
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam kehidupan manusia, ibadah shalat merupakan tiang agama Islam yang

mempunyai peranan penting untuk mengembangkan dan membina kepribadian

manusia dan ibadah shalat yang dilakukan dengan benar-benar akan membentuk

manusia yang beriman dan bertaqwa serta berbudi luhur.

Ibadah shalat tujuannya mendekatkan diri kepada Allah, shalat juga merupakan

ibadah yang tinggi nilainya di sisi Allah Swt karena dapat mencegah dari

perbuatan keji dan mungkar. Oleh karena itu, setiap umat Islam wajib

mengerjakannya supaya hidup bahagia di dunia dan di akhirat. Siapa yang

mendirikan shalat berarti ia telah mendirikan agama, dan siapa yang meninggalkan

shalat berarti ia meruntuhkan agama.
1

Berkenaan dengan pernyataan di atas bahwa ibadah shalat adalah tiang agama

hal ini disesuaikan dengan sabda Rasulullah Saw yang berbunyi :

َ'َ�ْ� أََ��مََ$� , ل"�َ!ةُ ِ�َ��دُال��یَْ�اَ: �لَ رَُ�ْ�لُ اِ� َ���� اُ� َ�َ�ْ
ِ� وََ���َ�َ�
روا0 ال/
$)� �� ��.ا-� (.وَمَْ� هََ�مََ$�َ'َ)ْ� هََ�مَ ال��یَْ�, �َ'َ)ْ� أََ��مَ��یْ

)ال�23ب

Shalat lima waktu adalah fardhu ‘ain terhadap setiap mukallaf, seorang wali

wajib menyuruh anaknya shalat, bila sang anak sudah berumur tujuh tahun dan wajib

memukulnya, bila sang anak berumur sepuluh tahun, wajib pula menyuruh anak,

1
Tim KKG PAI, Pendidikan Agama Islam Kelas 2 Sekolah Dasar, (Jakarta: Yudistira,

Kurikum SD/GBPP, 1994), h. 64.

 2

isteri dan mereka-mereka yang berada di bawah tanggung jawabnya, agar mereka

tidak dibiarkan uzur (tidak melaksanakan shalat).
2

Ibadah shalat merupakan ibadah yang wajib dilaksanakan oleh umat Islam yang

beriman dan bertaqwa kepada Tuhan Yang Maha Esa sebagai salah satu cara atau

pendekatan guna mendapat ketenangan dan kebahagiaan hidup serta tempat

memohon petunjuk meminta ampunan atas segala dosa sehingga kita lebih tabah dan

sabar dalam menjalani kehidupan dunia.

Allah Swt telah mempertegas perintah-Nya untuk mendirikan ibadah

shalat sebagaimana dalam Firman-Nya Surah An-Nisa ayat 103 ysng berbunyi

sebagai berikut:

7ِذَا َ�َ?ْ
ُ<ُ� ال"�!ةَ َ'�ذْآُُ.وا ال��َ� ِ�َ
�مً� وَُ�ُ>�دًا وََ�َ�� ُ:�9ُِ-8ُْ� َ'7ِذَا َ'
ِ�
ُ��ا ال"�!ةَ إِن� ال"�!ةَ آَ�نBَْ َ�َ�� الُْ�Aْم9ِِ
َ� آَِ<�ً-� اْ@َ�Fَ'َ �ْ>ُ9َْنFْ

 مَْ�ُ��تً�

Dari ayat di atas dapat kita ambil kesimpulan bahwa ibadah shalat telah

ditetapkan pada umat manusia baik dalam kehidupan keluarga, individu, di dalam

masyarakat serta di sekolah.

Nabi Muhammad Saw sendiri pun telah melaksanakan ibadah shalat

sebagaimana Hadits Nabi yang menyatakan sebagai berikut:

)��Iم وا0ر (�Hْ�ا آََ�� رَأَیُْ<ُ�ْ�نِ� اَُ����َ�

Hadits tersebut menerangkan bahwa diperintahkan melaksanakan ibadah shalat

sesuai dengan ketentuan yang diatur dalam Islam. Shalat yang baik dan benar adalah

2
Husin Naparin, Rahasia Shalat, (Banjarmasin: Toko Buku Murni), 1996), h. 1.

 3

seperti yang dicontohkan oleh Nabi Muhammad Saw. Oleh karena itu, kita selalu

berusaha melakukan shalat itu sesuai dengan ketentuan Nabi.

