

LAMPIRAN-LAMPIRAN

Lampiran 1. Terjemahan Kutipan Bahasa Asing

No.	Hlm	Sumber	Terjemah
1	32	Seels, Barbara B, and Rita. C Richey. <i>Instructional Technology: The Definition And Domains of The Field</i> . Washington DC: AECT, 1994.	Seels dan Richey menjelaskan bahwa strategi belajar adalah spesifikasi untuk memilih dan mengurutkan peristiwa dan kegiatan belajar. Kegiatan pembelajaran meliputi penyajian materi, pemberian contoh, pemberian pelatihan, dan pemberian umpan balik. Agar tujuan pembelajaran tercapai secara optimal, maka segala kegiatan harus diatur dengan mempertimbangkan karakteristik siswa, media, dan situasi di sekitar proses pembelajaran.
2	32	Dick, Walter, and Lou Carey. <i>The Systematic Design of Instruction. Fouth Edition</i> . New York: Harper Collin College Publisher, 2005.	Dick, Carey dan Carey mengatakan bahwa strategi pembelajaran mengandung lima komponen utama, yaitu: (1) kegiatan pembelajaran pendahuluan, (2) penyampaian informasi, (3) partisipasi siswa, (4) tes, dan (5) kegiatan tindak lanjut.
3	32-33	Kibirige, I., J. Osodo, and K. M. Tlala. "The Effect of Predict-Observe-Explain Strategy on Learners' Misconceptions about Dissolved Salts." <i>Mediterranean Journal of Social Sciences</i> , no. 5 (2014): 300.	Strategi tersebut dapat membantu guru mengetahui tentang "pengetahuan awal dan proses berpikir siswa" yang kemudian dapat mereka gunakan untuk "menemukan solusi berkelanjutan untuk mengatasi miskonsepsi tersebut.
4	34	Eggen, P., and D. Kauchak. <i>Strategies and Models for Teachers: Teaching Content and Thinking Skills</i> . Boston: Pearson Higher Ed. Allyn & Bacon, 2011.	Pemusatkan peserta didik di kelas melalui saran guru sebagai fasilitator merupakan model pembelajaran dalam kegiatan pembelajaran saintifik.

No.	Hlm	Sumber	Terjemah
5	37	Muslimin, and Dkk. "4 Pillars for Effective Physics Learning in The Times of Corona." <i>Pancaran Pendidikan</i> 9, no. 2 (2020): 39–46.	Pembelajaran berdasarkan 4 pilar Pendidikan bertujuan untuk membentuk pendidikan berkelanjutan. Proses pembelajaran yang diterapkan dengan 4 pilar Pendidikan bersifat inovatif, dimana setiap pilar dapat mengembangkan kemampuan pendidik dan peserta didik.
6	37-38	Zhou Nan-Zhao, Four 'Pillars of Learning' for the Reorientation and Reorganization of Curriculum: Reflections and Discussions, http://www.ibe.unesco.org/fileadmin/user_upload/archive/cops/Competencies/Pillars Learning Zhou.pdf	Belajar untuk mengetahui "mengandaikan belajar untuk belajar", memanggil kekuatan konsentrasi, ingatan dan pikiran, untuk mendapatkan manfaat dari kesempatan pendidikan berkelanjutan yang terus menerus muncul (secara formal dan informal) sepanjang hidup.
7	39	Zhou Nan-Zhao, Four 'Pillars of Learning' for the Reorientation and Reorganization of Curriculum: Reflections and Discussions, http://www.ibe.unesco.org/fileadmin/user_upload/archive/cops/Competencies/Pillars Learning Zhou.pdf	Belajar melakukan hal ini menyiratkan pergeseran dari keterampilan ke kompetensi, atau campuran keterampilan tingkat tinggi yang spesifik untuk setiap individu. 'Kekuasaan pengetahuan dan informasi sebagai faktor sistem produksi membuat gagasan keterampilan kerja menjadi usang dan membawa kompetensi pribadi kedepan'. Jadi 'belajar melakukan' berarti, antara lain, kemampuan untuk berkomunikasi secara efektif dengan orang lain, bakat untuk bekerja sama, keterampilan sosial dalam membangun hubungan antar pribadi yang berarti; kemampuan beradaptasi terhadap perubahan dalam dunia kerja dan kehidupan sosial, kompetensi dalam mengubah pengetahuan menjadi inovasi dan penciptaan lapangan kerja, dan kesiapan untuk mengambil risiko dan menyelesaikan atau mengelola konflik.

No.	Hlm	Sumber	Terjemah
8	39	Zhou Nan-Zhao, Four 'Pillars of Learning' for the Reorientation and Reorganization of Curriculum: Reflections and Discussions, http://www.ibe.unesco.org/fileadmin/user_upload/archive/cops/Competencies/Pillars Learning Zhou.pdf	"Belajar untuk menjadi" didasarkan pada prinsip dasar bahwa pendidikan harus berkontribusi pada perkembangan menyeluruh setiap individu. Pilar ini berkaitan dengan perluasan perawatan untuk setiap aspek kepribadian. Ini berkaitan dengan memberi kita kebebasan berpikir, merasa, dan berimajinasi yang kita perlukan untuk bertindak lebih mandiri, dengan wawasan yang lebih luas, lebih kritis, dan lebih bertanggung jawab. Tujuan pendidikan adalah menemukan dan membuka bakat yang terpendam seperti harta karun dalam diri setiap orang. Sebagai sarana pelatihan kepribadian, pendidikan harus menjadi proses yang sangat individual dan pada saat yang sama merupakan pengalaman sosial yang interaktif.

Lampiran 2. Silabus Guru Mata Pelajaran Akidah Akhlak

Sekolah Mata Pelajaran Kelas/Semester Topik	: MAN 3 Banjar : Aqidah Akhlak : XI /1 (Ganjil) : 3. Ayo Menghindari Akhlak Tercela	Materi Pokok	Kegiatan Pembelajaran	Indikator Pencapaian Kompetensi	Penilaian	Waktu	Sumber, Alat dan Media Belajar
1.3 Menghayati kewajiban menghindari perlaku dosa besar 2.3 Menghindari dampak negatif akibat perbuatan dosa besar (mabuk-mabukan, mengkonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3.3 Memahami dosa besar (mabuk-mabukan, mengkonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 4.3 Menunjukkan contoh perbuatan dosa besar di masyarakat dan akibatnya	Menghindari Akhlak Tercela	<ul style="list-style-type: none"> Kegiatan Awal: Menyiapkan perangkat daring pembelajaran, Berdo'a, apppersepsi, mengecek kehadiran siswa Kegiatan Inti: Menjelaskan materi secara daring via telegram, zoom, wa dan google classroom Berternyawa jawab dengan siswa Mengumpulkan tugas siswa yang dikirim secara online Kegiatan Akhir Menyimpulkan materi dan menilai tugas siswa secara online, menutup pembekajaran dengan do'a. 	<ul style="list-style-type: none"> 1.3.1 Memiliki sikap anti patti terhadap perlaku dosa besar. 2.3.1 Menunjukkan sikap keseriusan dalam menghindari dampak negatif perbuatan dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3.3.1 Menjelaskan perintah dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3.3.2 Mengkategorikan perbuatan dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3.3.3. Menunjukkan hal-hal menghindari perbuatan dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 4.3.1 Mampu menyajikan contoh perbuatan dosa besar di masyarakat dan akibatnya 	<ul style="list-style-type: none"> Sikap: Lembar Observasi/pengamatan secara online Pengetahuan: tes tertulis/kuis online Keterampilan: tes ukur kerja/projek secara online 	6 JP	<ul style="list-style-type: none"> Sumber: - Buku Paket Akidah Akhlak Kelas XI MA, Kementerian Agama Republik Indonesia, serta buku penunjang lainnya yang terkait dengan materi, Video Pembelajaran, Power Point, Powtoon Alat: Laptop, HP Media: Jaringan Internet, Zoom Meeting, WA, Google Classroom, Telegram 	

