
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah laksana eksperimen yang tidak pernah selesai sampai

kapanpun, sepanjang ada kehidupan manusia didunia ini. Dikatakan demikian,

karena pendidikan merupakan bagian dari kebudayaan dan peradaban manusia

yang terus berkembang. Hal ini sejalan dengan pembawaan manusia yang

memiliki potensi kreativ dan inovatif dalam segala bidang kehidupanya.1

Semua orang dikenai pendidikan dan melaksanakan pendidikan. Sebab

pendidikan tidak pernah terpisah dari kehidupan manusia2salah satu pencipta

budaya adalah pendidik itu sendiri. Inilah rasionalnya mengapa pendidik harus

mengembangkan profesinya secara terus menerus. Paling sedikit agar pendidik

tidak tertinggal dari budaya yang baru berkembang sehinga bahan pelajaran yang

disiapkan tidak ketinggalan zaman.

M. Arifin dalam bukunya Ilmu pendidikan islam mendefinisikan,

“pendidikan Islam adalah suatu sistem pendidikan yang mencakup seluruh aspek

kehidupan yang dibutuhkan oleh ahmba Allah, sebagaimana Islam telah menjadi

1 Hasbullah, Dasar-dasar Ilmu Pendidikan,(Jakarta:Rajawali Pers, 2009), h. 1

2Made Pidara, Landasan Kependidikan, (Jakarta: Rineka Cipta, 2000), h.1

2

pedoman bagi seluruh aspek kehidupan manusiawi, baik dunia maupun

ukhrawi.”3

Menurut Dzakiyah Drajat dalam bukunya Ilmu Pendidikan Islam, terdapat

beberapa tujuan pendidikan, pertama, tujuan umum yakni tujuan yang akan

dicapai dengan semua kegiatan pendidikan, baik dengan pengajaran maupun cara

yang lain. Tujuan itu meliputi seluruh aspek kemanusian yang meliputi sikap,

tingkah laku, penampilan, kebiasaan dan pandangan kedua, tujuan akhir, yakni

dapat di pahami dalam firman Allah pada Q.S. Ali Imran ayat 102, sebagai

berikut.

                         

 

Mati dalam keadaan berserah diri kepada allah sebagai muslim yang

merupakan ujung dari takwa sebagai akhir dari proses hidup jelas berisi kegiatan

pendidikan. Inilah akhir dari proses pendidikan itu yang dianggap sebagai tujuan

3M. Arifin, Ilmu Pendidikan Islam, (Jakarta:PT Bumi Aksara, 2006), h. 8

3

akhirnya, insan kamil yang mati dan akan menghadap Tuhanya merupakan tujuan

akhir dari proses pendidikan islam.4

Untuk mencapai tujuan tersebut, manusia memerlukan sebuah lembaga

pendidikan baik itu informal, formal dan non formal. Perkembangan ilmu

pengetahuan dan tekhnologi semakin mendorong upaya-upaya pembahruan dalam

pemanfaatan hasil-hasil teknologi dalam proses belajar. Para guru ditutut agar

mampu menggunakan alat-alat yang dapat disediakan oleh sekolah dan tidak

tertutup kemungkinan bahwa alat-alat tersebut sesuai dengan perkembangan dan

tututan zaman. Guru sekuarangkuarangnya dapat menggunakan alat yang murah

dan efisien meskipun sederahan merupakan keharusan dalam upaya mencapai

tujuan pembelajran yang diharpakan. Di samping mampu menggunakan alat-alat

yang tersedia, guru juga dituntut dapat mengembangkan keterampilan

mengunakan media pembelajaran yang akan digunakan apabila media tersebut

belum tersedia.5

Proses belajar mengajar atau proses pembelajaran merupakan suatu

kegiatan melaksanakan kurikulum suatu lembaga pendidikan, agar dapat

mempegaruhi para siswa mencapai tujuan pendidikan.6 Hal tersebut sejalan

dengan tujuan pendidikan nasional, sebagaimana termuat dalam undang-undang

4Zakiyah Drajat, Ilmu Pendidikan Islam, (Jakarta: Bumi Aksara, 2000), h.30-31

5Azhar Arsyad, Media Pengajaran, (Jakarta: Raja Grafindo Perasada, 2005), h. 2

6Nana Sudajana dan Ahmad Rivai, Media Pengajaran, (Bandung: Sinar Baru

Algesindo,207), h. 1

4

Republik Indonesia Nomor 20 Tahun 2003 tentang sistem pendidikan Nasional

yang berbunyi:

Tujuan nasional bertujuan mencerdaskan kehidupan bangsa,

mengembangkan potensi peserta didik agar menjadi manusia yang beriman dan

bertaqwa terhadap Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu,

cakap, kreatif, mandiri dan menjadi warga negara yang demokratis serta

bertanggung jawab.7

Dalam hal ini secara efektif untuk mecapai tujuan tersebut ialah lewat

pendidikan. Melalui pendidikan, diharapkan peserta didik dapat menggali ilmu

pengetahuan sebanyak-banyaknya, sehingga mampu berperan aktif ditengah

pembangunan masyarakat dan mampu mengikuti perkembangan ilmu

pengetahuan dan teknologi sepanjang zaman.

