
	
[image: Berkas:Logo IAIN Bengkulu.jpg]

	KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGERI BENGKULU
Fakultas Ekonomi dan Bisnis Islam
Prodi Manajemen Zakat dan Wakaf


	FORMULIR
RENCANA PEMBELAJARAN SEMESTER (RPS)

	No. Dokumen :

	No. Revisi :

	Halaman:

	Tanggal Terbit:
22 Agustus 2020

	MataKuliah:
Ulumul Hadist
	Kode Mata Kuliah:
	Semester: I
	Beban
Belajar :
3 sks
	Sifat Mata
Kuliah: Wajib
	Mata Kuliah Prasyarat:

	Bidang Keahlian:
Manajemen Zakat dan Wakaf

	Otorisasi :
	Dosen Pengampu


Badrun Taman, M.S.I
	Kordinator
Rumpun Mata Kuliah (RMK)
	Ketua Prodi

	Capaian Pembelajaran
	Program Studi
(CPL Prodi)
	

	
	Memahami ilmu-ilmu hadits baik dirayah maupun riwayah yang terkait dengan hadits dan hubungannya dengan al-Qur’an, Ilmu Hadits dan ruang lingkupnya, sejarah pembinaan dan penghimpunan hadits, klasifikasi hadits secara umum, permasalahan hadits sahih, hasan dan dhaif, ilmu rijalul hadits, ilmu jarh wa ta’dil, penelitian dan takhrij hadits, ilmu mukhtalif al-hadits, ilmu al-naskh wal mansukh fi al-hadits, ilmu asbab al-wurud al-hadits, dan kaidah-kaidah pemahaman hadits

	
	Mata Kuliah (CP MK)
	

	
	Memiliki pemahaman, menjelaskan dan menganalisis Ulumul Hadis yang diperlukan sebagai salah satu alat memahami kandungan hadis Nabi saw..

	Deskripsi Mata Kuliah
	Matakuliah ini bertujuan agar mahasiswa memiliki pengetahuan, pengertian, & pemahaman tentang konsep-konsep dalam Ilmu Hadis dan kegunaannya dalam studi Islam, mampu menguraikan sejarah perkembangan Hadis, mampu menganalisis kualitas Hadis yang dapat dijadikan sebagai sumber ajaran Islam, dan mampu menelusuri Hadis melalui Kitab-kitab Hadis.

	Daftar Pustaka
	Utama
	

	
	1.   Ahmad, Muhammad, Ulumul Hadis, 1998, Bandung, CV. Pustak
2.   Azami, Muhammad Mustafa, Hadits Nabawi dan Sejarah Kodifikasi Hadits, terj. Ali Mustafa Yaqub, (Jakarta: Pustaka Firdaus,
1994	
3.   Ismail, M.Syuhudi, Ilmu Hadis, Bandung: Angkasa, 1987


	
	4.                            , Metodologi Penelitian Hadits, Jakarta: Bulan Bintang, 1992
5.                            , Kaedah Keshahihan Sanad Hadits (telaah Kritis dan Tinjauan dengan Pendekatan Ilmu Sejarah), Jakarta: Bulan
Bintang, 1988
6.   al-Mas’udi, Hafidz Hasan, Minhatul Mughis fi Ilmi Mushtholah Hadis, Semarang: Pustaka al-Alawi, 1988
7.   Qardhawi,  Yusuf,  1993,  Kaiifa  Nat’ammal  ma’a  as-Sunnah  an-Nabawiyyah,  diterjemahkan  oleh  Muhammad  al-Baqir,
Bagaimana memahami hadis Nabi saw., Bandung: Karisma
8.   al-Qasimi, Muhammad Jamal ad Din, Qawaid Tahdis min Funun Mustalah al-Hadits, Beirut: Dar al-Kutubal Taimiyah, 1997)
9.   Rahman, Fathur, Ikhtishar Mushthalahul Hadis, 1970, Yogyakarta, PT. Alma’arif.
10. Shaleh, Subkhi, 1978, ’Ulum al-Hadits wa Musthalahuhu, Bairut: Dār al-‘Ilmi
11. As-Siddiqy, M. Hasbi, 1954, Sejarah dan Pengantar Ilmu Hadis, Jakarta, Bulan Bintang.
12.                                     , Pokok-pokok Dirayah Hadits, Jakarta Bulan Bintang, 1958
13. as Suyuti, Jalal ad Din Abdul Rahman bin Abi Bakar, Tadribur Rawi, tp:Syirkah Maktabah Ahmad bin Sa’ad bin Nubhan wa
Auladuhu, t.th)
14. al Thahhan, Mahmud, Taisir Musthalah al Hadits, Bairut: Dar al-Karim, 1399 H/1979M

