
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah dan Penegasan Judul

Pendidikan merupakan hal yang sangat penting dalam kehidupan menusia,

dengan iman dan pendidikan manusia akan mencapai kehidupan yang bahagia

baik di dunia maupun di Akhirat. Islam mendorong umatnya untuk berilmu dan

menutut ilmu adalah kewajiban. Sejarah telah membuktikan kemajuan-kemajuan

Islam dalam hal sains, teknologi dan pola fikir, merupakan keniscayaan dalam

umat Islam karena Islam terus mendorong umat untuk terus berfikir, merenung

dan menguatkan iman serta menambah pengetahuan tentang makhluk. Ada 43

ayat Al-quran yang memerintahkan untuk berfikir.
1

Ini menunjukkan secara jelas bahwa Islam senantiasa mendorong umatnya

untuk terus mengembangkan diri dan mengoptimalkan pola fikir untuk terus

mengemban sebagai khalifah di bumi. Semangat keilmuan tampak pada Al-quran

surah Al-baqarah: 31

  
   

 
 

   
Pendidikan harus mampu memberikan dan membentuk pribadi peserta

didiknya dengan acuan-acuan nilai-nilai ilahiah. Dengan pandangan ini, akan

menjadikan panduan baginya dalam melaksanakan amanat Allah dimuka bumi ini.

1
 Fahmi Lukman, Keunggulan Sistem Pendidikan Islam, (al-wa’ie, maret 2006) h. 98

2

Kekosongan akan nilai-nilai ilahiah, akan mengakibatkan manusia bebas kendali

dan berbuat sekehendaknya. Sikap yang demikian akan berimplikasi timbulnya

nilai egoistik yang bermuara pada sikap angkuh dan sombong pada diri manusia.

Sikap ini akan berbiasa kepada sikap memandang rendah orang lain.
2

Islam juga memerintahkan agar manusia selalu untuk maju, apalagi dalam

hal pendidikan terutama dalam hal mengejar prestasi belajar, hal ini di

perintahkan oleh Allah Swt dalam surah Al-Baqarah ayat 148. Yaitu:

  
  

   
   
    

  

Ayat ini memerintahkan agar manusia berlomba-lomba untuk berbuat

kebajikan, berlomba-lomba untuk mengejar prestasi terbaik dalam belajar. Karena

dengan prestasi belajar akan mampu membuat manusia-munusia yang beriman

menjadi kuat.

Di Indonesia pendidikan dianggap suatu hal yang sangat penting bagi

seluruh Rakyat Indonesia. Pendidikan Nasional yang besifat semesta, menyeluruh

dan terpadu mempunyai peranan dalam meningkatkan kualitas manusia sekaligus

sebagai pembentuk manusia Indonesia seutuhnya dan sebagai pendukung

pertumbuhan dan perkembangan masyarakat.
3
 Dilihat dari pendidikan Nasional

yang bersifat semesta menjadikan belajar merupakan kebutuhan yang harus

2
 Ramayulis, Ilmu Pendidikan Islam , (Jakarta: Kalam Mulia, 2008), h.11

3
 Abdul Rachman Shaleh, Pendidikan Agama dan Keagamaan, (Jakarta :PT. Gemawindu

Pancaperkasa, 2000) , h.121

3

dijalani oleh putra putri Indonesia agar mereka menjadi manusia

yang mempunyai pendidikan yang tinggi diiringi dengan akhlak mulia.

Sebagaimana yang disebutkan dalam Undang-Undang Negara Indonesia yang

berbunyi:

Pendidikan Nasional berfungsi mengemban 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 bertaqwa kepada tuhan yang maha esa,

berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga

negara yang demokrasi serta bertanggung jawab.
4

Untuk mengetahui berhasil tidaknya seseorang dalam belajar maka perlu

dilakukan suatu evaluasi, tujuannya untuk mengetahui prestasi yang diperoleh

siswi setelah proses belajar mengajar berlangsung.

