
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pembelajaran merupakan satu diantara sub sistem dari sistem pendidikan,

di samping kurikulum, konseling, administrasi, dan evaluasi.
1
 Pembelajaran

berdasarkan Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang

Sistem Pendidikan Nasional Pasal 1 Bab Pertama, adalah proses interaksi peserta

didik dengan pendidik dan sumber belajar pada suatu lingkungan belajar.
2

Pembelajaran menurut Degeng, sebagaimana dikutip oleh Hamzah B. Uno

bahwa pembelajaran adalah upaya untuk membelajarkan peserta didik.
3
 Uraian di

atas, dapat disimpulkan bahwa pembelajaran merupakan perubahan prilaku atau

teladan peserta didik sebagai hasil interaksi antara dirinya dengan pendidik dan

sumber belajar pada suatu lingkungan belajar dalam memenuhi kebutuhan

hidupnya.

Allah Swt. berfirman dalam Q.S Al-ahzab ayat 21sebagai berikut:

وَةْ ْاللَِّْْرَسُولِْْفِْْلَكُمْ ْكَانَْْلَقَدْ خِرَْْوَال يَ و مَْْاللََّْْيَ ر جُوْكَانَْْلِمَنْ ْحَسَنَةْ ْأُس كَثِيراًْاللََّْْوَذكََرَْْالْ

Berdasarkan ayat tersebut, menjelaskan tentang teladan bagi manusia

dalam segala hal, termasuk dalam menuntut ilmu. Sungguh telah ada dalam diri

1
 Martinis yamin, Strategi & Metode Dalam Model Pembelajaran, (Jakarta: Gp Press

Group, 2013), h. 15

2
 Pemerintah Republik Indonesia, Undang-Undang Sistem Pendidikan Nasional No. 20

Tahun 2003, (Jakarta: Sinar Grafika, 2009), h. 5.

3
 Hamzah B.Uno, Perencanaan Pembelajaran, (Jakarta: Bumi Aksara, 2012), h. 2.

2

Rasulullah itu suri tauladan yang baik bagimu dalam semua ucapan dan

perilakunya, baik masa damai maupun perang. Ada dua kemungkinan tentang

maksud keteladanan yang terdapat pada diri Rasul Saw. itu. Pertama, dalam arti

kepribadian beliau secara totalitas adalah keteladanan. Kedua, dalam arti terdapat

dalam kepribadian Rasul Saw. Hal-hal yang patut diteladani.
4
 Tafsir ayat tersebut

menjelaskan, bahwa pendidik yang profesional mampu menanamkan nilai-nilai

akhlak yang mulia sejak dini melalui pendidikan agama, maka pentingnya

pembelajaran Sejarah Kebudayaan Islam untuk peserta didik agar dapat

mengetahui dan mengamalkan suri tauladan yang terdapat dalam diri Rasulullah

Saw. Oleh karena itu, untuk mewujudkan peserta didik dengan teladan yang baik

dan peserta didik bisa lebih fokus saat pembelajaran, maka pendidik perlu

melaksanakan suatu pembelajaran dengan menggunakan strategi, metode atau

aktivitas pembelajaran yang tepat agar tercapainya tujuan pembelajaran yang

diinginkan.

Satu di antara bentuk aktivitas yang diberikan untuk menghilangkan

kejenuhan dan meningkatkan hasil belajar peserta didik perlu ada kegiatan yang

mengasyikkan sebagai penyegar dan pendingin otak yang terus bekerja yaitu

dengan memberikan aktivitas Pencairan Suasan (Ice Breaking). Ice Breaking

adalah peralihan situasi dari yang membosankan, membuat mengantuk,

menjenuhkan dan tegang menjadi rileks, bersemangat, tidak membuat mengantuk,

4
 Anshori, Penafsiran Ayat-ayat Jender dalam Tafsir Al-Misbhah”, Disertasi (Jakarta:

UIN Syarif Hidayatullah, 2006), h. 243

3

serta ada perhatian dan ada rasa senang untuk mendengarkan atau melihat orang

yang berbicara di depan kelas atau ruangan pertemuan.
5

Menurut M. Said menyatakan, “Ice breaking adalah permainan atau

kegiatan yang berfungsi untuk mengubah suasana kebekuan dalam

kelompok Karakteristik teknik Ice breaking adalah menciptakan suasana

belajar yang menyenangkan (fun) serta serius tapi santai (sersan). Salah

satu caranya dengan meramu Ice Breaking yang disisipkan dalam proses

pembelajaran, yang dapat dilakukan dengan menyajikan lelucon, variasi

tepuk tangan, yel-yel, bernyanyi, permainan (games) dan sebagainya pada

saat membuka pelajaran, jeda pada saat pertengahan penyampaian materi

pembelajaran dan pada kegiatan menutup pembelajaran”.
6

Pemberian aktifitas Ice Breaking ini, jarang sekali diberikan oleh pendidik.