	
	Pendukung
	

	
	1.   Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional.
2.   Undang-Undang No. 14 Tahun 2005 tentang Guru dan Dosen.
3.   Peraturan Pemerintah No. 32 Tahun 2013 tentang Standar Nasional Pendidikan.
4.   Permendiknas No. 16 Tahun 2007 tentang Standar Kompetensi Pendidik.
5.   Permendikbud No. 103 Tahun 2014 tentang Pembelajaran pada Pendidikan Dasar dan Menengah
6.   Permendikbud No. 53 Tahun 2015 tentang Penilaian Hasil belajar oleh Pendidik dan Satuan Pendidikan pada Pendidikan Dasar dan Menengah

	Media pembelajaran
	Software:
	Hardware:

	
	MSExcel, MSPower Point, Animasi
	Komputer, Laptop, LCD Proyektor, White Board

	Dosen Pengampau
	Mohammad Farid Fad


	
Perte muan ke-.
	
Kemampuan Akhir Tiap Pertemuan
	

Indikator
	
Penilaian
	
Bahan Kajian/ Materi Pembelajaran
	

Metode
	

Konten Unity of Sciences
	

Pengalaman Belajar
	

Alokasi
Waktu

	
	
	
	Kriteria & Bentuk
	
Bobot
	
	
	
	
	

	1
	Mampu memahami    visi,
misi, tujuan UIN,
Fakultas         dan
Prodi. Mampu
	1.  Ketepatan menyebutkan
visi misi institusi
(UIN, Fakultas dan Prodi)
2.  Ketepatan
	
	-


-
	Visi misi institusi,
kontrak
perkuliahan dan ruang
lingkup mata
	Ceramah interaktif,
brainstormin
g, dan diskusi
	Integrasi nilai-nilai
keislaman
dan kearifan local dalam
visi dan misi,
	1.  Menyebutkan visi misi institusi
2.  Brainstorming
untuk menyepakati kontrak
perkuliahan Ulumul
	TM:
150’


	
	menjelaskan tujuan
pembelajaran, ruang lingkup,
buku-buku referensi Ulumul
Hadist, serta metode, system penilaian, dan
kontrak belajarnya.
	menjelaskan kontrak
perkuliahan
Ulumul Hadist
3.  Ketepatan menjelaskan perkuliahan Ulumul Hadist
4.  Ketepatan menjelaskan
prosentase nilai
akhir Ulumul
Hadist
	
	
	kuliah
	
	kontrak belajar, RPS
	Hadist
3.  Menjelaskan perkuliahan Ulumul
Hadist dan
mendiskusikannya
4.  Brainstroming mejelaskan
prosentase nilai
akhir Ulumul
Hadist.
	

	2
	Mampu memahami
pengertian ulumul hadis dan
cabang- cabangnya,
pengertian
Sunnah, Hadits, Khabar, dan
Atsar secara
bahasa dan istilah (perbedaan pengertian Sunnah dan Hadits menurut Ahli Hadits dan Ahli Ushul)
	1.  Ketepatan menjelaskan
pengertian ulumul hadis
dan cabang- cabangnya
2.  Ketepatan menjelaskan
pengertian
Sunnah, Hadits, Khabar, dan
Atsar secara
bahasa dan istilah (perbedaan pengertian Sunnah dan Hadits menurut Ahli Hadits dan Ahli Ushul)
	Kognitif
Kriteria:
Ketepatan menjelaskan

