

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Berbagai upaya untuk meningkatkan kualitas dan hasil pendidikan terus dicari, diteliti, dan diupayakan melalui berbagai cara karena pendidikan dapat dikatakan organisme yang terus berkembang menuju kepada kesempurnaan seiring dengan perkembangan jaman.

Pendidikan bukan merupakan komponen yang berdiri sendiri, melainkan banyak komponen yang melekat padanya, seperti pendidik atau guru, peserta didik, kurikulum, dan sarana prasarana. Oleh karena itu, komponen-komponen ini saling berkaitan untuk menciptakan pendidikan yang mendidik. Misalnya komponen ini tidak terpenuhi bisa jadi pembelajaran tidak berjalan maksimal, sebab guru merupakan ujung tombak atau sebagai alat utama untuk mentransfer pengetahuan kepada peserta didik.

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, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan Negara. Sehingga dalam melaksanakan prinsip penyelenggaraan pendidikan harus sesuai dengan tujuan pendidikan nasional

yaitu; mengembangkan kemampuan 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, mandiri, dan menjadi warga Negara yang demokratis serta bertanggung jawab.

Hampir semua orang dikenai pendidikan dan melaksanakan pendidikan. Sebab pendidikan tidak pernah terpisah dengan kehidupan manusia. Anak-anak menerima pendidikan dari orang tuanya dan manakala anak-anak ini sudah dewasa dan berkeluarga mereka juga akan mendidik anak-anaknya. Begitu pula di sekolah dan perguruan tinggi, para siswa dan mahasiswa didik oleh guru dan dosen. Pendidikan adalah khas milik dan alat manusia. Tidak ada makhluk lain yang membutuhkan pendidikan.¹

Pendidikan dalam arti luas adalah hidup. Pendidikan adalah segala pengalaman belajar yang berlangsung dalam segala lingkungan dan sepanjang hidup. Pendidikan adalah segala situasi hidup yang mempengaruhi pertumbuhan individu (Mudyaharjo, 2001:3).

Pendidikan dalam arti sempit adalah pengajaran yang diselenggarakan di sekolah sebagai lembaga pendidikan formal. Pendidikan adalah segala pengaruh yang diupayakan sekolah terhadap anak dan remaja yang diserahkan kepadanya

¹ Made Pidarta, *Landasan Kependidikan stimulus ilmu pendidikan bercorak Indonesia* (Cet I, Jakarta: PT Rineka Cipta, 2000), h.1.

agar mempunyai kemampuan yang sempurna dan kesadaran penuh terhadap hubungan-hubungan dan tugas-tugas sosial mereka (Mudyaharjo, 2001:6).²

Proses pendidikan digunakan evaluasi, akreditasi dan sertifikasi untuk memantau perkembangan pendidikan. Evaluasi dilakukan dalam rangka pengendalian mutu pendidikan secara nasional sebagai bentuk akuntabilitas penyelenggara pendidikan kepada pihak-pihak yang berkepentingan. Salah satu bentuk evaluasi pendidikan adalah dengan diadakannya ujian nasional baik dijenjang SD/MI, SMP/MTS SMA/MA. Ujian nasional memang tidak dapat di jadikan satu-satunya tolak ukur kualitas pendidikan disekolah tersebut akan tetapi, ujian nasional merupakan indikator pertama yang terlihat dimasyarakat untuk mengukur kualitas pendidikan.

Faktor-faktor yang berpengaruh terhadap proses pembelajaran, baik secara eksternal maupun internal diidentifikasi sebagai berikut. Faktor-faktor eksternal mencakup guru, materi, pola interaksi, media dan teknologi, situasi belajar dan sistem. Masih ada pendidik yang kurang menguasai materi dan dalam mengevaluasi siswa menuntut jawaban persis seperti yang ia jelaskan. Dengan kata lain siswa tidak diberi peluang untuk berfikir kreatif. Guru juga mempunyai keterbatasan dalam mengakses informasi baru yang memungkinkan ia mengetahui perkembangan terakhir dibidangnya (state of the art) dan kemungkinan perkembangan yang lebih jauh dari yang sudah dicapai sekarang (Frontier of knowledge). Sementara itu materi pembelajaran dipandang oleh siswa terlalu

² Hj. Binti Maumunah, *Landasan kependidikan*, (Cet I Yogyakarta: Teras kompleks polri gowok, 2009) h.1 & h.

teoritis, kurang memanfaatkan berbagai media secara optimal (Anggara 2007:100).