Tujuan utama teknologi pembelajaran adalah memecahkan masalah

belajar atau memfasilitasi kegiatan pembelajaran. Teknologi pembelajaran

sebagai perangkat lunak (sofware technology) yang berbentuk cara-cara sistematis

dalam memecahkan masalah pembelajaran semakin canggih dan mendapat tempat

secara luas dalam dunia pendidikan. Dengan demikian, aplikasi praktis teknologi

pembelajaran dalam pemecahan masalah belajar mempunyai bentuk konkret

dengan adanya sumber belajar yang memfasilitasi peserta didik untuk belajar.8

7Undang-undang Republik Indonesia No. 20 Tahun 2003, Tentang Sistem

Pendidikan Naisonal, (Bandung: Fokus Media, 2006), h. 62

8Bambang Warasita, Teknologi Pembelajran Landasan dan Aplikasinya, (Jakarta:

Rineka Cipta, 2008), h. 10

5

Menurut Sudarwan Danim dalam bukunya Media Komunikasi Pendidikan

menyatakan bahwa, “Media pendidikan merupakan seperangkat alat bantu atau

pelengkap yang digunakan oleh guru atau pendidik dalam rangka berkomunikasi

dengan siswa atau peserta didik.” Alat bantu itu disebut media pendidikan,

sedangkan komunikasi adalah sistem penyampaiannya9

Media pembelajaran dapat mempertinggi proses belajar siswa dalam

pembelajaran yang pada giliranya dapat mempertinggi hasil belajar yang

dicapainya. Alasan pertama, karena pembelajaran akan lebih menarik perhatian

siswa sehingga dapat menumbuhkan motivasi belajar dan metode metode

mengajar akan lebih bervarisi, tidak semata-mata komunikasi secara verbal

melalui penuturan kata-kata oleh guru, sehingga siswa tidak bosan dan guru tdak

kehabisan tenaga, apalagi bila guru mengajar disetiap jam pelajaran. Alasan

kedua, pemanfaatan media pembelajaran dapat mempertinggi prooses dan hasil

pembelajaran yang berkenaan dengan taraf berpikir siswa. Proses belajar

mengajar dan proses belajar par siswa menunjukan perbedaan yang berarti antara

pembelajaran tanpa media dengan pembelajaran yang memanfatkan media. Oleh

karena itu pemanfaatan media pembelajarandalam proses pembelajaran sangat

dianjurkan untuk mempertinggi kualitas pembelajaran.

Berdasarkan observasi awal yang penulis lakukan di sekolah MTsN 1

Kota Banjarmasin, di sana sudah tersedia beberapa media pembelajaran untuk

9Sudarwan Danim, Media Komunikasi Pendidikan, (Jakarta: Bumi Aksara, 1995),

h.7

6

dimanfaatkan oleh semua guru. Namun apakah media tersebut sudah

dimanfaatkan secara maksimal secara maksimal belum diketahui secara jelas.

Melihat permaslahan tersebut di atas, penulis merasa tertarik meneliti secara jauh

mengenai media pembelajaran, sehingga pembelajaran dapat berjalan efektiv dan

efisien melaului sebuah penelitian ilmiah yang penulis tuangkan dalam sebuah

skripsi yang berjudul “ Pemanfaatan Media Dalam Pembelajaran Aqidah

Akhlak di MTsN 1 Kota Banjarmasin”

B. Definisi Operasional

Untuk menghindari kesalah-pahaman terhadap judul peneliian yang

penulis kemukakan, maka di rasa perlu oleh penulis untuk melakukan penjelasan

terhadap judul di atas sebagai berikut:

1. Pemanfatan

Pemanfaatan merupakan turunan kata dari kata ’Manfaat’, yakni suatu

penghadapan yang semata-mata menunjukan kegiatan menerima. Pada umumnya

mengarah pada perolehan atau pemakaian yang hal-hal yang berguna baik di

pergunakan secara langsung maupun tidak langsung agar dapat bermanfaat.10

Sedangkan menurut kamus bahasa indonesia,mengatakan bahwa:

”Pemanfaatan adalah hal, cara, hasil kerja dalam memanfaatkan sesuatu yang

10Www.definisi-pengertian.com › Komunikasi, diakses tanggal 10 oktober 2017

7

berguna”11Dan definisi lain dari manfaat dikeluarkan oleh Dennis Mc Quail dan

Sven Windahl,yakni : ”Manfaat merupakan harapan sama artinya dengan explore

(penghadapan semata-mata menunjukan suatu kegiatan menerima)” .

