

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah usaha secara sadar dari pendidik kepada peserta didik

dalam rangka memberikan pengetahuan dan mengembangkan potensi diri peserta

didik.

Sesuai dengan Undang-Undang tentang system Pendidikan

Nasional Nomor 20 tahun 2003 pasal 3 menjelaskan bahwa, Pendidikan

Nasional berfungsi untuk mengembangkan dan membentuk watak serta

peradaban bangsa yang bermartabat dalam rangka mencerdaskan

kehidupan bangsa. Hal ini bertujuan untuk berkembangnya potensi peserta

didik agar menjadi manusia yang beriman dan bertaqwa kepada Tuhan

Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap kreatif, mandiri

dan menjadi warga Negara yang demokratis serta bertanggung jawab.

Pendidikan agama merupakan pembelajaran yang berkaitan dengan agama

diharapkan dapat memberikan peranan dalam usaha menumbuh kembangkan

sikap beragama peserta didik. Sikap dan kemampuan siswa dalam beragama

merupakan cerminan dari keberhasilan guru agama dalam menyalurkan melalui

usaha pendidikannya.
1
 Pendidikan agama sangat penting untuk diajarkan kepada

peserta didik baik melalui lembaga pendidikan formal, informal maupun

nonformal.

1
 Dian Amalia, “Efektifitas Metode Demostrasi Terhadap Pembelajaran Bidang Study

Fiqih pada Siswa Kelas VII di MTS Al-Falah”, Skripsi, UIN Syarif Hidayatullah Jakarta, 2010, h.

1.

2

Lembaga pendidikan formal merupakan pendidikan di lingkungan sekolah

di adakan di tempat tertentu, teratur, sistematis, dalam kurun waktu tertentu dari

pendidikan dasar sampai perguruan tinggi dan dilaksanakan berdasarkan aturan

resmi. Lembaga pendidikan informal merupakan pendidikan didalalam keluarga,

orang tua sebagai pendidik dan anak sebagai peserta didik, lingkungan dalam

keluarga merupakan pendidikan pertama yang didapat oleh anak. Selanjutnya

lembaga pendidikan nonformal merupakan pendidikan di lingkungan masyarakat.

Tujuan belajar adalah agar mengetahui sesuatu yang belum diketahui

menjadi tahu dan menambah wawasan melalui pendidikan. Pendidikan merupakan

suatu usaha yang dilakukan secara sadar dan terencana sehingga menjadi pribadi

yang lebih baik dan mengembangkan kemampuan pada diri seseorang dan

berlangsung secara terus menerus.
2

Belajar mempunyai keterkaitan dengan perubahan pada diri peserta didik.

Belajar tidak terlepas dari faktor-faktor yang mempengaruhinya berupa minat

belajar peserta didik dalam proses pembelajaran. Adapun yang mempengaruhi

minat belajar siswa dalam proses pembelajaran tersebut adalah guru, tujuan

pelajaran, metode mengajar, sumber belajar, media/ alat belajar dan evaluasi/

penilaian.
3

Menurut Hilgard dalam Slameto memberi rumusan tentang minat adalah

“Interest is persisting tendency to pay attention to and enjoy some activity or

2 Uhbiati, Ilmu Pendidikan Islam (Bandung: PT. Pustaka Setia. 1998), h. 70.

3
 Roestiyah, Masalah Pengajaran Sebagai Suatu Sistem, (Jakarta: PT. Rineka Cipta,

1994), h. 39.

