DAFTAR PUSTAKA

- Arikunto Suharsimi, *Prosedur Penelitian Suatu Pendekatan Praktik*, Jakarta: Rineka Cipta, 2006.
- Ash Shiddieqy, Teungku Muhammad Hasbi, *Pengantar Ilmu Fiqh*, Semarang: PT Pustaka Rizki Putra, 1999.
- Basrowi, Prosedur Penelitian Tindakan Kelas, Bogor: Ghalia, 2008.
- Dananjaya, Utomo, Media Pembelajaran Aktif, Jakarta: Nuansa: 2010.
- Djamarah, Syaiful Bahri, *Prestasi Belajar dan kompetensi Guru*, Surabaya: Usaha Nasional, 1994.
- Djazuli, A., *Ilmu Fiqh, Penggalian, Perkembangan, dan Penerapan Hukum Islam*, Jakarta: Kencana Prenada Media Group, 2010.
- Esa Nur Wahyuni, Baharuddin, *Teori Belajar dan Pembelajaran*, Yogyakarta: Ar-Ruzz Media, 2010.
- Hajar, Ibnu, Hypnoteaching Memaksimalkan Hasil Proses Belajar-Mengajar dengan Hipnoterapi, Jogjakarta: Diva Press, 2011.
- Hasan, Iqbal, *Analisis Data Penelitian dengan Statistik*, Jakarta: Bumi aksara, 2004.
- Kamus Bahasa Indonesia/Tim Penyusun Kamus Pusat Bahasa xvi, Jakarta: Pusat Bahasa, 2008.
- Kurikulum Madrasah Tsanawiyah (Standar Kompetensi) Cet. ke -2, Jakarta: Depag RI, 2005.
- Muhibbin Syah, *Psikologi Penidikan* Cet.ke-18, Bandung: Remaja Rosdakarya, 2013.
- Navis, Ali Akbaar, Hypnoteaching: Revolusi Gaya Mengajar untuk Melejitkan Prestasi Siswa, Jogjakarta: Ar-Ruzz Media, 2013.
- Noer, Muhammad, *Hypnoteaching for Success Learning*, Yogyakarta: PT, Bintang Pustaka Abadi, 2010.

- Purwanto, M. Ngalim, *Psikology Pendidikan*, Bandung: Rosdakarya, 2007.
- Ratnawati, "Aplikasi Quantum Learning, Jurnal Pendidikan Islam", Vol. XIV, No. 1, Mei/2005.
- Sadirman, *Interaksi dan Belajar Mengajar*, Jakarta:Raja Grafindo Persada, 2011.
- Sanjaya, Wina, Penelitian Tindakan Kelas, Jakarta: Kencana, 2009.
- Slameto, *Belajar dan Faktor-faktor yang Mempengaruhinya*, Jakarta: PT. Rineka Cipta, 2010.
- SM, Ismail, *Strategi Pembelajaran Ilmu Agama Islam Berbasis PAIKEM*, Jakarta : Rasail Media Group, 2008.
- Sudijono Anas, *Pengantar Evaluasi Pendidikan*, Jakarta: Rajawali Pres, 2009.
- Sudijono, Anas, *Pengantar Evaluasi Pendidikan*, Yogyakarta: PT. Raja Grafindo: 1995.
- Sudijono, Anas, *Pengantar Statistik Pendidikan*, Jakarta: Raja Gravindo Persada, 2001.
- Sudjana, Nana, *Penilaian Hasil Proses Belajar*, Bandung: PT. Remaja Rosdakarya Offset, 1989.
- Sudjana, Metoda Statistika, Bandung: Tarsito, 2005.
- Sulistyorini, Muhammad Fathurrohman, Belajar dan Pembelajaran Membantu Meningkatkan Mutu Pembelajaran sesuai Standar Nasional, Yogyakarta: Teras, 2012.
- Suprijono, Agus, *Cooperative Learning*, Yogyakarta: Pustaka Pelajar, 2009.
- Syah, Muhibbin, *Psikologis Belajar*, Ciputat: PT LOGOS Wacana Ilmu, 1999.

- Syarifuddin, Amir, *Garis-garis Besar Fiqh*, Jakarta: Kencana Prenada Media Group, 2010.
- Trianto, Mendesain Model Pembelajaran Inovatif-progresif, konsep, landasan dan Implemetasinya pada Kurikulum Tingkat Satuan Pendidikan (KTSP), Jakarta: Kencana Prenada Media Group, 2010.
- Widodo Surpiyono, Abu Ahmadi, *Psikologi Belajar*, Jakarta: Rineka Cipta, 2004.
- Yustisia, N., *Hypnoteaching seni mengeksplorasi otak peserta didik*, Jogjakarta: Ar-ruzz Media, 2012.

