
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan hal yang sangat penting dan dibutuhkan

dalam kehidupan manusia, karena pendidikan mempunyai peranan yang

sangat penting dalam menentukan perkembangan dan kemajuan kemajuan

bangsa Indonesia. Dalam hal ini diperlukan peningkatan dan

penyempurnaan penyelenggaraan pendidikan untuk meningkatkan kualitas

manusia Indonesia. Selain itu dalam Islam pendidikan tidak kalah

pentingnya karena pendidikan Islam berlangsung seumur hidup. Dalam

undang-undang Republik Indonesia nomor 20 tahun 2003, tentang sistem

pendidikan nasional (Sisdiknas) bab 2 pasal 3, ditegaskan 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 bertakwa kepada Tuhan Yang Maha
Esa, berakhlak mulia, sehat, berilmu, cakap, creative, mandiri dan
menjadi warga negara yang demokratis serta bertanggung jawab.1

Dari fungsi dalam tujuan pendidikan nasional di atas, setidaknya

ada tujuan utama atau tujuan pokok yang ingin dicapai yaitu untuk

mencerdaskan kehidupan bangsa, beriman dan bertakwa kepada Tuhan

Yang Maha Esa berakhlak mulia, berilmu, dan bertanggung jawab

terhadap agama, nusa dan bangsa.

1 Undang-undang Republik Indonesia nomor 20 tahun 2003, Tentang sistem pendidikan
nasional (Sidiknas). (Bandung: Citra Umbara, 2003), h. 7.

2

Pentingnya pendidikan juga di jelaskan dalam hadist yang berbunyi

sebagai berikut:

نيَا فَـعَلَيْهِ بِعِلْمِ وَمَنْ ارَاَدَه الْعِلْمِ (رَوَاهُ الْبُخَارىِ وَمُسْلِمٌ)ُ مَنْ ارَاَدَ الدُّ ِ ٢مِا فَـعَلَيْهِ

Hadis di atas menjelaskan tentang pentingnya sebuah

pendidikan,karena tanpa sebuah pendidikan tidak akan ada ilmu yang bisa

didapatkan. Dan pada dasarnya semua yang ada di dunia, bahkan kelak di

akhirat ilmu akan selalu berguna dan dibutuhkan oleh manusia. Seperti

yang dijelaskan diatas bahwasanya siapa yang yang menghendaki

kebaikan maka hendaknya menggunakan ilmu, dan untuk menuju

kebaikan di akhirat pun, ilmu sangatlah berguna kesuksesan yang

diharapkan akan tercapai. Maka dari itu betapa pentingnya sebuah

pendidikan sangatlah terlihat jelas dan perlu dilakukan dengan sebaik

mungkin agar dapat sesuai dengan apa yang kita butuhkan dalam

kehidupan ini.

Tujuan akhir pendidikan Islam sendri ialah terbentuknya

kepribadian muslim ketika sebelum kepribadian muslim terbentuk,

pendidikan Islam akan mencapai dahulu beberapa tujuan sementara titik

antara lain kecakapan jasmaniah, pengetahuan membaca, menulis,

pengetahuan dan ilmu kemasyarakatan, kesusilaan dan, kedewasaan

2 Ahmad Al-Hasyim, Kitab Hadist Nabawiyah, (Semarang : Toha Putra, 2000), h. 52.

3

jasmani dan rohani dan seterusnya. Kedewasaan rohani tercapai setelah

kedewasaan jasmani. 3

Metode pembelajaran bermacam-macam dan banyak sekali

jenisnya seperti ceramah, tanya jawab, diskusi, pemberian tugas,

demonstrasi dan lain-lain dan bisa saling melengkapi untuk mendukung

tercapainya tujuan belajar mengajar. Apabila guru memerlukan beberapa

tujuan untuk mencapainya, maka ia perlu mengenal dan menguasai dengan

baik sifat-sifat dari setiap metode tersebut sehingga ia mampu

mengombinasikan penggunaan beberapa metode tersebut, sekaligus untuk

mencapai beberapa tujuan yang telah dirumuskannya itu, dan tidak terasa

kalau antara perubahan dari metode yang satu ke metode yang lain.4

Hubungan antara metode dan tujuan pendidikan bisa dikatakan hubungan

sebab akibat, artinya jika metode pembelajaran yang dipergunakan baik

dan tepat, maka akibatnya tujuan pembelajaran yang telah dirumuskan

besar kemungkinan dapat tercapai dengan baik.