3

content” artinya minat adalah kecendrungan yang tetap untuk memperhatikan dan

memegang beberapa kegiatan. Kegiatan yang diminati seseorang diperhatikan

terus menerus yang disertai dengan rasa senang. Jadi berbeda dengan perhatian

karena sifatnya sementara (tidak dalam waktu yang lama) dan belum tentu diikuti

dengan perasaan senang dan dari situ diperoleh kepuasan.
4

Madrasah Aliyah Darul Ilmi merupakan lembaga pendidikan formal, ini

salah satu dari program pendidikan dalam sebuah Pondok Pesantren Darul Ilmi

yang menggunakan system pembelajaran klasikal. Klasikal dalam kamus besar

bahasa Indonesia (KBBI) yaitu “Secara bersama-sama di kelas” sedangkan

pembelajaran klasikal menurut Aunurrahman menyatakan bahwa “Model

pembelajaran lebih menitikberatkan kepada peran guru dalam memberikan

informasi melalui mata pelajaran dan materi pelajaran yang disajikan”.
5
 Maka

model pembelajaran MA Darul Ilmi menggunakan model pembelajaran yang

dilaksanakan oleh guru dan peserta didik bersama-sama, metode mengajar yang

bisa digunakan untuk pembelajaran klasikal berupa metode ceramah, tanya jawab,

diskusi, demontrasi dan lain-lain.

Fikih termasuk pelajaran di Aliyah yang termasuk dalam pendidikan

agama Islam, fikih membahas tentang hukum-hukum yang mengatur hubungan

manusia dengan Allah, hubungan manusia dengan manusia dan hubungan

manusia dengan lingkungannya. Fikih di Madrasah Aliyah merupakan

4
 Slameto, Belajar & Faktor-Faktor yang Mempengaruhi, (Jakarta: PT Rineka Cipta,

2013), h. 57.

5
 Aunurrahman, Belajar dan Pembelajaran, (Bandung: Alfabeta, 2012), h. 147.

4

peningkatan fikih dari fikih yang telah dipelajari peserta didik di Madrasah

Tsanawiyah. Adapun ruang lingkup mata pelajaran fikih di Madrasah Aliyah

berupa aspek fikih ibadah meliputi ketentuan dan tata cara bersuci dari hadas dan

najis, sholat, puasa, zakat, ibadah haji, qurban dan aqiqah, pengurusan jenazah,

takziyah, ziarah kubur dan aspek fikih muamalah meliputi ketentuan dan hukum

kepemilikan dalam Islam, perekonomian dalam Islam, pelepasan dan perubahan

harta, wakalah, shulhu, dhaman, kafalah, riba, bank, asuransi dan tabungan.
6

Keberhasilan peserta didik dalam proses pembelajaran salah satunya

dipengaruhi dengan minat belajar. Dalam pembelajaran fikih minat belajar dapat

menjadi motivasi bagi peserta didik untuk menguasai dan memahami materi fikih

yang diajarkan di sekolah. Besar kecilnya minat belajar peserta didik pada mata

pelajaran yang diajarkan dapat diketahui dari cara peserta didik mengikuti proses

pelajaran tersebut. Seperti itu juga dengan tinggi rendahnya minat belajar peserta

didik dalam pelajaran bidang fikih sangat ditentukan oleh faktor-faktor pendidikan

dan pembelajaran itu sendiri.

Hasil studi pendahuluan peneliti pada observasi pembelajaran Fikih di

Pondok Pesantren Darul Ilmi, ditemukan bahwa di Pondok tersebut mempunyai

dua program pendidikan yaitu program salafiyah dan program afiliasi yang kedua

program tersebut mempunyai mata pelajaran Fikih, pertama program salafiyah

dilakukan di pagi hari dengan menggunakan kurikulum yang disusun secara

mandiri oleh pondok pesantren yang diajarkan oleh ustadz ustadzah menggunakan

6
 Muhammad Syarif, “Pendalaman Materi PAI Madrasah Aliyah (FIQH)”, Program

Pasca Sarjana Studi Pendidikan Agama Islam, IAIN Antasari, Banjarmasin, 2015, h. 2.

5

kitab sebagai sumber belajar, kedua program afiliasi dilakukan di siang hari

dengan menggunakan kurikulum yang berlaku di Kementrian Agama Republik

Indonesia mengikuti Standar Nasional Pendidikan. Menurut (KBBI) Kamus Besar

Bahasa Indonesia program afiliasi yaitu bentuk kerja sama antara dua lembaga

pendidikan, biasanya yang satu lebih besar dari pada yang lain, tetapi masing-

masing berdiri sendiri, bantuan yang diberikan oleh lembaga yang lebih besar

dalam bentuk personel, peralatan atau fasilitas pendidikan.

