

DAFTAR PUSTAKA

- Arikunto, Suharsimi. 2016. *Manajemen Penelitian*. Jakarta: Rineka Cipta.
- Arikunto, Suharsimi. 2014. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Arikunto, Suharsimi. 1992. *Prosedur Penelitian Suatu Pendekatan Praktis*. Jakarta: Rineka Cipta.
- Azwar Saifuddin, 2016. *Tes Prestasi: Fungsi dan Pengembangan Pengukuran Prestasi Belajar*, Yogyakarta: Pustaka Belajar,
- Dalyono. 2012. *Psikologi Pendidikan*. Jakarta: Rineka Cipta.
- Dariyo, Agoes. 2013. *Dasar-dasar Pedagogi Modern*. Jakarta: Indeks.
- Departemen Agama RI. 2008. *Al-Hikmah: Al-Qur'an dan Terjemah*. Bandung: Diponegoro,
- Dimiyati dan Mudjiono. 2015. *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta.
- Djamarah, Syaiful Bahri. 2012. *Prestasi Belajar dan Kompetensi Guru*. Surabaya: Usaha Nasional.
- Fathurrohman, Muhammad dan Sulistyorini. 2003. *Belajar dan Pembelajarannya: Meningkatkan Mutu Pembelajaran Sesuai Standar Nasional*. Yogyakarta: Teras.
- Hakim, Thursan. 2003. *Mengatasi Gangguan Konsentrasi*. Jakarta: Puspa Swara.
- Hamalik, Oemar. 2016. *Proses Belajar Mengajar*. Jakarta: Bumi Aksara.
- Khodijah, Nyayu. 2014. *Psikologi Pendidikan*. Jakarta: Rajawali Pers.

- Mulyadi, Seto. Heru Basuki dan Wahyu Rahardjo. 2016. *Psikologi Pendidikan: Dengan Pendekatan Teori-teori Baru dalam Psikologi*. Jakarta: Rajawali Pers.
- Prabowo, Rahmat Sigit. *Pengaruh Persepsi dan sikap Belajar terhadap Prestasi Belajar dalam Mata Pelajaran Akuntansi: Studi pada Siswa Kelas XI IPS SMAN 1 Cikarag Selatan*, Jurnal Star-Study & Accounting Research, Vol. XI, No. 3, 2014, ISSN: 1693-4482.
- Rohani, Ahmad. 2011. *Memahami Pendidikan & Ilmu Pendidikan*. Yogyakarta: Laksbang Mediatama.
- Rooijackers. 1990. *Mengajar dengan Sukses*. Jakarta: Gramedia.
- Sanjaya, Wina. 2013. *Penelitian Pendidikan: Jenis, Metode, dan Prosedur*. Jakarta: Kencana.
- Slameto. 2015. *Belajar dan Faktor-faktor yang Mempengaruhi*. Jakarta: Rineka Cipta.
- Sudijono, Anas. 2014. *Pengantar Statistik Pendidikan*. Jakarta: Rajawali Pers.
- Sugiyono. 2016. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitaitaif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. 2007. *Metode Penelitian Pendidikan*. Bandung: Alfabeta.
- Surya, Hendra. 2003. *Kiat Mengajar Anak Belajar dan Berprestasi*. Jakarta: Elex Media Komputindo.
- Syah, Muhibbin. 2014. *Psikologi Pendidikan dengan Pendekatan Baru*. Bandung: Remaja Rosdakarya.
- Syah, Muhibbin. 2013. *Psikologi Belajar*. Jakarta: Rajawali Pers.

Syamsuddin, Abin. 2016. *Psikologi Kependidikan Perangkat Sistem Pengajaran Modul*. Bandung: Remaja Rosdakarya.

Tirtonegoro, Sutratinah. 2015. *Anak Super Normal dan Program Pendidikannya*. Jakarta: Bumi Aksara,

Wahab, Rohmalina. 2015. *Psikologi Belajar*. Jakarta: Rajawali Pers.

Zaini, Herman dan Muhtarom. 2015. *Kompetensi Guru PAI (Pendidikan Agama Islam)*. Palembang: Noer Fikri Offset.

Pengisian angket

Ruang Kepala Sekolah

Ruang Guru

UNIVERSITAS ISLAM NEGERI (UIN) RADEN FATAH PALEMBANG FAKULTAS ILMU TARBIYAH DAN KEGURUAN

SURAT KEPUTUSAN DEKANFAKULTAS ILMU TARBIYAH DAN KEGURUAN
UIN RADEN FATAH PALEMBANG

Nomor : B-6498/Un.09/IL1/PP.009/7/2018

Tentang

PENUNJUKAN PEMBIMBING SKRIPSI

DEKAN FAKULTAS ILMU TARBIYAH DAN KEGURUAN UIN RADEN FATAH PALEMBANG

- Menimbang : 1. Bahwa untuk mengakhiri Program Sarjana bagi seorang mahasiswa perlu ditunjuk ahli sebagai Dosen Pembimbing Utama dan Pembimbing Kedua yang bertanggung jawab untuk membimbing mahasiswa/i tersebut dalam rangka penyelesaian skripsinya.
2. Bahwa untuk lancarnya tugas-tugas pokok tersebut perlu dikeluarkan surat keputusan tersendiri.
- Mengingat : 1. Undang - Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional.
2. Undang - Undang Nomor 14 Tahun 2005 tentang Guru dan Dosen;
3. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
4. Peraturan Pemerintah Nomor 9 Tahun 2003 tentang Wewenang Pengangkatan, Pemindahan dan pemberhentian Pegawai Negeri Sipil;
5. Peraturan Pemerintah Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan;
6. Keputusan Menteri Agama RI Nomor 53 Tahun 2015 tentang ORTAKER UIN Raden Fatah;
7. Peraturan Menteri Keuangan Nomor 53/FMK.02/2014 tentang Standar Biaya Masukan;
8. DIPA Universitas Islam Negeri Raden Fatah Palembang Tahun 2016;
9. Keputusan Rektor Universitas Islam Negeri Raden Fatah Nomor 669B Tahun 2014 tentang Standar Biaya Honorarium dilingkungan Universitas Islam Negeri Raden Fatah Palembang;
10. Peraturan Presiden Nomor 129 Tahun 2014 tentang Aih Status IAIN menjadi Universitas Islam Negeri.