Guru harus mampu melakukan proses pembelajaran yang efektif.

Efektivitas adalah asas yang memungkinkan tercapainya tujuan

pembelajaran secara optimal. Prinsip efektivitas akan tercapai apabila

seseorang guru mampu menyusun, merencanakan, dan melaksanakan

pembelajaran secara cermat dan mengatasi berbagai persoalan dengan

baik.

3 Ahmad d marimba, pengantar filsafat pendidikan Islam, (Bandung: almaarif, 1989), h.
44

4 Rostivah N K, Strategi Belajar Mengajar,(Jakarta: Rineka Cipta, 1991), h. 3.

4

Kegagalan guru mencapai tujuan pembelajaran akan terjadi jika

pemilihan dan penentuan metode tidak dilakukan dengan baik serta kurang

nya pengetahuan dan pemahaman guru terhadap karakteristik dari masing-

masing metode. Karena itu, yang perlu dilakukan guru adalah mengetahui

kelebihan dan kelemahan dari beberapa metode pengajaran.

Metode pembelajaran adalah alat yang dapat merupakan bagian

dari perangkat alat dalam cara dalam pelaksanaan suatu strategi belajar

mengajar. Dan karena strategi pembelajaran merupakan sarana untuk

mencapai tujuan tujuan pembelajaran maka metode pembelajaran

merupakan cara untuk mencapai tujuan belajar mengajar. 5

Karena banyaknya mata pelajaran maka tujuan untuk setiap mata

pelajaran pun berbeda-beda pula hal ini memungkinkan seorang guru

untuk memilih metode untuk mencapai tujuan tersebut. pemilihan metode

yang salah akan menghambat pencapaian pembelajaran. 6 Dalam hal ini

guru dituntut untuk lebih cermat dalam memilih dan menentukan metode

apa yang tepat digunakan untuk menyampaikan materi pembelajaran

kepada peserta didik sehingga tujuan dari Pembelajaran dapat tercapai

sesuai harapan.

Dari kesimpulan di atas, maka dapat disimpulkan bahwa salah satu

Kunci keberhasilan dalam pembelajaran adalah apabila guru dapat

5 JJ Hasibuan dan modjiono, proses belajar-mengajar, (Bandung: PT Remaja
Rosdakarya, 1999), h. 3.

6 Syariful Bahri Djamarah, guru dan anak dalam interaksi edukatif (suatu pendekatan
teoritis psikologis), (Jakarta: PT Renika Cipta, 2005), h. 222-223.

5

menguasai metode pembelajaran yang baik dan tepat. Dengan penerapan

metode pembelajaran yang baik dan tepat maka diharapkan dalam proses

pembelajaran seorang guru dapat mencapai tujuan pembelajaran yang

diinginkan, khususnya pembelajaran pada mata pelajaran Akidah Akhlak

karena berdasarkan fakta di lapangan yang penulis dapat bahwa dalam

pembelajaran metode yang di pakai sering menggunakan metode ceramah

sehingga bisa dikatakan maetode yang digunakan kurang bervariasi.

Permasalahan ini didalam pembelajaran Aqidah Akhlak dapat

menghambat proseses pembelajaran, karena apabila seorang guru

mengajar hanya menggunakan satu metode saja dalam pembelajaran hal

ini akan membuat siswa menjadi bosan sehingga mereka tidak

memperhatikan pembelajaran yang sedang berlangsung.

Untuk mengatasi masalah tersebut dibutuhkan metode yang

bervariasi dan sesuai dengan pembelajaran aqidah akhlak di kelas, seperti

yang kita ketahui selama ini metode yang sering digunakan oleh guru di

kelas hanyalah menjelaskan dan siswa mendengarkan yaitu dimana guru

hanya melakukan metode ceramah.

