

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Sebagai Negara berkembang dalam menghadapi abad ke 21, Negara Indonesia

akan mengalami persaingan yang luar biasa dalam berbagai bidang, antara lain

bidang perniagaan, teknologi, industri, pendidikan dan berbagai bidang lainnya, baik

pembangunan fisik maupun spiritual sebagaimana firman Allah Swt dalam al-Quran:

لَهُ مُعَقِّبَاتٌ مِّن بَ يْنِ يدََيْهِ وَمِنْ خَلْفِهِ يَحْفَظوُنهَُ مِنْ أَمْرِ الِله إِنَّ اللهَ لايَُ غيَ ِّرُ مَابقَِوْمٍ حَتَّى يُ غيَ ِّرُوا
 (11 : الرعد) مَابِ نَفُِ ِ ْ وَإَِ أَ اَاَ اللهُ بقَِوْمٍ ُ ووءًا َ َ مَرَاَّ لَهُ وَمَالَُ مِّن اُونهِِ مِنْ وَااٍ

Ayat di atas menyeru kepada manusia agar selalu berusaha mengubah keadaan

yang ada dengan memanfaatkan akal dan potensi yang dimilki, sehingga dapat keluar

dari situasi yang buruk menuju situasi yang lebih baik, dengan kata lain, dari

kemunduran menuju kemajuan. Kemajuan itulah yang didambakan oleh setiap bangsa

di dunia, tak terkecuali bangsa Indonesia.

Dalam upaya menjawab tantangan itu, tentunya memberdayakan sumber

daya harus diprioritaskan, terutama pemberdayaan sumberdaya pada sekelompok

manusia yang mampu mengadakan berbagai perubahan dalam perkembangan

masyarakat. Karena pemberdayaan sumberdaya manusia ini perlu dipersiapkan secara

khusus dan optimal. Salah satu cara mengembangkan sumberdaya manusia adalah

melalui pendidikan.

Pendidikan merupakan usaha sadar untuk menyiapkan peserta didik melalui

kegiatan pembelajaran guna mempersiapkan mereka dalam realitas kehidupan. Di

samping itu, pendidikan juga merupakan upaya mendewasakan peserta didik agar

2

memiliki kematangan baik fisik, mental, moral, dan sosial. Dengan kata lain

kematangan jasmani, intelektual, dan spiritual peserta didik. Sehingga out put

lembaga pendidikan tersebut akan siap berperan dalam kehidupan bermasyarakat.

Pendidikan merupakan “salah satu sektor yang paling penting dalam

pembangunan nasional, dijadikan andalan utama untuk berfungsi semaksimal

mungkin dalam upaya peningkatan kualitas hidup manusia Indonesia.”
1
 Dalam

rangka meningkatkan mutu pendidikan, guru mempunyai peran yang sangat penting

dalam merealisasikan tujuan pendidikan nasional. Kemampuan dan kecakapan sangat

dituntut bagi seorang guru, karena itu seorang guru harus memiliki kecakapan dan

keahlian tentang keguruan. Kemampuan dan kecakapan merupakan modal dasar bagi

seorang guru dalam melakukan kegiatan dan tugasnya.

Seorang guru harus bekerja secara profesional. Menurut A. Samana “Guru

profesional adalah guru yang mencintai karirnya dengan sepenuh hati memiliki

komitmen dengan selalu meningkatkan kualitas pribadi dan pelayanannya, serta

totalitas pada kepentingan siswa.”
2
 Oleh sebab itu, “guru selalu dituntut untuk secara

terus menerus meningkatkan dan mengembangkan pengetahuan, keterampilan dan

mutu layanannya.”
3

Sekolah harus memiliki sumber daya yang memadai terutama tenaga pengajar

yang professional dan kompeten dibidangnya, sekolah harus mempunyai tenaga

pengajar yang berkualitas handal dan mampu membantu mewujudkan tujuan

Pendidikan Nasional.

1
Fuad Ihsan, Dasar-Dasar Kependidikan, (Jakarta: Rineka Cipta, 2007), h. 45.

2
A. Samana, Profesionalisme Guru, (Yogyakarta: Kanisius, 2007), h. 70.

3
Soetjipto dan Raflis Kosasi, Profesi Keguruan, (Jakarta: Rineka Cipta, 2009), h. 23.

3

Ahmad Sabri mengatakan bahwa “kompetensi yang harus dimiliki oleh

seorang guru terbagi dalam tiga bidang yaitu kompetensi dibidang kognitif,

kompetensi dibidang sikap, dan kompetensi perilaku.”
4
 Salah satu aspek dari

kompetensi perilaku yang dikemukakan oleh Ahmad Sabri ialah keterampilan dasar

mengajar guru. Keterampilan dasar ialah “keterampilan standar yang harus dimiliki

setiap individu yang berprofesi sebagai guru.”
5
 Sebagai profesi, seorang guru tentu

harus punya teknik mengajar yang mampu menarik simpati serta perhatian siswa,

dengan demikian pelajaran apapun yang diberikan mampu menjadi motivasi bagi

siswa dalam belajar.

