
1

1

BAB I

PENDAHULUAN

A. Latar Belakang

Merebaknya kasus penyebaran Corona Virus Diseasea (Covid-19) yang

terjadi pada akhir-akhir ini berdampak pada sektor pendidikan. Hal ini membuat

sejumlah sekolah dan perguruan tinggi di Indonesia dengan terpaksa sementara

menghentikan kegiatan belajar mengajar di dalam kelas dan diganti dengan

pembelajaran virtual.1

Banyak cara yang dilakukan pemerintah guna mencengah Corona Virus

Diseasea (Covid-19). Salah satunya melalui surat edaran Kementrian Pendidikan

dan Kebudayaan (Kemendikbud) Direktorat Pendidikan Tinggi Nomor 1 Tahun

2020 tentang pencegahan penyebaran Corona Virus Diseasea (Covid-19) di

sekolah. Melalui surat edaran di atas pihak Kemendikbud menginstruksikan

kepada sekolah untuk menyelenggarakan pembelajaran virtual.2

Menyangkut komunikasi maka dengan adanya wabah Covid-19 ini yang

mengharuskan setiap pembelajaran disekolah dialihkan ke rumah, maka

dilakukannya pembelajaran secara online atau secara virtual di Indonesia. Virtual

class merupakan kegiatan belajar mengajar menggunakan ruangan dengan

menggunakan e-learning atau tempat terjadinya kegiatan virtual learning. Dalam

Virtual class dapat diketahui kemajuan (progress) proses belajar, yang dapat

1 Yunita Ulfah, Anton Suryantoro, Study Awal Tentang Penggunaan Media Daring Selama

Pandemi Corona di SMPN Purworejo Lampung Tengah, (Journal of Biology Education Research,

Vol.1, No.1, 2020), h.34.
2Firman, Pembelajaran Online di Tengah Pandemi Covid-19, (Indonesian Journal of Educatinal

Sciense, Vol.2, No.2, 2020), h.81.

2

dipantau dengan baik oleh pengajar maupun peserta didik. Selain utamanya

digunakan untuk proses pendidikan jarak jauh (distance education), sistem

tersebut juga dapat digunakan sebagai tambahan atau penunjang dalam kelas tatap

muka.3

 Namun karena adanya kendala tidak menyurutkan semangat pihak-pihak

terkait untuk mencerdaskan anak bangsa, yang mana komponen utama dalam

pendidikan adalah berkomunikasi, yang biasanya berkomunikasi dengan cara

tatap muka namun tidak menutup kemungkinan karena adanya suatu kendala.

Dengan adanya suatu kendala maka disana instansi terkait akan memikirkan cara

terbaik dalam melaksanakan suatu pembelajaran, agar anak masih dapat belajar.

Contohnya di saat seperti ini adanya suatu kendala yang mengharuskan peserta

didik belajar melalui rumah menggunakan smartphone agar masih bisa belajar

meskipun tidak melakukan tatap muka seperti biasanya. Maka diadakannya

pembelajaran secara virtual. Semua mata pelajaran dialihkan dari tatap muka

kepada virtual class, termasuk mata pelajaran bahasa Arab.

Maka termasuk Madrasah Ibtidaiyah Negeri 4 Balangan melaksanakan

pembelajaran secara online, peserta didik tetap belajar namun tidak bertatap muka

dengan guru yang menyampaikan sebuah materi ajar, semua materi ajar diajarkan

secara online kepada peserta didik dengan jadwal yang berbeda-beda dan hari

yang berbeda seperti pada sekolah tatap muka. Termasuk materi ajar bahasa Arab,

dimana mata pelajaran ini adalah suatu mata pelajaran yang menggunakan bahasa

3 Eko Nur Budi, “Penerapan Pembelajaran Virtual Class Pada Mata Materi Teks

Eksplanasi Untuk Meningkatkan Aktivitas dan Hasil Belajar Bahasa Indonesia Siswa Kelas XI IPS

2 SMA 1 Kudus Tahun 2017”, dalam Jurnal Pendidikan Ilmu Sosial, Volume 27, No. 2, Desember

2017, h. 65.

