

Lampiran 1

Nomor

Urut

Nama Jenis Kelamin

Laki-

laki

Perempuan

1 Abdul Basit √

2 Adkhi Salman √

3 Afif Alimin √

4 Ahmad Sulaiman Zuhri √

5 Ahmad Fauzi Mustofa √

6 Amelia Akhlakul Karimah √

7 Aulia Faradisa √

8 Aura Fitri Ramandani √

9 Azka Maghfiroh √

10 Charisa Dwi Setyani √

11 Dimas Chaerul Lestari √

12 Dita Meilia Anjani √

13 Erik Winalda √

14 Fajar Akhsanil khuluk √

15 Fardan Adzim Azzuha √

16 Fatimah Laila Azzahra √

17 Fina Nur Amalia √

18 Hilal Al-Faizi √

19 Lailatul Mukaromah √

20 Malvinudin Patwary √

21 Maslakha √

22 M Rendy Erdiansyah √

23 M Ulya √

24 M Rizqi Aditiya √

25 Nailina Afiatul Maula √

26 Nia Amalia Ramandani √

27 Niken Ayu Pertiwi √

28 Roudhotun Nafisah √

29 Shokhibah

 √

Lampiran 3

KISI-KISI INSTRUMEN TES (POST TEST)

Mata pelajaran : Fiqih

SK : Mengenal tata cara shalat berjama’ah

KD : 1.1 Menjelaskan ketentuan tata cara shalat

berjama’ah

1.2 Menirukan shalat berjama’ah

Tujuan : 1. Mampu mengetahui shalat berjama’ah

2. Mengetahui syarat-syarat menjadi imam

dan makum

3. Mampu mempraktekkan shalat berjama’ah

4. Mampu mengetahui keutamaan shalat

berjama’ah

No Indikator
Butir Soal

Pilihan ganda Essai

1 Menjelaskan pengertian shalat

berjama’ah

2, 4, 5 2

2 Menyebutkan syarat-syarat

menjadi imam dan makmum

3, 6, 8 1, 3, 4

3 Menirukan shalat berjama’ah 10, 7

4 Menyebutkan keutamaan shalat

berjama’ah

1, 9 5

Lampiran 3

KISI-KISI INSTRUMEN TES (PRE TEST)

Mata pelajaran : Fiqih

SK : Mengenal tata cara shalat berjama’ah

KD : 1.1 Menjelaskan ketentuan tata cara shalat

berjama’ah

1.2 Menirukan shalat berjama’ah

Tujuan : 1. Mampu mengetahui shalat berjama’ah

2. Mengetahui syarat-syarat menjadi imam dan

makum

3. Mampu mempraktekkan shalat berjama’ah

4. Mampu mengetahui keutamaan shalat

berjama’ah

No Indikator
Butir Soal

Pilihan ganda Essai

1 Menjelaskan pengertian shalat

berjama’ah

1, 2,3, 1

2 Menyebutkan syarat-syarat

menjadi imam dan makmum

4, 5, 6 2, 3, 4

3 Menirukan shalat berjama’ah 8,7

4 Menyebutkan keutamaan shalat

berjama’ah

9, 10 5

Lampiran 4

Lembar Observasi

Mata pelajaran : Fiqih

SK : Mengenal tata cara shalat

KD :

1. Menjelaskan ketentuan tata

cara shalat berjamaa’h

2. Menirukan shalat berjama’ah

Tujuan Pembelajaran :

1. Menjelaskan pengertian shalat

berjama’ah

2. Menyebutkan syarat-syarat

menjadi imam dan makmum

3. Mempraktekkan shalat

berjama’ah

4. Menyebutkan keutmaan shalat

berjama’ah

Indikator Penilaian

No Indikator Skor

1. Mampu menjelaskan pengertian shalat

berjama’ah

4

2. Mampu mengetahui syarat-syarat menjadi imam 4

3. Mampu mempraktekkan shalat berjama’ah 4

4. Mampu mengetahui keutamaan shalat berjama’ah 4

Keterangan skor :

1. Siswa sama sekali tidak bisa menjawab skor : 1

2. Siswa menjawab dengan jawaban salah skor : 2

3. Siswa menjawab benar dengan bertanya skor : 3

4. Siswa menjawab dengan baik dan benar skor : 4

Lampiran 5

RENCANA PELAKSANAAN PEMBELAJARAN

(R P P)

