

DAFTAR PUSTAKA

Abdullah, M Yatimin, Studi Akhlak dalam Prespektif Al-Qur’am,
Jakarta: Amzah, 2007.

Abror, Abd. Rachman, Psikologi Pendidikan, Yogjakarta: PT. Tiara
Wacana Yogya,1993.

Achmadi, Ideologi Pendidikan Islam, Yogyakarta: Pustaka Pelajar,
2010, Cet.2.

Ali, Zainuddin, Pendidikan Agama Islam, Jakarta: Bumi Aksara,
2008.

Alim, Muhammad, Pendidikan Agama Islam, Bandung: PT.
Rosdaakarya Offest, 2006.

Al Jauzi, Al Imam Ibnu, Sahîh al Bukhari Juz 3, bab La tabdila
likhoqillah, Kairo: Dâr al Hadis, 2008

Alsa, Asmadi, Pendekatan Kuantitatif dan Kualitatif, Yogyakarta:
Pustaka Pelajar, 2003.

AR, Zahruddin dan Hasanuddin Sinaga, Pengantar Studi Akhlak,
Jakarta: PT. Raja Grafindo Persada, 2004.

Arikunto, Suharsimi, Dasar-Dasar Evaluasi Pendidikan, Jakarta:
Bumi Aksara, 2010.

 , Prosedur Penelitian Suatu Pendekatan Praktek,
Jakarta: PT. Rineka Cipta, 2006.

 , Prosedur Penelitian Suatu Pendekatan Praktek
Edisi Revisi, Jakarta: PT. Rineka Cipta, 2010, Cet.14.

Burhanudin, Tamyiz, Akhlak Pesantren: Solusi Bagi Kerusakan
Akhlak, Yogyakarta: Ittaqa Press, 2001.

Darajat, Zakiah, dkk, Ilmu Pendidikan Islam, Jakarta: Bumi Aksara,
2011, cet. 9.

Daulay, Haidar Putra, Sejarah Pertumbuhan dan Pembaharuan
Pendidikan Islam di Indonesia, Jakarta: Kencana, 2009.

Dawam, Ainurrafiq dan Ahmad Ta’arifin, Manajemen Madrasah
Berbasis Pesantren, Jakarta: Listafariska Putra, 2005

Departemen Agama RI, Al-Qur’an dan Terjemahannya, Bandung:
Diponegoro, 2008

 , Al-Qur’an dan Terjemahannya, Bandung: J-
Art, 2005.

Dhofier, Zamakhsyari, Tradisi Pesantren: Studi tentang Pandangan
Hidup Kyai, Jakarta: LP3ES, 1994.

Djatnika, Rachmat, Sistem Ethika Islami: Akhlak Mulia, Jakarta:
Pustaka Panjimas, 1996.

Fathoni, Abdurrahmat, Methodologi Penelitian & Teknik Penyusunan
Skripsi, Jakarta: PT. Rineka Cipta, 2005, Cet.1..

Ghazali, Imam, Ihya’ Ulumuddin Juz 3, Singapura: Sulaiman Mar’i,
tth

Gunawan, Ary H Sosiologi Pendidikan, Jakarta: PT Rineka Cipta,
2010

Hadjar, Ibnu, Dasar-dasar Metodologi Penelitian Kuantitatif Dalam
Pendidikan, Jakarta: PT. Raja Grafindo Jaya, 1996.

Haedari, Amin, dkk, Masa Depan Pesantren, Jakarta: Ird Press, 2004.

Hasan, Iqbal, Analisis Data Penelitian Dengan Statistik, Jakarta: PT
Bumi Aksara, 2010

Huda, Miftahul dan Muhammad Idris, Nalar Pendidikan Anak,
Jogjakarta: Ar-Ruzz Media, 2008.

Idrus, Muhammad, Metode Penelitian Ilmu Sosial, Yogyakarta: PT.
Gelora Aksara Pratama, 2007.

Ilyas, Yunahar, Kuliah Akhlaq, Yogyakarta: Lembaga Pengkajian dan
Pengamalan Islam, 2007, cet. 9.

Maaunah, Binti, Tradisi Intelektual Santri, Yogyakarta: Teras, 2009.

Mahfud Junaedi, Ilmu Pendidikan Islam: Filsafat dan Pengembangan,
Semarang: Rasail Media Group, 2010.

Mahjuddin, Kuliah Akhlak-Tasawuf, Jakarta: Kalam Mulia, 1991.

Makbuloh, Deden, Pendidikan Agama Islam, Jakarta: PT. Raja
Grafindo Persada, 2011.

Mansur, Pendidikan Anak Usia Dini Dalam Islam, Yogyakarta:
Pustaka Pelajar, 2005.

Masyhud, Sulthon dan Moh Khusnurdilo, Manajemen Pondok
Pesantren, Jakarta: Diva Pustaka, 2003.

Muthohar, Ahmad, Ideologi Pendidikan Pesantren, Semarang:
Pustaka Rizki Putra, 2007.

Narbuko, Cholid dan Abu Achmadi, Metodologi Penelitian, Jakarta:
PT Bumi Aksara, 2010, Cet. 11.

Nasirudin, Pendidikan Tasawuf, Semarang: Rasail Media Group,
2010.

Nata, Abuddin, Akhlak Tasawuf, Jakarta: PT. Raja Grafindo Persada,
2009.

Nizar, Samsul, Sejarah Pendidikan Islam, Jakarta: Prenada Media
Group, 2009.

Purwanto, Instrumen Penelitian Sosial dan Pendidikan, Yogyakarta:
Pustaka Pelajar, 2010.

Purwanto, M Ngalim, Psikologi Pendidikan, Bandung: Remaja
Rosdakarya: 2000.

Qomar, Mujamil, Pesantren: Dari Transformasi Metodologi Menuju
Demokrasi Institusi, Jakarta: Erlangga.

Rahardjo, M Dawam, Pergulatan Dunia Pesantren “Membangun dari
Bawah”, Jakarta: LP3M, 1985

 , Pesantren dan Pembaharuan, Jakarta: PT. Pustaka LP3ES,
1995

Razi, Imam, Ilm Al-Akhlaq, terj. M. S. H. Ma’sumi, New Delhi:
Lahoti Fine Art Press, 1981.

Rifai, Mohammad, Pembinaan Pribadi Muslim, Semarang: CV.
Wicaksana, 1993.

