

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan Nasional adalah usaha secara sadar dan berencana untuk mewujudkan belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual, keagamaan, pengendalian diri, kebiasaan, kecerdasan dan keterampilan yang diperlukan bagi dirinya sendiri, masyarakat, bangsa dan Negara (Pasal 1 UU no. 20 tahun 2003). Pendidikan Nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermanfaat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk perkembangannya potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa pada Tuhan Yang Maha Esa, berakhlak mulia, sehat ilmu, cakap, kreatif, mandiri, dan menjadi warga Negara yang demokratis dan bertanggung jawab.

Pendidikan adalah usaha sadar untuk menyiapkan peserta didik menjadi manusia yang berkualitas melalui kegiatan bimbingan, pengajaran, dan latihan bagi peranannya dimasa yang akan datang. Untuk memperoleh pendidikan yang maju, tinggi, dan berkembang perlunya suatu perencanaan yang berhubungan dengan tujuan nasional pendidikan bangsa itu¹.

Pendidikan selalu berhubungan erat dengan proses pembelajaran, pembelajaran merupakan peristiwa yang bertujuan. Pentingnya pendidikan dalam

¹Ali Hamzah dan Muhlisrarini, *Perencanaan dan Strategi Pembelajaran Matematika* (Jakarta : PT Rajagrafindo Persada, 2014), hal. 1.

rangka menjaga kualitas manusia yang bermartabat disebutkan dalam firman Allah SWT dalam surah Al-Mujadilah ayat 11 berikut:

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

Firman Allah di atas menjelaskan bahwa mewajibkan orang untuk belajar agar memperoleh ilmu pengetahuan. Aqidah akhlak sebagai salah satu ilmu dasar, baik aspek terapannya maupun aspek penalarannya, mempunyai peranan penting dalam upaya penguasaan ilmu dan teknologi. Dan dalam isi ayat tersebut Allah SWT akan mengangkat orang-orang mukmin yang melaksanakan segala perintah-Nya dan perintah Rasul-Nya dengan memberikan kedudukan yang khusus, baik dari segi pahala maupun keridhaan-Nya². Hal ini dapat menjadi dorongan bagi manusia bahwa orang yang mempunyai pengetahuan yang luas akan diangkat harkat dan martabatnya dimata Allah SWT karena dengan pengetahuan itulah manusia dapat membedakan mana perbuatan baik dan mana perbuatan buruk.

Tujuan pendidikan tercantum dalam Undang-Undang No. 20 tahun 2003 yang berbunyi:

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.³

²Abuddin Nata, *Tafsir Ayat-ayat Pendidikan (Tafsir Al Ayat Aj-Tarbawiy)* (Jakarta: RajaGrafindo Persada, 2008), hal. 154.

³Undang-undang Republik Indonesia Nomor 20 Pasal 3 Tentang Sistem Pendidikan Nasional, (Jakarta: Karya Gemilang, 2009), hal. 63.

Untuk menunjang tercapainya tujuan pendidikan Nasional maka di dalam proses pembelajaran harus di dukung oleh 3 komponen yaitu guru, siswa, dan materi ajar sesuai yang diamanatkan di dalam kurikulum. Pembelajaran memiliki makna serangkaian perbuatan guru sebagai pendidik dan siswa sebagai peserta didik atas dasar hubungan timbal balik yang berlangsung dalam situasi edukatif untuk mencapai tujuan tertentu.⁴

Guru sebagai pihak yang berhadapan langsung dengan siswa dalam proses pembelajaran tentunya mempunyai kedudukan yang sangat sentral dan strategis, ditangannyalah terletak kemungkinan keberhasilan dalam pencapaian tujuan pembelajaran di sekolah. Oleh karena itu, sangat logis apabila pada diri guru harus terdapat berbagai persyaratan yang melekat pada dirinya, sebagaimana yang diinginkan oleh para ahli pendidikan.

Media pembelajaran memiliki peran penting dalam meningkatkan kualitas pembelajaran karena media pembelajaran merupakan sarana prasarana pengajaran yang dapat menunjang kegiatan belajar mengajar.

Pemilihan dan penggunaan media pembelajaran yang sesuai dengan tujuan kurikulum dan karakter serta kemampuan siswa merupakan hal yang harus dimiliki oleh seorang guru yang bertindak langsung berinteraksi dengan siswa. Hal ini didasarkan oleh asumsi bahwa ketetapan guru dalam memilih media pembelajaran akan berpengaruh terhadap motivasi siswa.