MEMUTUSKAN

Menetapkan

- PERTAMA : Menunjuk Saudara 1. Dr. H. Fajri Ismail, M.Pd.I NIP. 19760323 200501 1 008
2. Drs. Herman Zaini, M.Pd.I NIP. 19560424 198203 1 003

Dosen Fakultas Ilmu Tarbiyah dan Keguruan UIN Raden Fatah Palembang masing - masing sebagai Pembimbing Utama dan Pembimbing Kedua skripsi mahasiswa Fakultas Ilmu Tarbiyah dan Keguruan atas nama saudara

Nama : Hendra Ogara Rama Sakti
NIM : 14210086
Judul Skripsi : Pengaruh Konsentrasi Belajar terhadap Prestasi Belajar Siswa di SMP Negeri 15 Palembang

- KEDUA : Kepada Pembimbing Utama dan Pembimbing Kedua tersebut diberi hak sepenuhnya untuk merevisi judul / kerangka dengan sepengetahuan Fakultas.
- KETIGA : Masa bimbingan dan proses penyelesaian skripsi diupayakan maksimal 6 (enam) bulan.
- KEEMPAT : Apabila sampai pada batas maksimal tersebut skripsi tidak dapat diselesaikan dengan alasan yang rasional, Surat Keputusan ini dapat diperpanjang 6 (enam) bulan sepanjang tidak melewati batas akhir masa studi.
- KELIMA : Ketentuan ini mulai berlaku sejak tanggal ditetapkan oleh Fakultas.

Palembang 05 Juli 2018

Dekan,

Prof. Dr. H. Kasinyo Harto, M.Ag

NIP. 19710911 199703 1 004

Tembusan

1. Rektor UIN Raden Fatah Palembang

Jl. Prof. Dr. H. Zainul Abidin, Palembang 30132
Telp. (0711) 353270 website : www.fakultasilmutarbiyah.uinradenfatah.ac.id

DAFTAR KONSULTASI

Nama : Hendra Ogara Rama Sakti
 NIM : 14210086
 Fakultas/Jurusan : Ilmu Tarbiyah dan Keguruan/PAI
 Judul : Pengaruh Konsentrasi Belajar Terhadap Prestasi Belajar Siswa di SMP Negeri 15 Palembang
 Pembimbing I : Dr. Fajri Ismail, M.Pd.I

No	Hari/Tanggal	Masalah yang dikonsultasikan	Paraf
1	13-08-2018	acc uf propro.	
2	Selasa, 23.10.2018	Lengkapi bab 2 perbanyak teori	
3	Senin, 29.10.2018	Acc bab 2, lanjut instrumen	
4	Kemis, 22.11.2018	Perbaiki bab 3 dan lengkapi	
5	Senin, 26.11.2018	Acc bab 3	
6	Senin, 03.12.2018	Perbaiki penghitungan pada bab 4	
7	Selasa, 11.12.2018	Acc bab 4 lanjutan bab 5	
8	Jum'at, 14.12.2018	Acc uji	

DAFTAR KONSULTASI

Nama : Hendra Ogara Rama Sakti
 NIM : 14210086
 Fakultas/Jurusan : Ilmu Tarbiyah dan Keguruan/PAI
 Judul : Pengaruh Konsentrasi Belajar Terhadap Prestasi Belajar Siswa di SMP Negeri 15 Palembang
 Pembimbing II : Drs. Herman Zaini, M.Pd.I

No	Hari/Tanggal	Masalah yang dikonsultasikan	Paraf
1	Jumat 27-7-2018	Revisi skripsi smp	Y
2	Kelu 15-8-2018	lanjutkan orientasi penelitian skripsi yang di selanjut terkait proposal skripsi smp.	Y
3	Kamis 16-8-2018	Acc. proposal penerimaan APD. (Pembinaan Penelitian)	Y.
4	26-10-2018	Pusat Pembinaan (APD)	Y
5	26-10-2018	Acc APD.	Y

DAFTAR KONSULTASI

Nama : Hendra Ogara Rama Sakti
 NIM : 14210086
 Fakultas/Jurusan : Ilmu Tarbiyah dan Keguruan/PAI
 Judul : Pengaruh Konsentrasi Belajar Terhadap Prestasi Belajar Siswa di SMP Negeri 15 Palembang
 Pembimbing II : Drs. Herman Zaini, M.Pd.I.

No	Hari/Tanggal	Masalah yang dikonsultasikan	Paraf
6.	27-Apr-2018	Bab I Pembahasan masalah-masalah - Batasan masalah masalah konsepsi Akseptor belajar - Definisi operasional - batasan akseptor belajar Bab II Pembahasan materi tentang Akseptor belajar Bab III. Ace Bab IV. Sebelum membahas tentang hasil belajar analisis terdapat terdapat tentang Akseptor belajar dan pengaruh faktor-faktor Akseptor belajar Bab V. Ace	

DAFTAR KONSULTASI

Nama : Hendra Ogara Rama Sakti
NIM : 14210086
Fakultas/Jurusan : Ilmu Tarbiyah dan Keguruan/PAI
Judul : Pengaruh Konsentrasi Belajar Terhadap Prestasi Belajar Siswa di SMP Negeri 15 Palembang
Pembimbing II : Drs. Herman Zaini, M.Pd.I

No	Hari/Tanggal	Masalah yang dikonsultasikan	Paraf
7.	29 11 2018	Kesulitan Bab Aee. lanjutkan Pembimbing I	

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN)
RADEN FATAH PALEMBANG

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Alamat : Jl.Prof.K. H.Zaimal Abidin Fikri Km 3.5 Palembang Kode Pos 30126. Telp : (0711) 353276

BUKTI KONSULTASI SKRIPSI

Telah berkonsultasi dengan kami:

Nama : Hendra Ogara Rama Sakti
NIM : 14210086
Fakultas : Ilmu Tarbiyah dan Keguruan
Jurusan : Pendidikan Agama Islam
Judul Proposal : Pengaruh Konsentrasi Belajar Terhadap Prestasi Belajar Siswa
di SMP Negeri 15 Palembang

Setelah memperhatikan dengan seksama skripsi tersebut, memang benar telah diperbaiki oleh yang bersangkutan, sesuai dengan saran dan petunjuk yang telah kami berikan. Karena itu kami menyetujui skripsi tersebut untuk digandakan atau dijilid.