Khususnya pada mata pelajaran Sejarah Kebudayaan Islam. Hal ini menjadikan

aktifitas pendidik dikelas cenderung menyampaikan materi pelajaran tanpa

memperhatikan kondisi para peserta didiknya, hingga menyebabkan peserta didik

merasa malas dan tidak bersemangat dalam menerima pelajaran di sekolah.

Berdasarkan hasil observasi yang peneliti lakukan di MI Muhammadiyah

3 Al-Furqon Banjarmasin terkait dengan situasi dan kondisi peserta didik dalam

mengikuti pembelajaran yaitu, pertama menunjukan bahwa kurangnya perhatian

peserta didik dalam proses pembelajaran. Hal ini terlihat ketika pendidik

menjelaskan materi pelajaran, peserta didik lebih asyik dengan aktivitasnya

sendiri seperti menggambar di buku tulis, dan mengobrol dengan teman sebangku.

Kedua, suasana kegiatan belajar mengajar kurang menarik. Hal ini terlihat ketika

kegiatan belajar mengajar berlangsung peserta didik ramai, jenuh dan bosan saat

5
 Adi Soenarno, Ice Breaker Permainan Atraktif-Edukatif, (Yogyakarta: Andi offset,

2005),hlm.1.

6
 Sunarto, Ice Breaker Dalam Pembelajaran Aktif, (Surakarta: Cakrawala Media, 2012),

hlm.2.

4

pendidik menyampaikan materi. Hal ini terlihat rendahnya antusias peserta didik

dalam melakukan aktivitas pembelajaran.

Pendidik seharusnya memberikan pembelajaran yang bervariatif seperti

memberikan selingan menyanyikan lagu atau memberikan yel-yel saat proses

pembelajaran. Ketiga, kurangnya semangat belajar peserta didik. Hal ini terlihat

ketika pembelajaran berlangsung peserta didik terlihat merasa ngantuk dan kurang

bersemangat saat mengikuti pelajaran dari pendidik, seharusnya dalam proses

pembelajaraan pendidik memberikan nuansa yang menggembirakan. Keempat,

pendidik belum pernah menggunakan Ice Breaking dalam proses pembelajaran.

Hal ini dikarenakan pendidik belum mengerti manfaat menyisipkan Ice Breaking

dalam proses pembelajaran.

Berdasarkan hasil wawancara peneliti dengan wali kelas sekaligus menjadi

pengajar mata pelajaran SKI kelas III di MI Muhammadiyah 3 Al-Furqan

Banjarmasin, beliau mengatakan: “Dalam proses pembelajaran berlangsung, cara

yang saya gunakan mengajar di MI Muhammadiyah 3 Al-Furqan Banjarmasin ini

bermacam-macam. Namun pelaksanaan pembelajaran SKI di kelas masih

menggunakan metode ceramah, tanya jawab, dan peserta didik disuruh

mengerjakan buku Lembar Kerja Siswa (LKS) secara individual kemudian

dikumpulkan kepada guru. Pada pembelajaran SKI yang ada di MI ini peserta

didik masih cenderung kurang aktif dan kurang semangat dalam mengikuti

pembelajaran, sehingga hasil belajar peserta didik banyak yang di bawah KKM

yang telah ditentukan yaitu 70 ”.

5

SKI merupakan salah satu mata pelajaran yang sangat penting, karena

berisi studi tentang riwayat Rasulullah SAW dan para sahabat, sehingga

mengandung nilai-nilai tauladan untuk memberikan petunjuk hidup umat Islam.

Adanya nilai-nilai yang terkandung dalam pelajaran SKI, peserta didik dengan

senang hati mengikuti tingkah laku para Nabi dan orang-orang sholeh dalam

kehidupan sehari-hari. Secara substansi mata pelajaran SKI memberikan motivasi

kepada peserta didik untuk meneladani orang-orang yang telah membawa

pengaruh baik pada masanya dan sesudahnya. Motivasi tersebut yang akan

mengantarkan sebagai perwujudan mereka untuk selalu dekat dengan Allah Swt
7
.