Siklus I

MTs : MI Islamiyah Simpar

Mata Pelajaran : FIQIH

Kelas/Semester : II/11 (dua)

Alokasi Waktu : 1 x 35 Menit (1 Kali Pertemuan)

A. STANDAR KOMPETENSI

 1. Mengenal tata cara shalat berjama’ah

B. KOMPETENSI DASAR

1.1 Menjelaskan ketentuan tata cara shalat berjama’ah

1.2 Menirukan shalat berjama’ah

C. INDIKATOR

1.1.1 Menjelaskan pengertian shalat berjama’ah

1.1.2 Menyebutkan syarat-syarat menjadi imam dan makmum

1.1.3 Menjelaskan shalat berjama’ah

1.1.4 Menyebutkan keutamaan shalat berjamaah

D. TUJUAN PEMBELAJARAN

1. Mampu menjelaskan pengertian shalat berjama’ah

2. Mampu menyebutkan syarat-syarat menjadi imam dan makmum

3. Mampu mempraktekkan shalat berjama’ah

4. Mampu menyebutkan keutamaan shalat berjama’ah

E. MATERI PEMBELAJARAN

Pengertian shalat berjama’ah

Shalat berjama’ah adalah shalat yang dikerjakan secara bersama-

sama. Shalat berjama’ah paling sedikit dikerjakan oleh dua orang. Satu

orang menjadi imam dan yang lainnya menjadi makmum. Dalam shalat

berjama’ah, orang yang di depan atau yang diikuti disebut imam

(pemimpin). Sedangkan, orang yang di belakang atau orang yang

mengikuti disebut makmum. Makmum masbuk adalah makmum yang

datang terlambat untuk shalat berjama’ah.

Shalat berjama’ah hukumnya sunnah muakkad. Sunnah muakkad

artinya sunnah yang diutamakan untuk dikerjakan. Pahala shalat

berjama’ah lebih banyak dibandingkan shalat sendirian (munfarid).

Shalat berjama’ah lebih utama daripada shalat sendirian dengan pahala

27 derajat.

Syarat-syarat menjadi imam dan makmum

Imam adalah pemimpin dalam shalat berjama’ah. Imam

harus memiliki kemampuan dan memenuhi syarat-syarat tertentu.

Syarat-syarat yang sah menjadi imam ialah:

a. Orang laki-laki mengimami orang laki-laki

b. Orang laki-laki mengimami perempuan dan anak-anak

c. Orang perempuan mengimami permpuan

d. Orang perempuan mengimami anak-anak

e. Anak laki-laki m

f. engimami anak laki-laki dan perempuan

Seseorang yang tidak sah menjadi imam ialah:

a. Perempuan dengan makmum laki-laki

b. Anak-anak dengan makmum orang dewasa

Seseorang yang makruh menjadi imam ialah:

a. Orang yang dibenci oleh sebagain besar penduduk desanya

b. Anak yang belum baligh

c. Orang yang buruk bacaannya walaupun tidak merusak

makna

orang yang belum dikhitan walaupun ia sudah dewasa

Syarat menjadi makmum

 Makmum adalah pengikut imam dalam shalat berjama’ah.

Seorang yang menjadi makmum harus memenuhi syarat-syarat

tertentu. Adapun syarat-syarat tersebut antara lain:

a. Niat mengikuti imam

b. Mengikuti imam dalam segala gerak-geriknya

c. Imam dan makmum berada dalam satu tempat

d. Makmum tidak boleh berdiri melebihi berdirinya imam

e. Imam laki-laki tidak boleh mengikuti imam perempuan

f. Tidak ada tabir yang menghalangi gerak-gerik imam

g. Shalatnya makmum harus sesuai syarat pelaksanaannya

dengan shalat imam

h. Makmum tidak boleh mendahului takbiratul ihramnya

imam. Demikian juga gerakan-gerakan shalat lainnya,

tidak boleh mendahului imam.