Seorang guru professional menurut Ramayulis, harus menguasai keterampilan

dasar dalam mengajar. Keterampilan ini merupakan kompetensi yang berhubungan

dengan pengetahuan dan keterampilan. Kompetensi dapat dipandang sebagai suatu

karakteristik umum dari seseorang yang berhubungan dengan pengetahuan dan

keterampilan yang diwujudkan melalui tindakan. Kompetensi seorang guru secara

aplikatif indikatornya dapat digambarkan melalui delapan keterampilan mengajar,

yakni:

1) Keterampilan bertanya;

2) Keterampilan memberi penguatan;

3) Keterampilan mengadakan variasi;

4) Keterampilan menjelaskan;

5) Keterampilan membuka dan menutup pembelajaran;

6) Keterampilan mengelola kelompok kecil;

7) Keterampilan mengelola kelas, dan

8) Keterampilan pembelajaran perorangan.
6

4
Ahmad Sabri, Strategi Belajar Mengajar Micro Teaching, (Jakarta: Quantum Teaching

2005), h. 79.

5
Zainal Asri, Micro Teaching Disertai Dengan Pedoman Pengalaman Lapangan, (Jakarta:

Rajawali Pers, 2010), h. 67.

6
 Ramayulis, Profesi & Etika Keguruan, (Jakarta: Kalam Mulia, 2013), h. 277.

4

 Keterampilan mengajar harus dimiliki oleh guru bukan sekedar bakat, tetapi

juga pembelajaran dari sistem pendidikan tertentu. Sama halnya dengan keterampilan

seorang pemain sepak bola. Sulit mengatakan bahwa seseorang adalah pemain sepak

bola bila ternyata menendang bola saja ia tidak bisa. Seorang dokter juga sulit

dikatakan bahwa dia berprofesi sebagai dokter bila ternyata menggunakan alat suntik

atau menulis resep obat tidak bisa. Oleh sebab itu, keterampilan mengajar menjadi

sebuah penanda khusus seseorang itu menjadi pantas untuk disebut guru atau bukan.

 Pelajaran Sejarah Kebudayaan Islam (SKI) merupakan salah satu bagian dari

Pendidikan Agama Islam yang termasuk rumpun pelajaran moral dan akhlak mulia. Oleh

sebab itu, pelajaran ini tidak hanya menekankan pada aspek kognitif, tetapi juga pada aspek

afektif dan psikomotor siswa. Akan tetapi, berdasarkan realitas di lapangan guru SKI di

Madrasah Aliyah Negeri (MAN) 1 Banjarmasin menyampaikan materi dengan menerapkan

strategi pembelajaran secara konvensional. Oleh sebab itu, hanya sebagian siswa yang

antusias dalam menerima pelajaran sedangkan yang lain kurang antusias. Berdasarkan data di

lapangan beberapa tahun terakhir ini nilai Ujian Madrasah Berstandar Nasional

(UAMBN) kadang mengalami penurunan meskipun adakalanya juga mengalami kenaikan.

Beranjak dari uraian di atas lah yang menjadi alasan penulis tertarik untuk

mengkajinya dan mengangkatnya dalam sebuah penelitian yang berjudul:

”Keterampilan Dasar Mengajar Guru SKI (Sejarah Kebudayaan Islam) di

MAN 1 Banjarmasin.”

B. Rumusan Masalah

 Rumusan masalah yang akan dicari jawabannya dalam penelitian ini adalah:

1. Bagaimana keterampilan dasar mengajar guru Sejarah Kebudayaan Islam di

MAN 1 Banjarmasin?

5

2. Faktor-faktor apa saja yang memengaruhi keterampilan dasar mengajar guru

Sejarah Kebudayaan Islam di MAN 1 Banjarmasin?

C. Tujuan Penelitian

Berdasarkan permasalahan yang diteliti maka tujuan penelitian ini adalah:

1. Untuk mengetahui bagaimana keterampilan dasar mengajar guru Sejarah

Kebudayaan Islam di MAN 1 Banjarmasin.

2. Untuk mengetahui faktor-faktor apa saja yang memengaruhi keterampilan

dasar mengajar guru Sejarah Kebudayaan Islam di MAN 1 Banjarmasin.

D. Definisi Operasional

 Untuk menghindari kesalahpahaman dan kekeliruan dalam menginterpretasi-

kan judul di atas maka penulis membuat definisi operasional sebagai berikut.

1. Keterampilan Dasar Mengajar

Keterampilan ialah “kecakapan, cekatan atau keahlian yang dimiliki oleh

seseorang.”
7
 Keterampilan dasar mengajar yang dimaksud meliputi 8 keterampilan,

yaitu: keterampilan bertanya, keterampilan memberi penguatan, keterampilan

menjelaskan, keterampilan mengadakan variasi, keterampilan membuka dan menutup

pelajaran, keterampilan mengelola kelas, keterampilan mengajar kelompok kecil, dan

keterampilan mengajar perseorangan.

2. Guru Sejarah Kebudayaan Islam

Guru adalah “orang yang bertugas merencanakan, melaksanakan dan

mengevaluasi dalam proses pembelajaran.”
8
 Guru yang penulis maksud dalam

7
Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa Departemen Pendidikan

dan Kebudayaan, Kamus Besar Bahasa Indonesia, (Jakarta: Gramedia Pustaka Utama, 2000), h. 935.