Pendidikan dapat diartikan sebagai suatu hasil peradaban bangsa yang dikembangkan atas dasar pandangan hidup bangsa itu sendiri (nilai dan norma masyarakat) yang berfungsi sebagai filsafat pendidikannya atau sebagai cita-cita dan pernyataan tujuan pendidikannya, bagaimanapun peradaban suatu masyarakat, di dalamnya terjadi suatu proses pendidikan sebagai usaha manusia untuk melestarikan dan mengembangkan hidupnya.³

Prof. Mohammad Ali (sejak tahun 2007 menjadi Dirjen Pendidikan Islam, Departemen Agama) dalam penilaiannya melihat bahwa pendidikan agama ternyata belum mampu mentransformasikan nilai-nilai agama dan kepribadian manusia Indonesia yang berbudi pekerti dan berakhlak mulia. Nilai-nilai agama kurang ditransformasikan secara positif, kritis, dan berorientasi kedepan.

Menurutnya, hasil pendidikan agama belum memuaskan selama ini sangat erat kaitannya dengan sejumlah persoalan yang terjadi dalam penyelenggaraan pendidikan agama itu sendiri, utamanya kesalahan proses pembelajaran. Upaya peningkatan mutu pendidikan agama dan keagamaan dilakukan melalui penyediaan tenaga pendidik bidang agama dan keagamaan dengan memberi tambahan muatan wawasan *multikulturalisme*.

³ H.Anwar hafid, jafar ahiri & Pendais haq, *Konsep Dasar Ilmu Pendidikan* (Cet I, Bandung: Alfabeta, cv, 2013) h. 27.

Lebih jauh Prof. Muhammad Ali mengatakan bahwa kekurangan pendidikan agama disebutkan (1) Kurikulum pendidikan agama lebih menekankan aspek kognitif dan kurang memperhatikan aspek pengamalan ajaran agama dalam pembentukan akhlak dan karakter,(2) jumlah pendidik dan kependidikan lainnya yang bermutu belum mencukupi; (3) sarana dan prasarana yang terbatas; dan (4) fasilitas lainnya yang belum memadai; serta (5) kendala lain, arus globalisasi terutama media cetak dan elektronik sangat deras masuk dalam lingkungan keluarga dan masyarakat sehingga mempengaruhi peserta didik dan perilaku sosial yang tidak sejalan dengan agama.

Hal lain yang disinggung Prof. Muhammad Ali, selama ini penyelenggaraan pendidikan agama belum komprehensif. Mulai SD, SMP,dan SMA, Materi pendidikan agama pada setiap jenjang pendidikan belum terpadu. Dan metodologi pembelajaran (pendidikan) agama di sekolah bersifat indoktrinatif (Mohammad Ali, Pendidikan *Untuk Pembangunan Nasional*, 2009).⁴

Proses pembelajaran memiliki beberapa komponen utama dalam proses pembelajaran, antara lain: tujuan, materi ajar, penilaian, metode, dan alat. Komponen-komponen tersebut tidak berdiri sendiri, melainkan saling berkaitan satu sama lain. Dalam kegiatan pembelajaran, materi ajar menjadi salah satu komponen pokok penunjang keberhasilan proses pembelajaran.

Materi ajar adalah segala bentuk materi yang digunakan untuk membantu guru dalam melaksanakan proses pembelajaran. Materi ajar dapat berupa materi

⁴ Marwan Saridjo dkk, *Mereka Bicara Pendidikan Islam: Sebuah Bunga Rampai* (Cet I, Jakarta: PT. Raja Grafindo Persada, 2009) h. xxxiv-xxxv.

tertulis maupun tidak tertulis. Materi ajar juga merupakan seperangkat materi/subtansi pelajaran yang disusun secara sistematis dari kompetensi yang akan dikuasai peserta didik. Materi ajar dapat dikelompokkan menjadi beberapa kelompok, yaitu: materi cetak, materi ajar dengar, materi ajar pandang dengar, serta materi interaktif.

Materi ajar memiliki posisi yang sangat penting dalam proses pembelajaran. Posisi pentingnya adalah sebagai representasi (wakil) dari penjelasan guru didepan kelas. Segala sesuatu yang disampaikan guru berupa uraian pembelajaran maupun informasi yang dihimpun di dalam materi ajar. Disisi lain, materi ajar juga berkedudukan sebagai sarana/alat untuk mencapai standar kompetensi serta kompetensi dasar. Oleh karena itu, penyusunan materi ajar hendaknya berpedoman dengan kompetensi inti, kompetensi dasar, dan standar kompetensi kelulusan. Materi ajar yang disusun tidak berdasarkan kompetensi inti (KI) dan kompetensi dasar (KD) tentulah tidak akan memberikan hasil yang maksimal seperti yang diharapkan.

Seorang guru/pengajar, hal yang harus dilakukan guru dalam proses pembelajaran adalah memilih dan menentukan materi pembelajaran yang sesuai. Materi ajar yang sesuai adalah materi ajar yang dapat membantu siswa dalam mencapai kompetensi, dalam kurikulum dan silabus, materi ajar hanya dituliskan secara garis besar dalam materi pokok yang disajikan sehingga menjadi bahan ajar yang lengkap. Materi ajar yang telah disusun akan disatukan menjadi sebuah buku penunjang keberhasilan proses pembelajaran. Selain itu, buku juga merupakan salah satu sarana prasarana yang dibutuhkan peserta didik untuk membantunya

dalam proses pembelajaran, baik itu disekolah ataupun di rumah. Maka tidak heran, jika buku menjadi salah satu kebutuhan yang mendasar bagi peserta didik.