Palembang, 04 Februari 2019

Ketua

H. Alimron, M. Ag.
NIP. 19720213 200003 1 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN)

RADEN FATAH PALEMBANG

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Alamat : Jl.Prof.K. H.Zainal Abidin Fikri Km 3,5 Palembang Kode Pos 30126. Telp : (0711) 353276

BUKTI KONSULTASI SKRIPSI

Telah berkonsultasi dengan kami:

Nama : Hendra Ogara Rama Sakti
NIM : 14210086
Fakultas : Ilmu Tarbiyah dan Keguruan
Jurusan : Pendidikan Agama Islam
Judul Proposal : Pengaruh Konsentrasi Belajar Terhadap Prestasi Belajar Siswa
di SMP Negeri 15 Palembang

Setelah memperhatikan dengan seksama skripsi tersebut, memang benar telah diperbaiki oleh yang bersangkutan, sesuai dengan saran dan petunjuk yang telah kami berikan. Karena itu kami menyetujui skripsi tersebut untuk digandakan atau dijilid.

Palembang, 01 Februari 2019

Sekretaris

Dr. Baldi Anggara, M.Pd.I.
NIK. 19871124 201701 1 031

PEMERINTAH KOTA PALEMBANG DINAS PENDIDIKAN

Jl. Srijaya Km. 5,5 Kel. Srijaya Kec. Alang-Alang Lebar
Telp/Fax : 0711-5614060 Website : www.disdik.palembang.go.id
PALEMBANG

Palembang, 12 November 2018

Nomor : 070/0923 /Disdik/2018
Lampiran : -
Perihal : Izin Penelitian

Kepada Yth.
Kepala SMP Negeri 15 Palembang
di -
Palembang

Sehubungan dengan surat Saudara Nomor : B-9934/Un.09/IV.1 /PP.01/11/2018 tanggal 1 November 2018 perihal tersebut diatas, dengan ini kami sampaikan pada prinsipnya kami tidak berkeberatan memberikan Izin Penelitian yang dimaksud kepada :

Nama : HENDRA OGARA R S
N I M : 14210086
Program Studi : Pendidikan Agama Islam

Untuk mengadakan Penelitian/Riset di SMP Negeri 15 Palembang dalam rangka penyusunan Skripsi dengan judul "PENGARUH KONSENTRASI BELAJAR TERHADAP PRESTASI BELAJAR SISWA DI SMP NEGERI 15 PALEMBANG".

Dengan Catatan :

1. Sebelum melakukan penelitian terlebih dahulu melapor kepada Kepala SMP Negeri 15 Palembang
2. Penelitian tidak diizinkan menanyakan soal politik dan melakukan penelitian yang sifatnya tidak ada hubungannya dengan judul yang telah ditentukan
3. Dalam melakukan penelitian, peneliti harus mentaati Peraturan dan Perundang-Undangan yang berlaku
4. Apabila izin penelitian telah habis masa berlakunya, sedangkan tugas penelitian belum selesai maka harus ada perpanjangan izin
5. Surat izin berlaku 3 (tiga) bulan terhitung tanggal dikeluarkan
6. Setelah selesai mengadakan penelitian harus menyampaikan laporan tertulis kepada Kepala Dinas Pendidikan Kota Palembang melalui Kasubbag Umum dan Kepegawaian

Demikianlah surat izin ini dibuat untuk dapat digunakan sebagaimana mestinya.

Kepala Dinas
Sekretaris,

Drs. H. Karim Kasim, SH, MM
Pembina Tingkat I
NIP. 196208011985101001

Tembusan :

1. Kabid SMP
2. Dekan Fakultas Ilmu Tarbiyah dan Keguruan UIN Raden Fatah Palembang
3. Arsip

PEMERINTAH KOTA PALEMBANG
DINAS PENDIDIKAN
SMP NEGERI 15 PALEMBANG
Jl. Jend. A Yani Silaberanti Telp. 511025 Palembang 30252

SURAT KETERANGAN

No. 070/ 503 /SMPN.15/2018

Yang bertanda tangan di bawah ini :

Nama : **Dra. Nofritawati.M.Si**
Jabatan : Kepala SMP Negeri 15 Palembang

Dengan ini Kepala SMP Negeri 15 Palembang menerangkan bahwa :

Nama : **HENDRA OGARA RAMA SAKTI**
NIM : 14210086
Program Studi : Pendidikan Agama Islam

Benar telah melakukan penelitian di SMP Negeri 15 Palembang pada tanggal 14 November 2018 s.d 17 November 2018 dengan judul : " **PENGARUH KONSENTRASI BELAJAR TERHADAP PRESTASI BELAJAR SISWA DI SMP NEGERI 15 PALEMBANG**".
Demikianlah surat keterangan ini dibuat dengan sebenarnya dan untuk dapat dipergunakan seperlunya.

Palembang, 21 Desember 2018 /
Kepala Sekolah,

Dra. Nofritawati, M.Si
NIP. 198711252007012004

UNIVERSITAS ISLAM NEGERI (UIN)
RADEN FATAH PALEMBANG
FAKULTAS ILMU TARBIYAH DAN KEGURUAN

SURAT KETERANGAN BEBAS TEORI

Nomor : B-11.286/Un.09/II.1/PP.00.9/ 12 /2017

Berdasarkan Penelitian yang Kami lakukan terhadap Mahasiswa/i :

Nama : Hendra Ogara Rama Sakti
N I M : 14210086
Semester / Jurusan : 9 / PAI
Program Studi : PAI

Kami Berpendapat bahwa Mahasiswa/i yang tersebut di atas (Sudah / Belum)
Bebas Mata Kuliah (Teori, praktek dan Mata Kuliah Non Kredit) dengan IPK : 3.58
(tiga koma lima delapan)

Demikian Syrat ini dibuat dengan sesungguhnya untuk digunakan seperlunya.