Daftar Nama Siswa kelas VIII MTs NU 17 Kertosari 2015

No. Nama Kelamin 1 Ajeng Nurul Azizah Perempuan 2 Ariyanti Perempuan 3 Arrohmah Nur Hidayah Perempuan 4 Astri Rika Wati Perempuan 5 Avi Khasna Auliya Perempuan 6 Dina Salima Perempuan 7 Isticharah Perempuan 8 Izza Nurlaila Dwi Ningtyas Perempuan 9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan 29 Sekar Diah Tri Hapsari Perempuan	Daria	ir Nama Siswa ketas viii M	IS NO 17 Kertosari 201.
Ajeng Nurul Azizah Perempuan Ariyanti Arrohmah Nur Hidayah Perempuan Astri Rika Wati Perempuan Dina Salima Perempuan Isticharah Perempuan Rerempuan Re	No.	Nama	
2 Ariyanti Perempuan 3 Arrohmah Nur Hidayah Perempuan 4 Astri Rika Wati Perempuan 5 Avi Khasna Auliya Perempuan 6 Dina Salima Perempuan 7 Isticharah Perempuan 8 Izza Nurlaila Dwi Ningtyas Perempuan 9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari			
Arrohmah Nur Hidayah Perempuan Astri Rika Wati Perempuan Astri Rika Wati Perempuan Avi Khasna Auliya Perempuan Dina Salima Perempuan Isticharah Perempuan Kholifatul Khoiriyah Perempuan M. Azwar Anas Laki-laki Mir'atul Khasanah Perempuan Muhammad Hidayat A Laki-laki Muhammad Jazuli Laki-laki Muhammad Nadhifin Laki-laki Mur Afifah Perempuan Nur Afifah Isnaini Perempuan Rahwati Febriyanti Perempuan Rahwati Febriyanti Perempuan Rahwati Febriyanti Perempuan Sayidatun Nurul Khusniah Perempuan Sayidatun Nurul Khusniah Perempuan Perempuan Siti Maulida Salis Jazilah Perempuan Tri Wijayanto Laki-laki Perempuan Perempuan Perempuan Astri Rika Watii Perempuan Perempuan Perempuan Perempuan Perempuan Perempuan Perempuan Laki-laki Perempuan Perempuan Perempuan Laki-laki Perempuan Perempuan Laki-laki Perempuan Perempuan Laki-laki Perempuan Laki-laki Perempuan Laki-laki Perempuan Laki-laki Perempuan Laki-laki Perempuan Perempuan Laki-laki Perempuan Perempuan Perempuan Siti Muizul Maghfiroh Perempuan Laki-laki Perempuan Perempuan Perempuan Sebar Diah Tri Hapsari Perempuan	1	Ajeng Nurul Azizah	Perempuan
4 Astri Rika Wati Perempuan 5 Avi Khasna Auliya Perempuan 6 Dina Salima Perempuan 7 Isticharah Perempuan 8 Izza Nurlaila Dwi Ningtyas Perempuan 9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	2	Ariyanti	Perempuan
5 Avi Khasna Auliya Perempuan 6 Dina Salima Perempuan 7 Isticharah Perempuan 8 Izza Nurlaila Dwi Ningtyas Perempuan 9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari	3	Arrohmah Nur Hidayah	Perempuan
6 Dina Salima Perempuan 7 Isticharah Perempuan 8 Izza Nurlaila Dwi Ningtyas Perempuan 9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 29 Sekar Diah Tri Hapsari Perempuan	4	Astri Rika Wati	Perempuan
7 Isticharah Perempuan 8 Izza Nurlaila Dwi Ningtyas Perempuan 9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	5	Avi Khasna Auliya	Perempuan
8 Izza Nurlaila Dwi Ningtyas Perempuan 9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	6	Dina Salima	Perempuan
9 Kholifatul Khoiriyah Perempuan 10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	7	Isticharah	Perempuan
10 M. Azwar Anas Laki-laki 11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	8	Izza Nurlaila Dwi Ningtyas	Perempuan
11 Mir'atul Khasanah Perempuan 12 Muhammad Hidayat A Laki-laki 13 Muhammad Jazuli Laki-laki 14 Muhammad Nadhifin Laki-laki 15 Muhammad Toifur Laki-laki 16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	9	Kholifatul Khoiriyah	Perempuan
Muhammad Hidayat A Laki-laki Muhammad Jazuli Laki-laki Laki-laki Muhammad Nadhifin Laki-laki Muhammad Toifur Laki-laki Muhammad Toifur Laki-laki Nur Afifah Perempuan Nur Afifah Isnaini Rahwati Febriyanti Rizka Lutfianah Perempuan Rohma Febriyanti Perempuan Sayidatun Nurul Khusniah Perempuan Septiana Perempuan Septiana Perempuan Siti Maulida Salis Jazilah Perempuan Ti Wijayanto Laki-laki Perempuan Laki-laki Perempuan Laki-laki Perempuan Septiana Perempuan Septiana Perempuan Perempuan Siti Muizul Maghfiroh Perempuan Perempuan Septiana Perempuan Septiana Perempuan Perempuan Septiana Perempuan Perempuan Perempuan Septiana Perempuan Perempuan Perempuan Perempuan Septiana Perempuan Perempuan Perempuan	10	M. Azwar Anas	Laki-laki
Muhammad Jazuli Laki-laki Muhammad Nadhifin Laki-laki Muhammad Toifur Laki-laki Muhammad Toifur Laki-laki Nur Afifah Perempuan Nur Afifah Isnaini Rahwati Febriyanti Rahwati Febriyanti Rohma Febriyanti Sayidatun Nurul Khusniah Perempuan Septiana Septiana Perempuan Perempuan Perempuan Perempuan Perempuan Perempuan Tanti Yusefa Perempuan Siti Muizul Maghfiroh Perempuan Perempuan Perempuan Perempuan Perempuan Sekar Diah Tri Hapsari Perempuan	11	Mir'atul Khasanah	Perempuan
14Muhammad NadhifinLaki-laki15Muhammad ToifurLaki-laki16Nur AfifahPerempuan17Nur Afifah IsnainiPerempuan18Rahwati FebriyantiPerempuan19Rizka LutfianahPerempuan20Rohma FebriyantiPerempuan21Sayidatun Nurul KhusniahPerempuan22SeptianaPerempuan23Siti Maulida Salis JazilahPerempuan24Siti Muizul MaghfirohPerempuan25Tanti YusefaPerempuan26Tri WijayantoLaki-laki27Vina RahmasariPerempuan28Vita Irma SafitriPerempuan29Sekar Diah Tri HapsariPerempuan	12	Muhammad Hidayat A	Laki-laki
Muhammad Toifur Laki-laki Nur Afifah Perempuan Nur Afifah Isnaini Rahwati Febriyanti Rahwati Febriyanti Rohma Febriyanti Sayidatun Nurul Khusniah Perempuan Septiana Siti Maulida Salis Jazilah Perempuan Siti Muizul Maghfiroh Tanti Yusefa Tri Wijayanto Vita Irma Safitri Perempuan	13	Muhammad Jazuli	Laki-laki
16 Nur Afifah Perempuan 17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	14	Muhammad Nadhifin	Laki-laki
17 Nur Afifah Isnaini Perempuan 18 Rahwati Febriyanti Perempuan 19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	15	Muhammad Toifur	Laki-laki
18Rahwati FebriyantiPerempuan19Rizka LutfianahPerempuan20Rohma FebriyantiPerempuan21Sayidatun Nurul KhusniahPerempuan22SeptianaPerempuan23Siti Maulida Salis JazilahPerempuan24Siti Muizul MaghfirohPerempuan25Tanti YusefaPerempuan26Tri WijayantoLaki-laki27Vina RahmasariPerempuan28Vita Irma SafitriPerempuan29Sekar Diah Tri HapsariPerempuan	16	Nur Afifah	Perempuan
19 Rizka Lutfianah Perempuan 20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	17	Nur Afifah Isnaini	Perempuan
20 Rohma Febriyanti Perempuan 21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	18	Rahwati Febriyanti	Perempuan
21 Sayidatun Nurul Khusniah Perempuan 22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	19	Rizka Lutfianah	Perempuan
22 Septiana Perempuan 23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	20	Rohma Febriyanti	Perempuan
23 Siti Maulida Salis Jazilah Perempuan 24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	21	Sayidatun Nurul Khusniah	Perempuan
24 Siti Muizul Maghfiroh Perempuan 25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	22	Septiana	Perempuan
25 Tanti Yusefa Perempuan 26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	23	Siti Maulida Salis Jazilah	Perempuan
26 Tri Wijayanto Laki-laki 27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	24	Siti Muizul Maghfiroh	Perempuan
27 Vina Rahmasari Perempuan 28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan	25	Tanti Yusefa	Perempuan
28 Vita Irma Safitri Perempuan 29 Sekar Diah Tri Hapsari Perempuan 20	26	Tri Wijayanto	Laki-laki
29 Sekar Diah Tri Hapsari Perempuan	27	Vina Rahmasari	Perempuan
20	28	Vita Irma Safitri	Perempuan
30 Agung Fitriyanto Laki-laki	29	Sekar Diah Tri Hapsari	Perempuan
	30	Agung Fitriyanto	Laki-laki

