

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah hak setiap warga negara, dan pemerintah mempunyai kewajiban untuk memenuhinya. Hal ini secara eksplisit ditegaskan di dalam UUD 1945 pasal 31 yang menyatakan bahwa (1) setiap warga negara berhak mendapatkan pendidikan, (2) setiap warga Negara wajib mengikuti pendidikan dasar dan pemerintah wajib membiayainya. Di dalam UUD 1945 disebutkan pemerintah mengusahakan dan menyelenggarakan Sistem Pendidikan Nasional yang meningkatkan keimanan dan ketakwaan serta akhlak mulia dalam rangka mencerdaskan kehidupan bangsa.

Kesadaran untuk mewujudkan manusia Indonesia yang cerdas secara intelektual, matang secara spiritual dan bertanggung jawab dalam laku moral tersurat di dalam UU Nomor 20 tahun 2003¹ :

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

¹Chairul FUad Yusuf, *Kajian Peraturan dan Perundang-Undangan Pendidikan Agama Pada Sekolah*, (Jakarta : PT. Pena Citasatria, 2008), cet 1. h. 73.

²Undang-Undang Republik Indonesia No.20 Th. 2003, *Tentang Sistem Pendidikan Nasional* (Sisdiknas) (Jakarta : Cemerlang, 2003), h. 7.

Untuk mewujudkan tujuan pendidikan nasional tersebut maka Pendidikan Agama Islam mempunyai peran yang sangat besar bagi penyiapan sumber daya manusia Indonesia yang berkualitas, yang dewasa ini dituntut tidak hanya menguasai ilmu-ilmu agama melainkan juga ilmu pengetahuan dan teknologi serta penguasaan keterampilan yang berguna bagi pengembangan masyarakat.

Pendidikan tidak terlepas dari yang namanya belajar. Dalam Islam di katakan bahwa orang yang berilmu lebih tinggi derajatnya dibandingkan dengan orang yang tidak berilmu. Sehingga Islam menganjurkan untuk menuntut ilmu berdasarkan firman Allah dalam Alqur'an Surah Al-Mujadalah ayat 11 seperti berikut.

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.

Ajaran Islam juga menganjurkan kepada kaum muslimin agar belajar sepanjang hidupnya.

Di dalam sebuah hadits juga dikatakan tentang pentingnya menuntut ilmu, sebagai berikut.

وَحَدَّثَنِي عَنْ مَلِكٍ: أَنَّهُ بَلَغَهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: تَرَكْتُ فِيكُمْ أَمْرَيْنِ لَنْ تَضِلُّوا مَا تَمَسَّكْتُمَا بِهِمَا: كِتَابَ اللَّهِ وَسُنَّةَ نَبِيِّهِ. (رواه الملك)

Jadi, jelas bahwa pendidikan itu sangat penting dalam hidup manusia. Tercapai atau tidaknya tujuan pendidikan berdasarkan apa yang diharapkan oleh bangsa, maka dapat dilihat dari bagaimana prestasi belajar siswa. Bangsa Indonesia mengharapakan agar anak didik mempunyai pengetahuan tidak hanya

secara kognitifnya saja namun juga dapat membentuk watak bangsa Indonesia menjadi manusia berakhlakul karimah.

Pendidikan Agama Islam adalah upaya sadar dan terencana dalam menyiapkan peserta didik untuk mengenal, memahami, menghayati, mengimani, bertaqwa berakhlak mulia, mengamalkan ajaran Agama Islam dari sumber utamanya kitab suci Alqur'an dan Alhadis, melalui kegiatan bimbingan, pengajaran, latihan serta penggunaan pengalaman.³ Pendidikan Agama Islam di sekolah bertujuan untuk meningkatkan keyakinan, pemahaman, penghayatan dan pengamalan siswa tentang agama Islam sehingga menjadi manusia muslim yang beriman dan bertaqwa kepada Allah SWT serta berakhlak mulia.⁴

Hal tersebut menggambarkan bahwa pendidikan agama merupakan fase awal tahap pengenalan nilai-nilai Islami bagi anak didik. Di samping itu pendidikan agama dan pendidikan nasional tidak bisa dipisahkan satu sama lain, ibarat dua sisi mata uang yang saling melengkapi, saling mengisi satu sama lain dan saling mendukung dalam upaya membangun bangsa secara keseluruhan menuju masa depan yang lebih baik.