Palembang, 27 Desember 2018

Kasubag Akademik Kemahasiswaan dan
Alumni

YUNI MEIATI, MH

NIP : 19690607 200312 2 016

Kisi-kisi Angket Konsentrasi Belajar

Variabel	Indikator	Nomor Item		Σ
		Favorable	Unfavorable	Item
Konsentrasi Belajar	Kurang berminat terhadap mata pelajaran yang dipelajari	2,16,17,18	19,21,29	7
	Terganggu oleh keadaan lingkungan	1,3,9,30	4	5
	Pikiran yang sedang kacau karena banyak masalah	28	5,6,7,8,10,11, 14	8
	Keadaan kesehatan		13,15	2
	Bosan terhadap proses pembelajaran yang dilalui	20,24,26,27	12,22,23, 25	8
Jumlah Item		13	17	30

Keterangan:

Item	Selalu	Sering	Kadang-kadang	Tidak pernah
Favorable	4	3	2	1
Unfavorable	1	2	3	4

Angket Konsentrasi Belajar Siswa

Identitas Siswa

Nama :

Kelas :

No. Absen :

Sebelum mulai mengisi beberapa pertanyaan di bawah ini, perhatikan petunjuk pengisiannya sebagai berikut:

1. Berikan tanda centang (√) pada jawaban yang paling sesuai dengan keadaan anda dengan alternatif jawaban “Selalu (SL), Sering (SR), Kadang-kadang (KD), dan Tidak Pernah (TP)”.
2. Bila ingin mengganti jawaban yang telah diberikan, maka berilah tanda sama dengan (=) pada jawaban yang telah diisi.

No.	Indikator	Kriteria			
		SL	SR	KD	TP
1.	Walaupun hari sudah siang, tetapi saya berusaha memperhatikan dengan sungguh-sungguh ketika guru menjelaskan materi pelajaran PAI.				
2.	Saya tertarik belajar PAI, karena materi PAI sangat penting bagi saya.				
3.	Saya belajar PAI dengan cara menghubungkan materi pelajaran dengan keadaan sehari-hari.				
4.	Saya belajar dengan tergesa-gesa karena ada tugas lain yang harus saya kerjakan.				
5.	Saya belajar dengan perasaan tidak tenang				

	karena saya mempunyai konflik dengan teman.				
6.	Saya mempunyai hubungan yang kurang baik dengan guru, karena saya merasa dibedakan dengan teman yang lain.				
7.	Saya merasa tidak nyaman belajar dengan guru PAI, karena pernah terjadi kesalahpahaman diantara kami.				
8.	Saya merasa kurang nyaman belajar di kelas, karena ruangan kelas yang tidak rapi.				
9.	Saya berusaha tidak memperhatikan suara-suara dari luar kelas ketika sedang belajar PAI.				
10.	Saya sulit berkonsentrasi ketika suasana kelas ramai.				
11.	Saya hanya belajar ketika keadaan rumah tenang.				
12.	Saya mengantuk ketika mengikuti pelajaran.				
13.	Kondisi kesehatan saya terganggu sehingga tidak bisa mengikuti pelajaran dengan baik.				
14.	Setelah bermain pada jam istirahat, saya sulit untuk berkonsentrasi.				
15.	Saya sulit berkonsentrasi ketika sedang sakit atau kecapekan.				
16.	Setiap hari saya menyusun dan melaksanakan rencana belajar PAI.				
17.	Saya membuat peta konsep dalam belajar PAI untuk memudahkan saya dalam belajar PAI.				
18.	Saya belajar lebih lama ketika akan menghadapi ulangan.				

19.	Saya termasuk siswa yang lamban dalam menangkap pelajaran, sehingga tidak bisa memahami pelajaran ketika guru menjelaskan terlalu cepat.				
20.	Saya termasuk siswa yang cepat menangkap pelajaran, sehingga bosan ketika guru menjelaskan terlalu lamban.				
21.	Saya sering tidak mendapat kesempatan bertanya ketika saya tidak jelas terhadap konsep yang disampaikan guru.				
22.	Saya merasa guru PAI tidak memperhatikan siswa satu persatu, sehingga saya malas memperhatikan pelajaran.				
23.	Saya merasa bosan mengikuti pelajaran PAI, karena guru hanya menggunakan metode ceramah dalam mengajar.				
24.	Saya senang belajar PAI karena guru mengajar menggunakan metode-metode pembelajaran yang sesuai dengan materi yang sedang diajarkan.				
25.	Konsentrasi saya hilang ketika guru hanya berceramah tanpa mengajak siswa berpartisipasi.				
26.	Saya lebih berkonsentrasi ketika guru menggunakan berbagai media dalam mengajar.				
27.	Saya bersemangat ketika berdiskusi, karena guru berkeliling memonitor jalannya diskusi.				
28.	Saya senang ketika guru memberikan				

	kesempatan kepada saya untuk bertanya tentang materi yang belum saya pahami.				
29.	Semangat saya menurun ketika sedang asyik berdiskusi, waktu belajar habis.				
30.	Saya dapat menangkap pelajaran dengan baik, ketika guru selalu menjaga ketenangan kelas.				

Terimakasih atas kejujuranmu

PEDOMAN PEMBERIAN SKOR MASING-MASING BUTIR

ANGKET KONSENTRASI

No.	Skor			
1.	4	3	2	1
2.	4	3	2	1
3.	4	3	2	1
4.	1	2	3	4
5.	1	2	3	4
6.	1	2	3	4
7.	1	2	3	4
8.	1	2	3	4
9.	4	3	2	1
10.	1	2	3	4
11.	1	2	3	4
12.	1	2	3	4
13.	1	2	3	4
14.	1	2	3	4
15.	1	2	3	4
16.	4	3	2	1
17.	4	3	2	1
18.	4	3	2	1
19.	1	2	3	4
20.	4	3	2	1
21.	1	2	3	4
22.	1	2	3	4
23.	1	2	3	4
24.	4	3	2	1
25.	1	2	3	4
26.	4	3	2	1
27.	4	3	2	1
28.	4	3	2	1
29.	1	2	3	4
30.	4	3	2	1