3

Asing, yang mana merupakan suatu mata pelajaran yang diarahkan untuk

mendorong, membimbing, mengembangkan, dan membina kemampuan serta

menumbuhkan sikap positif terhadap bahasa Arab baik dalam hal memahami

pembicaraan orang lain maupun dalam kemampuan menggunakan bahasa Arab

sebagai alat komunikasi.

Menyangkut komunikasi maka dengan adanya wabah Covid-19 ini yang

mengharuskan setiap pembelajaran disekolah dialihkan ke rumah, maka

dilakukannya pembelajaran secara online atau secara virtual di Indonesia.Virtual

class merupakan kegiatan belajar mengajar menggunakan ruangan dengan

menggunakan e-learning atau tempat terjadinya kegiatan virtual learning. Dalam

Virtual class dapat diketahui kemajuan (progress) proses belajar, yang dapat

dipantau dengan baik oleh pengajar maupun peserta didik. Selain utamanya

digunakan untuk proses pendidikan jarak jauh (distance education), sistem

tersebut juga dapat digunakan sebagai tambahan atau penunjang dalam kelas tatap

muka.4

 Namun karena adanya kendala tidak menyurutkan semangat pihak-pihak

terkait untuk mencerdaskan anak bangsa, yang mana komponen utama dalam

pendidikan adalah berkomunikasi, yang biasanya berkomunikasi dengan cara

tatap muka namun tidak menutup kemungkinan karena adanya suatu kendala.

Dengan adanya suatu kendala maka disana instansi terkait akan memikirkan cara

terbaik dalam melaksanakan suatu pembelajaran, agar anak masih dapat belajar.

Contohnya di saat keadaan seperti ini adanya suatu kendala yang mengharuskan

4Ibid, h. 65.

4

peserta didik belajar melalui rumah menggunakan smartphone agar dapat belajar

meskipun tidak melakukan tatap muka seperti biasanya. Maka diadakannya

pembelajaran secara virtual. Semua mata pelajaran dialihkan dari tatap muka

kepada virtual class, termasuk mata pelajaran bahasa Arab.

Pembelajaran bahasa dalam sebuah suatu pendidikan adalah faktor utama

yang menentukan keberhasilan pendidikan karena bahasa dapat digunakan sebagai

alat untuk berkomunikasi. Terlebih lagi dalam bidang pendidikan yang

memerlukan bahasa sebagai alat pengantarnya. Melalui bahasa ini seseorang

dapat menyampaikan pemikiran dalam bentuk ungkapan kata dan kalimat. Baik

ungkapan tersebut yang dinyatakan dalam tulisan maupun secara lisan.

Setiap peserta didik pasti mampu memahami pembelajaran dengan baik

apabila mendapat bimbingan dan pengajaran dengan tepat. Maka dari itu seorang

guru harus dapat menciptakan suatu suasana pembelajaran yang menyenangkan.

Menjadi seorang guru bukan hanya mengetahui teori-teori atau mengamati

tingkah laku peserta didik agar sampai pada tujuan pembelajaran saja. Akan tetapi

menjadi seorang guru juga dituntut agar dapat membawa suasana pembelajaran

yang biasa saja menjadi suatu yang sangat dirindukan peserta didik dalam artian

peserta didik itu senang dan antusias dengan adanya sesuatu yang kita suguhkan

kepada mereka dalam suatu pembelajaran tersebut. Bahwa kemampuan guru

dalam mengelola kelas saat pembelajaran juga penting agar terciptanya

pembelajaran yang menyenangkan dan dapat mencapai tujuan suatu pembelajaran

tersebut. Bahkan terkadang pengelolaan kelas sangat mempengaruhi terhadap

suatu pencapaian dalam sebuah pembelajaran suatu mata pelajaran.

5

Proses pembelajaran di sekolah merupakan suatu kebijakan publik terbaik

sebagai upaya peningkatan pengetahuan dan skill. Selain itu banyak yang

berpendapat bahwa sekolah adalah kegiatan yang menyenangkan, mereka bisa

dapat berinteraksi satu sama lain. Sekolah secara keseluruhan adalah media dan

upaya dalam mengembangkan skill dan proses pemberian ilmu antar siswa dan

guru melalui interaksi, tetapi sekarang kegiatan sekolah berhenti tiba-tiba karena

adanya wabah Covid-19 yang masuk ke Indonesia mulai akhir bulan maret sampai

sekarang. Dengan adanya wabah Covid-19 ini sekolah-sekolah berhenti

menerapkan sistem tatap muka untuk sementara agar dapat meminimalisir

penyebaran virus yang mematikan ini.

