

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sesuai dengan kemajuan dan kebutuhan zaman, pendidikan merupakan hal yang sangat penting dan dibutuhkan dalam kehidupan manusia sebagai individu yang bermasyarakat dan bernegara. Pendidikan mempunyai peranan yang sangat penting yang menentukan perkembangan dan kemajuan bangsa Indonesia. Dalam hal ini diperlukan peningkatan dan penyempurnaan penyelenggaraan pendidikan untuk meningkatkan kualitas manusia Indonesia.

Menurut Piet A. Sahertian, “Pendidikan adalah usaha sadar yang dengan sengaja direncanakan untuk mencapai tujuan yang telah ditetapkan. Pendidikan bertujuan untuk meningkatkan kualitas sumber daya manusia”.¹

Dalam Undang-undang Republik Indonesia Nomor 20 Tahun 2003, tentang Sistem Pendidikan nasional (Sisdiknas) bab II Pasal 3, ditegaskan bahwa:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap kreatif, mandiri dan menjadi warga negara yang demokratis serta bertanggung jawab.²

¹ Piet A. Sahertian, *Konsep Dasar & Teknik Supervisi Pendidikan*, (Jakarta: Rineka Cipta, 2000), h. 1

² Undang-Undang RI No.20 Tahun 2003 Tentang *Sistem Pendidikan Nasional*, (Bandung: Faktor Media, 2003), h. 8-9

Sesuai dengan tujuan tersebut, pendidikan nasional berfungsi untuk mengembangkan kemampuan serta meningkatkan mutu kehidupan dan martabat bangsa, sebagaimana firman Allah Swt dalam surat al Mujadilah ayat 11:

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحِ اللَّهُ لَكُمْ وَإِذَا قِيلَ انشُرُوا فَاَنْشُرُوا يَرْفَعِ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ (١١)

Dari ayat di atas menjelaskan bahwa adanya penghargaan Allah terhadap orang-orang yang beriman dan berilmu pengetahuan yaitu dengan meninggikan derajat orang-orang yang beriman dan berilmu pengetahuan.

Mengingat sangat pentingnya bagi kehidupan, maka pendidikan harus dilaksanakan sebaik-baiknya sehingga memperoleh hasil yang diharapkan. Untuk melaksanakan pendidikan harus dimulai dengan pengadaan tenaga pendidikan sampai pada usaha peningkatan mutu mereka. Kemampuan guru, baik secara operasional, sosial maupun profesional, harus benar-benar dipikirkan karena pada dasarnya guru merupakan tenaga lapangan yang langsung melaksanakan pendidikan dan sebagai ujung tombak keberhasilan pendidikan.³

Pendidikan secara ideal bertujuan untuk menciptakan sumber daya manusia yang handal, memiliki intelektual dan keterampilan yang ditopang oleh moral dan nilai-nilai keagamaan yang mantap. Dalam proses pembelajaran terjadi interaksi antara guru dan siswa. Guru merupakan komponen pembelajaran yang sangat menentukan keberhasilan tujuan pendidikan.

³ Sudirman N, dkk, *Ilmu Pendidikan*, (Bandung: Rosdakarya, 1992), h. 3

Merealisasikan tujuan pendidikan tersebut merupakan tugas sangat berat bagi guru yang mengajar sebab guru adalah orang yang secara langsung berhubungan dengan siswa dalam rangka membimbing dan mengarahkan. Guru yang profesional adalah guru yang mampu menciptakan situasi pembelajaran menjadi kondusif dan komunikatif, oleh karena itu guru harus mempunyai kompetensi dalam pembelajaran.

Ada empat kompetensi, yaitu kompetensi pedagogik, kompetensi kepribadian, kompetensi sosial dan kompetensi profesional yaitu sebagai keterampilan mengajar. Dalam kenyataannya tidak semua kompetensi ini dapat dikuasai oleh guru, karena banyak unsur yang ada di dalamnya serta tidak sedikit faktor yang turut mempengaruhinya. Sebagai contoh kompetensi keterampilan bertanya atau teknik bertanya, tidak semua guru dalam proses belajar mengajar dapat terlaksana dan dapat menerapkannya, baik dalam pemberian waktu, pemusatan, penguatan, pindah giliran dan penyusunan kata-kata dalam bertanya.