2. Media Pembelajaran

Media adalah sarana atau alat.12 Sedangkan pembelajaran merupakan

terjemahan dari kata “instruction” yang dalam bahasa yunani di sebut

“instructus”atau “intruere” yang berarti menyampaikan pikiran. Pembelajaran

adalah usaha mengelola lingkungan dengan sengaja agar seseorang membentuk

dirinya dengan positif dalam kondisi tertentu.jadi, inti dari pembelajran segala

upaya yang di lakukan oleh guru agar terjadi proses belajar pada diri anak.13

3. Aqidah Akhlak

Aqidah Menurut bahasa, kata aqidah berasal dari bahasa Arab yaitu [َعَقَد-

 artinya adalah mengikat atau mengadakan perjanjian. Dalam definisi [عَقْد -يعَْقِد

yang lain disebutkan bahwa aqidah adalah sesuatu yang mengharapkan hati

membenarkannya, yang membuat jiwa tenang tentram kepadanya dan yang

menjadi kepercayaan yang bersih dari kebimbangan dan keraguan.

Sementara kata “akhlak” juga berasal dari bahasa Arab, yaitu [خلق]

jamaknya [أخلاق] yang artinya tingkah laku, perangai tabi’at, watak, moral atau

11Https://www.kamusbesar.com/pemanfaatan, diakses tanggal 11 0ktober 2017

12Ummi Chulsum Dan Windy Novia, Kamus Besar Bahasa Indonesia,

(Surabaya:Kashiko, 2006), h. 454

13Syaiful Bahri Djamarah, Guru Dan Anak Didik Dalam Interaksi Edukatif, (Jakarta

: Rineka Cipta, 2010), h.237

https://www.kamusbesar.com/pemanfaatan

8

budi pekerti. Dalam Kamus Besar Bahasa Indonesia, akhlak dapat diartikan budi

pekerti, kelakuan. Jadi, akhlak merupakan sikap yang telah melekat pada

diri seseorang dan secara spontan diwujudkan dalam tingkah laku

atau perbuatan.14

Jadi yang di maksud pemanfaatan media pembelajaran aqidah akhlak

meliputi: pemanfaatan media pembelajaran aqidah akhlak di MTsN 1 Kota

Banjarmasin serta faktor pendukung dan menghambat pemanfaatan media

pembelajaran aqidah akhlak.

C. Fokus Masalah

Dari uraian yang di kemukan penulis di atas, maka masalah yang akan di

gali jawabanya dapat di kemukan sebagai berikut :

1. Pemanfaatan media pembelajaran aqidah akhlak di MTsN 1 Kota

Banjarmasin.

2. Faktor pendukung dan menghambat pemanfatan media pembelajaran

aqidah akhlak pada peserta didik.

D. Tujuan penelitian

Berdasarkan rumusan masalah di atas, maka tujuan yang ingin di capai

dalam penelitian ini di antaranya

14Https://aqidahakhlak4mts.wordpress.com/tag/pengertian-akidah-akhlak, diakses

tanggal 20 oktober 2017

https://aqidahakhlak4mts.wordpress.com/tag/pengertian-akidah-akhlak

9

1. Untuk mengetahui pemanfaatan media pembelajaran aqidah akhlak bagi

peserta didik di MTSN 1 kota banjarmasin.

2. Untuk mengetahui faktor pendukung dan penghambat bagi pemanfaatan

media pembelajaran aqidah akhlak di MTSN 1 kota banjarmasin.

E. Alasan memilih judul

Alasan yang membuat penulis mengakat judul di atas yaitu:

1. Mengingat bahwa dengan kemudahan media pembelajaran aqidah akhlak

maka para guru dapat memanfaatkan media pembelajaran aqidah akhlak

di MTSN 1 kota banjarmasin

2. Untuk mengetahui faktor-faktor pendukung dan penghambat

pemanfaatan media pembelajaran aqidah akhlak di MTSN 1 kota

Banjarmasin.

F. Signifikasi penelitian

Penelitian ini di harapkan dapat berguna untuk:

1. Memberikan gambaran di dalam memanfaatkan media pembelajaran

aqidah akhlak di sekolah MTsN 1 kota banjarmasin

2. Sebagai informasi dan masukan terhadap semua pihak yang bertanggung

jawab di dalam dunia pendidikan, baik kepala sekolah, guru, orang tua dan

masyarakat.