Kelayakan buku sebagai suatu bentuk materi pembelajaran di Indonesia masih dikatakan kurang. Merujuk pada penelitian terdahulu, Mulyono berpendapat bahwasanya sebagian besar proses pembelajaran masih dilakukan dengan guru sebagai sumber belajar yang utama. Padahal apabila dilihat lebih jauh sesungguhnya keberhasilan pembelajaran tidak hanya ditentukan guru/pengajar semata. Banyak variabel lain yang tidak kalah pentingnya dalam menunjang keberhasilan pendidikan seperti halnya materi ajar yang disajikan.⁵

Materi ajar yang merujuk pada kurikulum 2013 sebenarnya sudah disediakan oleh Kemendikbud. Bentuk materi ajar yang disusun berupa: buku pegangan siswa, buku pegangan guru, pedoman penilaian, hingga pelengkap multimedia bahan ajar. Tetapi saja materi ajar yang disusun kemendiknas masih harus dikembangkan oleh guru sedemikian rupa agar peserta didik tidak merasa terbelenggu sebab menuntut peserta didik untuk memahami dari satu sudut pandang. Disisi lain, kurikulum 2013 juga menuntut pendidikan karakter dalam setiap pembelajaran. Diantara kunci sukses yang menentukan keberhasilan kurikulum 2013 adalah dengan adanya sumber belajar serta fasilitas yang berkualitas, yaitu sumber belajar harus memuat materi belajar yang dapat mendukung tercapainya kompetensi dasar (KD) dan kompetensi inti (KI).

⁵ Afrizan Tambunan, "Analisis Materi pembelajaran Pendidikan Agama Islam di SMP Muhammadiyah 57 Medan 2021," hl 1-2

Kita semua telah mengetahui bahwa standar nasional pendidikan yang dirumuskan dalam peraturan pemerintah Nomor 19 tahun 2005 pada dasarnya merupakan kriteria minimal tentang sistem pendidikan diseluruh wilayah hukum Negara kesatuan republik Indonesia. Peraturan pemerintah ini lahir dalam melaksanakan ketentuan yang diamanahkan dalam undang-undang nomor 20 tahun 2003 tentang sistem pendidikan nasional.⁶

Standar nasional pendidikan merupakan acuan utama yang mengatur tentang standar minimal yang harus terpenuhi dalam pengelolaan sekolah oleh segenap penyelenggara sekolah, yaitu guru dan kepala sekolah. Tuntutan profesionalisme seorang guru tidak hanya dari pemerintah saja, melainkan juga diminta oleh pihak masyarakat yang memanfaatkan tenaga guru dan membimbing, mengajar, dan mendidik peserta didik. Alasannya tanpa adanya profesionalisme guru maka akan mustahil siswa dapat mencapai kualitas hasil belajar yang maksimal. Tentunya perlu secara seksama kita lakukan peninjauan kembali kepada undang undang nomor 20 tahun 2003 tentang sistem pendidikan nasional dan peraturan pemerintah Nomor 19 tahun 2005 tentang standar nasional pendidikan.

Kondisi saling lempar tanggung jawab ini yang terpantau oleh pemerintah pusat, sehingga diterbitkanlah peraturan pemerintah nomor 19 tahun 2005 tentang standar pendidikan nasional dan undang undang sistem pendidikan nasional mengisyaratkan agar sekolah menerapkan manajemen pendidikan berbasis sekolah yang sering dikenal MBS. Penerapan MBS ini haruslah memenuhi

⁶ [http, Penilaian Standar- BSNP.pdf](http://Penilaian%20Standar-BSNP.pdf)

delapan standar nasional pendidikan yakni: 1) Standar isi 2) Standar proses; 3) Standar kompetensi lulusan; 4) Standar pendidik dan tenaga kependidikan; 5) Standar sarana dan prasarana; 6) Standar pengelolaan; 7) Standar pembiayaan; 8) Standar penilaian pendidikan.⁷

Dari latar belakang yang sudah dipaparkan, penulis dalam hal ini akan membahas tesis dengan judul “Analisis Materi ajar PAI dan Budi Pekerti pada Jenjang SMA dalam pespektif badan satuan nasional pendidikan (BSNP).

B. Fokus Penelitian

Berdasarkan latar belakang tersebut maka ditetapkan Fokus penelitian ini, yaitu bagaimana analisis materi ajar pada mata pelajaran PAI dan budi pekerti pada jenjang SMA dalam perspektif BSNP untuk membatasi kajian pada fokus tersebut dirumuskan beberapa pertanyaan penelitian yaitu:

1. Bagaimana keshahihan atau kesesuaian Materi ajar pada mata pelajaran PAI dan budi pekerti jenjang SMA dalam perspektif BSNP.
2. Bagaimana kegunaan materi ajar PAI bagi siswa Jenjang SMA dalam perspektif BSNP.