Fasilitas yang tersedia baik di sekolah maupun di masyarakat juga sangat

mewarnai kepribadian siswa dalam usaha pemberdayaannya. Minimnya fasilitas

sekolah semisal perpustakaan, laboratorium, agaknya memperkuat asumsi yang

selama ini melekat pada otak mayoritas siswa, bahwa tugas mereka hanyalah

mendengar, mencatat, dan menghafal apa yang telah diberikan oleh seorang guru.

Siswa akhirnya beradaptasi dengan sebuah habitat minim potensi sehingga

menenggelamkan potensi yang sudah disimpan dalam dirinya sebagai modal dasar

yang telah diberikan Tuhan. Pada akhirnya mereka terbiasa belajar dengan apa

adanya tidak berkembang. Minat baca mengarang, berintuisi, berkreasi, serta

berinovasipun tidak sama sekali dimiliki oleh siswa, sehingga derajat kompotensi

dan daya saing yang ada sangat rendah. Terus berlarut-larutnya keadaan seperti

4
 Undang-undang RI Nomor 20 tahun 2003, Sistem Pendidikan Nasional, (Bandung:

Citra Umbara, 2003), h.7

4

ini, selain karena belum adanya maksimalisasi fasilitas, juga karena tidak adanya

iklim bersaing diantara mereka.
5

Salah satu fasilitas dalam suatu madrasah/ponpes adalah asrama atau yang

dikenal dalam istilah ponpes disebut dengan pondok. Pondok merupakan tempat

tinggal kiai bersama para santrinya dan berkerjasama dalam memenuhi kebutuhan

hidup sehari-hari, pesantren juga menampung santri yang berasal dari daerah yang

jauh untuk bermukim. Pada awal perkembangan pondok tersebut bukanlah

semata-mata dimaksudkan tempat tinggal atau asrama para santri, untuk

mengikuti pelajaran dengan baik pelajaran yang diberikan oleh para kiai, tetapi

juga sebagai tempat training atau latihan bagi santri yang bersangkutan untuk

hidup mandiri dalam masyarakat. Para santri dibawah bimbingan kiai bekerja

untuk memenuhi kebutuhan hidup sehari-hari dalam situasi kekeluargaan dan

bergotong royong sesama warga asrama. Tetapi dalam perkembangan berikutnya

terutama pada masa sekarang tampaknya lebih menonjol fungsinya sebagai tempat

pemondokan atau asrama, dan setiap santri dikenakan semacam sewa atau iuran

untuk pemeliharaan pondok tersebut.

Asrama sebagai sarana training bagi santri sangat relevan dengan anggapan

Imam Ghazali bahwa seorang santri yang baik harus menjauhkan diri dari

persoalan-persoalan duniawi, mengurangi keterkaitan dengan dunia, karena

5
 Ainurrafiq Dawam, dan Ahmad Ta’rifin, Manajemen Madrasah Berbasis Pesantren,

(Listariska putra, 2000), h. 94

5

keterkaitan dengan dunia dan masalah-masalahnya dapat mengganggu kelancaran

menuntut ilmu.
6

Santri merupakan unsur pokok dari suatu pesantren, biasanya terdiri dari

dua kelompok yaitu:

1. Santri mukim

Ialah santri yang berasal dari daerah yang jauh dan menetap dalam

pondok pesantren.