Bagaimanapun tujuan pendidikan, secara universal guru akan selalu menggunakan keterampilan bertanya kepada siswanya. Cara bertanya untuk seluruh kelas, untuk kelompok, atau untuk individu, memiliki pengaruh yang sangat berarti, tidak hanya pada hasil belajar siswa, tetapi juga pada suasana kelas yang baik sosial maupun emosional. Dengan bertanya akan membantu siswa belajar dengan kawannya, membantu siswa lebih sempurna dalam menerima informasi, atau dapat mengembangkan keterampilan kognitif tingkat tinggi.

Dengan demikian guru tidak hanya akan belajar “bertanya” yang baik dan benar, tetapi juga belajar bagaimana pengaruh bertanya di dalam kelas.⁴

Bertanya sangat lah penting, apabila kita tidak memahami suatu pembelajaran maka hendak lah kita bertanya .Sebagaimana firman Allah Swt dalam surah an Nahl ayat 43:

.....فَاسْأَلُوا أَهْلَ الذِّكْرِ إِنْ كُنْتُمْ لَا تَعْلَمُونَ (٤٣)

Dari ayat diatas mengandung pengertian bahwa orang yang hendak bertanya mengenai masalah ilmu pengetahuan hendaknya bertanya kepada para ahlinya yang menguasai bidang pengetahuan tersebut.

Mengingat betapa penting keterampilan bertanya untuk memahami sebuah pembelajaran. Berdasarkan kenyataan tersebut diharapkan sebelum guru mengajukan pertanyaan kepada siswa di kelas. Guru terlebih dahulu mengetahui dan memahami keterampilan bertanya serta mampu menerapkan teknik bertanya dengan baik sesuai kebutuhan dan kemampuan siswa. Kegiatan bertanya akan lebih efektif apabila pertanyaan yang diajukan cukup berbobot, mudah dimengerti atau relevan dengan topik yang dibicarakan. Keterampilan bertanya ini harus dikuasai oleh guru baik guru yang pemula maupun yang sudah profesional karena dengan mengajukan pertanyaan baik guru maupun siswa akan mendapatkan umpan balik dari materi yang diajarkan serta juga dapat menggugah perhatian siswa

⁴ Syaiful Bahri Djamarah, *Guru dan Anak Didik dalam Interaksi Edukatif*, (Jakarta: Rineka Cipta, 2010), h. 99-100

Bertanya merupakan cara yang sangat efektif untuk menggali informasi dan mengajak untuk berpikir. Banyak ayat-ayat Alquran dalam bentuk pertanyaan sebagai stimulus bagi manusia agar berpikir, seperti pertanyaan “Apakah kalian tidak berpikir?” “Apakah kalian tidak melihat?”. Begitu pentingnya kedudukan pertanyaan dalam pengembangan ilmu pengetahuan, Rasulullah Saw bersabda:

مَنْ سُئِلَ عَنْ عِلْمٍ عَلِمَهُ ثُمَّ فَكَّتَمَهُ أُجِمْ يَوْمَ الْقِيَامَةِ بِلِجَامٍ مِنْ نَارٍ (رواه الترمذي) ⁵

Hadis di atas berbicara tentang pentingnya kedudukan pertanyaan dalam perkembangan dan pelestarian ilmu pengetahuan. Dalam hadits ini dikatakan bahwa apabila seseorang bertanya tentang suatu ilmu pengetahuan, orang yang ditanya tidak menjawab dan menyembunyikan ilmunya, padahal itu tahu jawaban dari pertanyaan tersebut, maka orang tersebut akan dicambuk pada hari kiamat nanti dengan cambuk dari api neraka.

Pertanyaan dalam pembelajaran sangat penting adanya, dengan bertanya siswa akan termotivasi untuk aktif dalam belajar dan mengikuti proses pembelajaran di kelas. Bertanya memerlukan keterampilan khusus agar pertanyaan yang disampaikan menjadi jelas, lugas dan tepat sasaran.

Ketika penulis melakukan peninjauan awal di Madrasah Tsanawiyah Negeri Mentaya Hilir Selatan Samuda, diketahui bahwa guru tersebut masih belum benar-benar terampil dalam memberikan pertanyaan kepada siswa secara lisan sehingga kurangnya partisipasi siswa dalam memberikan jawaban maupun tanggapan atas pertanyaan guru yang mengajar di sekolah serta kurangnya tanya

⁵ Imam At Turmuzi, *Sunan At Turmuzi*, (Beirut: Dar al-Fikr, Tt). Jilid ke IV, h. 295

jawab yang dilakukan khususnya dalam pembelajaran Pendidikan Agama Islam. Maka salah satu alternatif yang dapat ditempuh untuk mengatasi hal tersebut adalah dengan mengetahui dan mengenal kan teknik bertanya yang tepat dalam mengajukan pertanyaan.