INSTRUMEN PENELITIAN

A. Pedoman Dokumentasi

1. Sejarah singkat SMP Negeri 15 Palembang
2. Letak Geografis
 - a. Nama sekolah
 - b. Alamat sekolah
 - c. Batas wilayah
3. Visi dan Misi SMP Negeri 15 Palembang
4. Keadaan Guru dan Karyawan SMP Negeri 15 Palembang
 - a. Jumlah guru
 - b. Status guru
 - c. Pendidikan formal guru
5. Keadaan Siswa
 - a. Jumlah siswa
 - b. Jumlah siswa dalam kelas
6. Keadaan Sarana dan Prasarana
 - a. Lapangan olahraga
 - b. Keadaan gedung
 - c. Jumlah ruang belajar
 - d. Jumlah kantor
 - e. Perpustakaan
7. Struktur Organisasi
8. Prestasi Belajar Siswa

B. Pedoman Kuesioner

1. Angket Konsentrasi Belajar

PEDOMAN OBSERVASI SARANA DAN PRASARANA

No	Nama Bangunan	Jumlah	Kondisi sekarang		
			Baik	Rusak Ringan	Rusak Berat
1	Ruang Kelas				
2	Ruang Perpustakaan				
3	Ruang UKS				
4	Ruang BP/BK				
5	Ruang Kepala Sekolah				
6	Ruang Guru				
7	Ruang Ibadah/ Masjid				
8	Ruang Laboratorium				
9	Ruang TU				
10	WC Siswa				
11	WC Guru				

SURAT KETERANGAN VALIDASI

Yang bertanda tangan di bawah ini :

Nama : Dr. Akmal Hawi, M. Ag.
NIP : 19610730 198803 1002
Jabatan : Dosen Program Studi Pendidikan Agama Islam
Sebagai : Validator

Menyatakan bahwa instrumen penelitian yang telah di susun oleh :

Nama	: Hendra Ogara Rama Sakti
NIM	: 14210086
Fakultas/jurusan	: Ilmu Tarbiyah dan Keguruan/Pendidikan Agama Islam
Judul skripsi	: Pengaruh Konsentrasi Belajar terhadap Prestasi Belajar Siswa di SMP Negeri 15 Palembang

Telah diberikan Validasi untuk kelayakan pemakaian penelitian di lapangan.

Palembang, 31 Oktober 2018

Validator

Dr. Akmal Hawi, M.Ag.
NIP. 19610730 198803 1002

**INSTITUT AGAMA ISLAM NEGERI
RADEN FATAH PALEMBANG**
Kartu Pengenal Mahasiswa

Student ID Card

Hendra Ogara Rama Sakti
14210086

TELAH DIPERIKSA KEBENARANNYA
DAN SESUAI DENGAN ASLINYA
PALEMBANG, 06-12-2018
No: 0014.1/PP.09/LI.4/2018
KEMENTERIAN AGAMA,
* UIN
RADEN FATAH
PALEMBANG, S.Ag., M.M.
REPUBLIK INDONESIA
NOMOR: 19659162 198603 2 001

BANK SUNSEL BABEL

150 CABANG PALEMBANG ATM
BANK SUNSEL BABEL
150 CABANG PALEMBANG ATM membangun daerah

PEMBAYARAN TAGIHAN SEMESTER MAHASISWA

Id Universitas : 0009 UIN RADEW FATAH
Id Mahasiswa : 14210086
Nama Mahasiswa : HENDRA DEARA RAMA SAKTI
Keterangan Bayar : UKT K-2
Semester Bayar : GANJIL
Tahun Angkatan : 2018
Nama Fakultas : ILMU TARBIIYAH DAN KEURUAN
Nama Jurusan : Pendidikan Agama Islam
Nomor Induk Mhs : 14210086
Detail Pembayaran :

001 UKT K-2 : 1,400,000.00
Reference Code :
Nilai transaksi : Rp. 1,400,000.00
Biaya Bank : Rp. .00
Total Pembayaran : Rp. 1,400,000.00

Terbilang :
SATU JUTA EMPAT RATUS RIBU RUPIAH

== Universitas menyatakan Strok ini sebagai Tanda Bukti Pembayaran yang sah ==
===== Sila Ada Keluhan Hub Call Center 0711-5228080 Ext. 7337 =====
===== HARAP DISIMPAN BAK BAK =====

BANK SUNSEL BABEL
KAS TRIDINANTI

Universitas Islam Negeri Raden Fatah Palembang
Fakultas Ilmu Tarbiyah dan Keguruan

Jln Prof. KH Zainal Abidin Fikri KM 3.5 Telp. (0711) 353347, Fax. (0711) 334888, Website <http://iainradenfatah.ac.id>, Email tarbiyah@iainradenfatah.ac.id

TRANSKRIP NILAI SEMENTARA

NAMA : HENDRA OGARA RAMA SAKTI
TEMPAT, TANGGAL LAHIR : PRABUMULIH, 30 October 1996
NIM : 14210086
PROGRAM STUDI : S1 Pendidikan Agama Islam