2. Santri kalong

Yaitu santri-santri yang berasal dari daerah-daerah sekitar pesantren

dan biasanya mereka tidak menetap dalam pesantren. Mereka pulang

kerumah masing-masing setiap selesai mengikuti suatu pelajaran di

pesantren.
7

Berdasarkan penjajakan awal, Madrasah Aliyah Negeri Pelaihari

merupakan salah satu lembaga pendidikan formal yang terdapat di Jalan Al-Fatah,

Kelurahan Karang Taruna Kecamatan Pelaihari Kabupaten Tanah Laut. Satu-

satunya MAN yang ada di Kabupaten Tanah Laut sehingga membuat Madrasah

ini satu-satunya tujuan masyarakat yang ingin menyekolahkan anaknya di Sekolah

Madrasah Negeri yang setingkat dengan SMA, hal ini membuat peserta didik

yang melaksanakan pendidikannya di MAN Pelaihari berasal dari berbagai

penjuru Kabupaten Tanah Laut. MAN Pelaihari memang merupakan lembaga

pendidikan Negeri tetapi di MAN ini terdapat istilah ponpes yang bernama Al-

6
Abudin Nata, Pemikiran Para Tokoh Islam, (Jakarta: PT. Raja Grafindo Persada, 2000),

h. 99

7
 Hasbullah, Sejarah Pendidikan Islam Di Indonesia,(Jakarta: PT. Raja grafindo Persada,

2001), h. 143

6

Fatah yang dipimpin oleh seorang pengasuh. Jadi dalam sekolah MAN ini

terdapat pondok atau asrama khusus bagi siswi sebagai tempat tinggal mereka

selama melaksanakan studi di MAN ini. Siswi yang asrama berada dalam

lingkungan yang kondusif untuk belajar, dengan belajar tambahan diharapkan

dapat meningkatkan prestasi belajar yang merupakan nilai tambah dibandingkan

dengan siswi yang idak asrama dan didukung oleh berbagai macam kegiatan yang

dilaksanakan di asrama sekolah. Melihat keadaan ini penulis tertarik mengadakan

penelitian yang berbentuk skripsi dengan judul: “STUDI KOMPARATIF

PRESTASI BELAJAR SISWI YANG ASRAMA DENGAN YANG TIDAK

ASRAMA DI MAN PELAIHARI KABUPATEN TANAH LAUT”.

Untuk menghindari kesalahpahaman, maka penulis memberikan

interpretasi terhadap judul di atas sebagai berikut:

1. “Studi yaitu telaah, penelitian penyelidikan ilmiah”.
8
 Yang dimaksud

dengan studi disini adalah menelaah dan meneliti melalui analisis

komparatif (perbandingan)
9
 prestasi belajar antara siswi yang asrama

dan tidak asrama.

2. Siswi yaitu sebutan untuk peserta didik yang berjenis kelamin

perempuan yang melaksanakan studi di suatu sekolah atau madrasah

dan pada MAN pelaihari hanya terdapat asrama untuk siswi oleh

karena itulah dalam penelitian ini dikhususkan pada siswi saja.

8
Sutan Muhammad Zain, J.S. Badudu, Kamus Umum Bahasa Indonesia, (Jakarta: Pustaka

Sinar Harapan, 1996), h. 1358

9
Hamzah Ahmad dan Nanda Santoso, kamus Pintar Bahasa Indonesia, (Surabaya: Fajar

Mulia, 1996), h.206

7

3. “Prestasi berarti yang telah dicapai”,
10

 yakni hasil yang telah dicapai

oleh siswi yang asrama dan tidak asrama yang diambil dari nilai raport

semester genap tahun ajaran 2010/2011 pada MAN Pelaihari

Kabupaten Tanah Laut.

4. Asrama yaitu tempat tinggal bersama, fasilitas yang disediakan oleh

pihak sekolah sebagai tempat tinggal selama melaksanakan studi di

sekolah tersebut bagi mereka yang berasal dari daerah yang jauh dari

sekolah.

Jadi yang dimaksud dengan judul diatas adalah penelitian tentang hasil

belajar yang telah dicapai oleh siswi kelas X, XI, dan XII yang tinggal di asrama

sekolah dan yang tidak tinggal di asrama sekolah.

B. Perumusan Masalah

 Bertolak dari latar belakang diatas, maka dapat dikemukakan perumusan

masalah sebagai berikut:

1. Bagaimana prestasi yang telah dicapai oleh siswi yang tinggal di asrama

sekolah dan siswi yang tidak tinggal di asrama pada MAN Pelaihari

Kabupaten Tanah Laut?

2. Apakah ada perbedaan yang berarti prestasi belajar siswi yang tinggal di

asrama sekolah dengan yang tidak tinggal di asrama sekolah di MAN

Pelaihari Kabupaten Tanah Laut?

10

 Opcit., h. 1088

8

3. Faktor Apa saja yang mempengaruhi prestasi belajar siswi yang asrama

dan tidak asrama pada MAN Pelaihari Kabupaten Tanah Laut?

C. Alasan pemilihan judul

Ada beberapa alasan yang mendorong penulis untuk memilih

permasalahan ini adalah sebagai berikut:

1. Mengingat pentingnya mengetahui peran asrama sekolah dalam

memajukan prestasi belajar.

