umat beragama memiliki kewajiban untuk melaksanakan ajaran
agamanya dalam kehidupan sehari-hari, yang disebut dharma agama. Selain
dharma agama, kewajiban yang tidak kalah pentingnya adalah menaati
tata tertib dan aturan kepemerintahan/negara yang disebut dharma negara.
Kewajiban-kewajiban tersebut sesungguhnya bertujuan untuk mendukung
keutuhan Negara Kesaturan Republik Indonesia, di antaranya:

1.	 Melalui konsep tri hita karana umat Hindu diwajibkan menguatkan
hubungan antara Hyang Widhi Wasa, menguatkan sraddha dan bhakti
(parahyangan), menjalin hubungan yang selaras dan serasi dengan
sesama umat manusia (pawongan), juga menguatkan hubungan antara
manusia dengan alam lingkungannya (palemahan).

2. 	 Ajaran tat twam asi yang merupakan pengejawantahan dari
pengaplikasian solidaritas aku adalah kamu, umat Hindu dituntun agar
membangun serta menguatkan jalinan persaudaraan, saling menyayangi,
saling menghargai, dan toleransi antarsesama ciptaan Hyang Widhi
Wasa yang mengajarkan nilai-nilai kebhinekaan.

3.	 Ajaran vasudaiva kutumbhakam, yang artinya kita semua bersaudara,
umat Hindu dituntun agar membangun serta menguatkan jalinan
persaudaraan, saling menyayangi, saling menghargai, dan toleransi
antar-sesama ciptaan Hyang Widhi Wasa.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 26

	 Selain itu masih banyak ajaran agama Hindu yang secara konsepsional
mewajibkan umat Hindu untuk menguatkan pelaksanaan nilai-nilai
ketuhanan, kemanusiaan, cinta tanah air, musyawarah, dan asah-asih-asuh,
yang teraplikasi dalam kearifan lokal Hindu di Nusantara. Agama Hindu juga
sangat melarang terjadinya himsa karma, yaitu menyakiti dan membunuh.
Secara menyeluruh konsep-konsep tersebut sangat bertentangan dengan
fanatisme dan radikalisme.

	 Kurikulum rumpun Pendidikan Agama Hindu dan Budi Pekerti
berfokus pada

1)	 Weda merupakan sumber ajaran agama Hindu yang menekankan kepada
pemahaman terhadap ajaran kebenaran atau satyam kesucian (siwam)
dan keindahan (sundaram).

2)	 Sraddha dan bhakti yang terkait dengan aspek keimanan dan ketakwaan
terhadap Hyang Widhi Wasa sebagai sumber segala ciptaan.

3)	 Susila merupakan konsepsi tentang akhlak mulia dalam ajaran agama
Hindu menekankan pada penerapan etika dan moral yang baik sehingga
tercipta insan-insan Hindu yang sādhu (bijaksana), siddha (kerja keras),
śuddha (bersih), dan siddhi (cerdas).

4) 	 Acara yang merupakan implementasi dari Weda yang merupakan praktik
keagamaan (ibadah) dalam agama Hindu, sesuai dengan kearifan lokal
Hindu di Nusantara.

5)	 Sejarah agama Hindu, pada buku kelas X yang menekankan kepada
sejarah perkembangan agama dan kebudayaan Hindu di lokal, nasional,
dan internasional.

	 Pada bagian capaian pembelajaran agama Hindu, khususnya fase E,
menurut capaian pembelajaran yang dirumuskan oleh Ditjen Bimas Hindu
Kementerian Agama Republik Indonesia Tahun 2020 kelas X SMA/SMK
masuk ke dalam Fase E (umumnya kelas X—XI). Pada akhir kelas X peserta
didik diharapkan dapat memahami sekilas tentang kitab suci Weda, sebagai
langkah awal untuk menuju pada pemahaman yang lebih luas pada kelas
selanjutnya.

Bab 1 Panduan Umum 27

	 Secara terfokus pada akhir tahun ajaran peserta didik diharapkan mampu
memahami ajaran dharma dalam Ramayana. Ajaran dharma dalam Ramayana
merupakan aspek kitab suci. Pemahaman terhadap nilai-nilai dharma dalam
Ramayana sangat penting artinya bagi peserta didik, mengingat ke depannya
nanti mereka adalah tiang-tiang penyangga keutuhan nusa dan bangsa,
demikian disebutkan pada kakawin Ramayana bait ke dua.

	 Sebagai penguatan aspek sraddha dan bhakti, peserta didik diarahkan
untuk mempelajari cadu sakti, yaitu empat kemahakuasaan Hyang Widhi
Wasa. Aplikatif ajaran ini, peserta didik dituntun untuk menyadari bahwa
Hyang Widhi Wasa merupakan sumber alam semesta dengan segala isinya,
sehingga beliau berkuasa penuh atas ciptaannya. Hyang Widhi Wasa adalah
penguasa alam semesta beserta dengan isinya, beliau memegang hukum
keadilan tertinggi di alam semesta.

	 Ajaran subha asubha karma merupakan aspek susila. Aplikatif ajaran
subha asubha karma merupakan bingkai perilaku dalam kehidupan sehari-
hari. Ajaran subha asubha karma memberikan tuntunan agar peserta didik
mengetahui perbuatan baik yang wajib diteladani dan perbuatan kurang
baik dan patut dihindari.

	 Setelah memahami konsep weda, cadu sakti, dan subha asubha karma
peserta didik dibimbing untuk memahami tempat suci Hindu di Nusantara.
Tempat suci merupakan aspek acara. Peserta didik harus mengetahui
bahwa tempat suci memiliki batas-batas wilayah yang disebut tri mandala.
Batas-batas wilayah tersebut memiliki aturan-aturan khusus, mulai dari
pendiriannya, penggunaannya, etika memasuki tempat suci, dan hal-hal apa
saja yang boleh dilakukan di tempat suci.

1. Tujuan pembelajaran pada Pendidikan Agama Hindu dan Budi Pekerti
adalah agar peserta didik mampu

a) 	 Menjiwai dan menghayati nilai-nilai universal pesan moralitas yang
terkandung dalam Weda.

b) 	 Menunjukkan sikap dan perilaku yang dilandasi sraddha dan bhakti,
menumbuhkembangkan dan meningkatkan kualitas diri.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 28

c) 	 Menumbuhkan sikap bersyukur, ksama (pemaaf), disiplin, satya
(jujur), ahimsa (tidak melakukan kekerasan), karuna (menyayangi),
rajin, bertanggung jawab, tekun, mandiri, mampu bekerja sama,
dan gotong-royong dengan lingkungan sosial dan alam.

d) 	 Memahami kitab suci Weda, sraddha, dan bhakti (tatwa dan
keimanan), susila (etika), acara dan sejarah agama Hindu secara
faktual, konseptual, substansial, prosedural, dan metakognitif dalam
ilmu pengetahuan, teknologi, seni, dan budaya yang berwawasan
ketuhanan, kemanusiaan, kebangsaan, permusyawaratan, dan
keadilan sesuai dengan perkembangan peradaban dunia.

e) 	 Berpikir dan bertindak efektif secara sekala (konkrit) dan niskala
(abstrak) melalui puja bhakti (sembahyang, japaI, dan doa), chanda
(dharmagita, nyanyian Tuhan, kidung, tembang, suluk, kandayu,
bhajan, dan sejenisnya), meditasi, upacara-upakara, tirthayatra
(perjalanan suci), yoga, dharma wacana, dan dharma tula.

f) 	 Berperan aktif dalam melestarikan budaya, tradisi, adat istiadat
berdasarkan nilai-nilai kearifan lokal Hindu di Nusantara serta
membangun masyarakat yang damai dan inklusif dengan menjunjung
tinggi nilai-nilai toleransi, gotong royong, berkeadilan sosial,
berorientasi pada pembangunan berkelanjutan, dan memenuhi
kewajiban sebagai warga negara untuk mewujudkan kehidupan
yang selaras, serasi, dan harmonis.

Tabel 1.21 Capaian Fase Berdasarkan Elemen

Elemen Capaian Fase E

Sraddha
dan Bhakti

Pada akhir fase, peserta didik memahami dan mampu
menganalisis ajaran punarbhawa sebagai wahana
memperbaiki kualitas diri, memahami dan mampu
menganalisis bahwa kelahiran sebagai manusia merupakan
proses pelatihan atau pembelajaran yang hasilnya, tidak
hanya berdampak pada kehidupan di dunia, tetapi juga
berdampak pada kehidupan di akhirat, dan bahkan

Bab 1 Panduan Umum 29

Elemen Capaian Fase E

Sraddha
dan Bhakti

berdampak pada kelahiran yang akan datang. Oleh
karena itu, kehidupan harus dilakoni sebaik mungkin,
menghindarkan diri dari karma buruk, dan memupuk
karma baik sebanyak-banyaknya.

Susila Pada kelas X, ajaran susila tersurat pada konsep catur
warna. Pada akhir fase, peserta didik memahami dan mampu
menganalisis indikator-indikator perbuatan baik yang patut
diteladani, dan perbuatan tidak baik yang patut dihindari
menurut susastra Hindu. Peserta didik juga memahami dan
mampu menganalisis bahwa ajaran catur warna bersumber
dari kitab suci Weda, khususnya dalam kitab sarasamuscaya.
Pemilahan anggota masyarakat menjadi empat kelompok
besar merupakan aplikasi ajaran catur warna berdasarkan
spesifikasi bidang keahliannya. Hakikatnya penghargaan
diberikan kepada mereka yang memiliki keahlian, bukan
karena keturunannya. Berdasarkan konsep catur warna,
apapun warna anggota masyarakat, maka dia patut
memperoleh penghormatan selayaknya.

Acara Pada kelas X, ajaran acara tersurat dan tersirat pada materi
nilai yajña dalam kitab Ramayana. Kitab Ramayana
merupakan media untuk mengejawantahankan/
membumikan ajaran Weda. Ajaran yajña merupakan
tuntunan hidup praktis bahwa dalam kehidupannya
manusia membutuhkan orang lain. Oleh karena itu,
dia wajib saling menghormati, saling menyayangi, dan
menjunjung tinggi persaudaraan. Secara konseptuan
yajña merupakan cara paling praktis untuk mencapai
kesempurnaan hidup. Oleh karena itu, yajña tidak pernah
hilang, hidup dan berkembang sepanjang zaman.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 30

Elemen Capaian Fase E

Kitab suci
Weda

Pada kelas X, elemen konten kitab suci tersurat pada
dharmasastra. Dharmasastra merupakan sumber hukum
Hindu pada setiap zaman. Sloka-sloka dalam kitab
dharmasastra memuat aturan praktis tentang bagaimana
manusia seharusnya melakoni kehidupannya agar bisa
memperoleh kesempurnaan. Materi dharmasastra dibahas
menjadi empat subbab, yaitu dharmasastra sebagai sumber
hukum Hindu, nilai dharmasastra pada setiap yuga,
menghubungkan nilai dharmasastra dengan zaman Kali
Yuga, mengingat perilaku manusia sangat dipengaruhi
oleh zaman.

Sejarah Elemen konten sejarah pada kelas X berdasarkan fasenya
E, peserta didik memahami dan mampu menganalisis dan
dapat mengidentifikasi peninggalan sejarah Hindu di Asia.
Hal ini sangat penting artinya, karena bukti-bukti autentik
berupa patung, prasasti, atau yang lainnya membuktikan
kejayaan Hindu di masanya. Pemahaman ini sangat
penting, karena hal tersebut yang akan mengantarkan
peserta didik untuk mencapai kemajuan, baik pada bidang
iptek, juga pada faktor kejiwaan. Bukti-bukti sejarah
peninggalan sejara Hindu di Asia merupakan motivasi
tersendiri, sehingga dapat diteladani dalam kehidupannya.

1.	 Karakteristik Mata Pelajaran

Karakteristik Pendidikan Agama Hindu secara umum mempunyai pembagian
elemen kecakapan dan elemen konten seperti di bawah ini.

	 Pendidikan Agama Hindu diorganisasikan dalam lima elemen kecakapan
dan konten. Elemen kecakapan yang tersurat dan tersirat pada mata pelajaran
Pendidikan Agama Hindu, terdiri dari empati, komunikasi, refleksi, berpikir
kritis, kreatif, dan kolaborasi.

Bab 1 Panduan Umum 31

a) 	 Empati

	 Empati adalah kepedulian terhadap diri sendiri, lingkungan dan situasi di
mana dia berada. Empati diwujudkan dengan sikap saling menghormati
dan menghargai, sehingga tercipta rasa kesetiakawanan tanpa batas dengan
menunjung tinggi prinsip tat twam asi dan wasudhaiwa kutumbakam.

b) 	 Komunikasi

	 Komunikasi merupakan interaksi baik verbal maupun nonverbal
untuk menunjang hubungan baik personal, antarpersonal maupun
intrapersonal. Hal ini ditunjukkan dengan pembelajaran agama Hindu
yang berorientasi pada ajaran tri hita karana mengemban prinsip tri
kaya parisudha (berpikir, berkata, dan berbuat yang baik).

c) 	 Refleksi

	 Refleksi adalah melihat kenyataan sebagai bagian dari upaya pembelajaran
untuk meningkatkan kemampuan diri, kepekaan lokal dalam kaitannya
dengan kemampuan personal. Hal ini tampak pada pembelajaran agama
Hindu yang mengarahkan peserta didik untuk menjadi orang yang mulat
sarira (introspeksi diri) dengan menasihati dirinya sendiri (dama) untuk
kebaikan dan kualitas diri dalam kehidupan sehingga bisa mengatasi
permasalahan hidup.

d) 	 Berpikir kritis

	 Artinya memiliki kemampuan untuk berpikir logis (nyaya), reflektif
(dhyana), sistematis (kramika), dan produktif (saphala) yang diaplikasikan
dalam menilai situasi untuk membuat pertimbangan dan keputusan
yang baik. Hal ini diwujudkan pada pembelajaran agama Hindu yang
mengarahkan peserta didik untuk menganalisis sesuatu dalam situasi
dan kondisi apapun guna mencapai kebenaran baik dalam lingkup diri
sendiri, orang lain dan masyarakat luas sebagai bentuk penerapan nilai-
nilai prasada atau berpikir dan berhati suci serta tanpa pamrih.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 32

e) 	 Kreatif

	 Kreatif dapat diwujudkan dalam pembelajaran agama Hindu yang
mengarahkan peserta didik untuk berkreasi dan mengupayakan agar
nilai agama Hindu dapat dipahami secara fleksibel sesuai kearifan lokal
Hindu di Nusantara berdasarkan prinsip desa, kala, dan patra (tempat,
waktu, dan kondisi).

f) 	Kolaborasi

	 Kolaborasi merupakan proses belajar yang di dalamnya terdapat aktivitas
tertentu yang ditujukan untuk mencapai tujuan bersama dengan saling
membantu dan saling mengerti aktivitas masing-masing. Hal ini tampak
pada pembelajaran agama Hindu yang mengarahkan peserta didik untuk
dapat hidup berdampingan satu dengan yang lain, saling bekerja sama,
dan bergotong royong.

2.	 Elemen Konten

Pendidikan Agama Hindu pada jenjang sekolah dasar sampai tingkat sekolah
menengah umum meliputi lima elemen yang ditetapkan, yaitu 1) Kitab Suci,
2) Tattwa, 3) Susila, 4) Acara, dan 5) Sejarah. Adapun penjelasan dari masing-
masing elemen konten ini sebagai berikut.

a.	 Kitab suci Weda, merupakan sumber ajaran agama Hindu yang berasal
dari Hyang Widhi Wasa. Kitab Suci Weda bersifat sanatana dan nutana
dharma (abadi dan fleksibel sesuai kearifan lokal yang ada), apauruseya
(bukan karangan manusia), dan anadi ananta (tidak berawal dan tidak
berakhir). Secara umum kodifikasi kitab suci Weda oleh Maharsi Wyasa
terdiri atas dua bagian utama, yaitu:

1)	 Weda Sruti
	 Weda Sruti adalah wahyu yang didengarkan secara langsung oleh

para Maharsi. Weda Sruti terbagi menjadi: rg weda, yajur weda,
sama weda, dan atharwa weda, yang masing-masing memiliki kitab
mantra, brahmana, aranyaka, dan upanisad.

Bab 1 Panduan Umum 33

2)	 Weda Smerti
	 Weda Smerti adalah Weda yang berdasarkan ingatan Maharsi

dan tafsir atau penjelasan dari Weda Sruti. Weda Smerti terdiri
atas, wedangga (siksa, nirukta, jyotisa, chanda, wyakarana, dan
kalpa) dan upaweda (arthasastra, ayurweda, gandharwaweda,
dan dhanurweda), dan nibanda. Peserta didik diharapkan dapat
memahami dan menghayati alur sejarah kitab suci Weda,
pembagiannya, pemahaman dari masing-masing kitab suci Weda,
serta menerapkan nilai-nilai ajaran Weda dalam kehidupan
sehari-hari.

b.	 Sraddha dan bhakti (sebagai pokok keimanan dan ketakwaan Hindu)
sraddha dan bhakti adalah pokok keimanan Hindu yang berisi ajaran
tattwa atau ajaran kebenaran untuk meyakinkan umat Hindu agar
memiliki rasa bhakti. Dalam berbagai teks Jawa Kuno dan bahasa
daerah di Nusantara, tattwa merujuk pada prinsip-prinsip kebenaran
tertinggi. Tattwa merupakan hasil konstruksi dari ajaran filosofis
yang terkandung dalam kitab suci Weda. Peserta didik dalam proses
pembelajaran diharapkan dapat meyakini ajaran panca sradha untuk
menumbuhkan rasa bhakti serta mengamalkan nilai-nilai kebenaran,
kesucian, dan keharmonisan dalam masyarakat lokal, nasional, dan
internasional.

c.	 Susila (sebagai konsepsi dan aplikasi akhlak mulia dalam Hindu)

	 Susila adalah ajaran etika dan moralitas dalam kehidupan untuk
kesejahteraan dalam tatanan masyarakat lokal, nasional, dan
internasional. Peserta didik mampu menerapkan nilai-nilai susila
berdasarkan wiweka, prinsip tri hita karana, tri kaya parisudha, tat
twam asi, dan wasudaiwa kutumbhakam. Selain itu, peserta didik
peka terhadap persoalan-persoalan lokal yang berkembang di dalam
kehidupan bermasyarakat dan berpartisipasi aktif dalam pembangunan
yang berkelanjutan.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 34

d.	 Acara (sebagai penerapan praktik keagamaan dalam Hindu)

	 Acara merupakan praktik keagamaan Hindu yang diterapkan dalam
bentuk pelaksanaan yajña atau korban suci sesuai dengan kearifan lokal
Hindu di Nusantara. Peserta didik dapat memahami dan menerapkan
nilai-nilai acara agama dalam berbagai bentuk aktivitas keagamaan
Hindu sesuai kearifan lokal dan budaya setempat, antara lain berupa
ritual dan seni yang harus dilestarikan sebagai kekayaan budaya bangsa.

e. 	 Sejarah agama Hindu

	 Sejarah adalah kajian tertulis tentang peristiwa yang benar-benar
terjadi pada masa lampau. Peserta didik diharapkan mampu mengenal,
mengetahui, tokoh, dan peristiwa pada masa lampau yang terkait dengan
perkembangan agama dan kebudayaan Hindu. Selanjutnya peserta didik
mampu meneladani nilai-nilai ketokohan Hindu yang relevan dengan
kehidupan masyarakat lokal, nasional, dan internasional. Pembelajaran
sejarah agama Hindu diharapkan dapat membentuk jati diri dan
menjunjung tinggi nilai luhur budaya lokal, nasional, dan internasional
untuk mempererat jalinan persaudaraan, persatuan dan kesatuan bangsa
tanpa membedakan suku, agama, ras, dan antargolongan.

	 Secara khusus karakteristik pelajaran kelas X terdiri dari 5 elemen konten
yang termasuk di dalamnya, yaitu kitab suci pada materi dharmasastra,
sraddha dan bhakti pada materi punarbhawa, susila pada materi mengetahui
ajaran catur warna, acara pada materi nilai yajña dalam kitab Ramayana, dan
sejarah sejarah pada materi sejarah Hindu di Asia.

Tabel 1.22 Alur Capaian Setiap Tahun Fase E (Umumnya Kelas 10)

Kelas X

1.	 Memahami dan mampu menganalisa dharmasastra sebagai sumber
hukum Hindu.

2.	 Mengetahui punarbhawa sebagai wahana memperbaiki kualitas diri.

Bab 1 Panduan Umum 35

Kelas X

3.	 Mengetahui catur warna dalam kehidupan masyarakat.
4.	 Mengetahui nilai-nilai yajña dalam kitab Ramayana.
5.	 Mengenal peninggalan sejarah Hindu di Asia.

Tabel 1.23 Alur Konten Setiap Tahun Fase B

Elemen Sub elemen Kelas 3 Kelas 4

Kitab Suci
Weda

Itihasa -
Mengetahui nilai-
nilai dalam kitab

Mahabharata

Purana

Mengenal purana
sebagai mitologi

berwawasan
kearifan lokal

-

Sraddha
dan bhakti

Tri murti
Mengenal tri murti
sebagai manifestasi

-

Cadu sakti -

Mengetahui
kemahakuasaan

Hyang Widhi
sebagai cadu sakti

Susila

Tri parartha

Mengenal ajaran
tri parartha

untuk mencapai
keharmonisan

hidup

-

Subha dan
asubha karma

-

Mengetahui subha
asubha karma dalam

kehidupan sehari-
hari

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 36

Elemen Sub elemen Kelas 3 Kelas 4

Acara

Hari suci
Mengenal hari-hari
suci dalam Hindu. -

Tempat suci -

Mengetahui tempat-
tempat suci dalam

agama Hindu

Sejarah
Sejarah Hindu di

Indonesia

Mengenal tokoh
Hindu pada

masa kerajaan di
Indonesia

Mengenal tokoh
Hindu setelah

kemerdekaan di
Indonesia

Sumber: Dimodifikasi penulis dari Capaian Pembelajaran Agama Hindu Tahun 2020.

3.	 Materi Pembelajaran

Materi mata pelajaran Pendidikan Agama Hindu dan Budi Pekerti Kelas X 5
ini tersebar seperti dapat dilihat pada tabel berikut ini.

Tabel 1.24 Sebaran Materi Pelajaran Kelas X

No
Capaian

Pembelajaran Materi Pembelajaran

1 Mampu menganalisis
Dharmasastra.

Pada akhir fase ini, peserta didik diharapkan
mampu:
a.	 menganalisis Dharmasastra;
b.	 menganalisis Dharmasastra sebagai

sumber hukum Hindu;
c.	 menganalisis sloka-sloka Dharmasastra

sebagai sumber hukum Hindu;
d.	 menganalisis nilai-nilai Dharmasastra di

setiap yuga;
e	 menganalisis hubungkan nilai-nilai

ajaran Dharmasastra dengan zaman Kali.

Bab 1 Panduan Umum 37

No
Capaian

Pembelajaran Materi Pembelajaran

2 Mampu menganalisis
punarbhawa sebagai
wahana memperbaiki
kualitas diri.

Pada akhir fase ini, peserta diharapkan
mampu:
a.	 menganalisis punarbhawa sebagai

pedoman hidup sehari-hari;
b.	 menganalisis punarbhawa sebagai

wahana memperbaiki kualitas diri;
c.	 menghubungkan ajaran punarbhawa

sebagai wahana memperbaiki kualitas
diri baik sebagai individu, maupun
masyarakat sosial;

d.	 menganalisis penerapan ajaran
punarbhawa terhadap kualitas diri.

3 Mampu menganalisis
catur warna
dalam kehidupan
masyarakat.

Pada akhir fase ini peserta didik diharapkan
mampu:
a.	 menganalisis sumber ajaran catur warna

dalam susastra Hindu;
b.	 menganalisis nilai-nilai ajaran catur

warna dalam susastra Hindu;
c.	 menganalisis kewajiban dan fungsi

dari masing-masing catur warna dalam
kehidupan masyarakat;

d.	 menganalisis menghubungkan kewajiban
dari masing-masing catur warna dalam
kehidupan masyarakat:

e.	 menganalisis implikasi penerapan
ajaran catur warna dalam kehidupan
masyarakat.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 38

No
Capaian

Pembelajaran Materi Pembelajaran

4 Mampu menganalisis
nilai-nilai yajña
dalam kitab
Ramayaana.

Pada akhir fase peserta didik mampu:
a.	 menganalisis nilai-nilai yajña dalam

kitab Ramayana;
b.	 menganalisis sumber ajaran nilai-nilai

yajña dalam kitab Ramayana;
c.	 menerapakan nilai-nilai yajña dalam kitab

Ramayana;
d.	 menganalisis implikasi penerapan nilai-

nilai yajña dalam kitab Ramayana.

5 Mampu menganalisis
peninggalan sejarah
Hindu di Asia;

Pada akhir fase peserta didik mampu:
a.	 menganalisis sumber sejarah

perkembangan agama Hindu di Asia;
b.	 menganalisis nilai-nilai peninggalan

sejarah Hindu di Asia;
c.	 menganalisis cara melestarikan

peninggalan sejarah Hindu di Asia.

C.	 Penjelasan Bagian-Bagian Buku Siswa

Secara umum pada buku siswa kelas X berisi beberapa bagian dalam setiap
babnya. Berikut ini akan dijelaskan bagian-bagian yang terdapat dalam buku
siswa kelas X. Judul bab merupakan tema utama yang mencakup isi materi
dalam satu bab pelajaran, yang mewakili pokok bahasan pada suatu bacaan
seperti di bawah ini.

1.	 Tujuan Pembelajaran Pendidikan Agama Hindu

Secara umum tujuan pembelajaran Pendidikan Agama Hindu pada jenjang
SMA adalah untuk mengembangkan potensi peserta didik dalam seluruh
dimensi utamanya di bidang keagamaan Hindu, yakni (1) pemahaman
kitab suci Hindu, karena untuk menjadi umat beragama yang baik harus

Bab 1 Panduan Umum 39

patuh dengan ajaran-ajaran yang tertuang dalam kitab Suci; (2) memahami
ajaran agama Hindu yang tertuang di dalam tri kerangka dasar agama
Hindu, tatwa, susila, dan acara; (3) meningkatkan kualitas hidup manusia,
serta membebaskan penderitaan manusia dari segala dosa dan menambah
pemahaman tentang keberadaan atman bagi mereka yang membaca,
mendengarkan serta mengamalkan ajaran-ajaran dalam kitab-kitab dan
susastra Hindu (Adiputra, 2003: 45).

	 Secara khusus tujuan mata pelajaran Pendidikan Agama Hindu dan
Budi Pekerti yang berisikan keseluruhan dimensi tersebut agar peserta didik
mampu

a.	 menampilkan karakter yang mencerminkan penghayatan, pemahaman,
dan pengamalan nilai-nilai ajaran agama Hindu secara personal dan
sosial;

b.	 memiliki keyakinan dengan ajaran-ajaran agama Hindu sebagai
pedoman bertingkah laku dalam kehidupan sehari-hari;

c.	 meningkatkan sradha dan bhakti ke hadapan Hyang Widhi Wasa sebagai
wujud dari penerapan ajaran agama Hindu;

d.	 berpikir secara kritis, rasional, dan kreatif serta memiliki semangat
keagamaan dan cinta tanah air yang dijiwai oleh nilai-nilai agama;

e.	 erpartisipasi secara aktif, cerdas, dan bertanggung jawab sebagai
anggota masyarakat yang agamawan; Sebagai makhluk Tuhan yang
hidup bersama dengan menjaga kerukunan antarsesama.

Tabel 1.25 Materi Pembelajaran Setiap Bab

No.
Capaian

Pembelajaran Tujuan Pembelajaran

1 Mampu
menganalisis
Dharmasastra;

Pada akhir fase ini, peserta didik mampu:
a.	 menganalisis Dharmasastra;
b.	 mmenganalisis Dharmasastra sebagai

sumber hukum Hindu;

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 40

No.
Capaian

Pembelajaran Tujuan Pembelajaran

c.	 menganalisis sloka-sloka Dharmasastra
sebagai sumber hukum Hindu;

d.	 menganalisis nilai-nilai Dharmasastra di
setiap yuga;

e.	 menganalisis hubungkan nilai-nilai ajaran
Dharmasastra dengan zaman Kali.

2 Mampu
menganalisis
punarbhawa
sebagai wahana
memperbaiki
kualitas diri.

Pada akhir fase ini, peserta didik mampu
a.	 menganalisis punarbhawa sebagai pedoman

hidup sehari-hari;
b.	 menganalisis punarbhawa sebagai wahana

memperbaiki kualitas diri;
c.	 menghubungkan ajaran Punarbhawa sebagai

wahana memperbaiki kualitas diri baik
sebagai individu maupun masyarakat sosial;

d.	 menganalisis penerapan ajaran punarbhawa
terhadap kualitas diri.

3 Mampu
menganalisis
catur warna
dalam
kehidupan
masyarakat.

Pada akhir fase, ini peserta didik mampu:
a.	 menganalisis sumber ajaran catur warna

dalam susastra Hindu;
b.	 menganalisis nilai-nilai ajaran catur warna

dalam susastra Hindu;
c.	 menganalisis kewajiban dan fungsi

dari masing-masing catur warna dalam
kehidupan masyarakat;

d.	 menganalisis menghubungkan kewajiban
dari masing-masing catur warna dalam
kehidupan masyarakat:

e.	 menganalisis implikasi penerapan ajaran
catur warna dalam kehidupan masyarakat.

Bab 1 Panduan Umum 41

No.
Capaian

Pembelajaran Tujuan Pembelajaran

4 Mampu
menganalisis
nilai-nilai yajňa
dalam kitab
Ramayana.

a.	 menganalisis nilai-nilai yajña dalam kitab
Ramayana

b.	 menganalisis sumber ajaran nilai-nilai yajña
dalam kitab Ramayana;

c.	 menerapakan nilai-nilai yajña dalam kitab
Ramayana;

d.	 menganalisis implikasi penerapan nilai-nilai
yajña dalam kitab Ramayana.

5 Mampu
menganalisis
peninggalan
sejarah Hindu
di Asia.

Pada akhir fase peserta didik mampu
a.	 menganalisis sumber sejarah perkembangan

agama Hindu di Asia;
b.	 menganalisis nilai-nilai peninggalan sejarah

Hindu di Asia;
c.	 menganalisis cara melestarikan

peninggalan sejarah Hindu di Asia.

2. 	 Peta Konsep

Peta konsep adalah gambaran tentang tahapan-tahapan pembelajaran
yang akan dipelajari pada setiap babnya. Peta konsep dapat membantu
guru untuk melihat dan memahami pokok materi per bab, juga sebarannya
pada tiap-tiap subbabnya. Hal ini sangat penting artinya untuk memahami
makna serangkaian konsep yang sudah dipelajari dan menghubungkan
yang akan dipelajari, sehingga memudahkan peserta didik dalam memahami
makna serta keterkaitannya dengan mata pelajaran yang lainnya. Buku
siswa Pendidikan Agama Hindu dan Budi Pekerti Kelas X, pada setiap bab
diberikan peta konsep berupa bagan sederhana yang menunjukan konsep,
maupun hubungan antarkonsep untuk memudahkan memahami materi
dan menggambarkan hal-hal yang dibutuhkan untuk mencapai tujuan

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 42

pembelajaran. Hal ini diberikan untuk memudahkan guru dalam memahami
desain besar pembelajaran yang diharapkan.

3.	 Apersepsi

Apersepsi merupakan sebuah kegiatan awal yang dilakukan oleh guru untuk
memberikan stimulus/rangsangan kepada peserta didik agar fokus pada
materi yang akan dibahas. Apersepsi merupakan seni mengajar guru, untuk
menghantarkan siswa agar dapat mengaitkan materi/pengetahuan terdahulu,
dengan materi baru yang akan dipelajari. Apersepsi juga merupakan sebuah
cara yang dilakukan guru untuk mengetahui tingkat berpikir dan mengingat,
keadaan menyerap, dan menyimpan, serta melihat sejauh mana hasil belajar
dari masing-masing peserta didik. Apersepsi yang disajikan pada buku siswa
hanyalah contoh yang bisa dijadikan pintu masuk kepada peserta didik
sebelum menyampaikan materi inti. Persiapan yang dapat dilakukan oleh
guru saat melaksanakan apersepsi di sekolah adalah sebagai berikut.

a.	 Menampilkan video atau gambar yang memiliki kaitan dengan materi
yang ada, sebagai upaya membiasakan tumbuhnya rasa empati, sehingga
peserta didik menjadi lebih semangat dalam proses belajar.

b. 	 Membuat kuis singkat, cara ini seringkali digunakan untuk menjadikan
proses belajar lebih menyenangkan.

c. 	 Memperdengarkan lagu/bernyanyi bersama, cara ini biasanya dilakukan
sejak tingkat dasar, tetapi untuk materi khusus, misalnya dharmagita.

d. 	 Menampilkan gambar/tulisan. Guru dapat meminta siswa untuk
mengamati gambar/tulisan dan kemudian meminta peserta didik untuk
menemukan hal lucu yang berkaitan dengan materi yang akan dibahas.

4.	 Kata Kunci

Kata kunci wajib dipahami oleh guru termasuk siswa agar dapat mengetahui
konsep dasar yang mewakili pokok materi yang akan dibahas. Hal ini
bertujuan untuk menyamakan pemahaman antara guru dan siswa terhadap
kosa kata atau istilah yang digunakan pada uraian materi.