SILABUS

Standar Kompetensi: 3. Melaksanakan tatacara zakat

KOMPETENSI DASAR	MATERI PEMBELAJARAN	KEGIATAN PEMBELAJARA N	INDIKATOR	PENILAIAN	ALOKASI WAKTU	SUMBER BELAJAR
1	2	3	4	5	6	7
3.1 Menjelaskan ketentuan zakat fitrah dan zakat maal	Zakat Fitrah dan zakat maal	Mendiskusika n tentang Zakat fitrah sebagai zakat pembersih jiwa. Mendiskusika n pengelolaan zakat Fitrah serta waktu yang paling utama dalam mengeeluarka n zakat fitrah. Melakukan studi litertatur secara mandiri menemukan	Menjelaskan pengertian zakat dan dalilnya Menjelaskan syarat wajib zakat Fitrah Menjelaskan waktu mengeluarkan zakat Fitrah Menunjukkan ukuran zakat Fitrah Menjelaskan pengertian maal dan dalilnya Menjelaskan syarat wajib zakat maal Menjelaskan waktu mengeluarkan zakat maal	Tes tulis. Tes lisan	6 X 40'	Sumber: Al Qur'an terjemahan dan hadits Buku acuan Paket Fikih Depag Alat: OHP/komputer,LCD.

			ukuran zakat	houto vono violila			LKS, Bahan Presentasi
			Mendiskusika	harta yang wajib dikeluarkan			LKS, Danan Presentasi
		•	n tentang	(pertanian, Emas,			G 1
			Zakat fitrah	maadin)			Sumber:
			sebagai zakat	maadii)			
			harta.				Al Qur'an terjemahan
			Mendiskusika				dan hadits
		ľ	n pengelolaan				
			zakat harta				Buku acuan Paket
			serta waktu				Fikih Depag
			yang				
			diharuskan		Tes tulis.		Alat:
			dalam		res tans.		Auu.
			mengeluarkan		Tes lisan		OHD/Issurantsu LCD
			zakat Maal		1 es iisaii		OHP/komputer,LCD.
		•	Melakukan				
			studi litertatur				Bahan:
			secara mandiri				
			menemukan				LKS, Bahan Presentasi
			dalil tentang				
			ukuran zakat				
				Siswa dapat :			Sumber:
		•	Mengkaji	-			
3.2 Menjelaskan	Mustakhiq zakat		kewajiban	 Menjelaskan orang yang 	Tes tulis.	4 X 40'	Al Qur'an terjemahan
orang yang			Zakat maal	berhak menerima			dan hadits
berhak			dan yang	(mustahiq) zakat Fitrah	Tes lisan.		dan nadits
			berhak	 Menjelaskan pengertian 	105 HSan.		Buku acuan Paket
menerima			menerima	zakat maal dan dalilnya			
zakat			zakat(musta	 Menjelaskan macam- 			Fikih Depag
			hik).	macam harta yang wajib			
		•	Berdiskusi	dizakati			Alat:
			tentang	 Menjelaskan syarat harta 			
			muallaf	yang wajib dizakati			

		yang mana yang berhak menerima zakat.	Menjelaskan mustahiq zakat harta			OHP/komputer,LCD. Bahan: LKS, Bahan Presentasi
3.3 Mempraktek- kan pelaksana- an zakat fitrah dan maal	Praktek Bazis.	Membentuk kelompok kemudian berdemonstra si membagi zakat Bazis	Praktek menghitung zakat harta Mendemostrasikan menjadi panitia zakat Terbiasa membayarkan zakat fitrah dan zakat harta	Tes tulis. Tes lisan.	2 X 40'	Al Qur'an terjemahan dan hadits Buku acuan Paket Fikih Depag Alat: OHP/komputer,LCD. Bahan: LKS, Bahan Presentasi

1	$\overline{}$
Lampiran	2
-ampiram	_

Mengetahui,	Kendal,
Kepala Madrasah	Guru Mata Pelajaran
NIP.	NIP.