S. Naasution, Metode Research (Penelitian Ilmiah), Jakarta: PT. Bumi
Aksara, 2011, cet. 12.

Sa’aduddin, Imam Abdul Mukmin, Menaladani Akhlak Nabi,
Bandung: PT. Remaja Rosdakarya, 2006.

Sadullah, Uyoh, Pedagogik: Ilmu Mendidik,Bandung: Alfabet, 2010

Subandi, Ahmad, Bagaimana Membangun Kepribadian Anda,
Jakarta: PT. Lentera Basritama, 1998

Sudijono, Anas, Pengantar Statistik Pendidikan, Jakarta: PT Raja
Grafindo Persada, 2010.

Sudiyono, Ilmu Pendidikan Islan, Jakarta: PT. Rineka Cipta, 2009.

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif dan R & D,
Bandung: Alfabeta, 2008.

Sukardi, Metodologi Penelitian Pendidikan Kompetensi dan
Praktiknya, Jakarta: PT Bumi Aksara, 2009.

Sukmadinata, Nana Sayodih, Metode Penelitian Pendidikan,
Bandung: PT Remaja Rosdakarya, 2010.

Sulaiman, In’am, Pesantren Masa Depan, Malang: Madani
(Kelompok Intrans Publishing), 2010.

Suryabrata, Sumadi, Metodologi Penelitian, Jakarta: PT. Raja
Grafindo Persada, 2011.

 , Psikologi Pendidikan, Jakarta: PT. Raja Grafindo
Persada, 2010

Syukur, Amin, Studi Akhlak, Semarang: Walisongo Press, 2010

Umiarso dan Nur Zazin, Pesantren di Tengah Arus Mutu Pendidikan,
Semarang: Rasail Media Group, 2011.

Undang-Undang Sistem Pendidikan Nassional, Yogyakarta: Pustaka
Pelajar, 2011.

Widoyoko, Eko Putro Evaluasi Program Pembelajaran, Yogyakarta:
Pustaka Pelajar, 2011.

Yasin, A Fatah, Dimensi-Dimensi Pendidikan Islam, Malang: UIN
Malang Press, 2008

Yusuf, Ali Anwar, Studi Agama Islam, Bandung: CV. Putra Setia,
2003.

DAFTAR TABEL

Tabel 1 : Hasil soal uji coba angket akhlak sosial

Tabel 2 : Analisis Validitas Soal Instrumen

Tabel 3 : Keseluruhan Hasil Akhir Validitas Instrumen Angket

Tabel 4 : Akhlak Sosial Yang Tinggal Di Pondok Pesantren Kelas X MA

Darul Amanah

Tabel 5 : Akhlak Sosial yang Tinggal Bersama Orang Tua Kelas X MA

Darul Amanah

Tabel 6 : Kualias Akhlak Sosial Siswa yang Tinggal di Pesantren (Mukim)

Tabel 7 : Kualitas Akhlak Sosial Siswa Yang Tinggal Bersama Orang Tua

(Lajo)

Tabel 8 : Tabel Perhitungan Untuk Memperoleh Mean dan SD dari Data

Akhlak Sosial Siswa yang Tinggal di Pesantren dan Siswa yang

Tinggal Bersama Orang Tua

Tabel 9 : Tabel “t”

DAFTAR LAMPIRAN

Lampiran 1 : Profil MA Darul Amanah

Lampiran 2 : Validitas dan Reliabilitas Instrumen Penelitian

Lampiran 3 : Uji Laboratorium Hasil Penelitian

Lampiran 4 : Kisi-kisi dan Instrumen Angket Penelitian

Lampiran 5 : Nama-nama Responden Penelitian

Lampiran 6 : Surat Keterangan Mohon Izin Riset

Lampiran 7 : Surat Keterangan Telah Melakukan Riset

Lampiran 8 : Surat Keterangan Penunjukkan Pembimbing

Lampiran 9 : Surat Keterangan Ko-Kulikuler

Lampiran 10 : Transkip Ko-Kulikuler

Lampiran 11 : Sertifikat OPAK

Lampiran 12 : Sertifikat KKN

Lampiran 1:

PROFIL MA DARUL AMANAH

1. Sejarah Berdirinya MA Darul Amanah

Pondok Pesantren Darul Amanah Ngadiwarno Sukorejo Kendal

Semarang Jawa Tengah adalah Filial Pesantren Darunnajah Jakarta, Karena

Pesantren Darunnajah Jakarta membuka 28 fillial, dan Pesantren Darul

Amanah yang berdiri pada tahun 1990 adalah filial Pesantren Darunnajah

Jakarta yang ke-10 dari 28 Pondok Pesantren filial. Pesantren Darul

Amanah termasuk juga Pesantren Alumni Gontor dan satu-satunya

Pesantren Alumni gontor di Kabupaten Kendal. Karena Pesantren Darul

Amanah Kurikulumnya, Disiplinnya, tata tertib dan pengelolaannya

mengacu pada Pondok Modern Gontor. Termasuk pula Pimpinannya adalah

alumni Gontor. Jumlah Pesantren alumni Gontor seluruh Indonesia

sebanyak 200 Pesantren. Dan satu satunya Pesantren alumni Gontor di

Kabupaten Kendal adalah Darul Amanah.

Pesantren Darul Amanah pada mulanya memiliki tanah waqaf dari

Bapak H. Sulaiman seluas 6.000 m 2 yang diikrarkan pada tanggal 22

Februari 1990 di rumah Bapak H. Sulaiman Dusun Kabunan Desa

Ngadiwarno Kec. Sukorejo Kab. Kendal. Pada tahun 2005 tanah yang

dimiliki Pesantren seluas 41.800 m 2 (4,2 Hektar) hasil jerih payah Pimpinan

Pesantren, pengurus dan para guru yang ikut andil dalam perluasan ini.

Tanah tambahan tersebut didapat dari waqaf H. Yasykur, Hj. Hasanah

Jakarta, serta waqaf para wali santri yang dilelang permeter persegi,

termasuk pula hasil pembelian Pesantren Darul Amanah.

Adapun pendiri Pesantren Darul Amanah adalah :

a. KH. Jamhari Abdul Jalal, LC (Jakarta)

b. KH. Mas’ud Abdul Qodir (Sukorejo – Kendal)

c. Junaedi Abdul Jalal, S.Pd.I (Pageruyung – Kendal)

d. Slamet Prawiro (Pageruyung – Kendal)

Sebagai Pimpinan Pesantren Darul Amanah adalah KH. Mas’ud

Abdul Qodir, alumni Pondok Modern Gontor – Ponorogo tahun 1975.