Bab 1 Panduan Umum 43

5.	 Uraian Materi

Pada fase B di kelas X, Buku Siswa Pendidikan Agama Hindu dan Budi Pekerti
terdiri dari lima bab, yaitu elemen konten kitab suci, sraddha dan bhakti,
susila, acara, dan sejarah. Di akhir fase akan dilakukan AKM (Asesmen
Ketuntasan Minimal) yang bertujuan untuk menghasilkan informasi akurat
untuk memperbaiki kualitas belajar mengajar. Berikut disajikan materi
pembelajaran pada setiap babnya.

6.	 Pengalaman Belajar

Secara prinsip pengalaman belajar merupakan serangkaian proses belajar,
baik itu dari hal yang dilakukan oleh peserta didik berupa fisik atau hal-hal
pemikiran, untuk mempermudah pemahaman belajar peserta didik. Dengan
harapan, pengalaman belajar akan membangun kreativitas, kemandirian,
dan yang lainnya.

	 Bentuk pengalaman yang dituangkan dalam buku siswa pendidikan
agama Hindu kelas X, meliputi 1) Ayo mengamati; 2) Ayo membaca; dan
3) Ayo berlatih. Pendekatan saintifik perlu dikembangkan juga dalam
pembelajaran agama, hal ini berfungsi untuk melatih peserta didik untuk
berpikir, bertindak dan berargumen secara sistematis, logis, objektif, dan
prediktif (mampu membaca/memprediksi kejadian yang akan datang).
Kelima pembelajaran pokok tersebut dapat dirinci dalam berbagai kegiatan
belajar sebagaimana tercantum dalam uraian berikut ini.

a. 	 Mengamati

Peserta didik dilatih untuk mengamati keadaan di sekitarnya, agar peserta
didik dapat memahami apa yang dipelajari di kelas.

b.	 Bertanya

Peserta didik dilatih untuk mampu bertanya tentang hal-hal yang belum
diketahuinya, maupun hal-hal yang masih diragukan. Kegiatan ini bertujuan
untuk mendapatkan jawaban tentang informasi yang belum dipahami atau
pertanyaan yang bertujuan untuk mendapatkan informasi tambahan tentang

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 44

pengamatan yang dilakukan. Selain itu, bertujuan untuk melatih berbicara
di depan umum.

c.	 Mengumpulkan informasi dari berbagai macam sumber

Hal ini penting untuk dilatih pada peserta didik agar terbiasa menemukan
beberapa sumber untuk menjawab sebuah permasalahan. Tentunya dengan
kemampuan ini dapat meminimalisir peserta didik untuk tidak mudah
terpengaruh oleh berita bohong.

d.	 Mengolah Informasi dan menyajikannya

Setelah menerima informasi dan data yang dianggap memadai dalam
menjawab sebuah permasalahan peserta didik mampu untuk menghubungkan
atau memproses informasi yang diterima guna menjawab pertanyaan yang
sudah dirumuskan dan menyajikannya sehingga bisa diterima oleh orang lain.

e.	 Mengomunikasikan

Dalam menerapkan pendekatan ilmiah, guru harus memberikan setiap
siswanya kesempatan dengan cara menulis atau penelitian, pemetaan dan
pemodelan informasi yang mereka lakukan.

f.	 Refleksi

Pada bagian renungan disajikan pemikiran mendalam/kata-kata motivasi
kepada peserta didik, untuk memberikan penguatan pada materi yang
telah disajikan, sehingga dapat melekat dan muncul rasa optimisme dalam
mempelajari ajaran Agama Hindu. Aktivitas renungan ini bisa menjadi
ruang bagi guru untuk menanamkan konsep ajaran/doktrin agama Hindu
agar sradha peserta didik menjadi lebih kuat.

8.	 Pengayaan

Wawasan tambahan/pengayaan merupakan program pembelajaran yang
diberikan kepada peserta didik yang telah mencapai dan/atau melampaui
kriteria penuntasan minimal. Pada buku siswa kelas X, dimasukkan bagian

Bab 1 Panduan Umum 45

wawasan tambahan sebagai tambahan pengetahuan kepada peserta didik
yang telah menyelesaikan capaian pembelajaran. Bagian ini merupakan
ruang informasi yang dapat dijadikan salah satu tambahan informasi tentang
budaya Hindu di Nusantara yang sangat beragam, sehingga muncul rasa
saling menghargai dan meningkatkan rasa bangga sebagai penganut agama
Hindu. Fokus pengayaan adalah pendalaman dan perluasan kompetensi dari
materi yang diajarkan.

9.	 Bentuk Pelaksanaan Pembelajaran Pengayaan

Bentuk pelaksanaan pengayaan dilaksanakan dengan cara:

a.	 Belajar kelompok, dalam hal ini peserta didik yang telah mencapai AKM
dibagi menjadi beberapa kelompok. Masing-masing kelompok dapat
ditugaskan memecahkan permasalahan-permasalahan yang umum
terjadi di masyarakat. Selain itu, secara kelompok peserta didik dapat
diminta untuk menyelesaikan sebuah proyek atau penelitian ilmiah.

b. 	 Belajar mandiri, yaitu secara mandiri peserta didik belajar mengenal
sesuatu yang diminati.

c. 	 Pembelajaran berbasis tema, yaitu menugaskan peserta didik untuk
mempelajari materi dalam tema besar, sehingga peserta didik dapat
mempelajari hubungan antara berbagai disiplin ilmu.

10. Rangkuman

Rangkuman pada buku siswa Pendidikan Agama Hindu dan Budi Pekerti
Kelas X berisi ringkasan/pokok-pokok materi yang telah diuraikan pada
pembahasan materi. Hal ini disajikan pada akhir setiap bab. Rangkuman
memberikan beberapa manfaat baik terhadap guru maupun peserta didik.
Adapun hal-hal yang dapat disimak melalui rangkuman, yaitu:

a.	 guru dan peserta didik dapat menemukan informasi secara cepat yang
dibutuhkan dari buku;

b.	 mempermudah menemukan bagian-bagian penting/pokok-pokok materi;

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 46

c.	 bagi guru, waktu yang digunakan untuk membaca jauh lebih singkat
sehingga dapat mempersiapkan diri dengan baik sebelum menyampaikan
materi pembelajaran kepada peserta didik; dan

d.	 untuk membantu keperluan yang sifatnya praktis, misalnya butuh
intisari buku dalam waktu yang singkat.

11.	Assesmen

Pada buku siswa, di setiap akhir subbab, terutama pada akhir bab, disediakan
berbagai bentuk soal, yaitu soal pilihan ganda biasa, soal pilihan ganda
kompleks, dan soal essay yang tujuannya adalah untuk melatih peserta
didik fokus pada pembelajaran. Selain itu, juga sebagai bentuk evaluasi
pelaksanaan pembelajaran. Namun demikian, hal tersebut hanyalah contoh
atau pemantik belaka. Selanjutnya guru dapat mengembangkan soal-soal
secara mandiri sesuai kebutuhannya.

	 Dalam rangka menyikapi peserta didik yang memiliki kecakapan abad 21,
diperlukan kesiapan guru, sekolah, tenaga kependidikan, serta lingkungan
yang memadai dalam menunjang proses pembelajaran. Untuk hal tersebut
pemerintah memberlakukan AKM, yang berupa literasi membaca dan
numerik yang akan mulai diberlakukan tahun 2021. Adapun tindak lanjut
dari AKM adalah penyusunan soal yang bersifat kontekstual, pemecahan
masalah, dan melatih peserta didik untuk berpikir kritis.

	 Pada buku Pendidikan Agama Hindu dan Budi Pekerti kelas IV juga sudah
berlaku bentuk soal AKM yang berupa pilihan ganda, esai, pilihan ganda
kompleks, isian, dan menjodohkan. Guru wajib melakukan asesmen hasil
belajar secara berkelanjutan dan berkesinambungan, mulai dari setiap akhir
pembelajaran, setiap minggu, setiap bulan terutama setiap akhir semester/
akhir tahun. Pelaksanaan penilaian pembelajaran Pendidikan Agama Hindu
dan Budi Peketir terbagi dalam:

a. 	 Teknik Penilaian Sikap

Penilaian berupa catatan anekdot (anecdotal record) dan catatan kejadian
tertentu (incidental record). Hasil pencatatan peserta didik yang sangat baik

Bab 1 Panduan Umum 47

atau yang kurang baik dapat dicatat di dalam jurnal guru (Kurniawan &
Noviana, 2017: 392). Skema penilaian sikap dapat dilihat pada gambar berikut
ini.

Penilaian
Sikap

Dilaksanakan selama
proses pembelajaran

Observasi oleh guru
mata pelajaran
selama satu semsster

Utama Dilaksanakan diluar
jam pembelajaran
baik secara langsung
maupun berdasarkan
informasi/laporan
yang valid

Observasi oleh wali
kelas dan guru BK
selama satu semester

Penunjang
Penilaian diri dan
penilaian antarteman

Dilaksanakan
sekurang-kuragnya
1 (satu) kali dalam
satu semeser
(menjelang UAS)

Gambar 1.2 Teknik penilaian sikap

b.	 Teknik Penilaian Pengetahuan

Berbagai teknik penilaian dapat dilakukan dalam bentuk tes tertulis, tes
lisan, penugasan, observasi, dan portofolio. Skema penilaian pengetahuan
dapat dilihat pada gambar berikut ini.

Penilaian
Pengetahuan

Benar Salah, Pilihan Ganda,
Menjodohkan, Essay

Kuis, Tanya Jawab, Presentasi

Tertulis

Penugasan

Lisan

Tugas Individu, Tugas Kelompok

Gambar 1.3 Skema penilaian pengetahuan

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 48

c.	 Teknik Penilaian Keterampilan

Penilaian keterampilan dapat dilakukan dalam bentuk praktik/kinerja,
proyek, dan portofolio. Skema penilaian keterampilan dapat dilihat pada
gambar berikut ini.

Penilaian
Keterampilan

Sikap, pengetahuan, dan keterampilan
saling mendukung proses pembelajaran.

Praktik/kerja
nyata

Rekaman hasil pembelajaran dan
penilaian yang memperkuat kemajuan
dan kualitas pekerjaan siswa.

Portofolio

Kegiatan penyelidikan yang mencakup
perencanaan, pelaksanaan, dan
pelaporan hasil proyek dalam kurun
waktu tertentu.

Proyek

Portopolio, Observasi, ResitasiTeknik
Lainnya

Gambar 1.4 Skema penilaian keterampilan

Pengolahan Hasil Penilaian Pembelajaran Pendidikan Agama Hindu

Penilaian adalah proses pengumpulan dan pengolahan informasi untuk
mengukur pencapaian hasil belajar peserta didik. (Setiawan, 2020: 6).

12.	Remedial

a.	 Prinsip-Prinsip Remedial

Memberikan pembelajaran ulang kepada peserta didik yang belum
mencapai ketuntasan belajar, sekaligus menggali potensi dirinya dengan
memperhatikan kesulitan yang dialami peserta didik, sampai memahami
sisi lemahnya dan kekuatannya. Untuk selanjutnya dijadikan evaluasi dan
tindak lanjut, sehingga bisa dijadikan solusi pada pembelajaran selanjutnya
Dwiyanti, 2017 : 67).

Bab 1 Panduan Umum 49

b.	 Pembelajaran Remedial

Proses pembelajaran remedial yang lain disesuaikan dengan kondisi sekolah
dan disesuaikan dengan keadaan peserta didik (Hidayati, 2018).

	 Pembelajaran remedial dapat dilakukan dengan cara:

1)	 remedial dengan metode dan media yang berbeda, menyesuaikan dengan
gaya belajar peserta didik;

2)	 peserta didik diberikan bimbingan secara perorangan; dan

3)	 pemberian latihan secara khusus, dimulai dengan instrumeninstrumen
atau latihan sesuai dengan kemampuannya.

	 Bentuk pembelajaran remedial sebagai berikut.

1)	 Jika hampir sebagian dari peserta didik belum mencapai ketuntasan
belajar maka guru dapat memberikan pembelajaran ulang dengan
memperhatikan metode yang lebih tepat, penyederhanaan materi,
variasi pembelajaran. Guru perlu memberikan penjelasan kembali
dengan menggunakan metode dan/atau media yang lebih tepat.

2)	 Pemberian secara khusus, dalam hal pembelajaran klasikal, peserta
didik mengalami kesulitan, perlu dipilih alternatiff tindak lanjut berupa
bimbingan secara individual.

3)	 Pemberian tugas latihan secara khusus, kepada peserta didik. Pada
penerapan prinsip pengulangan, tugas-tugas latihan perlu diperbanyak,
agar peserta didik tidak kesulitan dalam mengerjakan tes akhir. Pelatihan
intensif sangat membantu peserta didik.

4)	 Pemanfaatan tutor sebaya. Dalam hal ini teman sekelas yang sudah
mencapai ketuntasan dapat membantu temannya yang kesulitan belajar,
karena teman sebaya pasti lebih tahu kelebihan serta kekurangan
temannya. Mereka dapat diarahkan untuk memberikan tutorial kepada
rekannya yang mengalami kesulitan belajar.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 50

13.	Prinsip-Prinsip Pengayaan

Pengayaan merupakan bentuk pembelajaran yang diberikan kepada peserta
didik yang sudah mencapai ketuntasan materi. Dalam hal ini guru dapat
menugaskan peserta didik yang sudah mencapai ketuntasan, untuk berbagi
ilmu dengan temannya yang kesulitan belajar. Dalam hal ini peserta didik
dapat mengasah kemampuannya, sekaligus menggali potensi dirinya secara
optimal.

	 Bentuk-bentuk pengayaan yang dapat dilakukan antara lain:

a.	 Pengayaan bisa dilakukan secara berkelompok, dalam hal ini peserta didik
yang memiliki minat tertentu diberikan pembelajaran bersama pada jam-
jam sekolah biasa, sambil mengikuti teman-temannya yang mengikuti
pembelajaran remedial karena belum mencapai ketuntasan minimal.

b.	 Belajar mandiri, yaitu secara mandiri peserta didik belajar mengenai
sesuatu yang diminati.

c.	 Pembelajaran berbasis tema, yaitu memadukan materi yang sudah
dipelajari dengan tema besar, sehingga peserta didik dapat mempelajari
hubungan antara berbagai disiplin ilmu.

d.	 Pemadatan kurikulum, yaitu memberikan materi yang belum diketahui
peserta didik, yang dapat dipelajari secara mandiri sesuai dengan minat
dan bakat masing-masing peserta didik.

14.	Interaksi dengan Orang Tua

Pembelajaran tidak akan memperoleh hasil yang sempurna jika peserta didik
hanya belajar di sekolah. Peserta didik merupakan tanggung jawab bersama
antara warga sekolah, yaitu kepala sekolah, guru, dan tenaga kependidikan
kepada orang tua (Nurdyansyah, 2017: 20). Oleh sebab itu, pihak sekolah
perlu mengomunikasikan kegiatan pembelajaran peserta didik dengan orang
tua. Orang tua dapat berperan sebagai partner sekolah dalam menunjang
keberhasilan pembelajaran peserta didik.

Bab 1 Panduan Umum 51

a.	 Interaksi langsung

	 Guru dapat melakukan interaksi dengan orang tua. Interaksi dapat
dilakukan melalui komunikasi melalui telepon, pos-el, dan media sosial
lainnya serta kunjungan ke rumah. Guru juga dapat melakukan interaksi
melalui lembar kerja peserta didik yang harus ditandatangani oleh orang
tua peserta didik.

b.	 Interaksi tidak langsung

	 Guru dapat memberikan tugas kepada peserta didik, lalu mereka
mendiskusikan dengan orang tuanya, dan pekerjaan peserta didik
ditandatangani atau diparaf oleh orang tua.

D.	 Strategi Umum Pembelajaran

1.	 Pengertian Strategi Pembelajaran

Strategi pembelajaran ialah pendekatan yang dilakukan secara keseluruhan
saat guru melaksanakan pembelajaran, di antaranya berupa pedoman
umum serta kerangka kegiatan untuk mencapai tujuan pembelajaran, yang
dijabarkan berasal dari pandangan falsafah dan atau teori belajar tertentu
(Miarso, 2005).

	 Berdasarkan penjelasan di atas dapat ditarik kesimpulan bahwa strategi
pembelajaran ialah keseluruhan dari pola umum kegiatan guru dan peserta
didik dalam menciptakan proses belajar mengajar yang efektif dan efisien
dibentuk oleh perpaduan antara urutan kegiatan, metode, media, dan waktu
yang digunakan pendidik serta peserta didik dalam kegiatan pembelajaran.
Untuk mewujudkan pembelajaran pada abad ke-21 hadir di dalam kelas,
tentunya seorang guru harus memiliki kemampuan untuk menentukan
model, metode, dan pendekatan pembelajaran yang sesuai dengan materi
ajar, kondisi peserta didik, sarana dan prasarana di satuan pendidikan.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 52

2.	 Komponen-Komponen Strategi Pembelajaran

a.	 Kegiatan Pembelajaran Pendahuluan

Peran paling utama dalam proses belajar mengajar ada pada bagian
pendahuluan. Saat melakukan kegiatan awal guru diharapkan dapat
menarik perhatian peserta didik mengenai materi pembelajaran yang ada
pada masing-masing subbab. Penyampaian pendahuluan pembelajaran yang
baik serta menarik mampu menciptakan motivasi dari dalam diri peserta
didik untuk belajar.

	 Dalam kegiatan pendahuluan ini guru diharapkan untuk mengikuti
panduan buku siswa PAHBP kelas X yakni setiap memulai pembelajaran
diawali dengan menjelaskan tujuan pembelajaran dan tidak lupa
menggunakan bahasa dan kata yang mudah dimengerti oleh peserta didik.
Melalui kegiatan ini akan membuat peserta didik mengetahui apa saja yang
harus dipecahkan, diingat, dan diinterpretasi.

b.	 Penyampaian Informasi

Dalam pelaksanaannya guru diharapkan menetapkan informasi, aturan,
konsep, dan prinsip apa saja yang perlu disampaikan kepada peserta didik.
Penjelasan pokok mengenai keseluruhan materi pembelajaran dimulai dari
proses penyampaian informasi.

	 Pada saat memilih strategi pembelajaran, guru hendaknya memahami
jenis materi pembelajaran yang akan disampaikan, misalnya

1)	 Jika peserta didik diberikan instruksi untuk mengingat nama suatu objek
(nama-nama Ramayana), artinya materi yang disampaikan berbentuk
fakta, sehingga alternatif strategi penyampaiannya adalah dalam bentuk
ceramah dan tanya jawab.

 2)	 Jika peserta didik diberikan instruksi untuk menyebutkan suatu definisi
(pengertian Punarbhawa) atau menulis ciri khas dari suatu benda
(peninggalan Hindu di Asia), artinya materi tersebut berbentuk konsep,

Bab 1 Panduan Umum 53

sehingga alternatif strategi penyampaiannya disajikan dalam bentuk
diskusi kelompok, penugasan, atau resitasi.

3)	 Jika peserta didik diberikan instruksi untuk menghubungkan beberapa
konsep (peninggalan Hindu di Asia) atau melakukan yajña, atau
hasil hubungan antara beberapa konsep (catur warna), artinya materi
tersebut berbentuk prinsip, sehingga alternatif strategi penyampaiannya
berbentuk studi kasus atau diskusi terpimpin.

4)	 Partisipasi Peserta Didik

	 Adanya partisipasi peserta didik dalam proses belajar mengajar
menjadi hal yang sangat penting, karena dengan respon aktif dari
peserta didik artinya materi yang dipelajari dipahami dengan baik dan
tujuan pembelajaran akan tercapai sepenuhnya. Nurani, dkk. (2003)
menyebutkan proses pembelajaran akan berhasil jika peserta didik aktif
melakukan latihan langsung dan relevan atau sesuai dengan tujuan
pembelajaran yang sudah ditetapkan.

		 Partisipasi peserta didik dapat dicapai oleh guru dengan mengikuti
setiap latihan, aktivitas, atau praktik, tugas dan asesmen yang ada pada
buku siswa PAHBP SMA/SMK Kelas X. Setelah selesai mengerjakan
setiap latihan, guru dapat melihat hasil belajar dengan melakukan
umpan balik positif atau negatif. Dengan adanya penguatan positif
(tepat sekali, bagus, baik, dan sebagainya), perilaku tersebut diharapkan
akan terus dipelihara atau ditunjukkan oleh peserta didik. Sementara
melalui penguatan negatif (kurang tepat, perlu disempurnakan, salah,
dan sebagainya), perilaku tersebut diharapkan akan dihilangkan oleh
peserta didik (Nurani, dkk, 2003).

5)	 Tes

	 Pada umumnya tes digunakan oleh guru untuk mengetahui pemahaman
peserta didik dalam memahami pembelajaran pada subbab yang dibahas.
Selain itu, guru juga ingin mengetahui tujuan dari pembelajaran khusus,

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 54

apakah sudah tercapai atau belum dan apakah keterampilan dan sikap
yang ingin dicapai pada subbab tersebut telah benar-benar dimiliki
peserta didik atau belum. Menurut Al Muchtar (2007), guru biasanya
melakukan dua jenis tes atau penilaian yakni pre-test dan post-test. Hal
ini harus disesuaikan oleh guru berdasarkan pengalaman peserta didik
sebelum berada pada tingkat kelas X SMA/SMK. Jika peserta didik sudah
pernah mempelajari topik yang ada di kelas-kelas sebelumnya guru
hendaknya menggunakan post-test dalam pembelajaran. Hal ini juga
akan mempermudah guru mengetahui berapa jumlah peserta didik yang
masih mengingat dan mempelajari subbab yang akan dibahas pada hari
itu terlebih dahulu.

6)	 Kegiatan Lanjutan

	 Secara prinsip kegiatan lanjutan atau follow up memiliki hubungan dengan
hasil tes yang telah dilakukan. Esensi dari pelaksanaannya adalah untuk
mengoptimalkan hasil belajar peserta didik (Winaputra, 2001). Kegiatan
yang dapat dilakukan dalam upaya mengoptimalkan hasil belajar dari
peserta didik dalam buku siswa PAHBP SMA/SMK Kelas X di antaranya,
pengayaan yang ada pada setiap akhir bab dan remedial jika dibutuhkan.

3.	 Jenis-jenis Strategi Pembelajaran

a.	 Strategi Pembelajaran Kontekstual

Contextual Teaching and Learning (CTL) ialah strategi pembelajaran yang
mengarahkan peserta didik untuk menemukan materi yang dipelajari dan
menghubungkannya dengan situasi kehidupan nyata, sehingga mendorong
peserta didik untuk dapat menerapkannya dalam kehidupan. Strategi
ini mengharapkan keterlibatan peserta didik dalam proses pembelajaran
(Sanjaya, 2006).

	 Salah satu contoh dari strategi ini terdapat pada buku PAHBP SMA/SMK
Kelas X pada bagian kegiatan bersama orang tua. Aktivitas I di mana peserta

Bab 1 Panduan Umum 55

didik diminta untuk meneladani nilai yajña yang ada pada kitab Ramayana
dengan kehidupan sehari-hari.

b.	 Strategi Pembelajaran Berbasis Masalah

Strategi pembelajaran berbasis masalah dapat diartikan sebagai rangkaian dari
seluruh aktivitas pembelajaran dengan masalah sebagai pemicu dalam belajar,
dan proses penyelesaian masalah difokuskan kepada proses secara ilmiah.

	 Salah satu contoh dari strategi ini terdapat pada buku PAHBP SMA/
SMK Kelas X pada bagian kreativitas, di mana peserta didik diminta untuk
menyelesaikan masalah seorang anak yang tidak menaati aturan-aturan
hukum, berdasarkan ajaran agama Hindu.

c.	 Strategi Pembelajaran Aktif

Menurut Sukandi (2003 : 6) strategi pembelajaran aktif ialah salah satu
cara yang menganggap belajar sebagai kegiatan membangun makna atau
pengertian terhadap pengalaman dan informasi yang dilakukan oleh peserta
didik, bukan oleh guru. Dan menganggap mengajar sebagai proses dalam
menciptakan suasana yang mengembangkan inisiatif dan tanggung jawab
belajar peserta didik, sehingga berkeinginan terus untuk belajar sepanjang
kehidupannya, dan ketika mempelajari hal-hal baru memiliki rasa percaya
diri dan tidak bergantung pada guru atau orang lain.

	 Salah satu contoh dari strategi ini terdapat pada buku PAHBP SMA/SMK
Kelas X pada bagian berdiskusi. Peserta didik diminta untuk mencari tahu
bentuk, nama dan fungsi tempat suci Hindu di daerahnya masing-masing
atau peninggalan Hindu di daerahnya masing-masing, Selanjutnya berikan
alasannya. Setelah itu peserta didik diarahkan untuk mempresentasikan
di depan kelas bersama kelompok mereka, saat proses pembelajaran
berlangsung untuk diberikan penilaian oleh guru.

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 56

d. 	 Strategi Pembelajaran Quantum

Strategi Pembelajaran Quantum adalah guru diarahkan menciptakan
strategi berpikir untuk peserta didik dengan cara bertanya dan memberikan
kesempatan kepada guru menghargai partisipasinya dalam pengambilan
risiko peserta didik serta menggerakkan pikiran peserta didik hingga
memperoleh jawaban (Al Rasyidin dan Nasution, 2015).

	 Salah satu contoh dari strategi ini terdapat pada buku PAHBP SMA/
SMK Kelas X pada bagian bertanya di mana peserta didik diminta membuat
pertanyaan berdasarkan gambar atau materi yang ada di dalam buku siswa.
Contoh lainnya adalah peserta didik diminta untuk membuat peta konsep
setelah mempelajari keseluruhan isi bab pada buku siswa.

e. 	 Strategi Pembelajaran Afektif

Strategi Pembelajaran Afektif yang digunakan dalam buku siswa lebih
kepada teknik mengklarifikasi nilai atau value clarification technique (VCT)
yakni teknik belajar yang membantu peserta didik untuk mencari dan
menentukan nilai yang dianggap baik ketika menghadapi suatu persoalan
melalui proses analisis nilai yang sudah ada dan tertanam dalam diri peserta
didik (Sanjaya, 2006).

	 Salah satu contoh dari strategi ini terdapat pada buku PAHBP SMA/

SMK Kelas X pada bagian ayo beraktivitas, di mana peserta didik diberikan

pertanyaan tentang apakah peserta didik sudah menerapkan aturan-aturan

hukum dalam kehidupan sehari-hari? Selanjutnya peserta didik diminta untuk

memberikan contoh-contoh penerapan nilai yajña dalam kitab Ramayana yang

sudah mereka lakukan dalam kehidupan sehari-hari dengan melengkapi tabel

yang ada pada buku siswa.

f.	 Strategi Pembelajaran Kooperatif

Strategi Pembelajaran Kooperatif diartikan sebagai strategi pembelajaran
yang dalam pelaksanaannya peserta didik diarahkan untuk saling bekerja

Bab 1 Panduan Umum 57

sama dalam sebuah kelompok kecil dan bagi kelompok yang mampu
mencapai tujuan pembelajaran akan memperoleh penghargaan. Al Rasyidin
dan Nasution (2015) juga mengatakan bahwa pemberian penghargaan
adalah bagian dari usaha dalam memberdayakan fungsi dari kelompok
dengan cara meningkatkan tanggung jawab dari masing-masing peserta
didik. Setiap peserta didik bertanggung jawab terhadap materi belajarnya
dan dengan cara ini memotivasi mereka untuk membantu setiap bagian dari
kerja kelompok dalam bekerja keras, serta menolong anggota lain.

	 Salah satu contoh dari strategi ini terdapat pada buku PAHBP SMA/
SMK Kelas X pada bagian berdiskusi, di mana peserta didik diarahkan untuk
membuat kelompok kecil dan berdiskusi tentang cerita “fokus adalah catur
warna”. Setelah peserta didik selesai berdiskusi, peserta didik diminta untuk
mengumpulkan hasil dan akan dinilai oleh guru.

g.	 Strategi Pembelajaran Inkuiri

Strategi pembelajaran inkuiri merupakan rangkaian kegiatan belajar yang
mengutamakan proses untuk berpikir secara kritis dan analitis dalam
rangka mencari serta menemukan sendiri jawaban dari satu masalah yang
dipertanyakan (Sanjaya, 2006).

	 Salah satu contoh dari strategi ini terdapat pada buku PAHBP SMA/SMK
Kelas X pada bagian berdiskusi tentang “perilaku jujur, tulus, bhakti dalam
kehidupan sehari-hari”. Perilaku perilaku jujur, tulus, bhakti, mintalah
peserta didik untuk melakukan diskusi bersama anggota kelompok, tentang
bagaimana proses terbentuknya alam semesta menurut ajaran agama Hindu.

h.	 Strategi Pembelajaran Ekspositori

Menurut Sanjaya (2006) strategi Pembelajaran Ekspositori, merupakan strategi

pembelajaran yang lebih menekankan bagaimana proses penyampaian materi

secara verbal dari guru kepada sekelompok peserta didik, agar mereka dapat

menguasai materi pelajaran secara optimal. Strategi pembelajaran ini lebih

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X 58

tepat digunakan dalam menjelaskan hubungan antara beberapa buah konsep
dan hanya kepada peserta didik kelas empat dianjurkan untuk diterapkan
(Al Rasydin dan Nasution, 2015).

	 Salah satu contoh dari strategi ini terdapat pada sebagian besar buku
PAHBP SMA/SMK Kelas X, di mana terdapat banyak teks bacaan dan
sebaiknya guru melakukan ringkasan terlebih dahulu sebelum memberikan
penyampaian materi dengan metode ceramah.

Bab 2 Panduan Khusus 59

A.	 Gambaran Umum

1.	 Tujuan Pembelajaran Per Bab

Pada Fase E yang pada umumnya ada pada SMA/SMK Kelas X, maka yang
menjadi tujuan pembelajaran pada setiap pelajaran adalah

Tabel 2.1 Tujuan Pembelajaran

Bab Tujuan Pembelajaran
Pertemuan

ke-

Bab 1
Dharmaśastra

Mampu menganalisis Dharmaśastra
sebagai sumber hukum Hindu. 1

Mampu menganalisis sloka-sloka Dhar-
maśastra sebagai sumber hukum Hindu. 2

Mampu menganalisis nilai Dharmaśastra
di setiap yuga. 3

Panduan Khusus Bab
2

Kementerian Pendidikan, Kebudayaan, RISET, DAN TEKNOLOGI
Republik Indonesia, 2021

Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti
untuk SMA/SMK Kelas X

Penulis: I Wayan Budha
ISBN: 978-602-244-366-7 (jil.1)

60 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Bab Tujuan Pembelajaran
Pertemuan

ke-
Mampu menganalisis dan menghubungkan
nilai ajaran Dharmaśastra dengan zaman
kali yuga.

4

Total Pertemuan 4

Bab 2
Punarbhawa
Sebagai
Wahana
Memperbaiki
Kualitas Diri

Mampu menganalisis nilai ajaran
punarbhawa sebagai wahana memperbaiki
kualitas diri.

1

Mampu menganalisis cara menghubungkan
ajaran punarbhawa sebagai wahana
memperbaiki kualitas diri.

2

Mampu menganalisis kualitas diri baik
sebagai individu maupun masyarakat sosial. 3

Mampu menganalisis implikasi penerapan
ajaran punarbhawa terhadap kualitas diri. 4

Total Pertemuan 4

Bab 3
Catur Warna
dalam
Kehidupan
Masyarakat

Mampu menganalisis sumber ajaran Catur
Warna dalam susastra Hindu. 1

Mampu menganalisis nilai ajaran Catur
Warna dalam susastra Hindu. 2

Mampu menganalisis kewajiban Catur
Warna dalam kehidupan masyarakat. 3

Mampu menghubungkan kewajiban Catur
Warna dalam kehidupan masyarakat. 4

Mampu menganalisis implikasi penerapan
ajaran Catur Warna dalam kehidupan
masyarakat.

5

Total Pertemuan 5

Bab 2 Panduan Khusus 61

Bab Tujuan Pembelajaran
Pertemuan

ke-

Bab 4
Nilai-Nilai
Yajña
dalam Kitab
Ramayana

Mampu menganalisis sumber ajaran nilai-
nilai yajña dalam kitab Ramayana. 1

Mampu menganalisis cara menerapkan
nilai-nilai dalam kitab Ramayana. 2

Mampu menganalisis implikasi penerapan
nilai-nilai dalam kitab Ramayana. 3

Total Pertemuan 3

Bab 5
Peninggalan
Sejarah Hindu
di Asia

Mampu menganalisis sumber sejarah
perkembangan agama Hindu di Asia.

1

Mampu menganalisis nilai peninggalan
sejarah Hindu di Asia.

2

Mampu menganalisis cara melestarikan
peninggalan sejarah Hindu di Asia.

3

Total Pertemuan 3

2.	 Pokok Materi

Pokok materi dengan elemen konten dapat diuraikan berikut ini.

Tabel 2.2 Pokok Materi

Kitab suci
Weda

Smrti

Dharmaśastra
Mampu menganalisis dharmaśastra
sebagai sumber hukum Hindu.

Sraddha dan
bhakti

Punarbhawa sebagai
wahana memperbaiki
kualitas diri.

Mampu menganalisis implikasi
penerapan ajaran punarbhawa
terhadap kualitas diri.

62 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Susila
Catur warna dalam
kehidupan masyarakat

Mampu menganalisis implikasi
penerapan ajaran catur warna
dalam kehidupan masyarakat

Acara
Nilai-Nilai yajña dalam
kitab Ramayana

Mampu menganalisis implikasi
penerapan nilai yajña dalam kitab
Ramayana.

Sejarah

Tokoh-tokoh agama
Hindu sesudah
kemerdekaan

Mampu menganalisis cara
melestarikan peninggalan sejarah
Hindu di Asia.

