
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan suatu proses untuk mendewasakan manusia atau

dengan kata lain pendidikan merupakan suatu upaya untuk “memanusiakan”

manusia. Melalui pendidikan manusia dapat tumbuh dan berkembang secara wajar

dan “sempurna” sehingga ia dapat melaksanakan tugas sebagai manusia.1

Pendidikan dapat mengubah manusia dari tidak tahu menjadi tahu. Dari

tidak baik menjadi baik, pendidikan mengubah semuanya. Begitu penting

pendidikan dalam Islam, sehingga merupakan suatu kewajiban perorangan. Dalam

lingkup yang lebih luas yakni masyarakat, bahkan bangsa dan Negara, pendidikan

juga merupakan kewajiban. Allah berfirman dalam QS. An-Nahl: 125

دِلۡ ٱلۡحَسَنةَِۖ ٱلۡمَوۡعِظَةِ وَ ٱلۡحِكۡمَةِ إلِىَٰ سَبیِلِ رَبِّكَ بِ ٱدۡعُ ھِيَ أحَۡسَنُۚ ٱلَّتيِھمُ بِ وَجَٰ

 ١٢٥ ٱلۡمُھۡتدَِینَ وَھوَُ أعَۡلمَُ بِ ۦإنَِّ رَبَّكَ ھوَُ أعَۡلمَُ بمَِن ضَلَّ عَن سَبیِلھِِ

Pada ayat tersebut dengan tegas Allah memerintahkan (mewajibkan) kita

untuk mengajak sesama manusia ke jalan Allah dengan cara bijaksana dan nasihat

yang baik. Hal itu dapat dilakukan melalui pendidikan.

1Heri Jauhari Muchtar, Fikih Pendidikan, (Bandung: PT. Remaja Rosdakarya, 2012), h. 1

2

Pendidikan pada dasarnya merupakan interaksi pendidik (guru) dengan

peserta didik (siswa) untuk mencapai tujuan pendidikan. Tujuan pendidikan

tercantum dalam Undang-undang No. 20 tahun 2003 yang berbunyi:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan
membentuk watak serta peradaban bangsa 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.2

Pendidikan adalah investasi sumber daya manusia jangka panjang yang

mempunyai nilai strategis bagi kelangsungan peradaban manusia di dunia. Oleh

sebab itu, hampir semua Negara menempatkan variabel pendidikan sebagai suatu

yang penting dan utama dalam konteks pembangunan bangsa dan Negara. Begitu

juga Indonesia menempatkan pendidikan sebagai sesuatu yang penting dan utama.

Hal ini dapat dilihat dari isi pembukaan UUD 1945 alinea IV yang menegaskan

bahwa salah satu tujuan nasional bangsa Indonesia adalah mencerdaskan

kehidupan bangsa.3

Pelajaran Fiqih dalam pelaksanaan pendidikan Agama Islam diberikan

kepada semua jenjang pendidikan mulai sekolah dasar sampai sekolah menengah

atas bahkan pada jenjang perguruan tinggi juga masih diberikan pelajaran Fiqih,

karena pendidikan Fiqih merupakan salah satu fondasi untuk memperdalam

pengetahuan Agama terutama tentang ibadah.

2Undang-undang RI No. 20 Tahun 2003, Sistem Pendidikan Nasional, (Bandung: Faktor

Media, 2003), h. 20

3Kunandar, Guru Profesional, (Jakarta: Raja Wali Pers, 2009), h. 5

3

Suatu kenyataan bahwa di dalam proses pembelajaran selalu ada para

siswa yang memerlukan bantuan, baik dalam mencerna bahan pengajaran maupun

dalam mengatasi kesulitan-kesulitan belajar mereka. Berbagai upaya pembenahan

sistem pendidikan dan perangkatnya di Indonesia terus dilakukan, akibatnya

muncul peraturan pendidikan untuk saling melengkapi dan menyempurnakan

peraturan-peraturan yang sudah tidak relevan lagi dengan kebutuhan saat ini.

Menurut Arikunto di dalam buku Strategi Pembelajaran Menuju
Efektivitas Pembelajaran Di Abad Global menyebutkan bahwa ada beberapa
karakter siswa dalam pembelajaran tersebut sebagai berikut: (1) semangat belajar
rendah, (2) mencari jalan pintas, (3) tidak tahu belajar untuk apa dan (4) pasif dan
acuh. Untuk mengantisipasi terjadinya karakteristik siswa yang demikian
disarankan pula bagi seorang guru untuk menerapkan suatu strategi pembelajaran
yang: (1) memiliki variasi, (2) memberikan kesibukan yang menarik, (3)
menggunakan model reward dan punishment, (4) bersifat terbuka dan (5)
memberikan layanan yang simpatik.4

Salah satu indikator keberhasilan belajar dapat dilihat dari hasil belajar.