Dari latar belakang masalah ini penulis tertarik untuk melakukan sebuah penelitian yang akan dituangkan dalam karya ilmiah (skripsi) dengan judul *Keterampilan Bertanya dalam Pembelajaran Pendidikan Agama Islam di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur.*

B. Definisi Operasional

Agar penelitian ini terarah dan tidak terjadi kesalahpahaman serta meluasnya pembahasan, penulis akan membatasi pembahasan sesuai dengan definisi-definisi berikut:

1. Keterampilan berasal dari kata "terampil" yang mendapat awalan "ke" dan akhiran "an" yang artinya "kemampuan kecakapan untuk menyelesaikan tugas".⁶ Dengan pedoman pada konsep pemikiran yang sederhana di atas, dapat diketahui bahwa keterampilan merupakan kemampuan seseorang dengan profesional untuk merealisasikan berbagai aktivitas yang bersumber dari berbagai pengalaman, konsep, teori, serta rencana yang dimilikinya.
2. Brown mengartikan bertanya sebagai "*...any statement which test or creates knowledge in the leaner*" bertanya adalah setiap pernyataan yang mengkaji

⁶ Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 1990), h. 1180

atau menciptakan ilmu pada diri pembelajar.⁷ Bertanya merupakan hal yang penting dalam kegiatan proses belajar mengajar baik yang dilakukan oleh guru maupun siswa.

3. Pembelajaran adalah proses yang diselenggarakan oleh guru untuk membelajarkan siswa dalam belajar bagaimana belajar memperoleh dan memproses pengetahuan, keterampilan dan sikap.⁸ Jadi yang dimaksud disini ialah upaya dari guru untuk membuat siswa belajar secara aktif agar terjadi perubahan baik itu perilaku serta kemampuan siswa setelah mengikuti kegiatan pembelajaran.
4. Pendidikan Agama Islam adalah pendidikan dengan melalui ajaran-ajaran agama islam yaitu berupa bimbingan dan asuhan terhadap anak didik, agar nantinya setelah selesai dari pendidikan ia dapat memahami, menghayati dan mengamalkan ajaran-ajaran agama Islam yang telah diyakininya secara menyeluruh, serta menjadikan ajaran agama Islam itu suatu pandangan hidupnya, demi keselamatan dan kesejahteraan hidup di dunia maupun di akhirat kelak.⁹ Jadi, bidang studi Pendidikan Agama Islam yang dimaksud dalam penelitian ini yaitu Fiqih, Alquran Hadits, Akidah Akhlak dan SKI.
5. MTsN Mentaya Hilir Selatan Samuda merupakan satu-satunya Madrasah Tsnawiyah Negeri yang ada di Kecamatan Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur.

⁷Brown, (Dalam Hasibuan dkk, 1988 : 19), dalam <http://maspurnomo.wordpress.com/2011/10/31/pengertian-keterampilan-bertanya/>, diakses pada 5 September 2012

⁸ Dimiyati dan Mudjiono, *Belajar dan Pembelajaran*, (Jakarta: PT. Rineka Cipta, 1999), h. 157

⁹ Zakiah Daradjat, *Ilmu Pendidikan Islam*, (Jakarta: Bumi Aksara, 1992), h. 86

Jadi, yang dimaksud dengan penelitian ini adalah bagaimana keterampilan bertanya guru yang dipergunakan untuk menyampaikan pembelajaran Pendidikan Agama Islam kepada siswa di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur.

C. Rumusan Masalah

Bertitik tolak dari latar belakang masalah di atas, maka yang menjadi pokok pembahasan yang akan diteliti adalah:

1. Bagaimanakah keterampilan bertanya dalam pembelajaran PAI di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur?
2. Faktor-faktor apakah yang mempengaruhi keterampilan bertanya dalam pembelajaran PAI di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur?

D. Tujuan Penelitian

Bertitik tolak dari rumusan masalah di atas, maka yang menjadi tujuan penelitian ini adalah:

1. Untuk mengetahui bagaimana keterampilan bertanya dalam pembelajaran PAI di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur.
2. Untuk mengetahui Faktor-faktor apa sajakah yang mempengaruhi keterampilan bertanya dalam pembelajaran PAI di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur.