Banjar, Juli 2021

Guru Bidang Studi,

Rini Helvani, S.Pd.I
Nip. 198804172019032011

Sekolah Mata Pelajaran Kelas/Semester Topik	: MAN 3 Banjar : Aqidah Akhlak : XI /1 (Ganjil) : 4. Ayo Membiasakan Akhlak Terpuji	Materi Pokok	Kegiatan Pembelajaran	Indikator Pencapaian Kompetensi	Penilaian	Waktu	Sumber, Alat dan Media Belajar
1.4 Menghayati akhlak (adab) yang baik dalam berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 2.4 Membiasakan akhlak (adab) yang baik dalam berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 3.4 Memahami akhlak (adab) berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 4.4 Menseimbangkan akhlak (adab) berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu dalam kehidupan sehari-hari	Membiasakan Akhlak Terpuji	<ul style="list-style-type: none"> Kegiatan Awal: Menyiapkan perangkat daring pembelajaran, Berdo'a, apppersepsi, mengecek kehadiran siswa Kegiatan Inti: Menjelaskan materi secara daring via telegram, zoom, wa dan google classroom Berternyawa jawab dengan siswa Mengumpulkan tugas siswa yang dikirim secara online Kegiatan Akhir Menyimpulkan materi dan menilai tugas siswa secara online, menutup pembekajaran dengan do'a. 	<ul style="list-style-type: none"> 1.4.1 Menunjukkan sikap penghayatan terhadap akhlak (adab) yang baik dalam berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu. 2.4.1 Menunjukkan ketekunan dalam berperlakuan (adab) yang baik dalam berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 3.4.1 Menjelaskan akhlak (adab) berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 3.4.2. Menjelaskan fungsi akhlak (adab) berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 3.4.3. Menjelaskan nilaikan akhlak (adab) berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 4.4.1. Menerapkan akhlak (adab) berpakaian, berbiasa, perjalanan, bertemu dan menerima tamu 	<ul style="list-style-type: none"> Sikap: Lembar Observasi/pengamatan secara online Pengetahuan: tes tertulis/kuis online Keterampilan: tes ukur kerja/projek secara online 	6 JP	<ul style="list-style-type: none"> Sumber: - Buku Paket Akidah Akhlak Kelas XI MA, Kementerian Agama Republik Indonesia, serta buku penunjang lainnya yang terkait dengan materi, Video Pembelajaran, Power Point, Powtoon Alat: Laptop, HP Media: Jaringan Internet, Zoom Meeting, WA, Google Classroom, Telegram 	

Banjar, Juli 2021

Guru Bidang Studi,

Drs. Syamsudin, MM.
Nip. 196410241994031002

SILABUS PEMBELAJARAN												
Nama Lembaga	: Madrasah Aliyah Negeri 4 Banjar											
Mata Pelajaran	: Akidah Akhlak											
Kelas	: XII (Dua Belas)											
Semester	: Ganjil											
Kompetensi Inti :												
KI-1 : Menghayati dan mengamalkan ajaran agama yang dianutnya.												
KI-2 : Menghayati dan mengamalkan perilaku jujur, disiplin, santun, peduli (gotong royong, kerjasama, toleran, damai), bertanggung jawab, responsif, dan proaktif dalam berinteraksi secara efektif sesuai dengan perkembangan anak di lingkungan, keluarga, sekolah, masyarakat dan lingkungan alam sekitar, bangsa, negara, kawasan regional, dan kawasan internasional.												
KI-3 : Memahami, menerapkan, dan menganalisis pengetahuan faktual, konseptual, prosedural, dan metakognitif berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenyataan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah												
KI-4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, bertindak secara efektif dan kreatif, serta mampu menggunakan metode sesuai kaidah keilmuan												
Kompetensi Dasar	Indikator	Materi Pokok	Kegiatan Pembelajaran	Penilaian	Alokasi waktu	Sumber Belajar						
3.1.Menganalisis makna dan upaya meneladani Asma' al-Husna; al-Afuww, al-Rozaaq, al-Malik, al-Hasib, al-Hadi, al-Khalik dan al-Hakim	4.1.Menyajikan hasil analisis tentang makna dan upaya meneladani al-Asma' al-Husna; al-Afuww, al-Rozaaq, al-Malik, al-Hasib, al-Hadi, al-Khalik dan al-Hakim	Memahami dan mengomunikasikan materi Pengertian Asma' Al-Husna Memahami dan mengomunikasikan materi Nilai Mulia Al-Affuw, Ar-Razzāq, Al-Malik, dan Al-Hasib Memahami dan mengomunikasikan materi Nilai Mulia Al-Hādi, Al-Khāliq, dan Al-Hakīm	Cerminkan Dan Nilai Mulia Asma' Al-Husna Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Pengertian As-Asma' AlHusna Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Nilai Mulia Al-Affuw, Ar-Razzāq, Al-Malik, dan Al-Hasib Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Nilai Mulia Al-Hādi, Al-Khāliq, dan Al-Hakīm	Pengetahuan, Keterampilan, Sikap	8 JP	Buku Mata Pelajaran Akidah Akhlak Kelas 12 Kurikulum 2013 Revisi, LKS						