Selain itu guru juga dituntut untuk memiliki kinerja yang tinggi. Dengan kinerja yang tinggi maka tingkat sumber daya di Indonesia akan mulai sedikit demi sedikit meningkat terutama pada generasi muda. Sehingga terciptalah bangsa yang cerdas dan mampu menghadapi tantangan-tantangan masa depan. Kinerja guru adalah perilaku atau respon yang memberi hasil yang mengacu kepada apa yang mereka kerjakan ketika dia menghadapi suatu tugas. Kinerja guru

³Ramayulis, *Metodologi Pendidikan Agama Islam*, (Jakarta: Kalam Mulia, 2005), h. 21.

⁴*Ibid.*, h. 23.

menyangkut semua kegiatan atau tingkah laku yang dialami guru, jawaban yang mereka buat untuk memberi hasil dan tujuan.

Kedudukan seorang guru mempunyai arti yang sangat penting dalam hal pendidikan, artinya penting itu bertolak dari tugas dan tanggung jawab guru yang cukup berat dalam mencerdaskan siswanya, untuk dapat menjalankan tugasnya dengan baik. Seorang guru harus memiliki kinerja yang profesional, guru harus memiliki wawasan yang luas dan mantap tentang kegiatan pengajaran yang berlangsung, di mulai dari persiapan atau perencanaan, pelaksanaan, dan evaluasi agar pelaksanaan pembelajaran dapat berjalan dengan teratur, terarah, dan efektif dalam rangka mencapai tujuan yang telah ditentukan.

Guru dalam proses pembelajaran merupakan salah satu komponen yang sangat penting untuk menentukan keberhasilan pembelajaran. Oleh karena itu, menurut Sanjaya “Seorang guru bukan hanya tahu tentang *how to teach* (bagaimana mengajar)”.⁵ Jadi agar dapat melaksanakan tugasnya dengan baik seorang guru memerlukan tingkat keahlian yang memadai. Menjadi guru bukan hanya cukup memahami materi yang harus disampaikan, akan tetapi juga diperlukan kemampuan dan memahami tentang pengetahuan dan keterampilan yang lain, misalnya menggunakan metode pembelajaran, media dan sumber belajar. Tidak hanya itu saja seorang guru juga harus dituntut yang lainnya yaitu menyediakan atau menciptakan situasi dan kondisi belajar yang kondusif dan menyenangkan yang memungkinkan kegiatan pembelajaran bisa berjalan dengan baik sesuai perencanaan dan tujuan yang hendak dicapai.

⁵Wina Sanjaya, *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*, (Jakarta: Kencana, 2007), h. 17.

Salah satu mata pelajaran yang sangat urgen diajarkan adalah mata pelajaran Alqur'an dan Hadits, yang mana keduanya ini adalah sumber ajaran utama Islam, dan menjadi standar baku yang dijadikan acuan dalam menjalani kehidupan umat manusia di dunia, sebagaimana yang terdapat dalam Q.S. al-Isra ayat 9, sebagai berikut.

إِنَّ هَذَا الْقُرْآنَ يَهْدِي لِلَّتِي هِيَ أَقْوَمُ وَيُبَشِّرُ الْمُؤْمِنِينَ الَّذِينَ يَعْمَلُونَ الصَّالِحَاتِ أَنَّ لَهُمْ أَجْرًا كَبِيرًا.

Ayat di atas menjelaskan bahwa Alqur'an adalah petunjuk bagi manusia. Belajar dan mengajarkan Alqur'an adalah yang pertama dan yang paling utama dalam kehidupan seorang muslim, karena Alqur'an selain kalam Allah yang maha suci, juga sebagai pedoman hidup di dunia hingga sapa ke negri akhirat.⁶

فَإِذَا فَرَغْتَ فَانصَبْ (٧) وَإِلَىٰ رَبِّكَ فَارْجِعْ (٨)

Salah satu upaya pemerintah dalam meningkatkan pengetahuan siswa-siswi terhadap Alqur'an adalah dengan mengeluarkan Peraturan Daerah (PERDA) No. 3 tahun 2009 Bab III pasal 5 yaitu: 1) Penyelenggaraan pendidikan Alqur'an dilakukan oleh pemerintah daerah dan atau masyarakat; 2) Penyelenggaraan pendidikan Alqur'an sebagaimana dimaksud pada ayat 1 dilakukan pada semua jalur dan jenjang pendidikan formal; 3) Penyelenggaraan pembelajaran pendidikan Alqur'an sebagaimana dimaksud pada ayat 1 dan 2 merupakan bagian dari kurikulum pendidikan nasional.⁷ Sejalan dengan upaya memperoleh pengajaran dan tuntunan hidup bagi setiap muslim, kemampuan membaca

⁶*Ibid*, h. 19.