Media memiliki nilai-nilai praktis berupa: (1) membuat konsep yang abstrak menjadi konkret, (2) membawa objek yang berbahaya atau sulit didapat

⁴Uzer Usman, *Menjadi Guru Profesional* (Bandung: Rosdakarya, 1992), hal. 1.

kedalam ruang belajar, (3) menampilkan objek yang terlalu besar atau terlalu kecil sehingga bisa diamati dengan mata telanjang, (4) memungkinkan terjadinya keseragaman pengamatan, (5) menampilkan gerakan yang terlalu cepat menjadi lambat, (6) mengatasi keterbatasan waktu dan uang, (7) memberi kesempatan penggunaan kontrol arah maupun kecepatan belajar.⁵

Penggunaan media pembelajaran Pendidikan Agama Islam yaitu pada mata pelajaran Aqidah Akhlak diharapkan dapat membantu meningkatkan kualitas proses pembelajaran, meningkatkan penguasaan konsep siswa dan meningkatkan keaktifan siswa dalam proses pembelajaran Aqidah Akhlak. Dengan media pembelajaran akan memudahkan siswa memahami dan mengingat materi pelajaran yang diberikan, sehingga tujuan pembelajaran Aqidah Akhlak dapat dengan mudah tercapai sesuai dengan Standar Kompetensi dan Kompetensi Dasar yang direncanakan dan siswa dapat lebih aktif dalam mengikuti kegiatan pembelajaran Pendidikan Agama Islam.

Hamalik, dalam buku “Media Pembelajaran” mengemukakan bahwa pemakaian media pembelajaran dalam proses belajar mengajar dapat membangkitkan keinginan dan minat yang baru, membangkitkan motivasi dan rangsangan kegiatan belajar, dan bahkan membawa pengaruh-pengaruh psikologis terhadap siswa. Penggunaan media pembelajaran akan sangat membantu keefektifan proses pembelajaran dan penyampaian pesan dan isi pelajaran pada saat itu.

⁵Bambang Warsita, *Teknologi Pembelajaran* (Jakarta: Rineka Cipta, 2008), hal. 95.

Selain membangkitkan motivasi dan minat siswa, media pembelajaran juga dapat membantu siswa meningkatkan pemahaman, menyajikan data dengan menarik dan terpercaya, memudahkan penafsiran data, dan memadatkan informasi.⁶

Guru adalah komponen yang sangat menentukan dalam implementasi suatu strategi pembelajaran. Tanpa guru, bagaimana bagus dan idealnya suatu strategi, maka strategi itu tidak mungkin bisa diaplikasikan. Keberhasilan implementasi suatu strategi pembelajaran akan tergantung pada kepiawaian guru dalam menggunakan metode, teknik, dan taktik pembelajaran.

Strategi atau metode adalah komponen yang juga mempunyai fungsi yang sangat menentukan. Keberhasilan pencapaian tujuan sangat ditentukan oleh komponen ini. Bagaimanapun lengkap dan jelasnya komponen lain, tanpa dapat diimplementasikan melalui strategi yang tepat, maka komponen-komponen tersebut tidak akan memiliki makna dalam proses pencapaian tujuan. Oleh karena itu setiap guru perlu memahami secara baik peran dan fungsi metode dan strategi dalam pelaksanaan proses pembelajaran.

Motivasi juga mempunyai peranan yang strategis dalam aktivitas belajar seseorang. Makin tinggi motivasi belajar makin tinggi pula peningkatan hasil belajar. Motivasi belajar yang dimiliki oleh siswa timbul diakibatkan oleh dua faktor dari dalam diri sendiri yang disebut intrinsik, atau faktor dari luar diri sendiri yang disebut faktor ekstrinsik.

⁶Azhar Arsyad, *Media Pembelajaran* (Jakarta: RajaGrafindo Persada, 2010), hal. 15.

Berdasarkan latar belakang tersebut, penulis merasa tertarik untuk mengadakan penelitian tentang “**Pengaruh Media Dan Strategi Pembelajaran Terhadap Motivasi Belajar Pada Mata Pelajaran Aqidah Akhlak di Mts Kabupaten Tanah Laut.**”

Penelitian ini akan dilaksanakan di Madrasah Tsanawiyah di Kecamatan Panyipatan yaitu MTsN 1 Panyipatan dan Mts SA (Satu Atap) Kuringkit.

B. Rumusan Masalah

Adapun permasalahan dalam penelitian ini dirumuskan sebagai berikut:

1. Apakah terdapat pengaruh yang signifikansi antara media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas eksperimen di Mts SA (Satu Atap) Kuringkit ?
2. Apakah terdapat pengaruh yang signifikansi antara media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas kontrol di MTsN 1 Panyipatan ?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pengaruh media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas eksperimen di Mts SA (Satu Atap) Kuringkit.
2. Untuk mengetahui pengaruh media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas kontrol di MTsN 1 Panyipatan.