F. METODE PEMBELAJARAN

Contextual Teaching and Learning

G. LANGKAH-LANGKAH PEMBELAJARAN

Kegiatan Alokasi Waktu

1. Pendahuluan :

a. Mengucapkan salam kemudian

mengajak peserta didik untuk berdoa

bersama demi kelancaran dan

kemudahan belajar

b. Memeriksa kehadiran siswa dengan

presensi

c. Constructivism

Menggali pengetahuan awal peserta

didik dan memotivasi dengan cara

mengaitkan manfaat shalat dalam

kehidupan sehari-hari .

2. Kegiatan inti

a. Learning comunity

Guru mengajak seluruh siswa untuk

berinteraksi aktif, agar tercipta kesan

5 menit

25 menit

bahwa mereka adalah bagian penting

dari kelompok.

b. Modeling

Guru meminta dua atau tiga siswa

untuk mempraktekkan shalat

berjama’ah terlebih dahulu.

c. Inquiry

Siswa mengamati dan mencoba

menemukan gerakan-gerakan shalat

memunyai manfaat khusunya bagi

kesehatan.

d. Questioning

Guru mengkonfirmasi terhadap apa

yang sudah diketahui oleh siswa dalam

bentuk tanya jawab

3. Kegiatan penutup.

a. Reflectioning

Pembelajaran diakhiri dengan

merefleksi dari seluruh kegiatan yang

telah dilakukan

b. authentic assessmen

pembelajaran selanjutnya dilakukan

tes terakhir dengan mengobservasi

siswa pada waktu siswa

5 menit

mempraktikkan shalat

c. Do’a bersama

H. SUMBER PEMBELAJARAN

1. Buku paket Fiqih kelas 2

2. Video animasi shalat berjama’ah

I. ASSESSMENT/ PENILAIAN

Indikator Penilaian Teknik Penilaian Bentuk Penilaian

Mampu menjelaskan

pengertian shalat

berjama’ah

Observasi Lembar observasi

bebas

Peneliti

Ratna Nur Itsna

Mengetahui

Kepala Madrasah Guru Kelas

Fatkhullah, S. Pd. I

Hariroh, S. Pd. I

Lampiran 6

RENCANA PELAKSANAAN PEMBELAJARAN

(R P P)

Siklus II

MTs : MI Islamiyah Simpar

Mata Pelajaran : FIQIH

Kelas/Semester : II/11 (dua)

Alokasi Waktu : 1 x 35 Menit (1 Kali Pertemuan)

A. STANDAR KOMPETENSI

 1. Mengenal tata cara shalat berjama’ah

B. KOMPETENSI DASAR

1.1 Menjelaskan ketentuan tata cara shalat berjama’ah

1.2 Menirukan shalat berjama’ah

C. INDIKATOR

1.1.1. Menjelaskan pengertian shalat berjama’ah

1.1.2. Menyebutkan syarat-syarat menjadi imam dan makmum

1.1.3. Mempraktekkan shalat berjama’ah

1.1.4. Menyebutkan keutamaan shalat berjama’ah

D. TUJUAN PEMBELAJARAN

1. Mampu menjelaskan pengertian shalat berjama’ah

2. Mampu mengetahui syarat-syarat menjadi imam dan

makmum

3. Mampu mempraktekkan shalat berjama’ah

4. Mampu menyebutkan keutamaan shalat berjama’ah

E. MATERI PEMBELAJARAN

1. Praktek shalaat berjama’ah

2. Keutamaan shalat berjama’ah

a. Mendapatkan pahala/ kebaikan dari Allah SWT 27

derajat lebih tinggi daripada shalat sendirian

b. Menambah syiar Islam

c. Berkomunikasi dan silaturrahmi dengan tetangga yang

sesama muslim, bertanya tentang keadaan

d. Bisa shalat di awal waktu sehingga kita tidak aakan

takut dan lupa shalat

e. Melatih kedisiplinan dan ketaatan kita kepada Allah

SWT

f. Bagi para pemimpin, ia akan semakin dekat dengan

yang dipimpinnya, karena bisa bertukar pikir santai

F. METODE PEMBELAJARAN

Contextual Teaching and Learning

G. LANGKAH-LANGKAH PEMBELAJARAN

Kegiatan Alokasi Waktu

1. Pendahuluan :

a. Mengucapkan salam kemudian

mengajak peserta didik untuk berdoa

bersama demi kelancaran dan

kemudahan belajar

b. Memeriksa kehadiran siswa dengan

presensi

c. Constructivism

Menggali pengetahuan awal peserta

didik dan memotivasi dengan cara

mengaitkan manfaat shalat dalam

kehidupan sehari-hari .

