
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Seiring dengan berkembangnya ilmu pengetahuan dan teknologi,

kompleksnya masalah kehidupan menuntut sumber daya manusia yang handal dan

mampu berkompetisi dalam persaingan global.Selain perkembangan yang pesat,

perubahan juga terjadi dengan cepat. Untuk menunjang hal tersebut, diperlukan

kemampuan untuk memperoleh, mengelola, dan memanfaatkan sumber daya yang

ada sehingga dapat bertahan pada keadaan yang selalu berubah, tidak pasti dan

kompetitif. Sebagaimana Allah telah berfirman dalam Q.S. ar-Ra’ad ayat 11

berikut.

ََ لَهُ مُعَقِّبَاتٌ مِنْ بَ يِْْ يدََيْهِ وَمِنْ خَلْفِهِ يََْفَظوُنهَُ مِنْ أمَْرِ اللَّهِ إِنه اللَّهَ لا يُ غَيُِِّ مَا بقَِوْ وُا مَا مٍ تَّه يُ غَيِِّ
ُ بقَِوْمٍ سُوءًا فَلا مَرَده لَهُ وَمَا لََمُْ مِنْ دُونهِِ مِنْ وَالٍ بِِنَْ فُسِهِمْ وَإِذَا أرَاَدَ اللَّه

Ayat di atas menjelaskan bahwa Allah menyeru manusia agar selalu

berusaha mengubah keadaan yang ada dengan memanfaatkan akal dan potensi

yang dimiliki sehingga dapat keluar dari situasi yang buruk menuju situasi yang

lebih baik, atau dengan kata lain dari kemunduran menuju kemajuan. Kemajuan

itulah yang didambakan oleh setiap bangsa di dunia tak terkecuali bangsa

Indonesia.

Kemajuan itu dapat terealisasi dalam kehidupan jika adanya penguasaan

ilmu pengetahuan dan teknologi di berbagai bidang.Maka untuk menunjang

2

penguasaan ilmu pengetahuan dan teknologi tersebut diperlukan peningkatan

mutu pendidikan. Karena proses hidup dan kehidupan manusia itu adalah proses

pendidikan, segala pengalaman sepanjang hidupnya merupakan daan memberikan

pengaruh pendidikan baginya.
1

Maka untuk menunjang penguasaan ilmu pengetahuan dan teknologi

tersebut diperlukan peningkatan mutu pendidikan. Dalam pembukaan UUD 1945

pun di sebutkan bahwa salah satu tujuan Negara adalah mencerdaskan kehidupan

bangsa.

Disamping itu, tujuan Pendidikan Nasional yang tertuang dalam Undang-

Undang Republik Indonesia Nomor 20 tahun 2003 pasal 3 tentang Sistem

Pendidikan Nasional menjelaskan bahwa:

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 bertaqwa kepada

Tuhan yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif dan

mandiri dan menjadi warga Negara yang demokratis serta bertanggung

jawab.
2

Pendidikan di tingkat Madrasah Ibtidaiyah merupakan lembaga pendidikan

formal pada jenjang dasar.Di tingkat ini, dasar-dasar ilmu pengetahuan, watak,

kepribadian, moral, etika, estetika dan lain-lain merupakan bekal hidup

bermasyarakat, berbangsa dan bernegara mulai ditanamkan dan dipelajari.Pada

tingkat ini sifat anak masih relatif mudah untuk dibentuk dibandingkan dengan

anak mulai tumbuh dewasa.

1
M. Quraish Shihab, Tafsir al-Misbah Volume 6, (Jakarta: Lentera Hati, 2002), h.565

2
Direktorat Jenderal Pendidikan Islam Departemen Agama RI Tahun 2006, Undang-

Undang dan Peraturan Pemerintah RI tentang Pendidikan, (Jakarta; Direktorat Jenderal, 2006), h,

8.

3

Pembudayaan sifat-sifat yang baik dan positif seperti mematuhi peraturan

yang menjadi kesepakatan bersama, menghormati orang yang lebih tua, cinta

terhadap keluarga dan lingkungannya serta senang terhadap mata pelajaran yang

diajarkan di sekolah sehingga menimbulkan semangat untuk belajar, serta belajar

teratur dapat dimulai dari tingkat dasar dengan efektif.
3

Salah satu usaha guru untuk mencapai tujuan pendidikan adalah melalui

proses pembelajaran. Dalam proses pembelajaran terjadi interaksi antara guru dan

siswa. Guru merupakan komponen pembelajaran yang sangat menentukan

keberhasilan tujuan pendidikan.

