

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah usaha sadar yang dilakukan oleh orang dewasa kepada

yang terdidik dengan tujuan untuk memberikan modal keterampilan, pengetahuan,

dan pengalaman menghadapi kehidupan.
1
 secara istilah dapat diartikan sebagai

usaha sadar dan terencana yang dilakukan oleh pendidik kepada anak didik

sebagai bekal mereka untuk menghadapi masa depan.
2
 bekal tersebut berguna

untuk menghadapi segala situasi hidup yang memengaruhi pertumbuhan individu

atau anak didik.
3
 Dalam kehidupan, individu akan bertanggung jawab dengan

pertumbuhan dirinya dan orang lain dalam perkembangannya dilingkungan

sekitar,
4
 perkembangan tersebut akan berpengaruh terhadap cita-cita mereka,

semakin tinggi cita-cita manusia maka semakin menuntut kepada peningkatan

mutu.
5
 kemajuan masa depan atau peningkatan mutu anak didik akan di tentukan

dengan pendidikan mereka,
6
 hampir semua orang dikenai pendidikan dan

melaksanakannya, sebab tidak pernah hal tersebut terpisah dengan kehidupan.
7

1
Hasbullah, Dasar-dasar Ilmu Pendidikan, (Jakarta: Rajagrafindo Persada, 1997), h. 1

2
Abu Ahmadi dan Nur Uhbiyati, Ilmu Pendidikan, (Jakarta: Rineka Cipta, 2015), h. 70.

3
Redja Mudyahardjo, Pengantar Pendidikan, (Jakarta: Rajagrafindo Persada, 2008), h. 3.

4
Zainal Aqib, Pendidikan Karakter, (Bandung: Yrama Widya, 2011), h. 38.

5
Fuad Ihsan, Dasar-dasar Kependidikan, (Jakarta: Rineka Cipta, 2003), h. 3.

6
Mu’arif, Wacana Pendidikan Kritis, (Yogyakarta: IRCisoD, 2005), h. 89.

7
Made Pidarta, Landasan Kependidikan, (Jakarta: Rineka Cipta, 2008), h. 1.

2

Dapat disimpulkan bahwa pendidikan adalah usaha sadar yang terencana

dari seorang pendidik kepada terdidik untuk memberikan bekal dalam menjalani

hidup sekaligus untuk memperbaiki masa depan anak didik tersebut.

Pendidikan memiliki tiga lingkungan yang disebut sebagai lingkungan

pendidikan, yaitu: lingkungan keluarga, lingkungan sekolah, dan lingkungan

masyarakat. Di dalam lingkungan sekolah secara umumnya terjadi kegiatan

pembelajaran yaitu suatu kombinasi yang tersusun meliputi unsur-unsur

manusiawi, material, fasilitas, perlengkapan, dan prosedur yang saling

mempengaruhi mencapai tujuan pembelajaran.
8
 Pembelajaran, dalam prosesnya

terjadi transfer ilmu, hal ini bisa dilihat dari pengertian pembelajaran tersebut,

pembelajaran adalah suatu sistem atau proses membelajarkan subjek

didik/pembelajar yang direncanakan, dilaksanakan dan dievaluasi secara

sistematis.
9

Pelaksanaan pembelajaran atau dikenal dengan kegiatan pembelajaran,

kegiatan pembelajaran merupakan aktivitas untuk mencapai suatu kompetensi

dasar, untuk itu perlu ditetapkan langkah-langkah kegiatan setiap pertemuan. Pada

dasarnya, langkah-langkah kegiatan pembelajaran memuat unsur pembuka,

kegiatan inti dan penutup melalui proses menanya, mengamati, mengeksplorasi,

mengasosiasi dan mengkomunikasikan. Pembelajaran bukan hanya terbatas pada

peristiwa yang dilakukan oleh guru saja, melainkan mencakup semua peristiwa

8
Oemar Hamalik, Kurikulum dan Pembelajaran, (Jakarta: Bumi Aksara, 1999), h. 57.

9
 Kokom Komalasari, Pembelajaran Kontekstual Konsep dan Aplikasi, (Bandung: Refika

Aditama, 2010), h. 3.