No.	Kode MK	Nama Mata Kuliah	SKS	Nilai	Bobot	Mutu
1	INS 101	PANCASILA DAN KEWARGANEGARAAN	2	B	3,00	6
2	INS 102	BAHASA INDONESIA	2	B	3,00	6
3	INS 103	BAHASA INGGRIS I	2	B	3,00	6
4	INS 104	BAHASA ARAB I	2	A	4,00	8
5	INS 105	ULUMUL HADITS	2	B	3,00	6
6	INS 106	ULUMUL QURAN	2	A	4,00	8
7	INS 107	IADIBOHSD	2	B	3,00	6
8	INS 108	FILSAFAT UMUM	2	B	3,00	6
9	INS 109	ILMU KALAM	3	B	3,00	6
10	INS 110	METODOLOGI STUDI ISLAM	2	B	3,00	6
11	INS 201	USHUL FIQH	2	B	3,00	6
12	INS 202	TAFSIR	2	A	4,00	8
13	INS 203	BAHASA INGGRIS II	2	B	3,00	6
14	INS 204	BAHASA ARAB II	2	A	4,00	8
15	INS 207	METODOLOGI PENELITIAN	3	B	3,00	6
16	INS 208	FIQH	2	A	4,00	8
17	INS 210	SEJARAH DAN PERADABAN ISLAM	2	A	4,00	8
18	INS 211	ILMU TASAWUF	2	B	3,00	6
19	INS 302	HADIST	2	A	4,00	8
20	INS 303	BAHASA INGGRIS III	2	A	4,00	8
21	INS 304	BAHASA ARAB III	2	A	4,00	8
22	INS 701	KULIAH KERJA NYATA (KKN) PEMBEKALAN	2	A	4,00	8
23	INS 801	KKN	2	A	4,00	8
24	PAI 103	TAHSINUL QIROAH	2	B	3,00	6
25	PAI 501	PSIKOLOGI BELAJAR	2	A	4,00	8
26	PAI 502	PERENCANAAN DAN DESAIN PEMBELAJARAN	4	A	4,00	16
27	PAI 504	ETIKA PROFESI	2	A	4,00	8
28	PAI 506	EVALUASI PEMBELAJARAN	3	B	3,00	9
29	PAI 507	POLITIK PENDIDIKAN	2	B	3,00	6
30	PAI 509	MANAJEMEN LPI	2	A	4,00	8
31	PAI 513	PRAKTIKUM IBADAH	2	B	3,00	6
32	PAI 601	MATERI FIQH	2	B	3,00	6
33	PAI 602	MATERI AQIDAH	2	A	4,00	8
34	PAI 603	MATERI AKHLAQ	2	A	4,00	8
35	PAI 604	MATERI SKI	2	A	4,00	8
36	PAI 605	MATERI AL-QURAN HADITS	2	A	4,00	8
37	PAI 606	METODOLOGI PEMBELAJARAN PAI	2	A	4,00	8
38	PAI 701	METODOLOGI PEMBELAJARAN	2	A	4,00	8
39	PAI 702	PENGELOLAAN PEMBELAJARAN	2	A	4,00	8
40	PAI 703	MEDIA PEMBELAJARAN	2	A	4,00	8
41	PAI 706	FILSAFAT ISLAM	2	B	3,00	6
42	PAI 707	KOMPETENSI GURU PAI	2	B	3,00	6
43	PAI 708	BIMBINGAN DAN KONSELING	2	B	3,00	6

Universitas Islam Negeri Raden Fatah Palembang
Fakultas Ilmu Tarbiyah dan Keguruan

Jl. Prof. KH Zainal Abidin Fikri KM 3.5 Tegal. (0711) 353247, Fax. (0711) 354888, Website: <http://radenfatah.ac.id>, Email: tarbiyah@radenfatah.ac.id

44	PAJ 710	MASAILUL FIQHIYAH	2	A	4.00	8
45	PAJ 711	PSIKOLOGI AGAMA	2	A	4.00	8
46	PAJ 712	PSIKOLOGI PERKEMBANGAN	2	A	4.00	8
47	PAJ 713	FILSAFAT ILMU	2	B	3.00	6
48	PAJ 714	HISTORIOGRAFI ISLAM	2	A	4.00	8
49	PAJ 715	SEJARAH PENDIDIKAN ISLAM	2	A	4.00	8
50	TAR 101	ILMU PENDIDIKAN	4	A	4.00	16
51	TAR 201	PSIKOLOGI PENDIDIKAN	2	B	3.00	6
52	TAR 301	ADMINISTRASI PENDIDIKAN	2	B	3.00	6
53	TAR 302	HADIST TARBAWI	2	A	4.00	8
54	TAR 303	TAFSIR TARBAWI	2	B	3.00	6
55	TAR 402	PENGEMBANGAN KURIKULUM	4	B	3.00	12
56	TAR 502	TELAAH KURIKULUM	4	A	4.00	16
57	TAR 504	KEWIRAUSAHAAN	2	A	4.00	8
58	TAR 513	STATISTIK PENDIDIKAN	2	A	4.00	8
59	TAR 601	MICRO TEACHING / PPLK I	4	A	4.00	16
60	TAR 702	FILSAFAT PENDIDIKAN ISLAM	2	B	3.00	6
61	TAR 703	PRAKTEK PENELITIAN PENDIDIKAN	2	B	3.00	6
62	TAR 704	SOSIOLOGI PENDIDIKAN	2	B	3.00	6
63	TAR 706	PEMIKIRAN MODERN DALAM ISLAM	2	A	4.00	8
64	TAR 707	KAPITA SELEKTA PENDIDIKAN	2	A	4.00	8
65	TAR 709	PPLK II	4	A	4.00	16
66	TAR 802	SKRIPSI	6	B	3.00	18
JUMLAH:			190			334

Indeks Prestasi Kumulatif (IPK) : 3.56
Predikat Kelulusan : Pujian

Palembang, 01 Feb 2019
Ka. Prodi

H. Alimron, M.Ag.
NIP. 197202132000031002

*f. penerbitan
lms
Ace 4/1/19
/u*

UNIVERSITAS ISLAM NEGERI (UIN)
RADEN FATAH PALEMBANG
FAKULTAS ILMU TARBIYAH DAN KEGURUAN

HASIL UJIAN SKRIPSI/MAKALAH

Hari : Kamis
Tanggal : 24 Januari 2019
Nama : Hendra Ogara R.s
NIM : 14210086
Jurusan : PAI
Program Studi : S-1 Reguler

Judul Skripsi : *Pengaruh Konsentrasi belajar terhadap prestasi belajar siswa di SMP Negeri 5 Palembang*

Ketua Penguji : H. Alimron, M.Ag

Sekretaris Penguji : Dr. Baldi Anggara, M.Pd.I

Pembimbing I : Dr. H. Fajri Ismail, M.Pd.I

Pembimbing II : Drs. Herman Zaini, M.Pd.I

Penguji I/Penilai I : Prof Dr. Hj. Nyayu Khodijah, M.Si

Penguji II/Penilai II : M. Fauzi, M.Ag

Nilai Ujian : 79 / B

IPK :

Setelah disidangkan, maka skripsi/makalah yang bersangkutan :

- (.....) dapat diterima tanpa perbaikan
- (.....) dapat diterima dengan tanpa perbaikan kecil
- (.....) dapat diterima dengan tanpa perbaikan besar
- (.....) belum dapat diterima

Ketua

H. Alimron, M.Ag

NIP. 19720213 200003 1 002

Palembang, 24 Januari 2019

Sekretaris

Dr. Baldi Anggara, M.Pd.I

Knowledge, Quality & Integrity

UNIVERSITAS ISLAM NEGERI (UIN) RADEN FATAH PALEMBANG FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Rekapitulasi Hasil Ujian Komprehensif Program Regular Fakultas Tarbiyah dan Keguruan UIN Raden Fatah Palembang