2. Kegiatan inti

a. Learning comunity

Membentuk kelompokmasing-masing

3 orang siswa untuk mempraktekkan

shalat berjama’ah.

b. Modeling

Guru meminta dua atau tiga siswa

untuk mempraktekkan shalat

berjama’ah terlebih dahulu.

c. Inquiry

Siswa mengamati dan mencoba

5 menit

25 menit

menemukan gerakan-gerakan shalat

memunyai manfaat khusunya bagi

kesehatan.

d. Questioning

Guru mengkonfirmasi terhadap hal-hal

yang sudah diketahui oleh siswa dalam

bentuk tanya jawab

3. Kegiatan penutup.

a. Reflectioning

Pembelajaran diakhiri dengan

merefleksi dari seluruh kegiatan yang

telah dilakukan

b. authentic assessmen

pembelajaran selanjutnya dilakukan

tes terakhir dengan mengobservasi

siswa pada waktu siswa

mempraktikkan shalat

c. Do’a bersama

5 menit

H. SUMBER PEMBELAJARAN

1. Buku paket Fiqih kelas 2

2. Video animasi shalat berjama’ah

I. ASSESSMENT/ PENILAIAN

Indikator Penilaian Teknik

Penilaian

Bentuk

Penilaian

Siswa mampu mempraktekkan

shalat berjama’ah dan

menyebutkan keutmaan shalat

berjama’ah

Observasi

Observasi

bebas

Lampiran 7

RENCANA PELAKSANAAN PEMBELAJARAN

(R P P)

Pra siklus

MTs : MI Islamiyah Simpar

Mata Pelajaran : FIQIH

Kelas/Semester : II/11 (dua)

Alokasi Waktu : 4 x 60 Menit

A. STANDAR KOMPETENSI

 1. Mengenal tata cara shalat berjama’ah

B. KOMPETENSI DASAR

1.1 Menjelaskan ketentuan tata cara shalat berjama’ah

1.2 Menirukan shalat berjama’ah

C. INDIKATOR

1.1.1 mengetahui pengertian shalat berjama’ah

1.1.2 Menyebutkan syarat-syarat menjadi imam dan

makmum

1.1.3 Mempraktekkan shalat berjama’ah

1.1.4 Mampu menyebutkan keutamaan shalat berjama’ah

D. TUJUAN PEMBELAJARAN

1. Mampu Menjelaskan pengertian shalat berjama’ah

2. Mampu menyebutkan syarat-syarat menjadi imam dan

makmum

3. Mampu mempraktekkan shalat berjama’ah

4. Mampu Menyebutkan keutamaan shalat berjama’ah

E. MATERI PEMBELAJARAN

1. Shalat berjama’ah

Shalat berjama’ah adalah shalat yang dikerjakan

secara bersama-sama. Shalat berjama’ah paling sedikit

dikerjakan oleh dua orang. Satu orang menjadi imam dan

yang lainnya menjadi makmum. Dalam shalat

berjama’ah, orang yang di depan atau yang diikuti

disebut imam (pemimpin). Sedangkan, orang yang di

belakang atau orang yang mengikuti disebut makmum.

Makmum masbuk adalah makmum yang datang

terlambat untuk shalat berjama’ah.

Shalat berjama’ah hukumnya sunnah muakkad.

Sunnah muakkad artinya sunnah yang diutamakan untuk

dikerjakan. Pahala shalat berjama’ah lebih banyak

dibandingkan shalat sendirian (munfarid). Shalat

berjama’ah lebih utama dari pada shalat sendirian dengan

pahala 27 derajat.

2. Syarat-syarat menjadi imam

Syarat-syarat menjadi imam dan makmum

Imam adalah pemimpin dalam shalat berjama’ah.