⁷Dinas Pendidikan Provinsi Kalimantan Selatan, *Kurikulum Pendidikan Al-Qur'an untuk Sekolah Dasar*, (Dinas Pendidikan: Provinsi Kalimantan Selatan, 2010), h. 8.

Alqur'an merupakan pengajaran yang utama, jadi sangat penting mengajarkannya sejak dini.

Hal ini sudah terlihat dalam Kurikulum Tingkat Satuan Pendidikan Alqur'an dan Hadits untuk Madrasah Ibtidaiyah menempatkan Kompetensi Dasar membaca Alqur'an merupakan salah satu Kompetensi Dasar yang harus dikuasai siswa. Penjabaran Kompetensi Dasar tersebut secara garis besar tercermin ke dalam indikator berikut: 1) Melafalkan surah-surah tertentu dalam juz amma dan Hadits-Hadits pilihan sebagai tahap awal membaca; 2) Membaca huruf-huruf hijaiyah sesuai *makhrajnya*; 3) Membaca Alqur'an dan Hadits dengan baik dan benar sesuai kaidah ilmu *tajwid*.⁸

Alqur'an menggunakan lafaz Arab yang akan berbeda maknanya apabila terjadi kesalahanbacaan. Ketidakmampuan mengidentifikasi perubahan bentuk huruf menyebabkan anak tidak mampu membaca Alqur'an dengan benar. Kekeliruan dalam membaca tentunya berdampak kepada perubahan arti kata/kalimat yang dibaca.

Pada uraian di atas diketahui membaca Alqur'an merupakan pembelajaran yang sangat urgensi untuk diajarkan, khususnya bagi anak yang masih duduk di bangku sekolah, maka sangat diperlukan peran guru dalam proses pelaksanaan pembelajaran mata pelajaran yang menyangkut Alqur'an, yakni Alqur'an Hadits.

Berdasarkan pengamatan sementara di Madrasah Ibtidaiyah Sullamut Taufiq Kecamatan Banjarmasin Timur menunjukkan adanya beberapa masalah kinerja guru pada pembelajaran Alqur'an Hadits seperti, ada guru yang hanya

⁸Ahmad Lutfi, *Pembelajaran Alqur'an dan Hadist*, (Jakarta: Direktorat Jenderal Pendidikan Agama Islam Departemen Agama Republik Indonesia, 2009), h.92.

memberikan materi tanpa menggunakan RPP dan tidak menggunakan metode secara tepat terhadap materi yang disampaikan sehingga siswa bosan apa yang disampaikan guru yang pada akhirnya terjadi keributan dan pada akhir pembelajaran guru tanpa menanyakan kembali dan memberikan tugas tentang pelajaran yang dipelajari sehingga seorang guru tidak mengetahui apakah murid itu benar-benar paham dengan materi yang diberikan atau tidak.

Dari latar belakang permasalahan tersebut maka penulis tertarik untuk melakukan penelitian dengan judul: **Kinerja Guru Dalam Pembelajaran Alqur'an Hadits Pada Madrasah Ibtidaiyah Sullamut Taufiq Kecamatan Banjarmasin Timur.**

B. Rumusan Masalah

Hal yang menjadi pokok masalah dalam penelitian ini dapat dirumuskan sebagai berikut:

1. Bagaimana kinerja guru dalam perencanaan Alqur'an Hadits di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur?
2. Bagaimana kinerja guru Alqur'an Hadits dalam pelaksanaan proses pembelajaran di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur?
3. Bagaimana kinerja guru Alqur'an Hadits dalam mengevaluasi pembelajaran di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur?