Hari/Tanggal Ujian : Rabu / 9 Januari 2019
Jam : 08.00 - Selesai
Jurusan : PAI (Pendidikan Agama Islam)

No	NIM	Nama Mahasiswa	Nilai Mata Uji							Nilai	
			I	II	III	IV	V	VI	VII	Angka	Huruf
1	13210121	Imam Ma'ruf	75	80	70	80	70	68	66	73	B
2	13210047	Arya Bayu Yosanza	70	71	70	75	70	68	66	70	B
3	14210053	Dwi Fitri Widowati	60	70	75	75	70	70	65	69	C
4	14210172	Nurhaliza	70	75	80	80	70	78	68	75	B
5	14210086	Hendra Ogara Rama S	65	80	75	80	80	73	68	74	B
6	14210095	Dwi Rosmani	70	70	80	82	80	73	65	74	B
7	14210237	Thoriq Habibi	65	80	75	75	70	70	67	72	B
8	14210036	Bella Permatasari	65	70	70	75	70	75	66	70	B
9	14210164	Nanda Saputra	70	83	70	70	75	70	65	72	B
10	14210069	Elida Novia	65	81	70	80	75	70	65	72	B
11	14210210	Rosita	65	81	70	82	80	75	68	74	B
12	14210209	Rosi Merikayana	65	82	70	78	70	70	65	71	B
13	14210208	Rosalia Utami Putri	65	83	70	80	70	75	68	73	B
14	14210123	Lesren Apriza Adeka	80	81	70	80	75	75	65	72	B
15	14210167	Nita Afranti	70	71	75	85	75	75	68	74	B
16	14210204	Riza Zakiah Fitrih	65	70	70	82	70	68	65	70	B
17	14210307	Maryani	70	80	70	80	75	73	67	74	B

Keterangan:

- Mata Uji**
- I Media Pembelajaran
 - II Materi PAI
 - III Perencanaan Sistem Evaluasi
 - IV Telaah Kurikulum
 - V STA
 - VI Metodologi Pembelajaran
 - VII Perencanaan Sistem Pembelajaran PAI

- Dosen Penguji**
- Prof. Dr. Nyayu Khodijah, S.Ag, M.Si
 - Dr. Karoma, M.Pd
 - Mardel, MA
 - Muhammad Fauzi, M.Ag
 - Dr. Hj. Misyuradah, M.Hi
 - Dr. Ernie Suryana, M.Pd.I
 - Dr. Abdurrahmanayah, M.Ag

Interval Nilai

- 86 - 100 = A
- 70 - 85 = B
- 60 - 69 = C
- 50 - 59 = D
- ≤ 50 = E

Ketua Prodi

Munron, M.Ag
NIP. 19720213 200003 1002

Palembang, 14 Januari 2019

Sekretaris

Mardel, MA
NIP. 1975 008 200003 2501

**KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI (UIN)
RADEN FATAH PALEMBANG
FAKULTAS ILMU TARBIYAH DAN KEGURUAN**

Jl. Prof. R. H. Zainal Abidin Piloy No. 1 Km. 3,5 Palembang 30126 Telp. : (0711) 353276 website : www.radenfatah.ac.id

FORMULIR

KONSULTASI REVISI SKRIPSI

Nama : Hendra Ogara Rama Sakti
NIM : 14210086
Jurusan : PAI
Fakultas : Ilmu Tarbiyah dan Keguruan
Judul : Pengaruh konsentrasi Belajar terhadap Prestasi Belajar Siswa di SMP Negeri 15 Palembang
Penguji : Prof. Dr. Nyayu Khadijah, M.Si

No	Hari / Tanggal	Masalah yang Diskonsultasikan	Tanda Tangan Penguji
	Selasa / 29-1-2019	Bab keseluruh - Acc untuk pengantar	✓

Palembang, 29-1-2019
Dosen Penguji

Prof. Dr. Nyayu Khadijah, M.Si.
NIP: 19700825 199502 2 001

**UNIVERSITAS ISLAM NEGERI (UIN)
RADEN FATAH PALEMBANG
FAKULTAS ILMU TARBIYAH DAN KEGURUAN**

**FORMULIR
KONSULTASI REVISI SKRIPSI**

Nama: Hendra Ogara Rama Sakti
 NIM: 14210086
 Jurusan: PAI
 Fakultas: Ilmu Tarbiyah dan Keguruan
 Judul: Pengaruh konsentrasi Belajar terhadap Prestasi Belajar siswa di SMP Negeri 15 Palembang
 Penguji: Muhammad Fauzi, M. Ag.

No	Hari/Tanggal	Masalah yang Diskonsultasikan	Tanda Tangan Penguji
		Ace utle	
		Digital Prouduke	
		Skripsi Revisi	
	31/1/2019	Kelebihan dan kekurangan	
		Ames Saad	
		Ujian	
		Manajemen	

Palembang, 31/1/2019
 Dosen Penguji

 Muhammad Fauzi, M. Ag.
 NIP: 19740612 200312 1 006

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI RADEN FATAH PALEMBANG
FAKULTAS ILMU TARBİYAH DAN KEGURUAN
PROGRAM STUDI PENDIDIKAN AGAMA ISLAM

THIS CERTIFIES THAT

Nama : HENDRA OGARA RS
NIM : 14210086
Nilai : B

Dinyatakan Lulus Hafalan Juz 'Amma yang diselenggarakan Oleh
Program Studi Pendidikan Agama Islam (PAI) Fakultas Ilmu Tarbiyah dan Keguruan
Sertifikat ini menjadi salah satu syarat untuk mengikuti ujian komprehensif dan munaqosyah