Disinilah peranan sekolah sebagaimana salah satu sarana dalam rangka

memperoleh agama, ilmu agama Islam yang dipelajari adakalanya menuntut

praktik guna memperjelas dari semua teori dan konsep yang sudah ada di dalam

agama Islam, yang mana materi pelajarannya mengacu pada tujuan hasil belajar.

Pada aspek kognitif, afektif dan psikomotor. Oleh karena itu jika dalam memberikan

pelaksanaan praktik ibadah shalat seorang pendidik memberikan keterangan

mengenai praktik ibadah shalat menggunakan keterangan lisan dan tulisan saja, siswa

belum mendapat pengertian yang lebih jelas terhadap ajaran agama Islam yang

diperolehnya hal ini akan sangat bermanfaat bagi mereka, terutama sekali yang

berkenaan dengan kaifiat melakukan proses seperti ibadah shalat.

Pelajaran fiqih dalam kurikulum Madrasah Ibtidaiyah merupakan salah satu

bagian dari mata pelajaran Fiqih yang diarahkan untuk menyiapkan peserta didik

untuk mengenal, memahami, menghayati dan mengamalkan hukum Islam, yang

kemudian menjadi dasar pandangan hidupnya melalui kegiatan bimbingan,

pengajaran, latihan dan pembiasaan.

Salah satu tujuan pembelajaran fiqih di Madrasah Ibtidaiyah adalah untuk

melaksanakan dan mengamalkan ketentuan hukum Islam dengan benar.
3
 Pengamalan

tersebut diharapkan dapat menumbuhkan ketaatan menjalankan hukum Islam dengan

benar. Di antara kemampuan dasar yang diharapkan bisa dikuasai peserta didik

dalam bidang fiqih adalah mampu melakukan shalat dengan menserasikan bacaan,

3
Departemen Agama, Kurikulum dan Hasil Belajar, (Jakarta, Depag 2003), h. 49.

 4

gerakan dan mengerti syarat sah dan yang membatalkanya serta mampu memahami

dan melakukan shalat berjamaah.
4

Sebagai contoh, mengenai usaha atau kegiatan pendidikan dapat dilihat pada

kisah Lukmanul Hakim, dalam surah Luqman ayat 17 yang berbunyi:

�ُ-�M9َ أَِ�ِ� ال"�َ��ةَ وَأْمُْ. ِ-�لَْ�ْ>ُ.وفِ وَانَْ� َ�ِ� الُْ�8َ9ِْ. وَاْ�ِ/ْ. َ�َ�� مَ� یَ
)17: 31/��نل)(لFُْمُ�رِ اأََ��َ-Oَ إِن� ذَلOَِ مِْ� Nْ�َمِ

Bertolak dari konsep normatif tersebut maka salah satu kemampuan yang

harus dikuasai peserta didik dalam bidang fiqih adalah kemampuan untuk melakukan

shalat fardhu yaitu shalat wajib lima waktu dengan baik dan benar. Sehingga ketika

peserta didik telah menyelesaikan sekolahnya di Madrasah Ibtidaiyah ia sudah

mampu dan terbiasa melakukannya.

Islam telah mengatur bahwa anak yang telah mencapai umur tujuh tahun

supaya disuruh melakukan shalat dan ketika anak sudah berusia sepuluh tahun

dibolehkan untuk memukulnya agar supaya anak mengerjakan shalat. Hal ini

berdasarkan hadits Nabi Saw.

مُُ.وا أَوْلَ�دَآُْ� ِ-�ل"�َ��ةِ وَهُْ� :�لَ رَُ��لُ ال��ِ� َ���� ال��ُ� َ�َ�ْ
ِ� وََ���َ�َ�
9ِ�ِ
َ� وَاضِْ.ُ-�هُْ� َ�َ�ْ
َ$� وَهُْ� أَْ-�9َءُ Tِ/ْ�َ ُ9َُ$ْ� أَْ-�9َء
 Vْ�ٍَ. وََ'.�ُ��ا َ-ْ

Tِ:ِ�?َ�َْال M'ِ)5)روا0 أ-� دود

Hadits tersebut menunjukan bahwa Nabi Muhammad Saw telah memberikan

tuntunan kepada umatnya bagaimana cara mendidik anak, terutama dalam mendidik

4
Departeman Agama, Pedoman Khusus Fiqih, Kurikulum 2004 (Jakarta, Depag: 2004), h. 5.

5
Abu Daud Sulaiman Ibn Al-Asy'ats Al-Sijistani, Sunan Abi Daud, Jilid I, (Beirut: Dar

Al-Fikri, 1990), h. 198.