Imam harus memiliki kemampuan dan memenuhi syarat-

syarat tertentu. Syarat-syarat yang sah menjadi imam

ialah:

a. Orang laki-laki mengimami orang laki-laki

b. Orang laki-laki mengimami perempuan dan anak-

anak

c. Orang perempuan mengimami permpuan

d. Orang perempuan mengimami anak-anak

e. Anak laki-laki mengimami anak laki-laki dan

perempuan

Seseorang yang tidak sah menjadi imam ialah:

a. Perempuan dengan makmum laki-laki

b. Anak-anak dengan makmum orang dewasa

Syarat menjadi makmum

a. Niat mengikuti imam

b. Mengikuti imam dalam segala gerak-geriknya

c. Imam dan makmum berada dalam satu tempat

d. Makmum tidak boleh berdiri melebihi berdirinya

imam

e. Imam laki-laki tidak boleh mengikuti imam

perempuan

f. Tidak ada tabir yang menghalangi gerak-gerik

imam

g. Shalatnya makmum harus sesuai syarat

pelaksanaannya dengan shalat imam

h. Makmum tidak boleh mendahului

takbiratulihramnya imam. Demikian juga gerakan-

gerakan shalat lainnya, tidak boleh mendahului

imam.

3. Praktek shalaat berjama’ah

4. Keutamaan shalat berjama’ah

Mendapatkan pahala/ kebaikan dari Allah SWT 27

derajat lebih tinggi dari pada shalat sendirian

F. METODE PEMBELAJARAN

1. Ceramah

2. Tanya jawab

3. Penugasan

G. LANGKAH-LANGKAH PEMBELAJARAN

Kegiatan
Alokasi

Waktu

1. Pendahuluan :

a. Mengucapkan salam kemudian

mengajak peserta didik untuk

berdoa bersama demi kelancaran

dan kemudahan belajar

b. Memeriksa kehadiran siswa

dengan presensi

c. Appersepsi

Mengajukan pertanyaan tentang

shalat berjama’ah

d. Motivasi

Membangkitkan minat dan

menumbuhkan kesadaran siswa

untuk menguasai materi shalat

berjama’ah

2. Kegiatan inti

a. Eksplorasi

 Guru meminta masing-

masing siswa membaca buku

teks fiqih tentang shalat

berjaa’ah

 Siswa mencatat hasil temuan

masing-masing dalam buku

5 menit

50 menit

catatan tentang shalat

berjama’ah

b. Konfirmasi

 Guru meminta beberapa

siswa untuk mengemukakan

hasil temuan tentang shalat

berjama’ah

c. Elaborasi

 Guru melakukan tanya jawab

tentang shalat berjama’ah

 Guru menggali pengalaman

siswa melalui becaan, film

atau sinetron dengan tema

shalat berjama’ah

 Meminta siswa untuk

membaca dalil tentang shalat

berjama’ah

3. Kegiatan penutup.

a. Guru memberikan penguatan atas

temuan siswa dan menyimpulkan

materi tentang shalat berjama’ah

b. Guru memberikan beberapa

pertanyaan kepada siswa tentang

materi shalat berjama’ah

c. Siswa menyalin kesimpulan dalam

5 menit

buku catatan masing-masing

d. Do’a bersama

H. SUMBER PEMBELAJARAN

1. Buku paket Fiqih kelas 2

2. Gambar

I. ASSESSMENT/ PENILAIAN

Indikator Penilaian
Teknik

Penilaian

Bentuk

Penilaian

Contoh

Instrumen

Menjelaskan pengertian

shalat berjama’ah

Menjelaskan syarat-

syarat menjadi imam dan

makmum

Mempraktekan shalat

Tes tulis

Tes tulis

Unjuk

kerja

Uraian

Uraian

Praktek

Uraian

Jelaskan

pengertian

shalat

berjama’ah

Sebutkan

syarat-syarat

menjadi imam

berjama’ah

Menyebutkan keutamaan

shalat berjama’ah

Tes tulis dan makmum

Sebutkan

keutamaan

shalat

berjama’ah

 Batang, 11 Maret 2016

 Kepala Madrasah Guru Kelas

 Fatkhullah, S. Pd. I Hariroh, S. Pd. I

Lampiran 8

Soal post test

NAMA :

A. Berilah tanda silang (x) pada huruf a, b, dan c yang

merupakan jawaban yang benar.!