Adapun MA Darul Amanah berdiri setahun setelah Pondok

Pesantren Darul Amanah berdiri yaitu pada tahun 1991.

2. Kondisi Siswa dan Guru MA Darul Amanah

Pada awal berdirinya Pesantren Darul Amanah, membuka

pendidikan tingkat MA dengan santri 60 santri putra – putri. Pada tahun

pertama ini, santri Pesantren Darul Amanah datang dari berbagai daerah

seperti Kab. Kendal, Batang Kodya Semarang, Jepara, Ngawi, Jakarta,

Pekalongan, Pemalang, Wonosobo, Sumatra, kalimantan dan lain

sebagainya. Pada tahun ke-2 yaitu tahun 1991/1992 Pesantren Darul

Amanah membuka pendidikan tingkat MTs dan MA dengan jumlah santri

sebanyak 190 santri, tahun ke-3 sejumlah 335 santri, tahun ke-4 sejumlah

415 santri, tahun ke-5 sejumlah 505 santri, tahun ke-6 sejumlah 650 santri,

tahun ke-7 sejumlah 817 santri, tahun ke-8 sejumlah 981 santri, tahun ke-9

sejumlah 1.082 santri, tahun ke-10 sejumlah 1.161 santri, tahun ke-11

sejumlah 1.225 santri, tahun ke-12 sejumlah 1.225 santri, tahun ke-13

sejumlah 1.225 santri tahun ke-14 sejumlah 1.124 santri, tahun ke-15

sejumlah 1.208 santri, tahun ke-16 sejumlah 1.200 santri, dan pada tahun

pelajaran 2007/2008 berjumlah 1.271, Tahun Pelajaran 2008/2009 sejumlah

1.316 santri, tahun pelajaran 2009/2010 sejumlah 1.399 santri, tahun

pelajaran 2010/2011 sejumlah 1.486 santri, tahun pelajaran 2011/2012

sejumlah 1.707 santri, dan pada tahun pelajaran 2012/2013 ini jumlah santri

sebanyak 1.875. Mereka berasal dari hampir seluruh wilayah Indonesia,

seperti Sumatra, Sulawesi, Kalimantan, Batam, DKI Jakarta, Bekasi,

Banten, Tasikmalaya, Bogor, Cirebon, Tegal, Pemalang, Pekalongan,

Batang, Kendal, Semarang, Demak, Kudus, Jepara, Grobogan, Purwodadi,

Ngawi, Lamongan, Solo/Surakarta, Salatiga, Kebumen, Purwokerto,

Purworejo, Wonosobo, Magelang, Temanggung dan daerah lainnya.

Adapun jumlah siswa MA Darul Amanah sebanyak 483 santri,

dengan rincian:

Tabel

Siswa MA Darul Amanah 2012/2013

No. Kelas
Santri

Jumlah
Lajo Mukim

1 X A 11 29 40

2 X B 13 24 37

3 X C 5 34 39

4 X D 4 25 29

5 X E 8 25 33

Jumlah 41 147 178

6 XI IPA 1 13 37 50

7 XI IPS 1 8 29 37

8 XI IPS 2 0 34 34

9 XI IPS 3 10 27 37

Jumlah 31 127 158

10 XII IPA 1 18 18 36

11 XII IPA 2 2 43 45

12 XII IPS 1 14 18 32

13 XII IPS 2 7 27 34

Jumlah 41 106 147

Total 113 370 483

Sedangkan Kondisi Guru MA Darul Amanah sebanyak 32 Guru

dengan rincian

Tabel

Kondisi Guru MA Darul Amanah 2012/2013

No NAMA MAPEL KELAS
1 2 3 4
1 Drs. Sukanto Bahasa Indonesia XI
 Bahasa Indonesia XII

2 Nur Kholifah, B.Sc Bahasa Jawa X
 Bahasa Jawa XI
 Bahasa Jawa XII

3 Nur Yasin, S.Pd.I Bahasa Arab X
 Durus X
 Durus XI
 Durus XII

4 Khamami, S.Pd.I SBK X
 SBK XI
 SBK XII

5 Drs. Istanto Sosiologi X
 Sosiologi XII IPS

6 Taufiqurrohman, S.Ag Sejarah X
 Sejarah XI
 Sejarah XII

7 Suwardi, S.Pd PPKN X
 PPKN XI
 PPKN XII

8 Samsi, S.Pd.I BK XI
 XII

9 Kardi, S.Ag Sosiologi XI IPS

10
Soleh Saifudin, S.Ag,
M.Pd.I Bahasa Arab XII

11 Drs.Saifudin Tammam Fikih XI IPS
 Fikih XII
 Qur'an Hadits X
 Qur'an Hadits XI IPA

1 2 3 4
12 Zainurrofiqin, S.Pd.I TIK XI
 TIK XII

13 Muh Nashoha, S.Ag SKI XI
 SKI XII

14 Fikriyah, S.Pd.I Bahasa Arab XI

15 Ir. Supriyadi BL Biologi X
 Biologi XI IPA

 Biologi
XII
IPA

 16 A. Ma'sum S, SP Kimia X

 Kimia XI IPA

 Kimia
XII
IPA

17 H. Muh. Adib, Lc., MA Qurdis XI IPS
 Qurdis XII

18 Asih Suryani, S.Pd Matematika XI
 Matematika XII

19 H.M Fatwa, s.Pd.I Aqidah Akhlak X
 XI
 XII

20 Zaenal Abidin, S.Pd.I Fikih X
 Fikih XI IPA

21 Rubiyanto Penjasorkes X

22 Didi Trihartadi Penjasorkes XI
 Penjasorkes XII

23 H. M. Nasir BK X

24 Agus Hidayatullah, S.Pd Matematika X

25 Ellya Susanti, S.Pd Fisika X
 Fisika XI IPA

 Fisika
XII
IPA

1 2 3 4
26 Tri Ernawati, S.Pd.T Bahasa Indonesia X

27 Zarkasi, S.Pd.I Geografi X
 Geografi XI IPS
 XII IPS

28 Mufti Haris, S.Pd Bahasa Inggris XII

29 Surya Wijaya, S.Kom TIK X

30 Ulinnuha, S.Ag Fiqih Ibadah X
 XI
 XII

31 Tri Kurniawati, S.E Ekonomi X
 Ekonomi XI IPS
 Ekonomi XII IPS

32 Anis Relawati, S.Pd B Inggris X
 B Inggris XI

3. Sarana dan Prasarana MA Darul Amanah

Keadaan sarana prasarana MA Darul Amanah sesuai dengan Sarana

dan Prasarana Pondok Pesantren Darul Amanah Sukorejo tahun pelajaran

2012/2013 sebagai berikut:

a. Luas Tanah

Keliling tanah seluruhnya : 41.800

Bangunan : 1286

Halaman : 6822

Lap. Olah Raga : 1000

Kebun : 34204

Lain-lain : 1512

b. Luas Bangunan

Tabel

Luas Bangunan Pondok Pesantren Darul Amanah

RUANGAN JUMLAH LUAS m2

RUANG BELAJAR 47 2303

RUANG ASRAMA SISWA 45 2205

RUANG ASRAMA GURU 28 336

RUANG PERPUSTAKAAN 1 63

RUANG BK 1 49

RUANG LABORATORIUM IPA,

FISIKA, KIMIA
1 56

RUANG KOMPUTER 5 245

RUANG PRAKTEK MENJAHIT 1 120

RUANG UKS 1 21

RUANG OSIS 1 21

RUANG AULA 1 240

RUANG IBADAH/MASJID 2 510

RUANG GURU 1 49

RUANG TU 1 21

RUANG PIMPINAN 1 21

RUANG TAMU 2 42

RUAN LAB. BAHASA 1 49

DAPUR UMUM 2 160

KANTIN 4 135

MINI MARKET 1 160

RUANG SECURITY 1 4

RUANG GUDANG 1 80

RUANG WC GURU 15 60

RUANG WC MURID PUTRA 40 120

RUANG WC MURID PUTRI 50 150

TEMPAT PARKIR KENDARAAN 1 165

LAPANGAN UPACARA 1 1000

LAPANGAN OLAH RAGA 1 600

4. Misi dan Visi MA Darul Amanah

Misi dan Visi dari MA Darul Amanah, yaitu:

a. Misi

Misi yang diemban Pesantren Darul Amanah adalah sebagai tempat

untuk menggembleng generasi muda agar menguasai ilmu agama

sekaligus menguasai ilmu umum, Setiap santri yang dididik minimal

mampu memahami dan mengamalkan ilmunya untuk dirinya dan

keluarganya, serta mampu berdakwah di masyarakat.

b. Visi

Visi Pesantren Darul Amanah adalah mencetak santri menjadi

”Ulama’ yang intelek” yang mampu memberikan fatwa tentang masalah-

masalah yang dihadapi dalam masyarakat pada masanya. Oleh karena itu

santri tidak cukup hanya belajar selama enam tahun, tapi harus bertahun–

tahun.

Pondok Pesantren juga mempunyai tugas untuk mengadakan

pengkaderan umat untuk menjadi pemuka agama yang menjadi panutan

masyarakat dalam kehidupan umat Islam. Dalam hal ini Allah SWT

berfirman dalam kitab Suci Al Qur’an Surat At-taubah ayat 120;

ؤْمِنـُوْنَ ليِـَنْفِرُ
ُ
كانَ المْ هُمْ طَآئفَِةٌ ليَتـَفَقهُوْا قلى وْاكَآفةً وَمَا َ ْ◌ينِ فَـلَوْلاَ نَـفَرَ مِنْ كُل فِرْقَةٍ مِنـْ فىِ الد

 وَليِـُنْذِرُوْا قَـوْمَهُمْ اِذَا رَجَعُوْآ إَِ◌ليْهِمْ لَعَلهُمْ يحَْذَرُوْنَ

“Tidak sepatutnya bagi orang–orang yang mukmin itu pergi semaunya
ke medan perang, mengapa tidak pergi dari tiap–tiap golongan di
antara mereka beberapa orang untuk memperdalam pengetahuan
mereka tentang agama dan untuk memberi peringatan kepada
kaumnya apabila mereka telah kembali kepadanya supaya mereka itu
dapat menjaga dirinya”. (QS. At Taubah : 122)

Di dalam negara yang sedang berkembang dan membangun

dibutuhkan manusia yang pandai dalam berbagai hal, disiplin ilmu

pengetahuan, termasuk sekelompok orang–orang yang memperdalam

agama atau ulama’-ulama’ yang merupakan pewaris para Nabi

Lampiran 2:

Contoh Perhitungan Validitas Soal Angket

Rumus :

rxy =
∑ ∑ ∑ ∑

∑ ∑∑
−−

−

})(}{)({

))((
2222 YYNXXN

YXXYN

Keterangan:

xyr = koefisien korelasi tiap item

N = banyaknya subyek uji coba
X = jumlah skor item
Y = jumlah skor total

Kriteria

Apabila maka butir soal valid

Perhitungan

Berikut ini contoh perhitungan validitas pada butir soal angket nomor 1,
selanjutnya untuk butir soal yang lain dihitung dengan cara yang sama.

No Kode Peserta X Y X² Y² XY

1 2 3 4 5 6 7
1 UC-1 2 69 4 4761 138

2 UC-2 3 74 9 5476 222

3 UC-3 2 69 4 4761 138

4 UC-4 3 87 9 7569 261

5 UC-5 3 80 9 6400 240

6 UC-6 2 77 4 5929 154

7 UC-7 2 79 4 6241 158

8 UC-8 4 80 16 6400 320

9 UC-9 2 68 4 4624 136

10 UC-10 2 77 4 5929 154

11 UC-11 2 74 4 5476 148

12 UC-12 2 77 4 5929 154

13 UC-13 3 74 9 5476 222

14 UC-14 2 69 4 4761 138

1 2 3 4 5 6 7

15 UC-15 2 63 4 3969 126

16 UC-16 2 77 4 5929 154

17 UC-17 4 87 16 7569 348

18 UC-18 2 79 4 6241 158

19 UC-19 2 77 4 5929 154

20 UC-20 2 76 4 5776 152

21 UC-21 2 68 4 4624 136

22 UC-22 2 71 4 5041 142

23 UC-23 2 72 4 5184 144

24 UC-24 4 81 16 6561 324

25 UC-25 2 84 4 7056 168

26 UC-26 2 81 4 6561 162

27 UC-27 3 80 9 6400 240

28 UC-28 3 72 9 5184 216

29 UC-29 2 73 4 5329 146

30 UC-30 2 72 4 5184 144

Jumlah 72 2267 186 172269 5497

V
a

lid
ita

s R 0,499

r_tabel
Dengan Taraf signifikan 5% dan N=30 diperoleh r-Tabel =

0.361

Kriteria Valid

Dengan menggunakan rumus tersebut diperoleh :