Bentuk non-tes:
Presentasi
	5%
	Review pengertian
ulumul hadis dan cabang-
cabangnya, pengertian
Sunnah, Hadits, Khabar, dan
Atsar secara bahasa dan
istilah
(perbedaan pengertian
Sunnah dan
Hadits menurut Ahli Hadits dan Ahli Ushul)
	Ceramah,tany a jawab
	Penegasan tentang
keutamaan orang yang
belajar dan mengajarkan
ulumul hadist dan pentingnya
kedudukan hadist dalam
kehidupan sehari-hari
	1. Secara individu mendiskusikan dengan dosen melalui tanya jawab tentang konsep ulumul hadist dan cabang- cabangnya.
2. Menyamakan persepsi dengan dipandu dosen
3. Secara individu mendiskusikan dengan dosen tentang perbedaan hadist, sunnah, khabar, atsar.
4. Menyamakan persepsi dengan dipandu dosen
	TM:
150’

	3
	Mampu memahami Dalil-
dalil kehujjahan
Hadis dan fungsi
Hadis terhadap
	1.  Ketepatan menjelaskan
Dalil-dalil kehujjahan
Hadis.
	1.  Kognitif
Kriteria:
Ketepatan, penguasaan, dan
	
	Review Dalil- dalil
kehujjahan
Hadis dan fungsi Hadis
	Ceramah,tany a jawab, Small
Group
Discussion
	Penegasan ayat al quran yang
relevan (Al- Anfal: 20,
Muhammad:
	1.  Pembagian kelompok kecil (10
kelompok)
2.  Mengidentifikasi
Dalil-dalil
	TM:
150’


	
	al-Qur’an
	2.  Ketepatan menjelaskan
fungsi Hadis terhadap al-
Qur’an
	pemahaman

Bentuk non- tes:
Diskusi kelompok

2.  Afektif Kriteria: Kerjasama, menghargai pendapat teman, terbuka terhadap kritik dan saran

Bentuk non- tes: Penilaian sesama teman sejawat
	
	terhadap al-
Qur’an
	
	33, an-Nisa: 59,
Ali ‘Imran: 32,
al- Mujadalah:
13, an-Nur: 54, al-Maidah: 92)
	kehujjahan Hadis serta fungsi hadist
terhadap al-Qur’an.
3.  Tanya jawab menyamakan
persepsi
	

	4
	Mampu memahami
sejarah
munculnya hadis dan sejarah
kodifikasi hadis
	1.  Ketepatan menjelaskan
Pengertian
Kodifikasi (al- Tadwin) &
Penulisan (al-
Kitabah) dan Perbedaan Keduanya.
2.  Ketepatan menjelaskan
Sejarah
	1.   Kognitif
Kriteria: Ketepatan, penguasaan, dan pemahaman

Bentuk non- tes:
Diskusi
kelompok
	
	Review
Pengertian Kodifikasi (al- Tadwin) & Penulisan (al- Kitabah) dan Perbedaan Keduanya dan Sejarah
Hadits Pra
Kodifikasi serta
Latar Belakang
	Ceramah,tany a jawab, Small
Group
Discussion
	Penegasan ayat al quran yang
relevan (Al-
Anfal: 20, Muhammad:
33, an-Nisa: 59,
Ali ‘Imran: 32,
al- Mujadalah:
13, an-Nur: 54, al-Maidah: 92)
	1.  Pembagian kelompok kecil (6
kelompok)
2.  Mengidentifikasi
Sejarah Hadits Pra Kodifikasi serta Latar Belakang Ide Pengkodifikasian Hadits.
3.  Tanya jawab menyamakan
persepsi
	TM:
150’


	
	
	Hadits Pra
Kodifikasi serta
Latar Belakang Ide Pengkodifikasia n Hadits
	2.  Afektif
Kriteria:
Kerjasama, menghargai pendapat teman, terbuka terhadap kritik dan saran

Bentuk non- tes: Penilaian sesama teman sejawat
	
	Ide
Pengkodifikasi an Hadits
	
	
	
	

	5
	Mampu memahami
Klasifikasi
Hadits Ditinjau dari Berbagai
Aspeknya
	1.  Ketepatan menjelaskan
Qawliy, Fi’liy
(Pengertian
Sunnah Fi’liyyah, Klasifikasi Sunnah Fi’liyyah, Kandungan Hukium dalam Perbuatan Rasûlullâh)
2.  Ketepatan menjelaskan Jumlah Periwayatan: Mutawatir, Ahad (aziz, gharib,
	1.  Kognitif
Kriteria:
Ketepatan dan penguasaan