Materi Ajar

Zakat

A. PENGERTIAN ZAKAT

Zakat menurut bahasa artinya bersih, bertambah (ziyadah), dan terpuji. Jika di ucapkan, *zaka al-zar*, artinya adalah tanaman itu tumbuh dan bertambah. Jika diucapkan *zakat al-nafaqah*, artinya nafkah, tumbuh dan bertambah jika diberkati.kata ini juga sering dikemukakan untuk makna *thaharah* (suci). Allah SWT berfirman

"Sesungguhnya beruntunglah orang yang menyucikan jiwa itu." (QS Asy-Syams 9)

Menurut syara', zakat ialah pemberian tertentu dari harta tertentu kepada orang tertentu menurut syarat-syarat yang ditentukan. Dinamakan zakat karena di dalamnya terkandung harapan untuk memperoleh berkat, membersihkan jiwa dan menumpuknya dengan berbagai kebaikan. Kata-kata zakat itu, arti aslinya ialah tumbuh, suci, dan berkah. Firman Allah SWT dalam surat At-Taubah ayat 103.

"Ambillah zakat dari harta mereka, guna membersihkan dan menyucikan mereka, dan berdoalah untuk mereka. Sesungguhnya doamu itu (menumbuhkan) ketentraman jiwa bagi mereka. Allah Maha Mendengar, Maha Mengetahui." (QS At-Taubah 103)

Zakat menurut istilah agama islam artinya sejumlah / kadar harta tertentu yang diberikan kepada yang berhak menerimanya, dengan beberapa syarat. Hukumnya zakat adalah salah satu rukun Islam yang lima, yaitu fardhu 'ain atas tiap-tiap orang yang cukup syarat-syaratnya. Zakat mulai diwajibkan pada tahun kedua hijriyah.

B. HUKUM ZAKAT

Mengeluarkan zakat itu hukumnya wajib sebagai salah satu rukun Islam. Namun demikian, tidak semua orang yang memiliki harta terkena kewajiban zakat mal.

C. SYARAT ZAKAT

Adapun syarat sahnya, juga menurut kesepakatan adalah niat yang menyertai pelaksanaan zakat:

1. Syarat wajib zakat

Syarat wajib zakat yakni kefardhuannya, ialah sebagai berikut:

- a. Merdeka.
- b. Islam.
- c. Baligh dan Berakal.
- d. Harta yang dikeluarkan adalah harta yang wajib dizakati.
- e. Harta yang dizakati telah mencapai nishab atau senilai dengannya.
- f. Harta yang dizakati adalah milik penuh.

- g. Kepemilkan harta yang telah mencapai setahun, menurut hitungan tahun qamariyah.
- h. Harta tersebut bukan merupakan harta hasil utang.
- i. Harta yang akan dizakati melebihi kebutuhan pokok.
- 2. Syarat-syarat sah pelaksanaan zakat
 - a. Niat.
 - b. *Tamlik* (memindahkan kepemilikan harta kepada menerimanya)

D. TUJUAN ZAKAT

- Mengangkat derajat fakir miskin dan membantunya keluar dari kesulitan hidup serta penderitaan.
- 2. Membantu pemecahan permasalahan yang dihadapi oleh para gharimin, ibnu sabil dan mustahiq lainnya.
- Menolong orang yang lemah dan menderita, agar dia dapat menunaikan kewajibannya terhadap Allah dan terhadap makhluk-Nya.
- 4. Membentangkan dan membina tali persaudaraan sesama umat Islam dan manusia pada umumnya.
- 5. Menghilangkan sifat kikir pemilik harta
- 6. Membersihkan sifat dengki dan iri dari hati orang-orang miskin

- 7. Menjembatani jurang pemisah antara yang kaya dan yang miskin dalam masyarakat.
- 8. Mengembangkan rasa tanggung jawab sosial pada diri seseorang
- 9. Mendidik manusia untuk berdisiplin menunaikan kewajiban dan menyerahkan hak orang lain yang ada padanya
- Sarana pemerataan pendapatan (rezeki) untuk mencapai keadilan sosial.

E. HIKMAH ZAKAT

- Membina diri untuk selalu bersyukur atas nikmat dan karuhi Allah.
- 2. Menumbuh suburkan harta, menggapai berkah, tambahan dan ganti dari Allah SWT. Sebagaimana firman-Nya.
- "Katakanlah: "Sesungguhnya Tuhanku melapangkan rezki bagi siapa yang dikehendaki-Nya di antara hamba-hamba-Nya dan menyempitkan bagi (siapa yang dikehendaki-Nya)". dan barang apa saja yang kamu nafkahkan, Maka Allah akan menggantinya dan Dia-lah pemberi rezki yang sebaik-baiknya." (QS Saba' 39).
- Membersihkan diri dari sifat kikir, dengki, iri, sombong serta dosa.
- 4. Menyucikan harta yang dimiliki.

- Mewujudkan ras solidaritas dan kasih sayang antara sesama manusia.
- Membina dan mengembangkan stabilitas sosial dan keadilan sosial.

Secara umum zakat terbagi menjadi dua macam, yaitu zakat jiwa (nafsh) / zakat fitrah dan zakat maal.

ZAKAT JIWA (NAFSH / FITRAH)

Pengertian fitrah ialah sifat asal, bakat, perasaan keagamaan dan perangai. Sedangkan zakat fitrah adalah zakat yang berfungsi yang mengembalikan manusia muslim keadaan fitrahnya, dengan menyucikan jiwa mereka dari kotoran-kotoran (dosa-dosa) yang disebabkan oleh pengaruh pergaulan dan sebagainya. Zakat fitrah adalah sejumlah harta yang wajib ditunaikan oleh setiap mukallaf dan setiap orang yang nafkahnya ditanggung olehnya dengan syarat-syarat tertentu.

Yang dikeluarkan dalam zakat fitrah adalah makanan pokok (yang mengenyangkan) menurut tiap-tiap tempat (negeri) sebanyak 3,1 liter atau 2,5 kg. Atau bisa diganti dengan uang senilai 3,1 liter atau 2,5 kg makanan pokok yang harus dibayarkan. Makanan pokok di daerah tempat berzakat fitrah itu seperti beras, jagung, tepung sagu, dan sebagainya.