3.	 Hubungan Pembelajaran dengan Mata Pelajaran Lain

Pokok materi dan hubungan antarmateri dengan tujuan pembelajaran dapat
dijelaskan sebagai berikut

Bahasa Seni dan Budaya Mipa PKNPenjas

CA
PA

IA
N

 PEM
BELA

JA
RA

N
 FA

SE E KELA
S X

ELEM
EN

 KO
N

TEN

PENDIDIKAN AGAMA HINDU DAN BUDI PEKERTI
SMA/SMK KELAS X

RELASI RUMPUN MATA PELAJARAN SMU WAJIB LAINNYA

Kitab suci Weda Sraddha dan Bhakti Susila Acara

Dharmaśastra
Punarbhawa

Sebagai Wahana
Memperbaiki
Kualitas Diri

Catur Warna
dalam Kehidupan

Masyarakat

Peninggalan
Sejarah Hindu

Di Asia

Nilai-Nilai Yajña
dalam Kitab
Ramayana

Gambar 2.1 Hubungan materi pokok dengan mata pelajaran lain

Bab 2 Panduan Khusus 63

Keterangan:

1.	 Pada elemen konten terkait dengan kitab suci pada materi dharmaśastra,
punarbhawa sebagai wahana memperbaiki kualitas diri, catur warna
dalam kehidupan masyarakat, nilai-nilai yajña dalam kitab Ramayana,
peninggalan sejarah Hindu di Asia, mempunyai relasi dengan pokok
bahasan yang ada dan saling mendukung, baik secara elemen konten
dan capaian pembelajaran pada fase E;

2.	 Pada rumpun pelajaran lain juga secara tidak langsung memberikan
kontribusi pada perkembangan kognitif, afektif, dan psikomotor peserta
didik untuk menerapkan nilai dalam kehidupan. Termasuk halnya bahasa,
seni, dan prakarya, MIPA, Penjas, dan PKn, semua berkaitan erat dengan
rumpun agama Hindu di SMA/SMK Kelas X. Hal ini juga menunjukan
adanya Profil Pelajar Pancasila yang tidak hanya memahami ajaran
agama sendiri akan tetapi mempunyai wawasan berkebinnekaan global.

B. Bab 1 Dharmaśastra Sebagai Sumber Hukum Hindu

1.	 Peta Konsep

Dharmaśastra

Manu

Gautama

Samkha-likhita

Parasara

64 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

2.	 Skema Pembelajaran

1
Periode/waktu
Pembelajaran

4 minggu pertemuan

2 Tujuan
Pembelajaran
Subbab 1

Menganalisis dharmaśastra.
a.	 Peserta didik mampu menganalisis

dharmaśastra-nya Manu sebagai dharmaśastra
pada Krta Yuga.

b.	 Peserta didik mampu menganalisis
dharmaśastra-nya Gautama sebagai
dharmaśastra pada Treta Yuga.

c.	 Peserta didik mampu menganalisis
dharmaśastra-nya Samkha-likhita sebagai
dharmaśastra pada zaman Dwapara Yuga.

d.	 Peserta didik mampu menghubungkan
menganalisis dharmaśastra-nya Parasara
sebagai dharmaśastra pada zaman Kali Yuga.

Tujuan
Pembelajaran
Subbab 2 dan 3

Memahami dan menganalisis sloka-sloka
dharmaśastra sebagai sumber hukum Hindu.
a.	 Peserta didik dapat menganalisis

dharmaśastra-nya Manu sebagai sumber
hukum Hindu untuk zaman Krta Yuga.

b.	 Peserta didik dapat menganalisis
dharmasasitra-nya Gautama sebagai sumber
hukum untuk zaman Treta Yuga.

c.	 Peserta didik dapat menganalisis
dharmaśastra-nya Samkha-likhita sebagai
sumber hukum untuk zaman Dwapara Yuga.

d.	 Peserta didik dapat menganalisis
dharmaśastra-nya Parasara sebagai sumber
hukum untuk zaman Kali Yuga.

Bab 2 Panduan Khusus 65

2 Tujuan
Pembelajaran
Subbab 4

Memahami dan menganalisis nilai-nilai
dharmaśastra pada setiap yuga.
a.	 Peserta didik dapat menganalisis nilai-nilai

dharmaśastra pada zaman Krta Yuga.
b.	 Peserta didik dapat menganalisis nilai-nilai

dharmaśastra pada zaman Terta Yuga.
c.	 Peserta didik dapat menganalisis nilai-nilai

dharmaśastra pada zaman Dwapara Yuga.
d.	 Peserta didik dapat menganalisis nilai-nilai

dharmaśastra pada zaman Kali Yuga.

Tujuan
Pembelajaran
Subbab 5

Memahami dan menganalisis cara
menghubungkan nilai-nilai ajaran dharmaśastra
dengan catur yuga.
a.	 Peserta didik dapat menganalisis hubungan

nilai-nilai dharmaśastra pada zaman Krta Yuga.
b.	 Peserta didik dapat menganalisis hubungan

nilai-nilai dharmaśastra pada zaman Treta Yuga.
c.	 Peserta didik dapat menganalisis hubungan nilai-

nilai dharmaśastra pada zaman Dwapara Yuga.
d.	 Peserta didik dapat menganalisis hubungan

nilai-nilai dharmaśastra pada zaman Kali Yuga.

3 Pokok Materi
Pembelajaran/
Subbab

Pokok Materi Subbab 1
Dharmaśastra pada catur yuga
Pengertian dharmaśastra:
a.	 Dharmaśastra-nya Manu untuk zaman Krta Yuga.
b.	 Dharmaśastra-nya Gautama untuk zaman

Treta Yuga.
c.	 Dharmaśastra-nya Samkha-likhita untuk

zaman Dwapara Yuga.
d.	 Dharmaśastra-nya Parasara untuk zaman Kali

Yuga.

66 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

3 Pokok Materi Subbab 2
Dharmaśastra sebagai sumber hukum Hindu.
a.	 Peserta didik dapat menganalisis

dharmaśastra-nya Manu sebagai sumber
hukum Hindu untuk zaman Krta Yuga.

b.	 Peserta didik dapat menganalisis
dharmaśastra-nya Gautama sebagai sumber
hukum untuk zaman Treta Yuga.

c.	 Peserta didik dapat menganalisis
dharmaśastra-nya Samkha-likhita sebagai
sumber hukum untuk zaman Dwapara Yuga.

d.	 Peserta didik dapat menganalisis
dharmaśastra-nya Parasara sebagai sumber
hukum untuk zaman Kali Yuga.

Pokok Materi Subbab 3
Sloka-sloka dharmaśastra sebagai sumber hukum
Hindu.

a.	 Peserta didik dapat menganalisis sloka-sloka
dharmaśastra-nya Manu sebagai sumber
hukum untuk zaman Krta Yuga.

b.	 Peserta didik dapat menganalisis sloka-sloka
dharmaśastra-nya Gautama sebagai sumber
hukum untuk zaman Treta Yuga.

c.	 Peserta didik dapat menganalisis sloka-sloka
dharmaśastra-nya Samkha-likhita sebagai
sumber hukum untuk zaman Dwapra Yuga.

d.	 Peserta didik dapat menganalisis sloka-sloka
dharmaśastra-nya Parasara sebagai sumber
hukum untuk zaman Kali Yuga.

Bab 2 Panduan Khusus 67

3 Pokok Materi Subbab 4
Nilai dharmaśastra pada setiap yuga.
a.	 Peserta didik dapat menganalisis nilai

dharmaśastra pada zaman Krta Yuga.
b.	 Peserta didik dapat menganalisis nilai

dharmaśastra pada zaman Treta Yuga.
c.	 Peserta didik dapat menganalisis nilai

dharmaśastra pada zaman Dwapra Yuga.
d.	 Peserta didik dapat menganalisis nilai

dharmaśastra pada zaman Kali Yuga.

Pokok Materi pada Subbab 5
Menghubungkan nilai ajaran dharmaśastra dengan
zaman Kali Yuga.
a.	 Peserta didik dapat menganalisis hubungan

nilai dharmaśastra pada zaman Krta Yuga.
b.	 Peserta didik dapat menganalisis hubungan

nilai dharmaśastra pada zaman Treta Yuga.
c.	 Peserta didik dapat menganalisis hubungan

nilai-nilai dharmaśastra pada zaman Dwapra
Yuga.

d.	 Peserta didik dapat menganalisis hubungan
nilai dharmaśastra pada zaman Kali Yuga.

4 Kosa kata/Kata
Kunci

Dharmaśastra: Manu (zaman Satya), Gautama
(zaman Treta), Sankha dan Likhita (zaman Dwapara),
Parasara Dharmaśastra (zaman Kaliyuga).

5 Metode
aktivitas
pembelajaran
disarankan dan
alternatifnya

Metode aktivitas pembelajaran yang disarankan
1)	 Pertemuan 1, pokok bahasan subbab 1

menggunakan metode ceramah, diskusi, dan
demonstrasi, metode roleplay. Melalui metode
roleplay guru memberikan kesempatan kepada
peserta didik untuk menunjukkan bakatnya.

68 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

2)	 Pertemuan 2 pokok materi pada subbab
2 menggunakan metode demonstrasi dan
metode roleplay. Melalui metode roleplay
guru memberikan kesempatan kepada peserta
didik untuk menunjukkan bakatnya.

3)	 Pertemuan 3 pokok materi pada subbab
3 menggunakan metode roleplay. Melalui
metode roleplay guru memberikan
kesempatan kepada peserta didik untuk
menunjukkan bakatnya.

4)	 Pertemuan 4 pokok materi pada subbab
4 menggunakan metode demonstrasi,
dalam hal ini peserta didik dituntun untuk
mengaktualisasikan penerapan nilai-nilai
dharma dalam kesehariannya.

6 Sumber belajar
utama Buku Siswa PAHBP Kelas X

7 Sumber belajar
lainnya

Video tentang penerapan hukum pada masing-
masing yuga, dharmaśastra, website, dan lainnya.

3.	 Panduan Pembelajaran Pertemuan 1 Subbab 1

1)	 Tujuan pembelajaran per subbab/pertemuan peserta didik diharapkan

Pokok Materi Tujuan Pembelajaran Subbab 1

Dharmaśastra pada
catur yuga

Peserta didik memahami dan mampu
menganalisis dharmaśastra-nya Manu, Gautama,
Samkha-likhita, dan Parasara.

2)	 Apersepsi

	 Pada Bab 1, subbab 1, pertemuan 1 materi pokok dharmaśastra-nya
Manu, Gautama, Samkha-likhita, dan parasara sebagai sumber hukum
pada catur yuga. Pada pertemuan ini, guru dapat memutar video, lagu,

Bab 2 Panduan Khusus 69

sehingga peserta didik fokus pada materi dharmaśastra-nya Manu,
Gautama, Samkha-Likhita, dan Parasara sebagai sumber hukum pada
catur yuga. Selanjutnya guru dapat mempersiapkan bahan pengajaran
dan perangkat pembelajaran yang diperlukan sebelum proses
pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Guru mengajak peserta didik membuka buku siswa PAHBP kelas X, agar
pemahaman peserta didik tentang dharmaśastra-nya Manu, Gautama,
Samkha-Likhita, dan Parasara sebagai sumber hukum pada catur yuga
lebih jelas. Selanjutnya guru dapat mengajak peserta didik berdiskusi
tentang dharmaśastra-nya Manu, Gautama, Samkha-Likhita, dan
Parasara sebagai sumber hukum pada catur yuga.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X
adalah buku siswa Pendidikan Agama Hindu dan Budi Pekerti kelas X,
gambar atau poster, alat tulis, papan tulis, infocus, laptop, media daring
berupa zoom, google meet, google classroom, skype, dan lain sebagainya.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Pada subbab 1 materi dharmaśastra-nya Manu, Gautama, Samkha-
Likhita, dan Parasara sebagai sumber hukum pada catur yuga, disarankan
menggunakan metode konvensional, dalam hal ini guru berceramah
atau menyampaikan informasi secara lisan kepada peserta didik tentang
pengertian dharmaśastra-nya Manu, Gautama, Samkha-Likhita, dan
Parasara sebagai sumber hukum pada catur yuga, termasuk menjelaskan
pengertian dharmaśastra-nya Manu, Gautama, Samkha-Likhita, dan
Parasara sebagai sumber hukum pada catur yuga.

6)	 Metode dan aktivitas pembelajaran alternatif, sesuai dengan skema
yang ada pada tabel di atas, ada tiga metode yang dapat dilakukan, di
antaranya metode resitasi, metode skrip kooperatif, dan metode berbagi
peran, dan metode roleplay. Melalui metode roleplay guru memberikan
kesempatan kepada peserta didik untuk menunjukkan bakatnya.

70 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

6)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru. Oleh karena itu, guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik

	 Guru harus mencari solusi dengan memperhatikan beberapa hal yang
ditampilkan peserta didiknya. Dalam hal ini kelengkapan data sekolah,
sangat membantu kemampuan guru dalam menangani keberagaman
peserta didik. Menangani masalah pendidikan harus dengan hati
ikhlas dan sungguh-sungguh, sehingga dapat dipahami seutuhnya,
baik latar belakang keluarganya, lingkungannya, psikologi, ekonomi,
pertumbuhan dan perkembangannya. Perbedaan-perbedaan tersebut
sangat memengaruhi kemampuan juga semangat belajar peserta didik.

		 Sesudah mengetahui perbedaannya, maka guru dapat memilih
metode yang tepat. Penggunaan metode dan model pembelajaran yang
tepat maka peserta didik akan terbantu sehingga menjadi lebih mudah
mengetahui, memahami, dan menguasai materi yang diajarkan di kelas.

		 Kemampuan menerima materi yang disampaikan oleh pendidik kepada
peserta didik sangat dipengaruhi oleh gaya belajar. Gaya belajar setiap
peserta didik sesungguhnya sangat berbeda, namun demikian secara
umum gaya belajar dapat dibedakan menjadi tiga kelompok besar, yaitu
a) 	 auditori, yaitu peserta didik yang gaya belajarnya lebih cenderung

mendengarkan, baik cerita, musik, lagu-lagu atau yang lainnya.
Untuk menangani peserta didik auditori guru dapat menggunakan
metode ceramah, diskusi, dan tanya jawab;

b)	 peserta didik yang gaya belajarnya lebih cepat dengan melihat dan
membaca, maka guru dapat memilih buku siswa sebagai sarana
belajar yang tepat. Guru bisa menggunakan metode resitasi dan
menugaskan peserta didik untuk meresume buku siswa yang
sudah dibacanya.

Bab 2 Panduan Khusus 71

c)	 kinestetik, yaitu peserta didik yang gaya belajarnya lebih cenderung
menggunakan gerak atau melakukan kegiatan. Untuk peserta
didik kinestetik dapat ditangani dengan menunjuknya agar
mempraktikkan atau memberi contoh dengan gerakan.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan I adalah
peserta didik diberikan pertanyaan-pertanyaan sesuai dengan materi,
yaitu dharmaśastra-nya Manu, Gautama, Samkha-Likhita, dan Parasara
sebagai sumber hukum pada catur yuga.

10)	 Penilaian dan tindaklanjut

a)	 Penilaian
	 Buku siswa, pada setiap akhir subbab, juga pada akhir Bab, disediakan

berbagai bentuk soal, yang tujuannya adalah untuk melatih peserta
didik fokus pada pembelajaran. Selain itu, juga merupakan bentuk
evaluasi pelaksanaan pembelajaran. Bentuk-bentuk asesmen
tersebut hanyalah contoh atau pemantik belaka, dalam praktiknya
guru dapat mengembangkan bentuk-bentuk soal secara mandiri
sesuai kebutuhan pada masing-masing wilayah. Secara operasional,
guru dapat memberikan penilaian atas materi ini dengan berbagai
langkah, seperti pada buku siswa.

b) 	 Kunci jawaban subbab 1
	 Mari membaca
	 Uraikan ciri-ciri kehidupan manusia sesuai dengan dharmaśastra

yang berlaku di setiap yuga? Jelaskan pandangan kalian dan berikan
contoh sikap mental positif pada setiap yuga (zaman) tersebut.

(1)	 Pada zaman Krta Yuga ciri kehudipan manusia:
	 Manusia pada Krta Yuga selalu mematuhi ajaran-ajaran

kebenaran dan tiada pernah menyakiti makhluk lain baik dalam
pikiran, perkataan maupun perbuatan.

72 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

	 Contoh Sikap Mental Positif adalah: berbuat untuk
kesenangan orang lain dan berjalan diatas jalannya dharma
sehingga zaman tersebut sering juga dinamakan zaman satya
yuga yang mengandung arti bahwa pada masa itu manusia
hidup di dalam kesetiaan.

(2)	 Pada zaman Treta Yuga ciri kehidupan manusia:
	 Sifat-sifat kerohanian sangat jelas tampak, seiring dengan hal

tersebut juga timbul keinginan untuk dipuji dan dihormati.
Untuk menunjukkan kemampuannya pada masa tersebut lahir
beberapa kelompok masyarakat yang mengagungkan kekuasaan
dan mengaku sebagai raja;

	 Contoh sikap mental positif.
	 Masa Treta Yuga ditandai oleh corak kehidupan secara khusus,

yaitu Janana (ilmu pengetahuan) mendapat perhatian khusus,
orang yang pandai, terpelajar akan diistimewakan dan sangat
dihormati (Manawa dharmaśastra, Pudja, 2010).

(3)	 Pada zaman Dwapara Yuga, manusia sudah diliputi rwa bhineda.
Sebagian hatinya berkeinginan mengagungkan kebaikan,
Sebagian lagi sudah mulai dikuasai oleh niat untuk melakukan
hal yang sebaliknya.

	 Contoh Sikap Mental Positif.
	 Manawadharmaśastra Pudja (2010), masa Dwapara Yuga

ditandai oleh corak kehidupan secara khusus, yaitu yajña
(kurban) (penjelasan). Persembahan yajña (kurban) sebagai jalan
persembahan dan bentuk penghormatan pada masa tersebut
pelaksanaan ritual yang diutamakan.

(4) 	Pada zaman Kali Yuga, ciri kehidupan manusia
	 Terfokus pada sesuatu yang bersifat keduniawian baik itu

berupa harta (kekayaan) ataupun tahta (kedudukan) maka
puaslah orang tersebut.

Bab 2 Panduan Khusus 73

	 Contoh Sikap Mental Positif.
	 Memberikan dana punia, baik berupa harta atau ide, walau di

zaman Kali Yuga harta memegang peranan penting. Persembahan
berupa harta benda atau melalui dana punia bisa mengantarkan
manusia untuk mencapai pembebasan. Persembahan melalui
dana yang disebut dengan dana punia dengan tulus mampu
menghantarkan seseorang mencapai pembebasan.

11) 	Kegiatan Tindak Lanjut

a)	 Pengayaan; untuk pengayaan, sesungguhnya ada banyak bentuk
pengayaan yang dapat dilakukan seperti telah dijelaskan pada panduan
umum. Namun demikian, apa yang dijelaskan tersebut bukanlah
suatu keharusan, dalam hal ini, guru dapat menyesuaikan dengan
keadaan di masing-masing sekolah atau di masing-masing daerah,
misalnya menugaskan peserta didik yang telah mencapai ketuntasan
untuk membantu temannya yang belum mencapai ketuntasan.

b)	 Remedial
	 Remedial, seperti yang telah dijelaskan pada panduan umum

bahwa, bentuk-bentuk remedial juga harus disesuaikan dengan
keadaan peserta didik atau lingkungan di mana sekolah itu berada.
Hal kedua yang juga harus diperhatikan adalah, berapa persen
dari jumlah peserta didik belum bisa mencapai ketuntasan, jika
jumlahnya cukup banyak, maka guru dapat memberikan bimbingan
secara menyeluruh atau pada peserta didik yang belum mencapai
ketuntasan, atau membuat soal asesmen yang lebih mudah. Jika
peserta didik yang remedial hanya beberapa orang, maka guru dapat
memberikan bimbingan khusus, atau menugaskan peserta didik
yang sudah mencapai ketuntasan untuk memberikan bimbingan
kepada rekannya yang belum mencapai ketuntasan, khususnya
peserta didik yang tampak kurang percaya diri.

74 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

12)	 Interaksi dengan orang tua

	 Pendidikan tidak dapat berjalan dengan baik jika hanya dilakukan
oleh guru di sekolah. Keterlibatan orang tua sangat diperlukan. Oleh
sebab itu, guru dapat mengadakan interaksi langsung atau tidak
langsung. Pada setiap akhir pembelajaran guru dapat menugaskan
peserta didik untuk bertanya kepada orang tuanya, mengenai materi-
materi yang sudah dibahas, selanjutnya peserta didik menuliskan hasil
perbincangannya pada selembar kertas, kemudian sebagai bentuk
kerja samanya orang tua, menandatangani lembar jawaban tersebut,
sebelum disetorkan pada gurunya.

4.	 Panduan Pembelajaran Pertemuan 2 Subbab 2

1)	 Tujuan Pembelajaran Pertemuan 2

Pokok Materi Tujuan Pembelajaran Subbab 2

 Dharmaśastra Sebagai
Sumber Hukum Hindu

Peserta didik memahami dan mampu
menganalisis Dharmaśastra sebagai sumber
hukum Hindu pada zaman Kretayuga,
Tretayuga, Dwaparayuga dan Kaliyuga.

2)	 Apersepsi

	 Pada Bab I, subbab 2, pertemuan 2 materi pokok Dharmaśastra Sebagai
Sumber Hukum Hindu. Pada pertemuan ini, guru dapat memutar
video tentang penerapan dan sanksi hukum yang berlaku, lagu, untuk
membuat peserta didik fokus pada pembelajaran. Selanjutnya guru
dapat mempersiapkan bahan pengajaran dan perangkat pembelajaran
yang diperlukan sebelum proses pembelajaran berlangsung.

2)	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca PAHBD kelas X, agar pemahaman
peserta didik tentang dharmaśastra sebagai sumber hukum Hindu lebih
jelas. Selanjutnya guru dapat mengajak peserta didik berdiskusi tentang

Bab 2 Panduan Khusus 75

dharmaśastra sebagai sumber hukum Hindu. Diskusi ini bisa dipantik
dengan melakukan tanya jawab.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X,
yaitu buku siswa PAHBP kelas X, gambar atau poster, alat tulis, papan
tulis, infokus, laptop, media daring berupa zoom, google meet, google
classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Pada subbab 2, materi dharmaśastra sebagai sumber hukum Hindu,
disarankan menggunakan metode konvensional, dalam hal ini guru
berceramah atau menyampaikan informasi secara lisan kepada peserta
didik tentang sloka-sloka dharmaśastra sebagai sumber hukum Hindu,
atau mengenalkan materi secara umum, diselang-selingi memberikan
pertanyaan kepada peserta didik.

6)	 Metode dan aktivitas pembelajaran alternatif, sesuai dengan skema
yang ada pada tabel di atas, dalam hal ini digunakan metode, resitasi
atau penyajian bahan dimana guru memberikan tugas tertentu yang
disesuaikan dengan pembahasan pada subab ini agar siswa dapat
melakukan kegiatan belajar.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi pada peserta didik pada saat mempelajari
subbab ini, terkadang peserta didik mengabaikan instruksi dari guru.
Oleh karena itu, guru dapat menuliskan petunjuknya pada papan tulis
atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada Bab I.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 2, dilakukan
dengan berdiskusi atau tanya jawab, dengan mengajukan pertanyaan-
pertanyaan sesuai dengan materi yang dibahas, dalam hal ini
dharmaśastra sebagai sumber hukum Hindu.

76 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

		 Pertanyaan-pertanyaan yang dilontarkan guru hendaknya yang
mengarah pada penemuan makna, manfaat, dan hikmah setelah
mempelajari materi ini.

1)	 Penilaian dan tindak lanjut

a)	 Penilaian
	 Petunjuknya dapat dibaca pada panduan khusus buku siswa, konten

panduan pembelajaran, pada poin 10. Pada akhir pembahasan buku
siswa selalu disediakan soal-soal sesuai ketentuan AKM. Bentuk-
bentuk asesmen tersebut hanyalah contoh atau pemantik belaka,
dalam praktiknya guru dapat mengembangkan bentuk-bentuk soal
yang dikembangkan secara mandiri sesuai kebutuhan pada masing-
masing wilayah. Secara operasional, guru dapat memberikan
penilaian atas materi ini dengan berbagai langkah.

b) 	 Kunci jawaban subbab
	 Mari menganalisis!

(1)	 Pengendalian diri dan kesetiaan yang dapat diterapkan dalam
kehidupan untuk membentuk sikap mental yang positif adalah
“melalui pengendalian diri yang ketat dan selalu setia terhadap
ajaran dharma (nilai-nilai kebajikan)”.

	 Pengendalian diri artinya menahan gejolak hati untuk tidak
melakukan hal-hal yang bertentangan dengan swadharma atau
kewajiban sebagai penghuni bumi. Dalam hal ini kebenaran/
satya dijunjung tinggi, dipedomani dan ditegakkan.

(2) Pentingnya pengetahuan untuk mengetahui perilaku-perilaku
yang baik (toleransi) yang dapat diterapkan dalam kehidupan
sebagai pengetahuan sang diri, karena “Melalui pengetahuan
tentang sang diri seseorang akan mampu mendapatkan
kebahagiaan dan pelepasan dirinya dari penderitaan. Ajaran ini
juga sebagai cara untuk melakukan penebusan dosa pada zaman
Treta Yuga. Nilai-nilai yang dapat diterapkan pada zaman Treta
Yuga adalah untuk menjadi orang yang terpelajar dengan cara
terus giat belajar dan tekun belajar agar pengetahuan tentang
sang diri (jnana) yang dilandasi dengan ajaran dharma (nilai-
nilai kebajikan) dapat dikuasai.

Bab 2 Panduan Khusus 77

(3)	 Mari Menganalisa!
	 Berikan analisis kalian tentang yajña dimaksud dengan praktik

keagamaan saat ini!
	 Yajña adalah persembahan suci yang tulus ikhlas, yang ditujukan

ke hadapan Hyang Widhi Wasa, para Bhuta Kala, Para Maha
Rsi/Guru, para Leluhur, dan sesama manusia. Melalui kurban
suci keagamaan tersebut seseorang akan mampu mendapatkan
kebahagiaan dan pelepasan dirinya dari penderitaan. Pelaksanaan
Yajña diyakini merupakan salah satu cara penebusan dosa dan
memperoleh anugrah yang utama pada zaman dwapara.

(4)	 Zaman Kali Yuga mempunyai corak kehidupan yang sangat
berbeda. Pada zaman Kali Yuga, wabah penyakit, kekeringan,
dan banjir merajalela di mana-mana. Perilaku manusia sangat
jauh dari dharma, karena terpaan wabah penyakit, kekeringan,
dan banjir di mana-mana maka sangat susah memperoleh
harta dan benda. Oleh karenanya, pada zaman Kali Yuga amal
dan sedekah diyakini mampu mengantarkan manusia untuk
mencapai pembebasan. Pelaksanaan sedekah tersebut menjadi
persembahan yang mulia seperti yang dimuat pada kitab
Dharmaśastra Parasara.

11)	 Kegiatan tindak lanjut

a)	 Pengayaan; untuk pengayaan, sesungguhnya ada banyak bentuk
pengayaan yang dapat dilakukan seperti telah dijelaskan pada
panduan umum. Namun demikian, apa yang dijelaskan tersebut
bukanlah suatu keharusan, dalam hal ini, guru dapat menyesuaikan
dengan keadaan di masing-masing sekolah atau di masing-masing
daerah, misalnya menugaskan peserta didik yang telah mencapai
ketuntasan untuk membentu temannya yang belum mencapai
ketuntasan.

b)	 Remedial
	 Remedial, seperti telah dijelaskan pada panduan umum bahwa,

bentuk-bentuk remedial juga harus disesuaikan dengan keadaan
dan gaya belajar peserta didik atau lingkungan di mana sekolah itu

78 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

berada. Hal kedua yang juga harus diperhatikan adalah berapa persen
dari jumlah peserta didik yang belum bisa mencapai ketuntasan. Jika
jumlahnya cukup banyak, maka guru dapat memberikan bimbingan
secara menyeluruh atau pada peserta didik yang belum mencapai
ketuntasan saja, atau membuat soal asesmen yang lebih mudah. Jika
peserta didik yang remedial hanya beberapa orang, maka guru dapat
memberikan bimbingan khusus, atau menugaskan peserta didik
yang sudah mencapai ketuntasan untuk memberikan bimbingan
kepada rekannya yang belum mencapai ketuntasan, khususnya
peserta didik yang tampak kurang percaya diri.

12	 Interaksi dengan orang tua

	 Pendidikan tidak dapat berjalan dengan baik jika hanya dilakukan oleh
guru di sekolah. Keterlibatan orang tua sangat diperlukan. Oleh sebab
itu, guru dapat mengadakan interaksi langsung atau tidak langsung. Pada
setiap akhir pembelajaran guru dapat menugaskan peserta didik untuk
bertanya kepada orang tuanya, mengenai materi-materi yang sudah
dibahas. Selanjutnya peserta didik menuliskan hasil perbincangannya
pada selembar kertas, kemudian sebagai bentuk kerja samanya, orang
tua menandatangani lembar jawaban tersebut, sebelum disetorkan pada
gurunya.

5.	 Panduan Pembelajaran Pertemuan 3 Subbab 3

1)	 Pada pertemuan 3, pokok materi pada subbab 3, Sloka-sloka dharmaśastra
sebagai sumber hukum Hindu.

Tujuan Pembelajaran Pertemuan 3

Pokok Materi Tujuan Pembelajaran subbab 2

Sloka-sloka dharmaśastra
sebagai sumber hukum
Hindu.

Peserta didik memahami dan mampu
menganalisis sloka-sloka dharmaśastra
sebagai sumber hukum Hindu.

Bab 2 Panduan Khusus 79

2)	 Apersepsi

	 Pada Bab 1, subbab 3, pertemuan 3 materi pokok sloka-sloka
dharmaśastra sebagai sumber hukum Hindu. Pada pertemuan ini,
guru dapat memutar video, lagu, untuk membuat peserta didik fokus
pada pembelajaran. Selanjutnya guru dapat mempersiapkan bahan
pengajaran dan perangkat pembelajaran yang diperlukan sebelum
proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca PAHBD kelas X, agar pemahaman
peserta didik tentang sloka-sloka dharmaśastra sebagai sumber hukum
Hindu lebih jelas. Selanjutnya guru dapat mengajak peserta didik
berdiskusi tentang sloka-sloka dharmaśastra sebagai sumber hukum
Hindu. Diskusi ini bisa dipantik dengan melakukan tanya jawab.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X,
yaitu buku siswa PAHBP kelas X, gambar atau poster, alat tulis, papan
tulis, infokus, laptop, media daring berupa zoom, google meet, google
classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Pada subbab 2, materi sloka-sloka dharmaśastra sebagai sumber hukum
Hindu, disarankan menggunakan metode konvensional, dalam hal ini
guru berceramah atau menyampaikan informasi secara lisan kepada
peserta didik tentang sloka-sloka dharmaśastra sebagai sumber hukum
Hindu, atau mengenalkan materi secara umum.

6)	 Metode dan aktivitas pembelajaran alternatif, sesuai dengan skema
yang ada pada tabel di atas, ada tiga metode yang dapat dilakukan di
antaranya metode resitasi, metode skrip kooperatif, dalam hal ini yang
lebih cocok adalah metode resitasi atau penyajian bahan dimana guru
memberikan tugas tertentu yang disesuaikan dengan pembahasan pada
subab ini agar siswa dapat melakukan kegiatan belajar.

80 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru. Oleh karena itu, guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada Bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 2 adalah
peserta didik diberikan pertanyaan-pertanyaan sesuai dengan materi
yang dibahas, dalam hal ini sloka-sloka dharmaśastra sebagai sumber
hukum Hindu.

	 Pertanyaan-pertanyaan yang dilontarkan guru hendaknya yang
mengarah pada penemuan makna, manfaat, dan hikmah setelah
mempelajari materi ini.

10)	 Penilaian dan tindak lanjut

a)	 Penilaian
	 Petunjuknya dapat dibaca pada panduan khusus buku siswa, konten

panduan pembelajaran, pada poin 10. Bentuk-bentuk asesmen
tersebut hanyalah contoh atau pemantik belaka, dalam praktiknya
guru dapat mengembangkan bentuk-bentuk soal yang dikembangkan
secara mandiri sesuai kebutuhan pada masing-masing wilayah.
Secara operasional, guru dapat memberikan penilaian atas materi
ini dengan berbagai langkah.

b) 	 Kunci jawaban subbab
Mari menganalisis!
(1)	 Pengendalian diri dan kesetiaan yang dapat diterapkan dalam

kehidupan untuk membentuk sikap mental yang positif adalah
“melalui pengendalian diri yang ketat dan selalu setia terhadap

Bab 2 Panduan Khusus 81

ajaran dharma (nilai-nilai kebajikan)”.
	 Pengendalian diri artinya menahan gejolak hati untuk tidak

melakukan hal-hal yang bertentangan dengan swadharma atau
kewajiban sebagai penghuni bumi. Dalam hal ini kebenaran/
satya dijunjung tinggi, dipedomani dan ditegakkan.

(2)	 Pentingnya pengetahuan untuk mengetahui perilaku-perilaku
yang baik (toleransi) yang dapat diterapkan dalam kehidupan
sebagai pengetahuan sang diri, karena “Melalui pengetahuan
tentang sang diri seseorang akan mampu mendapatkan
kebahagiaan dan pelepasan dirinya dari penderitaan. Ajaran ini
juga sebagai cara untuk melakukan penebusan dosa pada zaman
Treta Yuga. Nilai-nilai yang dapat diterapkan pada zaman Treta

Yuga adalah untuk menjadi orang yang terpelajar dengan cara
terus giat belajar dan tekun belajar agar pengetahuan tentang
sang diri (jnana) yang dilandasi dengan ajaran dharma (nilai-
nilai kebajikan) dapat dikuasai.