D. Signifikansi / Kegunaan Penelitian

1. Secara teoretis

Penelitian ini diharapkan dapat memberikan manfaat sebagai berikut:

- a. Untuk menambah dan mengembangkan ilmu pengetahuan, serta untuk lebih mendukung teori-teori yang ada yang berhubungan dengan media dan strategi pembelajaran serta motivasi belajar.

2. Secara Praktis

- a. Dengan mengetahui penelitian, dapat digunakan sebagai pedoman guru dalam upaya meningkatkan prestasi belajar.
- b. Sebagai bahan acuan bagi guru dan pihak yang terkait dalam dunia pendidikan tentang upaya penggunaan media pembelajaran guna meningkatkan motivasi dan prestasi.
- c. Sebagai bahan acuan bagi guru tentang pentingnya penggunaan strategi pembelajaran sehingga mampu meningkatkan motivasi belajar siswa.
- d. Sebagai bahan acuan bagi guru dan pihak yang terkait dalam dunia pendidikan tentang upaya penggunaan media dan strategi pembelajaran yang berbeda-beda guna meningkatkan motivasi dan prestasi.
- e. Sebagai acuan bagi guru dan praktisi pendidikan untuk membimbing siswa yang memiliki motivasi rendah dan prestasi yang rendah.

E. Hipotesis Penelitian

1. H_0 : Tidak terdapat pengaruh yang signifikan antara media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas eksperimen di Mts SA Kuringkit.

2. Ha : Terdapat pengaruh yang signifikan antara media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas eksperimen di Mts SA Kuringkit.
3. Ho : Tidak terdapat pengaruh yang signifikan antara media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas kontrol di MtsN 1 Panyipatan.
4. Ha : Terdapat pengaruh yang signifikan antara media dan strategi pembelajaran terhadap motivasi belajar Aqidah Akhlak pada kelas kontrol di MtsN 1 Panyipatan.

F. Asumsi Penelitian

Asumsi adalah sesuatu yang diyakini kebenarannya oleh peneliti yang akan berfungsi sebagai hal-hal yang dipakai untuk berpijak bagi peneliti didalam melaksanakan penelitiannya.⁷

Berdasarkan asumsi di atas maka, untuk mempermudah penelitian, penyusun menentukan asumsi sebagai berikut:

1. Penggunaan media pembelajaran berpengaruh terhadap motivasi belajar siswa pada MTsN 1 Panyipatan dan Mts SA Kuringkit.
2. Penggunaan Strategi pembelajaran berpengaruh terhadap motivasi belajar siswa pada MTsN 1 Panyipatan dan Mts SA Kuringkit.
3. Penggunaan media dan strategi pembelajaran berpengaruh terhadap motivasi belajar siswa pada MTsN 1 Panyipatan dan Mts SA Kuringkit.

⁷Suharsimi Arikunto, *Prosedur Penelitian* (Jakarta: Rineka Cipta, 2013), Cet-15, hal. 15.

G. Definisi Operasional

Untuk memberikan penjelasan tentang pengertian yang terkandung dalam judul penelitian sehingga tidak terjadi penafsiran yang keliru dalam hal memahami maksud judul, penulis mengemukakan definisi operasional sebagai berikut:

1. Pengaruh

Pengaruh dalam Kamus Besar Bahasa Indonesia adalah daya yang ada atau timbul dari sesuatu (orang, benda) yang ikut membentuk watak, kepercayaan, atau perbuatan seseorang.⁸

Dalam penelitian ini, peneliti mengartikan pengaruh adalah sejauh mana sesuatu itu (media dan strategi pembelajaran) mempunyai peranan yang penting terhadap motivasi belajar siswa.

2. Media

Kata media berasal dari bahasa Latin dan merupakan bentuk jamak dari kata *medium* yang berarti ‘perantara’, atau ‘pengantar. Dalam penelitian ini, yang dimaksud dengan media adalah aplikasi *Microsoft power point* yang terdapat pada media berbasis komputer. *Microsoft Power point* adalah program komputer yang dikhususkan untuk presentasi.

3. Strategi mengajar

Secara umum strategi mempunyai pengertian suatu garis besar haluan untuk bertindak dalam usaha mencapai sasaran yang telah ditentukan.

⁸Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, (Jakarta: Gramedia, 2008), Cet.1 edisi IV, hal. 1045.