()()
(){ } (){ }∑ ∑∑ ∑

∑ ∑∑
−−

−
=

2222 YYNXXN

YXXYN
rxy

(){ } (){ }22 2267172269307218630

226772549730

−×−×

×−×=xyr

499,0=xyr

Karena tabelxy rr > maka soal nomor 1 valid

Perhitungan Reliabilitas Instrumen Angket

Rumus :

)1()
1

(
2

2

11

t

b

k

k
r

σ
σ∑−

−
=

Keterangan:

11r = reliabilitas tes secara keseluruhan

k = jumlah butir soal/pertanyaan yang ada

2
bσ = varians skor butir

2
tσ = varians skor-skor pada semua k butir soal

Kriteria

apabila r11> rtabel maka soal dikatakan reliabel. Dan apabila r11 > 0.7 maka soal

dikatakan memiliki reliabilitas tinggi.

Perhitungan

No Kode
Peserta

No. Butir Soal
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

1 UC-1 2 3 4 3 3 3 3 3 2 3 2 2 3 2 4 2 4 3 2 3

2 UC-2 3 3 4 3 4 4 2 4 2 3 2 2 4 4 4 2 4 4 4 3

3 UC-3 2 2 4 3 3 3 3 2 2 3 3 2 2 2 4 2 4 3 2 3

4 UC-4 3 3 4 3 4 3 3 4 3 3 4 4 4 4 4 4 4 4 2 4

5 UC-5 3 3 4 4 4 4 2 4 3 3 3 2 4 3 4 3 4 4 3 3

6 UC-6 2 2 4 3 4 3 2 4 3 3 3 3 3 3 4 2 4 3 3 3

7 UC-7 2 2 4 3 4 3 3 4 4 2 3 3 4 3 1 4 4 4 4 3

8 UC-8 4 3 4 3 4 3 4 4 3 4 2 2 4 2 4 2 4 4 2 3

9 UC-9 2 3 4 3 4 3 2 2 2 3 2 3 2 2 4 2 4 3 2 2

10 UC-10 2 3 4 3 4 3 3 3 3 3 2 2 3 2 4 3 4 4 3 4

11 UC-11 2 3 3 3 4 3 3 2 3 3 3 2 4 3 4 3 3 4 3 3

12 UC-12 2 3 4 3 3 3 3 2 2 3 3 4 2 3 4 3 4 4 2 3

13 UC-13 3 2 4 2 3 3 3 3 3 3 3 3 3 2 4 2 4 4 3 3

14 UC-14 2 2 4 2 3 3 3 3 3 3 2 3 4 3 3 2 4 3 3 3

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

15 UC-15 2 2 4 3 4 3 2 4 2 3 2 3 3 3 4 2 4 3 2 2

16 UC-16 2 4 4 3 4 3 2 3 4 3 3 2 4 2 4 3 4 4 2 3

17 UC-17 4 4 4 3 4 4 4 4 4 4 4 2 4 4 4 4 4 2 4 4

18 UC-18 2 2 4 3 4 4 2 4 3 3 3 3 3 3 4 3 4 4 3 3

19 UC-19 2 4 4 3 3 3 2 4 3 3 2 3 4 3 4 3 4 4 2 3

20 UC-20 2 3 4 3 4 3 2 4 2 4 2 2 3 3 4 2 4 2 2 3

21 UC-21 2 2 4 3 4 3 2 3 3 3 2 2 2 2 4 2 4 2 2 3

22 UC-22 2 2 4 3 4 3 2 4 2 3 2 3 3 3 4 2 4 3 2 3

23 UC-23 2 3 4 3 4 3 2 4 3 4 2 2 2 3 4 3 4 3 2 4

24 UC-24 4 2 4 3 4 4 3 4 2 4 3 4 4 3 4 2 4 4 4 4

25 UC-25 2 4 4 3 4 3 2 4 2 3 4 4 4 2 4 4 4 4 4 3

26 UC-26 2 3 4 3 4 3 2 4 3 3 2 2 3 3 4 4 4 3 3 4

27 UC-27 3 4 4 3 4 3 3 3 3 3 2 3 4 3 4 3 4 4 2 4

28 UC-28 3 3 4 2 3 3 3 4 3 3 3 3 3 3 4 3 4 4 3 3

29 UC-29 2 2 4 3 4 3 2 2 2 3 2 2 3 2 4 2 4 3 2 4

30 UC-30 2 4 4 3 4 2 2 3 3 3 2 2 3 3 4 3 4 4 3 3

No. Butir Soal

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
3 3 2 3 2 2 3 2 3 2 2 3 3 3 2 2 3 4 4 3

2 4 2 3 2 2 4 3 4 2 2 3 2 4 2 2 3 4 4 4

2 3 3 3 1 3 2 3 4 3 2 2 3 4 2 2 3 4 3 3

4 4 4 1 3 3 4 3 4 3 2 3 3 4 3 3 3 4 4 4

2 3 2 3 3 1 4 3 4 2 3 3 3 4 2 3 3 4 4 4

3 3 2 3 2 2 4 3 4 2 3 2 4 4 2 3 3 4 4 4

3 4 2 3 2 2 4 2 4 4 3 1 3 4 1 3 3 4 4 4

2 4 3 3 3 2 4 3 4 2 4 3 3 4 4 3 3 4 4 3

2 3 2 3 2 1 4 2 4 3 3 3 2 4 2 2 3 4 4 4

2 3 4 4 2 2 4 4 4 2 2 3 4 3 2 2 3 4 4 3

2 2 2 3 2 2 4 3 4 2 3 3 4 4 2 2 3 4 3 4

4 4 2 3 2 1 4 4 4 3 4 3 2 4 2 3 2 3 3 4

3 3 4 2 3 3 4 3 4 2 3 2 3 4 3 2 2 4 4 4

2 4 3 3 2 2 4 2 4 2 3 2 4 2 2 2 3 3 4 4

2 4 2 2 2 1 3 2 4 1 2 2 2 2 2 2 2 3 3 4

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
2 4 3 3 2 3 4 2 4 3 2 3 4 4 2 2 3 4 4 4