Kompetensi Dasar	Indikator	Materi Pokok	Kegiatan Pembelajaran	Penilaian	Alokasi waktu	Sumber Belajar
3.2.Menganalisis makna, pentingnya, dan upaya memiliki sikap tasamuh (toleransi), musawah (persamaan) derajat, tawasuth (moderat), dan ukhuwwah (persaudaraan)	4.2.Menyajikan hasil analisis tentang makna, pentingnya, dan upaya memiliki sikap tasamuh (toleransi), musawah (persamaan) derajat, tawasuth (moderat), dan ukhuwwah (persaudaraan) dalam menjaga keutuhan NKRI	Memahami dan mengomunikasikan materi Toleransi (Tasâmuh) Memahami dan mengomunikasikan materi Persamaan Derajat (Musâwah) Memahami dan mengomunikasikan materi Moderat (Tawasuth) Memahami dan mengomunikasikan materi Saling Bersaudara (Ukhuwwah)	Kunci Kerukunan Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Toleransi (Tasâmuh) Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Persamaan Derajat (Musâwah) Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Moderat (Tawasuth) Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Saling Bersaudara (Ukhuwwah)	Pengetahuan, Keterampilan, Sikap	8 JP	Buku Mata Pelajaran Akidah Akhlak Kelas 12 Kurikulum 2013 Revisi, LKS
3.3.Menganalisis konsep, penyebab, dan cara menghindari sifat tercela nifaq, keras hati, dan ghadab (pemarah)	4.3.Mapaparkan hasil analisis tentang konsep, penyebab, dan cara menghindari sifat tercela nifaq, keras hati, dan ghadab (pemarah)	Memahami dan mengomunikasikan materi Marah (Gađab), dan Keras Hati (Qaswah al-Qalb)	Ragam Penyakit Hati	Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Marah (Gađab), dan Keras Hati (Qaswah al-Qalb)	8 JP	Buku Mata Pelajaran Akidah Akhlak Kelas 12 Kurikulum 2013 Revisi, LKS

Kompetensi Dasar	Indikator	Materi Pokok	Kegiatan Pembelajaran	Penilaian	Alokasi waktu	Sumber Belajar
3.4.Menganalisis adab Islam dalam bergaul dengan sebaya, yang lebih tua, yang lebih muda dan lawan jenis	4.4.Meyajikan hasil analisis tentang adab Islam dalam bergaul dengan sebaya, yang lebih tua, yang lebih muda dan lawan jenis	Memahami dan mengomunikasikan materi Pengertian Etika Bergaul	Etika Bergaul Dalam Islam	Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Pengertian Etika Bergaul	Pengetahuan, Keterampilan, Sikap	6 JP Buku Mata Pelajaran Akidah Akhlak Kelas 12 Kurikulum 2013 Revisi, LKS
		Memahami dan mengomunikasikan materi Macam-macam Etika Bergaul dan Praktiknya		Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Macam-macam Etika Bergaul dan Praktiknya		
		Memahami dan mengomunikasikan materi Pentingnya Etika Bergaul		Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Pentingnya Etika Bergaul		
3.5.Mengevaluasi kisah kesufian Imam Hanafi, Imam Malik, Imam AsySyafei dan Imam Ahmad bin Hanbal dalam kehidupan sehari-hari untuk teladan kehidupan sehari-hari	4.5.Menilai kisah kesufian Imam Hanafi, Imam Malik, Imam Asy-Syafei dan Imam Ahmad bin Hanbal dalam kehidupan sehari-hari untuk teladan kehidupan sehari-hari	Memahami dan mengomunikasikan materi Kisah Teladan Imam Abu Hanifah	Suri Teladan Empat Imam Mazhab Fikih	Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Kisah Teladan Imam Abu Hanifah	Pengetahuan, Keterampilan, Sikap	8 JP Buku Mata Pelajaran Akidah Akhlak Kelas 12 Kurikulum 2013 Revisi, LKS
		Memahami dan mengomunikasikan materi Kisah Teladan Imam Malik bin Anas		Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Kisah Teladan Imam Malik bin Anas		
		Memahami dan mengomunikasikan materi Kisah Teladan Imam Syafii		Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Kisah Teladan Imam Syafii		
		Memahami dan mengomunikasikan materi Kisah Teladan Imam Ahmad bin Hanbal		Mengamati, menanya, mengekplorasi, mengasosiasi, dan mengomunikasikan materi tentang Kisah Teladan Imam Ahmad bin Hanbal		

Menghatahui
Kepala MAN 4 Banjar

Drs. H. Saipurrahman, M.M.
NIP. 196704061992031002

Martapura, Juli 2021
Guru Mapel SKI

Marliyana, S.Pd.I
NIP. 198808072019032010

Lampiran 3. RPP Guru Mata Pelajaran Akidah Akhlak

RENCANA PELAKSANAAN PEMBELAJARAN																																																															
Sekolah : Mata Pelajaran : Materi :	MAN 4 Banjar Akidah Akhlak Etika Bergaul Dalam Islam	Kelas/Semester : Alokasi Waktu : Kedua Pertemuan ke : 1	XII / 1 2 x 25 menit	KD : Pertemuan ke : 1	3.4 dan 4.4																																																										
<p>A. TUJUAN</p> <p>Melalui kegiatan mengamati, menanya, mengeksplorasi, asosiasi, dan mengkomunikasikan, peserta didik mampu:</p> <ul style="list-style-type: none"> • memahami materi tentang <i>Pengertian Etika Bergaul</i> dengan baik. • menyebutkan dalil yang berhubungan dengan <i>Pengertian Etika Bergaul</i> dengan baik; • mengkomunikasikan materi tentang <i>Pengertian Etika Bergaul</i> dengan baik. 																																																															
<p>B. LANGKAH-LANGKAH PEMBELAJARAN</p> <table border="1"> <tr> <td>Media :</td> <td> <ul style="list-style-type: none"> ➢ Worksheet atau lembar kerja (siswa) ➢ Lembar penilaian ➢ LCD Proyektor/ Slide presentasi (ppt) </td> <td>Alat/Bahan :</td> <td> <ul style="list-style-type: none"> ➢ Penggaris, spidol, papan tulis ➢ Laptop & infocus </td> </tr> </table>						Media :	<ul style="list-style-type: none"> ➢ Worksheet atau lembar kerja (siswa) ➢ Lembar penilaian ➢ LCD Proyektor/ Slide presentasi (ppt) 	Alat/Bahan :	<ul style="list-style-type: none"> ➢ Penggaris, spidol, papan tulis ➢ Laptop & infocus 																																																						
Media :	<ul style="list-style-type: none"> ➢ Worksheet atau lembar kerja (siswa) ➢ Lembar penilaian ➢ LCD Proyektor/ Slide presentasi (ppt) 	Alat/Bahan :	<ul style="list-style-type: none"> ➢ Penggaris, spidol, papan tulis ➢ Laptop & infocus 																																																												
<table border="1"> <tr> <td colspan="2">PENDAHULUAN</td> <td colspan="4"> <ul style="list-style-type: none"> • Peserta didik memberi salam, dan membimbing siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran </td> </tr> <tr> <td rowspan="5" style="writing-mode: vertical-rl; transform: rotate(180deg);">KEGIATAN INTI</td> <td colspan="2">Kegiatan Literasi</td> <td colspan="4">Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menuliskannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Pengertian Etika Bergaul</i></td> </tr> <tr> <td colspan="2">Critical Thinking</td> <td colspan="4">Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Pengertian Etika Bergaul</i></td> </tr> <tr> <td colspan="2">Collaboration</td> <td colspan="4">Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Pengertian Etika Bergaul</i></td> </tr> <tr> <td colspan="2">Communication</td> <td colspan="4">Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan</td> </tr> <tr> <td colspan="2">Creativity</td> <td colspan="4">Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Pengertian Etika Bergaul</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami</td> </tr> <tr> <td colspan="2">PENUTUP</td> <td colspan="4"> <ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa </td> </tr> <tr> <td colspan="6"> <p>C. PENILAIAN</p> <table border="1"> <tr> <td>- Sikap : Lembar pengamatan,</td> <td>- Pengetahuan : LK peserta didik,</td> <td>- Ketrampilan: Kinerja & observasi diskusi</td> </tr> </table> </td> </tr> <tr> <td colspan="6"> <p>Mengesahkan, Kepala MAN 4 Banjar,</p> <p>Drs. H. Saipurrahman, M.M NIP. 196704061992031002</p> <p>Marliyana, Juli 2021 Guru Mata Pelajaran,</p> <p>Marliyana, S.Pd.I. NIP. 198808072019032010</p> </td> </tr> </table>						PENDAHULUAN		<ul style="list-style-type: none"> • Peserta didik memberi salam, dan membimbing siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran 				KEGIATAN INTI	Kegiatan Literasi		Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menuliskannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Pengertian Etika Bergaul</i>				Critical Thinking		Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Pengertian Etika Bergaul</i>				Collaboration		Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Pengertian Etika Bergaul</i>				Communication		Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan				Creativity		Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Pengertian Etika Bergaul</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami				PENUTUP		<ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa 				<p>C. PENILAIAN</p> <table border="1"> <tr> <td>- Sikap : Lembar pengamatan,</td> <td>- Pengetahuan : LK peserta didik,</td> <td>- Ketrampilan: Kinerja & observasi diskusi</td> </tr> </table>						- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi	<p>Mengesahkan, Kepala MAN 4 Banjar,</p> <p>Drs. H. Saipurrahman, M.M NIP. 196704061992031002</p> <p>Marliyana, Juli 2021 Guru Mata Pelajaran,</p> <p>Marliyana, S.Pd.I. NIP. 198808072019032010</p>					
PENDAHULUAN		<ul style="list-style-type: none"> • Peserta didik memberi salam, dan membimbing siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran 																																																													
KEGIATAN INTI	Kegiatan Literasi		Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menuliskannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Pengertian Etika Bergaul</i>																																																												
	Critical Thinking		Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Pengertian Etika Bergaul</i>																																																												
	Collaboration		Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Pengertian Etika Bergaul</i>																																																												
	Communication		Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan																																																												
	Creativity		Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Pengertian Etika Bergaul</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami																																																												
PENUTUP		<ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa 																																																													
<p>C. PENILAIAN</p> <table border="1"> <tr> <td>- Sikap : Lembar pengamatan,</td> <td>- Pengetahuan : LK peserta didik,</td> <td>- Ketrampilan: Kinerja & observasi diskusi</td> </tr> </table>						- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi																																																							
- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi																																																													
<p>Mengesahkan, Kepala MAN 4 Banjar,</p> <p>Drs. H. Saipurrahman, M.M NIP. 196704061992031002</p> <p>Marliyana, Juli 2021 Guru Mata Pelajaran,</p> <p>Marliyana, S.Pd.I. NIP. 198808072019032010</p>																																																															