⁷ <http://270767-pencapaian-8-delapan-standar-nasional-pe-03232407>

C.Tujuan Penelitian

Tujuan Penelitian Ini adalah untuk:

1. Untuk Mengetahui keshahihan atau kesesuaian Analisis Materi Ajar pada Mata Pelajaran PAI dan budi pekerti Jenjang SMA dalam perspektif BSNP.
2. Untuk Mengetahui kegunaan Materi ajar pada mata pelajaran PAI dan budi pekerti bagi siswa Jenjang SMA dalam perspektif BSNP.

D.Kegunaan Penelitian

Secara praktis kegunaan penelitian ini untuk mengetahui materi ajar bagi siswa SD, SMP, ataupun SMA, antara lain dapat menghemat waktu mengajar, mengubah peran pendidik menjadi seorang fasilitator, proses pembelajaran menjadi lebih efektif dan interaktif serta sebagai alat evaluasi pencapaian hasil belajar. Dan juga untuk mengetahui apakah kegunaan penelitian apakah materi ajar dapat menjadi pedoman bagi siswa yang akan mengarah segala aktivitasnya dalam proses pembelajaran dan merupakan substansi kompetensi yang seharusnya dipelajari atau dikuasainya.

E.Definisi Istilah

Konsep peningkatan kualitas pendidikan merupakan salah satu unsur dari paradigma baru pengelolaan pendidikan di Indonesia. Paradigma tersebut

mengandung atribut pokok yaitu relevan dengan kebutuhan masyarakat pengguna lulusan, suasana akademik yang kondusif dalam penyelenggaraan program studi, adanya komitmen kelembagaan dari para pimpinan dan staf terhadap pengelolaan organisasi yang efektif dan produktif, keberlanjutan program studi, serta efisiensi program secara selektif berdasarkan kelayakan dan kecukupan. Dimensi- dimensi tersebut mempunyai kedudukan dan fungsi yang sangat strategis untuk merancang dan mengembangkan usaha penyelenggaraan pendidikan yang berorientasi kualitas pada masa yang akan datang.

Mutu sama dengan arti kualitas dapat diartikan sebagai kadar atau tingkatan dari sesuatu, oleh karena itu kualitas mengandung pengertian:

1. Tingkat baik dan buruknya suatu kadar
2. Derajat atau taraf (kepandaian, kecakapan, dan sebagainya); mutu.

Dalam konteks pendidikan pengertian mutu, dalam hal ini mengacu pada proses pendidikan dan hasil pendidikan. Dalam “proses pendidikan” yang bermutu terlibat berbagai input, seperti; bahan ajar (kognitif, afektif, atau psikomotorik), metodologi (bervariasi sesuai kemampuan guru), sarana, dukungan administrasi dan sarana prasarana dan sumber daya lainnya serta penciptaan suasana yang kondusif.

Menurut Pius APartanto dan M. Dahlan Al Barry bahwa kualitas/mutu; baik buruknya barang. Dari pengertian tersebut maka kualitas atau mutu dari sebuah pendidikan harus ditingkatkan baik itu sumber daya manusia, sumber daya material, mutu pembelajaran, kualitas lulusan dan sebagainya. Dari berbagai

pengertian yang ada, pengertian kualitas pendidikan sebagai kemampuan lembaga pendidikan untuk menghasilkan proses, hasil, dan dampak belajar yang optimal.

Dari sisi guru, kualitas dapat dilihat dari beberapa optimal guru mampu memfasilitasi proses belajar siswa. Bahwa setiap guru atau tenaga pengajar memiliki tanggung jawab terhadap tingkat keberhasilan siswa belajar dan keberhasilan guru mengajar. Belajar hanya dapat terjadi apabila murid sendiri telah termotivasi untuk belajar guru harus secara bertahap dan berencana memperkenalkan manfaat belajar sebagai sebuah nilai kehidupan yang terpuji, sehingga murid belajar karena didasari oleh nilai yang lebih tinggi bagi kehidupan murid sendiri. Walaupun proses ini tidak sederhana, guru harus tetap berusaha menanamkan sikap positif dalam belajar, karena ini merupakan bagian yang sangat penting di dalam proses belajar untuk mampu belajar.

Sementara itu dari sudut kurikulum dan bahan belajar kualitas dapat dilihat dari seberapa relevan kurikulum dan bahan belajar mampu menyediakan aneka stimulus dan fasilitas belajar secara berdiversifikasi (dengan penganekaragaman, penerapan beberapa cara, perbedaan) Dari aspek iklim pembelajaran, kualitas dapat dilihat dari seberapa besar suasana belajar mendukung terciptanya kegiatan pembelajaran yang menarik, menantang, menyenangkan dan bermakna bagi pembentukan profesionalitas kependidikan.