1. Melatih kedisiplinan adalah salah satu... jama’ah

a. sebab shalat jama’ah

b. petaka shalat jama’ah

c. hikmah shalat jama’ah

2. Pemimpin dalam shalat berjama’ah disebut...

a. makmum

b. imam

c. muadzin

3. Cara makmum mengingatkan imam perempuan ketika lupa

dengan makmum adalah...

a. tepuk tangan

b. tepuk paha

c. hentakan kaki

4. Hukum shalat berjama’ah adalah...

a. wajib

b. sunnah muakkad

c. fardhu ain

5. Shalat yang dilakukan dengan cara bersama-sama disebut

shalat...

a. shalat tahajud

b. shalat munfarid

c. shalat jama’ah

6. Makmum ialah... dalam shalat berjama’ah

a. pemimpin

b. pengikut

c. pemerintah

7. Mereka yang datang terlebih dahulu hendaknya mengisi...

yang terdepan

a. saf

b. lowongan

c. kumpulan

8. Imam membaca surat Al-Fatihah dengan suara...

a. keras

b. pelan

c. teriakan

9. Shalat berjama’ah lebih utama dari pada shalat...

a. sendirian

b. bersama-sama

c. berdua

10. Hal yang harus dilakukan oleh makmum dalam shalat

berjama’ah adalah, kecuali...

a. mengikuti gerakan imam

b. mendengarkan bacaan imam dengan baik

c. sebelum shalat berjama’ah harus menertibkan saf terlebih

dahulu

B. Jawablah pertanyaan berikut dengan benar!

1. Sebutkan seseorang yang tidak sah menjadi imam !

2. Apakah yang dimkasud dengan makmum masbuk ?

3. Jelaskan apa yang dimaksud dengan saf !

4. Bagaimana cara memberitahukan kepada imam yang lupa

dengan makmu?

5. Sebutkan 2 keutamaan shalat berjama’ah!

Lampiran 9

Soal pre tset

NAMA :

A. Berilah tanda silang (x) pada huruf a, b, dan c yang

merupakan jawaban yang benar.!

1. Shalat berjama’ah terdiri atas...

a. Imam dan makmum

b. anak-anak dan orang tua

c. ayah dan ibu

2. Orang yang melakukan shalat di belakang imam dan

mengikutinya disebut...

a. makmum

b. amil

c. muadzin

3. Shalat berjama’ah paling sedikit dilakukan oleh...

a. satu orang

b. dua orang

c. tiga orang

4. Seorang perempuan boleh menjadi imam jika makmumnya...

a. laki-laki

b. perampuan

c. anak-anak

5. Di bawah ini termasuk syarat menjadi imam, kecuali...

a. sehat akalnya

b. fasih bacaan Al-Qur’annya

c. tidak mengetahui tata cara shalat

6. Syarat menjadi makmum adalah niat mengikuti...

a. imam

b. dirinya sendiri

c. temannya

7. Sebutan makmum yang terlambat adalah makmum...

a. masbuk

b. shalat

c. jama’ah

8. Cara makmum mengingatkan imam ketika lupa dengan

makmum...

a. Allahu akbar

b. Subhanallah

c. Innalillah

9. Keutamaan shalat berjama’ah akan mendapat pahala... dari

Allah daripada pahala sendiri.