2 4 4 4 2 2 4 2 4 2 4 3 4 4 2 2 3 4 4 4

3 3 3 3 3 3 3 3 4 2 3 3 3 3 3 3 3 4 4 3

3 4 3 3 2 1 4 2 4 2 3 4 3 4 3 3 3 4 4 4

2 4 2 3 2 1 4 2 4 2 2 3 4 4 4 2 4 4 4 3

2 3 2 3 2 2 3 2 4 2 2 3 2 4 2 2 3 4 3 3

3 3 3 3 2 2 4 3 3 2 3 3 3 3 2 2 3 3 4 3

2 3 2 3 2 2 3 2 4 2 2 3 4 3 3 2 3 4 4 2

4 4 3 3 2 2 3 2 4 4 3 2 2 2 4 4 3 4 4 4

4 4 4 3 4 2 4 2 4 2 4 3 2 4 4 4 3 4 4 4

2 4 3 3 2 2 3 4 4 2 3 2 3 4 4 2 3 4 4 4

2 4 2 2 2 2 4 4 4 2 3 2 4 4 2 2 3 4 3 3

3 3 3 3 3 1 3 2 4 1 2 2 3 3 3 3 2 4 3 3

2 3 2 3 2 2 3 3 4 3 2 3 3 4 2 2 3 4 4 4

2 4 2 3 2 2 3 2 4 2 3 3 3 2 2 2 3 4 3 2

No. Butir Soal

41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
4 2 2 4 2 3 2 3 4 4 2 2 4 3 2 2 2 4 3 2

4 2 2 4 2 2 2 3 3 4 2 2 3 2 2 2 4 4 3 3

4 2 2 4 2 2 2 3 3 3 2 2 4 3 2 3 3 4 3 3

4 3 4 4 3 4 3 4 4 4 4 2 4 4 3 4 4 4 4 3

4 2 2 4 3 3 3 3 3 4 3 2 4 4 3 4 3 4 4 3

4 2 2 4 3 3 2 3 3 4 2 2 3 4 2 4 3 4 4 4

4 2 3 4 3 2 4 0 3 4 2 4 4 4 3 3 4 4 4 4

4 3 2 3 3 4 3 3 3 4 4 2 4 4 2 2 2 4 4 3

4 2 2 2 2 2 2 3 3 4 2 2 4 4 2 2 2 3 3 2

4 2 2 4 3 4 3 3 3 4 2 2 4 4 3 3 4 4 4 1

4 2 2 4 2 3 3 3 3 3 3 2 3 4 2 4 2 3 3 3

4 3 3 3 3 4 3 3 3 4 4 3 4 4 3 3 3 3 2 2

3 3 3 4 2 3 4 1 2 1 2 2 3 4 2 3 3 4 4 2

4 2 2 3 3 2 2 3 2 1 3 2 4 4 2 2 3 2 2 3

4 2 1 3 2 2 2 2 3 4 2 1 3 3 2 2 2 3 2 2

4 2 2 4 3 2 2 3 2 4 2 3 4 4 2 2 4 4 4 2

4 3 3 4 4 4 4 4 4 4 2 2 4 4 2 4 4 4 4 2

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
4 3 3 4 3 3 3 3 3 4 3 2 3 3 3 3 3 4 4 3

4 2 2 4 2 3 3 3 3 4 2 2 4 4 2 4 3 4 3 2

4 2 2 3 4 4 4 3 3 4 3 2 4 4 2 4 2 4 4 2

4 2 2 3 2 3 2 3 4 4 2 2 4 3 2 3 2 4 3 3
4 2 2 3 2 3 2 3 3 2 2 2 3 4 2 2 3 4 3 4
4 2 2 4 2 3 3 3 3 1 3 2 4 2 3 4 3 3 3 2
2 1 3 4 4 4 4 4 1 4 3 2 4 3 3 2 3 4 3 4
4 2 2 4 2 4 2 3 3 4 4 4 4 4 2 2 4 4 4 2
4 2 3 4 3 4 4 3 4 3 4 2 4 3 4 4 3 4 3 4
4 3 2 4 2 3 4 3 4 4 4 2 4 4 4 2 3 4 3 4
4 2 2 3 3 2 3 2 3 4 2 2 4 3 2 3 2 4 3 3
4 2 2 4 3 4 2 3 3 3 1 3 4 4 2 4 3 4 4 4
4 2 2 3 2 2 3 3 3 4 2 3 4 4 3 3 3 3 4 2

Varians masing-masing butir soal

Nomor
Soal

Varians Nomor
Soal

Varians

1 0,45517 31 0,47816
2 0,55747 32 0,36782
3 0,03333 33 0,54713
4 0,13333 34 0,53333
5 0,18506 35 0,67241
6 0,18851 36 0,39195
7 0,3954 37 0,16207
8 0,5931 38 0,11954
9 0,4092 39 0,2023
10 0,18851 40 0,3954
11 0,46092 41 0,16207
12 0,51609 42 0,23448
13 0,54713 43 0,34023
14 0,39195 44 0,3092
15 0,32644 45 0,44713
16 0,56207 46 0,65402
17 0,03333 47 0,62644
18 0,46437 48 0,6023
19 0,57471 49 0,44713
20 0,30345 50 0,94828
21 0,53333 51 0,73103
22 0,32759 52 0,39195

Mencari Nilai
2








 −
−
xx dan ∑

=

−








 −
n

i

xx
1

2

No. UC X
2








 −
−
xx

1 166 225
2 178 9
3 165 256
4 210 841
5 192 121
6 184 9
7 189 64
8 193 144
9 163 324
10 186 25
11 177 16
12 185 16
13 177 16
14 166 225
15 151 900
16 184 9
17 209 784
18 190 81
19 186 25
20 182 1
21 164 289
22 170 121
23 172 81
24 195 196

23 0,57471 53 0,18506
24 0,3 54 0,38621
25 0,32299 55 0,39195
26 0,4092 56 0,72299
27 0,31724 57 0,51609
28 0,51609 58 0,27126
29 0,06437 59 0,44713
30 0,47816 60 0,73678

25 201 400
26 194 169
27 191 100
28 174 49
29 176 25
30 173 64

∑
=

−








 −
n

i

xx
1

2

 5585

Berdasarkan tabel di atas :

