

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Filsafat pendidikan merupakan ilmu filsafat yang mempelajari hakikat pelaksanaan dan pendidikan. Filsafat pendidikan berupaya untuk memikirkan permasalahan pendidikan. Salah satu yang dikritisi secara konkret adalah relasi antara pendidik dan Peserta didik dalam pembelajaran. Pendidikan pada hakikatnya merupakan usaha sadar yang dilakukan Peserta didik untuk mengembangkan kepribadian dan kemampuan di dalam dan di luar sekolah yang berlangsung seumur hidup. Karena pendidikan merupakan salah satu aspek yang cukup berperan penting dalam peningkatan kualitas sumber daya manusia. Tujuan pendidikan nasional adalah mencerdaskan kehidupan bangsa dan mengembangkan potensi-potensi yang ada dalam dirinya dan mengubah perilakunya ke arah yang lebih baik.

Perlu adanya pembenahan sistem pendidikan di Indonesia. Implikasinya tentu saja berpengaruh pada persoalan peningkatan kualitas, sarana dan prasarana pendidikan serta kualitas guru.¹Pendidikan merupakan hubungan antara pribadi pendidik dan anak didik. Dalam pergaulan terjadi kontak atau komunikasi antara tiap-tiap pribadi. Hubungan ini jika meningkat ke taraf hubungan pendidikan,

¹Ihsan Fuad, *Dasar-dasar Kependidikan*, Cet.III (Jakarta: Rineka Cipta, 2003), h. 115.

maka menjadi hubungan antara pribadi pendidik dan pribadi si anak didik yang pada akhirnya melahirkan tanggung jawab pendidik dan kewibawaan pendidikan.²

Pendidikan harus seiring dengan perubahan zaman. Perubahan dan perkembangan aspek kehidupan perlu direspons oleh kinerja pendidik yang profesional dan berkualitas. Untuk itu, diperlukan adanya inovasi yang sesuai dengan kemajuan ilmu pengetahuan dan perkembangan teknologi. Mengingat begitu pentingnya pendidikan bagi peningkatan kualitas sumber daya manusia, maka pemerintah telah melakukan berbagai upaya salah satunya melalui lembaga-lembaga pendidikan. Lembaga-lembaga pendidikan yang ada, khususnya sekolah-sekolah sangat memegang peranan penting dalam mengatasi permasalahan di dunia pendidikan. Di samping itu, pendidikan juga merupakan usaha manusia yang harus dilaksanakan dengan penuh rasa tanggung jawab karena menyangkut masa depan anak, masa depan masyarakat, dan masa depan umat manusia.

Pendidikan memegang peranan penting dalam menjamin kelangsungan kehidupan suatu bangsa karena pendidikan merupakan wahana untuk meningkatkan dan mengembangkan kualitas sumber daya manusia. setiap negara di dunia ini menangani langsung masalah-masalah yang berhubungan dengan pendidikannya berdasarkan falsafah negara dan bangsa yang dianutnya.

Pelaksanaan pendidikan di negara kita Indonesia dikenal dengan pendidikan nasional, yaitu “pendidikan yang berdasarkan Pancasila dan Undang-Undang Dasar Negara Republik Indonesia tahun 1945 yang berakar pada nilai -

²Hasbullah, *Dasar-dasar Ilmu Pendidikan*, (Jakarta: Raja Grafindo Persada, 2006), h. 5.

nilai agama, kebudayaan nasional Indonesia dan tanggap terhadap tuntutan perubahan zaman”. Sedangkan fungsi dan tujuannya adalah seperti yang dijelaskan dalam Undang-Undang Sistem Pendidikan Nasional no. 20 tahun 2003 tentang sistem pendidikan Nasional dijelaskan bahwa:

“Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar Peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri kepribadian akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara”.³

Pendidikan memang penting, maka dari itu setiap manusia disarankan untuk menempuh jalan pendidikan tersebut, bukan hanya setiap bangsa dan negara di dunia ini yang mengutamakan pelaksanaan pendidikan di negaranya masing-masing, Agama pun sangat menghendaki setiap umat manusia untuk menempuh pendidikan dan orang yang memiliki ilmu dan pengetahuan akan ditinggikan kedudukannya beberapa derajat, sebagaimana firman-Nya dalam Q.S. al-Mujaadilah/58: 11

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحَ اللَّهُ لَكُمْ وَإِذَا قِيلَ انشُزُوا فَانشُزُوا يَرْفَعِ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ⁴

³Republik Indonesia, “Undang –undang R.I Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional” dalam Hasbullah, Dasar-dasar Ilmu Pendidikan (Jakarta: Raja Grafindo Persada, 2006), h. 4.