C. Definisi Operasional

Untuk menghindari kesalah pahaman dan kekeliruan terhadap judul skripsi ini, maka penulis perlu menjelaskan beberapa pengertian sebagai berikut:

1. Kinerja adalah penampilan atau kemampuan kerja sesuatu yang dicapai dan diperlihatkan⁹ atau tampilan (*performace*) guru dalam menyampaikan pengetahuan kepada siswa. Sedangkan yang dimaksud kinerja disini adalah kemampuan guru dalam melaksanakan tugas dan tanggungjawab pekerjaan yang diberikan.
 - a. Perencanaan pembelajaran
 - b. Pelaksanaan proses pembelajaran
 - c. Evaluasi pembelajaran
2. Guru artinya sama dengan tenaga pengajar, sedangkan guru disini adalah guru yang mengajar mata pelajaran Alqur'an Hadits.
3. Pembelajaran adalah perbuatan yang dilakukan oleh guru untuk membantu siswa belajar aktif agar terjadi perubahan, baik itu prilaku serta kemampuan siswa setelah engikuti kegiatan pembelajaran.

Dapat disimpulkan bahwa yang di maksud dengan judul skripsi penelitian ini yaitu kemampuan kerja atau paristasi kerja yang sengaja dilakukan oleh guru kepada siswa dalam proses pembelajaran Alqur'an Hadits yang meliputi perencanaan, pelaksanaan, dan evaluasi pembelajaran.

⁹Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia*, Edisi Kedua, (Jakarta:Balai Pustaka, 1994), h.503.

D. Tujuan Penelitian

Sesuai dengan permasalahan yang akan diteliti maka tujuan yang ingin dicapai meliputi:

1. Untuk mengetahui kinerja guru Alqur'an Hadits dalam perencanaan pembelajaran di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur.
2. Untuk mengetahui kinerja guru Alqur'an Hadits dalam pelaksanaan pembelajaran di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur.
3. Untuk mengetahui kinerja guru Alqur'an Hadits dalam mengevaluasi pembelajaran di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur.

E. Signifikansi Penelitian

Adapun manfaat yang diharapkan bisa diambil dari tulisan ini mempunyai kegunaan.

1. Sebagai bahan informasi dan wawasan pengetahuan bahwa perencanaan, pelaksanaan proses pembelajaran, dan evaluasi adalah sangat berperan penting dalam kinerja guru dalam pembelajaran Alqur'an Hadits di Madrasah Ibtidaiyah.
2. Sebagai bahan pertimbangan dalam rangka meningkatkan kualitas kinerja guru dalam pembelajaran Alqur'an Hadits yang efektif dan efisien sehingga tercapai tujuan pembelajaran yang diharapkan.

3. Sebagai masukan dan informasi kepada guru dalam pembelajaran Alqur'an Hadits tentang perencanaan, pelaksanaan proses pembelajaran, dan evaluasi.

a. Bagi guru

Sebagai masukan bagi guru untuk lebih meningkatkan motivasi kerja yang akan berdampak pada peningkatan kinerja dalam rangka pendayagunaan sumber daya manusia secara optimal dan mampu bekerja sama antar guru, karyawan, komite sekolah, dan orang tua anak untuk pengembangan dan kemajuan sekolah.

b. Bagi kepala sekolah

Sebagai masukan dalam upaya pembinaan dan pengembangan guru secara efektif, sehingga mendukung pencapaian tujuan program pendidikan.

F. Kerangka Pemikiran

Dalam pelaksanaan tugas mendidik, guru memiliki sifat dan perilaku yang berbeda, ada yang bersemangat dan penuh tanggung jawab, juga ada guru yang dalam melakukan pekerjaan itu tanpa dilandasi rasa tanggung jawab, selain itu juga ada guru yang sering membolos, datang tidak tepat pada waktunya dan tidak mematuhi perintah.

Guru memiliki tugas sebagai pengajar yang melakukan transfer pengetahuan. Selain itu, guru juga sebagai pendidik yang melakukan transfer nilai-nilai sekaligus sebagai pembimbing yang memberikan pengarahan dan menuntun siswa dalam belajar. Untuk itu guru harus berperan aktif dan menempatkan kedudukannya sebagai tenaga profesional, yang bekerja dengan kinerja yang tinggi.