Satu di antara pembahasan dalam mata pelajaran SKI yang dianggap perlu

pemahaman yang lebih adalah materi Masa Dewasa Nabi Muhammad Saw.

Pokok pembahasan ini dikategorikan sedikit sulit dipahami oleh peserta didik

kelas III Madrasah Ibtida’iyah dan proses berlangsungnya pembelajaran masih

banyak yang menggunakan pembelajaran yang monoton, yaitu proses

pembelajaran yang berpusat pada pendidik. Kemampuan peserta didik aktif dan

mandiri dalam proses pembelajaran cenderung berkurang, dikarenakan penyajian

pelajaran tidak bervariasi yang mengakibatkan peserta didik kurang antusias

dalam proses pembelajaran, karena pada hakikatnya anak usia MI/SD masih

senang dalam bermain.

Alternatif yang dapat dikembangkan untuk membantu permasalahan

tersebut adalah melalui permainan Ice Breaking yang disisipkan dalam proses

pembelajaran. Melalui permainan Ice Breaking diharapkan suasana pada proses

7
 Fihris, Desain Pembelajaran Sejarah Kebudayaan Islam di Madrasah Ibtida’iyah (MI),

(Semarang: PT. Pustaka Zaman, 2013), h 12.

6

pembelajaran menjadi menyenangkan. Peserta didik yang sebelumnya tidak

memperhatikan pendidik saat pembelajaran menjadi aktif untuk belajar. Apabila

peserta didik dapat menjaga konsentrasi dan perhatiannya dengan baik maka

peserta didik dapat memahami materi pada kegiatan belajar mengajar. Atas dasar

pemikiran ini peneliti ingin mengadakan penelitian dengan judul “Pengaruh

Aktivitas Pencairan Suasana (Ice Breaking) Terhadap Hasil belajar Peserta

Didik Kelas III Pada Mata Pelajaran Sejarah Kebudayaan Islam (SKI) di MI

Muhammadiyah 3 Al-furqan Banjarmasin”.

B. Rumusan masalah

Berdasarkan latar belakang tersebut maka penelitian mengambil rumusan

masalah yaitu:

1. Bagaimana hasil belajar peserta didik dengan menggunakan Aktivitas

Pencairan Suasana (Ice Breaking) di kelas III pada mata pelajaran Sejarah

Kebudayaan Islam di MI Muhammadiyah 3 Al-Furqan Banjarmasin ?

2. Apakah ada pengaruh Aktivitas Pencairan Suasana (Ice Breaking) terhadap

hasil belajar peserta didik kelas III pada mata pelajaran Sejarah

Kebudayaan Islam di MI Muhammadiyah 3 Al-Furqan Banjarmasin ?

C. Tujuan penelitian

Berdasarkan rumusan masalah tersebut, maka tujuan penelitian yang

diteliti peneliti adalah: untuk mengetahui pengaruh Ice Breaking terhadap hasil

7

belajar peserta didik kelas III pada mata pelajaran Sejarah Kebudayaan Islam di

MI Muhammadiyah 3 Al-furqan Banjarmasin.

1. Untuk mengetahui hasil belajar peserta didik menggunakan Aktivitas

Pencairan Suasana (Ice Breaking) di keas III pada mata pelajaran Sejarah

Kebudayaan Islam di MI Muhammadiyah 3 Al-Furqan Banjarmasin.

2. Untuk mengetahui pengaruh Aktivitas Pencairan Suasana (Ice Breaking)

terhadap hasil belajar peserta didik kelas III pada mata pelajaran Sejarah

Kebudayaan Islam di MI Muhammadiyah 3 Al-Furqan Banjarmasin.

D. Manfaat Penelitian

Adapun manfaat dari penelitian ini adalah sebagai berikut:

1. Manfaat Teoritis

a. Hasil Penelitian ini diharapkan dapat memberikan masukan untuk

mengetahui bagaimana penggunaan Aktivitas Pencairan Suasana (Ice

Breaking) terhadap hasil belajar peserta didik.

b. Hasil penelitian ini dapat digunakan sebagai pedoman dalam

mengadakan penelitian selanjutnya.

