

BAB I

PENDAHULUAN

A. Latar Belakang Masalah dan Penegasan Judul

Pendidikan adalah aktivitas manusia yang senantiasa tumbuh dan berkembang sesuai dengan pertumbuhan dan perkembangan kebudayaan. Disadari atau tidak dalam kehidupan manusia tidak terlepas dari pendidikan tersebut, baik pendidikan sekolah maupun pendidikan luar sekolah, karena pendidikan sangat penting bagi kemajuan negara, bangsa dan agama.

Pendidikan nasional di Indonesia dilaksanakan berdasarkan Pancasila dan UUD 1945 yang berfungsi mengembangkan kemampuan serta meningkatkan mutu kehidupan dan martabat manusia Indonesia dalam rangka mewujudkan tujuan nasional. Pendidikan yang dilaksanakan di negara Indonesia tidak terlepas dari tujuan pendidikan nasional seperti yang tercantum dalam Undang-Undang RI. Nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional yang dirumuskan sebagai berikut: “Pendidikan Nasional bertujuan untuk berkembangnya peserta didik agar jadi 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

¹ Undang-undang RI. No. 20 Tahun 2003 Tentang *Sistem Pendidikan Nasional dan Penjasarannya*, (Bandung: Citra Umbara, 2003), h. 7

Tujuan pendidikan nasional tersebut bersifat umum, karena itu perlu dijabarkan menjadi tujuan yang lebih khusus dan operasional sehingga kegiatan pendidikan yang dilaksanakan mempunyai langkah yang konkrit dan pasti.

Oleh karenanya dari tujuan pendidikan nasional di atas dijabarkan lagi menjadi tujuan institusional dan tujuan kurikuler yang kemudian dijabarkan lagi ke dalam tujuan yang lebih sempit yaitu tujuan instruksional umum dan tujuan instruksional khusus.

Tercapainya tujuan pendidikan tersebut erat sekali kaitannya dengan pelaksanaan belajar-mengajar yang dilaksanakan di sekolah, guru sebagai pendidik dituntut untuk mampu mengoperasionalkan kurikulum, guru juga mempunyai peranan penting dalam menentukan kualitas proses pendidikan yang mencakup seluruh komponen pengajaran yang dilaksanakan.

Belajar mengajar adalah suatu proses yang bertujuan. Sebagai suatu proses belajar mengajar mempunyai sejumlah komponen yang berhubungan satu sama lain. Komponen-komponen tersebut adalah guru, siswa, tujuan, bahan pengajaran, dan evaluasi pengajaran. Hubungan di antara komponen-komponen tersebut adalah dalam rangka untuk mencapai tujuan belajar mengajar. Oleh karenanya komponen-komponen tersebut juga disebut sebagai komponen pengajaran.

Mata pelajaran Bahasa Arab dimaksudkan untuk memberikan bekal kepada siswa untuk memahami ayat-ayat al-Qur'an dan hadits Nabi sebagai sumber utama ajaran agama Islam. Oleh karena itu, kedudukan bahasa Arab ini sangat penting. Sebagaimana ditekankan oleh Tayar Yusuf dan Syaiful Anwar berikut:

Bahasa Arab memiliki fungsi istimewa dari bahasa- bahasa lainnya. Bukan saja bahasa Arab yang memiliki nilai sastra bermutu tinggi bagi mereka yang mengetahui dan mendalami, akan tetapi bahasa Arab ditakdirkan sebagai bahasa al-Quran yang mengkomunikasikan kalam Allah. Bahasa Arab dan al-Qur'an bagaikan dua sisi mata uang yang tidak dapat dipisah-pisahkan antara satu dengan yang lainnya. Mempelajari bahasa Arab adalah syarat wajib untuk menguasai isi al-Qur'an.²

Disamping itu al-Qur'an sebagai sumber pokok dari ajaran agama Islam yang diturunkan Allah SWT dan sekaligus merupakan mukjizat besar yang diberikan Allah kepada Nabi Muhammad saw, yang mana al-Qur'an tersebut diturunkan dengan berbahasa Arab. Firman Allah SWT dalam surah Yusuf ayat 2 yang berbunyi:


Kemudian menyadari pula bahwa hadits Nabi Muhammad SAW adalah sumber kedua dari ajaran agama Islam yang juga berbahasa Arab.

