

BAB I

PENDAHULUAN

A. Latar Belakang Masalah dan Penegasan Judul

Tempat kegiatan berdakwah (mejlis ta'lim) dapat dilakukan di mesjid-mesjid, di mushalla, di rumah-rumah, bahkan di sekolah-sekolah, sedangkan orang yang menyampaikan materi dakwah atau agama pada hakekatnya dapat disampaikan oleh siapa saja, namun berkualitas tidaknya isi materi yang disampaikan, berhasil tidaknya (mudah diterima dan diamalkannya materi agama yang disampaikan oleh muballigh bagi pendengar) sangat tergantung pada kualitas ilmu pengetahuan, pengalaman dan ketrampilan yang dimiliki oleh seorang muballigh/penceramah. Karena kunci kesuksesan dalam memotivasi, membangkitkan minat dan mengembangkan daya kreativitas pendengar itu adalah penceramah. Seorang penceramah yang ingin memotivasi dan membangkitkan perhatian para pendengar, dia harus terlebih dahulu berupaya supaya ia sendiri kreatif membuat alat bantu yang dapat membangkitkan minat pendengar. Salah satu alat bantu yang dapat digunakan adalah multimedia, umpamanya penceramah akan menyampaikan tentang "manusia wajib memiliki sikap sabar dalam menerima musibah" maka seorang penceramah yang aktif dan kreatif dia terlebih dahulu membuat dukumen rekaman tentang beberapa kejadian/musibah yang terjadi dalam masyarakat, atau mendownload pada Internet kemudian dimasukkan dalam CD, maka disaat menyampaikan materi tersebut, penceramah

bisa menyelingi dengan membuka CD yang berisi berbagai macam contoh musibah yang menimpa seseorang, namun mereka sabar dalam menerimanya.

Begitu juga dengan seorang guru dalam proses pembelajaran di sekolah harus pandai membangkitkan minat belajar anak didik dalam menerima materi pelajaran, supaya materi yang disampaikan mudah diterima oleh siswa dengan baik, salah satu cara yang dapat dilakukan oleh guru dalam menyampaikan materi, supaya materi mudah diterima siswa adalah juga harus menggunakan alat bantu yaitu multimedia.

Kalau kita perhatikan perkembangan manusia sekarang ini, khususnya pada remaja, yang dapat kita lihat didaerah kita sendiri, tayangan pada Televisi dan Internet yang memberitakan terjadinya tauran antar kelompok, tauran antar pelajar, geng motor, pencurian, pemerkosaan, pesta obat-obatan, pembunuhan dan bunuh diri, semua itu mereka lakukan tanpa pemikiran yang mendalam, padahal remaja adalah manusia harapan bangsa, karena dipundak remajalah maju mundurnya bangsa dan Negara dimasa akan datang.

Disamping itu kalau kita perhatikan dalam perkembangan kegiatan keagamaan yang dilaksanakan di rumah-rumah, di mejlis ta'lim, di mesjid-mesjid, di mushalla, atau yang dilaksanakan dilapangan, para pesertanya sangat jarang ditemukan para remaja, yang semuanya 95% adalah orang tua.

Melihat keadaan yang demikian penulis berpendapat, tempat yang paling tepat untuk mendidik dan membina mental dan moral remaja adalah sekolah, sebab sekolah merupakan wadah bagi anak remaja untuk belajar, memperoleh

ilmu pengetahuan serta mengembangkan berbagai kemampuan dan ketrampilan yang ada dalam diri mereka.

Oleh karena itu sekolah sangatlah penting kita perhatikan, sebab berfungsi sebagai lembaga pendidikan juga sebagai lembaga dakwah tempat meyiarkan ajaran agama Islam, yang mempunyai tujuan yang sama, yaitu membentuk insan kamil, yang akan mampu membawa Negara dan bangsa kearah yang cemerlang. Hal ini sesuai dengan tujuan pendidikan yang tercantum dalam Undang-Undang Republik Indonesia No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional yang berbunyi:

“Pendidikan Nasional berfungsi mengembangkan kemampuan dan membentuk Watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk mengembangkan potensi agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga Negara demokrasi serta bertanggung jawab.”¹

Berdasarkan uraian diatas seorang guru sangat perlu mengembangkan kreativitas sebagai upaya pembaharuan proses pembelajaran di sekolah, maka seorang guru harus berusaha bagaimana menciptakan situasi dan kondisi belajar yang diharapkan, yakni memiliki kemampuan profesional dalam menerapkan konsep teknologi pembelajaran dalam pendidikan. Karena secara operasional gurulah yang terlibat langsung dalam proses pembelajaran di sekolah.