Dihubungkan dengan belajar mengajar, strategi bisa diartikan sebagai pola-pola umum kegiatan guru-anak didik dalam perwujudan kegiatan belajar mengajar untuk mencapai tujuan yang telah digariskan.⁹ Dalam penelitian ini strategi pembelajaran yang diteliti adalah strategi pembelajaran dengan diskusi kelompok.

3. Motivasi

Menurut Mc. Donald, motivasi adalah perubahan energi dalam diri seseorang yang ditandai dengan munculnya *feeling* dan didahului dengan tanggapan terhadap adanya tujuan¹⁰. Dalam penelitian ini motivasi yang diteliti adalah dorongan siswa terhadap pelajaran Aqidah Akhlak melihat jawaban angket siswa yang berhubungan dengan motivasi. Adapun Indikator motivasi disini:

- 1) Keaktifan siswa dalam mengikuti pelajaran
- 2) Keaktifan siswa memahami materi pelajaran
- 3) Memperhatikan pelajaran
- 4) Mengerjakan tugas atau PR
- 5) Aktif bertanya

Berdasarkan hasil jawaban siswa tersebut dapat kita lihat apakah media dan strategi pembelajaran memiliki pengaruh terhadap motivasi belajar siswa pada pelajaran Aqidah Akhlak.

⁹Syaiful Bahri Djamarah dan Aswan Zain, *Strategi Belajar Mengajar* (Jakarta:PT. Rineka Cipta, 2002), hal. 5.

¹⁰Sardiman A.M., *Interaksi dan Motivasi Belajar Mengajar* (Jakarta: Raja Garafindo, 2014), hal. 73.

H. Penelitian Terdahulu

1. Hilmi Mizani (2005), Program Pascasarjana IAIN Antasari melakukan penelitian dengan judul: Pengaruh Pemberian Motivasi Terhadap Prestasi Belajar Murid Kelas V Pada Mata pelajaran Ilmu Pengetahuan Sosial (IPS) di Madrasah Diniyah Islamiyah Muhammadiyah 1-2 Sei Kedaung Banjarmasin. Penelitian ini tentang pengaruh motivasi pada prestasi belajar mata pelajaran IPS, sedangkan penulis ingin meneliti tentang pengaruh media pengajaran dan strategi mengajar guru terhadap motivasi belajar Akidah Akhlak.
2. Sarwidi (2012), Program Pascasarjana IAIN Antasari penelitian dengan judul: Pemanfaatan Media pembelajaran berbasis ICT (Information And Communication Technology) Pada Mata Pelajaran Pendidikan Agama Islam Di Sekolah Dasar Kota Palangka Raya (Studi Pada SDN-4 Menteng, SDN 11 Langkai dan SDN Percobaan Palangka Raya). Penelitian ini tentang pemanfaatan media berbasis ITC tidak membahas tentang pengaruh media pembelajaran, sedangkan penulis ingin meneliti tentang tentang pengaruh media dan strategi mengajar guru.
3. Adnan (2015), Program Pascasarjana IAIN Antasari Banjarmasin dengan judul penelitian: Pemanfaatan Media Pembelajaran pada Mata Pelajaran Sejarah Kebudayaan Islam di MTsN Banjar Selatan Kota Banjarmasin. Penelitian ini hanya membahas tentang pemanfaatan media belum sampai kepengaruh media terhadap motivasi belajar siswa.

4. Hasmi Fadillah (2015), Pada Program Pascasarjana IAIN Antasari Banjarmasin dengan judul penelitian: Pengaruh penggunaan Media pembelajaran dan Motivasi belajar terhadap prestasi belajar Fikih pada MTs (Studi Pada Siswa MTsN 1 Pelaihari, MTs Darul Amanah Bati-Bati, dan Mts Ath-Thohiriyah Panyipatan di Kabupaten Tanah Laut). Penelitian ini tentang pengaruh media dan motivasi terhadap prestasi belajar Fikih sedangkan penulis ingin melakukan penelitian tentang pengaruh media dan strategi mengajar guru terhadap motivasi belajar.
5. Rusmili (2012), Program Pascasarjana IAIN Antasari Banjarmasin melakukan penelitian dengan judul: Pengaruh Materi dan Metode Pembelajaran terhadap Motivasi Belajar Pendidikan Agama Islam Siswa kelas V Sekolah Dasar Standar Nasional Landasan Ulin Timur 2 di Kota Banjarbaru”. Penelitian ini tentang pengaruh materi dan metode terhadap motivasi belajar sedangkan peneliti ingin meneliti tentang pengaruh media pembelajaran dan strategi mengajar guru terhadap motivasi belajar siswa.
6. Jurnal penelitian yang ditulis oleh Ming-Hung Lin yang berjudul **“A Study of the Effects of Digital Learning on Learning Motivation and Learning Outcome”**. *In the modern society when intelligent mobile devices become popular, the Internet breaks through the restrictions on time and space and becomes a ubiquitous learning tool. Designing teaching activity for digital learning and flexibly applying technology tools are the key issues for current information technology integrated education. In this study, students are tested and proceeded questionnaire survey to understand the opinions about digital learning. To effectively achieve the research objectives and test the research hypotheses, quasi-experimental research is applied in this study. of digital learning to develop practicable teaching strategies for the teaching effectiveness.*¹¹