 5

dan mengajarkan shalat. Anak harus dididik dan dilatih serta dibiasakan

melaksanakan shalat sejak dini. Pada usia 7 tahun, seorang anak harus mulai dilatih

dan disuruh melaksanakan shalat. Pada usia 10 tahun, orang tua diperbolehkan

memukul anaknya yang tidak melaksanakan shalat, dengan catatan tidak sampai

melukai dan menyakiti anak. Dan pada tahap selanjutnya, bila anak masih enggan

melaksanakan shalat maka orang tua dapat memisahkan tempat tidurnya. Pendidikan

yang diberikan secara bertahap dan penuh kasih sayang tersebut, nantinya akan

terbiasa melaksanakan ibadah shalat lima waktu.

Anak yang telah selesai sekolahnya di Madrasah Ibtidaiyah sudah dapat

dipastikan usianya sudah lebih dari sepuluh tahun dan diharapkan sudah mampu

mengerjakan shalat khususnya shalat fardhu dengan benar. Sangat naif sekali jika

siswa suatu Madrasah Ibtidaiyah yang note bene Madrasah Ibtidaiyah adalah sekolah

tingkat dasar yang lebih menonjolkan basis materi pembelajaran agama Islam tidak

mampu melakukan shalat dengan benar. Salah satu keberhasilan suatu Madrasah

Ibtidaiyah bisa dilihat dan dinilai dari kemampuan peserta didik dalam hal

mengerjakan shalat.

Sampai saat ini pembelajaran agama di sekolah bersangkutan masih

didominasi pandangan bahwa pengetahuan sebagai perangkat fakta-fakta harus

dihafal siswa sehingga siswa tidak terdorong untuk merekonstruksi pengetahuan

dibenak mereka sendiri. Disamping itu, pengajaran agama juga cenderung melalui

pendekatan informasi, tidak menggunakan media untuk memudahkan pemahaman

konsep shalat sehingga proses belajar mengajar berlangsung monoton, tidak menarik,

pembelajaran tidak berpusat kepada siswa (student centered).

 6

Dari masalah tersebut di atas, perlu suatu strategi/model pembelajaran yang

efektif agar siswa mendapatkan suatu kemudahan dan merasa senang dalam belajar.

Rasa senang dalam belajar diyakini merupakan kunci sukses dalam menguasai

pelajaran secara utuh dan baik. Dalam konteks inilah perlu diadakan penelitian

tindakan kelas (clasroom action research). Melalui penelitian yang bersifat reflektif

diharapkan dapat memperbaiki dan atau meningkatkan praktik-praktik pembelajaran

di kelas secara lebih profesional.
6

. Kompetensi dasar tentang materi shalat di kelas II semester genap menuntut

adanya penguasaan secara teori dan praktik terhadap pembelajaran materi shalat.

Berdasarkan pengamatan penulis dari fakta yang ada di lapangan, pemahaman dan

kemampuan praktik shalat siswa masih sangat rendah. Keadaan ini dapat dilihat dari

masih banyaknya kesalahan dalam penguasaan keserasian unsur qauliyah dan fi’liyah

dalam shalat.

Terdorong oleh rasa kejiwaan sebagai calon pendidik dalam meningkatkan

kualitas pembelajaran agama Islam terutama pada materi praktik shalat fardhu melalui

pemberian reward dan punishment di kelas II Madrasah Ibtidaiyah Cempaka Putih

Banjarmasin Tengah. Melalui pemberian reward dan punishment yang digunakan

tersebut dapat meningkatkan pemahaman dan kemampuan praktik shalat siswa yang

akan berpengaruh kepada peningkatan aktivitas dan prestasi belajar siswa dalam

pembelajaran terutama pada materi praktik shalat fardhu.

Dalam pembelajaran tersebut diperlukan metode penguatan yakni dengan

pemberian reward (hadiah/pujian) atau punishment (hukuman/sanksi) kepada siswa.

6
Sukidin, et. al, Manajemen Penelitian Tindakan Kelas, (Surabaya: Ihsan Cendekia, 2002),

hal. 15.

 7

Diharapkan dengan adanya metode tersebut pembelajaran dapat terlaksana dengan

maksimal sesuai tujuan pembelajaran yang diinginkan serta dapat meningkatkan

kualitas pembelajaran menjadi lebih baik.