Dengan demikian, untuk mempelajari kandungan al-Quran dan hadits itu diperlukan pengetahuan tentang bahasa Arab, karena bahasa Arab pada al-Quran dan hadits itu tersebut mempunyai kaidah tertentu dalam membaca dan menulisnya. Selain itu juga banyak buku-buku dan karya ilmiah lainnya yang menggunakan bahasa Arab. Oleh sebab itu mempelajari bahasa Arab bukan saja berguna bagi agama, akan tetapi juga berguna bagi perkembangan ilmu pengetahuan.

² Tayar Yusuf dan Syaiful Anwar, *Metodologi Pengajaran Agama dan Bahasa Arab*, (Jakarta: Rajawali, 1997), h. 187-188

Dalam sistem pembelajaran bahasa Arab, terdapat empat komponen yang tersusun dalam sistem *Nazhariyatul Wahdah*. Keempat komponen tersebut adalah *hiwar* (bercakap), *tarkib* (struktur kalimat), *qira'ah* (membaca), dan *kitabah* (menulis). Empat komponen inilah yang berperan dalam mengantarkan siswa kepada penguasaan bahasa Arab yang optimal.

Dengan demikian, untuk menguasai mata pelajaran Bahasa Arab bukanlah hal yang mudah, dalam hal ini guru mempunyai peranan yang penting dalam mencapai keberhasilan dan tujuan pengajaran, guru sebagai pendidik dituntut untuk mampu mengoperasionalkan kurikulum yang berlaku.

Seperti kita ketahui bahwa mata pelajaran Bahasa Arab sudah lama diajarkan di sekolah-sekolah agama yang ada di negara Indonesia, baik sekolah agama yang berstatus negeri maupun swasta sesuai dengan kedudukannya sebagai sekolah agama Islam, bahkan juga ada sekolah-sekolah umum yang menjadikan pelajaran Bahasa Arab sebagai mata pelajaran pilihan (muatan lokal).³

Pembelajaran bahasa Arab di Madrasah Tsanawiyah bertujuan agar siswa dapat menguasai secara aktif dan pasif perbendaharaan kata Arab *fusha* berjumlah 700 kata dan ungkapan dalam berbagai bentuk kata dan pola kalimat dasar yang diprogramkan sehingga dapat digunakan sebagai alat komunikasi dan sebagai dasar

³ *Ibid.*, h. 188

memahami buku-buku agama Islam yang sederhana, di samping al-Qur'an dan Hadits.⁴

Keberhasilan siswa dalam memahami materi dalam proses pembelajaran pada hakikatnya merupakan tujuan dari setiap pengajaran. Untuk mengetahui perkembangan dan kemajuan belajar yang dicapai siswa diperlukan adanya evaluasi. Evaluasi sebagai salah satu komponen pengajaran mempunyai kedudukan dan peran tersendiri dalam proses belajar mengajar. Evaluasi berperan sebagai alat untuk mengukur keberhasilan proses belajar mengajar. Melalui evaluasi dapat diketahui apakah tujuan pengajaran sudah tercapai atau belum. Informasi mengenai keberhasilan atau kegagalan sangat penting untuk menetapkan keputusan lebih lanjut mengenai kegiatan belajar mengajar yang baik. Dalam hal ini Muhammad Ali mengungkapkan betapa pentingnya kemampuan guru melaksanakan penilaian (evaluasi) dalam proses belajar mengajar, terutama dalam penilaian mata pelajaran yang telah disampaikan, menurutnya: "Evaluasi merupakan umpan balik (*feed back*) dari proses belajar mengajar yang dilaksanakan, oleh karena itu kemampuan guru menyusun alat dan melaksanakan evaluasi merupakan bagian dari kemampuan menyelenggarakan proses belajar mengajar secara keseluruhan".⁵

Dalam al-Qur'an dijelaskan bahwa sebelum menjatuhkan keputusan terhadap sesuatu, maka perlu diuji untuk mengetahui keadaannya. Sebagaimana Firman Allah SWT dalam al-Qur'an surat al-Hujurat ayat 6 yang berbunyi:

⁴ Departemen Agama RI., *GBPP Madrasah Tsanawiyah (MTs) Mata Pelajaran Bahasa Arab*, (Jakarta: Direktorat Pembinaan Kelembagaan), h. 1-2

⁵ Muhammad Ali, *Guru dalam Proses Belajar Mengajar*, (Bandung: Sinar Baru, 1983), h. 93


Dari ayat tersebut dapat disimpulkan bahwa Allah SWT mengajarkan agar selalu menguji dan menilai secara teliti sebelum menjatuhkan keputusan. Karena hasil evaluasi dan pengujian tersebut akan digunakan sebagai pertimbangan utama untuk menentukan langkah yang diperlukan.

Dalam proses belajar mengajar, seorang guru sudah harus menentukan apa tujuan dari pengajaran, artinya apakah yang diharapkan setelah belajar mengajar selesai. Kemudian setelah menentukan tujuannya, maka guru melaksanakan program pengajaran atau pelaksanaan proses belajar mengajar. Dan setelah program pengajaran itu disampaikan, maka guru tersebut dihadapkan lagi pada permasalahan, apakah siswa yang diajarkan telah dapat menguasai materi pelajaran yang telah diberikan. Untuk mengetahui kemampuan siswa dalam penguasaan materi yang diberikan itu maka dilakukanlah evaluasi, sehingga dengan evaluasi guru dapat mengetahui sejauh mana murid dapat menguasai materi pelajaran. Tanpa adanya evaluasi, guru tidak akan dapat mengetahui apa saja kesulitan/ hambatan yang dihadapi murid dan tidak mengetahui perkembangan anak didiknya itu.

Untuk mengetahui kondisi yang lebih jelas tentang masalah ini, maka penulis tertarik untuk mengadakan penelitian yang berjudul "EVALUASI

PEMBELAJARAN MATA PELAJARAN BAHASA ARAB DI MADRASAH TSANAWIYAH NEGERI KELAYAN BANJARMASIN”

Agar tidak terjadi kesalahpahaman tentang pengertian judul di atas, maka akan penulis ketengahkan penegasan istilah yang terdapat pada judul tersebut.

1. Evaluasi Pembelajaran

Evaluasi pembelajaran adalah suatu proses berupa tindakan untuk menentukan nilai dalam kegiatan belajar mengajar atau dengan kata lain kegiatan yang dilakukan oleh guru dalam rangka mengukur dan menilai hasil dari proses belajar mengajar.

2. Mata Pelajaran Bahasa Arab

Adalah suatu mata pelajaran yang wajib diajarkan di sekolah-sekolah formal di bawah naungan Departemen Agama mulai dari tingkat Madrasah Ibtidaiyah, Madrasah Tsanawiyah, termasuk di Madrasah Tsanawiyah Negeri Kelayan Banjarmasin, sampai Madrasah Aliyah.

3. Madrasah Tsanawiyah Negeri Kelayan Banjarmasin

Madrasah Tsanawiyah Negeri Kelayan Banjarmasin adalah suatu lembaga pendidikan tingkat menengah pertama di bawah naungan Departemen Agama yang berlokasi di jalan Kelayan A Gang Setuju Kelurahan Kelayan dalam Kecamatan Banjarmasin Selatan, Kalimantan Selatan.

Jadi yang dimaksud dengan judul di atas adalah suatu cara untuk mempelajari dan menyelidiki suatu usaha yang dilakukan atau yang dilaksanakan oleh guru untuk

mengukur dan menilai hasil dari pembelajaran pada mata pelajaran Bahasa Arab yang diselenggarakan di Madrasah Tsanawiyah Negeri Kelayan Banjarmasin.

B. Perumusan Masalah

Berdasarkan dari latar belakang masalah tersebut di atas dan untuk memperjelas masalah yang akan dibahas, maka penulis merumuskannya sebagai berikut:

1. Bagaimana pelaksanaan evaluasi pembelajaran mata pelajaran Bahasa Arab di Madrasah Tsanawiyah Negeri Kelayan Banjarmasin?
2. Faktor-faktor apa saja yang mempengaruhi pelaksanaan evaluasi pembelajaran pada mata pelajaran Bahasa Arab di Madrasah Tsanawiyah Negeri Kelayan Banjarmasin?