Seperti yang sudah diketahui bahwa zaman sekarang banyak sekali

pembelajaran yang bermacam-macam jenis dan metodenya bahkan

strateginya, namun masih juga suatu pembelajaran itu terasa

membosankan dan tidak bisa mengangkat semangat belajar siswa. Padahal

pelajaran agama sangat penting bagi seorang anak, karena harus

dibiasakan sejak kecil, sedangkan cara gurunya mengajar tidak membuat

6

siswa menjadi semangat bahkan bisa dikatakan membosankan. Sehingga

pembelajaran terasa tidak berjalan dengan sesuai seperti yang diharapkan.

Padahal seseorang guru itu harus bisa memberi pemahaman kepada siswa

dengan apa yang ia telah sampaikan, sehingga siswa menjadi paham dan

bisa menerapkan apa yang dijelaskan atau disampaikan gurunya. Karena

ini sangat penting agar pembelajaran menjadi efektif dan aktif sehingga

peneliti tertarik untuk melakukan penelitian. Berdasarkan uraian di atas,

perlulah kiranya diadakan penelitian tentang pendidikan agama islam yang

kaitan nya dengan penggunaan metode. Oleh karena itu peneliti tertarik

untuk mengadakan penelitian dengan judul “Pembelajarn Akidah

Ahklak Dengan Metode Ceamah Plus di MTsN 3 Kota Banjarmasin”.

B. Definisi Operasional

1. Pembelajaran

Pembelajaran adalah proses interaksi peserta didik dengan

pendidik dan sumber belajar pada suatu lingkungan belajar.

2. Aqidah akhlak

Aqidah akhlak adalah mata pelajaran yang menekankan pada

keyakinan dan akhlak yang baik dan benar. 7

3. Madrasah Tsanawiyah

Madrasah Tsanawiyah adalah salah satu bentuk pendidikan

formal yang menyelenggarakan pendidikan umum pada jenjang

7 Dr. Dendy Sugono, KBBI Daring, (Jakarta: Departemen Pendidikan Nasional 2005), h.
635

7

pendidikan menengah sebagai lanjutan dari SD, atau bentuk lain yang

sederajat.

4. Metode Ceramah Plus

Metode Ceramah Plus adalah metode pengajaran yang

menggunakan lebih dari satu metode, yakni metode ceramah yang

dikombinasikan dengan metode lainnya.8

C. Fokus Penelitian

Berdasarkan latar belakang yang penulis Kemukakan di atas, maka

masalah yang akan dicari jawabannya dirumuskan sebagai berikut:

1. Pembelajaran akidah akhlak pada siswa MTsN 3 Kota Banjarmasin

dengan menggunakan metode Ceramah Plus

2. Faktor pendukung dan penghambat dalam penggunaan metode

ceramah plus dalam proses pembelajaran akidah akhlak di MTsN 3

Kota Banjarmasin

D. Tujuan Penelitian

Tujuan Dalam penelitian ini adalah:

1. Untuk mengetahui proses pembelajaran akidah akhlak di MTsN 3 Kota

Banjarmasin dengan menggunakan metode ceramah Plus.

2. Untuk mengetahui faktor pendukng dan penghambat dalam

pembelajaran akidah ahklak dengan menggunakan metode ceramah

plus di MTsN 3 Kota Banjarmasin.

8 Ibadullah Malawi dkk., Teori dan Aplikasi Pembelajaran Terpadu, (Jawa Timur: Cv.
AE Media Grafika 2019), h. 56

8

E. Signifikasi Penelitian

Dalam penelitian yang penulis lakukan, terdapat beberapa

signifikasi penelitian, baik secara teorotis maupun praktis.

1. Secara Teoritis

Hasil penelitian ini dapat memberikan sumbangan secara teoretis

untuk memperkaya khazanah keilmuan dan sebagai tolok ukur bagi setiap

pengajar dalam metodenya di bidang belajar mengajar dan menambah

khazanah perpustakaan UIN Antasari pada umumnya dan Fakultas

Tarbiyah pada khususnya.

2. Secara Praktis

Hasil penelitian ini diharapkan dapat menjadi masukan bagi semua

pihak yang berkompeten dalam bidang pendidikan, khususnya guru.