2. Manfaat praktis

a. Bagi peneliti

1) Menambah pegalaman dalam melakukan penelitian.

2) Hasil penelitian ini diharapkan dapat memberikan sumbangan

pemikiran maupun sebagai masukan bagi peneliti lain.

b. Bagi peserta didik

8

Memberikan suasana pembelajaran yang aktif dan menyenangkan

bagi peserta didik, menghilangkan kejenuhan dan kebosanan dalam

pembelajaran.

c. Bagi pendidik

Memberikan contoh Aktivitas Pencairan Suasana (Ice Breaking) pada

pendidik dalam meningkatkan hasil belajar peserta didik pada

pembelajaran Sejarah Kebudayaan Islam.

d. Bagi sekolah

Memberikan sumbangan pemikiran sebagai alternatif untuk

meningkatkan kualitas pembelajaran di madrasah.

E. Definisi Operasional

1. Pengaruh

Pengaruh menurut kamus Besar Bahasa Indonesia adalah daya

yang ada atau timbul dari sesuatu (orang, benda) yang ikut membentuk

watak, kepercayaan, atau perbuatan seseorang. Pengaruh yang peneliti

maksud disini adalah suatu penerapan atau pelakuan atau hubungan sebab

akibat yang ditimbulkan dari Aktivitas Pencairan Suasana (Ice Breaking)

terhadap hasil belajar peserta didik dalam mata pelajaran Sejarah

Kebudayaan Islam.

2. Hasil Belajar

Hasil belajar yang dimaksud dalam penelitian ini adalah

kemampuan yang dimiliki peserta didik setelah menerima pengalaman

9

belajar selama proses pembelajaran. Hasil belajar ini lebih ditekankan

pada ranah kognitif yang diperoleh peserta didik setelah menjawab pre tes

dan post tes pilihan ganda menggunakan ice breaking.

3. Aktivitas

 Aktivitas yang dimaksud dalam penelitian ini adalah kegiatan yang

dilakukan pada saat pembelajaran untuk mencairkan suasana belajar

peserta didik dengan permainan, bernyanyi, ataupun yel-yel.

4. Pencairan Suasana (Ice Breaking)

Ice Breaking yang dimaksud dalam penelitian ini merupaka

sebagai pemecah situasi kebekuan fikiran atau fisik siswa. Ice Breaking

juga dimaksudkan untuk membangun suasana belajar yang dinamis, penuh

semangat, dan antusiasme. Hal ini Ice Breaking adalah menciptakan

suasana belajar yang menyenangkan (fun) serta serius tapi santai.

5. Sejarah Kebudayaan Islam

Sejarah Kebudayaan Islam (SKI) yang dimaksud penelitian ini

merupakan suatu mata pelajaran dalam proses pembelajarannya

menanamkan pengetahuan, pemahaman dan pengahyatan tentang sejarah

dan kebudayaan islam dengan tujuan membekali peserta didik untuk

membentuk kepribadiannya melalui imitasi terhadap tokoh-tokoh yang

teladan sehingga terbentuk kepribadian yang luhur.

10

F. Anggapan Dasar dan Hipotesis Penelitian

1. Anggapan dasar dalam Penelitian ini adalah:

Terciptanya hasil belajar yang tinggi akan menciptakn suatu

keadaan yang sangat diinginkan baik oleh peserta didik, orang tua,

pendidik maupun dunia pendidikan pada umumnya. Sebab hasil belajar

menjadi gambaran keberhasilan proses belajar mengajar yang telah

dilaksanakan. Penelitian menganggap bahwa Ice Breaking dapat

meningkatkan hasil belajar peserta didik pada mata pelajaran SKI.

2. Hipotesis

Hipotesis adalah jawaban sementara terhadap masalah penelitian

yang secara teoritis paling mungkin atau paling tinggi tingkat

kebenarannya.
8
 Hipotesis yang baik adalah hipotesis yang rumusannya

mudah dipahami serta memuat paling tidak variabel-variabel permasalahan

penelitian.
9

Terdapat dua jenis hipotesis yaitu hipotesis nol (Ho). Hipotesis

(Ha) adalah hipotesis yang akan diuji dinyatakan dalam kalimat posistif,

sedangkan hipotesis nol (Ho) dinyatakan dalam kalimat negatif.