2. Asrama sebagai fasilitas yang dimiliki oleh sebagian sekolah, sebagai

tempat tinggal dan sebagai sarana penunjang proses pembelajaran.

3. Dengan mengetahui perbedaan siswi yang asrama dan tidak asrama maka

akan dapat mengetahui pemanfaatan asrama sebagai lingkungan

pembelajaran, maka akan dapat lebih ditingkatkan.

D. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dalam penelitian ini adalah

1. Untuk mengetahui prestasi belajar siswi yang tinggal di asrama sekolah

dan yang tidak tinggal di asrama sekolah di MAN Pelaihari Kabupaten

Tanah Laut.

2. Untuk mengetahui perbedaan prestasi belajar siswi yang tinggal di asrama

sekolah dengan yang tidak tinggal di asrama sekolah di MAN Pelaihari

Kabupaten. Tanah Laut.

9

3. Untuk mengetahui faktor-faktor prestasi belajar siswi di MAN Pelaihari

Kabupaten Tanah Laut.

E. Signifikansi Penelitian

Dari hasil penelitian ini, diharapkan berguna untuk:

1. Sebagai sumbangan pemikiran dan bahan masukan bagi pimpinan

lembaga-lembaga pendidikan untuk menetapkan perencanaan dan

kebijakan dalam upaya meningkatkan kualitas pendidikan, khususnya pada

pemanfaatan asrama siswi sebagai salah satu fasilitas sekolah.

2. Sebagai bahan informasi dalam rangka meningkatkan kualitas pendidikan,

dalam upaya mencapai prestasi belajar yang lebih baik khususnya kepada

lembaga pendidikan Madrasah Aliyah Negeri Pelaihari.

3. Titik tolak dari peneliti selanjudnya dalam penelitian yang mendalam

tentang perbedaan prestasi antara siswi yang tinggal di asrama sekolah

dengan yang tidak tinggal di asrama sekolah.

F. Anggapan Dasar Dan Hipotesis

1. Anggapan Dasar

a. Siswi yang asrama akan lebih baik daripada siswi yang tidak asrama

dalam belajar dan mengulangi pelajaran.

b. Siswi yang tinggal di asrama lebih banyak menerima pelajaran

dibandingkan siswi yang tidak Asrama karena ada kegiatan belajar

tambahan yang dilakukan diluar jam Sekolah.

10

c. Siswi yang asrama, berada dalam lingkungan yang kondusif untuk

belajar dibandingkan siswi yang tidak asrama.

2. Hipotesis

Berdasarkan anggapan dasar dan latar belakang masalah, maka dapat

dikemukakan hipotesis dalam penelitian ini adalah sebagai berikut:

Ha: Terdapat perbedaan yang signifikan prestasi belajar siswi yang

asrama dengan siswi yang tidak Asrama pada Madrasah Aliyah

Negeri Pelaihari Kabupaten Tanah Laut.

Ho: Tidak terdapat perbedaan yang signifikan prestasi belajar siswi yang

asrama dengan siswi yang tidak asrama pada Madrasah Aliyah

Negeri Pelaihari Kabupaten Tanah Laut.

G. Sistematika Penulisan

Untuk memudahkan memahami pembahasan dalam penelitian ini, penulis

membuat sistematika penulisan sebagai berikut:

Bab I Pendahuluan berisi latar belakang masalah, perumusan masalah,

tujuan penelitian, signifikansi penelitian, anggapan dasar dan hipotesis, serta

sistematika penulisan

Bab II Tinjauan teoritis berisi pengertian prestasi belajar, faktor-faktor

yang mempengaruhi prestasi belajar, asrama sekolah, ligkungan belajar.

11

Bab III Metodologi penelitian, jenis dan pendekatan, desain penelitian,

populasi dan sampel penelitian, data dan sumber data, teknik pengumpulan data,

kerangka dasar penelitian, desain pengukuran, teknik pegolahan dan analisis data.

Bab IV Laporan hasil penelitian, berisi gambaran umum lokasi penelitian,

penyajian data dan analisis data.

Bab V penutup berisi simpulan dan saran