Perkembangan ilmu pengetahuan dan teknologi membawa perubahan yang signifikan terhadap kehidupan manusia, perubahan itu berdampak pada kemajuan disegala bidang. Hal ini ditunjukkan oleh perkembangan komputer yang

¹Undang-Undang Republik Indonesia No. 20 Tahun 2003, *Tentang Sistem Pendidikan Nasional*, (Jakarta: Cemerlang, 2003), h. 8.

didalamnya terdapat aplikasi yang dapat dimanfaatkan untuk mengolah dan menyampaikan sumber informasi kepada yang membutuhkan.

Saat ini teknologi komputer tidak lagi hanya digunakan sebagai sarana pengolahan kata (word processor), tetapi juga sebagai sarana belajar multimedia yang memungkinkan guru maupun peserta didik dapat membuat desain suatu konsep dan ilmu pengetahuan.

Teknologi Informasi dan Komunikasi telah banyak digunakan dalam dunia dakwah dan lembaga pendidikan sebagai sumber belajar dalam proses belajar mengajar, dengan tujuan mutu pendidikan akan selangkah lebih maju seiring dengan kemajuan teknologi. Oleh karena itu guru dituntut mampu memanfaatkan multimedia dalam proses pembelajaran. Sebab dengan multimedia pelajaran akan mudah diterima oleh anak. "Multimedia dapat menumbuhkan motivasi belajar, sikap, dan cara belajar yang lebih efektif serta menumbuhkan persepsi yang lebih tinggi terhadap hal yang dipelajari"²

Begitu juga dalam menyampaikan pesan-pesan agama disuatu sekolah diperlukan sarana/media pengajaran. Multimedia dalam pengajaran pendidikan agama sangat diperlukan, sebab dapat merangsang pikiran, perasaan, perhatian dan minat serta perhatian siswa hingga terjadi proses belajar mengajar yang dapat memperlancar penyampaian pesan-pesan agama Islam. Oleh karena itu guru atau fasilitator perlu mempelajari bagaimana menetapkan media pembelajaran agar

² Oemar Hamalik, *Media Pendidikan*, (Bandung: PT. Citra Aditya Bakti, 1989), h. 190.

dapat mengefektifkan pencapaian tujuan pembelajaran dalam proses belajar mengajar.

Menurut Hamalik (1986) yang dikutip oleh Prof. Dr. Azhar Arsyad , M.A. mengemukakan bahwa: “pemakaian media pengajaran dalam proses belajar mengajar membangkitkan kemajuan dan minat yang baru, bangkitkan motivasi dan rangsangan kegiatan belajar dan bahkan membawa pengaruh psikologis terhadap siswa.”³

Oleh karena itu guru atau penceramah perlu mempelajari bagaimana menetapkan media pembelajaran agar dapat mengefektifkan pencapaian tujuan.

Dalam memilih strategi penggunaan Multimedia dalam pembelajaran yang perlu diperhatikan, adalah *pertama*, menentukan jenis media dengan tepat, artinya guru memilih terlebih dahulu media manakah yang sesuai dengan tujuan dan bahan pelajaran yang akan diajarkan. *Kedua*, menetapkan atau memperhitungkan subyek dengan tepat, artinya perlu diperhitungkan apakah penggunaan multimedia itu sesuai dengan tingkat kematangan/kemampuan anak didik. *Ketiga*, menyajikan multimedia dengan tepat, artinya teknik dan metode penggunaan media dalam pengajaran harus disesuaikan dengan tujuan, bahan, metode, waktu, dan sarana yang ada. *Keempat*, menempatkan atau memperlihatkan media pada waktu, tempat, dan situasi yang tepat, artinya kapan dan dalam situasi mana pada waktu mengajar digunakan. Tentu tidak setiap saat

³Azhar Arsyad, *Media Pembelajaran*, (Jakarta: PT. Raja Grafindo Persada, 2003), h. 15.

atau selama proses mengajar terus-menerus memperlihatkan atau menjelaskan sesuatu dengan media.

