

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sejarah peradaban manusia menunjukkan bahwa kemajuan suatu bangsa selalu terkait dengan masalah pendidikan, karena pendidikan merupakan bagian yang integral dan tidak dapat dipisahkan dari kehidupan manusia. Pendidikan adalah merupakan usaha yang direncanakan untuk mewujudkan suasana belajar agar peserta didik secara aktif mengembangkan potensi dirinya, kepribadian, kecerdasan, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa, dan Negara.

Pendidikan merupakan syarat mutlak dalam meningkatkan mutu dan kualitas masyarakat, bangsa dan Negara. Pendidikan ini bisa dilaksanakan melalui lembaga formal, informal, maupun nonformal. Sekolah sebagai salah satu lembaga formal yang menyelenggarakan pendidikan mempunyai peran penting dalam usaha mendewasakan anak didik dan menjadikannya sebagai anggota masyarakat yang berguna. Hal ini akan menunjang terhadap tercapainya tujuan pendidikan nasional sebagaimana tercantum dalam Undang-Undang RI No. 20 Th. 2003 tentang Sistem Pendidikan Nasional yang berbunyi:

Pendidikan nasional berfungsi mengembangkan dan membentuk watak serta peradaban 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, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab.¹

Selain pendidikan umum disekolah perlu disampaikan pendidikan agama, agar anak didik tidak hanya cerdas dengan pengetahuan umum saja tetapi juga cerdas dengan pengetahuan agama. Oleh karena itu di sekolah-sekolah, baik itu MI/SD, MTs/SMP, MA/SMA/SMK diajarkan Pendidikan Agama Islam.

Pendidikan Islam adalah latihan mental, moral, dan fisik (jasmani) yang menghasilkan manusia berbudaya tinggi untuk melaksanakan tugas, kewajiban, dan tanggung jawab dalam masyarakat selaku hamba Allah Swt.

Tujuan pendidikan Islam itu sendiri adalah memperkenalkan kepada anak akan akidah Islam dan dasar-dasarnya, asal usul ibadat dan cara-cara melaksanakannya dengan betul, dengan membiasakan mereka berhati-hati, mematuhi akidah-akidah agama, dan menjalankan serta menghormati syiar-syiar Islam.

Menyadari pentingnya motivasi dan pendidikan agama, maka perlu perhatian dan usaha yang intensif, agar para siswa dapat mengerti, memahami, menghayati, dan mengamalkan ajaran agama dalam kehidupan. Dengan sendirinya hal ini akan membantu terwujudnya tujuan pendidikan Islam secara khusus dan tujuan pendidikan Nasional secara umum. Upaya mewujudkan hal tersebut salah satunya adalah dengan memperhatikan strategi dan metode dalam pembelajaran.

¹Departemen Pendidikan Nasional, *UU No. 20 Th. 2003 Tentang Sistem Pendidikan Nasional*, (Bandung: Citra Umbara, 2003), h. 7.

Dalam menyampaikan suatu pelajaran seorang guru harus bisa menyesuaikan metode dan strategi pembelajaran agar anak didik mudah menerima dan memahami pelajaran yang disampaikan. Seperti halnya pada pembelajaran shalat, seorang guru tidak hanya menyampaikan materi lewat metode ceramah saja, tetapi juga perlu dipadukan dengan metode yang lain seperti metode demonstrasi .Hal ini bertujuan agar pengetahuan dan pemahaman siswa bisa lebih meningkat.

Penulis tertarik mengangkat masalah shalat karena shalat merupakan hal yang menyangkut masalah ibadah kepada Allah Swt. Shalat merupakan rukun Islam yang kedua dan shalat merupakan tiang agama.Apabila seseorang mendirikan shalat maka dia membangun agamanya dan apabila seseorang meninggalkan shalat maka dia merobohkan agamanya.Shalat juga dapat mencegah seseorang dari perbuatan keji dan munkar. Seperti Firman Allah Swt dalam Al-Qur'an Surah Al 'Ankabut ayat 45:

Shalat juga dapat mendamaikan hati seseorang, selain itu shalat juga dapat menyehatkan badan.Namun kenyataan yang terjadi sekarang, masih banyak orang Islam yang melakukan shalat tidak sempurna baik dari segi bacaannya maupun gerakannya. Ada juga yang melalaikan shalatnya, bahkan ada yang meninggalkan shalatnya padahal dia adalah seorang muslim. Hal ini karena kurangnya pengetahuan dan kesadaran dalam menjalankan perintah agama. Penulis merasa

perihatin dengan masalah ini dan berupaya agar generasi muda sekarang tidak jauh dari agama dan dapat menjalankan perintah agama dengan baik dan benar. Salah satu upaya penulis yaitu dengan menyampaikan materi pembelajaran tentang shalat dengan metode dan strategi yang dapat meningkatkan pengetahuan, pemahaman dan keterampilan siswa.

Metode demonstrasi merupakan metode mengajar yang menyajikan bahan pelajaran dengan mempertunjukkan secara langsung objeknya atau caranya melakukan sesuatu untuk mempertunjukkan proses tertentu. Dalam pelaksanaan demonstrasi guru harus sudah yakin bahwa seluruh siswa dapat memperhatikan dan mengamati terhadap objek yang akan didemonstrasikan, sebelum proses demonstrasi guru sudah mempersiapkan alat-alat yang dipergunakan dalam demonstrasi tersebut.

Untuk mengatasi permasalahan tersebut, diperlukan suatu model pembelajaran yang lebih tepat dan menarik, dimana siswa dapat belajar secara langsung yaitu dengan mempraktekkan langsung atau demonstrasi secara langsung pada waktu pembelajaran

Penulis melihat bahwa di MIN Muara Halayung pemahaman siswa dalam hal shalat, terutama shalat fardhu masih kurang dan perlu ditingkatkan, oleh karena itu penulis ingin mempraktikkan Strategi Demonstrasi pada pembelajaran shalat fardhu dengan harapan agar pengetahuan dan pemahaman siswa dapat lebih meningkat, siswa mampu mamahami dan mempraktikkan shalat dalam kehidupan sehari-hari dengan baik dan benar. Untuk membuktikannya maka penulis akan mengangkat dalam sebuah penelitian tindakan kelas yang akan dituangkan dalam

judul: “ **Meningkatkan Kemampuan Praktek Shalat Dalam Pembelajaran Fiqih Melalui Metode Demonstrasi Pada Siswa Kelas I MIN Muara Halayung Kecamatan Beruntung Baru Kabupaten Banjar**”.

Agar terhindar dari kesalah pahaman terhadap istilah yang ada dalam judul Penelitian tindakan kelas ini, maka penulis menjelaskan beberapa istilah dalam penulisan skripsi ini sebagai berikut:

Meningkatkan berasal dari kata dasar “Tingkat” yang berarti susunan berlapis-lapis. Sedang yang dimaksud penulis Meningkatkan adalah menaikkan (derajat, taraf dan sebagainya) pengetahuan anak agar menjadi lebih baik yaitu meningkatkan kemampuan dan prestasi belajar siswa terhadap materi Fiqih tentang pelaksanaan Praktek Shalat dengan baik dan benar.

Sedangkan Kemampuan Praktek adalah suatu kesanggupan dalam melakukan sesuatu. Seseorang dikatakan mampu apabila ia bisa melakukan sesuatu yang harus ia lakukan untuk mempraktekkan tentang objek yang sedang dipelajari oleh siswa.

Motode Demonstrasi adalah cara penyajian pelajaran dengan meragakan atau menunjukkan kepada siswa suatu proses, situasi, atau benda tertentu yang sedang dipelajari, baik sebenarnya ataupun tiruan, yang sering disertai dengan penjelasan lisan. Dengan metode demonstrasi, proses penerimaan siswa terhadap pelajaran akan lebih berkesan secara mendalam, sehingga membentuk pengertian dengan baik dan sempurna.

Jadi, yang dimaksud dengan judul di atas adalah bagaimana usaha seorang guru dalam menaikkan derajat kemampuan siswa melakukan Praktek Shalat Pada Kelas I semester II di Madrasah Ibtidaiyah Negeri Muara Halayung.