Dari sisi media belajar kualitas dapat dilihat dari seberapa efektif media belajar digunakan oleh guru untuk meningkatkan intensitas belajar siswa. Dari sudut fasilitas belajar kualitas dapat dilihat dari seberapa kontributif (memberi

sumbangan) fasilitas fisik terhadap terciptanya situasi belajar yang aman dan nyaman. Sedangkan dari aspek materi, kualitas dapat dilihat kesesuaiannya dengan tujuan dan kompetensi yang harus dikuasai oleh siswa.

Oleh karena itu kualitas pembelajaran secara operasional dapat diartikan sebagai intensitas keterkaitan sistematis dan sinergis guru, mahasiswa, kurikulum dan sinergis guru, mahasiswa, kurikulum dan bahan ajar, media, fasilitas, dan sistem pembelajaran dalam menghasilkan proses dan hasil belajar yang optimal sesuai dengan tuntunan kurikuler.⁸

Isi Mata pelajaran PAI didasarkan dan dikembangkan dari ketentuan yang ada dalam dua sumber pokok ajaran Islam, yaitu Al-Qur'an dan Sunnah Nabi Muhammad SAW (dalil naqli). Disamping materi PAI juga diperkaya dengan hasil-hasil istinbat atau ijtihad (dalil aqli). Sehingga ajaran-ajaran pokok yang bersifat umum lebih rinci dan mendetil.

Materi PAI dikembangkan dari tiga kerangka dasar ajaran Islam, yaitu aqidah, syariah, dan akhlak. Aqidah merupakan penjabaran konsep Islam, dan akhlak merupakan penjabaran konsep ihsan. Dari ketiga konsep dasar itulah berkembang berbagai kajian keislaman, termasuk kajian-kajian yang terkait dengan ilmu, teknologi, seni, dan budaya.

Output pembelajaran PAI di sekolah adalah terbentuknya peserta didik yang memiliki akhlak mulia (budi pekerti luhur) yang merupakan misi utama

⁸ //www. Scribd. Com/mobile/doc/301368167 (Pengertian kualitas pembelajaran dan indikator kualitas pembelajaran).

diutusnya Nabi Muhammad SAW ke dunia. Pendidikan akhlak adalah (budi pekerti) adalah jiwa pendidikan dalam islam, sehingga pencapaian akhlak mulia (karimah) adalah tujuan sebenarnya dari pendidikan. Dalam hubungan ini, perlu ditegaskan bahwa pelajaran PAI tidak identik dengan menafikan pendidikan jasmani dan pendidikan akal. Keberadaan program pembelajaran selain PAI juga menjadi kebutuhan bagi siswa yang tidak dapat diabaikan. Namun demikian, pencapaian akhlak mulia justru mengalami kesulitan jika hanya dianggap mata pelajaran PAI. Dengan demikian, pencapaian akhlak mulia harus menjadi tanggung jawab semua pihak termasuk mata pelajaran PAI dan guru-guru yang mengajarkannya. Ini berarti meskipun akhlak itu tampaknya hanya menjadi muatan mata pelajaran PAI, mata pelajaran lain juga perlu mengandung muatan akhlak. Lebih dari itu, semua guru harus memperhatikan akhlak siswa dan berupaya menanamkannya dalam proses pembelajaran. Jadi, pencapaian akhlak mulia tidak cukup hanya melalui mata pelajaran PAI.⁹

Dalam bidang akademis, kita sering mendengar istilah relevansi. Namun tak Cuma di bidang akademis, dalam kehidupan sehari-hari pun, istilah relevansi kerap digunakan. Menurut kamus besar bahasa Indonesia, relevansi bisa didefinisikan sebagai kecocokan. Relevansi merupakan pengembangan dari kata relevan, yang berarti kait-mengait, bersangkutan paut, berguna secara langsung. Sementara dalam bidang akademis, relevansi biasa diartikan sebagai sesuatu sifat

⁹ Google web lioght. Com/ ? lite-url+http://kumpulan tugas (Karakteristik mata pelajaran PAI).

yang terdapat pada dokumen yang dapat membantu pengarang/penulis/peneliti dalam memecahkan kebutuhan akan informasi.¹⁰

Menurut kamus besar bahasa Indonesia pengertian kompeten adalah sebagai berikut:

1. Berwenang berkuasa (memutuskan, menentukan)sesuatu.
2. Cakap (mengetahui)

Sedangkan pengertian kompetensi adalah

1. Mempunyai kemampuan dalam menguasai tata bahasa suatu bahasa secara abstrak dan batiniah.
2. Kewenangan (kekuasaan) untuk menentukan (memutuskan sesuatu);

Keduanya diadaptasi dari bahasa Inggris *competent* dan *competence*. *Kompeten* merupakan kata sifat, sedangkan *kompetensi* merupakan kata benda.