Terdorong oleh rasa kejiwaan sebagai pendidik, penulis tertarik untuk meneliti

hal tersebut secara lebih mendalam dengan mengadakan penelitian ilmiah yang

dituangkan dalam sebuah karya ilmiah dalam bentuk penelitian tindakan kelas yang

berjudul: PENINGKATAN KEMAMPUAN PRAKTIK SHALAT FARDHU

MELALUI PEMBERIAN REWARD DAN PUNISHMENT SISWA KELAS II

DI MADRASAH IBTIDAIYAH CEMPAKA PUTIH BANJARMASIN TENGAH.

B. Rumusan Masalah

1. Bagaimana penerapan pembelajaran fiqih dengan pemberian reward dan

punishment dalam meningkatkan kemampuan siswa melaksanakan praktik shalat

fardhu di kelas II Madrasah Ibtidaiyah Cempaka Putih Banjarmasin Tengah?

2. Bagaimana keaktifan dan prestasi belajar siswa dengan pemberian reward dan

punishment dalam materi praktik shalat fardhu pada mata pelajaran fiqih

di kelas II Madrasah Ibtidaiyah Cempaka Putih Banjarmasin Tengah?

C. Hipotesis Tindakan

berdasarkan pada rumusan Masalah tersebut di atas, maka hipotesis tindakan

dalam PTK ini yaitu dengan strategi pembelajaran pemberian reward dan

punishment diharapkan dapat meningkatkan kemampuan dalam melaksanakan shalat

fardhu terhadap siswa kelas II MI Cempaka Putih Banjarmasin Tengah.

D. Cara Pemecahan Masalah

 8

Pemecahan masalah yang akan digunakan dalam PTK ini adalah pemberian

reward dan punishment dan pembelajaran ini diharapkan dapat meningkatkan

kemampuan siswa dalam melaksanakan praktik shalat fardhu.

E. Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut:

1. Guru dapat meningkatkan kualitas pembelajaran dalam upaya meningkatkan

pemahaman dan aktivitas belajar siswa dalam pembelajaran terutama pada

materi praktik shalat fardhu melalui pemberian reward dan punishment

siswa kelas II Madrasah Ibtidaiyah Cempaka Putih Banjarmasin Tengah.

Melalui pemberian reward dan punishment yang digunakan tersebut dapat

meningkatkan aktivitas dan prestasi belajar siswa dalam pembelajaran.

2. Untuk mengetahui sejauhmana kemampuan siswa dalam pelaksanaan praktik

shalat fardhu melalui pemberian reward dan punishment.

3. Memberikan bimbingan dalam melaksanakan shalat fardhu serta

menumbuhkan kedisiplinan kepada siswa dalam melaksanakan shalat fardhu

pada mata pelajaran fiqih di sekolah.

B. Manfaat Penelitian

Pembelajaran Fiqih dengan praktik shalat fardhu melalui pemberian reward

dan punishment ini diharapkan bermanfaat bagi berbagai pihak, antara lain:

1. Bagi Guru

a. Memperoleh data hasil pembelajaran siswa

b. Meningkatkan cara belajar siswa aktif

 9

c. Meningkatkan hubungan (interaksi) dengan siswa

d. Sebagai indikasi untuk meningkatkan kegiatan belajar mengajar

e. Sebagai bahan penelitian bagi peneliti selanjutnya.

2. Bagi Siswa

a. Meningkatkan prestasi belajar siswa terutama pada praktik shalat

fardhu baik individu maupun kelompok.

b. Meningkatkan partisipasi siswa dalam sikap dan motivasi belajar.

c. Melalui pemberian reward dan punishment dapat meningkatkatkan

motivasi belajar siswa, kepercayaan diri, dan wawasan yang lebih

luas.

d. Efektif mendorong siswa untuk tanggap terhadap permasalahan

yang harus dipecahkan.

3. Bagi Sekolah

a. Penelitian ini dapat memberikan sumbangan yang bermanfaat

dalam rangka perbaikan pembelajaran dan mutu sekolah.

b. Guru dapat menerapkan pemberian reward dan punishment

sebagai suatu strategi pembelajaran yang dapat membantu guru

dalam meningkatkan kualitas pembelajaran menjadi lebih baik.

c. Hasil penelitian ini akan memberikan sumbangan bagi sekolah

strategi pembelajaran fiqih dan peningkatan profesionalisme guru

serta meningkatkan mutu proses pembelajaran.

