
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan Islam memiliki peranan penting dalam mencerdaskan

pengetahuan dan membina akhlak anak didik. Pendidikan Islam yang dimaksud di

sini antara lain, meliputi: pesantren, madrasah dan mata pelajaran PAI di sekolah.1

Allah Swt. pun telah memerintahkan umatnya agar memperdalam ilmu agama,

sebagaimana terdapat dalam firman-Nya Q.S At-Taubah/9: 122, yang berbunyi:

ؤْمِنُ وْنَ
ُ
هُمْ طآَ عِفَة آ فَّةً فَ لَوْلََنَ فَرَ ليَِ نْفِرُوْا كَ وَ مَا كَا نَ الم لِّيَتَ فَقَّهُوْا فِِ الدِّ يْنِ وَ ليُِ نْذِرُوْا مِنْ كُلِّ فِرْقَةٍ مِّن ْ

(٢١١وْ مَهُمْ اِذَا رَجَعُوْآ الِيَْهِمْ لَعَلَّهُمْ يََْذَرُوْن)ق َ

Dalam Q.S. Al-Mujadilah/58: 11 juga menjelaskan tentang pentingnya

menuntut ilmu, yang berbunyi:

) عِلْمَ دَرَجَتٍ وَاللُ الّذِيْنَ أمَنُ وْا مِنْكُمْ وَالّذِيْنَ اوُْتُ وْا الْ اللُ يَ رْفَعِ (٢٢بِاَ تَ عْمَلُوْنَ خَبِي ْر

Dalam Undang-Undang Sistem Pendidikan Nasional No.20/2003 pasal 30

ditegaskan bahwa pendidikan keagamaan diselenggarakan oleh pemerintah

dan/atau kelompok masyarakat dari pemeluk agama, sesuai dengan

peraturan perundang-undangan. Pendidikan keagamaan berfungsi

mempersiapkan peserta didik menjadi anggota masyarakat yang

memahami dan mengamalkan nilai-nilai ajaran agamanya dan/atau

menjadi ahli ilmu agama. Pendidikan keagamaan diselenggarakan pada

jalur pendidikan formal, nonformal dan informal. Pendidikan keagamaan

1
Abdullah Idi, dkk, Etika Pendidikan, (Jakarta: Rajawali Pers, 2016), h. 151.

2

berbentuk ajaran diniyah, pesantren, pasraman, pabhaja samanera, dan

bentuk lain yang sejenis.2

Sebagai lembaga pendidikan keagamaan, pesantren menyelenggarakan

pendidikan formal (madrasah, sekolah, perguruan tinggi) dan non formal.3

Pesantren berupaya memberdayakan dan meningkatkan kualitas lembaga

pendidikan di pesantrennya dengan mendirikan berbagai sekolah, madrasah dan

perguruan tinggi pada semua jenjang dan jenis (SD/MI, SMP/MTs, SMA/MA,

SMK dan PTAI/PTS) dalam lingkungan pesantren.4

Beberapa elemen dasar yang membedakan pesantren dengan lembaga

pendidikan lain, yaitu: kiai, santri, masjid, pondok/asrama dan kitab Islam klasik.5

Kelima elemen tersebut juga merupakan kelengkapan sebuah pesantren

yang mempengaruhi terhadap nilai sistem pendidikan di pondok pesantren.6

Menurut Mastuhu yang dikutip oleh M. Daud Yahya nilai-nilai yang merupakan

prinsip-prinsip sistem pendidikan pondok pesantren terdiri dari 12 bagian, yaitu:

theocentric, sukarela dan mengabdi, kearifan, kesederhanaan, kolektivitas,

mengatur kegiatan bersama, kebebasan terpimpin, mandiri, tempat mencari ilmu

2
Sisdiknas, Undang-undang RI No.20 tahun 2003 tentang Sisdiknas dan Peraturan

Pemerintah RI tahun 2013, (Bandung: Citra Umbara, 2014), h. 16.

3
Syofia Leiliana, Pengaruh Program Pendidikan Asrama Terhadap Prestasi Belajar

Siswa pada Mata Pelajaran Ekonomi di Madrasah Aliah Darussakinah Batu Basurat Kecamatan

XIII Koto Kampar Kabupaten Kampar, (Skripsi, tidak dipublikasikan, Universitas Islam Negeri

Sultan Syarif Kasim Riau, Pekanbaru, 2012), h. 11.