Meski keduanya dapat dipertukarkan istilahnya dalam pemakaian umum, *kompeten* berbeda dengan *kompetensi*. Kravetz mengatakan *kompetensi* adalah sesuatu yang seseorang tunjukkan ditempat kerja setiap hari yang mencakup perilaku, bukan sifat-sifat kepribadian maupun keterampilan dasar yang ada didalam ataupun di luar tempat kerja.

Dengan demikian, *kompetensi* mencakup melakukan sesuatu, bukan hanya pengetahuan yang pasif. Seorang mungkin pandai, namun jika mereka tidak menggunakan kepandaiannya tersebut kedalam perilaku yang efektif, *kepandaian*

¹⁰ Any. Web. Id/definisi-dan-aplikasi-relevansi.info (*Definisi dan Aplikasi Relevansi*).

tersebut akan menjadi tidak berguna. Kompetensi tak hanya untuk mengetahui apa-apa saja yang harus dilakukan, melainkan juga berencana untuk melakukan atas apa yang telah diketahui.

Kompetensi adalah keterampilan, pengetahuan, sikap dasar serta nilai yang dicerminkan ke dalam kebiasaan berfikir dan bertindak yang sifatnya berkembang, dinamis, kontinyu (terus-menerus) serta dapat diraih setiap waktu. Kebiasaan berpikir serta bertindak dengan konstan, konsisten dan dilakukan secara terus menerus akan membuat seseorang menjadi kompeten.

Gordon (1988; 109) menjelaskan beberapa dimensi yang terkandung dalam konsep kompetensi adalah sebagai berikut:

1. Understanding atau pemahaman, yaitu kedalaman kognitif yang dimiliki oleh seseorang.
2. Skill atau kemampuan, yaitu sesuatu keterampilan ataupun bakat yang dimiliki oleh individu untuk melakukan pekerjaan yang dibebankan kepadanya.
3. Knowledge atau pengetahuan, yaitu kesadaran dalam bidang kognitif, yang berarti mengetahui apa yang harus diperbuat.
4. Interest atau minat, yaitu kecenderungan seseorang terhadap rangsangan yang datang dari luar, misal; rasa senang, suka atau tidak suka.
5. Value atau nilai, yaitu suatu standar perilaku atau sikap yang dipercaya secara psikologis telah menyatu dalam diri seseorang.

Jadi kalau diartikan secara istilah, definisi kompeten adalah kecakapan atau keterampilan yang dimiliki seseorang dalam bidangnya, sedangkan

pengertian kompetensi adalah kemampuan yang ada pada diri seseorang untuk menunjukkan dan mengaplikasikan keterampilannya tersebut di dalam kehidupan nyata.¹¹

F. Penelitian Terdahulu

Sejauh penelusuran yang dilakukan penulis, ternyata ditemukan ada sejumlah karya tulis ilmiah berupa hasil penelitian baik dalam bentuk tesis maupun hasil penelitian penelitian lainnya yang terkait dengan tema utama ,”analisis materi ajar pada mata pelajaran PAI Jenjang SMA .”

Beberapa karya penelitian yang dimaksud penulis adalah antara lain sebagai berikut: *Yang Pertama* penelitian dari Ngadiman Bantul, *Analisis Materi PAI kelas VIII SMP KTSP*, Bantul, Tahun 2015. *Kedua* Romlah, *Analisis Terhadap Isi Materi Pendidikan Agama Islam (dalam kurikulum 2006 (KTSP) Kelas VII, Memasuki Standar Nasional pendidikan (SNP), 2010.* *Ketiga* penelitian yang dilakukan oleh Titis Thoriquttyas, *Analisis Buku Bahan Ajar siswa Kelas X untuk madrasah Aliyah dalam perspektif gender (Studi atas teks mata pelajaran fiqih, Al-qur,an Hadis dan Aqidah akhlak Kurikulum 2013)*, Kementerian Agama Pasca Sarjana Universitas Sunan Kalijaga Yogyakarta, 2015. *Keempat* NA Fitriani, *Analisis Buku Pendidikan Agama Islam dan Budi Pekerti Kelas X SMA*, terbitan TIM MGMP PAI MALANG, (Kajian terhadap kesesuaian isi dari buku

¹¹ www.pengertian.com menurut para ahli. *Net/pengertian (Pengertian Kompeten dan Kompetensi Menurut Para Ahli).*

ajar yang dijadikan objek penelitian, dengan SK Dan KD dalam kurikulum KTSP Tahun 2006. Kelima penelitian yang dilakukan oleh Saiful Amien, *Analisis Buku Ajar Pendidikan Agama Islam (PAI) sekolah dasar*, (Khazanah Pendidikan Agama Islam kelas 1 sekolah dasar) (Achmad farichi dkk., Yudhistira Bogor, 2007). Keenam, penelitian yang dilakukan oleh Mudrikah, *Analisis isi buku pendidikan Agama Islam dan budi pekerti untuk smp kelas VII Berdasarkan perspektif psikologi perkembangan*, Skripsi, Universitas Islam Negeri Sunan Kalijaga Yogyakarta 2015.