Bentuk non- tes: Presentasi hasil observasi

2.  Afektif Kriteria: Kerjasama, menghargai pendapat teman, terbuka
	5%
	Klasifikasi
Hadits Ditinjau dari Berbagai
Aspeknya
	Observasi, video,
presentasi, tanya jawab
	Penegasan ayat-ayat al-
Qur’an (An- Nisa: 80, Ali
‘Imran: 31) dan
hadits tentang perlunya hadist
sebagai sumber
hukum Islam
	1.  Penjelasan dari dosen tentang
Klasifikasi Hadits
Ditinjau dari
Berbagai Aspeknya
2.  Mahasiswa melakukan
observasi terhadap
klasifikasi hadist,
3.  Mahasiswa mempresentasikan
hasil observasinya
	TM:
150’


	
	
	dan masyhur)

3.  Ketepatan melakukan observasi terhadap klasifikasi hadist,
	terhadap kritik dan
saran

Bentuk non- tes: Penilaian sesama teman sejawat
	
	
	
	
	
	

	6
	Mampu memahami pengertian
sanad dan matan
	1.  Ketepatan menyebutkan dan menjelaskan pengertian sanad, matan
2.  Ketepatan menunjukkan sanad hadis dan matan hadis
	1.  Kognitif Kriteria: Ketepatan dan penguasaan

Bentuk non- tes: Presentasi

2.  Psikomotori k
Kriteria:
Simulasi ketepatan menunjukkan sanad hadis dan matan hadis

Bentuk tes:
Tes kinerja
	TM:
15%


UAS:
30%
	Sanad hadis dan matan hadis
	Praktik, observasi, diskusi
	Penegasan ayat-ayat al- Qur’an ((An- Nisa: 80, Ali
‘Imran: 31) dan
hadist tentang pentingnya kedudukan hadist
	1.  Penjelasan dari dosen tentang konsep sanad dan matan
2. Secara bergantian praktik menunjukkan
sanad hadis dan matan hadis
	TM:
150’

	7
	Mampu memahami
Kajian Tentang
Hadits
Berdasarkan
Kualitas; Shahih,
	1.  Ketepatan menjelaskan
Syarat-syarat
Hadits
Berdasarkan
Kualitas; Shahih,
	1.  Kognitif
Kriteria:
Ketepatan dan penguasaan
	TM:
15%
	Klasifikasi hadist
berdasarkan
Kualitas; Shahih,  Hasan
dan Dhaif, serta
	Praktik, observasi,
diskusi
	Penegasan ayat-ayat al-
Qur’an ((An- Nisa: 80, Ali
‘Imran: 31) dan hadist tentang
	1.   Penjelasan dari dosen tentang
Hadits
Berdasarkan
Kualitas; Shahih, Hasan dan Dhaif,
	TM:
150’


	
	Hasan dan Dhaif, serta Kuantitas ;
Mutawatir, Ahad, Masyhur
	Hasan dan Dhaif, serta Kuantitas ;
Mutawatir, Ahad, Masyhur
2.  Ketepatan menjelaskan
Sebab-Sebab Hadits Berdasarkan
Kualitas; Shahih, Hasan dan Dhaif,
serta Kuantitas ; Mutawatir,
Ahad, Masyhur
	Bentuk non- tes:
Presentasi
2.  Psikomotori k
Kriteria:
Ketepatan mengkategori kan hadist

Bentuk tes: Tes mengklasifik asikan Hadits Berdasarkan Kualitas; Shahih,
Hasan dan Dhaif, serta Kuantitas ; Mutawatir, Ahad, Masyhur
	


UTS:
20%
	Kuantitas ; Mutawatir,
Ahad, Masyhur
	
	pentingnya kedudukan
hadist
	serta Kuantitas ; Mutawatir, Ahad,
Masyhur
2.   Penegasan ayat- ayat al-Qur’an
tentang
pentingnya kedudukan hadist berdasarkan kategorinya
3.   Secara bergantian praktik
mengklasifikasika
n Hadits Berdasarkan Kualitas; Shahih, Hasan dan Dhaif, serta Kuantitas ; Mutawatir, Ahad, Masyhur
	