Palembang, 20 Oktober 2017

Dekan Fakultas Ilmu Tarbiyah dan Keguruan

Prof. Dr. H. Kasimyo Harto, M.Ag
NIP. 19710911 199703 1 004

Ketua Program Studi PAI

H. Alimron, M.Ag
NIP. 19720213 200003 1 002

UIN
RADEN FATAH
PALEMBANG

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI RADEN FATAH PALEMBANG
FAKULTAS TARBIYAH DAN KEGURUAN

JL. Prof.KH. Zainal Abidin Fikri KM 3,5 30126 Palembang
Telp : (0711)354668

SERTIFIKAT

Nomor : In.03/8.0/PP.00/ 2325 / 2015
Diberikan Kepada

Hendra Ogara Rama sakti
14210086

Dinyatakan Lulus Ujian Program Intensif Pembinaan dan Peningkatan Kemampuan Baca Tulis Al-Qur'an (BTA) yang diselenggarakan oleh Fakultas Tarbiyah dan Keguruan UIN Raden Fatah Palembang. Sertifikat ini menjadi salah satu syarat untuk mengikuti Kuliah Kerja Nyata (KKN) dan Munasqosyah Berdasarkan SK Rektor No : IN.03/1.1/Kp.07.6/266/2014

Mengetahui
Dekan,

Dr.H.Kasinyo Harto, M.Ag
NIP : 197109111997031004

Palembang, 27 Juli 2015
Ketua Program BTA,

H. Mukmin, Lc. M.Pd.I
NIP : 197806232003121001

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI RADEN FATAH PALEMBANG
LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
KULIAH KERJA NYATA (KKN) ANGKATAN 68 TAHUN 2018

Dengan Nama Allah SWT

Sertifikat

Nomor: B-706 /Un.09/PP.06/04/2018

Diberikan kepada:

Hendra Ogara Rama Sakti

Tempat/Tgl Lahir : Prabumulih, 30 Oktober 1996

NIM : 14210086

Fakultas/Prodi : Ilmu Tarbiyah & Keguruan/Pendidikan Agama Islam

Telah Melaksanakan Program Kuliah Kerja Nyata (KKN) Angkatan 68 Tahun 2018

Tema "KKN Berbasis Riset dan Pengembangan Potensi Lokal Berkarakter"

Dari Tanggal 20 Februari 2018 s/d 5 April 2018 di Kabupaten Muara Enim dan Prabumulih
dan 21 Februari 2018 s/d 6 April 2018 di Kabupaten Banyuasin.

Lulus dengan Nilai : A

Kepadanya Diberikan Hak Sesuai dengan Peraturan yang Berlaku.

Pusat Teknologi Informasi dan Pangkalan Data
UNIVERSITAS ISLAM NEGERI RADEN FATAH
Jl. Prof. H. Zaimal Abidin Fikry Km 3,5 Palembang 30126 Telp. 0711-35-6688 Fax. 0711-356209

SERTIFIKAT

Nomor : In.03 / 10.1 / Kp.01 / 040 / 2015

Diberikan kepada :

HENDRA OGARA RAMA SAKTI

NIM : 14210056

Telah dinyatakan **LULUS** dalam mengikuti Pendidikan dan Pelatihan Keahlian Komputer yang diselenggarakan oleh PUSTIPD UIN Raden Fatmah pada Semester I dan Semester II Tahun Akademik 2014 - 2015

Transkrip Nilai :

Program Aplikasi	Nilai	Nilai Akumulasi
Microsoft Word 2007	B	B
Microsoft Excel 2007	A	

Palembang, 06 Juli 2015
Kepala Unit,

M. Fahruddin, M.Kom
NIP. 19750522 201101 1 001

SERTIFIKAT

"ACTIPIS" ACARA TAHUNAN INSTITUT DAN PENDIDIKAN IDEOLOGI MAHASISWA

Diberikan Kepada :

HENDRA OGARA RAMA SAKTI

SEBAGAI

PESERTA

MELALUI KAMPUS HIJAU, IAIN RADEN FATAH
KITA BANGUN GENERASI MUDA PEMBAHARU BANGSA
YANG RELIGIUS DALAM MENGAWAL CITA-CITA REFORMASI

OSPEK 2014

NEKTOR

PROF. DR. H. AFATUN MUCHTAR, M.A.
NIP : 1957 1210 198603 1 004

Ketua Pelaksana

ABUL HASAN AL-ASY'ARI
NIM : 1051 0002

Sekretaris Pelaksana

IL FARAWITA
NIM : 1035 0013

KETUA DEMAMA

KHAIRIL ANWAR SIMATUPANG
NIM : 1051 0019

MERDEKA
PERKENALAN AKADEMIK FAKULTAS TARBIYAH
SERTIFIKAT

No : 020/Pan-Pel/DEMAF TARBIYAH/TAJIN RE/VIII/2014

Diberikan Kepada :

HENDRA OGARA R.S

SEBAGAI PESERTA DALAM KEGIATAN MASA PERKENALAN AKADEMIK
FAKULTAS TARBIYAH DAN KEGIATAN (MERDEKA 2014)

INSTITUT AGAMA ISLAM NEGERI PADJARAN FAKULTAS TARBIYAH

"MERDEKA dalam mencetak generasi bangsa yang KREN (Kritis, Religius, Energik, dan Nasionalisme)
Melalui kampus edukatif dan humanis"
Menggenhui

Wakil Dekan U1 Fakultas
Tarbiyah

Chusnul Khotimah, M.Ag
NIP. 1960071996032002

Ketua Dewan Eksekutif Mahasiswa
Solusi, Semangat, Pelaksanaan

Agus Saputra
NIP. 1983091003
1983091003

**KEMENTERIAN AGAMA
REPUBLIK INDONESIA**

IJAZAH

**MADRASAH ALIYAH
PROGRAM ILMU PENGETAHUAN ALAM
TAHUN PELAJARAN 2013/2014**

Nomor : *MA.090/06.11/PP.01.1/040/2014*

Yang bertanda tangan di bawah ini, Kepala Madrasah Aliyah
SABILUL HASANAH menerangkan bahwa :

nama : *HENDRA OGARA RAMA SAKTI*
tempat dan tanggal lahir : *PRABUMULIH, 30 OKTOBER 1996*
nama orang tua/wali : *MAD YUHAR*
nomor induk siswa nasional : *9961083104*
nomor peserta ujian nasional : *3-14-11-501-040-9*
madrasah asal : *MA SABILUL HASANAH*

LULUS

dari satuan pendidikan berdasarkan hasil Ujian Nasional dan Ujian Madrasah serta telah memenuhi seluruh kriteria sesuai dengan peraturan perundang-undangan.

BANYUASIN, 20 MEI 2014

Kepala Madrasah,

Drs. ZAENUDIN

NIP.

MA 060002570