Dari semua penelitian yang telah dipaparkan diatas , penelitian yang dilakukan oleh penulis memiliki pembeda khusus dibandingkan beberapa penelitian sebelumnya, yaitu fokus penelitian yang akan dilakukan adalah materi ajar pada mata pelajaran PAI Jenjang SMA. Sehingga dalam konteks ini, tema penelitian yang penulis angkat belum pernah dilakukan sebelumnya dan diharapkan akan memberikan kontribusi keilmuan yang akan melengkapi informasi mengenai tema-tema serupa sebelumnya.

H. Metode Penelitian

1. Jenis penelitian

Jenis penelitian yang digunakan adalah penelitian analisis dokumen (*dokumen analysis atau analisis isi*). Definisi tentang konsep analisis isi atau kajian isi, seperti yang ditulis oleh Lexy J. Moleong dalam metodologi penelitian

kualitatif, menurut Holsti menyatakan bahwa kajian isi adalah teknik apapun yang digunakan untuk menarik kesimpulan melalui usaha menemukan karakteristik pesan yang dilakukan secara objektif dan sistematis.

2. Pendekatan penelitian

Penelitian yang digunakan dalam penelitian ini adalah pendekatan kualitatif. Pendekatan kualitatif merupakan penelitian yang menghasilkan penemuan – penemuan yang tidak dapat dicapai (diperoleh) dengan menggunakan prosedur statistik dan cara-cara lain. Pendekatan kualitatif digunakan karena penelitian ini bertujuan untuk menganalisis suatu buku teks, yang mana hal ini dilakukan dengan cara mendeskripsikan tujuan penelitian yang telah ditentukan. Deskripsi sendiri merupakan karakteristik dari penelitian kualitatif.

Lebih lanjut lagi, penulis menggunakan studi kepustakaan (library Research) sebagai basis penelitian dan juga berorientasi dengan menggunakan Teknik analisis Isi (*Content analysis*) terhadap materi ajar pada mata pelajaran PAI Jenjang SMA

Teknik pengumpulan data dengan menggunakan dokumentasi, teknik ini digunakan untuk mencari data yang terkait isi materi pada pelajaran pendidikan Agama Islam dengan menggunakan kurikulum 2013 Semester ganjil dan genap tahun pelajaran di Jenjang SMA.

Analisa data, setelah data terkumpul, selanjutnya dianalisa dengan menggunakan teknik (*Content Analysis*).

3. Sumber Data

Dalam penelitian ini, sumber data yang digunakan adalah dari berbagai sumber data yang digunakan adalah dari berbagai sumber yang sesuai dengan pembahasan ini. Adapun sumber data terdiri dua macam, yaitu:

- a. Data Primer, merupakan sumber utama dari penelitian ini yang secara langsung berkaitan dengan tema yang menjadi pokok pembahasan yaitu materi ajar Buku Pendidikan Agama Islam dan Budi Pekerti pada jenjang SMA Kelas X” yang diterbitkan oleh Kemendikbud edisi cetakan 2 tahun 2015.
- b. Data sekunder, yaitu, sumber data yang mendukung penelitian yang secara tidak langsung berkaitan dengan persoalan yang menjadi pembahasan dalam penelitian. Adapun data sekunder yang penulis gunakan diantaranya adalah:
 - 1) Buku yang berjudul “*Telaah Buku Teks Basa Indonesia*” Yang ditulis oleh Henry Guntur Tarigan Tahun 2009.
 - 2) Buku yang berjudul “*Book Writing: Dasar-Dasar pemahaman, penulisan, dan pemakaian buku Teks*,” Mansur Muslich tahun 2010.

4. Teknik Pengumpulan Data

Pengumpulan data merupakan langkah yang paling strategi dalam penelitian, karena tujuan utama dari penelitian adalah mendapatkan data. Teknik pengumpulan data pada penelitian ini adalah metode dokumentasi. Dokumen merupakan catatan peristiwa yang sudah berlalu. Dokumen bisa

berbentuk tulisan, gambar atau karya-karya monumental dari seorang. Dokumentasi yang berbentuk tulisan, misalnya sejarah kehidupan, cerita, biografi, peraturan dan kebijakan. Sedangkan dokumentasi berbentuk gambar, misalnya foto, gambar hidup, grafik, dan charta. Metode dokumentasi menjadi metode utama apabila peneliti melakukan pendekatan analisis isi dan dapat dilaksanakan melalui:

- a. Pedoman dokumentasi yang memuat garis-garis atau kategori yang akan dicari datanya, dan/atau;
- b. *Check List* terhadap daftar table variable yang akan dikumpulkan datanya.