Guru dalam konteks pendidikan mempunyai peranan yang sangan besar

dan strategis. Guru yang langsung berhadapan dengan siswa untuk menstransfer

ilmu pengetahuan melalui bimbingan dan keteladanan. Dalam kaitannya dengan

hal ini, Allah swt. Berfirman dalam Q.S. al-Nahl/16: 125

سَنُ اِنه رَبهكَ َْ ادُعُْ اِلٰ سَبِيْلِ رَبِّكَ بِِلِْْكْمَةِ وَالْمَوْعِظةَِ الَْْسَنَةِ وَجَادِلَْمُْ بِِلهتِْ هِيَ اَ

 هُوَ اعَْلَمُ بِنَْ ضَله عَنْ سَبِيْلِه وَهُوَ اعَْلَمُ بِِلْمُهْتَدِيْنَ

Dari ayat tersebut di atas di pahami bahwa desain pembelajaran harus

menggunakan bahasa yang santun, lemah lembut, dan lebih banyak

memperlihatkan kreativitas yang menyenangkan. Pembelajaran yang kreatif tidak

akan menimbulkan rasa gelisah, cemas, dan ketakutan pada jiwa manusia

sehingga akan tercipta pembelajaran yang kreatif dan menyenangkan.

3
Abu Ahmadi dan Nur Uhbiyati, Ilmu Pendidikan, (Jakarta: Rineka Cipta, 1991), h. 70.

4

Kegiatan pembelajaran mempunyai sasaran dan tujuan, tujuan itu bertahap

dan berjenjang mulai dari yang sangat operasional dan kongkrit. Sehingga

persepsi guru dan peserta didik mengenai sasaran akhir pembelajaran akan

mempengaruhi tujuan yang ingin dicapai.
4

Proses belajar mengajar adalah suatu bentuk permasalahan yang sangat

kompleks, karena didalamnya melibatkan banyak unsur yang saling berkaitan

sehingga keberhasilannya juga ditentukan oleh unsur-unsur tersebut, terutama

guru sebagai proses pengendali lajunya proses pembelajaraan.

 Menurut Nana Sudjana, “proses pembelajaran adalah proses berubahnya

tingkah laku siswa dari berbagai pengalaman yang diperolehnya”.
5
 Jadi dalam

kegiatan ini akan melibatkan berbagai komponen yang saling berinteraksi untuk

mencapai tujuan yang diharapkan.

 Guru sebagai salah satu komponen pendidikan sangat menentukan

keberhasilan pendidikan, karena mereka terlibat langsung di dalamnya, sebagai

mana dapat dilihat melalui tugas dan peranan guru antara lain: komunikator

(penguji materi pelajaran kepada siswa), fasilitator (memberikan pelayanan

kepada siswa dalam belajar), motivator (memberikan dorongan/motivasi kepada

siswa dalam belajar), figure (model yang dapat dicontoh dan diteladani

kepribadiannya), evaluator (pihak yang menilai keberhasilan pendidikan),

narasumber (guru sebagai salah satu sumber belajar menjadi tumpuan peserta

4
 M. Quraish Shihab, Tafsir al-Misbah Volume 6., h.756-757

5
Nana Sudjana, Dasar-Dasar Proses Belajar Mengajar,(Bandung:Sinar Baru

Slengensindo, 2002), h. 29.

5

didiknya dalam mencari informasi dan penjelasan, terutama mengenai kesulitan

dalam memahami materi pelajaran).
6

 Kewajiban pertama pendidik dan tenaga kependidikan (untuk selanjutnya

difokuskan kepada guru) yang diatur dalam Undang-Undang Republik Indonesia

Nomor 20 Tahuan 2003 tentang Sistem Pendidikan Nasional (Sisdiknas), pasal

40, ayat (2), ialah, “menciptakan suasana pendidikan yang bermakna,

menyenangkan, kreatif, dinamis, dan dialogis.
7

 Menurut Sunaryo dalam Guntur Talajan pada bukunya yang berjudul

Menumbuhkan Kreativitas dan Prestasi Guru menyatakan bahwa dalam

pelaksanaan pembelajaran, guru dituntut memiliki berbagai keterampilan atau

kreativitas belajar, strategi belajar mengajar yang tepat, dan kemampuan

melaksanakan evaluasi yang baik. Dengan wawasan yang luas diharapkan guru

mampu memperhitungkan berbagai kemungkinan yang akan terjadi dengan

pertimbangan kondisi sekarang dan pengalaman masa lalu. Tujuannya adalah agar

duru dapat memahami bahwa dalam melaksanakan fungsi dan perannya sebagai

fasilitator pendidikan, guru diharapkan mempunyai kemampuan dan kreativitas

dalam menjalankan kegiatan mengajar sebagai transforming science kepada

peserta didik sebagai penerima dan pengembang ilmu yang telah diberikan oleh

guru selama kegiatan pengajaran berlangsung di dalam kelas.
8
 Selain dari pada

itu, untuk mewujudkan suatu kreatifitas dalam pembelajaran perlu adanya

6
Moh. Uzer Usman, Menjadi Guru Profesional, (Bandung:Remaja Rosdakarya,2006), h.

9.
7
Direktorat Jenderal Pendidikan Islam Departemen Agama RI Tahun 2006, Undang-