RENCANA PELAKSANAAN PEMBELAJARAN

Sekolah : MAN 4 Banjar	Kelas/Semester : XII / 1	KD : 3.4 dan 4.4
Mata Pelajaran : Akidah Akhlak	Alokasi Waktu : 2 x 25 menit	Pertemuan ke : 2
Materi : Etika Bergaul Dalam Islam		

A. TUJUAN

Melalui kegiatan mengamati, menanya, mengeksplorasi, asosiasi, dan mengkomunikasikan, peserta didik mampu:

- memahami materi tentang *Macam-macam Etika Bergaul dan Praktiknya* dengan baik.
- menyebutkan dalil yang berhubungan dengan *Macam-macam Etika Bergaul dan Praktiknya* dengan baik;
- mengkritisi *Macam-macam Etika Bergaul dan Praktiknya* dengan baik;
- mengomunikasikan materi tentang *Macam-macam Etika Bergaul dan Praktiknya* dengan baik.

B. LANGKAH-LANGKAH PEMBELAJARAN

Media : <ul style="list-style-type: none"> ➢ Worksheet atau lembar kerja (siswa) ➢ Lembar penilaian ➢ LCD Proyektor/ Slide presentasi (ppt) 	Alat/Bahan : <ul style="list-style-type: none"> ➢ Penggaris, spidol, papan tulis ➢ Laptop & infocus 										
PENDAHULUAN	<ul style="list-style-type: none"> • Peserta didik memberi salam, dan membimbing siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran 										
KEGIATAN INTI	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; vertical-align: top;"> Kegiatan Literasi </td><td> Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menulisannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Macam-macam Etika Bergaul dan Praktiknya</i> </td></tr> <tr> <td style="vertical-align: top;"> Critical Thinking </td><td> Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Macam-macam Etika Bergaul dan Praktiknya</i> </td></tr> <tr> <td style="vertical-align: top;"> Collaboration </td><td> Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Macam-macam Etika Bergaul dan Praktiknya</i> </td></tr> <tr> <td style="vertical-align: top;"> Communication </td><td> Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan </td></tr> <tr> <td style="vertical-align: top;"> Creativity </td><td> Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Macam-macam Etika Bergaul dan Praktiknya</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami </td></tr> </table>	Kegiatan Literasi	Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menulisannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Macam-macam Etika Bergaul dan Praktiknya</i>	Critical Thinking	Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Macam-macam Etika Bergaul dan Praktiknya</i>	Collaboration	Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Macam-macam Etika Bergaul dan Praktiknya</i>	Communication	Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan	Creativity	Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Macam-macam Etika Bergaul dan Praktiknya</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami
Kegiatan Literasi	Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menulisannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Macam-macam Etika Bergaul dan Praktiknya</i>										
Critical Thinking	Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Macam-macam Etika Bergaul dan Praktiknya</i>										
Collaboration	Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Macam-macam Etika Bergaul dan Praktiknya</i>										
Communication	Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan										
Creativity	Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Macam-macam Etika Bergaul dan Praktiknya</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami										
PENUTUP	<ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa 										

C. PENILAIAN

- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi
------------------------------	-----------------------------------	--