Berdasarkan uraian diatas dapat disimpulkan peran guru pendidikan agama Islam disuatu sekolah adalah sebagai seorang penyiar agama Islam yang sangat besar sekali fungsinya dalam menyampaikan ajaran-ajaran Islam melalui mata pelajaran pendidikan agama Islam kepada anak bangsa yang berstatus sebagai pelajar, dimana guru harus kreatif dalam mempersiapkan multimedia sebagai sarana pembelajaran, untuk membantu siswa dalam memahami pelajaran, sehingga mampu mengantarkan para siswanya menjadi manusia-manusia cerdas, kreatif, serta memiliki integritas keberagamaan yang kuat.

Berdasarkan peninjauan pendahuluan yang penulis lakukan di SMP NEGERI 1 Amuntai di mana guru mata pelajaran Pendidikan Agama Islam yang juga berfungsi sebagai tenaga penyiar agama Islam yang sangat besar sekali pengaruhnya terhadap keberagamaan siswanya disekolah, dimana mereka pada umumnya masih kurang kreatif dalam menggunakan multimedia pembelajaran. Misalnya guru belum optimal memanfaatkan teknologi pembelajaran, guru lebih sering dengan pola pembelajaran melalui ceramah, Padahal peralatan multimedia yang dimiliki oleh sekolah sudah sangat mencukupi, seperti LCD sudah terpasang didalam kelas, Laptop, CD pembelajaran, Alquran digital serta Alquran Al-Mudaris Metode terbaru dalam mempelajari Alquran dengan sentuhan dan pengucapan (Reaboy Talking E-Pen) serta internet sudah tersedia.

Berdasarkan latar belakang tersebut diatas, maka penulis tertarik untuk mengkaji lebih dalam terhadap permasalahan tersebut dan dituangkan dalam bentuk skripsi yang berjudul "Penggunaan Multimedia Sebagai Sarana Penyiaran Islam Dalam Proses Pembelajaran Pendidikan Agama Islam Di SMP Negeri 1 Amuntai" dengan harapan kajian ini dapat dipakai bahan pemikiran untuk kegiatan penggunaan multimedia sebagai sarana penyiaran Islam melalui keberhasilan dalam proses penyampaian pendidikan agama Islam di lembaga pendidikan tersebut.

Untuk menghindari keragu-raguan dalam penafsiran yang berbeda maka penulis *perlu* memberikan penegasan istilah atau pengertian pada judul skripsi ini sebagai berikut :

1. Penggunaan adalah: "Proses, cara perbuatan mempergunakan sesuatu; pemakaian..."⁴

Yang dimaksud penggunaan dalam judul ini adalah upaya untuk menggunakan sesuatu untuk maksud tertentu.

2. Multimedia adalah: "berbagai jenis sarana: usaha pembangunan untuk dunia komunikasi, pendidikan, dsb"⁵

Yang dimaksud dengan multimedia dalam judul ini adalah segala sesuatu alat pelajaran yang berkaitan dengan komputer seperti: LCD Proyektor, CD Pembelajaran, serta Alquran digital dan alqur'an Al-Mudaris metode terbaru. dalam mempelajari

⁴ Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2005), h. 37.

⁵ *Ibid*, h.762.

Alquran nul karim dengan sentuhan dan pengucapan (Reaboy Talking E-Pen) serta internet sudah tersedia.

3. Sarana adalah; “1. Segala sesuatu yang dapat dipakai sebagai alat dalam mencapai maksud atau tujuan; alat; media...”⁶

Yang dimaksud dengan sarana disini adalah suatu alat yang digunakan dalam menyiarkan agama Islam melalui pembelajaran PAI.

4. Penyiaran Islam

- a. Penyiaran adalah: “proses, cara, perbuatan menyiarkan”⁷
- b. Islam adalah : “agama yang diajarkan oleh Nabi Muhammad SAW, berpedoman kepada kitab suci Alquran, yang diturunkan kedunia melalui wahyu Allah SWT”⁸

Yang dimaksud dengan penyiaran Islam disini adalah menyiarkan agama yang diajarkan oleh Nabi Muhammad SAW, berpedoman kepada kitab suci Alquran, yang diturunkan kedunia melalui wahyu Allah SWT.

5. Proses pembelajaran adalah rangkaian kegiatan proses belajar mengajar.
6. Pendidikan Agama Islam adalah salah satu mata pelajaran yang diajarkan di SMP Negeri 1 Amuntai.