(3)	 Pada masa Dwapara Yuga upacara kurban memegang peran
penting. Upacara dewa yajña, bhuta yajña, pitra yajña, manusa
yajña, dan rsei yajña sangat disakralkan. Kaum brahmana
memegang kendali pemerintahan. Masyarakat yakin bahwa
melalui pelaksanaan kurban suci keagamaan seseorang
mampu mendapatkan kebahagiaan dan pelepasan dirinya dari
penderitaan. Ajaran ini juga sebagai cara untuk melakukan
penebusan dosa pada zaman Dwapara.

(4)	 Zaman Kali Yuga mempunyai corak kehidupan yang sangat
berbeda. Pada zaman Kali Yuga, wabah penyakit, kekeringan,
dan banjir merajalela di mana-mana. Perilaku manusia sangat
jauh dari dharma, karena terpaan wabah penyakit, kekeringan,
dan banjir di mana-mana maka sangat susah memperoleh
harta dan benda. Oleh karenanya, pada zaman Kali Yuga amal

82 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

dan sedekah diyakini mampu mengantarkan manusia untuk
mencapai pembebasan. Pelaksanaan sedekah tersebut menjadi
persembahan yang mulia seperti yang dimuat pada kitab
Dharmaśastra Parasara.

11)	 Kegiatan tindak lanjut

a)	 Pengayaan; untuk pengayaan, sesungguhnya ada banyak bentuk
pengayaan yang dapat dilakukan seperti telah dijelaskan pada panduan
umum. Namun demikian, apa yang dijelaskan tersebut bukanlah suatu
keharusan, dalam hal ini, guru dapat menyesuaikan dengan keadaan
di masing-masing sekolah atau di masing-masing daerah, misalnya
menugaskan peserta didik yang telah mencapai ketuntasan untuk
membentu temannya yang belum mencapai ketuntasan.

b)	 Remedial
	 Remedial, seperti telah dijelaskan pada panduan umum bahwa,

bentuk-bentuk remedial juga harus disesuaikan dengan keadaan
peserta didik atau lingkungan di mana sekolah itu berada. Hal
kedua yang juga harus diperhatikan adalah berapa persen dari
jumlah peserta didik yang belum bisa mencapai ketuntasan. Jika
jumlahnya cukup banyak, maka guru dapat memberikan bimbingan
secara menyeluruh atau pada peserta didik yang belum mencapai
ketuntasan saja, atau membuat soal asesmen yang lebih mudah. Jika
peserta didik yang remedial hanya beberapa orang, maka guru dapat
memberikan bimbingan khusus, atau menugaskan peserta didik
yang sudah mencapai ketuntasan untuk memberikan bimbingan
kepada rekannya yang belum mencapai ketuntasan, khususnya
peserta didik yang tampak kurang percaya diri.

3)	 Interaksi dengan orang tua
	 Pendidikan tidak dapat berjalan dengan baik jika hanya dilakukan

oleh guru di sekolah. Keterlibatan orang tua sangat diperlukan. Oleh
sebab itu, guru dapat mengadakan interaksi langsung atau tidak

Bab 2 Panduan Khusus 83

langsung. Pada setiap akhir pembelajaran guru dapat menugaskan
peserta didik untuk bertanya kepada orang tuanya, mengenai materi-
materi yang sudah dibahas. Selanjutnya peserta didik menuliskan
hasil perbincangannya pada selembar kertas, kemudian sebagai
bentuk kerja samanya, orang tua menandatangani lembar jawaban
tersebut, sebelum disetorkan pada gurunya.

6.	 Panduan Pembelajaran Peretemuan 4 Subbab 4

1)	 Pada pertemuan 4, pokok materi, nilai-nilai dharmaśastra pada setiap
yuga.

Pokok Materi Tujuan Pembelajaran Subbab 3

Nilai-nilai dharmaśastra
pada setiap yuga.

Peserta didik dapat menganalisis nilai-nilai
dharmaśastra pada zaman catur yuga.

1)	 Apersepsi

	 Pada Bab 1, subbab 4, materi pokok nilai-nilai dharmaśastra pada
zaman catur yuga. Guru mengajak peserta didik memutar video terkait
materi yang akan dibahas atau membaca buku siswa, sehingga mereka
fokus untuk belajar. Selanjutnya guru dapat mempersiapkan bahan
pengajaran dan perangkat pembelajaran yang diperlukan sebelum
proses pembelajaran berlangsung.

2)	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca buku siswa PAHBP kelas X, agar
pemahaman peserta didik tentang materi yang akan dibahas menjadi
lebih jelas, selanjutnya guru dapat mengajak mereka berdiskusi ringan.
Guru mungkin menjelaskan beberapa materi terutama yang sifatnya
konsep dan memerlukan pemahaman.

3)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X
adalah buku siswa Pendidikan Agama Hindu dan Budi Pekerti kelas X,
gambar atau poster, video, alat tulis, papan tulis, infokus, laptop, media
daring berupa zoom, google meet, google classroom, skype dan lain-lain.

84 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

4)	 Metode dan aktivitas pembelajaran disarankan

	 Pada subbab 4, pokok materi nilai-nilai dharmaśastra dengan catur yuga,
disarankan menggunakan ceramah, diskusi, serta tanya jawab. Melalui
metode ceramah, diskusi, dan tanya jawab, guru dapat menyampaikan
informasi tentang pokok materi, kemudian dilanjutkan dengan diskusi.

5)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai pokok materi yang akan dibahas, metode alternatif yang
disarankan adalah metode konvensional.

6)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

7)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada Bab 1.

8)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 3 ini adalah
dengan memberikan pertanyaan-pertanyaan sesuai dengan materi yang
dibahas. Pertanyaan yang diajukan, arahkan terhadap penemuan makna,
manfaat, dan hikmah setelah mempelajari materi ini.

9)	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b)	 Kunci Jawaban
	 Menyesuaikan dengan buku siswa. Di dalam buku siswa peserta didik

diminta untuk membuat kliping tentang kegiatan sosial, diharapkan guru
mampu mengarahkan peserta didik dalam pembuatan kliping tersebut.

10.	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar

Bab 2 Panduan Khusus 85

mandiri, pembelajaran berbasis tema, dan pemadatan kurikulum.
Berikan pengayaan sesuai dengan kondisi dan karakteristik peserta
didik saat itu.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran
ulang dengan metode dan media yang berbeda, pemberian
bimbingan secara khusus, pemberian tugas-tugas secara khusus dan
pemanfaatan tutor sebaya. Selenggarakan remedial sesuai dengan
kondisi dan karakteristik peserta didik saat itu.

11)	 Interaksi dengan orang tua

	 Guru diharapkan membaca penjelasan pada Bab 1, Subbab 1, point 12.

7.	 Panduan Pembelajaran Peretemuan 5 Subbab 5

1)	 Tujuan Pembelajaran per subbab/pertemuan peserta didik diharapkan:

Pokok Materi Tujuan Pembelajaran Subbab 4

Cara menghubungkan nilai-
 nilai ajaran dharmaśastra
 dengan catur yuga

 Peserta didik dapat menganalisis cara
 menghubungkan nilai-nilai ajaran
 dharmaśastra dengan catur yuga.

2)	 Apersepsi

	 Pada Bab I, subbab 4, materi pokok cara menghubungkan nilai-nilai ajaran
dharmaśastra dengan catur yuga, peserta didik diajak memutar video
terkait materi yang akan dibahas atau membaca buku siswa, sehingga
mereka fokus untuk belajar. Selanjutnya guru dapat mempersiapkan
bahan pengajaran dan perangkat pembelajaran yang diperlukan sebelum
proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca buku siswa PAHBP kelas X, agar
pemahaman peserta didik tentang materi yang akan dibahas menjadi
lebih jelas, selanjutnya guru dapat mengajak mereka berdiskusi ringan.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X
adalah buku siswa Pendidikan Agama Hindu dan Budi Pekerti kelas X,

86 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

gambar atau poster, video, alat tulis, papan tulis, infokus, laptop, media
daring berupa zoom, google meet, google classroom, skype dan lain-lain.

5)	 Metode dan aktivitas pembelajaran disarankan

	 Pada subbab 4, pokok materi cara menghubungan nilai-nilai dharmaśastra
dengan catur yuga, disarankan menggunakan ceramah, diskusi, dan tanya
jawab. Melalui metode ceramah, diskusi, dan tanya jawab guru dapat
menyampaikan informasi tentang pokok materi, kemudian dilanjutkan
dengan diskusi. Desain kegiatan diskusi dalam bentuk kelompok.
Berikan topik untuk dibahas antarkelompok. Selain membuat peserta
didik paham terhadap materi, juga melatih keterampilan berbicara dan
berpendapat dari peserta didik.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai pokok materi yang akan dibahas, metode alternatif yang disaran-
kan adalah konvensional.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan I pada Bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 4 ini, dapat
dilakukan dengan memberikan pertanyaan-pertanyaan sesuai dengan
materi yang dibahas. Arahkan pertanyaan pada penemuan makna,
manfaat, dan hikmah dari mempelajari materi ini.

10)	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

Bab 2 Panduan Khusus 87

b)	 Kunci Jawaban
	 Menyesuaikan dengan buku siswa, didalam buku siswa terdapat

aktivitas untuk menemukan nilai-nilai Dharmaśastra, guru
diharapkan mampu memberikan pengarahan dengan baik dan
benar.

11)	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema, dan pemadatan kurikulum.
Berikan pengayaan sesuai dengan karakteristik materi dan peserta
didiknya.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran
ulang dengan metode dan media yang berbeda, pemberian
bimbingan secara khusus, pemberian tugas-tugas secara khusus,
dan pemanfaatan tutor sebaya. Sesuaikan remedial yang diberikan
dengan karakteristik peserta dan materinya.

12)	 Interaksi dengan orang tua

Guru diharapkan membaca penjelasan pada Bab 1I, Subbab I, point 12.

KUNCI JAWABAN LATIHAN

UJI KOMPETENSI

I. 	 Pilihlah satu jawaban yang paling tepat dengan memberi tanda
silang (X) pada salah satu huruf A, B, C, D, atau E.

1.	 (C)	

2.	 (E)	

3.	 (A)	

4.	 (C)	

5.	 (B)	

88 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

II. 	 Pilihan Ganda Kompleks

1.	 Masa Krta Yuga, merupakan ...

A	 Pengekangan diri
B	 Ritual
C	 Yoga
D	 Samadhi
E	 Pengetahuan

2.	 Sifat-sifat kerohanian pada zaman Treta Yuga

A	 Tekun mempelajari Weda
B	 Ritual
C	 Yoga
D	 Samadhi
E	 Ilmu Pengetahuan

3.	 Manusia mulai pamrih untuk

A	 Dewa Yajña
B	 Manusa Yajña
C	 Yoga
D	 Samadhi
E	 Meditasi

4.	 Seseorang bisa mencapai

A	 Membantu orang yang membutuhkan
B	 Melasanakan Dewa Yajña
C	 Melaksanakan Manusia Yajña
D	 Musuh ada dalam dirinya
E	 Pengendalian Diri

5.	 Nilai-nilai ajaran pada Kali Yuga

A	 Berdanapunia
B	 Berbagi pada sesama
C	 Rajin sembahyang
D	 Disiplin bangun pagi
E	 Pengendalian Diri

Bab 2 Panduan Khusus 89

III.	Uraian

1.	 Jawab: Dwapara Yuga

2.	 Jawab: Corak kehidupan secara khusus pada zaman Kali Yuga
ditandai dengan dana menjadi fokus masyarakat dalam kehidupannya.
Persembahan harta benda atau melalui dana punia seseorang bisa
mencapai pembebasan. Contoh penerapanya: saling berbagi, berdana
punia, saling melayani.

3.	 Jawab: corak kehidupan secara khusus, yaitu yajña (kurban).
Persembahan yajña (kurban) sebagai jalan persembahan dan bentuk
penghormatan pada masa tersebut pelaksanaan ritual yang diutamakan.
Persembahan yajña yang dimaksud dalam kehidupan adalah penerapan
ajaran Panca yajña.

4.	 Jawab: zaman Kali Yuga kepuasan hatilah yang menjadi tujuan utama
dari manusia (harta benda). Kata Kali di dalam bahasa Sanskerta berarti
pertengkaran atau percekcokan, dan pusat-pusat pertengkaran yang
menghancurkan kehidupan manusia, diri sendirilah yang menurunkan
derajat dirinya sendiri karena materi/dana. Cara meningkatkat kualitas
diri di zaman material ini adalah selalu berpikir positif dan selalu berbagi
atau berdana punia kepada sesama, dan selalu berusaha untuk saling
melayani sehingga kedamaian dan kebahagiaan tercapai.

5.	 Jawab: Uraian sloka tersebut, makna etika (moralitas) yang dapat
diketahui adalah bahwa setelah memperoleh harta benda, seseorang
harus menggunakan penghasilan atau kekayaan material yang dimiliki
pertama untuk pelaksanaan aktivitas dharma atau kebajikan, seperti
memberikan sedekah atau jamuan kepada para atiti (tamu atau orang
lain) atau menolong seseorang yang pantas untuk ditolong.

90 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

C.	 Bab 2 Ajaran Punarbhawa Sebagai Wahana Memperbaiki
Kualitas Diri

1.	 Peta Konsep

Ajaran Punarbhawa
Sebagai Wahana

Memperbaiki Kualitas
Diri

Punarbhawa sebagai wahana
memperbaiki kualitas diri

Nilai-nilai ajaran punarbhawa
sebagai wahana memperbaiki
kualitas diri

Cara menghubungkan ajaran
punarbhawa sebagai wahana
memperbaiki kualitas diri

Implikasi penerapan ajaran
punarbhawa terhadap kualitas
diri

2.	 Skema Pembelajaran

1 Periode/Waktu
Pembelajaran 4 Minggu

2 Tujuan
pembelajaran
subbab 1

Menganalisis pengertian punarbhawa sebagai
wahana memperbaiki kualitas diri.
a.	 Peserta didik memahami dan mampu

menganalisis hakikat hukum karma.
b.	 Peserta didik memahami dan mampu

menganalisis pengertian punarbhawa.
c.	 Peserta didik memahami dan mampu

menganalisis hakikat punarbhawa.

Bab 2 Panduan Khusus 91

Tujuan
pembelajaran
subbab 2

Menganalisis nilai-nilai ajaran punarbhawa
sebagai wahana memperbaiki kualitas diri.
a.	 Peserta didik memahami dan mampu

menganalisis bahwa kelahirannya dipengaruhi
oleh karma wasana.

b.	 Peserta didik memahami dan mampu
menganalisis bahwa kelahiran yang berulang-
ulang itu atman memilih tubuh yang berbeda-
beda sesuai dengan karmanya.

c.	 Peserta didik memahami dan mampu
menganalisis bahwa punarbhawa adalah
kesempatan untuk melakukan karma yang
baik agar terwujud kehidupan yang seimbang.

Tujuan
pembelajaran
subbab 3

Cara menghubungkan ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri.
a.	 Peserta didik memahami dan mampu

menganalisis bahwa punarbhawa adalah
kelahiran badan astral (bukan kelahiran
atman), karena atman memiliki sifat-sifat
istimewa dan tidak pernah lahir.

b.	 Peserta didik memahami dan mampu
menganalisis punarbhawa atau kelahiran
secara berulang-ulang menjadi sangat rahasia
dan tidak dapat diketahui oleh manusia karena
sifatnya sangat rahasia.

Tujuan
pembelajaran
subbab 4

Implikasi penerapan ajaran punarbhawa terhadap
kualitas diri.
a.	 Peserta didik memahami dan mampu

menganalisis bahwa kesempatan terlahir
menjadi manusia memiliki peluang yang sangat
baik, yaitu untuk memperbaiki diri seperti yang
diuraikan dalam Sarasamuccaya sloka 4.

92 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

b.	 Peserta didik memahami dan mampu
menganalisis hanya manusialah yang dapat
menyelamatkan dirinya dari kesengsaraan
karena hanya manusia yang diciptakan
dengan memiliki pikiran.

c.	 Peserta didik memahami dan mampu
menganalisis bahwa hidup disiplin, jujur, dan
bijaksana adalah jalan untuk memperbaiki
karma wasana.

3 Pokok materi
pembelajaran
subbab 1

Punarbhawa sebagai wahana memperbaiki
kualitas diri.
a.	 Hidup menurut Weda tidak semata-mata

mementingkan keduniawian, melainkan juga
kehidupan moral dan spiritual.

b.	 Segala sebab ada akibatnya yang disebut
karma wasana.

c.	 Rahasia kelahiran yang berulang-ulang ke
dunia disebabkan oleh karma wasana.

d.	 Manusia harus berjuangan untuk
menundukkan kejahatan dengan melakukan
karma baik.

e.	 Karma buruk mengakibatkan kelahiran yg
kurang beruntung.

Pokok materi
subbab 2

Nilai-nilai ajaran punarbhawa sebagai wahana
memperbaiki kualitas diri.
a.	 Hukum karma adalah hukum alam semesta

yang telah ditetapkan oleh Tuhan/Hyang Widhi
Wasa. Hukum itu berlaku bagi siapa saja, di
mana saja dan kapan saja. Hukum ini berlaku
sejak alam ini diadakan dan akan terus berlaku
sampai alam ini pralaya (musnah, lebur).

Bab 2 Panduan Khusus 93

b.	 Penyebab terjadinya kelahiran karena
dipengaruhi oleh karma wasana sebelumnya
yang kurang baik. Oleh karena itu, kehidupan
seyogyanya dilakoni dengan berbuat baik.

c.	 Manfaat dan nilai yang diperoleh dari
penghayatan hukum karma pada ajaran
punarbhawa adalah disiplin melaksanakan
Tri Kaya Parisudha, melahirkan kesabaran,
ketenangan, dan ketabahan, keyakinan diri
terhadap setiap perbuatan, pengendalian diri
yang ketat, selalu bersyukur, kebijaksanaan.

Pokok materi
subbab 3

Cara menghubungkan ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri.
a.	 Percaya dengan adanya phala dan punarbhawa

merupakan pokok keimanan dalam agama
Hindu, keduanya memiliki hubungan yang
sangat erat satu dengan yang lainnya, di
mana munculnya punarbhawa disebabkan
oleh adanya karmaphala dari kehidupan yang
lampau dan yang sekarang.

b.	 Seseorang yang tidak mengikuti aturan
hidup yang ditetapkan oleh sang pencipta
menyebabkan adanya penjelmaan ke tingkat
yang lebih rendah.

c.	 Bila seseorang banyak berbuat dosa dalam
hidupnya, maka menderitalah ia di dunia dan
pula sesudahnya. Hendaklah seseorang selalu
berbuat baik, agar mendapat pahala yang baik
pula. Pandanglah kelahiran sebagai manusia
merupakan suatu anugrah Tuhan untuk
memperbaiki karma.

94 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

d.	 Kesempatan lahir sebagai manusia merupakan
saat yang baik untuk ber-karma, karena
semua pahala itu akan datang pada waktunya.
Liku-liku karma dari beberapa kehidupan
sangat sulit diketahui cara kerjanya, karena
ada di luar batas pikiran manusia. Walaupun
demikian, karma itu tidak lupa, ia akan datang
bila saatnya telah tiba pada orang yang
melakukannya.

Pokok materi
subbab 4

Implikasi penerapan ajaran punarbhawa terhadap
kualitas diri.
a.	 Ajaran punarbhawa menjadi salah satu dasar

keimanan dalam ajaran Hindu.
b.	 Kesempatan terlahir sebagai manusia memiliki

makna yang sangat utama, karena manusia
yang memiliki peluang untuk memperbaiki
karma buruknya, karena hanya manusia
yang memiliki pikiran, demikian diuraikan
dalam Sarasamuccaya sloka 4. Oleh karena itu,
punarbhawa dipandang sebagai kesempatan
untuk melakukan karma yang baik, bukan
sesuatu yang negatif.

c.	 Karma bekerja secara otomatis dan pasti,
tanpa direkayasa maupun dimanipulasi,
dengan cara apapun, sehingga layak
mendapat perhatian yang saksama dan penuh
kewaspadaan, seperti yang disampaikan
oleh sang Buddha Gautama dalam 550 kali
penjelmaan sebelumnya, yang terangkum
dalam kitab Jataka.

Bab 2 Panduan Khusus 95

d.	 Selain untuk menjalani sisa karmawasana
masa lalunya, dalam kelahiran manusia
juga harus berperilaku bajik yang dilandasi
oleh nilai-nilai dharma yang disebut satyam
(kebajikan, kebenaran, tidak diskriminasi,
kejujuran), sivam (kesucian, pemprelinaan
dosa), dan sundaram (keharmonisan,
kesejahteraan, keindahan dan kedaimaian).

e.	 Kesadaran tersebut menyadarkan
manusia untuk selalu mawas diri, disiplin,
mengendalikan diri, dan tidak terlarut dalam
perbuatan buruk.

4 Kosakata/kata
kunci

Karma phala, punarbhawa, kualitas diri,
kecintaanya kepada Hyang Widhi, kehidupan
keluarga, sekolah, masyarakat, bangsa dan negara.

5 Metode aktivitas
pembelajaran
yang disarankan

Pada pertemuan 1 pokok materi pada subbab
1, punarbhawa sebagai wahana memperbaiki
kualitas diri, disarankan menggunakan metode
ceramah, demontrasi, serta karya wisata

Pertemuan 2, Pokok materi pada subbab
2, nilai-nilai ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri, disarankan
menggunakan metode ceramah, demontrasi, serta
karya wisata.

Pertemuan 3, pokok materi pada subbab 3, cara
menghubungkan ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri, disarankan
menggunakan metode ceramah, demontrasi, serta
karya wisata.

96 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Pertemuan 4, pokok materi pada subbab 4,
implikasi penerapan ajaran punarbhawa terhadap
kualitas diri, disarankan menggunakan metode
ceramah, demontrasi, serta karya wisata.

 Metode
alternatifnya

Metode aktivitas pembelajaran alternatif yang
digunakan adalah
a.	 Metode resitasi, di mana pada metode ini

mengharuskan peserta didik membuat resume
mengenai materi yang sudah dibahas.

b.	 Metode skrip kooperatif, di mana peserta didik
dapat saling mengemukakan pendapatnya
tentang materi pokok, guru dapat memberikan
kesimpulan dari pokok materi pelajaran.

c.	 Metode berbagi peran, di mana peserta didik
diberi kesempatan untuk memerankan tokoh-
tokoh pada materi pokok.

6 Sumber belajar
utama

Buku Siswa PAHBP Kelas X

7 Sumber belajar
lain

 Video tentang implikasi penerapan ajaran
punarbhawa terhadap kualitas diri, dan lainnya.

3.	 Panduan Pembelajaran Pertemuan 1 Subbab 1

1)	 Tujuan pembelajaran per subbab/pertemuan peserta didik

Pokok Materi Tujuan Pembelajaran Subbab 1

 Punarbhawa sebagai wahana
memperbaiki kualitas diri.

 Peserta didik mampu memahami
 nilai-nilai ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri.

2)	 Apersepsi

	 Pada Bab 2, materi pokok punarbhawa sebagai wahana memperbaiki
kualitas diri. Pada pertemuan ini, guru dapat memutar video atau

Bab 2 Panduan Khusus 97

mengajak peserta didik untuk membaca, sehingga mereka fokus
memahami punarbhawa sebagai wahana memperbaiki kualitas
diri. Selanjutnya guru dapat mempersiapkan bahan pengajaran dan
perangkat pembelajaran yang diperlukan sebelum proses pembelajaran
berlangsung.

2)	 Aktivitas pemantik

	 Guru menceritakan kelahiran manusia sesungguhnya telah terjadi
secara berulang-ulang, akan tetapi karena diliputi maya maka manusia
tidak menyadari hal tersebut. Hanya mereka yang terbebas dari
kemelekatan yang dapat mengetahui hal tersebut. Guru mengajukan
pertanyaan-pertanyaan untuk membangun rasa ingin tahu peserta didik
tentang materi ini lebih dalam. Diharapkan dari peserta didik muncul
pertanyaan-pertanyaan yang dapat jadi bahan diskusi. Pembelajaran
yang dibangun seperti ini, akan menciptakan pembelajaran yang
interaktif, menyenangkan, dan tidak membosankan.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X
adalah buku siswa Pendidikan Agama Hindu dan Budi Pekerti kelas X,
gambar atau poster, video, alat tulis, papan tulis, infokus, laptop, media
daring berupa zoom, google meet, google classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi pada buku siswa kelas X Bab 2 Subbab 1 materi
tentang punarbhawa sebagai wahana memperbaiki kualitas diri, guru
disarankan untuk menggunakan metode dan aktivitas berupa ceramah,
dengan cara mengenalkan materi secara umum. Selanjutnya dapat
menggunakan metode penugasan sesuai dengan yang tertera pada
buku siswa.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, ada tiga metode yang
dapat dilakukan, di antaranya metode resitasi, metode skrip kooperatif,
dan metode berbagi peran.

98 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan I pada Bab I.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan I adalah
peserta didik diberikan pertanyaan-pertanyaan sesuai dengan pengertian
dan bagian-bagian punarbhawa. Guru juga dapat menambah bentuk
pertanyaan, dengan menanyakan kesan peserta didik setelah mengikuti
pembelajaran hari ini, apakah menyenangkan, menarik, atau malah
membosankan. Jawaban peserta dapat menjadi bahan perbaikan bagi
guru juga. Sesungguhnya refleksi juga berlaku bagi guru.

10)	 Penilaian

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab. I, Subbab 1, poin 10.

b) 	 Kunci Jawaban
	 Menyesuaikan dengan buku siswa. Di dalam buku siswa peserta

didik diminta untuk, menganalisis isi dari Bhagawadgita. IV. 9 dan
dihubungkan dengan Pengertian Punarbhawa dan subha karma
dan pada aktivitas yang selanjutnya, peserta didik diminta untuk
menganalisis tentang cara meningkatkan kualitas diri melalui unsur-
unsur panca maya kosa pada ajaran Punarbhawa, Pada aktivitas
selanjutnya, guru diharapkan untuk memberikan arahan dengan
baik dan benar.

11)	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema, dan pemadatan kurikulum.

Bab 2 Panduan Khusus 99

Selenggarakan remedial dengan memperhatikan karakteristik
materi dan peserta didiknya.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran ulang
dengan metode dan media yang berbeda, pemberian bimbingan
secara khusus, pemberian tugas-tugas secara khusus, dan
pemanfaatan tutor sebaya. Perhatikan karakteristik peserta didik
sebelum memberikan remedial.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 poin a) dan b) yang sudah dijelaskan di subbab 2 pertemuan 2
pada Bab 2.

4.	 Panduan Pembelajaran Pertemuan 2 Subbab 2

1)	 Tujuan Pembelajaran 2, subbab/pertemuan 2, pokok materi ajaran nilai-
nilai punarbhawa sebagai wahana memperbaiki kualitas diri.

Pokok Materi Tujuan Pembelajaran Subbab 2

Ajaran nilai-
 nilai punarbhawa
 sebagai wahana
 memperbaiki
kualitas diri.

 Peserta didik memahami dan mampu menganalisis,
 bahwa penyebab kelahiran adalah karma wasana
 yang kurang baik, kelahiran yang berulang-ulang
 itu, merupakan rahasia Hyang Widhi Wasa.
 Manusia tidak mengetahui rahasia kelahirannya,
 karena diliputi awidya.

2)	 Apersepsi

	 Pada Bab 2 subbab 2, materi pokok ajaran nilai-nilai punarbhawa sebagai
wahana memperbaiki kualitas diri. Pada pertemuan ini, guru dapat
memutar video atau mengajak peserta didik untuk membaca, sehingga
mereka terfokus memahami pengertian nilai-nilai ajaran punarbhawa
sebagai wahana memperbaiki kualitas diri. Selanjutnya guru dapat
mempersiapkan bahan pengajaran dan perangkat pembelajaran yang
diperlukan sebelum proses pembelajaran berlangsung.

100 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

3)	 Aktivitas pemantik

 Guru mengajak peserta didik membaca buku siswa kelas X, agar
 pemahaman peserta didik lebih jelas tentang materi yang akan dibahas,
 selanjutnya guru dapat mengajukan pertanyaan tentang pokok materi
 yang akan dibahas. Giring peserta didik ke dalam situasi diskusi dengan
 melontarkan pertanyaan-pertanyaan yang dapat memancing peserta
 didik untuk saling berpendapat. Selain membangun suasana kelas
 menjadi menyenangkan, juga dapat membangkitkan peserta didik yang
“pendiam” untuk mau ikut serta dalam interaksi pembelajaran.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X
adalah buku siswa Pendidikan Agama Hindu dan Budi Pekerti Kelas X,
gambar atau poster, video, alat tulis, papan tulis, infokus, laptop, media
daring berupa zoom, google meet, google classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran disarankan

	 Berdasarkan materi pada buku siswa kelas X pada subbab 2, tentang
nilai-nilai ajaran punarbhawa sebagai wahana memperbaiki kualitas
diri, guru disarankan menggunakan metode ceramah dengan cara
mengenalkan materi secara umum terlebih dahulu. Selanjutnya guru
dapat menggunakan metode penugasan sesuai dengan yang tertera pada
buku siswa. Guru dapat menugaskan peserta didik berpikir kritis dan
menganalisis tentang panca maya kosa.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, ada tiga metode yang
dapat dilakukan, di antaranya metode resitasi, metode skrip kooperatif,
dan metode berbagi peran.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini adalah peserta
didik sering mengabaikan instruksi dari guru dan cara pengerjaan tugas
yang diberikan oleh guru.

Bab 2 Panduan Khusus 101

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab 1 pertemuan 1 pada Bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 2 adalah
peserta didik diberikan pertanyaan-pertanyaan sesuai dengan panca
maya kosa dalam hubungannya dengan punarbhawa. Arahkan
pertanyaan pada penemuan makna yang dapat diperoleh setelah
mempelajari materi ini.

10)	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa. peserta didik diminta untuk

menganalisis dan memberikan contoh manfaat dan nilai penghayatan
hukum karma pada ajaran Punarbhawa pada kehidupan. guru
diharapkan untuk memberikan arahan dengan baik dan benar.

11)	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema, dan pemadatan kurikulum.
Berikan bentuk pengayaan sesuai dengan karakteristik peserta
didiknya.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran ulang
dengan metode dan media yang berbeda, pemberian bimbingan secara
khusus, pemberian tugas-tugas secara khusus, dan pemanfaatan
tutor sebaya. Pahami karakteristik peserta didiknya terlebih dahulu
sebelum memberikan remedial, agar sesuai dengan kebutuhannya,
dan harapannya memperoleh hasil yang lebih baik dari sebelumnya.

102 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11, bagian a) dan b) yang sudah dijelaskan di subbab 2 pertemuan
2 pada Bab 2.

5.	 Panduan Pembelajaran Pertemuan 3 Subbab 3

1)	 Tujuan Pembelajaran 3, subbab/pertemuan 3, pokok materi ajaran nilai-
nilai punarbhawa sebagai wahana memperbaiki kualitas diri.

Pokok Materi Tujuan Pembelajaran Subbab 3

Cara menghubungkan
ajaran punarbhawa
sebagai wahana
memperbaiki kualitas diri.

1.	 Peserta didik memahami dan mampu
menganalisis cara menghubungkan ajaran
punarbhawa sebagai wahana memperbaiki
kualitas diri.

2.	 Peserta didik memahami bahwa kelahiran
sebagai manusia sangatlah mulia, dan
merupakan satu-satunya jalan untuk
memperbaiki kualitas hidup. Kualitas diri
akan menjadi lebih baik jika aturan-aturan
atau hukum yang ditetapkan oleh sang
pencipta ditaati. Oleh karena itu, setiap
insan harus taat pada aturan-aturan hidup
sebagai manusia.

2)	 Apersepsi

	 Pada subbab3 ini materi pokoknya adalah cara menghubungkan ajaran
punarbhawa sebagai wahana memperbaiki kualitas diri. Pada pertemuan
ini, guru dapat memutar video atau memutar lagu tentang hukum
karma sebagai pembuka. Selanjutnya guru dapat mempersiapkan bahan
pengajaran dan perangkat pembelajaran yang diperlukan sebelum
proses pembelajaran berlangsung.

Bab 2 Panduan Khusus 103

3)	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca Buku Siswa PAHBP kelas X,
khususnya subbab 3, agar pemahaman peserta didik lebih jelas tentang
materi yang akan dibahas. Selanjutnya guru dapat mengajukan pertanyaan
tentang pokok materi yang akan dibahas sebagai bahan diskusi. Bentuk
kelas menjadi kelompok-kelompok diskusi untuk membahas topik sesuai
materi pokok. Pancing dengan pertanyaan-pertanyaan yang dapat memicu
diskusi aktif, sehingga peserta didik mau mengeluarkan pendapatnya.
Kegiatan ini selain membuat peserta didik lebih cepat memahami materi,
juga membentuk keberanian untuk berbagi pendapat.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X
adalah buku siswa PAHBP kelas X, gambar atau poster, video, alat tulis,
papan tulis, infokus, laptop, media daring berupa zoom, google meet,
google classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan isi yang ada pada buku siswa kelas X pada subbab 3, materi
tentang cara menghubungkan ajaran punarbhawa sebagai wahana
memperbaiki kualitas diri, guru disarankan menggunakan metode mind
mapping agar peserta didik aktif memperhatikan kejadian-kejadian di
lingkungannya, sehinga dia tahu penyebab serta akibatnya.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Selanjutnya guru dapat menggunakan metode penugasan sesuai dengan
yang tertera pada buku siswa. Guru dapat menugaskan peserta didik
berpikir kritis dan menemukan cara menghubungkan antara ajaran
punarbhawa sebagai wahana memperbaiki kualitas diri seperti yang
tersirat dalam kitab Sarasamuscaya.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

104 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

8)	 Penanganan pembelajaran terhadap keragaman peserta didik guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan I pada Bab I.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 3 adalah
peserta didik diberikan pertanyaan-pertanyaan sesuai dengan topik
pada buku siswa. Misalnya, mengapa manusia harus bahagia dengan
kelahirannya sebagai manusia? Ajak peserta didik menemukan makna
dari pembelajaran materi ini, karena setiap pembelajaran itu bermakna
(meaningfull).