"Dari Ibnu Umar ra, Rasulullah SAW telah mewajibkan zakat fitri 1(satu) sha' dari kurma/gandum atau budak, orang merdeka lakilaki dan perempuan, anak kecil dan orang tua dari seluruh kaum muslimin. Dan beliau perintahkan supaya dikeluarkan sebelum manusia keluar untuk shalat 'ied.'" (HR.Bukhari)

1. Syarat Wajib

Syarat-syarat wajib zakat fitrah adalah sebagai berikut :

- a. Beragama Islam.
- b. Lahir dan hidup sebelum terbenam matahari pada hari penghabisan bulan Ramadhan.
- c. Mempunyai kelebihan harta dari keperluan makanan untuk dirinya sendiri dan wajib dinafkahi, baik manusia atau binatang, pada malam hari raya dan siang harinya. Yang tidak mempunyai kelebihan seperti itu, maka boleh menerima dari orang lain sehingga dia dapat membayar zakat dan mempunyai persediaan makanan.

2. Waktu-Waktu Zakat Fitrah

Waktu wajib membayar zakat fitrah adalah ketika terbenam matahari pada malam Idul Fitri. Adapun beberapa waktu dan hukum membayar zakat fitrah pada waktu itu adalah :

a. Waktu mubah, awal bulan Ramadhan sampai hari penghabisan Ramadhan.

- b. Waktu wajib, mulai terbenamnya matahari di akhir bulan Ramadhan.
- c. Waktu sunah, sesudah sholat subuh sebelum sholat Idul Fitri.
- d. Waktu makruh, sesudah sholat Idul Fitri tetapi sebelum terbenam matahari pada hari raya Idul Fitri.
- e. Waktu haram, sesudah terbenam matahari pada hari raya Idul Fitri.

Zakat ini wajib dikeluarkan dalam bulan Ramadhan sebelum shalat 'ied, sedangkan bagi orang yang mengeluarkan zakat fitrah setelah dilaksanakan shalat 'ied maka apa yang diberikan bukanlah termasuk zakat fitrah tetapi merupakan sedekah, hal ini sesuai dengan hadis Nabi saw dari ibnu Abbas, ia berkata,

3. Hikmah Zakat Fitrah

Menurut Yusuf Qardhawi ada dua hikmah zakat fitrah, ialah sebagai berikut:

- a. Membersihkan kotoran selama menjalankan puasa, karena selama menjalankan puasa seringkali orang terjerumus pada perkataan dan perbuatan yang tidak ada manfaatnya serta melakukan perbuatan-perbuatan yang dilarang oleh Allah.
- b. Menumbuhkan rasa kecintaan kepada orang-orang miskin dan kepada orang-orang yang membutuhkan. Dengan member zakat fitrah kepada orang-orang miskin dan orang- yang membutuhkan akan membawa mereka kepada kebutuhan dan kegembiraan, bersuka cita pada hari raya.

ZAKAT MAAL (HARTA)

Zakat Maal (harta) adalah zakat yang dikenakan atas harta (maal) yang dimiliki oleh individu atau lembaga dengan syarat-syarat dan ketentuan-ketentuan yang telah ditetapkan secara hukum (syara). Maal berasal dari bahasa Arab yang secara harfiah berarti harta.

1. Syarat Wajib

Secara umum seseorang berkewajiban mengeluarkan zakat mal apabila sudah memiliki syarat sebagai berikut :

- a. Islam
- b. Merdeka (bukan budak)
- c. Hak milik yang sempurna
- d. Telah mencapai nisab
- e. Masa memiliki sudah sampai satu tahun / haul (selain tanaman dan buah-buahan).
- f. Lebih dari kebutuhan pokok. Orang yang berzakat hendaklah orang yang kebutuhan minimal / pokok untuk hidupnya terpenuhi terlebih dahulu.
- g. Bebas dari hutang, bila individu memiliki hutang yang bila dikonversikan ke harta yang dizakatkan mengakibatkan tidak terpenuhinya nishab, dan akan dibayar pada waktu yang sama maka harta tersebut bebas dari kewajiban zakat.

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) SIKLUS I

Sekolah : MTs NU 17 Kyai Jogoreso Kertosari

Singorojo Kendal

Mata Pelajaran : Fiqih

Kelas/Semester :VIII/1

Pertemua ke : 1

Alokasi Waktu : 2 x 40 Menit

A. Standar Kompetensi

3. Melaksanakan tata cara zakat

B. Kompetensi Dasar

3.1. Menjelaskan ketentuan zakat fitrah dan zakat mal

C. Indikator

- 1. Menguraikan pengertian zakat fitrah dan zakat mal
- 2. Menyebutkan hukum zakat fitrah dan zakat mal
- Menghitung besarnya zakat fitrah yang wajib dikeluarkan dan zakat mal
- 4. Menyebutkan rukun zakat fitrah dan zakat mal
- 5. Menyebutkan syarat wajib zakat fitrah dan zakat mal
- 6. Menjelaskan waktu pelaksanaan zakat fitrah dan zakat mal

D. Tujuan Pembelajaran

Siswa mampu menguraikan pengertian zakat fitrah dan zakat mal

- 2. Siswa mampu menyebutkan hukum zakat fitrah dan zakat mal
- 3. Siswa mampu menghitung besarnya zakat fitrah yang harus dikeluarkan dan zakat mal
- 4. Siswa mampu menyebutkan rukun zakat fitrah dan zakat mal
- Siswa mampu menyebutkan syarat wajib zakat fitrah dan zakat mal
- 6. Siswa mampu menjelaskan waktu pelaksanaan zakat fitrah dan zakat mal

E. Karakter yang diharapkan

- 1. Tekun (diligence)
- 2. Jujur (fairnes)
- 3. Komunikatif
- 4. Religius
- 5. Bertanggung jawab (responsibility)

F. Materi Pokok

Zakat fitrah adalah zakat terhadap jiwa yag wajib dikeluarkan oleh setiap muslim untuk memberishkan drinya atau keluarganya yang menjadi tanggunannya pada hari raya Idul Fitri,

Zakat mal adalah zakat terhadap jiwa yag wajib dikeluarkan oleh setiap muslim untuk memberishkan harta yang dimilikinya yang telah mencapai nishab.