Hasil belajar sendiri adalah hasil positif yang menunjukkan gambaran

keberhasilan seseorang yang diraihnya dalam suatu kegiatan atau proses belajar

yang berupa perubahan dalam aspek kognitif, afektif dan psikomotorik dalam

upaya mengoptimalkan kemampuan yang dimilikinya melalui suatu kegiatan yang

diikutinya. Hasil belajar merupakan penilaian pendidikan tentang perkembangan

dan kemajuan murid yang berkenaan dengan penguasaan bahan pelajaran yang

disajikan kepada mereka serta nilai-nilai yang terdapat dalam kurikulum setelah

dilakukan evaluasi.

Berdasarkan penjajakan awal di Kelas VIII MTs. Al-Istiqomah

Pengambangan Banjarmasin, pembelajaran Fiqih cenderung dipandang sebagai

4Mulyono, Strategi Pembelajaran Menuju Efektivitas Pembelajaran Di Abad Global,

(Malang: Maliki Press, 2011), h. 38

4

mata pelajaran yang membosankan dan sulit untuk dipahami oleh sebagian siswa.

Masih banyak siswa yang kurang bersemangat belajar dalam proses pembelajaran

Fiqih. Sering kali guru hanya terfokus pada penyampaian materi saja ketika

pembelajaran berlangsung. Namun, kurang memperhatikan suasana kelas dan

aktivitas yang dilakukan siswa selama proses pembelajaran. Hal ini

mengakibatkan siswa melakukan hal-hal yang dapat mengganggu proses

pembelajaran. Misalkan, menganggu teman, memakan makanan di kelas,

bernyanyi, berbicara dengan teman, tidur bahkan bersolek pada saat mata

pelajaran Fiqih sudah dimulai hal ini berdampak pada hasil belajar siswa. Padahal,

dalam proses pembelajaran, aktivitas anak didik yang diharapkan meliputi aspek

fisik dan mental. Anak didik bertanya, mengajukan pendapat, mengerjakan tugas,

berdiskusi, menulis, membaca dan mencatat hal-hal yang penting dari penjelasan

guru merupakan aktivitas-aktivitas anak didik yang aktif secara mental dan fisik.

Anak didik harus aktif dalam proses pembelajaran jika ingin mencapai hasil yang

maksimal.

Berdasarkan dari nilai rata-rata Fiqih siswa pada saat peneliti melakukan

penjajakan awal di MTs. Al-Istiqomah Pengambangan Banjarmasin adalah 50,

sedangkan nilai KKM untuk mata pelajaran Fiqih adalah 70. Itu pun penyebaran

rata-rata yang diperoleh tersebut memiliki rentang yang jauh. Hal ini

menunjukkan bahwa sebagian besar siswa masih mengalami kesulitan dalam

pembelajaran Fiqih tersebut. Oleh sebab itu, guru harus memiliki cara yang jitu

yaitu dengan mengadakan variasi dalam proses pembelajaran Fiqih tersebut,

5

supaya dalam proses pembelajarannya para siswa fokus dan aktif mengikuti

pembelajaran sehingga mampu meningkatkan hasil belajar.

Menurut Sardiman, ada beberapa bentuk dan cara untuk menumbuhkan

motivasi dan meningkatkan keaktifan siswa dalam kegiatan pembelajaran di

sekolah antara lain: memberi angka, hadiah, saingan/kompetensi, ego-

involvement, memberi ulangan, mengetahui hasil, hukuman, pujian, hasrat untuk

belajar, minat dan tujuan yang diakui.5

Maka, dari itu salah satu cara yang dilakukan oleh guru mata pelajaran

Fiqih di Kelas VIII MTs. Al-Istiqomah Pengambangan Banjarmasin ialah dengan

melakukan pemberian reward dan punishment dalam proses pembelajaran Fiqih.

Mengingat siswa yang baru saja mengalami masa transisi dari Sekolah Dasar ke

Sekolah Menengah Pertama umumnya masih bersifat kekanak-kanakan, manja,

ingin disayang, diberi hadiah dan takut terhadap hukuman. Jadi pemberian reward

dan punishment dianggap cocok untuk meningkatkan hasil belajar siswa dalam

mata pelajaran Fiqih tersebut.