Kinerja guru yang dicapai harus berdasarkan standar kemampuan profesional selama melaksanakan kewajiban sebagai guru di sekolah. Berkaitan dengan kinerja guru dalam melaksanakan kegiatan belajar mengajar, terdapat Tugas Keprofesionalan Guru menurut Undang-Undang Republik Indonesia Nomor 14 Tahun 2005 pasal 20 (a) Tentang Guru dan Dosen yaitu merencanakan pembelajaran, melaksanakan proses pembelajaran yang bermutu, serta menilai dan mengevaluasi hasil pembelajaran.¹⁰

Menurut Agus F Tamyong yang dikutip oleh Moh.Uzer Usman yang dimaksud dengan guru profesional adalah orang yang memiliki kemampuan dan keahlian khusus dalam bidang keguruan sehingga mampu melakukan tugas dan fungsi sebagai guru dan kemampuan maksimal, atau dengan kata lain, guru profesional adalah orang yang terdidik dan terlatih dengan baik, serta mamiliki pengalaman yang kaya dibidangnya.

Kinerja Guru yang baik tentunya tergambar pada penampilan mereka baik dari penampilan kemampuan akademik maupun kemampuan profesi menjadi guru artinya mampu mengelola pengajaran di dalam kelas dan mendidik siswa di luar kelas dengan sebaik-baiknya. Kinerja guru akan menjadi optimal, bila diintegrasikan dengan komponen sekolah, baik kepala sekolah maupun sarana prasarana kerja yang memadai lainnya.

Belajar mencakup peristiwa-peristiwa yang dihasilkan atau ditimbulkan oleh sesuatu yang bisa berupa bahan cetakan (buku teks, surat kabar, majalah, dsb), gambar, progam televisi, atau kombinasi dari obyek-obyek fisik, dsb.

¹⁰UU RI. No 14 Tahun 2005, *Tentang Guru dan Dosen dan UU Sisdiknas No. 20 Tahun 2003*, (Jakakrta: Asa Mandiri, 2006), Cet-ke 1, h. 15.

Peristiwa ini mencakup semua ranah atau domain hasil belajar (*learning outcomes*). Secara singkat, dapat kita katakan bahwa pembelajaran merupakan serangkaian peristiwa yang dapat mempengaruhi si belajar sedemikian rupa, sehingga akan mempermudah ia dalam belajar, atau belajar yang dilakukan oleh si belajar dapat dipermudah difasilitasi.¹¹

Oleh karena itu, maka belajar dapat dikatakan efektif, apabila dapat memfasilitasi pemerolehan pengetahuan dan keterampilan si belajar melalui penyajian informasi dan aktivitas yang dirancang untuk membantu memudahkan siswa dalam rangka mencapai tujuan khusus belajar yang diharapkan

Gambar 1.1 Kerangka pemikiran dapat digambarkan dengan bagan berikut:

Ada alasan yang melatar belakangi penulis dalam memilih judul di atas, yaitu:

1. Keberhasilan belajar siswa dapat dicapai dengan kinerja mengajar yang baik.

¹¹Moh, Uzer Usman, *Menjadi Guru Profesional*, (Bandung: Remaja Rosdakarya, 2006), Edisi kedua, h. 45.

2. Guru adalah komponen yang utama dalam proses pembelajaran dan turut menentukan berhasilnya proses pembelajaran, karena itu peran guru sangat penting.
3. Aspek perencanaan, pelaksanaan dan evaluasi dalam proses pembelajaran merupakan kegiatan yang mendapat prioritas utama serta pusat dari kegiatan di sekolah dan pelaksanaannya merupakan tanggung jawab guru yang ada di sekolah, oleh karena itu guru di tuntut untuk memiliki pengetahuan, keterampilan serta kesadaran dalam melaksanakan kegiatan pembelajaran.

G. Sistematika Penulisan

Dalam penelitian ini skripsi ini terdiri dari lima bab, dengan sistematika penulisan sebagai berikut:

BAB I Pendahuluan, berisi mengenai latar belakang masalah dan penegasan judul, rumusan masalah, defenisi operasional, tujuan penelitian, signifikasi penelitian, kerangka pemikiran, dan sistematika penulisan.

BAB II Landasan teori mengenai kompetensi kinerja guru, kinerja guru di madrasah ibtidaiyah, faktor-faktor yang mempengaruhi kinerja guru, pembelajaran Alqur'an Hadits.

BAB III Metode penelitian yang memuat tentang Jenis dan pendekatan, Desain Penelitian, objek dan subjek penelitian, data, sumber data, teknik pengumpulan data, teknik pengolahan data dan analisis data dan prosedur penelitian.

BAB IV Gambaran umum lokasi penelitian, penyajian data dan analisis data.

BAB V Penutup, simpulan, saran-saran, daftar pustaka dan lampiran-lampiran.