Data awal yang didapat bahwa minat belajar santri cukup tinggi jika dilihat

dari proses pembelajaran fikih di pagi hari bersumber kitab yang diajarkan oleh

ustadzah bahwa santri cukup antusias dan memperhatikan apa yang dijelaskan

ustadzah, begitu juga pembelajaran fikih di siang hari dengan presentasi

kelompok. Minat belajar santri juga dapat diketahui ketika peneliti bertanya

kepada salah satu peserta didik tingkat Aliyah bahwa antara pembelajaran dengan

program salafiyah dan program afiliasi ia lebih menyukai pembelajaran fikih di

salafiyah yang dilaksanakan pagi hari dengan menggunakan kitab. Minat siswa

tetap cukup tinggi pada program afiliasi walaupun saat ditanya lebih menyukai

pada pembelajaran program salafiyah.

Mata pelajaran fikih pernah diajarkan di Madrasah Ibtidaiyah lalu di

ajarkan di Tsanawiyah dan ketika di Aliyah diajarkan lagi, Seseorang yang

belajarnya selalu di ulang-ulang kemungkinan akan merasa bosan. Sehingga

penulis tertarik untuk mengetahui minat siswa pada mata pelajaran fikih apalagi di

pondok pesantren Darul Ilmi menggunakan dua program yang keduanya sama ada

6

mata pelajaran fikihnya. Sehingga penulis tertarik untuk mengangkat judul, yaitu

“Minat Siswa Terhadap Pembelajaran Fikih di MA Darul Ilmi Banjarbaru”.

B. Definisi Operasional

1. Minat Siswa

Minat adalah suatu keadaan seseorang mempunyai perhatian terhadap

sesuatu dan disertai dengan keinginan untuk mengetahui dan mempelajari

serta membuktikan lebih lanjut.
7

Minat siswa merupakan suatu dorongan, keinginan dan rasa senang

yang ada dalam diri siswa dan menyebabkan seorang siswa menaruh

perhatian kepada sesuatu hal atau aktifitas tertentu baik belajar atau lainnya.

2. Pembelajaran Fikih

Pembelajaran fikih merupakan bagian dari pendidikan agama Islam

yang bertujuan untuk menumbuhkan dan meningkatkan keimanan,

pembelajaran fikih mempelajari tentang ilmu pengetahuan agama yang

berhubungan dengan hukum-hukum perbuatan mukallaf yang diperoleh dalil-

dalil dari Al-Qur’an maupun Hadist. Pembelajaran fikih MA Darul Ilmi

menggunakan dua sumber pertama dilakukan di pagi hari diajarkan oleh

ustadz atau ustadzah menggunakan kitab sebagai sumber belajar dan kedua

dilakukan di siang hari dengan menggunakan kurikulum dari Kemenag.

7
 Ramayulis, Ilmu Pendidikan Islam, (Jakarta: PT Kalam Mulia), h. 157.

7

3. MA Darul Ilmi Banjarbaru

MA Darul Ilmi adalah lembaga pendidikan Madrasah Aliyah pada

pendidikan formal setara dengan sekolah menengah atas dan pengololaannya

dilakukan oleh kementrian agama. MA Darul Ilmi merupakan salah satu

lembaga yang terdapat dalam pondok pesantren Darul Ilmi yang terletak di

Banjarbaru.

C. Rumusan Masalah

Penulis menentukan rumusan masalah ini kepada siswa MA Darul Ilmi.

Berdasarkan konteks penelitian maka rumusan masalah dapat dirumuskan sebagai

berikut:

1. Bagaimana minat siswa pada pembelajaran fikih di MA Darul Ilmi?

2. Apa saja faktor-faktor yang mempengaruhi minat belajar siswa pada mata

pelajaran fikih di MA Darul Ilmi?

D. Tujuan Penelitian

Tujuan penelitian yang ingin dicapai adalah:

1. Untuk mengetahui bagaimana minat belajar siswa pada pembelajaran fikih

di MA Darul Ilmi.