C. Alasan Memilih Judul

Ada beberapa alasan yang mendasari penulis dalam memilih judul di atas, yakni:

1. Evaluasi merupakan hal yang sangat penting dalam pelaksanaan pembelajaran. Evaluasi merupakan suatu cara untuk mengetahui apakah pembelajaran yang dilakukan berhasil atau tidak, diperlukan adanya suatu alat untuk mengukur apakah pembelajaran yang dilakukan telah mencapai hasil yang diinginkan. Pada Madrasah Tsanawiyah Negeri Kelayan Banjarmasin yang berbasis agama, pelajaran bahasa Arab tentu wajib diajarkan di sekolah

tersebut. Oleh karena itu, pelajaran bahasa Arab sangat memegang peranan penting, dan tentunya tidak terlepas pula dari peran seorang guru pemegang mata pelajaran Bahasa Arab.

2. Faktor-faktor yang mempengaruhi dalam pelaksanaan evaluasi hasil belajar. Hal ini dikarenakan faktor-faktor tersebut merupakan hal yang sangat penting dalam tercapainya pelaksanaan evaluasi hasil belajar yang baik di Madrasah Tsanawiyah Negeri Kelayan Banjarmasin.

D. Tujuan Penelitian

Sesuai dengan permasalahan yang akan diteliti, maka penelitian ini bertujuan untuk mendeskripsikan:

1. Pelaksanaan evaluasi pembelajaran mata pelajaran Bahasa Arab di Madrasah Tsanawiyah Negeri Kelayan Banjarmasin.
2. Faktor-faktor apa saja yang mempengaruhi pelaksanaan evaluasi pembelajaran pada mata pelajaran Bahasa Arab di Madrasah Tsanawiyah Negeri Kelayan Banjarmasin.

E. Signifikansi Penelitian

Hasil penelitian ini nantinya diharapkan mempunyai kegunaan sebagai berikut:

1. Sebagai sumbangan pemikiran dan informasi bagi pengelola pendidikan terutama yang bertanggung jawab secara formal terhadap pelaksanaan

evaluasi pendidikan mata pelajaran Bahasa Arab guna meningkatkan pelaksanaannya pada masa yang akan datang.

2. Sebagai bahan masukan bagi guru mata pelajaran Bahasa Arab dalam rangka memperbaiki mutu pengajaran bahasa Arab.
3. Sebagai bahan informasi bagi semua pihak yang berkeinginan untuk melakukan penelitian, khususnya yang memiliki relevansi dengan penelitian ini.

F. Sistematika Penulisan

Sistematika penulisan dalam skripsi ini secara garis besar penulis bagi dalam lima bab, yakni:

Pada Bab I adalah pendahuluan yang berisikan latar belakang masalah dan penegasan judul, perumusan masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian serta sistematika penulisan

Pada Bab II adalah tinjauan teoritis tentang evaluasi pembelajaran mata pelajaran Bahasa Arab, yang berisikan pengertian evaluasi, pengertian pembelajaran Bahasa Arab di Madrasah Tsanawiyah dan evaluasi pembelajaran Bahasa Arab, tujuan dan fungsi evaluasi pembelajaran dalam proses belajar mengajar Bahasa Arab, teknik-teknik dan langkah-langkah dalam pelaksanaan evaluasi pembelajaran Bahasa Arab, dan faktor-faktor yang mempengaruhi pelaksanaan evaluasi pembelajaran Bahasa Arab.

Pada Bab III adalah metode penelitian yang berisikan tentang subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, kerangka dasar penelitian, desain pengukuran, teknik pengolahan data dan analisa data, dan prosedur penelitian.

Pada Bab IV yaitu laporan hasil penelitian, yang berisikan gambaran umum lokasi penelitian, penyajian data, dan analisis data

Pada Bab V penutup, berisi kesimpulan dan saran-saran.