G. Metode pembelajaran

- 1. Metode Hypnoteaching.
- 2. Tanya jawab

H. Media, alat, dan sumber Belajar

a. Media:

Proyektor dan LCD

b. Alat:

Papan tulis, kapur, penghapus, kertas

- c. Sumber belajar:
 - 1. LKS
 - Buku Ibrahim, T, Darsono, Penerapan Fikih VIII, Solo, PT. Tiga Serangkai, 2008.

I. Kegiatan Pembelajaran

Pertemuan	Kegiatan Pembelajaran	Alokasi	Karakter
		Waktu	yang
			diharapkan
Ke 1	Kegiatan Awal	10	
	Guru mengucapkan salam.	menit	
	2. Guru mengkondisikan kelas.		Religius
	3. Guru tes sugestibilitas		disiplin
	4. Guru memberikan sugesti positif pada		
	siswa		
	Apersepsi		
	5. Menggali pengetahuan siswa tentang		
	materi zakat		

akan	jelaskan tujuan pembelajaran yang dilaksanakan.		
Kegiat	an inti		
Eksplo	orasi	30	
1.	Guru meminta siswa membacakan di	Menit	
	depan kelas materi di buku.		
2.	Guru menjelaskan materi zakat yang		
	telah dibaca oleh siswa.		
Elabor	rasi		
3.	Guru menanyakan kepahaman siswa	30	
	tentang materi yang sudah diajarkan.	menit	
4.	Guru mengjak siswa melakukan		
	relaksasi untuk menurunkan		Tekun, jujur
	gelombang otak siswa.		dan
5.	Kemudian guru melakukan induksi		tanggung
	untuk bisa mengakses alam bawah		jawab
	sadar siswa.		
6.	Setelah siswa terkondisikan guru		
	mengajak siswa melakukan		
	visualisasi dengan arahan dari guru		
	tentang materi pembelajaran.		
7	Kemudian siswa diminta untuk		
/.	mengulang materi yang sudah		
	diajarkan dan melakukan tanya		
	· ·		
	jawab.		

8. Guru mengevaluasi.		
9. Guru memberikan kertas yang berisi		
tes materi mengenai zakat.		
Konfirmasi	5	
10. Guru dan siswa melakukan refleksi	menit	
terhadap materi yang dibahas.		
11. Guru memberi penguatan kepada		
siswa tentang materi zakat.		
Kegiatan Akhir	5	
Penutup	menit	
1. Guru bersama peserta didik		
menyimpulkan hasil pembelajaran (untuk		Disiplin
mengetahaui hasil ketercapaian materi)		
2. Guru menutup dengan salam.		

J. Penilaian

1. Teknik/prosedur tes

a. Tes awal : -

b. Tes proses : -

c. Tes akhir: Ada

2. Bentuk/jenis tes

a. Tes awal :-

b. Tes proses :-

c. Tes akhir: Tertulis

a. Penilaian Akhir

Jawablah pertanyaan di bawah ini dengan benar!

- 1. Jelaskan pengertian zakat fitrah!
- 2. Jelaskan hukum zakat fitrah!
- 3. Jelaskan besarnya zakat fitrah yang wajib dikeluarkan oleh setiap orang!
- 4. Sebutkan syarat wajib zakat fitrah!
- 5. Jelaskan kapan waktu pelaksanaan zakat fitrah!
- 6. Jelaskan pengertian zakat mal menurut bahasa dan istilah!
- 7. Jelaskan hukum zakat mal!
- 8. Jelaskan besarnya zakat mal yang wajib dikeluarkan!
- 9. Sebutkan syarat wajib zakat mal!
- 10. Menjelaskan kapan waktu pelaksanaan zakat mal!

Guru,

M. Faizal Habibi

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) SIKLUS II

Sekolah : MTs NU 17 Kyai Jogoreso Kertosari

Singorojo Kendal

Mata Pelajaran : Fiqih

Kelas/Semester :VIII/1

Pertemua ke : 1

Alokasi Waktu : 2 x 40 Menit

A. Standar Kompetensi

3. Melaksanakan tata cara zakat

B. Kompetensi Dasar

3.1. Menjelaskan ketentuan zakat fitrah dan zakat mal

C. Indikator

- 1. Menjelaskan pengertian zakat
- 2. Membedakan zakat fitrah dan zakat maal
- 3. Menyebutkan rukun zakat fitrah dan zakat maal
- 4. Mengidentifikasi orang yang berhak menerima zakat
- 5. Menghitung besarnya zakat
- 6. Menjelaskan hikmah zakat

D. Tujuan Pembelajaran

- 1. Siswa mampu menjelaskan pengertian zakat
- 2. Siswa mampu membedakan zakat fitrah dan zakat maal

- 3. Siswa mampu menyebutkan rukun zakat fitrah dan zakat maal
- 4. Siswa mampu mengidentifikasi orang yang berhak menerima zakat
- 5. Siswa mampu menghitung besarnya zakat
- 6. Siswa mampu menjelaskan hikmah zakat

E. Karakter yang diharapkan

- 1. Tekun (diligence)
- 2. Jujur (fairnes)
- 3. Komunikatif
- 4. Religius
- 5. Bertanggung jawab (responsibility)

F. Materi Pokok

Zakat fitrah adalah zakat terhadap jiwa yag wajib dikeluarkan oleh setiap muslim untuk memberishkan drinya atau keluarganya yang menjadi tanggunannya pada hari raya Idul Fitri.

Zakat mal adalah zakat terhadap jiwa yag wajib dikeluarkan oleh setiap muslim untuk memberishkan harta yang dimilikinya yang telah mencapai nishab.

G. Metode pembelajaran

- 1. Metode *Hypnoteaching*.
- 2. Tanya jawab

H. Media, alat, dan sumber Belajar

a. Media:

Proyektor dan LCD

b. Alat:

Papan tulis, kapur, penghapus, kertas

- c. Sumber belajar:
 - 1. LKS
 - 2. Buku Ibrahim,T , Darsono, *Penerapan Fikih VIII*, Solo, PT. Tiga Serangkai, 2008.