4
Zamakhsyari Dhofier, Tradisi Pesantren Memadu Modernitas untuk Kemajuan Bangsa,

(Yogyakarta: Pesantren Nawesea Press, 2009), h. 17.

5
Abdullah Idi , Etika Pendidikan., h. 158-159.

6
M. Daud Yahya, Pembaharuan Pendidikan Pondok Pesantren, (Yogyakarta: Aswaja

Pressindo, 2011), h. 45.

3

dan mengabdi, mangamalkan ajaran agama, tanpa ijazah serta restu kyai.7

Berdasarkan keterangan di atas dapat dikatakan bahwa pondok pesantren

dapat melatih siswa agar hidup mandiri yaitu melalui unsur-unsur kelengkapan

nilai dari sebuah pondok pesantren yang diantaranya adalah program

pondok/asrama. Dalam asrama terdapat program-program pendidikan, dimana

program tersebut bertujuan untuk membantu membimbing dan mendidik siswa

agar lebih baik. Dalam lingkungan asrama siswa diajarkan untuk hidup mandiri

tidak tergantung sepenuhnya kepada orang tua.

Melalui sistem pendidikan asrama ternyata dapat mempengaruhi hasil

belajar karena asrama membawa banyak manfaat akademik, antara lain proses

pembelajaran yang berlangsung hampir 24 jam, interaksi antara siswa dengan

guru maupun sesama siswa yang dapat merangsang semangat belajar,

terbentuknya pribadi yang makin mandiri, konsentrasi belajar bisa lebih terfokus

karena tidak ada beban lain selain belajar.8

Hasil belajar adalah hasil yang diperoleh siswa setelah mengikuti suatu

materi tertentu dari mata pelajaran, yang berupa data kualitatif maupun data

kuantitatif. Hasil belajar merupakan tujuan akhir setelah proses kegiatan belajar.

Hasil belajar dapat ditunjukkan melalui nilai yang diberikan oleh guru dari jumlah

bidang studi yang dipelajari oleh peserta didik. Adapun faktor- faktor yang

mempengaruhi pencapaian hasil belajar adalah faktor internal (kesehatan,

intelegensi dan bakat, minat dan motivasi, cara belajar) faktor eksternal (keluarga,

7
Ibid., h. 47-50.

8
Mujamil Qomar, Manajemen Pendidikan Islam, (Malang: PT Gelora Aksara Pratama,

2007), h. 94-95.

4

sekolah, masyarakat, lingkungan sekitar).9 Penilaian terhadap hasil belajar dapat

dilakukan pada saat proses pembelajaran berlangsung dan bisa juga setelah selesai

proses pembelajaran. Penilaian meliputi aspek kognitif, afektif dan psikomotorik.

Setiap mata pelajaran harus memenuhi ketuntasan belajar, khususnya pada

pembelajaran matematika.

Matematika merupakan salah satu mata pelajaran pokok yang diajarkan

disetiap jenjang pendidikan. Pembelajaran matematika tidak hanya dilaksanakan

pada sekolah umum saja, akan tetapi mata pelajaran matematika juga diajarkan

pada pondok pesantren yang berbasis pesantren modern.

Pesantren modern yaitu pesantren yang menerapkan sistem pengajaran

klasikal (madrasi), memberikan ilmu umum dan ilmu agama, serta juga

memberikan pendidikan keterampilan.10

Yayasan Rasyidiyah Khalidiyah Amuntai merupakan salah satu lembaga

pendidikan Islam yang menyelenggarakan pendidikan formal. Selain itu, juga

menyelenggarakan program asrama dan non asrama. Yayasan ini terdiri dari

PAUD (Pendidikan Anak Usia Dini), MI (Madrasah Ibtidaiyah)), MTs (Madrasah

Tsanawiyah), MA (Madrasah Aliyah), serta perguruan tinggi STAI (Sekolah

Tinggi Agama Islam) dan STIQ (Sekolah Tinggi Ilmu Quran). Sekolah memiliki

beberapa asrama yang dipergunakan sebagai tempat tinggal untuk para siswanya,

akan tetapi pihak yayasan tidak mewajibkan siswanya untuk tinggal di asrama,

sehingga ada sebagian siswa yang pulang ke rumah tidak tinggal di asrama dan

sebagian siswa yang lain tinggal di asrama dengan berbagai alasan. Program

asrama adalah program-program yang ada dalam lingkungan asrama yang

9
M. Dalyono, Psikologi Pendidikan, (Jakarta: Rineka Cipta, 1997), h. 55.

10

Abdullah Idi, dkk, Etika Pendidikan, h. 160.