	8
	UTS
	
	
	
	
	
	
	
	

	9
	Mampu memahami
Pengertian
Hadits Maudhu’, Sejarah Kemunculan, Latar Belakang, Karakteristik Ke palsuan Hadits, Contohnya
	1.Ketepatan menjelaskan
Pengertian
Hadits Maudhu’, Sejarah Kemunculan dan latar belakangnya
2.Ketepatan menjelaskan
Karakteristik Ke palsuan Hadits,
3.Ketepatan mengobservasi
	1.   Kognitif
Kriteria: Ketepatan dan penguasaan

Bentuk non- tes: Presentasi hasil observasi

2.  Afektif
Kriteria:
	2,5%
	Konsep Hadits
Maudhu’, Sejarah Kemunculan, Latar Belakang, Karakteristik K epalsuan Hadits, Observasi Contohnya.
	Observasi, presentasi,
tanya jawab
	Penegasan ayat-ayat al-
Qur’an ((An-
Nisa: 80, Ali
‘Imran: 31) dan
hadist tentang pentingnya kedudukan hadist
	1.Penjelasan dari dosen tentang
hadist maudhu’
2.  Mahasiswa melakukan observasi terhadap contoh hadist maudhu
3.  Mahasiswa mempresentasikan
hasil observasi
	TM:
150’


	
	
	Contohnya
hadist maudhu’.
	Kerjasama, menghargai
pendapat teman,
terbuka terhadap
kritik dan saran

Bentuk non- tes: Penilaian sesama teman sejawat
	
	
	
	
	
	

	10
	Mampu memahami Al-
Jarh wa al-Ta’dîl.
	1.  Ketepatan memahami
Syarat al-Jarih wa al-Mu’addil
2.  Ketepatan memahami
Adâlat al- Shahâbah
	1.   Kognitif
Kriteria:
Ketepatan dan penguasaan

Bentuk non- tes: Presentasi

2.   Afektif Kriteria: Menghargai pendapat teman, terbuka terhadap kritik dan saran

Bentuk non- tes: Observasi
	TM:
15%


UAS:
30%
	Review memahami Al-
Jarh wa al-
Ta’dîl
	Ceramah, Observasi,
diskusi
	Penegasan ayat-ayat al-
Qur’an ((An- Nisa: 80, Ali
‘Imran: 31) dan
hadist tentang pentingnya
kedudukan
hadist
	1.  Penjelasan dari dosen tentang
konsep jarh wa
ta’dil
2.  Secara bergantian mendiskusikan adalat shahabah dan jarh wa ta’dil
	TM:
150’


	11
	Mampu memahami
metode takhrij al-hadis
	1.   Ketepatan memahami
metode takhrij al-hadis
2.  Ketepatan menunjukkan
suatu hadis pada sumber orisinal (al-masadir al-
asliyyah)
	1.   Kognitif
Kriteria:
Ketepatan dan penguasaan

Bentuk non- tes: Presentasi

2.  Psikomotori k
Kriteria:
Simulasi ketepatan menunjukkan suatu hadis pada sumber orisinal (al- masadir al- asliyyah)

Bentuk tes:
Tes kinerja
	TM:
15%


UAS:
30%
	Metode takhrij al-hadis
	Praktik, observasi,
diskusi
	Penegasan ayat-ayat al-
Qur’an ((An- Nisa: 80, Ali
‘Imran: 31) dan hadist tentang
pentingnya kedudukan hadist
	1.  Penjelasan dari dosen tentang
konsep takhrij hadist
2.  Observasi tentang konsep takhrij
hadist
3. Secara bergantian praktik menunjukkan
suatu hadis pada sumber orisinal
(al-masadir al-
asliyyah)
	TM:
150’

	12
	Mampu memahami
Pengertian
Ilmu Asbabul Wurud dan Urgensi  Ilmu Asbabul Wurud dalam studi hadis
	1.  Ketepatan memahami
asbabul wurud
hadist
2.  Ketepatan menjelaskan
asbabul wurud hadist
	1.   Kognitif
Kriteria: Ketepatan dan penguasaan