10) 	Penilaian dan tindaklanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan Pembelajaran Bab 1, Subbab 1, poin 10.

b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa kelas X, peserta didik diminta

untuk menceritakan makna tentang isi penjelasan Sarasamuscaya 1.
3 di atas. guru diharapkan untuk memberikan arahan dengan baik
dan benar.

Keyakinan diri terhadap setiap perbuatan

 Sebelum melakukan suatu perbuatan cermati dahulu, apakah dampaknya
 baik atau buruk, kalau dampaknya baik lakukan dengan penuh
 keyakinan, dan jika dampaknya kurang baik, hindarilah. Percaya atau
tidak semua perbuatan akan membawa hasil setimpal.

Pengendalian diri yang ketat

 Pengendalian diri sangat penting, baik terhadap perbuatan, perkataan
 atau pikiran. Pikiran, perbuatan, dan perkataan yang terkendali akan
 menuntun pada subha karma, subha karma akan menuntun manusia
untuk mencapai kebahagiaan yang sejati.

Bab 2 Panduan Khusus 105

Selalu bersyukur

 Sadari bahwa Hyang Widhi Wasa maha-adil dan bijaksana, tidak ada
 pahala yang melenceng dari karma. Oleh karena itu, syukuri segala
 apa yang kita terima, karena memang itu yang pantas kita terima atas
 perbuatan yang kita lakukan. Rasa syukur akan melahirkan kesadaran,
kesadaran akan menuntun pada perbuatan baik dan kebahagiaan sejati.

 Berikan analisis dan contoh penerapanya terhadap poin dari manfaat
 dan nilai penghayatan hukum karma pada ajaran punarbhawa pada
kehidupan kalian.
Kunci Jawaban (Subbab 3)

 Makna apa yang dapat diceritakan kepada teman dan guru kalian
tentang isi penjelasan Sarasamuscaya 1. 3!

 Melahirkan kesabaran, ketenangan, dan ketabahan. Adanya kesenangan
 dan penderitaan dalam hidup ini, semua itu disebabkan oleh karma dari
 kehidupan yang terdahulu atau sekarang. Oleh karenanya janganlah
 terlalu bersedih atau menyesal ketika ada sesuatu yang kurang
 menyenangkan, belajarlah kesabaran, ketenangan, dan ketabahan dalam
 menjalaninya, karena tidak mungkin sesuatu itu terjadi pada seseorang
 jika bukan karena karmanya. Ibaratnya, tidak mungkin bibir merasa
pedas kalau bukan karena makan cabai.

11) 	Kegiatan tindak lanjut

a) 	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema, dan pemadatan kurikulum.
Berikan pengayaan sesuai dengan karakteristik materinya, sehingga
bisa lebih tepat menggali potensi peserta didik.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran
ulang dengan metode dan media yang berbeda, pemberian
bimbingan secara khusus, pemberian tugas-tugas secara khusus dan
pemanfaatan tutor sebaya. Perhatikan karakteristik peserta didik

106 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

sebelum memberikan bentuk remedial, agar tepat sesuai dengan
yang dibutuhkan peserta didik sehingga diharapkan dapat menggali
potensi yang dimilikinya.

12) 	Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab pertemuan 2
pada Bab 2.

6.	 Panduan Pembelajaran Pertemuan 4 Subbab 4

Pada pertemuan 4, pokok materi 4, nilai-nilai ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri.

1)	 Tujuan Pembelajaran

Pokok Materi Tujuan Pembelajaran Subbab 4

Implikasi penerapan
ajaran punarbhawa
terhadap kualitas
diri.

Peserta didik memahami dan mampu menganalisis
bahwa kesempatan terlahir sebagai manusia
memiliki makna yang sangat utama, karena hanya
manusia yang memiliki peluang untuk memperbaiki
karma buruknya. Oleh karena itu, punarbhawa
dipandang sebagai kesempatan untuk melakukan
karma yang baik, bukan sesuatu yang negatif.

Kesadaran tersebut dapat membantu manusia untuk
selalu mawas diri, disiplin, mengendalikan diri, dan
tidak terpuruk dalam perbuatan buruk.

2)	 Apersepsi

	 Pada Bab 2 subbab 4, materi pokok implikasi penerapan ajaran
punarbhawa terhadap kualitas diri. Pada pertemuan ini, guru dapat
memutar video tentang contoh-contoh kehidupan baik dan contoh-
contoh kehidupan yang kurang baik, untuk membuat peserta didik
fokus terhadap materi yang akan dibahas. Selanjutnya guru dapat

Bab 2 Panduan Khusus 107

mempersiapkan bahan pengajaran dan perangkat pembelajaran yang
diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca BS PAHBP Kelas X khususnya
pada Bab 4, pokok materi implikasi penerapan ajaran punarbhawa
terhadap kualitas diri, agar pemahaman peserta didik lebih jelas tentang
materi yang akan dibahas, selanjutnya guru dapat mengajukan pertanyaan
tentang pokok materi yang akan dibahas sebagai bahan diskusi.

4)	 Metode dan aktivitas pembelajaran disarankan, metode ceramah,
dengan cara mengenalkan materi secara umum, kemudian berdiskusi.
Selanjutnya guru dapat menggunakan metode penugasan sesuai dengan
yang tertera pada buku siswa. Guru dapat menugaskan peserta didik
berpikir kritis dan menemukan cara memperbaiki kualitas diri dalam
bermasyarakat melalui nilai-nilai dharma, yaitu satyam, sivam, dan
sundaram diri seperti yang tersirat dalam kitab Sarasamuscaya.

5)	 Metode dan aktivitas pembelajaran alternatif

	 Metode yang dapat dijadikan sebagai alternatif pembelajaran untuk
materi ini adalah mind mapping dan resitasi. Metode alternatif ini cukup
sesuai dengan karakteristik materi Bab 4 ini.

6)	 Kesalahan umum saat mempelajari materi.

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru. Oleh karena itu, guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

7)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada Bab 1.

8)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 4 ini
adalah dengan memberikan pertanyaan-pertanyaan pada peserta didik

108 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

sesuai dengan buku siswa, yaitu tentang implikasi penerapan ajaran
punarbhawa terhadap kualitas diri. Selanjutnya dapat diselenggarakan
diskusi terkait pertanyaan-pertanyaan berikut ini.
1.	 Pernahkah kalian berbuat baik untuk diri kalian? Tuliskan cerita

tersebut dengan baik dan jelas.
2.	 Pernahkah kalian berbuat baik untuk orangtua kalian? Tuliskan

cerita tersebut dengan baik dan jelas.
3.	 Pernahkah kalian berbuat baik untuk negara yang kalian cintai?

Tuliskan cerita tersebut dengan baik dan jelas.
4.	 Bagaimana cara kalian agar mampu meningkatkan kualitas diri

kalian? Tuliskan cerita tersebut dengan baik dan jelas.
5.	 Sudahkah kalian memiliki keinginan untuk selalu berbuat baik?!

Setelah melakukan dialog dengan diri sendiri, tuliskanlah dalam
buku harian kalian. Kalian juga dapat membagikan refleksi ini
kepada teman-teman di kelas kalian.

9) 	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b)	 Kunci Jawaban
	 Menyesuaikan dengan Buku Siswa Pendidikan Agama Hindu dan

Budi Pekerti Kelas X

Menemukan (subbab 4)

Ajaran punarbhawa sebagai wahana memperbaiki kualitas diri baik sebagai
individu maupun masyarakat melalui nilai-nilai dharma seperti satyam
(kebajikan, kebenaran, tidak diskriminasi, kejujuran), sivam (kesucian,
pemprelinaan dosa), dan sundaram (keharmonisan, kesejahteraan,
keindahan, dan kedaimaian).

Satyam (kebajikan, kebenaran, tidak diskriminasi, dan kejujuran)

Sivam (kesucian, pemprelinaan dosa)

Sundaram (keharmonisan, kesejahteraan, keindahan dan kedaimaian)

Bab 2 Panduan Khusus 109

10)	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema, dan pemadatan kurikulum.
Sesuaikan pemberian pengayaan dengan melihat karakteristik
materi dan peserta didik.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum antara lain yakni; pemberian pembelajaran
ulang dengan metode dan media yang berbeda, pemberian
bimbingan secara khusus, pemberian tugas-tugas secara khusus, dan
pemanfaatan tutor sebaya. Penyelenggaraan remedial hendaknya
memperhatikan karakteristik peserta didik, agar dapat mengukur
potensi dirinya dengan maksimal.

11) 	Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab pertemuan 2
pada Bab 2.

Uji Kompetensi

I.	 Pilihlah satu jawaban yang paling tepat dengan memberi tanda
silang (X) pada salah satu huruf A, B, C, D, atau E.

1.	 A
2.	 E
3.	 A
4.	 D
5.	 A

110 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

II.	 Pilihan Ganda Kompleks

Jawablah pertanyaan ini dengan cara memilih lebih dari satu
(beberapa pilihan) jawaban yang benar dengan!

1.	 Hakikat dari hukum karma dijelaskan bahwa hidup bukan hanya
masalah keduniawian saja, melainkan juga masalah spiritual. Berikut ini
yang termasuk penyataan hakekat hukum Karma adalah

A	 perjuangan dharma
B	 perjuangan hidup
C	 perjuangan kebajikan
D	 perjuangan dunia kerja
E	 perjuangan nasib

2.	 Untuk meningkatkan kualitas diri, seseorang terus berupaya dengan
cara belajar untuk tetap di jalan kebajikan melalui pengendalian pada
lima lapisan badan. Berikut ini pengendalian yang dimaksud adalah

A	 ketamakan
B	 iri hati
C	 emosional
D	 makanan dan minuman
E	 alam pikiran

3.	 Manusia selalu berupaya untuk menjadi orang yang memiliki kualitas,
sehingga selalu berupaya berkarma baik. Berikut ini yang merupakan
upaya mengimplementasikan ajaran punarbhawa untuk meningkatkan
kualitas diri dalam menerapkan komitmen sosial adalah

A	 manacika parisudha
B	 wacika parisudha
C	 kayika parisudha
D	 samadhi
E	 meditasi

Bab 2 Panduan Khusus 111

4.	 Selama manusia masih terikat dan memiliki ikatan duniawi maka ia
akan terus terlahir kembali. Berikut ini yang memiliki manfaat bagi
kalian dari penghayatan hukum karma berdasarkan ajaran punarbhawa
terhadap sikap sosial kalian adalah

A	 bertanggungjawab
B	 rajin berdoa
C	 selalu bersyukur
D	 rajin sembahyang
E	 disiplin melantunkan tri sandhya

5.	 Manusia merupakan makhluk yang sempurna. Demikian dijelaskan
dalam Sarasamuscaya 1.4. Berikut ini yang sesuai dengan ajaran
Sarasamuscaya 1. 4 adalah

A	 disiplin
B	 menolong dirinya
C	 sangat utama
D	 persembahan
E	 pemujaan

III.	Essay

1.	 Jawab: Maksud dari pernyataan tersebut bahwa perjuangan hidup pada
hakikatnya adalah perjuangan kebajikan untuk menundukkan kejahatan
dengan cara selalu melakukan pengendalian diri dan selalu berbuat
kebajikan (berbuat baik) sebagai penerapan dari kehidupan moral dan
spiritual.

2.	 Jawaban: Tujuan manusia adalah menghindari kelahiran kembali
untuk mencapai tujuan yang tertinggi, sebaiknya kelahiran kita ke
dunia ini dipandang sebagai suatu kesempatan untuk meningkatkan
kesempurnaan hidup guna mengatasi kesengsaraan dan suka duka ini
dengan cara terus berusaha untuk meningkatkan kualitas diri untuk
mencapai kesempurnaan agar bisa melepaskan diri dari keterikatan

112 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

duniawi untuk menyatu dengan Hyang Widhi Wasa dengan selalu ber-
karma yang baik.

3.	 Jawab: Hendaknya seseorang selalu berbuat baik, misalnya dengan cara
selalu berpikir yang baik, berkata yang baik, berperilaku yang baik dan
menjaga kebersamaan melalui gotong royong.

4.	 Jawab:

	 Manfaat dan nilai yang di peroleh dari penghayatan hukum karma pada
ajaran Punarbhawa:

1)	 Disiplin untuk selalu berpikir yang bersih dan suci (manacika
parisudha);

2)	 Disiplin untuk selalu berkata yang baik, sopan, dan benar (wacika
parisudha); dan

3)	 Disiplin untuk selalu berbuat yang jujur, baik dan benar (kayika
parisudha)

4)	 Melahirkan kesabaran, ketenangan, dan ketabahan;
5)	 Keyakinan diri terhadap setiap perbuatan;
6)	 Pengendalian diri yang ketat;
7)	 Selalu bersyukur; dan
8)	 Kebijaksanaan;

5. Jawab: Berdasarkan sloka pada soal, dapat dijelaskan bahwa hanya
manusialah yang dapat menyelamatkan dirinya dari kesengsaraan
karena hanya manusia yang diciptakan dengan memiliki pikiran yang
digunakan untuk memikirkan segala perbuatan yang dilakukannya dan
memikirkan segala akibat yang dapat ditimbulkan dari perbuatan itu
(hukum karma).

Bab 2 Panduan Khusus 113

D.	 Bab 3 Catur Warna dalam Kehidupan Masyarakat

1.	 Peta Konsep

Catur Warna dalam
Kehidupan Masyarakat

Catur Warna dalam kehidupan
masyarakat.

Sumber ajaran Catur Warna
dalam sastra dan susastra
Hindu.

Kewajiban dari masing-masing
warna dalam kehidupan
masyarakat.

Menghubungkan kewajiban
dari masing-masing Catur
Warna dalam kehidupan
masyarakat.

2.	 Skema Pembelajaran

1 Periode/Waktu
Pembelajaran

4 Minggu/Pertemuan

2 Tujuan
Pembelajaran
Subbab 1

Menjelaskan pengertian dan bagian-bagian
Catur Warna.
a.	 Peserta didik memahami dan mampu

menganalisis pengertian Catur Warna.

b.	 Peserta didik memahami dan mampu
menganalisis bagian-bagian Catur Warna.

114 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Tujuan
Pembelajaran
Subbab 2

Sumber ajaran catur warna dalam sastra dan
susastra Hindu.
a.	 Peserta didik mampu memahami dan

menganalisis catur warna menurut rumusan
kitab suci bhagawadgita.

b.	 Peserta didik mampu memahami dan
menganalisis catur warna menurut rumusan
kitab Sarasamuscaya.

Tujuan
Pembelajaran
Subbab 3

Kewajiban dari masing-masing warna dalam
kehidupan masyarakat.
a.	 Peserta didik mampu memahami dan

menganalisis kewajiban brāhmaṇa warna.
b.	 Peserta didik mampu memahami dan

menganalisis kewajiban dari kesatrya warna.
c.	 Peserta didik mampu memahami dan

menganalisis kewajiban dari waisya warna.
d.	 Peserta didik mampu memahami dan

menganalisis kewajiban dari sudra warna.
Tujuan
Pembelajaran
Subbab 4

Menghubungkan kewajiban dari masing-masing
catur warna dalam kehidupan masyarakat.
a.	 Peserta didik mampu memahami dan

menganalisis pengertian catur asrama dan
jenjang kehidupan melalui catur asrama.

b.	 Peserta didik mampu memahami dan
menganalisis bagian-bagian catur asrama
dan kewajiban brahmacari asrama.

c.	 Peserta didik mampu memahami dan
menganalisis kewajiban grehastha asrama
dan wanaprastha asrama.

d.	 Peserta didik mampu memahami dan
menganalisis kewajiban bhiksuka asrama.

Bab 2 Panduan Khusus 115

3 Pokok Materi
Pembelajaran/
Subbab 1

Pengertian Catur Warna
a.	 Catur warna berasal dari bahasa Sanskerta

yang berarti empat pilihan hidup bagi setiap
orang berdasarkan profesi yang cocok
untuk pribadinya.

b.	 Pemahaman tentang catur warna dapat
dirumuskan berdasarkan sastra drstha.

c.	 Pemahaman catur warna berdasarkan sastra
drstha adalah pemahaman yang bertujuan
untuk mendapatkan pengertian tentang
catur warna.

Pokok Materi
Pembelajaran/
Subbab 2

Sumber ajaran catur warna dalam sastra dan
susastra Hindu.
a.	 Menurut rumusan kitab suci, seperti

yang dijelaskan dalam bhagawadgita
menyebutkan bahwa konsepsi tentang catur
warna diciptakan oleh Hyang Widhi Wasa.

b.	 Selama manusia pekerjaannya adalah
menjadi alat penyempurna dari jiwanya,
ketulusan inilah yang harus diperhatikan
oleh setiap individu dalam melaksanakan
kewajibannya sebagai manusia.

Pokok Materi
Pembelajaran/
Subbab 3

Kewajiban dari masing-masing warna dalam
kehidupan masyarakat.
a.	 Brahmana wama adalah individu atau

golongan masyarakat yang berkecimpung
dalam bidang kerohanian. Keberadaan
golongan ini tidak berdasarkan atas
keturunan, melainkan karena ia
mendapatkan kepercayaan dan memiliki
kemampuan untuk menjalankan tugas itu.

116 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

b.	 Kesatrya warna ialah individu atau
golongan masyarakat yang memiliki
keahlian dibidang memimpin bangsa dan
negara. Keberadaan golongan ini tidak
berdasarkan atas keturunan, melainkan
karena ia mendapatkan kepercayaan dan
memiliki kemampuan untuk menjalankan
tugas itu.

c.	 Waisya warna adalah individu atau
golongan masyarakat yang memiliki
keahlian dibidang pertanian dan
perdagangan. Keberadaan golongan
ini tidak berdasarkan atas keturunan,
melainkan karena ia mendapatkan
kepercayaan dan memiliki kemampuan
untuk menjalankan tugas-tugas untuk
meningkatkan kesejahtraan masyarakat.

d.	 Sudra warna ialah individu atau
golongan masyarakat yang memiliki
keahlian dibidang pelayanan atau
membantu atau mengabdi hanya dengan
menggunakan pengetahuan dan tenaga
saja. Keberadaan golongan ini tidak
berdasarkan atas keturunan, melainkan
karena ia memiliki kemampuan tenaga
yang kuat dan mendapatkan kepercayaan
untuk menjalankan tugas-tugas
untuk memberikan pelayanan kepada
masyarakat.

Bab 2 Panduan Khusus 117

Pokok Materi
Pembelajaran/
Subbab 4

Menghubungkan kewajiban dari masing-masing
catur warna dalam kehidupan masyarakat.
a.	 Lontar brahmokta widhisastra dan Widhi

papincatan kita memproleh gambaran
bahwa jabatan kesatrya itu tidak berlaku
permanen karena dapat berubah atau turun
kedudukannya (panten) kalau tidak dapat
melakukan kewajiban-kewajiban yang telah
ditentukan oleh ajaran agama.

b.	 Mahabrata mengajarkan bahwa seseorang
kesatrya tidak boleh ragu-ragu dalam
mengambil sikap terutama ia melakukan
tugas dan kewajibannya.

c.	 Kata Waiśya (aslinya Waisya) berasal dari
bahasa Sanskerta dari urat kata “vie” artinya
bermukim di atas tanah tertentu. Dari urat
kata tersebut lalu berkembang menjadi kata
Waiśya yang artinya golongan pekerja atau
seorang yang mengusahakan pertanian.

d.	 Śudra warna adalah mereka yang memenuhi
kebutuhannya dengan menjadi pelayan,
pesuruh atau pembantu orang lain. Setiap
orangnya hanya memiliki kekuatan
jasmaniah, ketaatan, serta bakat kelahiran
untuk sebagai pelaku utama dalam tugas-
tugas memakmurkan masyarakat, negara
dan umat manusia atas petunjuk-petunjuk
dari fungsional lainnya dalam warna yang
lain.

118 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

e.	 Ajaran catur warna dan jenjang kehidupan
masyarakat memiliki keterkaitan yang
sangat relepan. Kewajiban pada setiap
jenjang kehidupan diatur melalui ajaran
catur asrama.

f.	 Brahmacari asrama adalah asrama pertama
dari catur asrama. Oleh karena itu, sering
juga asrama pertama ini ditulis dengan kata
brahmacari asrama, tatanan hidup, rohani
setiap umat semasih dalam batas umur
brahmacari asrama ialah menuntut ilmu
pengetahuan.

g.	 Grehastha asrama adalah jenis dan jenjang
kedua dari catur asrama yang sering juga
disebut dengan grhastha asrama artinya
adalah masa hidup untuk membangun
rumah tangga.

h.	 Wanaprastha adalah merupakan jenjang
ketiga dari catur asrama atau sering juga
disebut wanaprastha asrama. Warna hidup
umat dalam masa ini agak berbeda dengan
pada masa grhastha asrama. Kalau dalam
grhastha asrama seseorang giat bekerja,
mengabdi untuk mendapatkan bekal hidup
baik yang bersifat rohani dan lebih-lebih
lagi yang bersifat artha.

k.	 Jenjang terakhir dari catur asrama disebut
bhiksuka, sering juga disebut sanyasin atau
bhiksuka asrama atau sanyasin asrama.
Dapat dikatakan warna ini hidup dalam
jenjang bhiksuka, sejenis dengan wama
hidup di dalam jenjang wanaprastha.

Bab 2 Panduan Khusus 119

4 Kosa kata/kata
kunci

Brahmana warna, kesatrya warna, waisya
warna, sudra warna, kehidupan masyarakat.

5 Metode aktivitas
pembelajaran
yang disarankan
dan metode
alternatifnya

Pada pertemuan 1, pokok materi pada subbab
1, punarbhawa sebagai wahana memperbaiki
kualitas diri, disarankan menggunakan metode
ceramah, demonstrasi, serta karya wisata

Pertemuan 2, pokok materi pada subbab
2, nilai-nilai ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri disarankan
menggunakan metode ceramah, demonstrasi,
serta karya wisata.

Pertemuan 3 pokok materi pada subbab 3, cara
menghubungkan ajaran punarbhawa sebagai
wahana memperbaiki kualitas diri, disarankan
menggunakan metode ceramah, demonstrasi,
serta karya wisata.

Pertemuan 4, pokok materi pada subbab 4,
implikasi penerapan ajaran punarbhawa terhadap
kualitas diri, disarankan menggunakan metode
ceramah, demonstrasi, serta karya wisata.

6 Sumber belajar
utama

Buku Siswa PAHBP Kelas X

7 Sumber belajar lain Video tentang implikasi penerapan ajaran
punarbhawa terhadap kualitas diri dan lainnya.

3.	 Panduan Pembelajaran Pertemuan 1 Subbab 1

Pada pertemuan 1, subbab 1, pokok materi pengertian catur warna dan
bagian-bagian catur warna.

120 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

1)	 Tujuan Pembelajaran per subbab/per pertemuan

	 Pada pertemuan 1 ini peserta didik diharapkan dapat menguasai materi
sebagai berikut:

Pokok Materi Tujuan Pembelajaran

Menjelaskan pengertian dan
bagian-bagian catur warna.

Peserta didik memahami dan mampu
menganalisis pengertian catur warna dan
bagian-bagiannya

2)	 Apersepsi

	 Pada kesehariannya peserta didik sudah memahami bahwa setiap
orang memiliki profesi, baik karena kelahirannya juga berdasarkan
bidang ilmunya. Pada pertemuan ini, guru dapat memutar video untuk
memperhatikan bahwa penghargaan akan diterima oleh mereka yang
memiliki keahlian (skiil). Selanjutnya guru dapat mempersiapkan bahan
pengajaran dan perangkat pembelajaran yang diperlukan sebelum
proses pembelajaran berlangsung..

3)	 Aktivitas pemantik

	 Berdasarkan buku siswa PAHBP kelas X, guru mengarahkan peserta
didik untuk membaca cerita singkat tentang pengertian dan bagian-
bagian catur warna, agar pemahamannya lebih jelas tentang materi yang
akan dibahas maka guru dapat mengajukan pertanyaan tentang pokok
materi yang akan dibahas. Arahkan pertanyaan untuk menjadi bahan
diskusi, agar suasana kelas hidup dan aktif.

4)	 Kebutuhan sarana, prasarana, dan media pembelajaran, antara lain buku
siswa Pendidikan Agama Hindu dan Budi Pekerti kelas X, gambar atau
poster, alat tulis, papan tulis, infokus, laptop, media daring berupa zoom,
google meet, google classroom, skype, dan lain sebagainya.

5)	 Metode dan aktivitas pembelajaran disarankan

	 Berdasarkan materi yang ada di buku siswa kelas X pada subbab I materi
tentang pengertian dan bagian-bagian catur warna. Guru disarankan
menggunakan metode ceramah, dengan cara mengenalkan materi secara

Bab 2 Panduan Khusus 121

umum. Selanjutnya menggunakan metode penugasan sesuai dengan
yang tertera pada buku siswa, yakni peserta didik diminta berpikir kritis
dan memberikan analisisnya.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, terdapat tiga
metode yang dapat dilakukan sebagai alternatif, di antaranya metode
konvensional atau resitasi.

7)	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru dapat
menuliskan petunjuknya pada papan tulis atau laptop. Di ruang belajar,
Guru adalah orang yang digugu, oleh karena itu dalam hal ini tidak
disalahkan, akan tetapi Guru ditugaskan untuk lebih jelas memberikan
perintah, sehingga tidak terjadi kesalahpahaman

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 1 adalah
peserta didik wajib menjawab pertanyaan pengertian dan bagian-bagian
catur warna.

10)	 Penilaian dan tindak lanjut

a)	 Penilaian
	 Mengenai penilaian, guru dapat membaca penjelasannya pada

panduan belajar Bab 1, Subbab 1, poin 10.
b)	 Kunci jawaban
	 Menyesuaikan dengan Buku Siswa Pendidikan Agama Hindu dan

Budi Pekerti Kelas X

Kunci Jawaban
Berpikir Kritis
Uraikan kewajiban dari masing-masing warna sesuai dengan bagian-
bagian dari catur warna dalam kehidupan masyarakat.

122 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

1 Kaum brāhmaṇa dibebani tugas untuk melaksanakan apa pun
yang dipandang perlu demi memajukan kesejahteraan spiritual
masyarakat. Gelar brāhmaṇa tidak berdasarkan suatu keturunan,
melainkan karena ia mendapat kepercayaan dan mempunyai
kemampuan untuk menjalankan tugas tersebut. Seseorang disebut
brāhmaṇa karena ia memiliki kelebihan dalam bidang kerohanian.

Tugas atau kewajiban pokok dari brāhmaṇa warna adalah
mempelajari Weda (wedadhyayana) dan memelihara Weda-Weda
itu atau disebut wedarakshana, warna brāhmaṇa tidak boleh
melakukan pekerjaan duniawi. Beliau wajib membimbing atau
memberi petunjuk kepada masyarakat tentang apa yang wajib
dan tidak wajib dilakukan sesuai petunjuk sastra. Kaum brāhmaṇa
dibebani tugas untuk melaksanakan apa pun yang dipandang
perlu demi memajukan kesejahteraan spiritual masyarakat.

2 Lontar brahmokta widhisastra dan widhi papincatan menjelaskan
bahwa jabatan kesatrya tidak berlaku permanen karena dapat
berubah atau turun kedudukannya jika sang kesatrya tidak
dapat melakukan kewajiban-kewajiban yang telah ditentukan
oleh ajaran agama. Dalam tabir mahabrata ditegaskan bahwa
seseorang kesatrya tidak boleh ragu-ragu dalam mengambil
sikap terutama dalam melakukan tugas dan kewajibannya.
Seorang kesatrya yang taat melakukan kewajiban untuk membela
kebenaran akan mendapat pahala utama. (Tim Penyusun, 2017)

Dengan demikian dapat disimpulkan bahwa tugas ksatriya warna
adalah memimpin dan melindungi rakyatnya dan menegakkan
kebenaran; rajaniti kamkamuka, yaitu suatu ajaran yang
menyebutkan seorang raja adalah sebagai pengemudi dan negara
sebagai perahu. Jika perahu itu tanpa pengemudi, maka ia akan
tenggelam di tengah-tengah lautan, demikian pula sang raja
tatkala memegang pemerintahan, kalau lengah sedikit saja negara
akan bisa hancur;

Bab 2 Panduan Khusus 123

3 Kewajiban Waisya Warna

Kata waisya (aslinya waisya) berasal dari bahasa Sanskerta dari
urat kata “vie” artinya bermukim di atas tanah tertentu. Dari urat
kata tersebut lalu berkembang menjadi kata waisya yang artinya
golongan pekerja atau seseorang yang mengusahakan pertanian.
Berdasarkan uraian sloka Bhagavadgītā XVIII, 44 menjelaskan
bahwa tugas utama dari waisya warna adalah di bidang pertanian
seperti bercocok tanam, beternak sapi. dan berdagang yang
berperan dalam mewujudkan kemakmuran ekonomi. Chandra
Prakash Bhambhri menjelaskan bahwa salah satu tugas atau
lapangan dkamuniti adalah mewujudkan kemakmuran yang
disebut dengan istilah wartta. Wartta ini meliputi tiga unsur
pokok, yaitu pertanian, peternakan, dan perdagangan;

4 Kewajiban Sudra Warna
Seseorang disebut sudra karena ia memiliki kelebihan dalam
bidang pelayanan ketenagakerjaan. Sudra warna ialah individu
atau golongan masyarakat yang memiliki keahlian dibidang
pelayanan atau mengabdi hanya dengan menggunakan
pengetahuan dan tenaga saja.

Dengan demikian, kewajiban sudra warna adalah pelayanan
ketenagakerjaan demi mewujudkan kesejahteraan bangsa
dan negara. Keberadaan golongan ini tidak berdasarkan atas
keturunan, melainkan karena ia memiliki kemampuan tenaga
yang kuat dan mendapatkan kepercayaan untuk menjalankan
tugas-tugas untuk memberikan pelayanan kepada masyarakat.

11)	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema, dan pemadatan kurikulum.

124 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Lebih lanjut dapat dibaca pada panduan belajar Bab 1, subbab 1,
point 11 a.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran ulang
dengan metode dan media yang berbeda, pemberian bimbingan secara
khusus, pemberian tugas-tugas secara khusus, dan pemanfaatan
tutor sebaya. Lebih lanjut dapat dibaca pada panduan belajar Bab 1,
subbab 1, point 11 a.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab pertemuan 2
pada Bab 2.

4.	 Panduan Pertemuan 2, Subbab 2

Pokok materi sumber ajaran catur warna.

1)	 Tujuan Pembelajaran per subbab/per pertemuan

Pokok Materi Tujuan Pembelajaran

Menjelaskan sumber ajaran
catur warna dalam sastra
dan susastra Hindu.

 Peserta didik mampu memahami dan
menganalisis catur warna menurut
rumusan kitab suci bhagawadgita dan
sarasamuscaya.

2)	 Apersepsi

	 Guru menampilkan gambar tentang beberapa profesi yang ditekuni
di lingkungannya masing-masing untuk membangkitkan ingatan
peserta didik. Selanjutnya guru mempersiapkan bahan pengajaran dan
perangkat yang diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Setelah fokusnya peserta didik pada catur warna, guru mengajak membaca
buku siswa kelas X, khususnya sloka-slokanya, semakin indah nadanya

Bab 2 Panduan Khusus 125

akan semakin bagus, karena kehalusan emosinya akan mempermudah
makan penyerapannya. Dengan demikian proses pembelajaran akan
berjalan lancar.

4)	 Kebutuhan sarana dan prasarana dan media Pembelajaran

	 Buku siswa Pendidikan Agama Hindu dan Budi Pekerti Kelas X, buku
sarasamuscaya, alat tulis, papan tulis, infokus, laptop, media daring
berupa zoom, google meet, google classroom, skype, dan lain sebagainya.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi pada buku siswa kelas X pada subbab 2, materi tentang
sumber ajaran catur warna dalam sastra dan susastra Hindu, guru disarankan
menggunakan metode ceramah, resitasi dan, diskusi. Selanjutnya dengan
menggunakan metode penugasan sesuai dengan yang tertera pada buku
siswa yakni peserta didik diminta memberikan analisisnya.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, terdapat tiga metode yang
dapat dilakukan, yakni metode ceramah, demonstrasi serta karya wisata.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada Bab I.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 2 ini, dapat
dilakukan dengan memberikan pertanyaan-pertanyaan sesuai dengan
materi yang dibahas.

126 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

10)	 Penilaian dan tindak lanjut

a.	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b.	 Kunci jawaban menyesuaikan dengan Buku Siswa Pendidikan
Agama Hindu dan Budi Pekerti Kelas X.

Mari menganalisis (Subbab 2)

Bhagawad Gita IV. I3 :
“Caturvarnyammaya srstam, gunakarma vibhagasab, tasya kartaram
apimatn, viddhy akartaram avyayam”.

Terjemahannya:
“Catur warna aku ciptakan menurut pembagian dari guna dan karma
(sifat dan pekerjaan). Meskipun aku sebagai penciptanya, ketahuilah aku
mengatasi gerak dan perubahan.

Berikan analisis kalian terhadap warna yang dimaksud dalam Bhagawad
Gita IV. I3!