Kesamaan situasi Indonesia dengan negara-negara lain di belahan dunia

mesti diatasi dengan seksama. Dalam keadaan normal saja banyak ketimpangan

yang terjadi antar daerah. Namun dengan adanya wabah Covid-19 yang sangat

mendadak, maka dunia pendidikan Indonesia perlu mengikuti alur yang sekiranya

dapat menolong kondisi sekolah dalam keadaan darurat. Sekolah perlu

memaksakan diri menggunakan media daring.5

Mata pelajaran Bahasa Arab merupakan mata pelajaran yang penting

disebuah Madrasah Ibtidaiyah yang mana penting dan harus dikuasi oleh peserta

didik. Dalam mempelajari bahasa/kemampuan menggunakan bahasa dalam dunia

pengajaran bahasa disebut keterampilan berbahasa (maharah al-lughah), ada

empat keterampilan yaitu: Keterampilan menyimak (maharah al-istima),

5Eman Supriatna, Jurnal Sosial & Budaya Syar-i FSH UIN Syarif Hidayatullah Jakarta

Vol. 7 No. 5 (2020), h. 397.

6

Keterampilan berbicara (maharah al-kalam), Keterampilan membaca (maharah

al-qiraah), Keterampulan menulis (maharah al-kitabah).6

Mata pelajaran bahasa Arab MI adalah salah satu mata pelajaran yang

dipelajari oleh setiap muslim. Pelajaran bahasa Arab adalah sunnah bagi setiap

muslim, karena Bahasa Arab pedoman atau petunjuk bagi kehidupan seseorang,

hal ini sesuai sebagaimana yang telah kita ketahui bahwa kitab suci Al-Qur’an

berbahasa Arab. Sebagaimana Firman Allah Ta’ala dalam Q.S Yusuf ayat 2 yang

berbunyi:

زَلۡنٰهُ قُ رۡءٰناً عَرَبيًِّا لَّعَلَّ ََ اِنَّاۤ انَ ۡ ۡۡ لُ ِِ ۡۡ ََ عۡ كُُ

Imam Syafii Rahimahullah pernah berkata:

لُغُ جُهْدَهُ فِي أَدَاءِ َِ العَرَبِ مَا يَ ب ْ َۡ مِنْ لِسَا َْ يَ تَ عَلَّ ٍۡ أَ فَ رْضِهِ يَجِبُ عَلَى كُلِ مُسْلِ

Bahasa Arab sangat penting untuk dipelajari karena Bahasa Arab adalah

Bahasa Al-Qur’an yang mana Al-Qur’an adalah pedoman atau petunjuk dalam

kehidupan, dan wajib bagi umat muslim untuk bisa membaca bacaan yang wajib

dibaca dalam sholat seperti surah Al-Fatihah yang mana menggunakan Bahasa

Arab. Menurut Abd.Rauf Shadry, Bahasa Arab ialah bahasa umat manusia yang

dipilih oleh Allah untuk berkomunikasi dengan hamba-Nya. Nabi Muhammad

saw yang diabadikan dalam Al-Qur’an dan al-Hadis Nabi yang sampai kepada

kita dan tersebar luas ke seluruh pelosok bumi lantaran agama, ilmu pengetahuan,

kebudayaan, sosial politik dan ekonomi.7

6Sulastri, “Journal of Arabic Learning and Teaching”, Vol 5,No.1,2016. h. 22
7 Latifah Salim, “Peranan Bahasa Arab Terhadap Ilmu Pengetahuan”, dalam Jurnal

Adabiyah, Volume 15, Nomor 2, 2015. h.169-170.

7

Bahasa Arab berperan penting di duniapendidikan khususnya dalam

pendidikan-pendidikan agama Islam, kitab-kitab dan buku-buku yang memuat

sejarah-sejarah peradaban umat Islam lebih banyak dan lengkap pada umumnya

masih ditulis menggunakan bahasa Arab.Maka dari itu bahasa Arab sangat

penting untuk umat agama Islam.

Faktor-faktor yang mempengaruhi pembelajaran Bahasa Arab di Madrasah

Ibtidaiyah Negeri 4 Balangan adanya kendala dalam pembelajaran tidak

memungkinkan untuk bertatap muka, salah satunya adanya wabah Covid-19 yang

menyerang seluruh penjuru di dunia.