¹¹Ming-Hung Lin “A Study of the Effects of Digital Learning on Learning Motivation and Learning Outcome” <http://www.ejmste.com/A-Study-of-the-Effects-of-Digital-Learning-on-Learning-Motivation-and-Learning-Outcome.69635.0.2.html>

7. Jurnal penelitian yang ditulis oleh Allison Paolini dengan judul **“Enhancing Teaching Effectiveness and Student Learning Outcomes”**. *Effective instructors commonly pride themselves on having positive student interactions in and out of the classroom, provide prompt feedback, and encourage teamwork amongst students. The most impactful teachers also obtain and implement con-structive feedback, and use different techniques to encourage active learning oriented to-wards students becoming self-directed, independent, and critical thinkers. Three predominant sources for teaching excellence assessment include students, col-leagues, and the teacher. Students complete evaluations at the end of the semester to pro-vide formative and summative feedback about the course and its outcomes. Colleagues provide constructive feedback for their peers by acknowledging strengths, as well as are-as for further improvement. Self-evaluation requires self-reflection and enables the in-structor to assess his or her growth over time in order to highlight and acknowledge im-provement.*¹²
8. Fitria Fadlila (2017) , Fakultas Tarbiyah dan Keguruan, Institut Agama Islam Negeri Raden Intan, Lampung dengan penelitian skripsi berjudul: Hubungan Penggunaan Media *Power Point* Terhadap Motivasi Belajar Siswa Pada Mata Pelajaran Fiqih di SMK Muhammadiyah 1 Kalirejo Lampung Tengah Tahun 2017. Penelitian ini bertujuan untuk mengetahui hubungan penggunaan media *power point* terhadap motivasi belajar siswa pada mata pelajaran Fiqih. Adapun hasil penelitian ini menunjukkan bahwa penggunaan media *power point* terhadap motivasi belajar siswa terdapat korelasi yang kuat/tinggi. Berdasarkan hasil hitung bahwa pengaruh penggunaan media *power point* terhadap motivasi belajar siswa sebesar 46,24%, sedangkan sisanya 53,76 % dipengaruhi oleh faktor lain.¹³

¹² Allison Paolini, “*Enhancing Teaching Effectiveness and Student Learning Outcomes*”, <https://files.eric.ed.gov/fulltext/EJ1060429.pdf>

¹³Fitria Fadlila, *Hubungan Penggunaan Media Power Point Terhadap Motivasi Belajar Siswa Pada Mata Pelajaran Fiqih di SMK Muhammadiyah 1 Kalirejo Lampung Tengah Tahun 2017*, http://repository.radenintan.ac.id/441/1/SKRIPSI_DILA LENGKAP.pdf

I. Sistematika Penulisan

BAB I Pendahuluan yang berisi; Latar Belakang Masalah, Rumusan Masalah, Tujuan Penelitian, Signifikansi Penelitian, Hipotesis Penelitian, Asumsi penelitian, Definisi Operasional, Penelitian Terdahulu, dan Sistematika Penulisan

BAB II Landasan Teori yang berisi; Pengertian Sumber, Media, dan Alat Pembelajaran, Pengertian Media *Power Point*, Strategi Pembelajaran, Diskusi Kelas, Motivasi belajar, Prestasi belajar dan Tinjauan Tentang Pembelajaran Akidah Akhlak.

BAB III Metode Penelitian berisi; Rancangan Penelitian, Populasi dan Sampel, Data dan Sumber Data, Teknik Pengumpulan Data, Desain Pengukuran, dan Teknik Analisis Data

BAB IV Hasil Penelitian berisi ; Gambaran Umum Lokasi Penelitian, Persiapan Penelitian, Deskripsi Hasil Penelitian, dan Uji persyaratan analisis

BAB V Pembahasan

BAB VI Penutup terdiri dari: Simpulan dan Saran-saran

DAFTAR PUSTAKA

LAMPIRAN