3

yang mempunyai pengaruh langsung pada proses belajar. Hal ini dilakukan agar

pembelajaran bisa mencapai tujuannya dengan efektif dan efisien.
 10

Tujuan pembelajaran merupakan salah satu alat yang penting bagi guru,

karena semakin jelas tujuan akan lebih mudah memberikan pemahaman atau

menetukan cara mencapai tujuan pembelajaran tersebut.
11

 Tujuan pembelajaran

sekaligus kriteria untuk menilai mutu dan efesiensi pembelajaran,
12

 Sangat

penting untuk memperhatikan bagaimana supaya tujuan pembelajaran bisa

terwujud. Tujuan (goals) adalah rumusan yang luas mengenai hasil –hasil

pendidikan yang diinginkan. Tujuan pembelajaran harus dirumuskan terlebih

dahulu sebelum kegiatan pembelajaran, hal itu dikarenakan tujuan adalah sesuatu

yang dituju dalam kegiatan pembelajaran.
13

 Dalam konteks pendidikan tujuan

merupakan persoalan tentang visi dan misi suatu lembaga pendidikan.

Tujuan penting dalam rangka sistem pembelajaran yakni merupakan suatu

komponen sistem yang menjadi titik tolak dalam merancang sistem efektif. Secara

khusus, Tercapainya tujuan pembelajaran apabila komponen-komponen dalam

pembelajara bisa terpenuhi, karena dalam pembelajaran apabila seorang

pendidikan tidak bisa menguasai atau menyampaikan penjelasan dengan baik

maka peserta didik tidak akan mampu bisa menangkap apa yang disampaikan oleh

10

 Mulyono, Strategi Pembelajaran Menuju Efektivitas Pembelajaran Globalisasi,

(Malang : UIN MALIKI PRESS, 2011). h. 7.

11

W. James Popham dan Eva L. Baker, Teknik Mengajar Secara Sistematis, terj. Amirul

Hadi, (Jakarta: Rineka Cipta, 2011), h. 39.

12

Oemar Hamalik, Perencanaan Pengajaran Berdasarkan Pendekatan Sistem, (Jakarta:

Bumi Aksara, 2008), h. 108.

13

Muhammad Fathurrohman, Paradigma Pembelajaran Kurikulum 2013: Strategi

Alternatif Pembelajaran di Era Global, (Yogyakarta: Kalimedia, Cet. 1, 2015), h. 32.

4

pendidik.
14

 Untuk itu maka seorang pendidik perlu alat bantu dalam menunjang

pembelajaran alat tersebut bisa berupa media agar siswa bisa lebih mudah

menangkap pesan atau inti dari pembelajaran. Media pembelajaran yang berguna

untuk mempermudah pemahaman bagi peserta didik atau sebagai peramtara untuk

mempermudah pemahaman
15

 dalam Al-Quran dasar penggunaan media oleh guru

harus memperhatikan keadaan peserta didik, seperti yang terdapat pada surat An-

Nahl ayat 44 sebagai berikut:

َ للِنَّاسِ مَا نُ زِّلَ إِليَۡهِمۡ وَلَعَلَّهُمۡ يَ ت َ تِ وَٱلزُّبرُِِۗ وَأَنزَلۡنَآ إِليَۡكَ ٱلذكِّۡرَ لتُِ بَ يِّّ رُونَ بٱِلۡبَ يِّنََٰ . فَكَّ

Demikian dalam permasalahan penerepan media pembelajaran, guru harus

memperhatikan perkembangan jiwa peserta didik karena hal inilah yang menjadi

sasaran penerapan media pembelajaran. Tanpa memperhatikan serta memahami

perkembangan jiwa anak atau tingkat daya pikir anak didik, maka akan sulit dapat

mencapai tujuan pembelajaran dengan sukses.
16

Media pembelajaran jika dipahami secara garis besar adalah manusia,

materi, atau kejadian yang mampu membangun kondisi yang membuat siswa

mampu memperoleh pengetahuan, keterampilan, atau sikap. Dalam pengertian ini

guru, buku teks, dan lingkungan sekolah dapat diartikan sebagai media.
17

 Secara

14

Ahmad Tafsir, Metodologi Pengajaran Agama Islam, (Bandung: Remaja Rosdakarya,

2008), h. 85.

15

Muhammad Ramli, Media dan Teknologi Pembelajaran, (Banjarmasin: Copyperdana,

2008), h. 2.

16

M. Ramli, “Media Pembelajaran dalam Perspektif Al-Quran dan Al-Hadits”, Itihad

Jurnal Kopertais Wilayah XI Kalimantan, Vol. 13, No. 23, 2015, h. 133.

17

H. Asnawir dan M. Basyirudin Usman, Media Pembelajaran, (Jakarta: Intermasa, 2002),

h. 11.