9)	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema dan pemadatan kurikulum.
Sesuaikan pemberian pengayaan dengan karakteristik materi dan
peserta didik, agar lebih tepat dan dapat menunjukkan bakat serta
potensi peserta didik.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran ulang
dengan metode dan media yang berbeda, pemberian bimbingan secara
khusus, pemberian tugas-tugas secara khusus, dan pemanfaatan
tutor sebaya. Begitu juga pada remedial, berikan remedial sesuai

Bab 2 Panduan Khusus 127

dengan karakter peserta didiknya, agar remedia berjalan dengan
lancar, sehingga peserta didik tergali potensi dirinya.

10)	 Interaksi dengan orangtua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a), dan b) yang sudah dijelaskan di subbab pertemuan I
pada Bab I.

5.	 Panduan Pembelajaran Pertemuan ke 3, Subbab 3

Pokok materi yakni kewajiban masing-masing warna dalam kehidupan
masyarakat.

1)	 Tujuan Pembelajaran per subbab/per pertemuan

	 Pada pertemuan III ini peserta didik diharapkan dapat menguasai materi
berikut ini.

Pokok Materi Tujuan Pembelajaran

Kewajiban masing-masing
warna dalam kehidupan
masyarakat

Peserta didik mampu memahami dan
menganalisis kewajiban brāhmaṇa warna,
kewajiban ksatriya warna, kewajiban
waisya warna, dan kewajiban dari sudra
warna

2)	 Apersepsi

	 Hal yang sama seperti pada subbab 2 dapat dilakukan guru pada pertemuan
2 ini. Selanjutnya guru dapat mempersiapkan bahan pengajaran dan
perangkat yang diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas Pemantik

	 Berdasarkan buku siswa kelas X, guru mengarahkan peserta didik untuk
menyimak uraian kitab Sarasamuscaya yang memuat ajaran tentang
kewajiban catur warna dalam kehidupan masyarakat. Selanjutnya
peserta didik diminta untuk menemukan ciri-ciri brahmana warna,
ksatriya warna, vaesya warna dan, sudra warna. Aktivitas tersebut

128 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

dilakukan agar peserta didik memahami terbentuknya catur warna dalam
kehidupan bermasyarakat. Jika sudah ditemukan oleh peserta didik, maka
selanjutnya mintalah peserta didik untuk membuat rangkumannya.

4)	 Kebutuhan sarana dan prasarana dan media pembelajaran

	 Buku siswa PAHBP kelas X, buku Sarasamuscaya, Manawa Dharmaśastra,
Slokantara dan buku lain yang tersedia di tempat guru masing-masing,
alat tulis, papan tulis, infokus, laptop, media daring berupa zoom, google
meet, google classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran disarankan

	 Berdasarkan pokok materi buku siswa PAHBP kelas X pada subbab III,
tentang kewajiban dari masing-masing warna dalam kehidupan masyarakat,
guru disarankan menggunakan metode dan aktivitas ceramah dengan
cara mengenalkan materi secara umum. Selanjutnya dapat menggunakan
metode penugasan sesuai dengan yang tertera pada buku siswa yakni
peserta didik diminta berpikir kritis dan memberikan analisisnya.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan materi yang dibahas, metode alternatif yang disarankan
adalah metode resitasi, merupakan cara dalam mengajar dilakukan
dengan jalan memberi tugas khusus kepada siswa untuk mengerjakan
tugas di luar jam pelajaran.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 3, peserta
didik diberikan kuis tentang bahwa kewajiban dari masing-masing

Bab 2 Panduan Khusus 129

warna dalam kehidupan masyarakat yang dilaksanakan oleh umat
Hindu merupakan aturan yang ditetapkan susastra Hindu, implementasi
dari ajaran Weda.

10)	 Penilaian dan tindak lanjut

a)	 Penilaian
	 Mengenai penilaian, guru dapat membaca penjelasannya pada

panduan belajar Bab 1, Subbab 1, poin 10.
b)	 Kunci Jawaban

Menyesuaikan dengan buku siswa.

Menemukan

Tentang sifat dan ciri-cirinya, brāhmaṇa adalah orang yang mampu
mengendalikan panca indranya, berpengetahuan yang suci, berbudi
baik dan tekun, dapat menguasai dirinya sepenuhnya, tidak makan
segala, selalu hormat kepada orang lain. Kalau ada brāhmaṇa yang
tidak tahu Weda ibarat seekor sapi betina yang tidak bisa beranak dan
mengeluarkan susu. Selalu waspada kepada pujian dan cemohan. Seorang
brāhmaṇa tidak boleh menyombongkan nama gotranya apalagi untuk
kepentingan mendapatkan makanan

Contoh pengendalian panca indranya dalam penerapannya pada
kehidupan sehari-hari.

1 Seorang acarya tidak terikat lagi pada keinginan untuk melihat
 yang indah-indah saja. Beliau wajib memberikan bimbingan
kerohanian kepada semua umatnya (mata).

2 Seorang brahmana tidak boleh memakan makanan sembarangan.
 Ada aturan-aturan tertentu yang harus ditaati oleh seorang
 brahmana dalam mengonsumsi makanan, misalnya dilarang
 memakan makanan yang bersifat rajas (ayam), dilarang memakan
 makanan yang bersifat tamas (babi), dilarang minum minuman
keras dalam hal ini yang beralkohol (lidah).

130 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

3 Seorang brahmana harus mengendalikan penciumannya, karena
 penciuman merangsang indra pengecap, oleh karenanya beliau
wajib membatasi diri (hidung).

4 Seorang brahmana tidak diperbolehkan bersentuhan dengan
 sembarang orang. Oleh karenanya beliau tidak boleh berjualan atau
 berbelanja ke pasar. Beliau hanya diperbolehkan menikmati apa
yang disuguhkan kepadanya (kulit).

5 Seorang brahmana tidak diperbolehkan menguping pembicaraan
 orang, beliau hanya diperbolehkan mendengar wejangan-wejangan
 dari gurunya. Hal ini sangat penting agar beliau peka mendengar
bisikan rahasia Hyang Widhi Wasa (telinga).

11)	 Kegiatan tindak lanjut

a.	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema dan pemadatan kurikulum.

b.	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum, antara lain pemberian pembelajaran ulang
dengan metode dan media yang berbeda, pemberian bimbingan secara
khusus, pemberian tugas-tugas secara khusus. dan pemanfaatan
tutor sebaya. Selanjutnya guru dapat membaca panduan umum Bab.
I, point 10.

		 Penyelenggaraan pengayaan dan remedial hendaknya menyesuaikan
dengan karakteristik materi dan lebih utamannya sesuai dengan
karakter peserta didik. Harapannya agar dapat mengeluarkan potensi
peserta didik.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab pertemuan 1
pada Bab 1.

Bab 2 Panduan Khusus 131

6.	 Panduan Pembelajaran Pertemuan 4 Subbab 4

Pokok materi menghubungkan kewajiban dari masing-masing catur warna
dalam kehidupan masyarakat.

1)	 Tujuan pembelajaran per subbab/per pertemuan

	 Pada pertemuan 4 ini peserta didik diharapkan dapat menguasai materi
sebagai berikut:

Pokok Materi Tujuan Pembelajaran

Cara menghubungkan
kewajiban masing-masing
catur warna dalam kehidupan
masyarakat.

Peserta didik mampu memahami
dan menganalisis pengertian catur
asrama dan jenjang kehidupan melalui
catur asrama, kewajiban brahmacari
asrama, kewajiban grehastha asrama
dan wanaprastha asrama serta
mampu memahami dan menganalisis
kewajiban bhiksuka asrama.

2)	 Apersepsi

	 Hal yang sama seperti pada subbab 2 dapat dilakukan guru pada pertemuan
4 ini. Selanjutnya guru dapat mempersiapkan bahan pengajaran dan
perangkat yang diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas Pemantik

	 Berdasarkan buku siswa kelas X, guru mengarahkan peserta didik
untuk membaca secara cermat buku siswa kelas X, bab 4 subbab 4, agar
peserta didik memahami dan mampu menganalisis cara menghubungkan
kewajiban dari masing-masing catur warna dalam kehidupan masyarakat.
Selanjutnya guru dapat mengajak peserta didik untuk berdiskusi tentang
cara menghubungkan kewajiban dari masing-masing catur warna dalam
kehidupan masyarakat di daerahnya masing-masing. Aktivitas tersebut
dilakukan untuk menggiring peserta didik agar memahami hubungan
kewajiban dari masing-masing catur warna dalam kehidupan masyarakat.

132 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

4)	 Kebutuhan sarana dan prasarana dan media pembelajaran, buku siswa
Pendidikan Agama Hindu dan Budi Pekerti Kelas X, buku Sarasamuccaya,
Bhagawadita serta buku lain yang tersedia di tempat guru mengajar yang
berkaitan dengan catur warna, video, alat tulis, papan tulis, infokus, laptop,
media daring berupa zoom, google meet, google classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran disarankan

	 Berdasarkan materi yang ada di buku siswa kelas X pada subbab 4, materi
tentang cara menghubungkan kewajiban dari masing-masing catur warna
dalam kehidupan masyarakat. Guru disarankan menggunakan metode
konvensional, mengenalkan materi secara umum, diskusi. Selanjutnya
dengan penugasan sesuai dengan yang tertera pada buku siswa yakni
peserta didik diminta mencari tahu dan memberikan analisisnya.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, terdapat tiga metode
yang dapat dilakukan sebagai alternatif, salah satunya metode resitasi
merupakan cara dalam mengajar dilakukan dengan jalan memberi tugas
khusus kepada siswa untuk mengerjakan tugas di luar jam pelajaran.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab 4 adalah peserta
didik sering mengabaikan instruksi dari guru dan cara pengerjaan tugas
yang diberikan oleh guru.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada Bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 4 adalah
peserta didik menjawab pertanyaan dari hal-hal yang sudah dipelajari,
selanjutnya dapat juga dilakukan pemberian tugas pada peserta didik untuk
mempresentasikan hasil pengamatannya di depan peserta didik lainnya.

Bab 2 Panduan Khusus 133

10)	 Penilaian dan tindak lanjut

a)	 Penilaian
	 Mengenai penilaian, guru dapat membaca penjelasannya pada

panduan belajar Bab 1, Subbab 1, poin 10.
b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa Pendidikan Agama Hindu dan

Budi Pekerti kelas X.

Mari menemukan
Tri upaya sandhi terdiri dari tiga unsur, yaitu:
a.	 rupa, artinya raja harus dapat melihat wajah rakyat dengan baik;
b.	 wangsa, artinya raja harus dapat melihat tata susunan masyarakat

yang utama; dan
c.	 guna, artinya raja harus mampu mengetahui rakyatnya yang memiliki

keahlian.
Contoh penerapan dari ajaran tri upaya sandhi dimaksud dalam
melaksanakan kewajiban Ksatriya Warna!

1 Rupa artinya raja harus dapat melihat wajah rakyat dengan baik.

Penerapannya dapat dilakukan dengan mengadakan kunjungan
secara blusukan ke daerah-daerah terpencil agar dapat melihat
masyarakat secara nyata, mengetahui kebutuhannya, sehingga
dapat mengabbil keputusan.

2 Wangsa artinya raja harus dapat melihat tata susunan masyarakat
yang utama.

Pengawasan yang dapat dilakukan adalah melihat susunan kabinet
pemerintahan, mengamati tugas pokok dan fungsinya apakah sudah
berjalan baik atau tidak. Selanjutnya mengamati apakah ada urusan-
urusan yang tersendat, dan jika ada segera dicarikan solusi.

134 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

3 Guna artinya raja harus mampu mengetahui rakyatnya yang
memiliki keahlian.

Langkah yang diambil adalah menempatkan karyawan sesuai
dengan bakat dan keterampilannya, sehingga dia bisa bekerja
semaksimal mungkil tanpa rasa mengeluh, karena ia bekerja sesuai
keinginan dan hobinya;

Mari Menganalisis

Tugas utama dari waisya warna adalah di bidang pertanian, seperti
bercocok tanam, beternak sapi, dan berdagang yang berperan dalam
mewujudkan kemakmuran ekonomi.

Kewajiban waisya warna dalam kehidupan sehari-hari dan berikan
contoh penerapanya

Kewajiban waisya warna dalam kehidupan sehari-hari adalah
memperkuat pemerintahan di bidang pertanian, seperti bercocok
tanam, beternak sapi, dan berdagang yang berperan dalam mewujudkan
kemakmuran ekonomi.

Contoh penerapanya:

Memfasilitasi petani dan peternak dengan menyediakan tenaga-tenaga
profesional di bidangnya. Memberikan penyuluhan sekaligus praktik
lapangan berdasarkan hasil riset, tanamam apa yang cocok ditanam
pada suatu wilayah agar menghasilkan daun, bunga, atau buah yang
maksimal. Hewan apa yang cocok dipelihara agar sesuai dengan iklim
suatu daerah sehingga berkembang dengan baik dan berhasil guna.

Mari Menemukan (Subbab 3)

Tugas utama śudra warna adalah melayani masyarakat sesuai dengan
kewajibanya. Berikan contoh perilaku melayani dalam kehidupan
keluarga kalian!

Bab 2 Panduan Khusus 135

Contohnya, seorang tukang kebun atau asisten rumah tangga. Mereka
bukan orang bodoh atau hina, tetapi mereka memiliki kelebihan di
bidang tenaga, sehingga mereka dipercayakan melakukan tugas-tugas
rumah tangga.

Mari Menemukan (Subbab 4)

Catur warna dengan catur asrama memiliki hubungan secara vertikal dan
horizontal. Secara vertikal hubungan di antara wama yang satu dengan
wama yang lainnya adalah bersifat berstruktur. Artinya, bahwa setelah
seseorang matang sebagai brahmana “ahli dengan berbagai macam jenis
ilmu pengetahuan” menjadilah beliau pemimpin “ksatrya” bangsa dan
negara ini, guna mewujudkan kesuburan dan kesejahteraan masyarakatnya
(wesya), dan akhirnya merasa terpanggil dengan kewajibannya membantu
(sudra) umat memberikan pencerahan dengan berbagai macam ajaran
“ahli weda”, memimpin, dan mengolah perekonomian dan pertanian”
guna mewujudkan jagadhita dan moksa.

Contoh penerapan dari masing-masing warna dalam kehidupan individu
dan sosial.

1 Contoh penerapannya: secara individu brahmana warna wajib
mempelajari dan mencari petunjuk-petunjuk hidup sesuai kaidah
sastra dan susastra Hindu. Secara sosial brahmana warna memberi
pelayanan kepada umatnya, masyarakat, bangsa dan negaranya di
bidang tata keagamaan.

2 Contoh penerapannya: seorang ksatriya warna secara individu
maupun sebagai masyarakat sosial wajib membela kebenaran
dan menegakkan keadilan, oleh karenanya dia orang yang akan
sangat bangga jika masyarakat merasakan kehidupan yang aman
dan tenteram. Gelar ksatriya warna bisa dicopot jika mereka tidak
sanggup melaksanakan kewajibannya.

136 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

3 Contoh penerapannya: secara individu seorang waisya warna
menanam segala jenis pepohonan untuk memenuhi kepentingan
keluarga dan masyarakat. Secara sosial seorang waisya warna
memperkuat bisnis hasil pertanian, peternakan, dan pertambangan
karena memang wilayah gerak mereka di bidang pertanian, seperti
bercocok tanam, beternak sapi, dan berdagang yang berperan dalam
mewujudkan kemakmuran ekonomi.

4 Contoh penerapannya: memberikan bantuan atau pelayanan secara
tulus ikhlas kepada bangsa dan negara, demi tercipta masyarakat
yang sejahtera.

11)	 Kegiatan tindak lanjut

a)	 Pengayaan, bentuk-bentuk pengayaan yang dapat dilakukan sesuai
dengan panduan umum, antara lain belajar kelompok, belajar
mandiri, pembelajaran berbasis tema dan pemadatan kurikulum.

b)	 Remedial, bentuk-bentuk remedial yang dapat dilakukan sesuai
dengan panduan umum antara lain yakni; pemberian pembelajaran
ulang dengan metode dan media yang berbeda, pemberian
bimbingan secara khusus, pemberian tugas-tugas secara khusus,
dan pemanfaatan tutor sebaya.

	 Guru hendaknya memilih bentuk pengayaan dan remedial yang tepat
untuk diberikan pada peserta didik, agar dapat mengeluarkan potensinya.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab pertemuan 1
pada Bab 1.

Bab 2 Panduan Khusus 137

KUNCI JAWABAN

I.	 Pilihlah satu jawaban yang paling tepat dengan menyilang huruf
(X) huruf A, B, C, D atau E pada lembar jawaban yang disediakan!

1.	 A
2.	 D
3.	 D
4.	 E
5.	 C

II.	 Pilihan Ganda Kompleks

1.	 Pengelompokan profesi di masyarakat tidak ditentukan oleh keturunan,
melainkan ditentukan oleh keahlian dan bakat. Dalam kehidupan
masyarakat dalam catur warna, seseorang yang dipercaya untuk
memimpin upacara keagamanaan yang sesuai dengan penyataan di
bawah ini adalah

A	 ahli di bidang pengetahuan
B	 ahli di bidang ekonomi
C	 terlibat aktif di bidang kerohanian
D	 ahli di bidang pertanian
E	 pemimpin organisasi sosial

2.	 Seseorang yang mendapatkan kepercayaan untuk memimpin sebuah
organisasi sosial kemasyarakatan merupakan sebuah keniscayaan
yang sangat mulia. Profesi tersebut dalam catur warna termasuk pada
kelompok profesi

A	 pemimpin negara
B	 tentara nasional Indonesia
C	 pedagang
D	 petani
E	 kaum buruh

138 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

3.	 Masyarakat yang memiliki profesi dan kemampuan dalam ekonomi,
dalam catur warna merupakan kelompok masyarakat

A	 pedagang
B	 petani
C	 karyawan
D	 sekuriti
E	 manajer

9.	 Keberadaan seseorang dalam melaksanakan kewajibannya berdasarkan
ketulusannya dalam melayani karena mereka memiliki tenaga yang kuat
dan dipercaya melaksanakan tugasnya. Dalam catur warna merupakan
kelompok masyarakat

A	 rohaniawan
B	 karyawan
C	 pedagang
D	 buruh
E	 TNI/Polri

5.	 Negara memiliki tenaga ahli yang khusus menangani kemakmuran
rakyatnya. Pofesi tersebut dalam catur warna merupakan kelompok
masyarakat

A	 pinandhita
B	 pedagang
C	 koperasi
D	 buruh
E	 petani

III.	Essay

1.	 Jawab: Dengan segala kekuatan tenaga memberikan pelayanan yang
tulus dan bertanggungjawab atas tugas yang diberikan.

Bab 2 Panduan Khusus 139

2.	 Jawab: Profesi yang secara khusus menangani pekerjaan tersebut dalam
catur warna disebut waisya warna.

3.	 Jawab: Karakter yang harus dimiliki oleh seorang yang berada pada
kelompok ksatriya warna, antara lain kesetiaan terhadap negara, cinta
tanah air, jujur, dan bertanggungjawab.

4.	 Jawab: Indikator jawaban: kejujuran, tanggung jawab, ketulusan,
keahlian di bidang pengetahuan rohani.

5.	 Jawab: Indikator jawaban: kejujuran, tanggung jawab, ketulusan, keahlian
di bidang pengetahuan ekonomi dan kemakmuran masyarakat.

E. 	Bab 4 Nilai-Nilai Yajña dalam Kitab Ramayana

1.	 Peta Konsep

Nilai-Nilai Yajňa dalam
Kitab Ramayana

Nilai-nilai yajňa dalam kitab
Ramayana

Sumber ajaran nilai-nilai yajňa
dalam kitab Ramayana

Menerapkan nilai-nilai yajňa
dalam kitab Ramayana

Implikasi penerapan nilai-nilai
yajňa dalam kitab Ramayana

140 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

2.	 Skema Pembelajaran

1 Periode/waktu
pembelajaran

4 Minggu Pertemuan

2 Tujuan pembelajaran
subbab 1

Memahami dan mampu menganalisis
nilai-nilai yajña dalam kitab Ramayana
a.	 Peserta didik memahami dan mampu

menganalisis pengertian yajña.
b.	 Peserta didik memahami dan mampu

menganalisis unsur-unsur yang
terkandung dalam yajña.

c.	 Peserta didik memahami dan
mampu menganalisis dasar hukum
pelaksanaan yajña.

d.	 Peserta didik memahami dan mampu
menganalisis bentuk-bentuk yajña.

e.	 Peserta didik memahami dan mampu
menganalisis sarana upacara yajña.

f.	 Peserta didik memahami dan mampu
menganalisis tentang fungsi dan
makna yajña.

Tujuan pembelajaran
subbab 2

Memahami dan mampu menganalisisa
sumber ajaran nilai-nilai yajña dalam
kitab Ramayana.
a.	 Peserta didik memahami dan mampu

menganalisis Weda sebagai sumber
hukum pelaksanaan yajña.

b.	 Peserta didik memahami dan mampu
menganalisis manawa dharmaśastra
sebagai sumber hukum pelaksanaan
yajña.

Bab 2 Panduan Khusus 141

c.	 Peserta didik memahami dan mampu
menganalisis bhagawadgita sebagai
sumber hukum pelaksanaan yajña.

d.	 Peserta didik memahami dan mampu
menganalisis Sarasamuscaya sebagai
sumber hukum pelaksanaan yajña.

Tujuan pembelajaran
subbab 3

Memahami dan mampu menganalisisa
penerapkan ajaran nilai-nilai yajña
dalam kitab Ramayana.
a.	 Peserta didik memahami dan mampu

menganalisis nilai-nilai dewa yajña.
b.	 Peserta didik memahami dan mampu

menganalisis nilai-nilai bhuta yajña.
c.	 Peserta didik memahami dan mampu

menganalisis nilai-nilai pitra yajña.
d.	 Peserta didik memahami dan mampu

menganalisis nilai-nilai manusia
yajña.

e.	 Peserta didik memahami dan mampu
menganalisis nilai-nilai rsi yajña.

Tujuan pembelajaran
subbab 4

Memahami dan mampu menganalisisa
implikasi nilai-nilai yajña dalam kitab
Ramayana.
a.	 Peserta didik memahami dan

mampu menganalisis implikasi nilai
keyakinan pelaksanaan upacara
yajña.

b.	 Peserta didik memahami dan
mampu menganalisis nilai ketulusan
pelaksanaan upacara yajña.

142 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

c.	 Peserta didik memahami dan
mampu menganalisis nilai bhakti
pelaksanaan upacara yajña.

d.	 Peserta didik memahami dan
mampu menganalisis nilai prema
pelaksanaan upacara yajña.

e.	 Peserta didik memahami dan
mampu menganalisis nilai sakral
pelaksanaan upacara yajña.

3 Pokok materi
pembelajaran/subbab 1

Memahami dan mampu menganalisis
nilai-nilai yajña dalam kitab Ramayana.
a.	 Pengertian yajna.
b.	 Unsur-unsur yang terkandung dalam

yajna.
c.	 Dasar hukum pelaksanaan yajna.
d.	 Bentuk-bentuk yajna.
e.	 Sarana upacara yajna.
f.	 Fungsi dan makna yajna.

Pokok materi
pembelajaran/subbab 2

Memahami dan mampu menganalisis
sumber ajaran nilai-nilai yajña dalam
kitab Ramayana.
a.	 Weda sebagai sumber hukum

pelaksanaan yajña.
b.	 Manawa dharmaśastra sebagai

sumber hukum pelaksanaan yajña.
c.	 Bhagawadgita sebagai sumber

hukum pelaksanaan yajña.
d.	 Sarasamuscaya sebagai sumber

hukum pelaksanaan yajña.

Bab 2 Panduan Khusus 143

Pokok materi
pembelajaran/subbab 3

Memahami dan mampu menganalisis
penerapkan ajaran nilai-nilai yajña dalam
kitab Ramayana
a.	 Nilai-nilai dewa yajña.
b.	 Nilai-nilai bhuta yajña.
c.	 Nilai-nilai pitra yajña.
d.	 Nilai-nilai manusa yajña
e.	 Nilai-nilai rsi yajña

Pokok materi
pembelajaran/subbab 4

Memahami dan mampu menganalisisa
implikasi nilai-nilai yajña dalam kitab
Ramayana
a.	 Implikasi nilai keyakinan

pelaksanaan upacara yajña.
b.	 Nilai ketulusan pelaksanaan upacara

yajña.
c.	 Nilai bhakti pelaksanaan upacara yajña.
d.	 Nilai prema pelaksanaan upacara yajña.
e.	 Nilai sakral pelaksanaan upacara yajña.

4 Kosakata/kata kunci Dewa yajña, pitra yajña, rsi yajña,
manusia yajña, catur asrama, asih
(mengasihi), punia (saling menolong),
bhakti (menghormati)

5 Metode aktivitas
pembelajaran yang
disarankan

Pertemuan 1, pokok materi subbab 1,
nilai-nilai yajña dalam kitab Ramayana
disarankan menggunakan metode
ceramah, diskusi, dan tanya jawab.

Pertemuan 2, pokok materi pada subbab
2, sumber ajaran nilai-nilai yajña dalam
kitab Ramayana disarankan menggunakan
metode ceramah, diskusi, dan demonstrasi.

144 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Pertemuan III, pokok materi pada
subbab 3, penerapan ajaran nilai-
nilai yajña dalam kitab Ramayana
disarankan menggunakan metode
mind mapping (metode ini menerapkan
cara berpikir yang runtut terhadap
suatu permasalahan, bagaimana
terjadinya masalah, dan bagaimana
penyelesaiannya).

Pertemuan 4, pokok materi pada subbab
4, menganalisis implikasi nilai-nilai
yajna dalam kitab Ramayana disarankan
menggunakan metode demonstrasi.

6 Metode pembelajaran
alternatifnya

Metode aktivitas pembelajaran alternatif
yang dapat digunakan adalah:
a.	 Metode resitasi: metode resitasi

mengharuskan peserta didik
membuat resume mengenai materi
yang sudah dibahas.

b.	 Metode skrip kooperatif: peserta
didik dapat saling mengemukakan
pendapatnya tentang materi pokok,
guru dapat memberikan kesimpulan
dari pokok materi pelajaran.

c.	 Metode berbagi peran: peserta
didik diberi kesempatan untuk
memerankan tokoh-tokoh pada
materi pokok.

7 Sumber belajar utama
Buku Siswa Pendidikan Agama Hindu
dan Budi Pekerti Kelas X

Bab 2 Panduan Khusus 145

8 Sumber belajar lain Kitab suci ramayana, bhagawadgita,
menawa dharmaśastra weda,
bhagavadgita, video ramayana, atau
media sosial dan lainnya.

3.	 Panduan Pembelajaran Pertemuan 1 Subbab 1

Pada pertemuan 1 subbab 1, pokok materi nilai-nilai yajña dalam kitab Ramayana.

1)	 Tujuan pembelajaran per subbab/per pertemuan peserta didik diharapkan

Pokok Materi Tujuan Pembelajaran 1

Memahami
dan mampu
menganalisis nilai-
nilai yajña dalam
kitab Ramayana

Peserta didik dapat memahami dan mampu
menganalisis materi sebagai berikut: pengertian
yajña, unsur-unsur yang terkandung dalam yajña,
dasar hukum pelaksanaan yajña, bentuk-bentuk
yajña, sarana upacara Yajña, fungsi dan makna yajña.

2)	 Apersepsi

	 Apersepsi, pada pertemuan ini guru dapat memutar video tentang
pelaksanaan yajña dalam kitab Ramayana. Seraya itu guru dapat
mempersiapkan bahan pengajaran dan perangkat pembelajaran yang
diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Berdasarkan buku siswa kelas X, guru mengarahkan peserta didik untuk
membaca cerita singkat tentang pelaksanaan yajña, Setelah membaca
pengertian yajña, selanjutnya peserta didik diminta untuk mengamati
pelaksanaan yajña di lingkungannya masing-masing, catat dan laporkan,
kemudian lakukan diskusi antarkelompok.

4)	 Kebutuhan sarana, prasarana, dan media pembelajaran

	 Sarana, prasarana, dan media pembelajaran yang diperlukan, antara lain
Buku Siswa Pendidikan Agama Hindu dan Budi Pekerti Kelas X, gambar

146 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

atau poster, alat tulis, papan tulis, infokus, laptop, media daring berupa
zoom, google meet, google classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi yang ada di buku siswa kelas X pada subbab I
materi tentang nilai-nilai yajña dalam kitab Ramayana, disarankan
menggunakan metode konvensional, yaitu dengan cara ceramah
mengenalkan materi secara umum. Selanjutnya menggunakan metode
penugasan sesuai dengan yang tertera pada buku siswa, peserta didik
diminta berpikir kritis dan memberikan analisisnya.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, terdapat tiga metode
pembelajaran yang dapat digunakan sebagai alternatif, yaitu metode
resitasi, metode skrip kooperatif, dan metode bermain peran.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab 1 pertemuan I pada bab I.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan I adalah
peserta didik menjawab pertanyaan dari hal-hal yang sudah dipelajari,
bahwa kehidupan akan berlangsung sepanjang yajña terus-menerus
dapat dilakukan oleh manusia.

10)	 Penilaian dan tindak lanjut

a)	 Penilaian
	 Mengenai penilaian, guru dapat membaca penjelasannya pada

panduan belajar Bab 1, Subbab 1, poin 10.

Bab 2 Panduan Khusus 147

b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa pendidikan Agama Hindu dan

Budi Pekerti kelas X

11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial guru menyesuaikan dengan keadaan pada saat
pembelajaran atau daerah masing-masing. Penjelasan terkait pengayaan
dan remedial dapat guru baca pada panduan pembelajaran Bab I, subbab
1, poin 11 a dan b.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab pertemuan 2
pada Bab 2.

4.	 Panduan Pembelajaran Pertemuan 2 Subbab 2

Pokok materi: sumber ajaran nilai-nilai yajña dalam kitab Ramayana.

1)	 Tujuan pembelajaran per subbab/per pertemuan

	 Pada pertemuan II ini peserta didik diharapkan dapat menguasai materi
sebagai berikut.

Pokok Materi Tujuan Pembelajaran

Menjelaskan
sumber ajaran
nilai-nilai yajña
dalam kitab
Ramayana.

Peserta didik dapat memahami dan mampu
menganalisis sumber-sumber ajaran yajña dalam
kitab Ramayana seperti pada buku siswa, terkait
sumber autentiknya dalam kitab Weda, manawa
dharmaśastra, bhagawadgita, sarasamuscaya,
sebagai sumber hukum pelaksanaan yajña.

2)	 Apersepsi

	 Guru membawa buku Ramayana dan menayangkan pelaksanaan yajña
pada epos besar Ramayana atau membawa foto kisah-kisah Ramayana.

148 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Selanjutnya guru mempersiapkan bahan pengajaran dan perangkat
yang diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas Pemantik

	 Berdasarkan buku siswa kelas X, guru mengarahkan peserta didik
untuk membaca materi tentang sumber ajaran yajña dalan Ramayana
juga kitab-kitab yang lainnya. Selanjutnya diskusi tentang materi yang
sudah dibahas. Guru dapat menampilkan sebuah topik untuk dibahas
dalam diskusi. Diskusi dapat dibuat dalam bentuk kelompok-kelompok,
semacam panel, atau diskusi kelas. Guru dapat menyesuaikan dengan
situasi dan kondisi saat itu. Di akhir diskusi, guru meminta peserta didik
membuat kesimpulan dari diskusi tersebut.

4)	 Kebutuhan sarana prasarana dan media pembelajaran

	 Buku siswa Pendidikan Agama Hindu dan Budi Pekerti Kelas X, buku
bhagawadgita, sarasamuscaya, menawa dharmaśastra, alat tulis, papan
tulis, infokus, laptop, media daring berupa zoom, google meet, google
classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran disarankan

	 Berdasarkan isi yang ada di buku siswa kelas X pada subbab 2, pokok
materi sumber-sumber hukum nilai-nilai yajña dalam Ramayana,
guru disarankan menggunakan metode ceramah, tujuannya untuk
mengenalkan materi secara umum. Selanjutnya dengan menggunakan
metode penugasan sesuai dengan yang tertera pada buku siswa yakni
peserta didik diminta memberikan analisisnya.

6)	 Metode dan aktivitas pembelajaran alternatif sesuai dengan skema yang
ada pada tabel di atas, ada tiga metode yang dapat dilakukan, salah
satunya metode resitasi. Namun metode ini hanya saran saja, karena
yang mengetahui metode paling tepat untuk digunakan adalah guru,
disesuaikan dengan situasi sekolah dan karakter peserta didik saat itu.

Bab 2 Panduan Khusus 149

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab pertemuan 1 pada Bab I.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 2 adalah
peserta didik menjawab pertanyaan dari hal-hal yang sudah dipelajari,
bahwa weda, manawa dharmaśastra, bhagawadgita, sarasamuscaya, juga
kitab Ramayana, merupakan sumber hukum pelaksanaan yajña yang
dilaksanakan oleh umat Hindu merupakan implementasi dari ajaran weda.

10)	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab I, Subbab 1, poin 10.

b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa pendidikan agama Hindu dan

budi pekerti kelas X.

11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial, guru dapat menyesuaikan dengan keadaan pada
saat pembelajaran atau daerah masing-masing. Sebagai tambahan guru
dapat membaca panduan pembelajaran Bab 1, subbab 1, point 11 bagian
a dan b. Perlu diperhatikan, saat pemberian pengayaan dan remedial
hendaknya guru memperhatikan karakteristik materi dan juga karakter
peserta didik, agar mampu menggali potensi dan bakat peserta didik.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a), dan b) yang sudah dijelaskan di subbab 1 pertemuan
1 pada Bab 1.