a. 7 derajat

b. 17 derajat

c. 27 derajat

10. Shalat jama’ah lebih utama dikerjakan di...

a. rumah

b. masjid

c. lapangan

B. Jawablah pertanyaan berikut dengan baik benar!

1. Jelaskan pengertian shalat berjama’ah !

2. Sebutkan syarat-syarat menjadi imam !

3. Sebutkan syarat-syarat menjadi makmum !

4. Sebutkan seseorang yang makruh menjadi imam!

5. Sebutkan keutamaan shalat berjama’ah!

Lampiran 10

Kegiatan pembelajaran pada waktu peserta didik mempraktekkan shalat

berjamaa’ah

Kegiatan pembelajaran pada waktu peserta didik mengamati gerakan shalat

Lampiran 11

Nomor

Urut

Nama Nilai KKM KET

1 Abdul Basit 60 70 BELUM

2 Adkhi Salman 70 70 TUNTAS

3 Afif Alimin 50 70 BELUM

4 Ahmad Sulaiman Zuhri 70 70 TUNTAS

5 Ahmad Fauzi Mustofa 50 70 BELUM

6 Amelia Akhlakul K 40 70 BELUM

7 Aulia Faradisa 50 70 BELUM

8 Aura Fitri Ramandani 60 70 BELUM

9 Azka Maghfiroh 70 70 TUNTAS

10 Charisa Dwi Setyani 70 70 TUNTAS

11 Dimas Chaerul Lestari 70 70 TUNTAS

12 Dita Meilia Anjani 60 70 BELUM

13 Erik Winalda 70 70 TUNTAS

14 Fajar Akhsanil khuluk 65 70 BELUM

15 Fardan Adzim Azzuha 50 70 BELUM

16 Fatimah Laila Azzahra 70 70 TUNTAS

17 Fina Nur Amalia 70 70 TUNTAS

18 Hilal Al-Faizi 50 70 BELUM

19 Lailatul Mukaromah 60 70 BELUM

20 Malvinudin Patwary 70 70 TUNTAS

21 Maslakha 60 70 BELUM

22 M Rendy Erdiansyah 70 70 TUNTAS

23 M Ulya 50 70 BELUM

24 M Rizqi Aditiya 70 70 TUNTAS

25 Nailina Afiatul Maula 70 70 TUNTAS

26 Nia Amalia Ramandani 65 70 BELUM

27 Niken Ayu Pertiwi 70 70 TUNTAS

28 Roudhotun Nafisah 60 70 BELUM

29 Shokhibah

50 70 BELUM

Lampiran 12

Nomor

Urut

Nama Nilai KKM KET

1 Abdul Basit 75 70 TUNTAS

2 Adkhi Salman 85 70 TUNTAS

3 Afif Alimin 75 70 BELUM

4 Ahmad Sulaiman Zuhri 80 70 TUNTAS

5 Ahmad Fauzi Mustofa 60 70 BELUM

6 Amelia Akhlakul K 65 70 BELUM

7 Aulia Faradisa 75 70 TUNTAS

8 Aura Fitri Ramandani 70 70 TUNTAS

9 Azka Maghfiroh 70 70 TUNTAS

10 Charisa Dwi Setyani 80 70 TUNTAS

11 Dimas Chaerul Lestari 70 70 TUNTAS

12 Dita Meilia Anjani 60 70 BELUM

13 Erik Winalda 80 70 TUNTAS

14 Fajar Akhsanil khuluk 65 70 BELUM

15 Fardan Adzim Azzuha 65 70 BELUM

16 Fatimah Laila Azzahra 80 70 TUNTAS

17 Fina Nur Amalia 70 70 TUNTAS

18 Hilal Al-Faizi 80 70 TUNTAS

19 Lailatul Mukaromah 75 70 TUNTAS

20 Malvinudin Patwary 85 70 TUNTAS

21 Maslakha 75 70 TUNTAS

22 M Rendy Erdiansyah 70 70 TUNTAS

23 M Ulya 65 70 BELUM

24 M Rizqi Aditiya 70 70 TUNTAS

25 Nailina Afiatul Maula 75 70 TUNTAS

26 Nia Amalia Ramandani 70 70 TUNTAS

27 Niken Ayu Pertiwi 75 70 TUNTAS

28 Roudhotun Nafisah 70 70 TUNTAS

29 Shokhibah

65 70 BELUM

Lampiran 13

Nomor

Urut

Nama Nilai KKM KET

1 Abdul Basit 90 70 TUNTAS

2 Adkhi Salman 95 70 TUNTAS

3 Afif Alimin 50 70 TUNTAS

4 Ahmad Sulaiman Zuhri 70 70 TUNTAS