Undang dan Peraturan Pemerintah RI tentang Pendidikan., h. 28
8
Guntur Talajan, Menumbuhkan Kreativitas dan Prestasi Guru, (Yogyakarta: PRES

Sindo, 2012), h. 53-53

6

interaksi edukatif yang baik antara peserta didik dengan guru, hal ini menjadi

penting karena seringkali fakta dilapangan ditemukan beberapa masalah klasik

saat guru mengelola sebuah pembelajaran seperti ributnya siswa dalam kelas,

siswa tidak memperhatikan, dan beberapa masalah klasik lainnya sehingga untuk

mewujudkan suatu kreatifitas dalam pembelajaran menjadi sulit.

Menurut pendapai lain guru yang kreatif mampu untuk menciptakan ide,

gagasan atau berkreasi untuk memecahkan atau mengatasi masalah. Ciri

kreativitas atau orang kreatif secara garis besar menurut para ahli dapat

disimpulkan, yaitu: memiliki kemampuan dalam melihat masalah, memiliki

kemampuan menciptakan ide atau gagasan untuk memecahkan masalah, terbuka

pada hal-hal baru serta tanggap menerima hal-hal tersebut.
9

Kesehatan adalah harta yang paling berharga, dengan berolahraga

menjadikan kita senantiasa dalam keadaan bugar. Kesehatan merupakan salah satu

faktor utama yang dapat mempengaruhi kebugaran dan penampilan tubuh.

Olahraga adalah kegiatan yang dilakukan untuk menggerakkan anggota tubuh

dengan gerakan-gerakan tertentu agar tubuh menjadi sehat dan kuat.

Pembangunan kesehatan merupakan bagian terpadu dari pembangunan

sumber daya manusia dalam mewujudkan bangsa yang maju dan mandiri serta

sejahtera lahir dan batin. Salah satu ciri bangsa yang maju adalah bangsa yang

mempunyai derajat kesehatan yang tinggi. Pembangunan manusia yang seutuhnya

harus mencangkup aspek jasmani dan kejiwaannya disamping spiritual dan

kepribadian. Untuk itu menurut Sujudi (1997), pembangunan kesehatan ditujukan

9
Wahyu Putra Perdana,Kreativitas GuruMemodifikasi Sarana dan PrasaranaPenjas se-

Kab. Jepara,(Semarang:UNES, 2015), h. 13.

7

untuk mewujudkan manusia yang sehat, cerdas dan produktif.
10

 Olahraga yang

dianjurkan untuk keperluan kesehatan adalah aktivitas gerak raga yang biasa

dilakukan untuk keperluan pelaksanaan tugas kehidupan sehari-hari.
11

Sebagaimana sebuah sekolah, di Madrasah Ibtidaiyah Sullamut Taufiq

Banjarmasin juga diajarkan pendidikan olahraga. Dan pada madrasah ini kondisi

lapangan yang kecil, sedangkan siswa yang banyak. Bagaimana seorang guru bisa

sekreatif mungkin untuk melakukan praktik olahraga dilapangan yang terbatas.

Melakukan permainan yang menarik siswa, sehingga pembelajaran olahraga

menjadi menyenangkan meski kondisi lapangan yang kecil, dan tujuan

pembelajaran tercapai. Oleh karena itu penulis tertarik untuk melakukan

penelitian yang hasilnya akan disusun dalam sebuah srikpsi yang berjudul:

“Kreatifitas GuruKelas V dalam Pembelajaran Pendidikan Olahraga dan

Kesehatan di MI Sullamut Taufiq Banjarmasin.”

B. Definisi Operasional

Untuk memperoleh gambaran yang sama dan menghindari definisi yang

keliru tentang judul diatas, maka dianggap perlu untuk menengaskan beberapa

istilah, yaitu:

a. Kreativitas guru. Secara etimologis, kreativitas berasal dari kata creativity

yang berarti daya cipta mempunyai kemampuan untuk menciptakan.
12

10

 Sujudi dalam Wiku Adisasmito, Sestem Kesehatan, (Jakarta: Rajagrafindo Persada,

2007) h. 4.
11

 Santoso Giriwijoyo, Ilmu Faal Olahraga, (Bandung: Remaja Rosdakarya, 2012) h. 39.