Mengesahkan,
Kepala MAN 4 Banjar,

Drs. H. Saipurrahman, M.M
NIP. 196704061992031002

Marliyana, Juli 20201

Guru Mata Pelajaran,

Marliyana, S.Pd.I.
NIP. 198808072019032010

RENCANA PELAKSANAAN PEMBELAJARAN										
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Sekolah : MAN 4 Banjar</td> <td style="width: 50%;">Kelas/Semester : XII / 2</td> </tr> <tr> <td>Mata Pelajaran : Akidah Akhlak</td> <td>Alokasi Waktu : 2 x 45 menit</td> </tr> <tr> <td>Materi : Ragam Sikap Terpuji</td> <td>KD : 3.6 dan 4.6 Pertemuan ke : 1</td> </tr> </table>	Sekolah : MAN 4 Banjar	Kelas/Semester : XII / 2	Mata Pelajaran : Akidah Akhlak	Alokasi Waktu : 2 x 45 menit	Materi : Ragam Sikap Terpuji	KD : 3.6 dan 4.6 Pertemuan ke : 1				
Sekolah : MAN 4 Banjar	Kelas/Semester : XII / 2									
Mata Pelajaran : Akidah Akhlak	Alokasi Waktu : 2 x 45 menit									
Materi : Ragam Sikap Terpuji	KD : 3.6 dan 4.6 Pertemuan ke : 1									
<p>A. TUJUAN</p> <p>Melalui kegiatan mengamati, menanya, mengeksplorasi, asosiasi, dan mengkomunikasikan, peserta didik mampu:</p> <ul style="list-style-type: none"> • memahami materi terkait <i>Semangat Berlomba-Lomba dalam Kebaikan</i> dengan baik; • menyimpulkan materi terkait <i>Semangat Berlomba-Lomba dalam Kebaikan</i> dengan baik; • mengkomunikasikan materi terkait <i>Semangat Berlomba-Lomba dalam Kebaikan</i> dengan baik. 										
<p>B. LANGKAH-LANGKAH PEMBELAJARAN</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; vertical-align: top; padding: 5px;"> Media : <ul style="list-style-type: none"> > Worksheet atau lembar kerja (siswa) > Lembar penilaian > LCD Proyektor/ Slide presentasi (ppt) </td> <td style="width: 50%; vertical-align: top; padding: 5px;"> Alat/Bahan : <ul style="list-style-type: none"> > Penggaris, spidol, papan tulis > Laptop & infocus </td> </tr> </table>					Media : <ul style="list-style-type: none"> > Worksheet atau lembar kerja (siswa) > Lembar penilaian > LCD Proyektor/ Slide presentasi (ppt) 	Alat/Bahan : <ul style="list-style-type: none"> > Penggaris, spidol, papan tulis > Laptop & infocus 				
Media : <ul style="list-style-type: none"> > Worksheet atau lembar kerja (siswa) > Lembar penilaian > LCD Proyektor/ Slide presentasi (ppt) 	Alat/Bahan : <ul style="list-style-type: none"> > Penggaris, spidol, papan tulis > Laptop & infocus 									
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> PENDAHULUAN </td> <td style="width: 80%; vertical-align: top; padding: 5px;"> <ul style="list-style-type: none"> • Peserta didik memberi salam, dan membimbing siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran </td> </tr> </table>					PENDAHULUAN	<ul style="list-style-type: none"> • Peserta didik memberi salam, dan membimbing siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran 				
PENDAHULUAN	<ul style="list-style-type: none"> • Peserta didik memberi salam, dan membimbing siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran 									
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> KEGIATAN INTI </td> <td style="width: 80%; vertical-align: top; padding: 5px;"> <p>Kegiatan Literasi</p> <p>Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menuliskannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p> </td> </tr> </table>					KEGIATAN INTI	<p>Kegiatan Literasi</p> <p>Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menuliskannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p>				
KEGIATAN INTI	<p>Kegiatan Literasi</p> <p>Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menuliskannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p>									
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> Critical Thinking </td> <td style="width: 80%; vertical-align: top; padding: 5px;"> <p>Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p> </td> </tr> </table>					Critical Thinking	<p>Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p>				
Critical Thinking	<p>Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p>									
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> Collaboration </td> <td style="width: 80%; vertical-align: top; padding: 5px;"> <p>Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p> </td> </tr> </table>					Collaboration	<p>Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p>				
Collaboration	<p>Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai <i>Semangat Berlomba-Lomba dalam Kebaikan</i></p>									
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> Communication </td> <td style="width: 80%; vertical-align: top; padding: 5px;"> <p>Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan</p> </td> </tr> </table>					Communication	<p>Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan</p>				
Communication	<p>Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan</p>									
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> Creativity </td> <td style="width: 80%; vertical-align: top; padding: 5px;"> <p>Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Semangat Berlomba-Lomba dalam Kebaikan</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami</p> </td> </tr> </table>					Creativity	<p>Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Semangat Berlomba-Lomba dalam Kebaikan</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami</p>				
Creativity	<p>Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait <i>Semangat Berlomba-Lomba dalam Kebaikan</i> Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami</p>									
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> PENUTUP </td> <td style="width: 80%; vertical-align: top; padding: 5px;"> <ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa </td> </tr> </table>					PENUTUP	<ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa 				
PENUTUP	<ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa 									
<p>C. PENILAIAN</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; text-align: left; padding: 2px;">- Sikap : Lembar pengamatan,</td> <td style="width: 33%; text-align: center; padding: 2px;">- Pengetahuan : LK peserta didik,</td> <td style="width: 33%; text-align: right; padding: 2px;">- Ketrampilan: Kinerja & observasi diskusi</td> </tr> </table>					- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi			
- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi								
<p>Mengesahkan, Kepala MAN 4 Banjar,</p> <p>Martapura, Januari 2022</p> <p>Guru Mata Pelajaran,</p> <p>Drs. H. Saipurrahman, M.M NIP. 196704061992031002</p> <p>Marflyana, S.Pd.I. NIP. 198808072019032010</p>										