F. Penelitian Terdahulu

Setelah penulis melakukan penelitian, maka sejauh pengetahuan

penulis telah ada hasil penelitian sebelumnya yang sedeerhana dengan

penulis, namun berbeda, yaitu:

1. Roni Rahmani 1501211456, “Meningkatkan Motivasi Belajar Aqidah

Ahklak Siswa Ibidabussalam Anjir Pasar”. Perbedaan penelitian ini

dengan penelitian yang diliakukan oleh penulis adalah yakni Roni

Rahmani Meningkatkan Motivasi Belajar Aqidah Ahklak Siswa

Ibidabussalam Anjir Pasar dengan metode Tanya Jawab sedangkan

penulis “Pembelajarn Akidah Ahklak Dengan Metode Ceamah Plus di

9

MTsN 3 Kota Banjarmasin” dan mengenai tempat Roni Azhari

mengambil di IBIDABUSSALAM ANJIR PASAR sedangkan penulis

mengambil di MTsN Negri 3 Kota banjarmasin. namun penelitiannya

sama-sama meneliti mengenai pembelajaran Aqidah Ahklak. Jadi

perbedaanya yang mendasar adalah pada Roni Azhari adalah

meningkatkan motivasi belajar siswa menggunkan metode Tanya

jawab sedangkan penulis mengenai tentang pembelajaran akidah

akhlak dengan menggunakan metode gabungan yaitu ceramah plus.

2. Ulfa Suci Anggraini 31133307, “Upaya Peningkatan Motivasi Belajar

Siswa Dalam Pembelajaran Akidah Ahklak Melalui Penggunaan

Media Kartu Permainan Dengan Metode Corossword Puzzle Pada

Siswa Kelas VII Mts Al Ihklas Bah Jambi Kabupaten Simalungan”

Perbedaan penelitian ini dengan penelitian yang diliakukan oleh

penulis adalah yakni Ulfa Suci Anggraini Upaya Peningkatan Motivasi

Belajar Siswa Dalam Pembelajaran Akidah Ahklak Melalui

Penggunaan Media Kartu Permainan Dengan Metode Corossword

Puzzle sedangkan penulis “Pembelajarn Akidah Ahklak Dengan

Metode Ceamah Plus di MTsN 3 Kota Banjarmasin” jadi perbedaan

yang mendasar pada penelitian ini adalah Ulfa Suci Anggraini

penelitiannya menggunakan media Media Kartu Permainan Dengan

Metode Corossword Puzzle sedangkan penulis hanya menggunakan

metode yaitu metode ceramah plus tidak memuat tentang medianya,

tapi sama-sama meneliti tentang pembelajaran Aqidah Ahklak.

10

3. Putri Darmawati, 10411072 “Upaya Guru Meningkatkan Motivasi

Belajar Akidah Akhlak Siswa Yang Terpengaruh Tayangan Televisi”

perbedaan penelitian ini dengan penelitian yang diliakukan oleh

penulis adalah yakni Putri Darmawati Upaya Guru Meningkatkan

Motivasi Belajar Akidah Akhlak Siswa Yang Terpengaruh Tayangan

Televisi sedangkan penulis “Pembelajarn Akidah Ahklak Dengan

Metode Ceamah Plus di MTsN 3 Kota Banjarmasin” namun penulis

sama-sama meneliti tentang pembelajaran akidah akhlak tetapi terdapat

perbedaan yang mendasar pada judul penulis yaitu Putri Darmawati

penelitiannya tidak menggunakan metode sedangkan penulis

mengunakan metode pembelajaran.

G. Sistematika Penelitian

Penulisan skripsi ini disusun dalam lima bab dengan sistematika

penulisan sebagai berikut:

Bab I Pendahuluan yang berisikan latar belakang masalah, definisi

operasional, rumusan masalah, tujuan penelitian, signifikansi penelitian,

alasan memilih judul, dan sistematika penulisan.

Bab II Landasan teoritis yang berisi pengertian dan pembagian

Motivasi Belajar, dasar, metode dan tujuan pembelajaran akidah akhlak,

faktor-faktor penghambat peningkatan motivasi belajar akidah akhlak.

Bab III Metode penelitian yang membahas tentang jenis dan

pendekatan penelitian, subjek dan objek penelitian, data dan sumber data,

11

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

prosedur penelitian.

Bab IV Laporan hasil penelitian yang meliputi gambaran umum

lokasi penelitian, penyajian data dan analisis data.

Bab V Penutup yang berisikan simpulan dan saran yang dilengkapi

dengan daftar pustaka serta lampiran-lampiran.