Melalui dokumentasi, dapat diperoleh informasi dari berbagai sumber tertulis atau dari dokumen. Menurut Jusuf Soewadji dalam bukunya mengatakan bahwa studi dokumen merupakan kajian yang menitikberatkan pada analisis atau interpretasi bahan tertulis berdasarkan konteksnya. Bahan bisa berupa catatan yang terpublikasikan, buku teks, surat kabar, sejenisnya. Studi dokumentasi ini dilakukan dengan mengumpulkan dokumentasi atau data-data yang diperlukan dalam permasalahan penelitian lalu ditelaah secara mendalam.

Adapun dokumentasi yang digunakan pada penelitian ini berupa dokumentasi tertulis yaitu materi ajar atau buku teks pendidikan Agama Islam dan Budi Pekerti Jenjang SMA Kelas X Kurikulum 2013 terbitan kementerian Pendidikan dan kebudayaan tahun 2015. Selain itu, dokumen lain yang digunakan pada penelitian ini adalah kompetensi dasar mata

pelajaran Pendidikan Agama Islam dan Budi Pekerti Jenjang SMA kelas X Kurikulum 2013. Dalam penelitian ini, pedoman dokumentasi yang digunakan berdasarkan dimensi spiritual, dimensi sosial, dimensi pengetahuan, dan dimensi keterampilan yang ditetapkan oleh BSNP.

Teknik pengumpulan data selanjutnya dengan teknik skoring. Teknik dilakukan dengan memberi pada *check list* pada lembar penskoran.

5. Teknik Analisis Data

Data yang di analisis dalam penelitian ini adalah KI, KD, materi ajar buku teks Pendidikan Agama Islam dan Budi Pekerti SMA Kelas X kurikulum 2013 terbitan Kementerian Pendidikan dan Kebudayaan tahun 2015. Data ini berdasarkan dimensi spiritual, dimensi sosial, dimensi pengetahuan, dan dimensi keterampilan. Analisis ini dilakukan dengan mendeskripsikan keadaan isi/materi dan memberi catatan pada buku pendidikan Agama Islam dan Budi Pekerti tersebut.

Adapun tahapan analisis dalam penelitian ini adalah:

- a. Peneliti mempersiapkan buku teks Pendidikan Agama Islam dan Budi Pekerti SMA Kelas X Kurikulum 2013 terbitan Kemendikbud tahun 2015.
- b. Peneliti membuat kriteria penskoran pada aspek kelayakan atau kegunaan isi materi untuk masing masing bab yang akan dianalisis sesuai yang ditetapkan BSNP.
- c. Proses analisis teks atau materi ajar berdasarkan pada standar/kategori yang telah ditetapkan.

- d. Menghitung persentase skor dari tiap aspek dengan teknik skoring, dengan rumus:

$$P\% = \frac{\sum q \sum r}{\sum r} \times 100\%$$

Keterangan:

P% = persentase yang diperoleh tiap aspek yang diamati

$\sum q$ = jumlah skor yang diperoleh tiap aspek yang diamati

$\sum r$ = jumlah skor maksimal tiap aspek yang diamati

Penilaian dengan persentase skor kemudian diaktegorikan kedalam pedoman penilaian sebagai berikut:⁴⁵

Tabel 1.1 Skala Kategori Pedoman Penilaian

Presentase	Kategori
86% - 100%	Sangat baik
76% - 85%	Baik
60% - 75%	Cukup
55% - 59%	Kurang
$\leq 54\%$	Kurang sekali

- e. Penarikan kesimpulan dari kategori yang dianalisis. Penelitian menafsirkan persentasi skor dengan kalimat kualitatif dan menguraikan dengan keadaan masing-masing aspek yang ada pada buku atau materi

ajar pendidikan Agama Islam dan budi pekerti Jenjang SMA Kelas X terbitan Kemendikbud tahun 2015.

I. Sistematika Pembahasan

Secara sistematis, penelitian tentang analisis materi ajar Pendidikan Agama Islam dan Budi Pekerti Kelas X Jenjang SMA kurikulum 2013 Dalam perspektif Badan Standar Nasional Satuan Pendidikan (BSNP) ini secara keseluruhan terdiri dari lima Bab sebagai berikut:

Bab 1, pendahuluan berisi Latar belakang masalah, Fokus penelitian, Tujuan penelitian, Kegunaan penelitian, Definisi Istilah, Penelitian terdahulu, Metode penelitian, dan Sistematika pembahasan.

Bab 2, Deskripsi umum Buku Pendidikan Agama Islam dan Budi Pekerti Jenjang SMA Kurikulum 2013

Bab 3, Kajian dan pemetaan pokok bahasan

Bab 4, Analisis Kritis atau Pokok Pembahasan

Bab 5, Simpulan dan Rekomendasi