RENCANA PELAKSANAAN PEMBELAJARAN								
Sekolah	: MAN 4 Banjar	Kelas/Semester	: XII / 2	KD : 3.6 dan 4.6				
Mata Pelajaran	: Akidah Akhlak	Alokasi Waktu	: 2 x 45 menit	Pertemuan ke : 2				
Materi	: Ragam Sikap Terpuji							
A. TUJUAN <p>Melalui kegiatan mengamati, menanya, mengeksplorasi, asosiasi, dan mengkomunikasikan, peserta didik mampu:</p> <ul style="list-style-type: none"> • memahami materi terkait Bekerja Keras dan Kolaboratif dengan baik; • menyimpulkan materi terkait Bekerja Keras dan Kolaboratif dengan baik; • mengomunikasikan materi terkait Bekerja Keras dan Kolaboratif dengan baik. 								
B. LANGKAH-LANGKAH PEMBELAJARAN <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Media :</td> <td style="width: 70%;"> ➤ Worksheet atau lembar kerja (siswa) ➤ Lembar penilaian ➤ LCD Proyektor/ Slide presentasi (ppt) </td> <td style="width: 30%;">Alat/Bahan :</td> <td style="width: 70%;"> ➤ Penggaris, spidol, papan tulis ➤ Laptop & infocus </td> </tr> </table>					Media :	➤ Worksheet atau lembar kerja (siswa) ➤ Lembar penilaian ➤ LCD Proyektor/ Slide presentasi (ppt)	Alat/Bahan :	➤ Penggaris, spidol, papan tulis ➤ Laptop & infocus
Media :	➤ Worksheet atau lembar kerja (siswa) ➤ Lembar penilaian ➤ LCD Proyektor/ Slide presentasi (ppt)	Alat/Bahan :	➤ Penggaris, spidol, papan tulis ➤ Laptop & infocus					
KEGIATAN INTI	PENDAHULUAN	<ul style="list-style-type: none"> • Peserta didik memberi salam, dan membubung siswa berdoa • Guru mengecek kehadiran peserta didik dan memberi motivasi (yel-yel/ice breaking) • Guru menyampaikan tujuan dan manfaat pembelajaran tentang topik yang akan diajarkan • Guru menyampaikan garis besar cakupan materi dan langkah pembelajaran 						
	Kegiatan Literasi	Peserta didik diberi motivasi dan panduan untuk melihat, mengamati, membaca dan menulisannya kembali. Mereka diberi tayangan dan bahan bacaan terkait materi Bekerja Keras dan Kolaboratif						
	Critical Thinking	Guru memberikan kesempatan untuk mengidentifikasi sebanyak mungkin hal yang belum dipahami, dimulai dari pertanyaan faktual sampai ke pertanyaan yang bersifat hipotetik. Pertanyaan ini harus tetap berkaitan dengan materi Bekerja Keras dan Kolaboratif						
	Collaboration	Peserta didik dibentuk dalam beberapa kelompok untuk mendiskusikan, mengumpulkan informasi, mempresentasikan ulang, dan saling bertukar informasi mengenai Bekerja Keras dan Kolaboratif						
	Communication	Peserta didik mempresentasikan hasil kerja kelompok atau individu secara klasikal, mengemukakan pendapat atas presentasi yang dilakukan kemudian ditanggapi kembali oleh kelompok atau individu yang mempresentasikan						
	Creativity	Guru dan peserta didik membuat kesimpulan tentang hal-hal yang telah dipelajari terkait Bekerja Keras dan Kolaboratif Peserta didik kemudian diberi kesempatan untuk menanyakan kembali hal-hal yang belum dipahami						
PENUTUP	<ul style="list-style-type: none"> • Guru bersama peserta didik merefleksikan pengalaman belajar • Guru memberikan penilaian lisan secara acak dan singkat • Guru menyampaikan rencana pembelajaran pada pertemuan berikutnya dan berdoa 							
C. PENILAIAN <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%;">- Sikap : Lembar pengamatan,</td> <td style="width: 33%;">- Pengetahuan : LK peserta didik,</td> <td style="width: 34%;">- Ketrampilan: Kinerja & observasi diskusi</td> </tr> </table>					- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi	
- Sikap : Lembar pengamatan,	- Pengetahuan : LK peserta didik,	- Ketrampilan: Kinerja & observasi diskusi						
Mengesahkan, Kepala MAN 4 Banjar,								
Martapura, Januari 2022 Guru Mata Pelajaran, 								
Drs. H. Saipurrahman, M.M NIP. 196704061992031002								
 Marliyana, S.Pd.I. NIP. 198808072019032010								

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) 4			
Mata pelajaran : Akidah Akhlak	Kelas/Semester : XI/ 1		
Sekolah : MAN 3 Banjar	Alokasi Waktu : 3 pertemuan (6 x 45 menit)		
Materi Pokok : Membiasakan Akhlak Terpuji			
Kompetensi Dasar dan Indikator Pencapaian Kompetensi			
Kompetensi Dasar	Indikator Pencapaian Kompetensi		
1.4 Menghayati akhlak (adab) yang baik dalam berpakaian, berhias, perjalanan, bertamu, dan menerima tamu	1.4.1 Menunjukkan sikap penghayatan terhadap akhlak (adab) yang baik dalam berpakaian, berhias, perjalanan, bertamu dan menerima tamu.	2.4 Mengbiasakan akhlak (adab) yang baik dalam berpakaian, berhias, perjalanan, bertamu dan menerima tamu	2.4.1 Menunjukkan ketekunan dalam berperilaku (adab) yang baik dalam berpakaian, berhias, perjalanan, bertamu dan menerima tamu
2.4 Membiasakan akhlak (adab) yang baik dalam berpakaian, berhias, perjalanan, bertamu dan menerima tamu	3.4.1 Menjelaskan akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu	3.4 Memahami akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu.	3.4.2. Menjelaskan fungsi akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu.
3.4 Mensimulasikan akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu dalam kehidupan sehari-hari	3.4.3. Menjelaskan hikmah akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu	4.4 Menerapkan akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu	4.4.1. Menerapkan akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu
Tujuan Pembelajaran			
Selama dan setelah mengikuti proses pembelajaran ini peserta didik diharapkan dapat:			
<ol style="list-style-type: none"> 1. Melalui pengamatan dan diskusi siswa dapat menjelaskan pengertian akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu 2. Diberikan kesempatan mengamati gambar dan fenomena di sekitar, siswa dapat menampilkan contoh perilaku akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu 3. Melalui diskusi dan pengamatan siswa dapat menjelaskan hikmah akhlak (adab) berpakaian, berhias, perjalanan, bertamu dan menerima tamu. 			
Kegiatan Pembelajaran			
<ul style="list-style-type: none"> ❖ Peserta didik mengamati Media Pembelajaran yang dikirim pada kelas, Telegram, zoom, wa, dan google classroom ❖ Setiap mengerjakan tugas yang diinstruksikan pada media Telegram, wa dan google classroom ❖ Setiap siswa mengirimkan tugas via Telegram, wa dan google classroom 			
Media, Alat dan Sumber Pembelajaran			
<ul style="list-style-type: none"> ❖ Media : Jaringan Internet, Zoom Meeting, WA, Google Classroom, Telegram ❖ Alat : Laptop, Hand Phone, Internet ❖ Sumber : Buku Paket Akidah Akhlak Kelas XI MA, Kementerian Agama Republik Indonesia, Buku-buku penunjang , Video, Pembelajaran, Power Point, 			
Penilaian Pengetahuan	Penilaian Keterampilan	Penilaian Sikap	
Tes tertulis / Kuis	Tes unjuk kerja dalam bentuk rangkuman/Peta Konsep	Lembar Pengamatan / Observasi	
Banjar , Juli 2021			
Mengetahui Kepala,	Guru Bidang Studi,		
<u>Drs. Syamsudin, MM.</u> Nip. 196410241994031002	 <u>Rini Helyani, S.Pd.I</u> Nip. 198804172019032011		