5

lebih khususnya media dalam pembelajaran adalah sebagai alat-alat grafis,

photografis, dan elektronik untuk menangkap dan memproses kembali informasi

secara visual atau verbal.
18

 Menurut Heinich dan kawan-kawan dalam buku Azhar

Arsyad mengemukakan istilah media sebagai perantara yang mengantar informasi

antara sumber dan penerima. Jadi, Televisi, film, foto, radio, dan bahan-bahan

cetak adalah media yang bisa menyampaikan informasi. Apabila media membawa

pesan-pesan pembelajaran atau bertujuan secara intruksional maka bisa disebut

media tersebut sebagai media pembelajaran.
19

Secara umumnya Media pembelajaran terbagi menjadi empat yaitu: media

cetak (Printed) antara lain buku, modul, lembar kerja siswa, brosur, dan leaflet.

Media dengar (audio) seperti kaset, radio, dan piringan hitam. Media pandang

dengar (audio Visual) antara lain video dan film. Media interaktif (Interactive

Teaching material) seperti Power point.
20

Media pembelajaran memang perlu untuk menunjang pembelajaran agar

bisa tercapai sesuai apa yang kita inginkan, media dalam pembelajaran bisa

digunkan untuk menangani masalah kejenuhan peserta didik, proses pembelajaran

yang berlangsung disekolah selama ini dirasa kurang menyenangkan dan

membosankan bagi anak didik, sehingga tujaun pembelajaran untuk mengasah

kemampuan dan mempebaharui perilaku dari peserta didik tidak tercapai.

18

Arief S. Sadiman, ddk., Media Pendidikan Pengertian, Pengembangan, dan

Pemanfaatannya, (Jakarta, RajaGrafindo Persada, 2010), h. 14.

19

Azhar Arsyad, Media Pembelajaran, (Jakarta: RajaGrafindo Persada, 2008), h. 3.

20

Rudi Susialana dan Cepu Riyana, Media Pembelajaran: Hakikat, Pemanfaatan dan

Penilaian., (Bandung: Wacana Prima, 2009), h. 9.

6

Permasalahan ini banyak melilit kebanyakan sekolah, sekolah terus memberikan

teori tanpa memperhatikan aspek psikologis dari anak. Hal tersebut membuat

banyak anak yang tidak mampu menyerap materi pembelajaran dengan baik.

Akibatnya bukan prestasi yang didapat, melainkan justru kemunduran dan

ketidakpahaman para peserta didik di sekolah.
21

 masalah jenuh sering muncul

dalam pembelajaran khususnya pembelajaran sejarah. Pembelajaran sejarah di

sekolah, dianggap peserta didik sebagai pembelajaran yang membosankan, untuk

mengatasi hal itu maka guru harus bisa menggunakan media untuk bisa mengatasi

kejenuhan peserta didik.

Kegunaan dari media pembelajaran untuk mengatasai rasa jenuh siswa.

Haruslah media pembelajaran membuat siswa tidak jenuh minimal ada sesuatu

agar peserta didik bisa memfokuskan perhatian mereka pada media tersebut. Oleh

karena itu maka seorang guru harus bisa membuat media yang bisa digunakan

disetiap sekolah sekaligus tidak membuat peserta didik jenuh.
 22

 Maka dari itu

media pembelajaran peta konsep bisa digunakan untuk memfokuskan perhatian

pada peta konsep yang kita buat. media pembelajaran peta konsep adalah media

yang bisa dengan mudah membangun pemahaman peserta didik karena mereka

sudah bisa melihat apa pokok pembahasan dari pembelajaran. Konsep atau pokok

bahasan berupa gabungan beberapa konsep yang menghubungkan pengetahuan

individu dengan topik pembelajaran, peta konsep dihasilkan dengan

mengidentifikasi konsep-konsep yang relevan dengan pembelajaran, media

21

Jamal Ma’mur Asmani, Tips Membangun Komunitas Belajar di Sekolah, (Yogyakarta:

DIVA Press, 2014), h. 19.

22

Ibid., h. 32.

7

pembelajaran ini sangat berperan pada bagian kognitif peserta didik dan juga

media pembelajaran sangat diperlukan sebagai hal yang urgen dalam pembelajarn,

maka harus terus bisa dibuat untuk menunjang permbelajaran guna pencapaian

tujuan pembelajaran.
23

MAN 2 Model Banjarmasin adalah salah satu sekolah madrsah unggulan di

Banjarmasin sebagai salah satu sekolah madrasah unggulan maka

pembelajarannya juga harus berjalan dengan maksimal. Untuk membuat

pembelajaran berjalan secara maksimal maka para guru akan melakukan berbagai

strategi, metode dan media guna mencapai tujuan pembelajaran.