Reward dan punishment merupakan salah satu cara untuk merubah

perilaku dengan konsekuensi yang seimbang. Dalam quran surat Al-Zalzalah ayat

7-8 yang berbunyi:

ةٍ خَیۡرٗا یرََهُ فمََن ٧ ۥیعَۡمَلۡ مِثۡقَالَ ذَرَّ

ا یرََهُ ةٖ شَرّٗ ٨ ۥوَمَن یعَۡمَلۡ مِثۡقاَلَ ذَرَّ

5Sardiman, Interaksi dan Motivasi Pembelajaran, (Jakarta: PT. Grafindo Persada, 2006),

h. 86-95

6

Ayat di atas menyatakan bahwa ada balasan bagi orang-orang yang

berbuat baik yaitu berupa reward dan balasan bagi orang-orang yang berbuat jahat

(kesalahan/pelanggaran) yaitu berupa hukuman (punishment) pula dari Allah yang

bertujuan memberikan kegembiraan kepada peserta didik (manusia) sebelum

memulai kehidupan selanjutnya (pembelajaran). Dengan kata lain pemberian

reward dan punishment ini bertujuan merangsang motivasi peserta didik

(manusia) untuk lebih bergairah dan bersemangat dalam mengikuti (kehidupan)

pembelajaran atau proses pendidikan yang dia terima, sehingga siswa dapat

menjadi aktif dalam mengikuti pembelajaran dan mendapat nilai yang baik.

Berdasarkan beberapa uraian di atas, penulis tertarik untuk mengadakan

penelitian dengan judul EFEKTIVITAS REWARD DAN PUNISHMENT

DALAM MENINGKATKAN HASIL BELAJAR FIQIH SISWA KELAS VIII

MTs. AL-ISTIQOMAH PENGAMBANGAN BANJARMASIN.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam

penelitian ini adalah:

1. Apakah efektif pemberian reward dan punishment dapat meningkatkan

hasil belajar Fiqih siswa Kelas VIII MTs. Al-Istiqomah Pengambangan

Banjarmasin?

2. Bagaimana respon siswa terhadap reward dan punishment dalam

meningkatkan hasil belajar Fiqih siswa kelas VIII MTs. Al-Istiqomah

Pengambangan Banjarmasin?

7

C. Tujuan Penelitian

Penelitian ini bertujuan untuk:

1. Membuktikkan bahwa efektif pemberian reward dan punishment dapat

meningkatkan hasil belajar Fiqih siswa Kelas VIII MTs. Al-Istiqomah

Pengambangan Banjarmasin.

2. Mengetahui respon siswa terhadap reward dan punishment dalam

meningkatkan hasil belajar Fiqih siswa kelas VIII MTs. Al-Istiqomah

Pengambangan Banjarmasin.

D. Signifikansi Penelitian

Manfaat yang diharapkan dari penelitian ini adalah:

1. Bagi lembaga pendidikan, guna pengembangan program pengajaran Fiqih

di sekolah.

2. Bagi tenaga pengajar Fiqih, sebagai informasi penting dalam mengambil

tindakan preventif agar dapat meningkatkan hasil belajar siswa.

3. Bagi siswa, sebagai motivasi untuk lebih meningkatkan hasil belajar.

4. Bagi peneliti, untuk menambah wawasan keilmuan.

5. Bagi mahasiswa atau peneliti lain, sebagai acuan apabila melakukan

penelitian yang berkenaan dengan penelitian ini.

E. Definisi Operasional

Ada beberapa istilah dalam penelitian ini yang perlu dijelaskan agar tidak

terjadi kesalahpahaman terhadap skripsi ini.

8

1. Efektivitas

Efektivitas berasal dari kata efektif yang menurut Kamus Besar Bahasa

Indonesia Efektif adalah 1) ada efeknya (akibatnya, pengaruhnya, kesannya); 2)

dapat membawa hasil, berhasil guna.6

Jadi, efektivitas yang dimaksud dalam penelitian ini adalah untuk

mengetahui keberhasilan atau pengaruh penggunaan reward dan punishment

dengan tepat sehingga dapat meningkatkan hasil belajar siswa.

2. Reward

A. R. Henry Sitanggang dalam kamus psikologi mendefinisikan reward

identik dengan hadiah/perangsang; konsekuensi positif karena memberikan

perhatian atau melakukan tindakan.7

Maksud reward dalam penelitian ini adalah pemberian nilai plus, pujian

dan hadiah (berupa benda-benda seperti buku, pulpen, pensil dan lain-lain), bagi

siswa yang aktif ketika proses pembelajaran Fiqih berlangsung seperti bertanya,

menjawab pertanyaan atau dapat menyimpulkan pembelajaran.