I. Kegiatan Pembelajaran

Pertemuan	Kegiatan Pembelajaran	Alokasi	Karakter
		Waktu	yang
			diharapkan
Ke 2	Kegiatan Awal	10	
	1. Guru mengucapkan salam.	menit	
	2. Guru mengkondisikan kelas.		Religius
	3. Guru meminta siswa menulis		disiplin
	kekurangan dalam diri atau sugesti		
	negatif pada selembar kertas		
	4. Guru mengajak siswa relaksasi dan		
	berdoa kepada Allah SWT.		
	Apersepsi		
	5. Menggali pengetahuan siswa tentang		
	materi zakat		
	6. Menjelaskan tujuan pembelajaran yang		
	akan dilaksanakan.		

]	Kegiatan inti	
]	Eksplorasi 30	
	Guru meminta siswa Men membacakan di depan kelas materi di buku.	it
	2. Guru menjelaskan materi zakat yang telah dibaca oleh siswa.	
	Elaborasi 30	
	3. Guru menanyakan kepahaman men siswa tentang materi yang sudah diajarkan.	it
	4. Guru mengjak siswa melakukan relaksasi untuk menurunkan	Tekun, jujur dan tanggung
	gelombang otak siswa. 5. Kemudian guru melakukan induksi untuk bisa mengakses alam bawah sadar siswa.	jawab
	6. Setelah mencapai alam bawah sadar guru melakukan penghapusan <i>mental-block</i> dan	
	menginstal ulang otak siswa dengan program yang baru. 7. Setelah siswa terkondisikan guru mengajak siswa melakukan visualisasi dengan arahan dari	

guru tentang materi pembelajaran.		
8. Kemudian siswa diminta untuk	5	
mengulang materi yang sudah	menit	
diajarkan dan melakukan tanya		
jawab.		
9. Guru mengevaluasi.		
10. Guru memberikan kertas yang		
berisi tes materi mengenai zakat.		
Konfirmasi		
11. Guru dan siswa melakukan		
refleksi terhadap materi yang		
dibahas.		
12. Guru memberi penguatan kepada		
siswa tentang materi zakat.		
Kegiatan Akhir	5	
Penutup	menit	
1. Guru bersama peserta didik		
menyimpulkan hasil pembelajaran		Disiplin
(untuk mengetahaui hasil ketercapaian		
materi)		
2. Guru menutup dengan salam.		
1		l

J. Penilaian

- 1. Teknik/prosedur tes
 - a. Tes awal :

- b. Tes proses : -
- c. Tes akhir: Ada
- 2. Bentuk/jenis tes
 - a. Tes awal :-
 - b. Tes proses : -
 - c. Tes akhir: Tertulis

a. Penilaian Akhir

Jawablah pertanyaan di bawah ini dengan benar!

- Jelaskan pengertian zakat menurut bahasa dan Syara'!
- 2. Jelaskan perbedaan zakat fitrah dan zakat maal!
- 3. Sebutkan rukun zakat fitrah!
- 4. Sebutkan rukun zakat maal!
- 5. Sebutkan siapa saja yang berhak menerima zakat!
- 6. Sebutkan hikmah zakat fitri!
- 7. Sebutkan hikmah zakat maal!
- 8. Bagaimana cara kita membayar zakat maal berupa hasil peternakan?
- 9. Orang diwajibkan membayar zakat fitrah adalah orang yang mampu dan berkecukupan. Apakah yang dimaksud dengan hal tersebut, Jelaskan!
- 10. Jelaskan yang dimaksud mustahik zakat!

Lampiran 5 Data nilai Hasil Prestasi Siswa

KKM	Nilai Tes					
Nama 75	Pra Siklus	Ketuntasan Individu	Siklus I	Ketuntasan Individu	Siklus II	Ketuntasan Individu
Ajeng Nurul A.	75	Tuntas	76	Tuntas	80	Tuntas
Ariyanti	75	Tuntas	76	Tuntas	82	Tuntas
Arrohmah Nur H.	78	Tuntas	80	Tuntas	82	Tuntas
Astri Rika Wati	72	Belum	74	Belum	85	Tuntas
Avi Khasna Auliya	74	Belum	74	Belum	86	Tuntas
Dina Salima	75	Tuntas	76	Tuntas	85	Tuntas
Isticharah	75	Tuntas	75	Tuntas	85	Tuntas
Izza Nurlaila Dwi N.	74	Belum	75	Tuntas	85	Tuntas
Kholifatul Khoiriyah	78	Tuntas	80	Tuntas	85	Tuntas
M. Azwar Anas	74	Belum	74	Belum	80	Tuntas
Mir'atul Khasanah	75	Tuntas	76	Tuntas	82	Tuntas
Muhammad Hidayat A	76	Tuntas	78	Tuntas	84	Tuntas
Muhammad Jazuli	72	Belum	74	Belum	80	Tuntas
Muhammad Nadhifin	75	Tuntas	76	Tuntas	82	Tuntas
Muhammad Toifur	75	Tuntas	76	Tuntas	80	Tuntas
Nur Afifah	75	Tuntas	75	Tuntas	80	Tuntas
Nur Afifah Isnaini	75	Tuntas	76	Tuntas	84	Tuntas
Rahwati Febriyanti	75	Tuntas	76	Tuntas	82	Tuntas
Rizka Lutfianah	76	Tuntas	78	Tuntas	82	Tuntas
Rohma Febriyanti	72	Belum	74	Belum	84	Tuntas
Sayidatun Nurul Kh.	75	Tuntas	76	Tuntas	84	Tuntas
Septiana	74	Belum	74	Belum	80	Tuntas
Siti Maulida Salis J.	75	Tuntas	76	Tuntas	82	Tuntas
Siti Muizul Maghfiroh	76	Tuntas	78	Tuntas	84	Tuntas
Tanti Yusefa	74	Belum	74	Belum	80	Tuntas
Tri Wijayanto	76	Tuntas	78	Tuntas	80	Tuntas
Vina Rahmasari	74	Belum	76	Tuntas	82	Tuntas
Vita Irma Safitri	75	Tuntas	76	Tuntas	82	Tuntas
Sekar Diah Tri Hapsari	75	Tuntas	76	Tuntas	84	Tuntas
Agung Fitriyanto	72	Belum	74	Belum	80	Tuntas

Lampiran 6 Dokumentasi Penelitian

Guru sedang menjelaskan materi

wawancara kepada siswa

Pelaksanaan Tindakan

Pelaksanaan Tindakan

KEMENTRIAN AGAMA INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan, Telp/Fax (024) 7601295/7615387 Semarang 50185

Nomor: In.06.3/J.1/PP.00.9/3990/2014

Semarang, 22 Juli 2014

Lamp :-

Hal : Penunjukan Pembimbing Skripsi

Kepada Yth.