σt
2 =

1
1

2

−








 −∑
=

−

n

xx
n

i =
29

5585
= 192,586

untuk variansi masing-masing butir soal dihitung dengan cara yang sama.
Sehingga diperoleh:

∑ =2
bσ 0,45517+0,55747+0,03333+0,13333+0,18506+0,18851+0,3954+0,5931+

0,4092+0,18851+0,46092+0,51609+0,54713+0,39195+0,32644+0,56207

+0,03333+0,46437+0,57471+0,30345+0,53333+0,32759+0,57471+0,3+

0,32299+0,4092+0,31724+0,51609+0,06437+0,47816+0,47816+0,36782

+0,54713+0,53333+0,67241+0,39195+0,16207+0,11954+0,2023+0,3954

+0,16207+0,23448+0,34023+0,3092+0,44713+0,65402+0,62644+0,6023

+0,44713+0,94828+0,73103+0,39195+0,18506+0,38621+0,39195+0,722

99+0,51609+0,27126+0,44713+0,73678

= 24,585














−









−
=

∑
∑

2

2

11 1
1

t

b

k

k
r

σ
σ

()







 −






=
192,586

582,24
1

59

60
11r

)13.01)(02.1(11 −=r

r11 = (1.02)(0.87)
r11 = 0.877
karena r11> rtabel maka soal dikatakan reliabel. Dan r11 > 0.7 maka soal dikatakan
memiliki reliabilitas tinggi.

Lampiran 4:

KISI-KISI DAN INSTRUMEN ANGKET PENELITIAN

a. Definisi konseptual

Akhlak (أ��ق) adalah kata jamak dari kata tunggal khuluq (���). Kata

khuluq lawan dari kata khalq. Khuluq merupakan bentuk batin sedangkan khalq

merupakan bentuk lahir. Khalq dilihat dari mata lahir (bashar) sedangkan

khukuq dilihat dengan mata batin (bashariyah). Keduanya berarti penciptaan,

karena memang keduanya telah tercipta melalui proses. Khuluq dan khalq

adalah sesuatu yang telah tercipta atau terbentuk melalui sebuah proses.1

Akhlak secara etimologi perangai, adat, tabiat, atau sistem perilaku yang

dibuat manusia. Akhlak adalah hal ihwal yang melekat dalam jiwa,

daripadanya timbul perbuatan-perbuatan yang mudah tanpa dipikirkan dan

diteliti oleh manusia.2

Sedangkan sosial berasal dari kata socius yang berarti teman, kawan,

sahabat.3 Sehingga dapat diartikan akhlak sosial merupakan akhlak seseorang

dalam berkawan ataupun akhlak seseorang dalam bermasyarakat atau dengan

kata lain akhlak manusia dengan manusia lain dalam kehidupan sehari-hari.

b. Definisi operasional

Bertolak dari definisi konseptual diatas, definisi operasional dari

akhlak sosial adalah ruang lingkup dari akhlak sosial dalam bermasyarakat atau

dalam pergaulan sehari-hari. Adapun ruang lingkup dari akhlak sosial

diantaranya sebagai berikut;

1. Mematuhi dan menaati peraturan sekolah, perintah guru, dan pertintah orang

tua.

Yang dimaksud disini ialah mampu dalam mematuhi peraturan yang ada,

perintah baik dari guru dan orang tua.

1 Nasirudin, Pendidikan Tasawuf, (Semarang: Rasail Media Group, 2010), hlm. 31
2 Zainuddin Ali, Pendidikan Agama Islam, (Jakarta: Bumi Aksara, 2008), hlm. 29
3 Ary H Gunawan, Sosiologi Pendidikan, (Jakarta: PT Rineka Cipta, 2010), hlm. 3

2. Memiliki sifat belas kasihan atau sayang (Asy-Syataqah).

Yang dimaksud disini ialah mampu berbuat baik, bersikap kasih sayang dan

menyantuni orang lain

3. Menjalin persaudaraan (ukhuwah).

Yang dimaksud disini ialah kemampuan dalam berhubungan baik dan

bersatu dengan orang lain, karena ada keterikatan batin dengannya

4. Memberi nasihat (An-Nashiihah).

Yang dimaksud disini ialah mampu memberi petunjuk-petunjuk yang baik

kepada orang lain dengan menggunakan perkataan baik ketika orang yang

dinasehati telah melakukan hal-hal yang buruk, maupun belum.

5. Memberi pertolongan (An-Nashru).

Yang dimaksud disini ialah kemampuan dalam membantu orang lain agar

tidak mengalami suatu kesulitan.

6. Memiliki sikap menahan amarah (Kazhnul Ghaizhi).

Yang dimaksud disini ialah mampu dalam menahan emosi, agar tidak

dikuasai oleh perasaan marah terhadap orang lain.

7. Memiliki sikap Sopan Santun (Al-Hilmu).

Yang dimaksud disini ialah mampu bersikap jiwa yang lemah lembut

terhadap orang lain, sehingga dalam perkataan dan perbuatannya selalu

mengandung adab kesopanan yang mulia.

8. Memiliki sifat memaafkan (Al-Afwu).

Yang dimaksud disini ialah mampu bersikap dan perilaku seseorang yang

suka memaafkan kesalahan orang lain yang pernah diperbuat terhadapnya.

c. Indikator

1) Mematuhi dan menaati peraturan sekolah, perintah guru, dan pertintah orang

tua.

2) Memiliki sifat belas kasihan atau sayang (Asy-Syataqah).

3) Menjalin persaudaraan (ukhuwah).

4) Memberi nasihat (An-Nashiihah).

5) Memberi pertolongan (An-Nashru).

6) Memiliki sikap menahan amarah (Kazhnul Ghaizhi).

7) Memiliki sikap Sopan Santun (Al-Hilmu).

8) Memiliki sifat memaafkan (Al-Afwu).

d. Kisi-kisi instrumen akhlak sosial

Instrumen akhlak sosial siswa dalam bentuk angket objektif dengan 4

alternatif jawaban. Skor jawaban dari 4 alternatif tersebut bergerak dari skor

tertinggi kesekor terendah. Untuk pertanyaan yang menghendaki jawaban

positif, jawaban (selalu) diberi skor 4, jawaban (sering) diberi skor 3, jawaban

(kadang-kadang) diberi skor 2, dan (tidak pernah) diberi skor 1. Sebaliknya

untuk pertanyaan negatif, jawaban (selalu) diberi skor 1, jawaban (sering)

diberi skor 2, jawaban (kadang-kadang) diberi skor 3, jawaban (tidak pernah)

diberi skor 4.