⁴Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Jakarta :Darus Sunnah, 2011), h. 544.

Ayat tersebut menyampaikan bahwa terdapat perbedaan antara orang yang berilmu dan tidak berilmu. Orang yang berilmu akan mampu menyadari kelemahan dirinya sebagai hamba Allah Swt., memahami tanda-tanda kebesaran Allah Swt., dan memahami bagaimana sebenarnya takwa. Sebaiknya, orang yang tidak berilmu akan mudah mendustakan nikmat-nikmat Allah Swt., Oleh karena itu, pendidik dituntut untuk benar proaktif dalam kegiatan proses pembelajaran. pembelajaran seorang pendidik harus memahami dasar dan landasan ataupun model pembelajaran.⁵

Untuk mewujudkan cita-cita tersebut diperlukan adanya usaha-usaha di bidang pendidikan, dimana pemerintah dan masyarakat bersama-sama memiliki kewajiban dan tanggung jawab dalam pelaksanaan dan pengawasannya. Pendidikan yang dimaksud di sini adalah proses pembelajaran secara formal di lembaga pendidikan seperti sekolah dan perguruan tinggi. Jadi, pendidikan dapat dikatakan berhasil jika proses pembelajaran tersebut telah berlangsung dengan baik. Proses belajar dilakukan oleh Peserta didik dan proses mengajar dilaksanakan oleh guru atau pengajar.

Berdasarkan hasil observasi awal yang dilakukan oleh peneliti di kelas V MI Nurul Islam Banjarmasin ada beberapa permasalahan yang ditemukan dalam proses pembelajaran fiqih di antaranya yaitu: guru lebih sering menerapkan model pembelajaran berkelompok dan kurang mampu dalam mengelola pembelajaran berkelompok. Pada saat guru menjelaskan materi pembelajaran fiqih terdapat peserta didik yang kurang memperhatikan karena penjelasan yang disampaikan

⁵M. Quraish Shihab, *Tafsir Al-Mishbah*, (Jakarta: Lentera Hati,2002), h. 77.

hanya terpaku pada buku paket sehingga peserta didik menjadi bosan, dan adanya beberapa peserta didik yang suka berbicara dengan teman sebangkunya pada saat kegiatan pembelajaran berlangsung. Ketika evaluasi pun guru jarang meminta peserta didik mempresentasikan hasil pekerjaannya sehingga peserta didik kurang percaya diri menyampaikan hasil pekerjaannya di depan kelas.

Dalam proses pembelajaran Fiqih, pendidik menyampaikan materi pembelajaran terkadang masih kurang variatif dalam memanfaatkan model-model pembelajaran sehingga terkadang peserta didik merasa bosan dalam belajar dan berdampak pada rendahnya hasil belajar peserta didik. Rendahnya hasil belajar fiqih tersebut disebabkan karena proses pembelajaran fiqih yang dilaksanakan belum tepat yakni guru masih menggunakan pembelajaran konvensional yang pada pola pembelajarannya lebih sering diarahkan pada aliran informasi dari guru ke peserta didik. Aktivitas peserta didik umumnya hanya mencatat, mendengarkan, dan mengajarkan soal-soal latihan dari buku teks untuk membuktikan informasi yang diberikan. Oleh karena itu, peserta didik lebih dominan mengingat dan menghafal sehingga hanya mengetahui sesaat materi yang diajarkan tanpa memahami dan merekamnya dengan baik.

Model pembelajaran merupakan pedoman bagi guru dan murid dalam pelaksanaan proses pembelajaran. Model pembelajaran merupakan suatu rancangan atau pola yang dapat digunakan untuk membentuk kurikulum, merancang bahan-bahan pengajaran, dan membimbing pengajaran di kelas atau yang lain.

Pemaparan di atas menunjukkan bahwa ada kaitan antara rendahnya hasil belajar fiqih Peserta didik dengan proses pembelajaran yang diterapkan. Untuk itu diperlukan model pembelajaran yang dapat membantu proses belajar peserta didik sesuai harapan sehingga hasil belajar fiqih Peserta didik dapat meningkat.