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) 3			
Mata pelajaran Sekolah Materi Pokok	: Akidah Akhlak : MAN 3 Banjar : Menghindari Akhlak Tercela	Kelas/Semester Alokasi Waktu	: XI/ 1 : 3 pertemuan (6 x 45 menit)
Kompetensi Dasar dan Indikator Pencapaian Kompetensi			
Kompetensi Dasar	Indikator Pencapaian Kompetensi		
1.3 Menghayati kewajiban menghindari perilaku dosa besar 2.3 Menghindari dampak negatif akibat perbuatan dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3.3 Memahami dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 4.3 Menunjukkan contoh perbuatan dosa besar di masyarakat dan akibatnya	1.3.1 Memiliki sikap anti pati terhadap perilaku dosa besar. 2.3.1 Menunjukkan sikap keseriusan dalam menghindari dampak negatif perbuatan dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3.3.1 Menjelaskan pengertian dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3.3.2. Mengkategorikan perbuatan dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri). 3.3.3. Menjelaskan hikmah menghindari perbuatan dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 4.3.1. Mampu menyajikan contoh perbuatan dosa besar di masyarakat dan akibatnya		
Tujuan Pembelajaran			
Selama dan setelah mengikuti proses pembelajaran ini peserta didik diharapkan dapat:			
<ol style="list-style-type: none"> 1. Melalui pengamatan dan diskusi siswa dapat menjelaskan pengertian dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 2. Diberikan kesempatan mengkaji buku an diskusi siswa dapat mengkategorikan contoh dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri) 3. Melalui Melalui pengamatan dan diskusi siswa dapat menjelaskan hikmah menghindari dosa besar (mabuk-mabukan, mengonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri). 			
Kegiatan Pembelajaran			
<ul style="list-style-type: none"> ❖ Peserta didik mengamati Media Pembelajaran yang dikirim pada kelas, Telegram, zoom, wa, dan google classroom ❖ Setiap mengerjakan tugas yang diinstruksikan pada media Telegram, wa dan google classroom ❖ Setiap siswa mengirimkan tugas via Telegram, wa dan google classroom 			
Media, Alat dan Sumber Pembelajaran			
<ul style="list-style-type: none"> ❖ Media : Jaringan Internet, Zoom Meeting, WA, Google Classroom, Telegram ❖ Alat : Laptop, Hand Phone, Internet ❖ Sumber : Buku Paket Akidah Akhlak Kelas XI MA, Kementerian Agama Republik Indonesia, Buku-buku penunjang , Video, Pembelajaran, Power Point, 			
Penilaian Pengetahuan	Penilaian Keterampilan	Penilaian Sikap	
Tes tertulis / Kuis	Tes unjuk kerja dalam bentuk rangkuman/Peta Konsep	Lembar Pengamatan / Observasi	
Banjar , J u l i 2021			
Mengetahui Kepala,		Guru Bidang Studi,	
Drs. Syamsudin, MM. Nip. 196410241994031002		 Rini Helyani, S.Pd.I Nip. 198804172019032011	

Lampiran 4. Pedoman Observasi

PEDOMAN OBSERVASI

Pedoman Observasi Partisipatif kepada Guru Akidah Akhlak

Nama Guru Akidah Akhlak : _____

Madrasah Aliyah : _____

Hari/Tgl Observasi : _____

Waktu : _____

Petunjuk

No.	Uraian Observasi	Terlaksana (skor)				Tidak Terlaksana	Catatan
		1	2	3	4		
1	Penggunaan <i>E-learning</i> dalam pada proses pembelajaran.						
2	Menggunakan <i>E-learning</i> untuk membina nilai akhlak dalam menyajikan materi pelajaran Akidah Akhlak						
3	Menggunakan <i>E-learning</i> untuk membina nilai akhlak dalam melakukan proses evaluasi pembelajaran.						
4	Mendokumentkan hasil pengamatan dalam penggunaan <i>E-learning</i>						
5	Menggunakan <i>E-learning</i> dalam pembinaan nilai akhlak						

Catatan

Kriteria penilaian : _____

Skor 4 = sangat baik, skor 3 = baik, skor 2 = cukup baik, 1 = kurang baik

Lampiran 5. Pedoman Wawancara

PEDOMAN WAWANCARA

Wawancara kepada Guru mata pelajaran Akidah Akhlak

A. Identitas Guru

Nama	:
Usia	:
Asal Sekolah	:
Lama Mengajar	:
Latar Pendidikan	:
Status Kepegawaian	:

Pelatihan yang di ikuti terkait pembelajaran *E-learning*:

1.
 2.
 3.
 4.
 5.
- dst.

B. Pertanyaan

1. Bagaimana pembelajaran Akidah Akhlak di MAN Banjar?
2. Bagaimana pembelajaran Akidah Akhlak melalui *E-learning*
3. Bagaimana materi pembelajaran Akidah Akhlak?
4. Apakah terdapat perbedaan materi secara offline maupun online?
5. Bagaimana metode pembelajaran Akidah Akhlak?
6. Apakah terdapat perbedaan dengan metode yang digunakan secara offline maupun online?
7. Bagaimana respon siswa terhadap pembelajaran? (sulit /mudah /termotivasi) Bagaimana tingkat pemahaman siswa terhadap proses pembelajaran melalui *E-learning*?
8. Apakah terdapat perbedaan dengan respon siswa secara offline maupun online?
9. Bagaimana kemampuan guru dalam menggunakan *E-learning*?
10. Apakah sudah ada pelatihan *E-learning* sebelumnya?
11. Bagaimana pembinaan nilai-nilai akhlak dalam pembelajaran Akidah Akhlak?
12. Bagaimana pembinaan nilai-nilai akhlak dalam pembelajaran Akidah Akhlak melalui *E-learning*?

13. Bagaimana pola pembinaan yang digunakan dalam pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak Melalui *E-learning*?
14. Bagaimana Pendekatan yang digunakan dalam pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak Melalui *E-learning*?
15. Bagaimana Strategi yang digunakan dalam pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak Melalui *E-learning*?
16. Bagaimana Langkah-langkah pembinaan nilai-nilai akhlak melalui *E-learning*?
17. Bagaimana Evaluasi Pembinaan nilai-nilai akhlak melalui *E-learning*?
18. Apakah terdapat perbedaan pola pembinaan yang dilakukan antara pembelajaran tatap muka dengan online melalui *E-learning*?
19. Bagaimana motivasi siswa selama proses pembinaan nilai-nilai akhlak?
20. Bagaimana efektivitas pembinaan nilai-nilai akhlak melalui *E-learning*?
21. Apa saja faktor yang mendukung pembinaan nilai-nilai akhlak bagi guru?
22. Apa saja faktor yang mendukung pembinaan nilai-nilai akhlak bagi siswa?
23. Apa saja faktor yang menghambat pembinaan nilai-nilai akhlak bagi guru?
24. Apa saja faktor yang menghambat pembinaan nilai-nilai akhlak bagi siswa?
25. Bagaimana langkah-langkah strategis untuk memaksimalkan faktor pendukung pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak *E-learning*?
26. Bagaimana solusi yang dilakukan untuk mengatasi hambatan pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak *E-learning*?
27. Bagaimana peran kepala madrasah dalam menyelesaikan hambatan-hambatan pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak *E-learning*?
28. Bagaimana bapakk/ibu melakukan kerjasama untuk memaksimalkan faktor pendukung pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak *E-learning*?
29. Bagaimana bapakk/ibu melakukan kerjasama untuk menyelesaikan hambatan-hambatan dalam pembinaan nilai-nilai akhlak dalam Pembelajaran Akidah Akhlak *E-learning*?
30. Bagaimana bapakk/ibu selalu melakukan evaluasi terhadap faktor pendukung dan penghambat secara periodik?