No
Variabel

Indikator

Variasi Butir
Jumlah

+ -

1
Akhlak

Sosial Siswa

� Mematuhi dan menaati peraturan

sekolah, perintah guru, dan

pertintah orang tua.

7,16,28 21 4

� Memiliki sifat belas kasihan atau

sayang (Asy-Syataqah)
17,20,12 4 4

� Menjalin persaudaraan

(ukhuwah),
6,10,15,30 4

� Memberi nasihat (An-Nashiihah), 5,14,

24,31
 4

� Memberi pertolongan (An-

Nashru),
1,23,26 33 4

� Memiliki sikap menahan Amarah

(Kazhnul Ghaizhi),
27,29 3,32 4

� Memiliki sikap Sopan Santun (Al-

Hilmu),
8,13,18 22, 25 5

� Memiliki sifat memaafkan (Al-

Afwu).
2,9,19 11 4

Jumlah 33

ANGKET PENELITIAN

PETUNJUK :

1. Data angket ini merupakan untuk penelitian, kami mohon anda menjawab

dengan sejujurjujurnya dan keadaan yang sebenarnya.

2. Pilihlah salah satu jawaban dengan membubuhkan tanda checklist () yang

sesuai dengan hati nurani anda dan keadaan sebenarnya.

3. Jawaban anda dijamin kerahasiaannya dan tidak akan berpengaruh pada nilai

saudara

4. Tulislah identitas anda di bawah ini :

Nama :

Jenis Kelamin :

Kelas :

Alamat Tinggal :

Status : (Lajo/Mukim)

No Pernyataan

Jawaban

Selalu Sering
Kadang-

kadang

Tidak

pernah

1 Ketika ada orang terjatuh, saya

menolongnya

2 Ketika ada teman berbuat salah, saya

memaafkannya

3 Jika saya diejek teman, saya

membalasnya

4 Saya membiarkan teman yang terkena

musibah

5 Ketika ada teman yang menyontek, saya

menasehatinya

6 Ketika ada teman yang sakit, saya

menjenguknya

7 Ketika guru memerintah saya, saya

langsung melaksanakannya

8 Ketika berpapasan dengan guru, saya

menyapanya.

9 Saya memaafkan teman yang menghina

saya

10 Ketika ada teman yang terkena musibah,

saya menghiburnya

11 Jika saya dipukul teman, saya

membalasnya

12 Ketika ada pengemis yang meminta-

minta, saya menyantuninya.

13 Saya berbicara sopan dengan orang yang

lebih tua

14 Saya melerai dan menasehati teman yang

berkelahi

15 Ketika ada korban bencana alam, saya

tidak bersikap acuh tak acuh

16 Saya melaksanakan piket kelas ketika

giliran saya piket.

17 Jika ada saudara atau teman yang

meninggal dunia, saya berta’ziyah.

18 Ketika saya di rumah, saya berpamitan

ketika ingin pergi dari rumah

19 Jika saya dilaporkan teman ketika saya

melanggar, saya memaafkannya

20 Ketika ada saudara yang membutuhkan

uang, saya memberinya

21 Jika jam terakhir kosong, saya langsung

pulang tanpa menunggu bel pulang

22 Ketika berjalan di depan guru, saya

berjalan tanpa permisi

23 Ketika ada teman yang kesulitan

memahami pelajaran, saya membantu

menerangkannya

24 Saya menasehati teman yang suka

melanggar peraturan

25 Ketika ada guru yang berbuat salah

ketika proses belajar mengajar, saya

menertawaannya

26 Ketika ada orang yang meminta

sumbangan , saya memberinya

27 Ketika adik atau saudara anda menjahili

saya, saya tidak memarahinya

28 Ketika orang tua memerintah saya, saya

melaksanakannya

29 Ketika ada teman yang mengejek, saya

tidak marah.

30 Ketika ada teman yang disakiti orang

lain, saya membelanya

31 Saya menasehati adik atau saudara yang

berbuat salah

32 Ketika orang tua memarahi saya, saya

melawannya

33 Ketika ada tukang kebun yang kesulitan

membersihkan sampah, saya

membiarkannya saja

Lampiran 5:

Nama-Nama Responden Penelitian

Siswa yang tinggal di Pesantren (Mukim)

No Nama Kelas Status

1 Mushalinah X B Mukim

2 Khoirun Nafik X A Mukim

3 Fiba Azizatun N X B Mukim

4 Miftahul Jannah X C Mukim

5 M Khoirul U H X A Mukim

6 Feliyanti X B Mukim

7 Rahmawati Gita X E Mukim

8 Eko Fitriya M X C Mukim

9 Reni Sasni Z X B Mukim

10 Novika Ardian X C Mukim

11 Siti Zulifah X E Mukim

12 Umamah X C Mukim

13 Arin Septiyani X C Mukim

14 Dheny Mubarok X A Mukim

15 Diah Kholidah X E Mukim

16 Irfan Muhaimin X A Mukim

17 Muspita I X B Mukim

18 M Zuhri Adhari X A Mukim

19 Ima Musyarofah X B Mukim

20 Siska Umi Farida X B Mukim

Siswa yang tinggal bersama Orang tua (Lajo)

No Nama Kelas Status

1 M Khabib X A Lajo

2 Khilwi Uqdah X B Lajo

3 Fina Himatul Izza X B Lajo

4 Nurul Hidayati X C Lajo

5 Istikomah X B Lajo

6 Ulin Ni’mah X C Lajo

7 Aliyatur Rohmah X C Lajo

8 Lavi Wiqoyatun X E Lajo

9 Ahmad Subhi X A Lajo

10 Vika L R X B Lajo

11 Khuril ‘In X E Lajo

12 Ernawati X B Lajo

13 Ahmad Fahruri X A Lajo

14 Aizaul Kholilah X E Lajo

15 Yuni Hardiyati X C Lajo

16 Solichatun Anisa X E Lajo

17 Siti Adawiyah X B Lajo

18 Fina Ni’amuul M X A Lajo

19 Ulfatun Nadlifah X E Lajo

20 Fina Zakiyatul M X E Lajo