Mencapai tujuan pembelajaran tidak akan mudah, termasuk dalam

pembelajaran sejarah sehingga untuk membuat para siswa bisa semangat belajar

dan memahami pembelajaran, maka diadakan pembelajaran menggunakan media

peta konsep untuk membuat peserta didik pada saat pembelajaran sejarah bisa

dengan mudah melihat dan memahami pembelajaran juga selain itu akan

membuat peserta didik lebih bisa mengembangkan kognitif mereka lewat media

peta konsep.

Sekolah ini sebagai salah satu madrasah unggulan membuat saya tertarik

bagaimana pelaksanaan pembelajaran SKI dengan menggunakan peta konsep, dan

bagaimana respons peserta didik pada pembelajaran media peta konsep.

Berdasarkan permasalahan diatas maka penulis tertarik untuk mengangkat

sebuah penelitian dengan judul: “Pembelajaran SKI Menggunakan Media Peta

23

 Qomariatul Kibtia, dkk., “Pengaruh Model Circuit Learning Dipadu dengan Media Peta

Konsep terhadap Prestasi Belajar Kimia Materi Struktur Atom pada Siswa Kelas X SMAN 1

Kediri Tahun Ajaran 2016/2017” Jurnal Ilmiah Pendidikan Indonesia, Vol. 1, No. 2, Desember

2019, h. 133.

8

Konsep dalam Mengatasi Jenuh Peserta Didik di Madrasah Aliyah Negeri 2

Model Banjarmasin”.

B. Definisi Operasional

Memudahkan pemahaman tentang judul di atas maka penulis perlu

menegaskan akan judul diatas yaitu:

Pembelajaran adalah suatu kombinasi yang tersusun meliputi unsur-unsur

manusiawi, material, fasilitas, perlengkapan, dan prosedur yang saling

mempengaruhi mencapai tujuan pembelajaran.
24

 Sedangkan SKI kepanjangan dari

(Sejarah Kebudayaan Islam) SKI merupakan suatu mata pelajaran yang ada pada

tingkatan MI, MTS, dan MA. Mata pelajaran ini membahas tentang sejarah

kebudayaan Islam mulai dari zaman nabi Muhammad SAW sampai Islam ke

Indonesia.

Media adalah sesuatu yang bersifat menyalurkan pesan dan dapat

merangsang pikiran, perasaan, dan kemauan audien (siswa) sehingga dapat

mendorong terjadinya proses belajar pada dirinya.
25

Peta konsep adalah media yang bisa dengan mudah membangun

pemahaman peserta didik karena mereka sudah bisa melihat apa pokok

pembahasan dari pembelajaran. Konsep atau pokok bahasan berupa gabungan

beberapa konsep yang menghubungkan pengetahuan individu dengan topik

pembelajaran, peta konsep dihasilkan dengan mengidentifikasi konsep-konsep

24

 Oemar Hamalik, Kurikulum..., h. 57.

25

H. Asnawir dan M. Basyirudin Usman, Media Pembelajaran..., h. 11.

9

yang relevan dengan pembelajaran. Bentuk dari peta konsep bisa berupa bagan

atau gambar yang menjelaskan suatu hal berisi konsep yang diwakili dengan kata

kunci yang berhubunngan antara satu kata kunci dengan kata kunci lainnya

menggunakan garis atau tanda hubung. Jadi, media pembelajaran peta konsep

adalah suatu media pembelajaran yang mnggunakan bagan atau gambar dengan

kata kunci dan dihubungkan dengan garis atau tanda baca.
26

MAN 2 Model Banjarmasin merupakan salah satu sekolah madrsah

unggulan di Banjarmasin yang menjadi fokus dalam penelitian dari penulis ini

yaitu, meneliti bagaimana peranan media peta konsep dalam mengatasi bosan

siswa di MAN 2 Model Banjarmasin.

Berdasarkan keterangan di atas maka yang dimaksud penulis dengan

pembelajaran SKI menggunakan media peta konsep untuk mengatasi bosan siswa

adalah proses pembelajaran menggunakan media perta konsep untuk mengatasi

bosan siswa yang mencakup pembuatan media peta konsep, penggunaaan media

peta konsep, dan cara mengatasi bosan siswa menggunakan media peta konsep

yang berlangsung di MAN 2 Model Banjarmsin.

C. Fokus Penelitian

Berdasarkan latar belakang masalah pokok di atas, maka sub fokus

penelitian yang akan diteliti sebagai berikut:

1. Pelaksanaan pembelajaran SKI di MAN 2 Model Banjarmasin

26

Qomariatul Kibtia, dkk., “Pengaruh Model Circuit..., h. 133.