150 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

5.	 Panduan Pembelajaran Pertemuan 3, Subbab 3

Pokok materi menerapkan ajaran nilai-nilai yajña dalam kitab Ramayana.

1)	 Tujuan pembelajaran per subbab/per pertemuan

	 Pada pertemuan 3 ini peserta didik diharapkan dapat menguasai materi
sebagai berikut.

Pokok Materi Tujuan Pembelajaran

Penerapkan
ajaran nilai-nilai
yajña dalam kitab
Ramayana

Peserta didik dapat memahami dan menganalisis
nilai-nilai dewa yajña, bhuta yajña, pitra yajña,
manusa yajña, rsi yajña dalam Ramayana.

1)	 Apersepsi

	 Pada Bab 3 ini, pokok materinya adalah penerapan ajaran nilai-nilai
yajña dalam kitab Ramayana. Guru menampilkan foto-foto pelaksanaan
yajña, baik itu upacara yajña atau dana punia, atau ide-ide seperti yang
disampaikan oleh Hanoman, Sugriwa, Wibisana, atau yang lainnya.
Selanjutnya guru dapat mempersiapkan bahan pengajaran dan perangkat
yang diperlukan sebelum proses pembelajaran berlangsung.

2)	 Aktivitas Pemantik

	 Guru mengajak peserta didik membaca buku siswa kelas X, agar pemahaman
peserta didik lebih jelas tentang materi yang akan dibahas, selanjutnya
mengarahkan pada penerapan yajña di lingkungannya masing-masing,
kemudian berdiskusi. Format diskusi bisa disesuaikan dengan melihat
karakter peserta didik dan situasi yang mendukung saat itu, apakah akan
diselenggarakan per kelompok atau diskusi kelas. Di akhir diskusi, guru
meminta peserta didik membuat kesimpulan dari diskusi tersebut.

3)	 Kebutuhan sarana prasarana dan media pembelajaran

	 Buku siswa Pendidikan Agama Hindu dan Budi Pekerti Kelas X, buku
bhagawadgita, sarasamuscaya, menawa dharmaśastra, alat tulis, papan

Bab 2 Panduan Khusus 151

tulis, infokus, laptop, media daring berupa zoom, google meet, google
classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi di buku siswa kelas X pada subbab 3 materi tentang
penerapan nilai-nilai yajña dalam Ramayana. Guru disarankan menggunakan
metode mind mapping. Metode ini akan mengarahkan peserta didik untuk
memahami masalahnya secara terstruktur, kemudian menganalisisnya
secara sistematis, dan menemukan solusinya dengan tepat.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, ada tiga metode alternatif
yang dapat digunakan, salah satunya metode resitasi. Di mana hasi akhir
dari metode ini peserta didik harus menghasilkan sebuah rangkuman dari
materi atau kegiatan yang telah dikerjakan. Tentunya metode-metode
tersebut hanya sebagai saran saja. Metode apa yang paling tepat untuk
digunakan, guru yang mengetahuinya, karena yang memahami karakter
peserta didik serta situasi sekolah adalah gurunya sendiri.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru, oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab 1 pertemuan 1 pada Bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 3
ini adalah peserta didik menjawab pertanyaan dari hal-hal yang
sudah dipelajari, bahwa penerapkan ajaran nilai-nilai yajña dalam
kitab Ramayana yang dilaksanakan oleh umat Hindu merupakan
implementasi dari ajaran Weda.

152 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

10)	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa Pendidikan Agama Hindu dan

Budi Pekerti kelas X.
11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial diberikan guru menyesuaikan dengan
keadaan pada saat pembelajaran atau daerah masing-masing. Sebagai
tambahan, teknis pemberian pengayaan dan remedial dapat guru
baca pada panduan pembelajaran Bab 1, subbab 1, point 11 bagian a
dan b. Dalam menerapkan pengayaan dan remedial guru hendaknya
mempertimbangkan karakteristik pesertanya, agar hasil dari pengayaan
atau remedial ini dapat lebih memperlihatkan potensi peserta didik.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab 1 pertemuan
1 pada Bab 1.

6.	 Panduan Pembelajaran Pertemuan 4 pada Subbab 4

Pokok materi: implikasi nilai-nilai yajña dalam kitab Ramayana

1)	 Tujuan pembelajaran per subbab/per pertemuan

	 Pada pertemuan ini peserta didik diharapkan dapat menguasai materi
sebagai berikut: implikasi nilai sakral, nilai keyakinan, nilai ketulusan,
nilai bhakti, dan nilai prema pelaksanaan upacara yajña.

Pokok Materi Tujuan Pembelajaran

Implikasi nilai-nilai
yajña dalam kitab
Ramayana

Peserta didik memahami dan mampu
menganalisis implikasi nilai sakral, nilai
keyakinan, nilai ketulusan, nilai bhakti, dan nilai
prema pelaksanaan upacara yajña.

Bab 2 Panduan Khusus 153

2)	 Apersepsi

	 Pada Bab IV subbab 4, materi pokok implikasi nilai-nilai yajña dalam
kitab Ramayana. Guru memutar video, mencari contoh gambar, buku
cerita, menyesuaikan dengan keadaan di sekitar guru saat melakukan
pengajaran, tentang implikasi penerapkan ajaran nilai-nilai yajña dalam
kitab Ramayana. Selanjutnya guru mempersiapkan bahan pengajaran dan
perangkat yang diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Berdasarkan materi yang terdapat dalam buku siswa kelas X, guru
mengajak peserta didik membaca buku siswa kelas X agar peserta
didik memahami dan mampu menganalisis nilai-nilai pelaksanaan
yajña. Setelah membaca implikasi penerapan ajaran nilai-nilai
yajña dalam kitab Ramayana. Selanjutnya peserta didik diminta
untuk mengamati dan mencatat penerapan ajaran nilai-nilai yajña
dalam kitab Ramayana dikaitkan dengan karakteristik di daerahnya
masing-masing. Selanjutnya guru dapat mempersiapkan bahan
pengajaran dan perangkat pembelajaran yang diperlukan sebelum
proses pembelajaran berlangsung.

4)	 Kebutuhan sarana prasarana dan media pembelajaran

	 Buku Siswa Pendidikan Agama Hindu dan Budi Pekerti Kelas X, buku
referensi lainnya, video, alat tulis, papan tulis, infokus, laptop, media
daring berupa zoom, google meet, google classroom, skype, dan lain-lain.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi yang ada di buku siswa kelas X pada subbab 4, materi
tentang implikasi nilai-nilai yajña dalam kitab Ramayana, guru disarankan
menggunakan metode dan aktivitas berupa ceramah dengan cara
mengenalkan materi secara umum. Selanjutnya dengan menggunakan
metode penugasan sesuai dengan yang tertera pada buku siswa yakni
peserta didik diminta mencari tahu dan melakukan analisisnya.

154 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, terdapat tiga metode
alternatif yang dapat dilakukan, salah satunya metode demonstrasi. Pada
metode ini peserta didik mempresentasikan implikasi penerapan nilai
yajña sesuai dengan ciri di daerahnya masing-masing. Namun tentunya,
metode-metode tersebut hanya sebuah saran, karena diharapkan guru
mengembangkan sendiri metode yang tepat untuk digunakan sesuai
dengan karakter peserta didik dan situasi lingkungan sekolah.

7)	 Kesalahan umum saat mempelajari materi

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru. Oleh karena itu guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik, guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab 1 pertemuan 1 pada Bab 1.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 4 ini adalah
peserta didik menjawab pertanyaan dari hal-hal yang sudah dipelajari.
Selain itu dapat juga diberikan penugasan berupa pengamatan yang
hasilnya akhirnya disusun dalam bentuk laporan dan harus memuat
manfaat dari melakukan pengamatan tersebut.

10)	 Penilaian dan tindak lanjut

a)	 Penilaian
	 Mengenai penilaian, guru dapat membaca penjelasannya pada

panduan belajar Bab 1, Subbab 1, poin 10.
b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa

11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial, guru dapat menyesuaikan dengan keadaan
pada saat pembelajaran atau daerah masing-masing. Penjelasan tentang

Bab 2 Panduan Khusus 155

penerapan pengayaan dan remedial dapat guru baca pada panduan
pembelajaran Bab 1, subbab 1, point 11 bagian a dan b.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab pertemuan I
pada Bab 1.

Kunci Jawaban

I.	 Pilihan Ganda

1.	 A
2.	 D
3.	 D
4.	 C
5.	 A

II.	 Pilihan Ganda Kompleks

1.	 Implikasi dari penerapan nilai-nilai yajña dalam kitab Ramayana pada
nilai sukhyanam adalah

A	 pesahabatan dilingkungan sekolah
B	 rajin sembahyang
C	 persahabatan di lingkungan rumah
D	 bhakti kepada orangtua
E	 mendengar nasehat orangtua

2.	 Implikasi dari nilai-nilai yajña dalam kitab Ramayana yang terdapat
pada nilai sevanam adalah ...

A	 rajin sembahyang
B	 membantu orangtua
C	 disiplin dalam yoga
D	 selalu menjalin persahabatan
E	 memberi pelayanan kepada guru

156 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

3.	 Nilai-nilai yajña dalam kitab Ramayana yang dapat diterapkan dalam
kehidupan pada nilai asih adalah

A	 saling mengasihi
B	 menghargai orang lain
C	 tekun belajar
D	 bergotongroyong
E	 disiplin dalam meditasi

4.	 Implikasi nilai-nilai yajña pada kehidupan dalam kitab Ramayana yang
mencerminkan dari nilai bhakti pada kehidupan sehari-hari adalah

A	 menghormati orangtua
B	 saling menghormati dengan sesama
C	 melaksanakan nasehat guru
D	 bergotong royong
E	 disiplin dalam meditasi

5.	 Hakikat dari yajña yang terdapat pada nilai punia dalam kehidupan
berdasarkan ajaran kitab Ramayana adalah

A	 memberi
B	 gotong royong
C	 rajin sembahyang
D	 disiplin bangun pagi
E	 pengendalian diri

III.	Essay

1.	 Contoh bakti Rama dan Laksmana
	 Indikator jawaban: Tulus menerima perintah orang tua, bertanggung

jawab, dan melaksanakan tugas sesuai perintah orang tuanya.

2.	 Lima contoh perilaku sebagai wujud bakti pada orang tua:
	 Indikator jawaban: 1) mendengar nasihat orangtua, 2) bertanggung

jawab, 3) melaksanakan tugas sesuai perintah orangtua, 4) selalu
mendoakan orangtua, 5) melaksanakan nasehat orangtua. Termasuk
beberapa contoh perilaku positif lainya.

Bab 2 Panduan Khusus 157

3.	 Implikasi dari nilai-nilai yajña dhasyam pada kitab Ramayana.
	 Dhasyam memiliki arti berpasrah diri.
	 Contohnya:

1)	 tulus melaksanakan setiap tugas dan kewajiban;
2)	 menyerahkan sepenuhnya setiap karma kita kepada Hyang Widhi

Wasa dan contoh lain yang memiliki hubungan dengan ketulusan
dan berpasrah diri.

4.	 Contoh penerapan nilai-nilai smaranami dalam kehidupan sehari-hari:
 1) 	 Japa, secara berulang-ulang mengucapan aksara OM; dan
2)	 melantunkan secara berulang-ulang aksara suci lainya untuk

keselamatan rohani maupun jasmani

5.	 Contoh penerapan nilai-nilai padasewanam dalam kehidupan sehari-hari:
1)	 selalu bhakti kepada Hyang Widhi dengan cara rajin sembahyang,

berbuat jujur; dan
	 2)	 bhakti kepada orangtua dengan cara melaksanakan nasehat orang tua.

F.	 Bab 5 Peninggalan Sejarah Hindu di Asia

1.	 Peta konsep

Peninggalan Sejarah
Hindu di Asia

Peninggalan agama Hindu di
Asia

Bukti sejarah perkembangan
agama Hindu di Asia

Nilai-nilai peninggalana
sejarah Hindu di Asia

Melestarikan peninggalan
sejarah Hindu di Asia

158 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

2.	 Skema Pembelajaran

1
Periode/waktu
pembelajaran

 4 Minggu

2 Tujuan
pembelajaran
subbab 1

Memahami dan mampu menganalisis
perkembangan agama Hindu di Asia.
a.	 Peserta didik memahami dan mampu

menganalisis perkembangan agama Hindu di
India pada zaman Weda, zaman Brahmana,
zaman Upanisad.

b.	 Peserta didik memahami dan mampu
menganalisis perkembangan kerajaan Hindu
di India, kerajaan Maurya, Gupta, Andhra,
dan Pallawa.

c.	 Peserta didik memahami dan mampu
menganalisis perkembangan agama Hindu di
Indonesia.

Tujuan
pembelajaran
subbab 2

Memahami dan mampu menganalisis bukti
sejarah perkembangan agama Hindu di Asia.
a.	 Peserta didik memahami dan mampu

menganalisis bukti-bukti sejarah berupa
prasasti.

b.	 Peserta didik memahami dan mampu
menganalisis bukti-bukti sejarah berupa candi.

c.	 Peserta didik memahami dan mampu
menganalisis bukti-bukti sejarah berupa
karya sastra.

Tujuan
pembelajaran
subbab 3

Memahami dan mampu menganalisis nilai-nilai
peninggalan sejarah Hindu di Asia
a.	 Peserta didik memahami dan mampu meng-

analisis peninggalan sejarah berupa religius.

Bab 2 Panduan Khusus 159

b.	 Peserta didik memahami dan mampu
menganalisis peninggalan sejarah berupa
nilai Bhinneka Tunggal Ika.

c.	 Peserta didik memahami dan mampu
menganalisis peninggalan sejarah berupa
nilai-nilai dharma.

Tujuan
pembelajaran
subbab 4

Memahami dan mampu melestarikan peninggalan
sejarah Hindu di Asia.
a.	 Peserta didik memahami dan mampu

menganalisis upaya melestarikan
Peninggalan sejarah Hindu di asia.

b.	 Peserta didik memahami dan mampu
menganalisis contoh upaya melestarikan
peninggalan sejarah Hindu di Asia.

3 Pokok materi
pembelajaran/
subbab 1

Memahami dan mampu menganalisis
Perkembangan Agama Hindu di Asia
a.	 Perkembangan agama Hindu di India pada

zaman Weda, zaman Brahmana, zaman
Upanisad.

b.	 Perkembangan kerajaan Hindu di India,
kerajaan Maurya, Gupta, Andhra, dan
Pallawa.

c.	 Perkembangan agama Hindu di Indonesia.

Pokok materi
pembelajaran/
subbab 2

Memahami dan mampu menganalisis bukti
sejarah perkembangan agama Hindu di Asia
a.	 Bukti-bukti sejarah berupa prasasti.
b.	 Bukti-bukti sejarah berupa candi.
c.	 Bukti-bukti sejarah berupa karya sastra

160 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

Pokok materi
pembelajaran/
subbab 3

Memahami dan mampu menganalisis nilai-nilai
peninggalan sejarah Hindu di Asia.
a.	 Peninggalan sejarah berupa Religius.
b.	 Peninggalan sejarah berupa Nilai Bhinneka

Tunggal Ika.
c.	 Peninggalan sejarah berupa nilai-nilai dharma.

Pokok materi
pembelajaran/
subbab 4

Melestarikan peninggalan sejarah Hindu di Asia
a.	 Upaya melestarikan peninggalan sejarah

Hindu di Asia.
b.	 Contoh upaya melestarikan peninggalan

sejarah Hindu di Asia.

4 Kosa kata Peninggalan Hindu di Asia, Bukti Sejarah, Nilai-
Nilai Peninggalan Sejarah Hindu, dan Melestarikan
Peninggalan Sejarah Hindu di Asia

5 Metode
aktivitas
pembelajaran
yang
disarankan

Pertemuan I, pokok materi: perkembangan
agama Hindu di India pada zaman Weda, zaman
Brahmana, zaman Upanisad, India, kerajaan
Maurya, Gupta, Andhra, dan Pallawa, disarankan
menggunakan metode ceramah dan demonstrasi,
serta karya wisata

Pertemuan II, pokok materi pada subbab 1 dan 2,
perkembangan agama Hindu di Indonesia, dan
bukti-bukti sejarah berupa prasasti, disarankan
menggunakan metode ceramah dan demonstrasi
serta karya wisata.

Bab 2 Panduan Khusus 161

Pertemuan III, pokok materi pada subbab 3,
dan bukti-bukti sejarah berupa karya sastra,
peninggalan sejarah berupa religius, dan
peninggalan sejarah berupa nilai Bhinneka
Tunggal Ika disarankan menggunakan metode
ceramah dan demonstrasi serta karya wisata.

Pertemuan IV, pokok materi pada subbab 4,
peninggalan sejarah berupa nilai dan upaya
melestarikan peninggalan sejarah Hindu di Asia,
disarankan menggunakan metode ceramah dan
demonstrasi serta karya wisata.

Metode
alternatifnya

Metode aktivitas pembelajaran alternatif yang
dapat digunakan adalah metode resitasi, skrip
kooperatif, dan metode role playing.

6
Sumber belajar
utama

Buku Siswa PAHBP Kelas X

7
Sumber belajar
lain

Buku sejarah Indonesia, buku-buku cerita, dan
lain-lain.

3.	 Panduan Pembelajaran Pertemuan 1 Subbab 1

Perkembangan agama Hindu di Asia

1)	 Tujuan pembelajaran per subbab/pertemuan peserta didik diharapkan:

Pokok Materi Tujuan Pembelajaran Subbab 1

Perkembangan agama
Hindu di Asia

Peserta didik memahami dan mampu
menganalisis peninggalan agama Hindu
di India, pada zaman Weda, zaman
Brahmana, zaman Upanisad, kejayaan
Hindu di India pada Kerajaan Maurya,
Gupta, Andhra, dan Pallawa.

162 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

2)	 Apersepsi

	 Pada Bab 5, subbab 1, materi pokok perkembangan agama Hindu di Asia.
Guru memutar video atau menayangkan gambar tentang peninggalan
Hindu di Asia seperti pada buku siswa, peserta didik diharapkan
memperhatikan pembelajaran dengan baik dan benar. Selanjutnya guru
dapat mempersiapkan bahan pengajaran dan perangkat pembelajaran
yang diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Peserta didik membaca buku siswa, khususnya pada subbab 1, tentang
perkembangan agama Hindu di Asia. Selanjutnya guru dapat mengajukan
pertanyaan-pertanyaan ringan dan berdiskusi tentang perkembangan
agama Hindu di Asia, bagaimana cara penyebarannya, siapa saja tokoh
yang berperan, dan lain-lainnya.

4)	 Kebutuhan sarana prasarana serta media pembelajaran

	 Pembelajaran Bab 5 ini memerlukan sumber utama yaitu buku siswa
Pendidikan Agama Hindu Agama dan Budi Pekerti, gambar atau poster,
alat tulis, papan tulis, infokus, laptop, media daring berupa zoom, google
meet, google classroom, skype, dan lain sebagainya.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi pada buku siswa, Subbab 1 tentang perkembangan
agama Hindu di India, maka metode yang dapat digunakan adalah
ceramah. Guru mengenalkan materi secara umum terlebih dahulu.
Selanjutnya dapat menggunakan metode penugasan analisis data sesuai
dengan yang tertera pada buku siswa. Guru dapat menugaskan peserta
didik berpikir kritis dan menganalisis perkembangan agama Hindu
di India, yaitu pada zaman Weda, zaman Brahmana, zaman Upanisad.
Perkembangan Kerajaan Hindu di India, yaitu Kerajaan Maurya, Gupta,
Andhra, dan Pallawa

Bab 2 Panduan Khusus 163

6)	 Metode dan aktivitas pembelajaran alternatif

	 Sesuai dengan skema yang ada pada tabel di atas, ada tiga metode
alternatif yang dapat digunakan, salah satunya metode resitasi. Metode
alternatif disediakan sebagai cadangan, apabila metode yang disarankan
tidak berfungsi sesuai harapan. Namun, tentunya guru yang paling tahu
metode yang tepat untuk digunakan, karena sesuai dengan karakteristik
peserta didik dan sekolah.

7)	 Kesalahan umum

	 Kesalahan yang dapat terjadi saat mempelajari subbab ini, terkadang
peserta didik mengabaikan instruksi dari guru. Oleh karena itu, guru
dapat menuliskan petunjuknya pada papan tulis atau laptop.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik guru
diharapkan membaca serta menerapkan penjelasan pada poin nomor 8
yang sudah dijelaskan di subbab 1 pertemuan 1 pada Bab 1.

9)	 Refleksi

	 Refleksi yang dapat dilakukan pada pertemuan I, guru dapat mengadakan
kuis sesuai dengan materi yang dibahas, yaitu perkembangan agama
Hindu di India, berdasarkan zamannya dan sesuai dengan kerajaan Hindu
di India, yaitu kerajaan Maurya, Gupta, Andhra, dan Pallawa. Sisipkan
juga pertanyaan yang mengarah pada jawaban untuk menemukan
manfaat mempelajari materi ini.

10)	 Penilaian dan tindaklanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan Pembelajaran Bab 1, Subbab 1, poin 10.

b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa.

11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial guru menyesuaikan dengan keadaan pada
saat pembelajaran atau daerah masing-masing. Panduan pemberian

164 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

pengayaan dan remedial dapat guru baca pada panduan pembelajaran
Bab 1, Subbab 1, point 11 bagian a dan b.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab 1 pertemuan
1 pada Bab 1.

4.	 Panduan Pembelajaran Pertemuan 2 Subbab 2

Pokok materi pada Bab 5, Subbab 2, perkembangan agama Hindu di Asia

1)	 Tujuan pembelajaran per subbab/pertemuan peserta didik diharapkan:

Pokok Materi Tujuan Pembelajaran subbab 2

Perkembangan agama Hindu
di Indonesia, dan bukti-
buktinya sejarah berupa
prasasti.

Peserta mampu menganalisis
perkembangan agama Hindu di
Indonesia, dan bukti-bukti peninggalan
sejarahnya yang berupa prasasti.

2)	 Apersepsi

	 Guru memutar video atau menayangkan gambar peninggalan Hindu di
Indonesia dengan bukti-bukti berupa prasasti , peserta didik diharapkan
memperhatikan pembelajaran dengan baik dan benar. Selanjutnya guru
dapat mempersiapkan bahan pengajaran dan perangkat pembelajaran
yang diperlukan sebelum proses pembelajaran berlangsung.

3)	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca buku siswa Bab 5 kelas X,
khususnya pada subbab 1 dan bagian awal subbab 2, agar memiliki
pemahaman lebih jelas tentang peninggalan Hindu di Indonesia dengan
bukti-bukti berupa prasasti. Selanjutnya dapat mengajukan pertanyaan-
pertanyaan ringan dan berdiskusi.

4)	 Kebutuhan sarana dan prasarana serta media pembelajaran kelas X
adalah buku siswa, gambar atau poster, alat tulis, papan tulis, infokus,

Bab 2 Panduan Khusus 165

laptop, media daring berupa zoom, google meet, google classroom, skype,
dan lain sebagainya.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi yang ada pada buku siswa kelas X pada subab I dan
2 ini, materi peninggalan Hindu di Indonesia dengan bukti-bukti berupa
prasasti. Selanjutnya dapat menggunakan metode penugasan analisis
data sesuai dengan yang tertera pada buku siswa.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Memperhatikan materi yang dibahas pada pertemuan kali ini, metode
alternatif yang disarankan adalah metode karya wisata. Guru dapat
mengajak peserta didik mengunjungi bukti-bukti sejarah peninggalan
Hindu di daerahnya masing-masing. Hasil kegiatan akhirnya peserta
didik diminta membuat laporan tentang kunjungan tersebut secara
lengkap dan menggunakan format laporan yang sesuai.

7)	 Kesalahan umum

	 Kesalahan umum yang dapat saja terjadi saat mempelajari subbab 1
dan 2, terkadang peserta didik lupa mempersiapkan alat-alat tulis atau
kelengkapan lainnya yang harus dibawa untuk dapat mengabadikan
bukti-bukti peninggalan sejarah Hindu yang dikunjunginya. Oleh karena
itu, guru harus menginstruksikan dengan tegas tentang kelengkapan
yang perlu dibawa, bahkan memberi catatan atau memeriksa sebelum
melakukan karya wisata.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik,
pengajaran ini sering disebut dengan diferensiasi, guru dapat membaca
pada panduan pembelajaran subbab 1, nomor urut 8.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan ini adalah
mengadakan kuis tentang materi yang ditemui atau dibahas pada saat
pembelajaran atau melakukan karya wisata.

166 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

10)	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b)	 Kunci jawaban
	 Menyesuaikan dengan buku siswa.

11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial dberikan guru dengan menyesuaikan pada
keadaan saat pembelajaran di daerah masing-masing. Penjelasan lebih
lengkap terkait hal ini dapat dibaca kembali pada panduan pembelajaran
Bab 1, subbab 1, point 11 a dan b. Namun yang perlu diperhatikan
guru, sata memberikan pengayaan atau remedia, agar memperhatikan
juga karakteristik peserta didik, agar pengayaan dan remedial tersebut
tepat sasaran.

12)	 Interaksi dengan orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab 1 pertemuan
2 pada Bab 2.

5.	 Panduan Pembelajaran Pertemuan 3 Subbab 2 dan 3

Pokok materi bukti-bukti sejarah berupa candi, karya sastra, dan nilai-
nilai religious.

1)	 Tujuan Pembelajaran pertemuan 3

Pokok Materi Tujuan Pembelajaran Subbab 2 dan 3

Bukti-bukti sejarah Hindu
berupa candi, karya sastra,
dan peninggalan sejarah
berupa nilai-nilai religius.

Peserta didik memahami dan mampu
menganalisis, bukti-bukti sejarah berupa
candi, karya sastra, dan peninggalan
sejarah berupa nilai-nilai religius.

Bab 2 Panduan Khusus 167

2)	 Apersepsi

	 Guru memutar video atau menayangkan gambar bukti-bukti sejarah
peninggalan Hindu berupa candi, karya sastra, dan nilai-nilai
religius, peserta didik diharapkan memperhatikan pembelajaran
dengan baik dan benar. Selanjutnya guru mempersiapkan bahan
pengajaran dan perangkat pembelajaran yang diperlukan sebelum
proses pembelajaran berlangsung.

3)	 ktivitas pemantik

	 Guru mengajak peserta didik membaca buku siswa Bab 5 kelas X,
khususnya pada subbab 2 dan 3, agar memiliki pemahaman lebih jelas
tentang sejarah peninggalan Hindu berupa candi, karya sastra, dan nilai-
nilai religius lainnya. Selanjutnya guru dapat mengajak peserta didik
mengunjungi tempat-tempat bersejarah yang ada di daerahnya masing-
masing. Jika tidak memungkinkan maka kegiatan ini dapat diganti
dengan format diskusi membahas peninggalan sejarah Hindu yang ada
di wilayah masing-mading dengan topik yang ditentukan oleh guru.

4)	 Kebutuhan sarana prasarana serta media pembelajaran yang diperlukan
antara lain, buku siswa PAHBP Kelas X, gambar atau poster, alat tulis,
papan tulis, infokus, laptop, media daring berupa zoom, google meet,
google classroom, skype, dan sebagainya.

5)	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi yang ada pada buku siswa kelas X pada subbab 2 dan
3 ini, materi disarankan menggunakan metode literasi dan karya wisata.
Selanjutnya dapat menggunakan metode penugasan analisis data sesuai
dengan yang tertera pada buku siswa. Namun, pada prinsipnya guru
yang paling tahu metode yang tepat untuk digunakan, sesuai dengan
kondisi dan situasi peserta didik dan sekolah.

6)	 Metode dan aktivitas pembelajaran alternatif

	 Memperhatikan materi yang dibahas pada pertemuan kali ini, metode
alternatif yang disarankan adalah metode karya wisata. Guru dapat

168 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

mengajak peserta didik mengunjungi bukti-bukti sejarah peninggalan
Hindu di daerahnya masing-masing. Hasil akhir kegiatan, peserta didik
membuat laporan dalam format yang benar.

7)	 Kesalahan umum

	 Kesalahan umum yang dapat saja terjadi saat mempelajari subbab 1
dan 2, terkadang peserta didik lupa mempersiapkan alat-alat tulis atau
kelengkapan lainnya yang harus dibawa untuk dapat mengabadikan
bukti-bukti peninggalan sejarah Hindu yang dikunjunginya. Oleh karena
itu, guru harus menginstruksikan dengan tegas tentang kelengkapan
yang perlu dibawa, bahkan memberi catatan atau memeriksa sebelum
melakukan karya wisata.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik,
pengajaran ini sering disebut dengan diferensiasi, guru dapat membaca
pada panduan pembelajaran subbab 1, nomor urut 8.

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan 2 ini adalah
mengadakan kuis tentang materi yang ditemui atau dibahas pada
saat pembelajaran atau melakukan karya wisata. Sisipkan pertanyaan
yang bertujuan agar peserta didik dapat menemukan manfaat dari
pembelajaran kali ini.

10)	 Penilaian dan tindak lanjut

a)	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b)	 Kunci jawaban
	 Menyesuaikan dengan yang terdapat di buku siswa.

11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial bisa guru berikan dengan menyesuaikan keadaan
pada saat pembelajaran atau daerah masing-masing. Penjelasan tentang
pengayaan dan remedial dapat guru baca di panduan pembelajaran Bab

Bab 2 Panduan Khusus 169

1, subbab 1, point 11 bagian a dan b. Penetapan bentuk pengayaan dan
remedial, harap guru memperhatikan karakteristik peserta didik agar
dapat memunculkan potensinya.

12)	 Interaksi dengan Orang tua

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11 bagian a) dan b) yang sudah dijelaskan di subbab 1 pertemuan
2 pada Bab 2.

6.	 Panduan Pembelajaran Pertemuan 4 subbab 3 dan 4

Pokok materi pada subbab 3 dan 4, nilai kebhinnekatunggalikaan, upaya
melestarikan peninggalan sejarah Hindu di Indosesia dan di Asia.

1)	 Tujuan Belajar

Pokok Materi Tujuan Pembelajaran Subbab 3

Nilai kebhinnekatunggalikaan,
upaya melestarikan
peninggalan sejarah Hindu di
Indonesia dan di Asia.

Peserta didik memahami dan mampu
menganalisis nilai kebhinneka-
tunggalikaan, upaya melestarikan
peninggalan Hindu di Indonesia, Asia,
dan cara melestarikannya.

2)	 Apersepsi

	 Pada pertemuan ke 4, dibahas subbab bab 3 dan 4, materi pokok nilai
kebhinekatunggalikaan, upaya melestarikan peninggalan sejarah Hindu
di Indosesia dan di Asia. Pada pertemuan ini, guru dapat menayangkan
foto atau gambar yang terkait dengan materi terlebih dahulu, peserta
didik diharapkan memperhjatikan pembelajaran dengan baik dan benar.
Selanjutnya guru dapat mempersiapkan bahan pengajaran dan perangkat
pembelajaran yang diperlukan sebelum proses pembelajaran berlangsung.

3.	 Aktivitas pemantik

	 Guru mengajak peserta didik membaca buku siswa kelas X, khususnya
bab 5, subbab 4, agar pemahaman peserta didik lebih jelas selanjutnya
dapat mengadakan kuis tentang pokok materi.

170 Buku Panduan Guru Pendidikan Agama Hindu dan Budi Pekerti untuk SMA/SMK Kelas X

4)	 Kebutuhan sarana prasarana serta media pembelajaran kelas X, antara
lain Buku Siswa PAHBP, gambar atau poster, video, alat tulis, papan
tulis, infokus, laptop, media daring berupa zoom, google meet, google
classroom, skype, dan sebagainya.

5) 	 Metode dan aktivitas pembelajaran yang disarankan

	 Berdasarkan materi yang terdapat dalam buku siswa kelas X pada
Bab 5 subbab 4, materi tentang nilai kebhinnekatunggalikaan, cara
melestarikan peninggalan sejarah Hindu di Asia, dan cara melestarikan
bukti kejayaan Hindu di Asia, guru disarankan menggunakan metode
ceramah atau mind mapping. Metode ceramah untuk menjelaskan secara
konsep, sementara metode mind mapping ini bagus untuk membentuk
pola pikir peserta didik dalam menemukan penyebab masalah, mencari
solusinya, dan menentukan penyelesaian dengan cara yang terstruktur
dan sistematis.

6) 	 Metode alternatif yang disarankan pada pembahasan materi ini adalah
mind mapping dan karya wisata. Peserta didik dimotivasi untuk
menemukan peninggalan sejarah di daerahnya, mengamati, dan
menganalisis. Peserta didik dituntun agar menyadari bahwa kebhinekaan
itu indah sehingga wajib dilestarikan.

7) 	 Kesalahan umum yang dapat terjadi saat mempelajari subbab 3 dan
4, terkadang peserta didik lupa mempersiapkan alat-alat tulis atau
kelengkapan lainnya yang harus dibawa untuk dapat mengabadikan
bukti-bukti peninggalan sejarah Hindu yang dikunjunginya. Oleh karena
itu, guru harus menginstruksikan dengan tegas tentang kelengkapan
yang perlu dibawa, bahkan memberi catatan atau memeriksa sebelum
melakukan karya wisata.

8)	 Penanganan pembelajaran terhadap keragaman peserta didik,
pengajaran ini sering disebut dengan diferensiasi, guru dapat membaca
pada panduan pembelajaran subbab 1, nomor urut 8.

171

9)	 Refleksi

	 Pelaksanaan refleksi yang dapat dilakukan pada pertemuan ini adalah
dengan mengadakan kuis sesuai materi yang sedang dibahas pada saat
pembelajaran atau melakukan karya wisata. Arahkan pertanyaan agar
peserta didik dapat menemukan hikmah dari pembelajaran kali ini.