1. Dr. H. Shodiq, M.Ag.

2. Dr. H. Muslam, M.Ag.

Berdasarkan hasil pembahasan usulan Judul penelitian di Jurusan Pendidikan Agama Islam, maka Fakultas Ilmu Tarbiyah dan keguruan menyetujui Judul skripsi mahasiswa:

Nama : M. Faizal Habibi

NIM : 093111063

Judul: "Efektifitas Metode Hypnoteachingdalam Contextual Teaching and Learning (CTL) dalam meningkatkan prestasi belajar siswa pada pelajaran Fiqih materi zakat siswa kelas VIII di MTs NU 17 desa Kertosari Singorojo Kendal 2014"

dan menunjuk:

- 1. Bapak :Dr. H. Shodiq, M.Ag.sebagai pembimbing 1 (bidang metodologi)
- 2. Bapak :Dr. H. Muslam M.Ag. sebagai pembimbing 2 (bidang materi)

Demikian dan atas kerjasama yang diberikan kami ucapkan terima kasih.

Ketua Jurusan Pendidikan

Tembusan:

- 1. Dekan Fakultas Ilmu Tarbiyah Keguruan IAIN Walisongo (sebagai laporan)
- 2. Mahasiswa yang bersangkutan
- 3. Arsip

KEMENTERIAN AGAMA UNIVERSITAS ISLAM NEGERI WALISONGO FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp. 7601295 Fax. 7615387 Semarang 50185

No. : In.06.3/DI/TL.00./4688/2015

Semarang, 27 Oktober 2015

Lamp. : -

Hal : Mohon Izin Riset

A.n. : M. Faizal Habibi NIM : 093111063

Kepada Yth. :

Kepala MTs NU 17 KERTOSARI SINGOROJO

di Kendal

Assalamu'alaikum Wr. Wb.

Diberitahukan dengan hormat dalam rangka penulisan skripsi, bersama ini kami hadapkan mahasiswa:

Nama : M. Faizal Habibi

NIM : 093111063

Alamat : Ds. Danawarih Rt.03/Rw.04 Kec. Balapulang Kab. Tegal

Judul skripsi : PENERAPAN METODE HYPNOTEACHING DALAM

MENINGKATKAN PRESTASI BELAJAR SISWA PADA PELAJARAN FIQIH MATERI ZAKAT SISWA KELAS VIII DI

MTs NU 17 DESA KERTOSARI SINGOROJO KENDAL 2015

Pembimbing : 1. Dr. H. Shodiq, M.Ag. Sebagai pembimbing I

2. Dr. H. Muslam, M.Ag., Sebagai pembimbing II

Bahwa mahasiswa tersebut membutuhkan data-data dengan tema/judul skripsi yang sedang disusun, dan oleh karena itu kami mohon diberi ijin riset selama sembilan belas hari, pada tanggal 02 November 2015 sampai dengan 21 November 2015.

Demikian atas perhatian dan kerjasamanya disampaikan terimakasih.

Wassalamu'alaikum Wr.Wb.

Wakil Dekan Bidang Akademik,

Drs. H. Wallyudl, M.Pd NIPA 19681205 199403 1 003

Tembusan:

Dekan Fakultas Ilmu Tarbiyah dan Keguruan UIN Walisongo Semarang

LEMBAGA PENDIDIKAN MA'ARIF KABUPATEN KENDAL MADRASAH TSANAWIYAH

MTs NU 17 KYAI JOGORESO

SURAT KETERANGAN

Nomor: Ts.36/52/AK/057/2015

Yang bertanda tangan di bawah ini Kepala Madrasah Tsanawiyah NU 17 Kertosari Kecamatan Singorojo Kabupaten Kendal, menerangkan bahwa:

: M. Faizal Habibi Nama

NIM : 093111063

: Tegal, 25 Oktober 1991 Tempat, tgl. Lahir

Alamat : Danawarih Rt.03/Rw.04 Kec. Balapulang Kab. Tegal

Fakultas/jurusan : Ilmu Tarbiyah dan Keguruan/ PAI

Menerangkan bahwa mahasiswa tersebut benar-benar telah melakukan penelitian di Madrasah Tsanawiyah NU 17 Kertosari Kecamatan Singorojo Kabupaten Kendal guna menyusun skripsi dengan judul "PENERAPAN METODE HYPNOTEACHING DALAM MENINGKATKAN PRESTASI BELAJAR SISWA PADA PELAJARAN FIQIH MATERI ZAKAT SISWA KELAS VIII DI MTs NU 17 DESA KERTOSARI SINGOROJO KENDAL 2015".

Demikian surat ini dibuat agar yang berkepentingan dapat maklum dan dapat digunakan dengan semestinya.

> Kendal, 25 November 2015 Kepala Madrasah MTs NU 17 KYAI JOGORESO

MADRASAH TSANAWY

KENMA ABDULLAH ZAINI, S.Pd I

RIWAYAT HIDUP

A. Identitas diri

1. Nama Lengkap : M. Faizal Habibi

2. Tempat / Tanggal Lahir : Tegal, 25 Oktober 1991

3. NIM : 093111063

4. Alamat Rumah : Danawarih rt/rw 03/04

Balapulang Tegal 52464

5. No. HP : +6285740726726

6. E-mail : faizal.habibi@gmail.com

B. Riwayat pendidikan

1. MI Nurul Huda Danawarih Kab. Tegal

2. MTs Al Islamiyah Danawarih Kab. Tegal

3. MAN Babakan Kab. Tegal

Semarang, 07 Desember 2015

M. Faizal Habibi NIM. 093111063