10

2. Penggunaan Media Peta Konsep dalam Pembelajaran SKI di MAN 2 Model

Banjarmasin

D. Tujuan Penelitian

Berdasarkan permasalahan diatas, maka tujuan yang ingin dicapai adalah:

1. Mengetahui pelaksannan pembelajaran SKI di MAN 2 Model

Banjarmasin.

2. Mengetahui Penggunaan Media Peta Konsep dalam Pembelajaran SKI di

MAN 2 Model Banjarmasin.

E. Alasan Memilih Judul

Alasan penulis memilih judul Pembelajaran SKI Menggunakan Media Peta

Konsep dalam Mengatasi Jenuh Peserta Didik di Madrasah Aliyah Negeri 2

Model Banjarmasin sebagai berikut:

1. Pengaruh pembelajaran SKI yang membuat jenuh.

2. Maraknya penggunaan media pembelajaran untuk bisa membuat peserta

didik lebih aktif dan memahami pembelajaran.

3. Membuat pembelajaran SKI bisa disenangi peserta didik dengan

menggunakan media pembelajaran.

11

F. Signifikasi Penelitian

1. Secara Teoritis

a. Memberikan tambahan pengetahuan kepada penulis dan pembaca

tentang penggunaan media Peta Konsep dalam pembelajaran SKI untuk

mengatasi jenuh peserta didik.

b. Memperkaya khazanah ilmu pengetahuan tentang implementasi media

Peta Konsep dalam Pembelajaran SKI.

2. Secara Praktis

a. Memberikan wawasan pengetahuan kepada guru mata pelajaran SKI

bagaimanan penggunaan media Peta Konsep di MAN 2 Model

Banjarmasin.

b. Hasil penelitian ini dapat menjadi acuan untuk peneliti selanjutnya yang

ingin mengkaji lebih dalam fokus penelitian tentang penggunaan media

Peta Konsep dalam pembelajaran SKI.

G. Penelitian Terdahulu

Hasil tinjaun penulis tentang media pembelajaran pada mata pelajaran SKI

sudah banyak yang meneliti, hanya saja dengan cara pandang dan tempat

penelitian berbeda. Di antara salah satunya yang menjadi kajian pustaka bagi

penulis adalah:

Skripsi mahasiswa Fakultas Tarbiyah dan Keguruan, Program Studi

Pendidikan Agama Islam, saudara Bukri Zam Zam 2018 dengan judul

12

Penggunaan Media LCD dalam Pembelajaran Sejarah Kebudayaan Islam di

Madrasah Tsanawiyah Muhammadiyah 1 Banjarmasin.

Skripsi saudara Bukri Zam Zam tersebut membahas tentang penggunaan

media LCD pada pembelajaran SKI yang diterapkan di Madrasah Tsanawiyah

Muhammadiyah 1 Banjarmasin. Pada hasil penelitiannya memang terlihat bisa

menggunakan media LCD dalam pembelajaran SKI.

Sedangkan dalam penelitian yang penulis angkat adalah berjudul

Pembelajaran SKI Menggunakan Media Peta Konsep dalam Mengatasi Jenuh

Peserta Didik di Madrasah Aliyah Negeri 2 Model Banjarmasin. Ada kesamaan

dalam penelitian karena yang diteliti tentang pembelajaran SKI dan penggunaan

media dalam mata pelajaran SKI akan tetapi, bedanya saudara Bukri Zam Zam

menggunakan media LCD dan meneliti tentang penggunaan media peta konsep

dalam mata pelajaran SKI untuk menghilangkan jenuh siswa.

H. Sistematika Penulisan

Bab I adalah pendahuluan yang meliputi latar belakang masalah, definisi

operasional, fokus penelitian, tujuan penelitian, alasan memilih judul, signifikasi

penelitian, penelitian terdahulu, dan sistematika penulisan.

Bab II berisi tentang landasan teori yang meliputi: pengertian media

pembelajaran, Macam-macam media pembelajaran, Manfaat media pembelajaran,

Cara menentukan media pembelajaran, Media pembelajaran peta konsep,

Pengertian peta konsep, Manfaat peta konsep, Cara membuat peta konsep,

Macam-macam peta konsep, dan Peta konsep pembelajaran SKI.

13

Bab III berisi tentang jenis dan pendekatan penelitian yang meliputi:

subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data,

teknik pengolahan dan analisis data, dan prosedur penelitian.

Bab IV berisi tentang laporan hasil penelitian yang meliputi: gambaran

singkat lokasi penelitian, penyajian data, dan analisis data.

Bab V berisi tentang penutup yang meliputi: simpulan dan saran.