3. Punishment

Hukuman (punishment) sebagai alat pendidikan. Punishment ialah

hukuman yang diberikan atau ditimbulkan dengan sengaja oleh seseorang (orang

tua, guru, dan sebagainya) sesudah terjadinya suatu pelanggaran, kejahatan atau

kesalahan.8

6Depatemen Pendidikan Nasional RI, Kamus Besar Bahasa Indonesia, (Jakarta: Balai

Pustaka, 2001), h. 250

7A. R. Henry, Kamus Psikologi, (Bandung: PT. Armico, 1994), h. 363

8A. R. Henry, Ibid., h. 186

9

Maksud punishment dalam penelitian ini ialah dengan memberikan nilai

mines, tugas tambahan dan hapalan serta pertanyaan/soal bagi siswa yang

melakukan kesalahan atau pelanggaran, mengganggu proses pembelajaran Fiqih

yang sedang berlangsung.

4. Hasil Belajar Fiqih

Hasil belajar yang dimaksud dalam penelitian ini adalah hasil yang telah

dicapai siswa dalam proses pembelajaran yang dilihat melalui nilai atau angka

pretest dan posttest.

F. Alasan Memilih Judul

1. Dalam usaha meningkatkan prestasi siswa pada mata pelajaran Fiqih perlu

diketahui bagaimana hasil belajar siswa dengan pemberian reward dan

punishment.

2. Peneliti merasa tertarik untuk melakukan penelitian tentang pembelajaran

Fiqih dengan pemberian reward dan punishment terhadap hasil belajar

Fiqih siswa.

3. Peneliti mengenal baik lokasi penelitian, baik keadaan guru, murid dan

fasilitas sekolah yang mendukung penelitian ini.

4. Sepengetahuan penulis belum ada yang melakukan penelitian seperti yang

dilakukan penulis di sekolah tersebut.

10

G. Anggapan Dasar dan Hipotesis

1. Anggapan Dasar

Siswa kelas VIII MTs. Al-Istiqomah Pengembangan Banjarmasin yang

belajar dengan menggunakan reward dan punishment dapat meningkatkan nilai

belajar siswa.

2. Hipotesis

Berdasarkan anggapan dasar, maka dapat dirumuskan hipotesis penelitian

ini sebagai berikut:

Ha: ada peningkatan nilai siswa yang menggunakan reward dan

punishment terhadap pembelajaran Fiqih dan nilai siswa yang tidak menggunakan

reward dan punishment terhadap pembelajaran Fiqih.

H0: tidak ada peningkatan nilai siswa yang menggunakan reward dan

punishment terhadap pembelajaran Fiqih dan nilai siswa yang tidak menggunakan

reward dan punishment terhadap pembelajaran Fiqih.

H. Sistematika Penulisan

Sistematika penulisan penelitian ini terbagi menjadi tiga bagian sebagai

berikut:

1. Bagian Awal

Bagian ini memuat beberapa halaman yang terdiri dari halaman sampul,

halaman judul, halaman pernyataan keaslian tulisan, halaman persetujuan,

halaman pengesahan, abstrak, motto dan kata persembahan, kata pengantar, daftar

isi, daftar tabel dan daftar lampiran.

11

2. Bagian Pokok

Penulis menggunakan sistematika penelitian yang terdiri dari lima bab dan

masing-masing bab terdiri dari beberapa subbab yaitu sebagai berikut:

BAB I adalah pendahuluan yang berisi latar belakang masalah, rumusan

masalah, tujuan masalah, signifikansi penelitian, definisi operasional, alasan

memilih judul, anggapan dasar dan hipotesis dan sistematika penulisan.

BAB II adalah landasan teori berisi tentang pengertian efektivitas,

pemberian reward dan punishment, kekurangan dan kelebihan reward dan

punishment, hasil belajar dan motivasi belajar, pengertian pembelajaran Fiqih,

tujuan pembelajaran Fiqih tingkat SMP/MTs dan ruang lingkup mata pelajaran

Fiqih.

BAB III adalah jenis dan pendekatan penelitian, desain penelitian,

populasi dan sampel, variabel penelitian, data dan sumber data, teknik

pengumpulan data, instrumen penelitian, hasil uji coba instrumen penelitian,

desain pengukuran, teknik pengolahan data dan analisis data dan prosedur

penelitian.

BAB IV adalah penyajian data dan analisis berisi deskripsi lokasi

penelitian, penyajian data, analisis data dan pembahasan hasil penelitian.

BAB V adalah penutup yang berisi simpulan hasil penelitian dan saran-

saran.

3. Bagian Akhir

Bagian ini berisi daftar pustaka dan lampiran-lampiran yang mendukung

tersusunnya skripsi ini.