Dengan demikian disini bahasa Arab yang biasanya pembelajarannya secara

tatap muka akan dialihkan menjadi pembelajaran secara online, pendidik akan

lebih ekstra dalam menyampaikan pembelajaran bahasa Arab karena ini adalah

bahasa Asing yang dalam penyampaiannya juga harus fasih dan bukan hanya

menyampaikan namun juga membuat peserta didik paham dengan apa yang

disampaikan oleh pendidik.

Berdasarkan observasi awal di Madrasah Ibtidaiyah Negeri 4 Balangan

terdapat metode yang digunakan guru kepada peserta didik adalah penugasan dan

mencari arti didalam kamus, minat peserta didik dalam melaksanakan sekolah

secara online atau virtual ini antusias karena mereka terbiasa tatap muka, karena

ini hal baru menurut mereka. Fasilitas yang digunakan oleh peserta didik adalah

smartphone, alat tulis, dan buku pelajaran. Dan guru yang mengajar bahasa Arab

ini adalah guru yang memang jurusan bahasa Arab. Dalam hal ini antusiasme

peserta didik bahwa sekolah secara online atau virtual class ini adalah hal yang

8

baru bagi mereka dimana mereka tidak diharuskan pergi kesekolah dan

menggunakan atribut lengkap namun mereka sudah dapat belajar melalui layar

smartphone mereka.

Melihat dari adanya suatu kendala dalam pendidikan yang mengaharuskan

peserta didik dan pendidik terpisah ruang dalam melaksanakan suatu

pembelajaran agar pembelajaran tetap berjalan meskipun tidak seperti biasanya

yang diadakan dengan tatap muka namun sekarang diganti menggunakan virtual

class maka penulis tertarik untuk meneliti rangkaian proses pembelajaran Bahasa

Arab menggunakan virtual class ini dengan judul “Pelaksanaan Pembelajaran

Bahasa Arab Berbasis Virtual Di Madrasah Ibtidaiyah Negeri 4 Balangan”.

B. Definisi Istilah

Guna memberikan kejelasan terhadap judul di atas untuk menghindari

terjadi kesalahpahaman, maka penulis memberikan penegasan judul sebagai

berikut.

1. Pelaksanaan

Pelaksanaan adalah suatu tindakan dari sebuah rencana yang sudah

disusun secara matang dan terperinci, implementasi biasanya dilakukan

setelah perencanaan sudah dianggap siap.Secara sederhana pelaksanaan bisa

diartikan penerapan.8Jadi, yang dimaksud pelaksanaan dalam penelitian ini

8 Nurdin Usman, Konteks Implementasi Berbasis Kurikulum, (Jakarta: Raja Grafindo

Persada, 2002), h. 70.

9

adalah implementasi atau penerapan dari proses pembelajaran Bahasa Arab

berbasis virtual di Madrasah Ibtidaiyah Negeri 4 Balangan.

Pembelajaran hakikatnya adalah suatu proses, yaitu proses mengatur,

mengorganisasi lingkungan yang ada disekitar peserta didik sehingga dapat

menumbuhkan dan mendorong peserta didik melakukakan proses belajar.

Pembelajaran juga dikatakan sebagai proses memberikan bimbingan atau

bantuan kepada peserta didik dalam dalam melakukan proses belajar.9Jadi,

Pembelajaran yang dimaksud adalah Pembelajaran Bahasa Arab berbasis

virtual di Madrasah Ibtidaiyah Negeri 4 Balangan.

2. Bahasa Arab

Bahasa Arab adalah bahasa yang wajib dipahami oleh pemeluk agama

islam dalam kaitannya memahami pedoman utama agama yaitu Al-Quran. 10

Tujuan dari mata pelajaran Bahasa Arab ini adalah untuk mendorong,

membimbing, mengembangkan dan membina kemampuan serta

menumbuhkan sikap positif terhadap Bahasa Arab baik dalam kemampuan

memahami teks maupun dalam menggunakan Bahasa Arab tersebut. Jadi

yang dimaksud Bahasa Arab di sini adalah Pembelajaran Bahasa Arab

Berbasis Virtual di Madrasah Ibtidaiyah Negeri 4 Balangan.