Salah satu model pembelajaran yang dapat membantu proses pembelajaran adalah model pembelajaran *student facilitator and explaining*. Model *student facilitator and explaining* merupakan suatu model dimana Peserta didik mempresentasikan ide atau pendapat pada Peserta didik lainnya. Model *student facilitator and explaining* menjadikan peserta didik sebagai fasilitator dan diajak berpikir sehingga menghasilkan pertukaran informasi yang lebih mendalam dan lebih menarik serta menimbulkan rasa percaya diri pada Peserta didik.

Model pembelajaran *student facilitator and explaining* memiliki 6 tahap yakni penyampaian kompetensi dan memotivasi peserta didik, penyajian garis besar materi yang akan dipelajari, peserta didik mempresentasikan materi dengan ide menggunakan media yang ada, menyimpulkan seluruh ide/pendapat dari para peserta didik, memberikan umpan balik kepada peserta didik, merefleksi dan menutup pelajaran.⁶

Model *student facilitator and explaining* adalah salah satu dari sekian banyaknya model pembelajaran yang bisa digunakan dalam mencapai tujuan pembelajaran untuk meningkatkan hasil belajar peserta didik. Model pembelajaran ini dilakukan secara kelompok, selama proses pembelajaran. Dalam situasi pembelajarannya akan dapat menggali potensi peserta didik dan dapat

⁶Agus Suprijono, *Cooperative Learning Teori dan Aplikasi Paikem*, Cet. I (Yogyakarta: Pustaka Pelajar, 2009), h.128-129.

mengembangkan ide-ide atau pendapat peserta didik sehingga mampu memberikan pengalaman langsung yang bersifat konkret sehingga peserta didik memperoleh pengalaman belajar yang lebih bermakna dan lebih kuat melekat dalam memori (pikiran) peserta didik akan lebih bersemangat dalam mengikuti pembelajaran.

Bertitik tolak dari masalah tersebut peneliti akan mengadakan penelitian yang hasilnya akan dituangkan dalam desain proposal skripsi dengan judul: **“Pengaruh Penggunaan Model Pembelajaran *Student Facilitator and Explaining* terhadap Hasil Belajar Fiqih Materi Kurban pada Peserta didik Kelas V MI Nurul Islam Banjarmasin”**

B. Definisi Operasional

Berdasarkan judul yang saya angkat ada beberapa kata atau istilah yang asing didengar dan perlu penjelasan maka dari itu saya akan menjelaskan beberapa kata atau istilah yang ada pada penelitian saya sebagai berikut:

1. Pengaruh

Pengaruh menurut Kamus Besar Bahasa Indonesia (KBBI) yaitu daya yang ada atau timbul dari sesuatu (orang, benda) yang ikut membentuk watak, kepercayaan atau perbuatan seseorang.⁷ Pengaruh dalam penelitian ini maksudnya adalah perbedaan peningkatan hasil belajar dilihat dari perbedaan antara skor pretest dan posttest peserta didik antara sebelum dan

⁷ Pusat Bahasa Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Cet. III (Jakarta: Balai Pustaka, 2005), h. 849.

sesudah menggunakan model pembelajaran *Student Facilitator and Explaining*.

2. Model Pembelajaran *Student Facilitator and Explaining*

Model Pembelajaran *Student Facilitator and Explaining* adalah model pembelajaran yang termasuk dalam pembelajaran kooperatif, di mana proses pembelajaran ini dilakukan secara kelompok. Adapun yang dimaksud model pembelajaran *Student Facilitator and Explaining* dalam penelitian ini langkah-langkahnya adalah:

- a. Guru menyampaikan kompetensi yang ingin dicapai.
- b. Guru mendemonstrasikan/menyajikan materi.
- c. Memberikan kesempatan Peserta didik untuk menjelaskan kepada Peserta didik lainnya.
- d. Guru menyimpulkan ide/pendapat dari peserta didik.
- e. Guru menerapkan semua materi yang disajikan saat itu.
- f. Penutup.