Berdasarkan penjelasan diatas, maka hipotesis yang dirumuskan

dalam penelitian ini yaitu:

8
 Margono, Metodologi Penelitian Pendidikan Komponen, (Jakarta: PT Rineka Cipta,

2007) h. 67-68.

9
 Sabana dan Sudrajat, Dasar-Dasar Penelitian Ilmiah, (Bandung: Pustaka Setia,2005),

h.74.

11

Ha: Terdapat pengaruh menggunakan Ice Breaking terhadap hasil belajar

peserta didik kelas III pada mata pelajaran SKI di MI

Muhammadiyah 3 Al-Furqan Banjarmasin.

H0: Tidak terdapat pengaruh Ice Breaking terhadap hasil belajar peserta

didik kelas III pada mata pelajaran SKI di MI Muhammadiyah 3

Al-Furqan Banjarmasin.

G. Penelitian Terdahulu

Tabel I. Penelitian Terdahulu

Nama Penelitian

dan Judul

Penelitian

Persamaan Perbedaan
Originalitas

Penelitian

Sumardani,

“Pengaruh penerapan

teknik ice breaker

terhadap Hasil

belajar peserta didik

kelas III SDN 20

Pontianak Selatan.

Sumardani,

“Pengaruh penerapan

teknik ice breaker

terhadap Hasil

belajar peserta didik

kelas III SDN 20

Pontianak Selatan.

1. Sama-sama

meneliti

dengan

mencari

pengaruhny

a.

2. Sama-sama

menggunak

an Ice

Breaking

3. Sama-sama

melakukan

penelitian di

tingkat

Sekolah

Dasar.

1. Lokasi

penelitian

berbeda yaitu

di SDN 20

Pontianak

Selatan.

2. Mata

pelajaran dan

kelas yang

diteliti

berbeda.

Pengaruh Ice

Breaking terhadap

hasil belajar

peserta didik kelas

III pada mata

pelajaran Sejarah

Kebudayaan Islam

di MI

Muhammadiyah 3

Al-Furqan

Banjarmasin.

Nor Hayati,

“pengaruh ice

breaking terhadap

motivasi diri siswa

dalam mengikuti

pelajaran matematika

pada siswa kelas vii

smpn 17 surakarta

tahun pelajaran

1. Sama-sama

meneliti

dengan

mencari

pengaruhny

a.

2. Sama-sama

menggunak

an Ice

1. Subjek

penelitian

siswa Sekolah

Menengah

Pertama

2. Pengaruhnya

terhadap

mtivasi diri

siswa

12

2015/2016. Breaking. 3. Lokasi

penelitian

berbeda yaitu

di SMPN 17

Surakarta

Suryanti, “Pengaruh

ice breaking terhadap

motivasi belajar

kimia siswa kelas X

semester 2 di SMA

Negeri 10

Yogyakarta Tahun

Ajaran 2013/2014.

1. Sama-sama

meneliti

dengan

mencari

pengaruhny

a

2. Sama-sama

menggunak

an Ice

Breaking.

1. Subjek

penelitian

siswa Sekolah

Menengah

Atas

2. Pengaruhnya

terhadap

motivasi

belajar kimia

siswa

3. Lokasi

penelitian

berbeda yaitu

di SMA

Negeri 10

Yogyakarta

Tahun Ajaran

2013/2014

H. Sistematika Penulisan

Untuk mempermudah pemahaman isi penulis proposal ini, maka

penulis menyusun sistematika berikut:

Bab I adalah pendahuluan yang berisi latar belakang, definisi

operasional, rumusan masalah, tujuan penelitian, manfaat penelitian,

anggapan dasar dan hipotesis penelitian, penelitian terdahulu dan sistematik

penulisan.

Bab II adalah landasan, teori yang berisi tentang Ice Breaking,

macam-macam Ice Breaking, tinjauan tentang Sejarah Kebudayaan Islam

(SKI), dan hasil belajar.

13

Bab III adalah Metode Penelitian, yang meliputi pendekatan dan jenis

penelitian, desain penelitian, populasi dan sampel, variable penelitian, lokasi

penelitian, data dan sumber data, teknik pengumpulan data, dan teknik analisi

data.

Bab IV adalah Laporan Hasil Penelitian, yang meliputi gambaran

singkat lokasi penelitian, penyajian data, dan analisis data.

Bab V adalah Penutup, yang meliputi simpulan dan saran-saran.