Bentuk non- tes: Presentasi
	TM:
15%


UAS:
30%
	Konsep
Pengertian Ilmu Asbabul Wurud dan Urgensi  Ilmu Asbabul Wurud dalam studi hadis
	Observasi, presentasi,
tanya jawab
	Penegasan ayat-ayat al-
Qur’an ((An-
Nisa: 80, Ali
‘Imran: 31) dan
hadist tentang pentingnya
kedudukan
hadist
	1.   Penjelasan dari dosen tentang
konsep asbabul
wurud hadits
2.   Observasi tentang konsep
asbabul wurud hadist
3.   Mahasiswa mempresentasika
n hasil observasinya
	TM:
150’

	13
	Mampu
	1.  Ketepatan
	1.   Kognitif
	2,5%
	Konsep
	Observasi,
	Penegasan
	1.   Penjelasan dari
	


	
	memahami
Pengertian Ilmu
Rijalul Hadis, Urgensi Ilmu Rilajul Hadis dalam studi hadis, Contoh aplikasi Ilmu Rijalul Hadis
	menjelaskan
Pengertian Ilmu
Rijalul Hadis,
2.  Ketepatan menjelaskan
Urgensi Ilmu
Rilajil Hadis dalam studi hadis,
3.  Ketepatan mengobservasi
Contoh aplikasi
Ilmu Rijalul
Hadis.
	Kriteria:
Ketepatan dan
penguasaan

Bentuk non- tes: Presentasi hasil observasi

2.  Afektif Kriteria: Kerjasama, menghargai pendapat teman, terbuka terhadap kritik dan saran

Bentuk non- tes: Penilaian sesama teman sejawat
	
	Pengertian
Ilmu Rijalul
Hadis, Urgensi Ilmu Rilajil Hadis dalam studi hadis, Contoh aplikasi Ilmu Rijalul Hadis.
	presentasi, tanya jawab
	ayat-ayat al-
Qur’an ((An- Nisa: 80, Ali
‘Imran: 31) dan
hadist tentang pentingnya kedudukan hadist
	dosen tentang rijal al-hadist
2.   Mahasiswa melakukan
observasi terhadap contoh
rijal al-hadist
3.   Mahasiswa mempresentasika
n hasil observasi
	TM:
150’

	14
	Mampu memahami
pengertian Inkar
Sunnah, sejarah perkembangan,
argumennya,
dan kritik terhadap Inkar Sunnah
	1.  Ketepatan menjelaskan
pengertian Inkar
Sunnah,
2.  Ketepatan menjelaskan sejarah perkembangan Inkar Sunnah,
3.  Ketepatan
	1.   Kognitif
Kriteria:
Ketepatan dan penguasaan

Bentuk non- tes: Presentasi hasil
	2,5%
	Konsep pengertian
Inkar Sunnah, sejarah
perkembangan, argumennya,
dan kritik terhadap Inkar
Sunnah.
	Observasi, presentasi,
tanya jawab
	Penegasan ayat-ayat al-
Qur’an ((An- Nisa: 80, Ali
‘Imran: 31) dan
hadist tentang pentingnya
kedudukan
hadist
	1.   Penjelasan dari dosen tentang
Inkar Sunnah
2.   Mahasiswa melakukan
observasi
terhadap argumen Inkar Sunnah
3.   Mahasiswa
	TM:
150’


	
	
	mengobservasi argumen Inkar
Sunnah.
	observasi

2.  Afektif Kriteria: Kerjasama, menghargai pendapat teman, terbuka terhadap kritik dan saran

Bentuk non- tes: Penilaian sesama teman sejawat
	
	
	
	
	mempresentasika n hasil observasi
	

	15
	Mampu menganalisis
Pandangan
Orientalis
Terhadap Hadits
	1.  Ketepatan menganalisis
Pandangan
Orientalis
Terhadap
Hadits,
2.  Ketepatan menjelaskan Pandangan Ignaz Goldziher dan Josep Schacht Terhadap Hadits,
3.  Ketepatan mengobservasi
argumen Ignaz
Goldziher dan
Josep Schacht.
	1.   Kognitif
Kriteria:
Ketepatan dan penguasaan