3. Hasil Belajar

Hasil belajar adalah hasil yang dicapai oleh peserta didik dalam bentuk angka atau skor yang diberikan setelah mengikuti tes hasil belajar pada setiap pembelajaran, di mana nilai yang diperoleh menjadi acuan untuk melihat pengesahan peserta didik dalam menerima pelajaran mata pelajaran Fiqih. Hasil belajar yang dimaksud dalam penelitian ini adalah hasil yang diperoleh oleh peserta didik kelas V MI Nurul Islam

Banjarmasin dan mata pelajaran Fiqih materi kurban dengan menggunakan model pembelajaran *Student Facilitator and Explaining*.

4. Materi Kurban

Kurban adalah salah satu ritual ibadah pemeluk agama Islam, dimana dilakukan penyembelihan binatang ternak untuk dipersembahkan kepada Allah. Ritual kurban dilakukan pada bulan Dzulhijjah pada penanggalan Islam, yakni pada tanggal 10 (hari nahar) dan 11,12 dan 13 (hari tasyrik) bertepatan dengan Hari Raya Idul Adha. Adapun yang dimaksud kurban dalam penelitian ini adalah tema yang diajarkan dalam mata pelajaran Fiqih di kelas V MI Nurul Islam Banjarmasin.

C. Rumusan Masalah

Berdasarkan uraian latar belakang masalah diatas maka yang akan dibahas adalah:

1. Bagaimana kemampuan awal peserta didik pada mata pelajaran Fiqih sebelum menggunakan model pembelajaran *Student Facilitator and Explaining* pada Peserta didik kelas V MI Nurul Islam Banjarmasin ?
2. Bagaimana hasil belajar Fiqih menggunakan model pembelajaran *Student Facilitator and Explaining* pada peserta didik kelas V MI Nurul Islam Banjarmasin ?
3. Adakah pengaruh penggunaan model pembelajaran *Student Facilitator and Explaining* terhadap hasil belajar Fiqih materi kurban pada peserta didik kelas V MI Nurul Islam Banjarmasin?

D. Tujuan Penelitian

Berdasarkan rumusan masalah yang dikemukakan di atas, maka penelitian ini bertujuan untuk mengetahui:

1. Untuk mengetahui kemampuan awal peserta didik pada mata pelajaran Fiqih materi kurban sebelum menggunakan model pembelajaran *Student Facilitator and Explaining* pada peserta didik kelas V MI Nurul Islam Banjarmasin.
2. Untuk mengetahui hasil belajar Fiqih materi kurban menggunakan model pembelajaran *Student Facilitator and Explaining* pada peserta didik kelas V MI Nurul Islam Banjarmasin.
3. Untuk mengetahui apakah ada pengaruh pelaksanaan model pembelajaran *Student Facilitator and Explaining* terhadap hasil belajar Fiqih materi kurban pada peserta didik kelas V MI Nurul Islam Banjarmasin.

E. Alasan Memilih Judul

Alasan penulis tertarik dalam memilih judul di atas adalah penulis merasa bahwa model pembelajaran *Student Facilitator and Explaining* menjadi gaya belajar baru bagi mereka, sangat cocok digunakan untuk anak SD/MI kelas V dalam meningkatkan hasil belajar peserta didik.

1. Dengan menggunakan model pembelajaran *Student Facilitator and Explaining* diharapkan dapat meningkatkan hasil belajar peserta didik.
2. Berdasarkan hasil observasi penulis di MI Nurul Islam Banjarmasin ini, belum ada hasil penelitian yang menunjukkan pengaruh model

pembelajaran *Student Facilitator and Explaining* terhadap mata pelajaran Fiqih materi kurban kelas V MI Nurul Islam Banjarmasin.

F. Signifikansi Penelitian

Hasil yang ingin dicapai dalam penelitian ini diharapkan berguna:

1. Secara Teoritis

Penelitian ini diharapkan dapat memberikan kontribusi bagi kelangsungan dunia pendidikan. Hasil penelitian diharapkan dapat menambah ilmu pengetahuan, wawasan, dan dapat dijadikan sebagai pedoman yang memberikan informasi persepsi orang tua terhadap sarana dan prasarana. Memperkaya teori dan pengembangan ilmu yang berhubungan dengan model pembelajaran *student facilitator and explaining*.