9 Fitrah, “Regulasi Pasal 485 dalam Hukum Positif dan Hukum Islam pada

Penanggulangan Cyber Sex”, dalam Jurnal Kajian Ilmu-ilmu Keislaman, Vol. 03, No. 2, 2017. h.

22.

10Akla, “Pembelajaran Bahasa Arab Antara Harapan dan Kenyataan”, dalam Jurnal An-

Nabighoh, Vol 19, No.02, 2017, h. 176.

10

3. Virtual

Virtual learning mengacu pada proses pembelajaran yang terjadi di

kelas maya yang berada dalam cyberspace melalui jaringan internet.

Penerapan virtual learning ditujukan untuk mengatasi masalah keterpisahan

ruang dan waktu antara peserta didik dan pengajar melalui media computer.

Dapat dicermati bahwa ciri-ciri pembelajaran yang menerapkan konsep

virtual learning adalah adanya keterpisahan antara pendidik dan peserta

didik, sistem belajar terbuka (akses yang terbuka dan kebebasan memilih

ragam sumber belajar serta alur proses proses belajar), serta berbasis jaringan.

Konsep virtual learning dikembangkan bukan untuk menggantikan

pembelajaran tatap muka. Penggabungan pembelajaran tatap muka dengan

konsep virtual learning akan memungkinkan peningkatan kualitas

pembelajaran, di samping peningkatan efektivitas dan efisiensi

pendidikan.Virtual learning dikembangkan untuk menunjang pembelajaran

tatap muka.Virtual learning dapat diterapkan sebagai satu-satunya proses

belajar dalam pendidikan jarak jauh atau digabungkan dengan pembelajaran

langsung (tatap muka di kelas).11 Jadi yang dimaksud virtual di sini adalah

Pelaksanaan Pembelajaran Bahasa Arab Berbasis Virtual di Madrasah

Ibtidaiyah Negeri 4 Balangan, karena dalam keadaan yang tidak

memungkinkan Guru dan Siswa bertemu maka virtual learning ini dapat

digunakan untuk memaksimalkan pembelajaran.

11 Siti Julaeha, “Virtual Learning: Pemanfaatan Teknologi Informasi dan Komunikasi

Untuk Meningkatkan Kualitas Pembelajaran”Universitas Terbuka, h. 3.

11

C. Fokus Penelitian

Berdasarkan latar belakang yang penulis kemukakan di atas, maka

rumusan masalah dalam penelitian ini:

1. Bagaimana pelaksanaan pembelajaran Bahasa Arab berbasis virtual di

Madrasah Ibtidaiyah Negeri 4 Balangan?

2. Apa saja faktor-faktor yang mempengaruhi pelaksanaan pembelajaran

Bahasa Arab berbasis virtual di Madrasah Ibtidaiyah Negeri 4 Balangan?

D. Tujuan Penelitian

 Tujuan dari penelitian ini adalah:

1. Mendeskripsikan pelaksanaan pembelajaran Bahasa Arab di Madrasah

Ibtidaiyah Negeri 4 balangan.

2. Mengetahui faktor-faktor dalam pelaksanaan pembelajaran Bahasa Arab

berbasis virtual di Madrasah Ibtidaiyah Negeri 4 Balangan.

E. Siginifikansi Penelitian

1. Secara Teoritis

Penelitian ini dapat menjadi informasi untuk meningkatkan mutu

pendidikan walupun dalam keadaan yang dimana Guru dan Siswa terpisah

ruang namun dapat dihubungkan menggunakan virtual learning ini, dapat

meningkatkan semangat siswa dan memudahkan ketika dalam permasalahan

yang dimana ketika saat-saat belajar harus melalui rumah, dengan demikian

pelajaran-pelajaran tidak akan tertinggal walaupun dalam keadaan tidak dapat

12

bertatap muka langsung antara Siswa dan Guru. Karena komunikasi dan

interaksi itu berpengaruh dalam setiap dunia pendidikan. Selain itu, penelitian

ini dapat dijadikan sebagai referensi penelitian lain dalam melaksanakan

penelitian lebih lanjut.