⁶*Ibid*, h. 999

⁷*Ibid*, h. 1060

⁸*Ibid*, h. 444

Jadi yang dimaksud dengan judul “*PENGGUNAAN MULTIMEDIA SEBAGAI SARANA PENYIARAN ISLAM DALAM PROSES PEMBELAJARAN PENDIDIKAN AGAMA ISLAM DI SMP NEGERI 1 AMUNTAI*” Adalah suatu kajian tentang bagaimana kegiatan penggunaan

multimedia sebagai sarana penyiaran Islam melalui kegiatan proses penyampaian pendidikan agama Islam di SMP Negeri 1 Amuntai.

B. Rumusan Masalah

Berdasarkan penelitian ini penulis merumuskan masalah pokok dalam penelitian ini yaitu :

1. Bagaimana penggunaan multimedia sebagai sarana penyiaran Islam dalam proses pembelajaran pendidikan agama Islam di SMP Negeri 1 Amuntai ?
2. Apakah proses pembelajaran pendidikan agama Islam di sekolah sebagai salah satu upaya penyiaran Islam di SMP Negeri 1 Amuntai ?
3. Faktor-faktor apa sajakah yang mempengaruhi penggunaan multimedia sebagai sarana penyiaran Islam dalam proses pembelajaran pendidikan agama Islam di SMP Negeri 1 Amuntai ?

C. Tujuan Penelitian

Sejalan dengan rumusan masalah diatas, maka tujuan dari penelitian ini adalah:

1. Untuk mengetahui bagaimana penggunaan multimedia sebagai sarana penyiaran Islam dalam proses pembelajaran pendidikan agama Islam di SMP Negeri 1 Amuntai ?
2. Untuk mengetahui apakah proses pembelajaran pendidikan agama Islam di sekolah sebagai salah satu upaya penyiaran Islam di SMP Negeri 1 Amuntai ?
3. Untuk mengetahui faktor-faktor apa sajakah yang mempengaruhi penggunaan multimedia sebagai sarana penyiaran Islam dalam proses pembelajaran pendidikan agama Islam di SMP Negeri 1 Amuntai ?

D. Signifikansi Penelitian

Dalam penelitian ini diharapkan dapat bermanfaat

1. Bagi guru PAI

Penelitian ini diharapkan dapat meningkatkan kualitas mengajar guru melalui berfikir secara kreatif dan kritis dalam menggunakan multimedia dalam proses pembelajaran PAI.

2. Bagi Peneliti

Penelitian ini diharapkan dapat menambah wawasan dan memperluas pengetahuan yang berkaitan dengan masalah pembelajaran PAI yang menggunakan multimedia pembelajaran akan memudahkan guru dalam menyampaikan materi secara praktis, efektif dan efisien dalam mencapai hasil pembelajaran yang maksimal. serta

untuk menambah wawasan tentang penggunaan multimedia pada proses pembelajaran PAI disekolah merupakan sarana penyiaran Islam.

3. Bagi Lembaga Pendidikan

- a. Penelitian ini diharapkan sebagai bahan acuan dalam rangka memecahkan problematika belajar mengajar dalam rangka meningkatkan mutu media pembelajaran disekolah.
- b. Untuk menambah wawasan tentang penggunaan multimedia pada proses pembelajaran PAI disekolah merupakan upaya sarana penyiaran Islam.
- c. Dapat memberikan alternatif pemecahan masalah yang dihadapi oleh tenaga pendidik (guru) secara umum dan sekaligus teman-teman "*seprofesi guru*".
- d. Sebagai dokumentasi dan kontribusi di dalam rujukan *problem solving* persoalan di dunia pendidikan, khususnya pada saat guru menggunakan media pembelajaran.

4. Sistematika Penulisan

BAB I : PENDAHULUAN

Berisi latar belakang masalah dan penegasan judul, rumusan masalah, tujuan penelitian, signifikansi penelitian dan sistematika penulisan.

BAB II : KAJIAN PUSTAKA

Membahas tentang: Pengertian multimedia, penyiaran Islam dan proses pembelajaran pendidikan agama Islam. Bentuk-bentuk

multimedia. Faktor-faktor yang mempengaruhi penggunaan multimedia. Manfaat penggunaan multimedia.

BAB III : METODE PENELITIAN

Membahas metode yang digunakan untuk penelitian yang meliputi pendekatan dan jenis penelitian, subyek dan obyek penelitian, data, sumber data dan teknik pengolahan data dan analisa data, prosedur penelitian.

BAB IV : HASIL PENELITIAN

Menyajikan: Diskripsi data dan analisa data

BAB VI : PENUTUP

Berisi simpulan dan saran-saran