Bentuk non- tes: Presentasi hasil observasi

2.  Afektif Kriteria: Kerjasama, menghargai pendapat teman, terbuka
	2,5%
	Pandangan
Orientalis
Terhadap
Hadits.
	Observasi, presentasi,
tanya jawab
	Penegasan ayat-ayat al-
Qur’an ((An- Nisa: 80, Ali
‘Imran: 31) dan
hadist tentang pentingnya
kedudukan
hadist
	1.   Penjelasan dari dosen tentang
Pandangan
Orientalis
Terhadap Hadits
2.   Mahasiswa melakukan
observasi
terhadap argumen Ignaz Goldziher dan Josep Schacht
3.   Mahasiswa mempresentasika
n hasil observasi
	TM:
150’


	
	
	
	terhadap kritik dan
saran

Bentuk non- tes: Penilaian sesama teman sejawat
	
	
	
	
	
	

	16
	UAS
	
	
	
	
	
	
	
	


Komponen dan Bobot Penilaian :
1. Sisipan (a)			: 15%
2. Tugas Mandiri (b)        	: 20%
3. Tugas Terstruktur (c)       	: 15%
4. Ujian Tengah Semester (d) 	: 20%
5. Ujian Akhir Semester (e)   	: 30%
Nilai Akhir = (a x 15%)+(b x 20%)+(c x 15%)+(d x 20%)+(e x 30%)

Bengkulu, 19-08-2020
Dosen Pengampu,


Badrun Taman, M.S.I


RENCANA TUGAS MAKALAH MAHASISWA (NILAI SISIPAN)
Catatan :
    Mahasiswa yang belum ada namanya di atas, silahkan tambahkan dengan koordinasi ke ket.kelas > ket.kelas lapor ke Dosen
    Mahasiswa di dalam mengikuti perkuliahan diharuskan bersepatu pantofel dan tidak memakai kaos oblong
    Terlambat maximal 15 menit, diatas itu dianggap tidak hadir
    Ketentuan Makalah:
a. Makalah dikerjakan secara kelompok
b. Pengumpulan makalah seluruhnya pada saat pertemuan kedua
c. Diketik 1,5 spasi, font 12 times new roman, top: 4   bottom: 3   right: 3   dan left: 4. kertas A4
d. Halaman makalah minimal 8 lembar isi, 1 lembar cover, 1 lembar kata pengantar, 1 lembar daftar isi, 1 lembar daftar pustaka, jadi minimal total12 halaman f.    Referensi buku minimal 5 buah, pakai footnote, wajib pakai power point
e. Dicopy sejumlah mahasiswa di kelas (power pointnya tdk perlu di printout & copy)
f. Format makalah terdiri dari :
1) Cover, Kata Pengantar, Daftar Isi
2) Bab I Pendahuluan: a. Latar Belakang Masalah b. Rumusan Masalah c. Tujuan Masalah
3) Bab II Pembahasan: Sesuai Materi SAP/RPS
4) Bab III Penutup: Kesimpulan Sesuai Rumusan Masalah
5) DAFTAR PUSTAKA)   
6) DI BENDEL mika warna
 RENCANA TUGAS MAHASISWA (Tugas Terstruktur/TT dan Tugas mandiri/TM)

	
Rencana
Tugas ke-
	Tatap Muka ke-
	
Tujuan Tugas
	Uraian Tugas
	
Kriteria
Penilaian

	
	
	
	
Obyek Garapan
	Batasan yang Harus dikerjakan
	Metode/cara pengerjaan tugas
	Bentuk Luaran
Tugas
	

	1
	2
	Mahasiswa mampu memahami pengertian ulumul hadis dan cabang-cabangnya, pengertian Sunnah, Hadits, Khabar, dan
Atsar secara bahasa dan istilah (perbedaan
pengertian Sunnah dan
Hadits menurut Ahli
Hadits dan Ahli Ushul).
	Membuat resume materi pembelajaran
	1. Resume pengertian ulumul hadis dan cabang-cabangnya, pengertian Sunnah, Hadits, Khabar, dan Atsar secara bahasa dan istilah (perbedaan pengertian Sunnah dan Hadits menurut Ahli Hadits dan Ahli Ushul).
	1.   Resume dibuat secara individual.
2.   Dikumpulkan tepat waktu pada
pertemuan berikutnya.