PEDOMAN WAWANCARA

Wawancara kepada Informan
Kepala Madrasah

A. Identitas Kepala Madrasah

Nama :
Usia :
Asal madrasah :
Latar Pendidikan :

B. Pertanyaan

1. Sejak kapan sekolah Bapak/Ibu menggunakan pembelajaran E-learning?
2. Apakah pembelajaran E-learning ini wajib digunakan oleh guru Akidah Akhlak?
3. Menurut Bapak/Ibu bagaimana kualitas guru Akidah Akhlak dalam penggunaan pembelajaran E-learning ini?
4. Apakah sesuai saja penggunaan E-learning ini dilakukan oleh guru Akidah Akhlak dalam pembinaan nilai-nilai akhlak siswa?
5. Apakah Bapak/Ibu memberikan bimbingan/pelatihan bagaimana cara penggunaan pembelajaran E-learning kepada guru Akidah Akhlak?
6. Kalau iya, bimbingan dan pelatihan apa yang Bapak/Ibu berikan?
7. Apakah Bapak/Ibu memfasilitasi guru Akidah Akhlak dalam pembelajaran E-learning ini?
8. Fasilitas seperti apa yang Bapak/Ibu berikan

PEDOMAN WAWANCARA

Wawancara kepada Informan
Guru BK

A. Identitas Guru BK

Nam :
Usia :
Asal Sekolah :
Latar Pendidikan :

B. Pertanyaan

1. Menurut Bapakk/Ibu apakah pembelajaran E-learning cocok untuk diterapkan dalam membina akhlak siswa di sekolah?
2. Menurut Bapakk/Ibu selama guru Akidah Akhlak menggunakan proses pembelajaran E-learning ini berdampak baik bagi akhlak siswa?
3. Apakah ada penurunan akhlak yang kurang baik menjadi baik setelah adanya pembelajaran E-learning ini?
4. Apakah guru Akidah Akhlak meminta bantuan Bapakk/Ibu dalam melakukan pembinaan nilai-nilai akhlak siswa?

PEDOMAN WAWANCARA

Wawancara kepada Informan
Siswa

A. Identitas Siswa

Nama :
Usia :
Kelas :
Asal Sekolah :

B. Pertanyaan

1. Menurut kamu proses pembelajaran mana yang lebih menyenangkan antara belajar langsung di sekolah dengan belajar E-learning? Berikan alasannya?
2. Apakah belajar melalui E-learning dapat memberikan pemahaman yang lebih mendalam mengenai materi Akidah Akhlak?
3. Bagaimana tahapan proses pembelajaran E-learning yang dilakukan oleh guru Akidah Akhlak?
4. Metode pembelajaran apa yang digunakan guru Akidah Akhlak dalam pembelajaran menggunakan E-learning?
5. Apakah guru Akidah Akhlak juga melakukan pembinaan nilai-nilai akhlak kepada kamu melalui E-learning?
6. Bagaimana guru Akidah Akhlak melakukan pembinaan nilai-nilai akhlak kepada kamu melalui E-learning ini?
7. Apakah guru Akidah Akhlak juga memberikan tugas evaluasi belajar kepada kamu?
8. Apakah guru akidah akhlah juga memberikan penilaian terhadap tugas yang diberikan kepada kamu?
9. Apa saja tugas yang diberikan?
10. Menurut kamu apakah setelah menggunakan pembelajaran E-learning ini kamu memiliki pemahaman mengenai nilai-nilai akhlak yang lebih baik?

Lampiran 6. Pedoman Dokumentasi

PEDOMAN DOKUMENTASI

Satuan Pendidikan :
Konsep : Dokumen-dokumen

Petunjuk

- Bapak/Ibu dimohon memberi tanda cek (✓) pada kolom yang Bapak/Ibu anggap sesuai dengan aspek penilaian yang ada.
- Bapak/Ibu dimohon mengisi komentar pada kolom catatan.

No.	Data	Dokumentasi	Terlaksana (skor)				Tidak Ada	Catatan
			1	2	3	4		
1	Perencanaan, pelaksanaan dan analisis penilaian psikomotorik yang digunakan guru Akidah Akhlak pada madrasah Aliyah	• Buku guru						
		• Buku siswa						
		• Silabus						
		• RPP						
		• Instrumen/rubrik penilaian						
		• Lembar tugas siswa						
2	Data penunjang/dokumen madrasah	• Profil madrasah						
		• Visi dan misi madrasah						
		• Tata tertib Madrasah						
		• Keadaan peserta didik, guru dan karyawan						
		• Sarana dan Prasarana						

Catatan

Kriteria penilaian :

Skor 4 = sangat lengkap

Skor 3 = lengkap

Skor 2 = cukup lengkap

Skor 1 = kurang lengkap

Lampiran 7. Dokumentasi Kegiatan Penelitian**A. MAN 2 BANJAR**

1. Foto wawancara dengan Wakil Kepala Madrasah dan Guru Akidah Akhlak

2. Foto wawancara dengan Siswa

3. Foto Kegiatan Pembelajaran

B. MAN 3 BANJAR

1. Foto wawancara dengan Kepala Madrasah

2. Foto wawancara dengan Tata Usaha

3. Foto wawancara dengan Guru Akidah Akhlak

4. Foto wawancara dengan Siswa

5. Foto Kegiatan Pembelajaran

C. MAN 4 BANJAR

1. Foto wawancara dengan Kepala Madrasah

2. Foto wawancara dengan Tata Usaha

3. Foto wawancara dengan Guru BK

4. Fot wawancara dengan Guru Akidah Akhlak

5. Foto wawancara dengan Siswa

6. Foto Kegiatan Pembelajaran

DAFTAR RIWAYAT HIDUP

1. Nama Lengkap : Maria Ulfah
2. Tempat dan Tanggal Lahir : Gambut, 04 Mei 1980
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Status Perkawinan : Menikah
6. Alamat : Jl. Kenanga Komp. GSR 2 Blok C No. 18
Indrasari Martapura, Kalimantan Selatan
7. No. HP/Alamat Email : 085248506909/maria.ulfah431@gmail.com
8. Pendidikan
 - a. SDN Keraton 8 : 1992
 - b. MTsN 2 Gambut : 1995
 - c. MAN 2 Martapura : 1998
 - d. Diploma 2 IAIN Antasari Banjarmasin Jurusan Guru Kelas : 2000
 - e. S1 IAIN Antasari Banjarmasin Jurusan PAI : 2005
9. Orang Tua
 - a. Nama Ayah : Aldifari
 - b. Nama Ibu : Raudah
10. Pengalaman Kerja
 - a. Guru Honorer di MIS Miftahussolihin Tahun 2000-2003
 - b. Guru Bantu di SDN Kalampaian Tengah Tahun 2003-2005
 - c. Guru di MIN 14 Banjar Tahun 2005-sekarang
11. Daftar Karya Ilmiah
 - a. Kompetensi Profesionalisme Guru Akidah Akhlak di MIN Model Martapura (Skripsi)
 - b. Konsep Metode Amsal dan Implementasinya dalam Pembelajaran (Jurnal)

Banjarmasin, 03 Oktober 2022
Penulis,

Maria Ulfah