2. Secara Praktis

Manfaat yang dapat diharapkan dari penelitian ini adalah :

a. Kepala Sekolah

Sebagai masukan dalam cara mengefektifkan upaya guru dalam

pembelajaran untuk mencapai hasil yang maksimal dan perbaikan

pembelajaran dengan upaya guru sebagai langkah awal untuk

meningkatkan prestasi sekolah.

b. Guru

Sebagai bahan informasi bagi guru yang mengajarkan Bahasa Arab

sehingga dapat dijadikan pedoman untuk memperbaiki masalah-masalah

yang terjadi dalam pembelajaran disekolah serta memberikan manfaat

pada guru berupa penambahan wawasan dan pengalaman untuk menjadi

guru yang lebih baik lagi.

c. Siswa

Hasil penelitian ini diharapkan dapat digunakan sebagai

pengembangan diri, siswa dapat termotivasi dalam belajar agar tidak

mengalami kesulitan terhadap pembelajaran Bahasa Arab.

d. Sekolah

13

Sebagai masukan bagi sekolah yang bersangkutan dan sebagai bahan

kajian dalam keefektifan kegiatan belajar mengajar sehingga hasil

pembelajaran yang di dapat lebih optimal.

F. Alasan Memilih Judul

Ada beberapa alasan yang mendorong penulis untuk memilih

permasalahan ini adalah sebagai berikut:

1. Penulis memilih penelitian mata pelajaran Bahasa Arab karena mata

pelajaran ini adalah mata pelajaran Asing dan bagi setiap muslim pedoman

hidupnya adalah Al-Quran yang Bahasanya adalah Bahasa Arab, karena

dengan memahami dan mengamalkan Al-Quran maka akan terarahnya

hidup seseorang di dunia dan akhirat.

2. Penulis ingin mengetahui pelaksanaan pembelajaran Bahasa Arab berbasis

virtual dikarenakan dalam akhir-akhir ini tidak memungkinkannya

pembelajaran tatap muka di kelas atau sekolah yang mana komponen

utama dalam pembelajaran adalah komunikasi anatara peserta didik dan

pendidik.

3. Penulis ingin mengetahui pelaksanaan pembelajaran berbasis virtual pada

siswa kelas IV di Madrasah Ibtidaiyah Negeri 4 Balangan dan faktor-

faktor yang mempengaruhi pelaksanaan pembelajaran.

G. Kajian Pustaka

14

Telaah pustaka yang penulis lakukan ada beberapa skripsi yang memiliki

kajian yang hampir sama, yaitu:

1. Penelitian yang dilakukan oleh Ummi Rizqah pada tahun 2017, dengan

judul “Pelaksanaan Pembelajaran Insya pada Mata Pelajaran Bahasa Arab

di Madrasah Ibtidaiyah Al-Qalam Banjarmasin”. Tujuan penelitiannya

adalahmengetahui bagaimana pelaksanaan pembelajaran insya pada mata

pelajaran bahasa Arab kelas V di Madrasah Ibtidaiyah Al-Qalam

Banjarmasin dan mengetahui faktor-faktor apa saja yang mempengaruhi

dalam pelaksanaan pembelajaran insya pada mata pelajaran bahasa Arab

kelas V di Madrasah Ibtidaiyah Al-Qalam Banjarmasin, metode yang

dipergunakan adalah pendekatan kualitatif, hasil penelitian menunjukkan

bahwa pelaksanaan pembelajaran insya pada mata pelajaran bahasa Arab

kelas V di Madrasah Ibtidaiyah Al-Qalam Banjarmasin terlaksana dengan

baik. Dari segi pelaksanaannya sudah sesuai dengan yang termuat dalam

RPP yang dibuat sebelum pelaksanaan pembelajaran. Dari segi materi

sudah sesuai, metode dan media yang digunakan bervariasi dalam

pembelajaran insya bahasa Arab. Adapun faktor-faktor yang

mempengaruhi pembelajaran insya pada mata pelajaran bahasa Arab kelas

V di Madrasah Ibtidaiyah Al-Qalam kota Banjarmasin adalah faktor guru

yang sudah memberikan pengaruh baik terhadap pembelajaran karena

pengalaman mengajar yang dimiliki sudah banyak dari tahun 2000 sampai

sekarang. Adapun persamaan dengan penelitian ini adalah sama- sama

menggunakan mata pelajaran bahasa Arab, dan perbedaannya adalah

15

penelitian Ummi Rizqah melihat secara langsung guru bahasa Arabnya

mengajar sedangkan penelitian ini secara virtual.