2. Secara Praktis

Hasil penelitian diharapkan dapat memberi kegunaan bagi:

a. Peserta didik

Dapat lebih aktif dan kreatif lagi dikemudian hari dengan penerapan model pembelajaran *student facilitator and explaining*.

b. Pendidik

Dapat menambah wawasan tentang model pembelajaran *student facilitator and explaining*.

c. Sekolah

Sebagai masukan dalam upaya perbaikan pembelajaran sehingga dapat menunjang tercapainya target kurikulum dan daya serap sesuai yang diharapkan serta mempunyai keluaran yang berkualitas.

d. Peneliti

Sebagai bahan pembelajaran untuk kedepannya agar mampu bersaing dan memberikan pembelajaran bagi Peserta didik yang menyenangkan dan lebih baik.

G. Anggapan Dasar dan Hipotesis

1. Anggapan Dasar

Penelitian ini mengasumsikan bahwa metode Pembelajaran *Student Facilitator and Explaining* merupakan metode pembelajaran yang dapat digunakan untuk meningkatkan hasil belajar Peserta didik dan dapat meningkatkan aktifitas Peserta didik dalam proses pembelajaran.

2. Hipotesis

Hipotesis merupakan jawaban sementara terhadap rumusan masalah penelitian, dimana rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan. Dikatakan sementara, karena jawaban yang diberikan baru didasarkan pada teori yang relevan, belum didasarkan pada fakta-fakta empiris yang diperoleh melalui pengumpulan data. Jadi hipotesis juga dapat dinyatakan sebagai jawaban teoritis terhadap rumusan masalah penelitian, belum jawaban empiris dengan data.⁸

⁸Sugiono, *Metode Penelitian Pendidikan*, Cet. XIX (Bandung: Alfabeta, 2014), h. 96.

H_0 = Tidak ada pengaruh penggunaan model pembelajaran *Student Facilitator and Explaining* terhadap hasil belajar Fiqih materi kurban pada Peserta didik kelas V MI Nurul Islam Banjarmasin.

H_1 = Adanya pengaruh penggunaan model pembelajaran *Student Facilitator and Explaining* terhadap hasil belajar Fiqih materi kurban pada Peserta didik kelas V MI Nurul Islam Banjarmasin.

H. Penelitian Terdahulu

1. Hasil penelitian terdahulu yang telah dilakukan oleh Khairia Nia (2014) yang berjudul Upaya Meningkatkan Hasil Belajar Bahasa Indonesia menggunakan Model Pembelajaran *Student Facilitator and Explaining* Pada Peserta didik Kelas V SDN-9 Langkai Palangka Raya yaitu adanya peningkatan hasil belajar setelah diajarkan dengan menggunakan Model Pembelajaran *Student Facilitator and Explaining* pada mata pelajaran Bahasa Indonesia pada Peserta didik kelas V SDN-9 Langkai Palangka Raya. Hal ini terlihat dari data hasil belajar Peserta didik.
2. Pada penelitian terdahulu yang telah dilakukan oleh Musliati (2016) yang berjudul Penerapan Model *Student Facilitator and Explaining* untuk Meningkatkan Hasil Belajar Peserta didik pada Mata Pelajaran Ipa menghasilkan bahwa model *Student Facilitator and Explaining* dapat meningkatkan hasil belajar Peserta didik secara berkelompok sehingga Peserta didik tertantang untuk mengeluarkan daya representasi dan

keaktivitas Peserta didik dalam menemukan solusi permasalahan dalam pembelajaran Ipa.

I. Sistematika Penulisan

Mempermudah penelitian ini, maka penulis membuat sistematika penelitian, pembahasan dalam skripsi ini terdiri dari 5 bab sebagai berikut:

Bab I Pendahuluan: berisi latar belakang masalah, rumusan masalah, tujuan penelitian, definisi operasional, alasan memilih judul, signifikansi penelitian, anggapan dasar dan hipotesis, penelitian terdahulu, dan sistematika penulisan.

Bab II Landasan teori: berisi model pembelajaran *student facilitator and explaining* dan pengertian hasil belajar.

Bab III metode penelitian : yang berisikan jenis dan pendekatan penelitian, desain penelitian, tempat dan waktu penelitian, populasi dan sampel penelitian, variabel penelitian, objek penelitian, data dan sumber data, teknik pengumpulan data, instrumen penelitian, teknik pengolahan data, dan analisis data serta prosedur penelitian.

Bab IV Laporan Hasil Penelitian: berisikan gambaran umum lokasi penelitian, penyajian data dan analisis data.

Bab V Penutup : berisi simpulan dan saran.