2. Untuk mengetahui apa saja faktor yang mempengaruhi minat belajar pada

mata pelajaran fikih di MA Darul Ilmi.

8

E. Alasan Memilih Judul

Terdapat beberapa alasan yang mendasari penulis untuk meneliti atau

memilih judul sebagai berikut:

1. Penulis memilih judul ini karena siswa mempunyai minat belajar yang

berbeda-beda pada pembelajaran fikih.

2. Pembelajaran fikih yang diajarkan di sini ada dua program pembelajaran,

pertama Salafiyah belajar menggunakan kitab kuning dan kedua program

Afiliasi yaitu Madrasah Aliyah.

3. Penulis ingin lebih mengetahui bagaimana minat siswa terhadap

pembelajaran fikih di MA Darul Ilmi yang dilaksanakan siang hari.

F. Signifikansi Penelitian

Hasil penelitian ini diharapkan memberikan manfaat yang positif, baik

secara teoritis maupun psikis bagi pihak-pihak terkait:

1. Manfaat teoritis

Berdasarkan teoritis penelitian ini diharapkan adalah:

a. Hasil penelitian ini diharapkan dapat memperkaya dan menambah

wawasan ilmu pengetahuan secara umum dan khususnya ilmu fikih.

b. Informasi yang diperoleh diharapkan dapat memotivasi peneliti lain

dan meningkatkan minat belajar peserta didik.

9

2. Manfaat praktis

Hasil penelitian ini diharapkan memberikan manfaat langsung kepada

pihak-pihak terkait, diantaranya:

a. Bagi peserta didik

Penelitian ini diharapkan dapat memberikan dorongan dan

motivasi kepada peserta didik untuk mengikuti kegiatan pembelajaran

secara maksimal.

b. Bagi guru

Penelitian ini diharapkan dapat memberikan sumbangan

pemikiran bagi para guru di MA Darul ilmi dalam mengatasi masalah

dan meningkatkan minat belajar siswa dalam proses pembelajaran. Guru

dapat menambah literature dalam mengajar.

c. Bagi sekolah

Penelitian ini diharapkan dapat membantu sekolah untuk lebih

meningkatkan mutu pembelajaran sehingga hasil pembelajaran bisa

maksimal.

10

G. Penelitian Terdahulu

Untuk lebih memahami tentang masalah yang diteliti maka penulis melihat

penelitian terdahulu dengan penelitian yang relevan. Diantaranya sebagai berikut:

1. Penelitian oleh Rizkiani dengan judul “Faktor-Faktor yang

Mempengaruhi Minat Belajar Siswa Kelas VII pada Materi Pelajaran

Fiqih di MTs Fathurrahman Jeringo Kecamatan Gunung sari Kabupaten

Lombok Barat Tahun Pelajaran 2016/2017” di Universitas Islam Negeri

Mataram, 2017.

Jenis penelitian yang digunakan adalah penelitian kualitatif.

Teknik pengumpulan data yang digunakan adalah metode observasi,

wawancara dan dokumentasi.

Hasil penelitian menyimpulkan bahwa minat belajar siswa di

MTs Fathurrahman Jeringo cukup tinggi, namun ada juga siswa yang

memiliki minat belajar yang rendah. Hal ini dapat dilihat dari beberapa

indikator yaitu: perasaan senang, perhatian dalam belajar, ketertarikan

dalam belajar dan keterlibatan dalam belajar. Ada beberapa faktor yang

mempengaruhi minat belajar siswa yaitu faktor metode, fasilitas belajar,

kemampuan yang dimiliki siswa dan faktor lingkungan dan karakter

guru. Jika peserta didik merasa tertarik untuk melakukan aktivitas belajar

mereka akan tekun dalam belajar. Sedangkan peserta didik yang tidak

peduli atau tidak mempunyai minat untuk belajar maka aktivitas belajar

merupakan masalah yang sulit bagi mereka.