E. Signifikansi Penelitian

1. Sebagai bahan masukan untuk mengetahui keterampilan bertanya yang efektif dalam meningkatkan partisipasi siswa ketika proses belajar mengajar berlangsung.
2. Bahan pertimbangan bagi kepala madrasah dalam melakukan penilaian terhadap kualitas pembelajaran yang dilaksanakan oleh guru PAI.
3. Sebagai informan bagi dewan guru khususnya bagi guru PAI dalam rangka meningkatkan mutu dan prestasi belajar siswa.
4. Sebagai motivasi bagi siswa untuk meningkatkan minat mereka dalam mengikuti proses belajar mengajar.
5. Bahan masukan dan tambahan ilmu pengetahuan bagi mahasiswa untuk menambah khazanah kepustakaan Fakultas Tarbiyah dan perpustakaan pusat IAIN Antasari Banjarmasin.
6. Menjadi bahan informasi bagi peneliti kemudian yang akan meneliti permasalahan yang serupa.

F. Alasan Memilih Judul

1. Pentingnya keterampilan guru dalam bertanya untuk meningkatkan minat belajar siswa dan menciptakan situasi belajar yang komunikatif.
2. Mengingat kemampuan guru dalam memberikan pembelajaran kepada siswa perlu ditingkatkan lagi, karena kunci dari keberhasilan dari suatu pendidikan itu tidak lepas dari cara atau teknik yang digunakan oleh guru tersebut.

3. Pendidikan Agama Islam mempunyai peran yang sangat penting dalam pembentukan moral serta keimanan anak didik sebagai penerus bangsa.
4. Dengan mengetahui seperti apa keterampilan pembelajaran Pendidikan Agama Islam di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur, diharapkan dapat meningkatkan kualitas Pendidikan Agama Islam.

G. Kajian Pustaka

Setelah penulis melakukan kajian ke perpustakaan, ternyata telah ada hasil penelitian yang senada dengan penulis, yaitu skripsi oleh Syahrani (2007) yang berjudul *Keterampilan Guru dalam Bertanya dan Memberikan Penguatan Pada Pelajaran IPA di Madrasah Ibtidaiyah Taman Pemuda Islam (TPI) Keramat Banjarmasin*, namun ada perbedaan dengan penelitian yang penulis lakukan. Supaya lebih jelas tentang hal tersebut, penulis akan menjelaskan sebagai berikut.

Skripsi yang ditulis oleh Siti Raudah angkatan 2008 dengan judul *Keterampilan Bertanya dalam Pembelajaran Pendidikan Agama Islam di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur*, sedangkan yang senada dari penulis adalah skripsi Syahrani yang lulus pada tahun 2012 dengan judul *Keterampilan Guru dalam Bertanya dan Memberikan Penguatan Pada Pelajaran IPA di Madrasah Ibtidaiyah Taman Pemuda Islam (TPI) Keramat Banjarmasin*.

Adapun mengenai objek penelitian penulis adalah keterampilan bertanya dalam Pembelajaran PAI di MTsN Mentaya Hilir Selatan Samuda Kabupaten

Kotawaringin Timur. Sedangkan saudara Syahrani objek penelitiannya keterampilan guru dalam bertanya dan memberikan penguatan terhadap siswa.

Selanjutnya yang menjadi subjek penelitiannya adalah penulis yang menjadi subjeknya 8 orang guru Pendidikan Agama Islam di MTsN Mentaya Hilir Selatan Samuda Kabupaten Kotawaringin Timur. Sedangkan Syahrani subjeknya 4 orang guru mata pelajaran IPA di Madrasah Ibtidaiyah Taman Pemuda Islam (TPI) Keramat Banjarmasin tahun pelajaran 2010-2011.

H. Sistematika Penulisan

Penulisan skripsi yang penulis lakukan ini menggunakan sistematika penulisan sebagai berikut:

Bab I, Pendahuluan yang berisikan tentang latar belakang masalah dan definisi operasional, rumusan masalah, tujuan penelitian, signifikansi penelitian alasan memilih judul, kajian pustaka serta sistematika penulisan.

Bab II, Landasan Teoritis yang meliputi pengertian keterampilan bertanya, penggunaan keterampilan bertanya, komponen keterampilan bertanya, dan faktor-faktor yang mempengaruhi keterampilan bertanya dalam pembelajaran Pendidikan Agama Islam.

Bab III, Metode penelitian yang membahas tentang subjek dan objek, data, sumber data dan teknik pengumpulan data, analisis data dan prosedur penelitian.

Bab IV, Laporan hasil penelitian yang berisikan tentang gambaran umum lokasi penelitian, penyajian data dan analisis data.

Bab V, Penutup yang berisikan simpulan dan saran-saran.