8

Kreativitas berarti kemampuan menghasilkan sesuatu yang baru dari orisinal

yang berwujud ide-ide dan alat-alat, serta lebih spesifik lagi, keahlian untuk

menemukan sesuatu yang baru.
13

 Pada dasarnya kreativitas berhubungan

dengan penemuan sesuatu, mengenai hal menghasilkan sesuatu yang baru

yang menggunakan sesuatu yang ada.
14

 Dengan kata lain guru kreatif adalah

guru yang mampu memberikan sentuhan baru baik berupa ide maupun metode

sebagai hasil gabungan antara pengetahuan dan pengalaman dalam mengelola

sebuah pembelajaran.

b. Pendidikan olah raga dan kesehatan. Merupakan suatu muatan pelajaran yang

diajarkan pada tingkat Madrasah Ibtidaiyah.

Berdasarkan beberapa uraian di atas, yang dimaksud dalam penelitian ini

adalah bagaimana kemampuan seorang guru untuk melahirkan sesuatu yang baru

maupun mengembangkan hal-hal yang sudah ada dalam pembelajaran pendidikan

olahraga, dimana dengan kreativitas guru dapat mempermudah tercapainya tujuan

pembelajaran beserta apa saja yang dapat menghambat dan mendukung kreatifitas

guru tersebut di MI Sullamut Taufiq Banjarmasin.

C. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan di atas, maka

permasalahan ini dirumuskan:

12

Pusat Pembinaan dan Pengembangan Bahasa, kamus Bahasa Indonesia, (Jakarta:

Gramedia, 1985), h. 50
13

Wahyudin, Anak Kreatif, (Depok: Gema Insani, 2007) h. 3
14

Direktorat Jenderal Pendidikan Islam DepartemenAgama RI Tahun 2006, Undang-

Undang dan Peraturan Pemerintah RI tentang Pendidikan., h. 83.

9

1. Bagaimana kreatifitas gurukelas V dalam pembelajaran pendidikan olahraga

dan kesehatan di MI Sullamut Taufiq Banjarmasin?

2. Apa saja pendukung dan penghambatkreatifitas gurukelas V dalam

pembelajaran pendidikan olahraga dan kesehatan di MI Sullamut Taufiq

Banjarmasin?

D. Tujuan Penelitian

Berdasarkan rumusan masalah yang dikemukakan di atas, maka tujuan

penelitian adalah untuk:

1. Mengetahui bagaimana kreatifitas guru kelas V dalam pembelajaran

pendidikan olahraga dan kesehatan di MI Sullamut Taufiq Banjarmasin.

2. Mengetahui apa saja pendukung dan penghambat kreatifitas guru kelas V

dalam pembelajaran pendidikan olahraga dan kesehatan di MI Sullamut

Taufiq Banjarmasin.

E. Kegunaan (Signifikansi) Penelitian

Adapun manfaat yang di harapkan bisa di ambil dari penelitian ini adalah:

1. Bagi perkembangan ilmu diharapkan penelitian dapat menambah wawasan

dalam pembelajaran pendidikan olahraga pada tingkat Madrasah

Ibtidaiyah atau sederajat melalui kreativitas guru.

2. Bagi guru dan sekolah yang bersangkutan, diharapkan dapat memperoleh

umpan balik dari hasil penelitian ini, yang selanjutnya dapat dijadikan

10

sebagai bahan evaluasi untuk lebih meningkatkan keberhasilan pendidikan

dimasa yang akan datang.

3. Bagi peneliti, peneliti ini memberikan pengetahuan tentang kreativitas

yang dimiliki oleh guru olahraga dalam pembelajaran pendidikan olahraga.

F. Sistematika Penulisan

Penulis dalam penilitian ini, menggunakan sistematika penelitian yang

terdiri dari lima bab dan masing-masing bab terdiri dari beberapa subbab yakni

sebagai berikut:

Bab I pendahuluan berisi latar belakang, rumusan masalah, definisi

operasional, tujuan penelitian, alasan memilih judul, signifikasi penelitian, dan

sistematika penulisan.

Bab II landasan teori, yang berisi tentang pengertian kreativitas, kreativitas

guru, pengertian pendidikan jasmani, kreatifitas guru olahraga, pendukung dan

penghambat kreatifitas guru olah raga.

Bab III metode penelitian berisi jenis dan pendekatan penelitian, subjek

dan objek penelitian, data dan sumber data, teknik pengumpulan data, analisis

data, dan prosedur penelitian.

Bab IV laporan hasil penelitian, memuat gambaran umum lokasi

penelitian, penyajian data dan analisis data.

Bab V penutup yang terdiri dari kesimpulan dan saran-saran.