(Waktu TT = 120’)
	Resume ditulis tangan rapi dengan kertas folio bergaris. Dokumen resume dimasukkan ke dalam folder plastik (untuk portofolio selama 1 semester).
	Bobot 5%

	2
	4
	Mampu memahami sejarah munculnya
hadis dan sejarah kodifikasi hadis
	Membuat resume materi
pembelajaran
	1. Resume sejarah munculnya hadis dan
sejarah kodifikasi hadis
	1.   Resume dibuat secara individual.
2.   Dikumpulkan tepat waktu pada
pertemuan berikutnya.

(Waktu TT = 240’)
	Resume ditulis tangan rapi
dengan kertas folio bergaris.
Dokumen resume
dimasukkan ke dalam folder
portofolio.
	Bobot 5%

	3
	9
	Mahasiswa mampu Pengertian Hadits Maudhu’, Sejarah Kemunculan, Latar Belakang,
Karakteristik Kepalsuan
Hadits, Contohnya
	Membuat refleksi tertulis terhadap pelaksanaan pembelajaran
	1. Resume tertulis terhadap Pengertian Hadits Maudhu’, Sejarah Kemunculan, Latar Belakang, Karakteristik Kepals uan Hadits, Contohnya; Mutawatir, Ahad, Masyhur.
	1.   Refleksi tertulis dibuat secara individual.
2.   Dikumpulkan tepat waktu pada
pertemuan berikutnya.
	Resume ditulis tangan rapi dengan kertas folio bergaris. Dokumen resume dimasukkan ke dalam folder portofolio.
	Bobot
5%


	
	
	
	
	
	
	
	

	Tugas
Mandiri
	7
	Mahasiswa memahami
Kajian Tentang Hadits Berdasarkan Kualitas; Shahih,  Hasan dan Dhaif, serta Kuantitas ; Mutawatir, Ahad, Masyhur.
	Membuat bagan struktur Kajian
Tentang Hadits
Berdasarkan Kualitas; Shahih, Hasan dan
Dhaif, serta
Kuantitas ; Mutawatir, Ahad, Masyhur
	Bagan struktur Kajian
Tentang Hadits Berdasarkan Kualitas; Shahih,  Hasan dan Dhaif, serta Kuantitas ; Mutawatir, Ahad, Masyhur.
	1)   Buatlah bagan struktur
Kajian Tentang Hadits Berdasarkan Kualitas; Shahih,  Hasan dan Dhaif, serta Kuantitas ; Mutawatir, Ahad, Masyhur.
2)   Tugas ini bersifat individual.
3)   Tugas diakhiri dengan pengesahan penyusun
(nama dan tanda tangan).
	1. Tugas diketik komputer rapi dengan spasi
1.5 dengan font Time New Roman dan diprint out dengan kertas A4.
2. Tugas dan pendukungny a dimasukkan ke dalam folder plastik.
	Bobot penilaian
tugas
mandiri ini 20% dari
100%

	Tugas
Mandiri
	11
	Mahasiswa memahami metode takhrij al-hadis
	Mengobservasi dan
mempraktikkan metode takhrij
al-hadis dengan
indicator mampu
menunjukkan suatu hadis
pada sumber orisinal (al-
masadir al- asliyyah)
	
	1)   Carilah hadist-hadist tentang zakat/wakaf
dengan metode takhrij hadist
2)   Tugas ini bersifat individual.
3)   Tugas diakhiri dengan pengesahan penyusun
(nama dan tanda tangan)
	1.   Tugas diketik komputer rapi dengan spasi
1.5 dengan font Time New Roman dan diprint out dengan kertas A4.
2. Tugas dan pendukungny a dimasukkan ke dalam folder plastik.
	Bobot penilaian
tugas mandiri
ini 20%
dari
100%


Bengkulu, 19-08-2020
Dosen Pengampu,


Badrun Taman, M.S.I
image1.jpeg