11

Perbedaan penelitian ini dengan penelitian penulis adalah penulis

menambahkan angket sebagai taknik pengumpulan data. Tempat yang

Penulis telilti mempunyai pembelajaran fikih dengan sumber belajar

menggunakan kitab dan LKS sehingga penulis ingin mengetahui

bagaimana minat santri dalam pembelajaran fikih menggunakan LKS.

2. Penelitian oleh Putri Amelia dengan judul “Faktor-Faktor yang

Mempengaruhi Minat Belajar Siswa pada Mata Pelajaran PAI di SMA

Citra Bangsa” di Universitas Islam Negeri Syarif Hidayatullah Jakarta,

2018.

Jenis penelitian yang digunakan adalah penelitian kualitatif

dengan menggunakan metode deskriptif kualitatif. Pengumpulan data

yang digunakan adalah observasi, kuesioner/ angket dan dokumentasi.

Dalam menganalisis data, peneliti menggunakan teknik analisis deskriptif

kualitatif sedangkan keabsahan data menggunakan teknik tringulasi.

Hasil penelitian menunjukkan bahwa minat belajar siswa sangat

ditentukan oleh faktor internal yaitu motivasi. Motivasi mempengaruhi

minat belajar siswa pada mata pelajaran PAI melalui stimulus dari orang

tua terhadap anaknya.

Perbedaan penelitian ini dengan penelitian penulis adalah mata

pelajaran yang diteliti berbeda, penelitian ini menggunakan mata

pelajaran PAI sedangkan penulis memilih fikih.

12

3. Penelitian oleh Maria Sapriyanti dengan judul “Minat Belajar Siswa

Terhadap Mata Pelajaran PAI di SMK Darul Ulum Parug Depok” di

Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2014.

Tujuan dari penelitian ini untuk mengetahui tingkat minat baca,

tingkat prestasi belajar pendidikan agama Islam serta mengetahui

hubungan minat baca dengan prestasi belajar pendidikan agama Islam.

Metode yang digunakan dalam penelitian ini adalah deskriptif

korelasional yaitu peneliti yang menggambarkan keadaan sebenarnya dan

fenomena objek yang diteliti, yaitu dengan membandingkan kedua

variabel penelitian antara X (minat baca) dengan Y (prestasi belajar).

Dalam penelitian ini populasi adalah SMPN 9 Kota Tangerang

Selatan siswa/i kelas II yang berjumlah 80. Data minat diungkapkan

melalui penelitian skala minat baca dalam bentuk angket skala, minat

baca terdiri 25 item dengan tingkat reliabilitas dan validitas cukup.

Hasil penelitian menunjukkan bahwa terdapat hubungan positif

yang signifikan antara minat baca dengan prestasi belajar pendidikan

agama Islam. Artinya semakin tinggi minat baca siswa maka semakin

tinggi pula prestasi belajar PAI siswa/i.

Perbedaan penelitian ini dengan penelitian penulis adalah penulis

ingin mengetahui bagaimana minat siswa saat pembelajaran fikih dan

penulis menambahkan wawancara dan observasi di teknik pengumpulan

data.

13

H. Sistematika Penulisan

Sistematika dalam penulisan ini secara garis besar dibagi menjadi lima bab

yang terdiri dari:

BAB I: Pendahuluan terdiri dari; latar belakang masalah, definisi

operasional, fokus penelitian, alasan memilih judul, tujuan

penelitian, signifikansi penelitian, penelitian terdahulu, dan

sistematika penulisan.

BAB II: Landasan teori terdiri dari; pengertian minat belajar, faktor-faktor

yang mempengaruhi minat belajar dan pembelajaran fikih.

BAB III: Metode penelitian yang terdiri dari; jenis dan pendekatan

penelitian, desain penelitian, subjek dan objek peneliltian, data

dan sumber data, teknik pengumpulan data, teknik pengolahan,

analisis data dan presedur penelitian.

BAB IV: Laporan hasil penelitian terdiri dari; gambaran singkat lokasi

penelitian, penyajian data, dan analisis data.

BAB V: Penutup yang terdiri dari; simpulan dan saran-saran.