2. Penelitian yang dilakukan oleh Rakhmatul Fitri pada tahun 2011, dengan

judul“Pelaksanaan Pembelajaran Mufradat Bahasa Arab di Madrasah

Ibtidaiyah Negeri Kebun Bunga Kelurahan Karang Mekar Kecamatan

Banjarmasin Timur”. Tujuan penelitian ini adalah mengetahui pelaksanaan

pembelajaran Bahasa Arab di Madrasah Ibtidaiyah Negeri Kebun Bunga

Kelurahan Karang Mekar Kecamatan Banjarmasin Timur dan mengetahui

faktor-faktor apa saja yang mempengaruhi pelaksanaan pembelajaran

Bahasa Arab di Madrasah Ibtidaiyah Negeri Kebun Bunga Kelurahan

Karang Mekar Kecamatan Banjarmasin Timur, metode yang dipergunakan

adalah kualitatif, hasil penelitiannya menunjukkan bahwa dalam

pembelajaran Bahasa Arab telah dilaksanakan sesuai rencana. Namun

demikian dalam kegiatan belajar mengajar guru hanya menerapkan dengan

baik 5 keterampilan belajar, yakni(a) membuka dan menutup pelajaran, (b)

mengelola kelas, (c) menjelaskan, (d) bertanya, dan (e) memberikan

penguatan.

3. Penelitian yang dilakukan oleh Yanti pada tahun 2017, dengan judul

“Pelaksanaan Pembelajaran Mufradat Bahasa Arab dengan Menggunakan

Strategi What’s My Line di Madrasah Ibtidaiyah Nurul Islam

Banjarmasin”. Tujuan penelitiannya adalah untuk mendeskripsikan

pelaksanaan pembelajaran mufradat bahasa Arab dengan menggunakan

strategi what’s my line pada siswa di Madrasah Ibtidaiyah Nurul Islam

16

Banjarmasin dan untuk mengetahui faktor-faktor yang mempengaruhi

pelaksanaan pembelajaran mufradat bahasa Arab dengan menggunakan

strategi what’s my line pada siswa di Madrasah Ibtidaiyah Nurul Islam

Banjarmasin, metode yang dilakukan adalah metode pendekatan kualitatif.

Hasil penelitian menunjukkan bahwa pelaksanaan pembelajaran mufradat

bahasa Arab dengan menggunakan strategi what’s my line pada siswa di

Madrasah Ibtidaiyah Nurul Islam Banjarmasin sudah terlaksana dengan

baik, hal ini terlihat dari terlaksananya sebagian besar program

pembelajaran dari proses perencanaan, baik dalam pembuatan rpp,

memilih materi yang sesuai untuk strategi what’s my line maupun

menentukan media pembelajaran. Faktor-faktor yang mempengaruhi

pelaksanaan strategi what’s my line pada pembelajaran mufradat bahasa

Arab di Madrasah Ibtidaiyah Nurul Islam Banjarmasin adalah faktor guru

dan faktor siswa. Persamaannya adalah sama-sama menggunakan mata

pelajaran bahasa Arab dengan materi mufradat sedangkan perbedaannya

adalah penelitian Yanti secara langsung dan penelitian ini secara virtual.

H. Sistematika Penelitian

Penulis memberikan sistematika yang berfungsi sebagai pedoman

penyusunan laporan penelitian sebagai berikut:

Bab I Pendahuluan, yang berisikan tentang latar belakang masalah,

definisi operasional, alasan memilih judul, rumusan masalah, tujuan

penelitian, signifikasi penelitian, dan sistematika penulisan.

17

Bab II Tinjauan teotiris, yang berkaitan dengan pembelajaran khususnya

Bahasa Arab.

Bab III Metode penelitian, yang berkaitan dengan jenis dan pendekatan

penelitian, desain penelitian, subjek dan objek penelitian, data dan sumber

data, teknik pengumpulan data, teknik pengolahan data dan analisis data, serta

prosedur penelitian.

Bab IV Laporan hasil penelitian, yang berkaitan dengan gambaran umum

lokasi penelian, penyajian data, hasil penelitian, dan pembahasan.

Bab V Penutup, yang berkaitan dengan kesimpulan dan saran.