B. Identifikasi Masalah

Dari latar belakang masalah, dapat diidentifikasi masalah sebagai berikut:

1. Siswa pasif dalam mengikuti proses kegiatan belajar mengajar Fiqih
2. Siswa terlihat jenuh dalam mengikuti proses kegiatan belajar mengajar Fiqih tentang materi shalat
3. Pembelajaran materi fiqih masih monoton
4. Belum ditemukan model pembelajaran yang tepat
5. Belum ada kolaborasi antara guru dan siswa.

C. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka rumusan masalah yang ingin dicari jawabannya dalam penelitian ini adalah:

1. Bagaimana cara menggunakan metode demonstrasi dapat meningkatkan kemampuan dalam praktek shalat siswa kelas I MIN Muara Halayung Kab Banjar?
2. Apakah dengan menggunakan metode demonstrasi dapat meningkatkan kemampuan praktek shalat siswa kelas I MIN Muara Halayung Kab Banjar?

D. Cara Pemecahan Masalah

Dari Permasalahan yang di hadapi siswa kurang mampu berpartisipasi aktif dalam proses pembelajaran Fiqih, maka dilakukan tindakan kelas dengan menerapkan metode demonstrasi, tindakan kelas ini dilaksanakan di kelas I Semester II MIN Muara Halayung selama 2 siklus dengan 4 kali pertemuan tatap muka.

E. Hipotesis Tindakan

Berdasarkan pada rumusan masalah tersebut, maka hipotesis tindakan dalam penelitian tindakan kelas ini adalah sebagai berikut:

1. Dengan diterapkannya metode demonstrasi dalam pembelajaran Fiqih dapat meningkatkan kemampuan siswa dalam mempraktekkan Shalat dengan baik dan benar pada siswa kelas I semester II MIN Muara Halayung.
2. Sikap siswa setuju dan senang diterapkannya metode demonstrasi pada pembelajaran Fiqih dalam mempraktekkan cara shalat dengan baik dan benar pada siswa kelas I MIN Muara Halayung

F. Tujuan Penelitian Tindakan Kelas

Tujuan penelitian tindakan kelas adalah:

1. Untuk mengetahui cara menggunakan metode demonstrasi dalam mempraktekkan shalat pada siswa kelas I MIN Muara Halayung Kabupaten Banjar.

2. Untuk mengetahui kemampuan siswa melalui metode demonstrasi dalam mempraktekkan cara shalat pada siswa kelas I MIN Muara Halayung Kabupaten Banjar.

G. Manfaat Penelitian

1. Sekolah

Penelitian ini dapat memberikan sumbangan yang bermanfaat dalam rangka perbaikan pembelajaran dan mutu sekolah.

2. Guru

- a. Sebagai bahan bagi guru untuk melakukan perbaikan proses pembelajaran, khususnya dalam meningkatkan pengetahuan siswa.
- b. Sebagai metode yang baru digunakan dalam meningkatkan pengetahuan siswa, sehingga menjadi bahan informasi dan perbandingan serta sebagai bahan dasar bagi peneliti lain yang ingin melakukan penelitian ini secara mendalam di masa akan datang.
- c. Meningkatkan kecakapan akademis.
- d. Meningkatkan cara belajar aktif.
- e. Untuk memperkaya wawasan bagi penulis dalam dunia pendidikan, khususnya dalam meningkatkan pemahaman siswa dengan menggunakan metode demonstrasi

3. Siswa

- a. Dapat meningkatkan pemahaman siswa.

- b. Pembelajaran Fiqih melalui metode demonstrasi akan membangkitkan motivasi belajar.
- c. Meningkatkan ketertiban siswa secara aktif dalam proses pembelajaran.

DAFTAR PUSTAKA SEMENTARA

Departemen Pendidikan Nasional, *UU No. 20 Th. 2003 Tentang Sistem Pendidikan Nasional*, Bandung, Citra Umbara, 2003.

Kerajaan Saudi Arabia, *Al-Qur'an dan Terjemah*, Medinah Munawwarah, Mujamma' Al Malik Fahd Li Thiba'at Al Mush-Haf Asy Syarif, 2003.

Mudhiah, *Course Design*, Banjarmasin, Antasari Press, 2010.

Zain, Aswan, *Metode Pembelajaran Pendidikan Agama Islam*, Cet. Ke-2, 2010.