8
M. Ali, Guru dalam Proses Belajar Mengajar, (Bandung: Sinar Baru Algesindo, 2003), h. 4.

6

penelitian ini adalah guru yang mengajar mata pelajaran Sejarah Kebudayaan Islam di

MAN 1 Banjarmasin. Dengan demikian yang dimaksud dengan judul di atas adalah

suatu upaya untuk mengetahui keterampilan dasar mengajar yang mutlak harus

dimiliki oleh guru yang mengajar mata pelajaran Sejarah Kebudayaan Islam di MAN

1 Banjarmasin agar dapat membantu dalam menjalankan tugasnya.

E. Signifikansi Penelitian

Hasil penelitian ini diharapkan dapat bermanfaat bagi semua pihak, antara lain:

1. Bahan informasi tentang keterampilan mengajar guru pendidikan agama Islam

untuk meningkatkan kualitas pendidikan dan pengajaran terutama yang

berkaitan dengan keterampilan dasar mengajar.

2. Bahan inspirasi, acuan, dan pemikiran bagi guru Sejarah Kebudayaan Islam

yang mengajar di MAN 1 Banjarmasin tentang keterampilan dasar mengajar

yang mereka miliki.

3. Bahan informasi bagi peneliti-peneliti lain yang ingin mengadakan penelitian

lebih mendalam tentang masalah ini dilihat dari sudut pandang yang berbeda.

4. Kontribusi pengetahuan dalam memperkaya khazanah kepustakaan IAIN

Antasari dan Fakultas Tarbiyah serta pihak-pihak lain yang berkepentingan

dengan penelitian ini.

F. Tinjauan Pustaka

 Sepengetahuan penulis dalam berbagai penelusuran dan pencarian data

tentang hasil karya ilmiah (skripsi), maka penulis mendapati beberapa karya ilmiah

yang membahas masalah tentang Keterampilan Dasar Guru dalam proses

pembelajaran, di antaranya adalah:

7

1. Luriya, Jurusan Pendidikan Agama Islam tahun 2007, dari hasil penelitian

skripsinya yang berjudul “Keterampilan Mengajar Guru PAI Pada MTsN

Anjir Muara Km. 20 Kecamatan Anjir Muara Kabupaten Barito Kuala”

ternyata keterampilan mengajar guru Pendidikan Agama Islam tersebut cukup

baik, karena guru-guru PAI di sana menerapkan bermacam-macam

keterampilan mengajar.

2. Syahri Ramadhan, Jurusan pendidikan Agama Islam tahun 2008, dari hasil

penelitian skripsinya yang berjudul “Penerapan Keterampilan Dasar Mengajar

Guru PAI di SDN Tatah Masjid 2 Kecamatan Alalak Kabupaten Barito

Kuala” ternyata keterampilan dasar mengajar guru PAI di sana cukup baik,

Namun, perlu adanya peningkatan dalam kemampuan mengajar, dengan cara

mengikuti berbagai macam kegiatan yang berhubungan dengan profesi

keguruan.

3. Norsa’adah, Jurusan Pendidikan Agama Islam tahun 2004, dari hasil

penelitiannya yang berjudul “Keterampilan Mengajar Guru-Guru Agama di

Madrasah Ibtidaiyah Negeri Sungai Awang Lampihong Kabupaten Balangan”

ternyata keterampilan mengajar guru PAI tersebut cukup baik, karena guru-

guru PAI di sana juga menerapkan bermacam-macam keterampilan dasar

dalam mengajar.

Berdasarkan tinjauan pustaka tersebut penulis berupaya untuk melakukan

penelitian dengan menjadikan guru Sejarah Kebudayaan Islam di MAN 1

Banjarmasin sebagai subjek penelitian. Sedangkan objeknya adalah keterampilan

dasar yang dimilikinya dalam mengajar.

8

G. Sistematika Penulisan

 Untuk mempermudah memahami isi pembahasan penelitian skripsi ini,

penulis membuat sistematika penulisan yang terdiri dari lima bab, yaitu:

 Bab I pendahuluan, berisi latar belakang masalah, rumusan masalah, tujuan

penelitian, definisi operasional, signifikasi penelitian, alasan memilih judul, tinjauan

pustaka, dan sistematika penulisan.

 Bab II landasan teori tentang hakikat belajar mengajar, tujuan dan fungsi

pembelajaran SKI di Madrasah Aliyah, peran guru SKI dalam pembelajaran, macam-

macam keterampilan dasar mengajar, dan pentingnya keterampilan dasar mengajar

bagi guru.

 Bab III metode penelitian yang terdiri dari jenis dan pendekatan penelitian,

lokasi, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data,

teknik pengolahan data dan analisis data, dan prosedur penelitian.

 Bab IV penyajian data dan analisis yang berisi gambaran umum lokasi

penelitian, penyajian data, dan analisis data.

Bab V penutup yang terdiri dari kesimpulan dan saran-saran.