5 Ahmad Fauzi Mustofa 75 70 TUNTAS

6 Amelia Akhlakul K 70 70 TUNTAS

7 Aulia Faradisa 75 70 TUNTAS

8 Aura Fitri Ramandani 80 70 TUNTAS

9 Azka Maghfiroh 70 70 TUNTAS

10 Charisa Dwi Setyani 80 70 TUNTAS

11 Dimas Chaerul Lestari 70 70 TUNTAS

12 Dita Meilia Anjani 75 70 TUNTAS

13 Erik Winalda 80 70 TUNTAS

14 Fajar Akhsanil khuluk 90 70 TUNTAS

15 Fardan Adzim Azzuha 75 70 TUNTAS

16 Fatimah Laila Azzahra 80 70 TUNTAS

17 Fina Nur Amalia 70 70 TUNTAS

18 Hilal Al-Faizi 80 70 TUNTAS

19 Lailatul Mukaromah 75 70 TUNTAS

20 Malvinudin Patwary 85 70 TUNTAS

21 Maslakha 75 70 TUNTAS

22 M Rendy Erdiansyah 75 70 TUNTAS

23 M Ulya 75 70 TUNTAS

24 M Rizqi Aditiya 70 70 TUNTAS

25 Nailina Afiatul Maula 75 70 TUNTAS

26 Nia Amalia Ramandani 85 70 TUNTAS

27 Niken Ayu Pertiwi 75 70 TUNTAS

28 Roudhotun Nafisah 70 70 TUNTAS

29 Shokhibah

80 70 TUNTAS

Lampiran 14

No KR
Indikator

Pembelajaran
Jumlah % Klasifikasi

1 R-01 4 3 4 4 15 93.75% SB

2 R-02 4 4 4 4 16 100% SB

3 R-03 4 3 4 2 13 81.25% SB

4 R-04 4 2 4 3 13 81.25% SB

5 R-05 4 1 4 3 12 75.00% B

6 R-06 4 3 4 3 14 87.50% SB

7 R-07 4 3 4 3 14 87.50% SB

8 R-08 4 2 4 3 13 81.25% SB

9 R-09 4 2 4 2 12 75.00% B

10 R-10 4 2 4 3 13 81.25% SB

11 R-11 4 2 4 1 11 68.75% B

12 R-12 4 2 4 3 13 81.25% SB

13 R-13 4 3 4 2 13 81.25% SB

14 R-14 4 2 4 3 13 81.25% SB

15 R-15 4 3 4 3 14 87.50% SB

16 R-16 4 2 4 2 12 75.00% SB

17 R-17 4 3 4 3 14 87.50% SB

18 R-18 4 1 4 2 11 68.75% SB

19 R-19 4 2 4 2 12 75.00% SB

20 R-20 4 2 4 3 13 81.25% SB

21 R-21 4 3 4 3 14 87.50% SB

22 R-21 4 2 4 3 13 81.25% SB

23 R-22 4 1 4 2 11 68.75% SB

24 R-23 4 2 4 3 13 81.25% SB

25 R-24 4 3 4 4 15 93.75% SB

26 R-26 4 3 4 3 14 87.50% SB

27 R-27 4 3 4 3 14 87.50% SB

28 R-28 4 2 4 3 13 81.25% SB

29 R-29 4 3 4 3 14 87.50% SB

Jumlah 116 69 116 81 382 82.32%

Keterangan:

KR : Kode Responden

IP 1 : Indikator Pembelajaran 1 (Menjelaskan

pengertian shalat berjama’ah)

IP 2 : Indikator Pembelajaran 2 (Menyebutkan syarat-

syarat menjadi imam dan makmum)

IP 3 : Indikator Pembelajaran 3 (Menirukan shalat

berjama’ah)

IP 4 : Indikator Pembelajaran 4 (Menyebutkan

keutamaan shalat berjama’ah)

 DAFTAR RIWAYAT HIDUP

A. Identitas Diri

Nama : Ratna Nur Itsna

Tempat / Tanggal lahir : Batang, 18 Juli 1993

Alamat : Ds. Simpar, RT 03/01, Kec.

Bandar , Kab. Batang

Nomor HP : 085726686819

B. Riwayat Pendidikan

1. Pendidikan Formal :

a. MI Islamiyah Simpar, lulus tahun 2006

b. SMP N 3 Bandar, lulus tahun 2009

c. MA Darul Amanah Sukorejo, lulus tahun 2012

d. UIN Walisongo Fakultas Ilmu Tarbiyah dan Keguruan

angkatan 2009

Demikian Daftar Riwayat Hidup ini saya buat dengan

sebenar-benarnya.

 Semarang, 25 November 2016

 Saya yang bersangkutan,

 Ratna Nur Itsna

 NIM 123111134