10

3. Menambah khazanah ke ilmuan di dalam bidang studi aqidah akhlak.

4. Sebagai mahasiswa fakultas tarbiyah dan keguruan yang nantinya akan

memasuki dunia pendidikan, harus mengetahui kemampuan dasar untuk

mengetahui akan pentingnya studi pembinaan aqidah akhlak.

G. kajian pustaka

Berdasrkan pengamatan sementara yang dilakukan, peneliti tertarik

melakukan penelitian terhadap salah satu institusi pendidikan, tentang

pemanfaatan media dalam pembelajaran pada pelajaran Aqidah Akhlak,

penelitian ini ditujukan kepada salah satu institusi pendidikan di Kota

Banjarmasin, Khusunya di MTsN 1 Kota Banjarmasin. Dengan mengangkat judul

pemanfaatan media dalam pembelajaran Aqidah Akhlak di MTsN 1 Kota

Banjarmasin.

Penelitian sejenis ini sudah pernah dilakukan sebelumnya, diantaranya

penelitian yang dilakukan oleh Vivin Nuraini mahasiswa fakultas tarbiyah ilmu

pendidikan, jurusan Agama Islam. Vivin Nuraini melakukan penelitian dengan

judul “penggunaan media pembelajaran PAI dalam Meningkatkan Motivasi

belajar siswa pada smart class (kelas unggulan) di SMP Negeri 3 Kota Kediri”

kesimpulan dalam penelitian ini pembelajaran dengan menggunkan media audio

melalui spekaer aktif khususnya untuk materi bacaan Al-qur’an dapat membantu

meningkatkan motivasi belajar siswa dan juga mereka lebih memperhatikan

materi yang disampaikan oleh guru.

11

Penelitian sejenis juga pernah dilakukan oleh Helmawati tahun 2014

Fakultas Tarbiyah dan keguruan Jurasan Pendidikan Agama Islam. Helamawati

melakukan penelitian dengan judul “penggunaan media dalam pembelajaran Fikih

di Madrasah Ibtidiyah Negeri Pemurus Dalam Kecamatan Banjarmasin Selatan”

simpulan dari hasil penelitian ini bahwa penggunaan media pembelajaran fikih di

Madrasah Ibtidiyah Negeri Pemurus Dalam Kecamatan Banjarmasin Selatan

sudah cukup baik, hal ini berdasarkan pada bebarapa indikator, yaitu penggunaan

media pembelajaran fiqih yang sesuai dengan materi/bahan pelajaran, cukup

sesuai dengan kondidsi peserta didik, keterampilan guru dalam menggunakan

media pembelajaran dengan metode dan tekhnik pembelajaran yang bervariasi.

Selain itu juga ada faktor yang mempengaruhinya yaitu latar belakang pendidikan

yang cukup tinggi dan sesuai dengan profesi sebagai guru Fiqih, alokasi waktu

yang tersedia cukup untuk penggunaan media pembelajaran serta sarana dan

prasarana yang cukup mendukung dalam proses pembelajaran Fiqih di Madarasah

Ibtidaiyah Negeri Pemurus Dalam Kecamatan Banjarmasin Selatan.

Berbeda dengan penelitian sebelumnya peneliti mengangkat judul

“Pemanfaatan Media Pembelajaran pada pelajaran Aqidah Akhlak Di MTSN 1

Kota Banjarmasin”. Penelitian ini difokuskan Pemanfaatan Media Pembelajaran

pada pembelajaran Aqidah Akhlak Di MTSN 1 Kota Banjarmasin. Oleh karena

itu peneliti merasa tertarik untuk melakukan penelitian mengingat belum ada yang

meneliti tentang Pemanfaatan Media Dalam Pembelajaran Aqidah Akhlak Di

MTsN 1 Kota Banjarmasin.

12

H. Sistematika penulisan

Bab I pendahuluan meliputi: latar belakang, definisi operasional, fokus

masalah,alasan memilih judul,, tujuan penelitian, signifikasi penelitian dan

sistematika penulisan skripsi.

Bab II landasan teori, meliputi; faktor- yang mempengaruhi hambatan di

dalam pemanfatan media sosial, faktor-faktor yang mempermudah pemenfaatan

media sosial dalam pendidikan aqidah akhlak, menekankan akan kewajiban bagi

orang tua di dalam mendidik anak di keluarga, meningkatkan motivasi dalam

perbuatan akhlak.

Bab III metode penelitian, meliputi: metode dan jenis penelitian, , subjek

dan objek penelitian, data dan sumber data, tekhnik pengumpulan data, tekhnik

pengolahan data, analisis data, prosedur penelitian, daftar pustaka sementara.

Bab IV laporan hasil penelitian, meliputi:gambaran umum lokasi dan

subyek penelitian, penyajian data dan analisan data.

Bab v penutup, meliputi: simpulan dan saran-saran yang berkaitan denga

hasil penelitian.