10)	 Penilaian dan tindak lanjut

a.	 Mengenai penilaian, guru dapat membaca penjelasannya pada
panduan belajar Bab 1, Subbab 1, poin 10.

b.	 Kunci jawaban
	 Menyesuaikan dengan buku siswa.

11)	 Kegiatan tindak lanjut

	 Pengayaan dan remedial diselenggarakan guru dengan menyesuaikan
keadaan pada saat pembelajaran atau daerah masing-masing, sebagai
tambahan guru dapat dibaca pada panduan pembelajaran Bab 1, subbab
1, point 11 a dan b. Guru juga hendaknya memperhatikan karakteristik
peserta didik sebelum memberikan bentuk pengayaan atau remedial.

12)	 Interaksi

	 Guru diharapkan membaca serta menerapkan penjelasan pada poin
nomor 11. a), dan b) yang sudah dijelaskan di subbab pertemuan 2 pada
Bab 2.

SOAL LATIHAN DAN KUNCI JAWABAN

I.	 Pilihan Ganda

1.	 A
2.	 B
3.	 C
4.	 A
5.	 A

172

II.	 Pilihan Ganda Kompleks

1.	 Sejarah Hindu di India terbagi atas beberapa zaman, di antaranya zaman
Weda. Pada zaman tersebut terjadi kodifikasi catur weda oleh maha rsi.
Weda yang dimaksud adalah

A	 Reg. Weda
B	 Upanisad
C	 Sama Weda
D	 Bhagawad Gita
E	 Nibanda

2.	 Pada zaman Upanisad ditandai dengan lahirnya tokoh-tokoh ahli di
bidang pengetahuan yang mengembangkan peradaban pengetahuan
Weda. Pokok pikiran yang berkembang pada masa Upanisad tersebut
adalah

A	 Rahasia pengobatan
B	 Brahma Tattva
C	 Atma Tattva
D	 ritual upacara
E	 rahasia kesehatan

3.	 Berikut ini yang sesuai dengan sejarah perkembangan Hindu di Kerajaan
Maurya adalah

A	 Canndragupta
B	 Sandrokottos
C	 Andhre
D	 Godawa
E	 Narasimhawarman

4.	 Bukti peninggalan dari kerajaan Hindu di Asia sebagai cermin bahwa
ajaran Weda sebagai peradapan pengetahuan yang dijadikan sumber
pengetahuan di Asia termasuk Indonesia. Berikut ini peninggalan Hindu
di Jawa Barat pada Kerajaan Tarumanegara adalah

173

A	 Prasasti Kebonkopi
B	 Prasasti Ciaruteun
C	 Candi boko
D	 Yupa
E	 Muara Cianten

5.	 Nilai-nilai Kebhinnekaan yang tertera pada peninggalan sejarah Hindu
di Asia dimuat juga dalam susastra-susastra. Berikut ini susastra tentang
kebhinnekaan sesuai dengan yang dimaksud adalah ….
A	 Sutasoma
B	 MpuTantular
C	 menghargai
D	 disiplin
E	 kreatif

III.	Uraian

1.	 Contoh karya sastra peninggalan Hindu:
 	 1)	 Kitab Negarakertagama;
	 2) 	Kitab Sutasoma;
	 3) 	Kitab Arjunawiwaha; dan
	 4) 	Kitab Kuncarakarna.

2.	 Contoh nilai-nilai yang ditemukan pada peninggalan sejarah Agama
Hindu di Asia, antara lain nilai religius, nilai kebhinnekaan, nilai kreatif,
dan sebagainya.

3.	 Kajian analisis dan contoh melestarikanya nilai-nilai kebhinekaan dapat
ditemukan pada kekawin Sutasoma yang seratnya kental memuat nilai-
nilai toleransi. Adapun contoh perilaku: 1) menghargai adat istiadat; 2)
berperan aktif mengembangkan tradisi; 3) tidak menonjolkan suku dan
budaya sendiri.

174

4.	 Nilai-nilai peninggalan sejarah agama Hindu memiliki nilai-nilai
kreatif, antara lain 1) memanfaatkan peninggalan untuk kepentingan
agama; 2) merawat untuk kepentingan sosial; 3) memanfaatkan untuk
kepentingan pendidikan; 4) merawat untuk kepentingan kebudayaan,
dan pariwisata.

5.	 Nilai-nilai peninggalan sejarah Hindu di Asia dapat dilihat pada kuil,
candi, dan beberapa bukti peninggalan lainnya.

175

Indeks

A
Asrama 143, 177

B
Brahmana 115, 119, 129, 130, 135,

158, 159, 160, 161, 162, 177

C
Catur xi, xiv, 35, 37, 40, 60, 62, 63,

113, 114, 115, 117, 118, 119, 120,
121, 124, 125, 126, 127, 128, 131,
132, 135, 137, 138, 139, 143, 172,
177

D
Dewa 88, 141, 143, 177
Dharmasastra xi, 30, 34, 36, 39, 40,

74, 77, 177
Dwapara 64, 65, 66, 67, 72, 81, 89

G

Grehastha 118
Guru v, vii, viii, ix, xi, xii, 1, 11, 12,

42, 46, 49, 51, 59, 69, 70, 74, 77,
79, 83, 85, 87, 97, 98, 99, 100, 102,
103, 106, 107, 109, 120, 124, 127,
130, 132, 136, 147, 148, 149, 150,
151, 152, 153, 155, 162, 164, 165,
166, 167, 169, 171, 178, 181, 186,
187, 189

H
Hindu iii, v, vi, vii, viii, ix, x, xi, xiv,

xvii, 1, 2, 6, 25, 26, 27, 28, 29, 30,
31, 32, 33, 34, 35, 36, 37, 38, 39,
40, 41, 43, 44, 45, 46, 48, 52, 53,
55, 57, 59, 60, 61, 62, 63, 64, 66,
69, 74, 75, 76, 78, 79, 80, 83, 85,
93, 94, 97, 100, 108, 113, 114, 115,
120, 121, 124, 125, 126, 129, 132,
133, 135, 144, 145, 147, 148, 149,
150, 151, 152, 153, 157, 158, 159,
160, 161, 162, 163, 164, 165, 166,
167, 168, 169, 170, 172, 173, 174,
177, 178, 179, 181, 182, 184, 185

Hukum xiv, 63, 74, 92

K
Kaliyuga 67, 74
Karakter xv, 24, 139, 185
Karma 92, 94, 95, 101, 110
Kesatrya 116, 119
Kesucian 179
Kualitas xi, xiv, 40, 60, 62, 90, 95, 102

M
Model ix, 182, 183, 186

P
Parasara 63, 64, 65, 66, 67, 68, 69, 71,

77, 82
Profesi 137, 139, 184, 185, 186, 188

176

Punarbhawa xi, xiv, 34, 40, 52, 60, 61,
62, 90, 92, 95, 96, 98, 101, 112, 178

Punia 143

S
Samadhi 88
Satya 67
Sivam 108
Smrti 61

W
Waisya 116, 117, 123, 139
Wanaprastha 118, 179

Warna xi, xiv, 35, 37, 40, 60, 62, 63,
113, 114, 115, 116, 117, 118, 119,
120, 121, 123, 124, 125, 126, 127,
128, 131, 132, 133, 135, 136, 137,
138, 139, 177

Weda vi, 26, 27, 28, 29, 30, 32, 33, 35,
61, 62, 88, 92, 122, 129, 147, 152,
158, 159, 160, 161, 162, 172, 179

Y
Yajña xi, 35, 61, 143, 145, 178, 180

177

Glosarium

A
Acara: Perbuatan atau tingkah laku yang baik
Atman: Percikan kecil dari Brahman yang berada di dalam setiap makhluk hidup
Ahimsa: Tidak melakukan kekerasan
Apauruseya: Bukan karangan manusia
Anadi Ananta: Tidak berawal dan tidak berahkir
Atharwa Weda: Kumpulan mantra-mantra yang memuat ajaran yang
bersifat magis
Aranyaka: Sastra rimba
Asuri Sampad: Sifat keraksasaan
Anandamaya Kosa: Lapisan jiwatman yang mengandung unsur kebahagiaan
Annamaya Kosa: Lapisan jiwatman yang terbuat dari makanan dan minuman
Adhi Luhung: Tinggi mutunya

B
Bhakti: Hormat
Brahmana: Salah satu golongan karya atau warna dalam agama Hindu.
Mereka adalah golongan cendekiawan yang menguasai ajaran, pengetahuan,
adat, adab hingga keagamaan
Bhuta Yajña: Yadnya yang dilakukan kepada para bhuta (mahluk Halus)
Brahmana Warna: Kasta Brahmana
Brahmacari Asrama: Masa belajar, masa menuntut ilmu pengetahuan,
terutama ilmu pengetahuan tentang ketuhanan (spiritual)
Bhiksuka Asrama: Dimaksudkan meninggalkan keduniawian dan hanya
mengabdi kepada Sang Hyang Widhi dengan memperluas ajaran-ajaran kesucian
Bhagawadgita: Mahabharata yang termasyhur, dalam bentuk dialog yang
dituangkan dalam bentuk syair.
Budhi Yajña: Persembahan yang memilki kesadaran
Bangsa Arya: Merupakan penduduk yang lebih dulu ada di kawasan Asia
Selatan
Bangsa Dravida: Memiliki asal genetika campuran dan awalnya terbentuk
karena campuran penduduk asli Pengumpul Pemburu Asia Selatan dan India

178

C
Chanda: Ilmu yang mempelajari irama
Catur Warna: Empat tingkatan atau kasta
Catur Marga Yoga: Empat jalan atau cara umat Hindu untuk menghormati
dan menuju ke jalan Tuhan Yang Maha Esa atau Ida Sang Hyang Widhi Wasa
Cadu Sakti: Empat kekuatan Sang Hyang Widhi,Prabhu, Wibhu, Jnana, Kriya
Catur Asrama: Empat tingkatan kehidupan atas dasar ajaran Hindu.
Cakra Yajña: Memutar roda ekonomi demi kesejahteraan rakyat sangat
penting diterapkan di Desa Adat untuk mengantisipasi kasus adat yang
sering terjadi saat ini
Candi: Bangunan keagamaan tempat ibadah peninggalan purbakala
Catur Guru: Empat guru, yaitu Rupaka, Pengajian, Wisesa, dan Swadyaya
berarti Tuhan/Sang Hyang Widhi

D
Dewata: Dewa yang disembah
Dharmagita: Suatu lagu atau nyanyian suci yang secara khusus dilagukan
atau dinyanyikan pada saat upacara keagamaan Hindu, dan untuk mengiringi
upacara ritual atau yadnya.
Dharma Wacana: Metode penerangan agama Hindu yang artinya berbicara
mengenai ajaran agama atau dharma
Dharma Tula: Mendiskusikan tentang ajaran dharma
Dharmayatra: Perjalanan suci ke tempat-tempat suci dan disertai dengan
mengajarkan dharma atau ajaran agama Hindu
Dharmashanti: Saling memaafkan untuk mencapai kedamaian
Dharma Sadhana: Realisasi ajaran dharma dalam seseorang
Dewa Yajña: Bentuk persembahan atau korban suci dengan tulus iklas yang
di tujukan kepada sang pencipta (Ida Sang Hyang Widhi Wasa)
G
Guru Rupaka: Orang tua
Guru Pengajian: Guru yang mengajari kita disekolah atau sebuah instansi
Guru Swadhyaya: Ida Sang Hyang Widhi Wasa atau Tuhan Yang Maha Esa
Grehasta Asrama: Berdiri membentuk rumah tangga
Guna: Raja harus mampu mengetahui rakyatnya yang memiliki keahlian

179

H
Homa Yadna: Api pemujaan

I
Ithiasa: Suatu bagian dari kesusastraan Hindu yang menceritakan kisah-
kisah epik/kepahlawanan para Raja dan ksatria Hindu pada masa lampau
dan dibumbui oleh filsafat agama, mitologi, dan makhluk supernatural.
Itihāsa berarti “kejadian yang nyata”

J
Jappa: Adat kebudayaan berupa bunyi, kata, ataupun kalimat yang diyakini
memiliki daya kekuatan magis
Jnana: Pengetahuan suci

K
Kuil: Aktivitas keagamaan atau spiritual, seperti berdoa dan pengorbanan,
atau ritus
Kakawin: Wacana puisi yang ditulis dalam bahasa Jawa kuno atau dengan
kata atau bahasa lain
Karya Yajña: Perbuatan atau tindakan persembahan
Kriyamana Karmapala: Hasil perbuatan yang tidak sempat dinikmati
pada waktu kehidupan sekarang, namun dinikmati pada waktu kehidupan
yang akan datang
Karmawasana: Perbuatan pada masa lampau atau terdahulu seseorang
yang dapat mempengaruhi kualitas kehidupan, baik buruk

L
Lontar: Daun lontar yang dijadikan media penulisan ajaran-ajaran suci

M
Mantra: Doa, kata-kata yang diyakini mempunyai kekuatan magis religius
Manusa Yajña: Upacara suci yang bertujuan untuk memelihara hidup,
mencapai kesempurnaan dalam kehidupan dan kesejahteraan manusia
selama hidupnya
Mahabaratha: Kisah perang antara Pandawa dan Korawa memperebutkan
takhta Hastinapura

180

Manomaya Kosa: Lapisan jiwatman yang membuat atman menjadi lebih
tenang

N
Nitya Yajña: Yajña yang dilakukan setiap hari
Naimitika Yajña: Pelaksanaan yajña yang dilaksanakan pada waktu-waktu
tertentu

O
Omswastyastu: Semoga selamat dibawah lindungan Ida Sang Hyang Widi
Wasa
Om Shanti Shanti Shanti Om: Semoga damai di hati, damai di dunia dan
damai selamanya

P
Puja Bhakti: Sarana untuk memberikan penghormatan yang tertinggi
Parisadha: Majelis organisasi umat Hindu Indonesia yang mengurusi
kepentingan keagamaan maupun sosial
Punarbhawa: Kelahiran kembali/reinkarnasi
Panca Sradha: Lima keyakinan agama Hindu
Panca Yama: Lima macam pengendalian diri tingkat pertama untuk
mencapai kesempurnaan dan kesucian jasmani
Palawakya: suatu bacaan terjemahan sloka dengan irama tertentu, dengan
menggunakan bahasa Jawa Kuno
Pitra Yajña: Yajña persembahan atau korban suci yang di tujukan kepada
roh-roh para leluhur dan bhatara-bhatara
Panca Yama Kosa: Lima lapisan tubuh di pembungkus badan manusia
Prasasti: Piagam atau dokumen yang ditulis pada bahan yang keras dan
tahan lama

R
Reg Veda: Regweda adalah kitab Śruti yang paling utama. Ia terdiri dari
1.017 nyanyian pujaan dengan jumlah total 10.562 baris yang dijelaskan
dalam 10 buku
Ramayana: Sebuah cerita/kisah kepahlawanan dari India yang digubah
oleh Walmiki atau Balmiki dari cerita Dewi Sita

181

Rsi Yajña: Yadnya yang dilakukan kepada para rsi atas jasa-jasa dia membina
umat dan mengembangkan ajaran agama

S
Sastra: Teks yang mengandung instruksi atau pedoman
Sradha: Yakin atau percaya
Satyam: Kebenaran
Siwam Kesucian
Sundaram: Keindahan
Sadhu: Bijaksana
Siddha: Kerja Keras
Suddha: Bersih
Siddhi: Cerdas
Satya: Jujur
Saphala: Produktif
Sanatana: Abadi
Sama Veda: Ajaran yang memuat tentang legenda upacara yadnya dan
lagu-lagu pujaan kepada Tuhan yang terdiri dari 1.875 mantra
Satwika: Suci
Sloka: Ayat-ayat suci
Sama Veda: Ajaran yang memuat tentang legenda upacara yadnya dan
lagu-lagu pujaan kepada Tuhan yang terdiri dari 1.875 mantra
Sudra Warna: Buruh, tukang, pekerja kasar, petani, pelayan, nelayan, penjaga
Sarassamuscaya: Kitab Smerti dengan 511 sloka yang memuat sejumlah
ajaran tentang moral dan etika
Sreya Yajña: Persembahan yang tulus ikhlas
Subha Karma: Perbuatan yang baik

T
Tirtayatra: Perjalanan suci untuk mendapatkan atau memperoleh air suci
Tri Hita Karana: Tiga kerangka dasar agama Hindu
Tat Twam Asih: Engkau adalah aku dan aku adalah engkau
Trimurti: Tiga kekuatan Brahman (Sang Hyang Widhi)
Treta Yuga: Zaman ketika moral manusia sempurna

182

Tri Upaya Sandhi: Tiga ajaran filosofi kepemimpinan dalam Hindu
Tri Rna: Tiga hutang yang harus dibayar oleh umat Hindu

U
Upaweda: Kitab-kita yang menunjang pemahaman Veda

V
Veda: Kitab suci/pustaka suci agama Hindu
Vasudaiva Kutumbhakam: Persaudaraan
Veda Sruti: Wahyu suci dari lda Sang Hyang Widhi Wasa
Veda Semerti: Kitab suci yang diusun berdasarkan atas ingatan
Vedangga: "Bagian-bagian" merupakan sastra sebagai "alat bantu" dalam
memahami Veda
Vaisya Warna: Kasta pedagang

W
Wacika Parisudha: Mengendalikan ucapan
Wariga: Pengetahuan yang mengajarkan sistem kalender/tarikh tradisional Bali
Wanaprastha Asrama: Tingkat kehidupan ketiga berkewajiban untuk
menjauhkan diri dari nafsu keduniawian
Wedadhyayana: Mempelajari Weda
Wedarakshana: Memelihara Weda
Wangsa: Raja harus dapat melihat tata susunan masyarakat yang utama
Wijnanamaya Kosa: Lapiran sumber pengetahuan dari Jiwatman

Y
Yoga: Aktivitas olah tubuh dan pikiran yang fokus pada kekuatan, fleksibilitas
dan pernapasan untuk meningkatkan kualitas mental dan fisik
Yajur Veda: Mantra-mantra dan sebagian besar berasal dari Rgveda
Yajña: Kurban suci yang dilaksanakan dengan tulus ikhlas
Yuga: Zaman
Yajña Insidental: Yajña yang dilaksanakan karena ada peristiwa atau
kejadian-kejadian tertentu yang tidak terjadwal
Yajña Ramayana: Korban suci yang ada dalam kisah Ramayana

183

Daftar Pustaka

Abdurrahman, Mulyono. 2012. Pendidikan bagi Anak Berkesulitan Belajar.
Jakarta : Rineka Cipta.

Adiputra, G. R. 2003. Pengetahuan Dasar Agama Hindu (I). Jakarta: STAH DN
Jakarta.

Ahmadi dan Supriyono. 2013. Psikologi Belajar. Jakarta: PT. Rineka Cipta.

Al-Muchtar, Suwarna, dkk. 2007. Strategi Pembelajaran PKn. Jakarta:
Universitas Terbuka.

Al Rasyidin dan Wahyudin Nur Nasution. 2015. Teori Belajar dan Pembelajaran.
Medan: Perdana Publishing.

Bohlin, Farmer & Ryan. 2001. Building Character in Schools: A Resource Guide.
California: Jossey-Bass.

Brown, H Douglas.(2007). Prinsip Pembelajaran dan Pengajaran Bahasa.
Jakarta: Pearson Education, Inc.

Buchory, M. S., Rahmawati, S., & Wardani, S. 2017. The development of a
learning media for visualizing the pancasila values based on information
and communication technology. Jurnal Cakrawala Pendidikan. Jurnal
Cakrawala Pendidikan, 36(3), 502–521.

Djamarah, Syaiful Bahri dan Aswan Zain. 2010. Strategi Belajar Mengajar.
Jakarta: Rineka Cipta.

Majid, Abdul. 2008. Perencanaan Remedial: Mengembangkan Standar
Kompetensi Guru. Cet. V. Bandung: P Remaja Rosdakarya Offset.

Makmun, Abin Syamsuddin. 2005. Psikologi Kependidikan Perangkat Sistem
Pengajaran Modul. Bandung: Remaja Rosdakarya.

Miarso, Yusufhadi. 2005. Menyemai Benih Teknologi Pendidikan. Jakarta:
Kencana.

184

Mudana, I. N. dan I. G. N. D. 2014. Pedidikan Agama Hindu dan Budi
Pekerti Kelas 11 SMA/SMK (I). Jakarta: Pusat Kurikulum dan Perbukuan
Kementerian Pendidikan dan Kebudayaan.

Muhibbin Syah. 2010. Psikologi Pendidikan dengan Pendekatan Baru.Bandung:
PT Remaja Rosdakarya

Mukhtar dan Rusmini. 2008. Pengajaran Remedial: Teori dan Penerapannya
dalam Pembelajaran. Jakarta: PT Nimas Multima.

Mulyadi. 2010. Diagnosis Kesulitan Belajar & Bimbingan Terhadap Kesulitan
Belajar Khusus. Yogyakarta: Nuha Litera.

Nurani, Yuliani, dkk. 2003. Strategi Pembelajaran. Jakarta: Pusat Penerbitan
UT.

Uzer Usman dan Lilis Setiawan. 1993. Upaya Optimalisasi Kegiatan Belajar
Mengajar. Bandung: PT. Remaja Rosada Karya.

Rudianto, H. E. 2016. Model discovery learning dengan pendekatan saintifik
bermuatan karakter untuk meningkatkan kemampuan berpikir kreatif.
Premiere Educandum: Jurnal Pendidikan Dasar Dan Pembelajaran, 4 (1),
41–48.

Sanjaya, Wina. 2008. Stretagi Pembelajaran Berorientasi Standar Proses
Pendikan. Jakarta: Kencana.

Setiawan, A. 2017. Penerapan Pendekatan Saintifik untuk Melatihkan Literasi
Saintifik dalam Domain Kompetensi pada Topik Gerak Lurus di Sekolah
Menengah Pertama. Bandung.

Setiawan, A. 2020. Desain Pembelajaran untuk Membimbing Siswa Sekolah
Dasar dalam Memperoleh Literasi Saintifik. Kudus.

Slamet. 2015. Pembelajaran Remedial untuk Meningkatkan ketuntasan Belajar
Siswa

Sukandi. 2003. Belajar Aktif Dan Terpadu, Apa, Mengapa, dan Bagaimana.
Surabaya: Duta Graha Pustaka.

185

Sukardi. 2011. Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Sugihartono. 2012. Psikologi Pendidikan. Yogyakarta: UNY Press.

Sutikno, S. 2014. Metode dan Model-Model Pembelajaran. Lombok: Holistika.

Sutikno, M. Sobry. 2008. Belajar dan Pembelajaran: Upaya Kreatif dalam
Mewujudkan Pembelajaran yang Berhasil. Bandung: Prospect.

Syamsuddin, Abin Makmun. 2005. Psikologi Kependidikan Perangkat Sistem
Pengajaran Modul. Bandung: Remaja Rosdkarya.

Winataputra, Udin S. dkk. 2001. Strategi Belajar Mengajar. Jakarta: Pusat
Penerbitan Universitas Terbuka.

Zalyana. 2014. Psikokologi Pendidikan. Pekanbaru: CV. Mutiara Pesisir
Sumatra.

186

Profil Penulis

Nama Lengkap	 : 	 Drs. I Wayan Budha, Mpd
Telpon Kantor/HP	 : 	 ...
E-mail	 : 	 ...
Akun Facebook 	 : 	 ...
Alamat Kantor	 : 	 ...
Bidang Keahlian	 : 	 Pendidikan Agama Hindu.

Riwayat Pendidikan Tinggi dan Tahun Belajar:
1.	 S3: (1984–1987)
2.	 S2: Universitas Negeri Makasar (2000–2005).
3.	 S1: Institut Hindu Dharma Denpasar Tahun (1980–1984)
4.	 SMA PGAH Amblapura Tahun (1976–1980)
5.	 SMP Negeri Ulakan Tahun (1973–1976),
6.	 SD Negeri Ulakan Tahun (1967–1973)

Riwayat Pekerjaan/Profesi (10 Tahun Terakhir)
1.	 Kasubdit Lembaga (2013–2014)
2.	 Direktur Urusan Agama Hindu (2014–2018)
3.	 Direktur Pendidikan Agama Hindu dan PLT Direktur Urusan (2018–

2020)
4.	 Sekolah Tinggi Agama Hindu Nusantara Jakarta Dengan Pangkat Lektor

(2020–Sekarang)

187

Profil Penelaah

Nama Lengkap	 : 	 Dr. Wayan Paramartha, SH.,M.Pd.
Telpon Kantor/HP	 : 	 (0361) 463075/08155795555
E-mail	 : 	 wayan_paramartha@yahoo.com
Akun Facebook 	 : 	 Wayan Paramartha
Alamat Kantor	 : 	 Jl. Gutiswa No. 17/19 C Perum. Dosen Kopertis
		 Wilayah VIII, Br. Ambengan, Peninjoan
		 Peguyangan Kangin Denpasar
Bidang Keahlian	 : 	 Pendidikan Agama Hindu.

Riwayat Pendidikan Tinggi dan Tahun Belajar
1. 	 S1. FKIP Universitas Udayana Singaraja (1985)
2.	 S1. Universitas Mahendradata (1994)
3. 	 S2. IKIP Negeri Singaraja (2003)
4. 	 S3. Universitas Negeri Malang (2011)

Riwayat Pekerjaan/Profesi (10 Tahun Terakhir)
1. 	 Dosen
Judul Buku dan Tahun Terbit (10 Tahun Terakhir)
1. 	 Pengembangan Moral Siswa Melalui Kultur Sekolah Yang Efektif, Jurnal

Dharma Smerti PPS Unhi (2011).
2.	 Membangun Keberadaban Bangsa Melalui Pendidikan Berbasis Karakter,

Jurnal Dharma Smerti PPs Unhi (2012).
3)	 Aguron-Guron Refleksi Ideologi Pasraman di Bali, Jurnal Dharma Smerti

PPs Unhi PPs Unhi (2014).
4)	 Keefektifan Sekolah: Teori & Praktek, Penerbit Pascasarjana Unhi.

188

Nama Lengkap	 : 	 Drs. Ariantoni
Telpon Kantor/HP	 : 	 081285993322
E-mail	 : 	 ariantoni44@yahoo.com
Akun Facebook 	 : 	 Ariantoni
Alamat Kantor	 : 	 Pusat Kurikulum dan Perbukuan, Balitbang dan

Perbukuan, Kemendikbud
Bidang Keahlian	 : 	 Pendidikan/Bahasa dan Sastra Indonesia

Riwayat Pendidikan Tinggi dan Tahun Belajar
S1 Bahasa dan Sastra Indonesia, Universitas Andalas (1984–1989)

Riwayat Pekerjaan/Profesi (10 Tahun Terakhir)
1.	 Koordinator Substansi Fasilitasi dan Evaluasi Kurikulum - Puskurbuk,

tahun 2020.
2.	 Koordinator (Ketua Pokja) Program Kurasi Kurikulum Tingkat Satuan

Pendidikan (100 Model Kurikulum), Puskurbuk Tahun 2020.
3.	 Koordinator(Ketua Pokja) dan Narasumber Pendampingan pada Sekolah

Percontohan Implementasi Kurikulum Muatan Kemaritiman di 34 Kab./
kota”, Kerja sama Kemenko Bidang Kemaritiman, Kemendikbud, tahun
2019.

4.	 Koordinator (Ketua Pokja) program “Model Rintisan Implementasi
Kurikulum dan Pembelajaran di 15 Kab./kota – 80 Satuan Pendidikan
dengan 10 Muatan Kurikulum”, - Puskurbuk, tahun 2018-2019.

5.	 Koordinator Perbaikan Kurikulum 2013 (Dokumen Kebijakan Teknis
Pembelajaran PAUD, Dikdas, Dikmen, PKLK dan Dikmas) - Puskurbuk,
tahun 2016.

Judul Buku dan Tahun Terbit (10 Tahun Terakhir)
1.	 Modul ”Guru Pembelajar: Bahasa Indonesia Kelas Rendah” (Ditjen

GTK), tahun 2016.
2.	 Modul ”Guru Pembelajar: Bahasa Indonesia Kelas Tinggi” (Ditjen GTK),

tahun 2016.

189

3.	 Perkembangan Kurikulum SD di Indonesia: dari Mengajar Tradisional ke
Belajar Aktif, Puskurbuk, tahun 2017.

4.	 Inspirasi Pembelajaran dan Penilaian Mata Pelajaran Bahasa Indonesia
Sekolah Dasar/Madrasah Ibtidaiyah (SD/MI)”, Puskurbuk, tahun 2017.

5.	 Pembelajaran Kesadaran Pajak untuk Jenjang SD Rendah (Kelas I, II, III),
Ditjen Pajak – Puskurbuk, tahun 2018.

6.	 Inspirasi Pembelajaran dan Penilaian Mata Pelajaran Bahasa Indonesia
Sekolah Menengah Pertama/Madrasah Tsanawiyah (SMP/MTs)”,
Puskurbuk, tahun 2018.

Judul Penelitian dan Tahun Terbit (10 Tahun Terakhir)
1.	 Modul ”Guru Pembelajar: Bahasa Indonesia Kelas Rendah” (Ditjen

GTK), tahun 2016

190

Profil Penyunting

Nama Lengkap	 : 	 Epik Finilih, S.Si.
Telpon Kantor/HP	 : 	 08128520133
E-mail	 : 	 epik.finilih@gmail.com
Akun Media Sosial 	 : 	 epik finilih
Bidang Keahlian	 : 	 Penyunting

Riwayat Pendidikan Tinggi dan Tahun Belajar
Strata 1 Jurusan Statistika, Institut Pertanian Bogor

Riwayat Pekerjaan/Profesi (10 Tahun Terakhir)
1. 	 Editor Penerbit CV Arya Duta, tahun 2003 s.d. 2005.
2. 	 Manajer Penerbit CV Arya Duta, tahun 2005 s.d. 2018.
3. 	 Asesor Kompetensi Bidang Penulisan dan Penerbitan, tahun 2018 s.d.

sekarang.
4. 	 Manajer Sertifikasi LSP Penulis dan Editor Profesional, 2019 s.d.

sekarang.
5. 	 Tutor Penulisan dan Penyuntingan, Institut Penulis Indonesia, 2018 s.d.

sekarang.

Judul Buku dan Tahun Terbit (10 Tahun Terakhir)
1. 	 Kapita Selekta: Menggagas Bendungan Multfungsi, Kementerian

Pekerjaan Umum dan Perumahan Rakyat, 2018.
2.	 Kapita Selekta: Mewujudkan Hunian Cerdas, Kementerian Pekerjaan

Umum dan Perumahan Rakyat, 2018.
3.	 PUT Mandiri dan Unggul: Praktik Baik di Lima Politeknik, Direktorat

Jenderal Pembelajaran dan Kemahasiswaan, Kementerian Riset,
Teknologi, dan Pendidikan Tinggi, 2018.

4.	 10 Judul Buku Direktori Minitesis PHRD IV, Pusbindiklatren, Bappenas,
tahun 2019.

5.	 2 Judul Buku Direktori Action Plan, Pusbindiklatren, Bappenas, tahun
2019.

191

6.	 Solusi Konsumsi Air Gambut: Aplikasi Teknologi Sistem AOPRO, 2019.
7.	 Buku Siswa Semangat Berolahraga, PJOK SD/MI Kelas IV, Pusat

Kurikulum dan Perbukuan, 2019.
8.	 Buku Guru Semangat Berolahraga, PJOK SD/MI Kelas IV, Pusat

Kurikulum dan Perbukuan, 2019.
9.	 Buku Siswa Semangat Berolahraga, PJOK SD/MI Kelas V, Pusat

Kurikulum dan Perbukuan, 2019.
10.	 Buku Guru Semangat Berolahraga, PJOK SD/MI Kelas V, Pusat

Kurikulum dan Perbukuan, 2019.
11.	 Buku Siswa Semangat Berolahraga, PJOK SD/MI Kelas VI, Pusat

Kurikulum dan Perbukuan, 2019.
12.	 Buku Guru Semangat Berolahraga, PJOK SD/MI Kelas VI, Pusat

Kurikulum dan Perbukuan, 2019.
13.	 2 Judul Buku Direktori Minitesis PHRD IV, Pusbindiklatren, Bappenas,

tahun 2020.
14.	 2 Judul Buku Direktori Action Plan, Pusbindiklatren, Bappenas, tahun

2020.

192

Profil Desainer

Nama Lengkap	 : 	 Erwin
E-mail	 : 	 wienk1241@gmail.com
Bidang Keahlian	 : 	 Layout/Settting

Riwayat Pekerjaan/Profesi (10 Tahun Terakhir)
2016 – sekarang	 : 	Freelancer CV. Eka Prima Mandiri
2015 – 2017	 : 	Freelancer Yudhistira
2014 – sekarang	 :	 Frelancer CV Bukit Mas Mulia
2013 – sekarang	 : 	Freelancer Pusat Kurikulum dan Perbukuan
2013 – 2019	 : 	Freelancer Agro Media Group
2012 – 2014	 : 	Layouter CV. Bintang Anaway Bogor
2004 – 2012	 : 	Layouter CV. Regina Bogor

Judul Buku dan Tahun Terbit (10 Tahun Terakhir)
1. 	 Buku Teks Matematika Kelas IX Kemendikbud
2. 	 Buku Teks Matematika Kelas X Kemendikbud
3. 	 SBMPTN 2014
4. 	 TPA Perguruan Tinggi Negeri & Swasta
5. 	 Matematika Kelas VII CV. Bintang Anaway
6. 	 Siap USBN PAI dan Budi Pekerti untuk SMP CV. Eka Prima Mandiri
7. 	 Buku Teks Matematika Peminatan Kelas X SMA/MAK Kemendikbud

	Blank Page