5

bertujuan untuk membantu membimbing dan mendidik siswa agar lebih baik.11

Asrama dapat diartikan sebuah pondok yang merupakan ciri khas pondok

pesantren yang membedakannya dengan sistem pendidikan Islam tradisional

lainnya.12

Seperti halnya sekolah umum biasa, Yayasan Pondok Pesantren MTs NIPI

RAKHA Amuntai juga mengajarkan mata pelajaran umum khususnya mata

pelajaran matematika, 1 jam pelajaran pun juga sama seperti di sekolah umum

yaitu 40 menit, yang membedakannya hanya pada pembelajaran agama yang lebih

ditekankan. Untuk program asrama dan non asrama dalam hal tingkat kecerdasan

tidak terdapat perbedaaan sama sekali. Hanya saja program di asrama

mendapatkan tambahan pembelajaran yaitu tambahan pelajaran agama setelah

pulang dari sekolah, sedangkan program non asrama tidak mendapatkan tambahan

pembelajaran sebagaimana siswa yang asrama.

Berdasarkan latar belakang yang dikemukakan di atas, penulis menemukan

pemikiran bahwa permasalahan ini perlu diangkat dalam sebuah karya ilmiah

untuk mengetahui bagaimana hasil belajar matematika siswa yang tinggal dan

tidak tinggal di asrama, sehingga penulis memandang perlu untuk melakukan

penelitian lebih lanjut dengan judul “Hasil Belajar Matematika Siswa Asrama

dan Non Asrama di Kelas VII MTs NIPI RAKHA Amuntai”.

11

Syofia Leiliana, Pengaruh Program Pendidikan Asrama Terhadap Prestasi Belajar

Siswa pada Mata Pelajaran Ekonomi di Madrasah Aliah Darussakinah Batu Basurat Kecamatan

XIII Koto Kampar Kabupaten Kampar, h. 16.

12

Zamakhsyari Dhofier, Tradisi Pesantren Memadu Modernitas untuk Kemajuan Bangsa.,

h. 45

6

B. Rumusan Masalah

1. Bagaimana hasil belajar matematika siswa yang mengikuti program

asrama di kelas VII MTs NIPI RAKHA Amuntai?

2. Bagaimana hasil belajar matematika siswa yang non asrama di kelas VII

MTs NIPI RAKHA Amuntai?

3. Apakah terdapat perbedaan hasil belajar matematika siswa yang asrama

dan non asrama di kelas VII MTs NIPI RAKHA Amuntai?

4. Apa saja faktor-faktor yang mempengaruhi hasil belajar siswa asrama dan

non asrama di kelas VII MTs NIPI RAKHA Amuntai?

C. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah dikemukakan di atas, maka

tujuan yang ingin dicapai dalam penelitian ini adalah :

1. Untuk mengetahui hasil belajar matematika siswa yang mengikuti

program asrama di kelas VII MTs NIPI RAKHA Amuntai.

2. Untuk mengetahui hasil belajar matematika siswa yang non asrama di

kelas VII MTs NIPI RAKHA Amuntai.

3. Untuk mengetahui apakah terdapat perbedaan hasil belajar matematika

siswa yang asrama dan non asrama di kelas VII MTs NIPI RAKHA

Amuntai.

4. Untuk mengetahui faktor-faktor yang mempengaruhi hasil belajar siswa

asrama dan non asrama di kelas VII MTs NIPI RAKHA Amuntai.

7

D. Signifikansi Penelitian

Penelitian di bidang pendidikan ini diharapkan dapat memberikan manfaat

teoritis dan praktis terhadap pembelajaran matematika di sekolah.

1. Manfaat Teoritis

Penelitian ini diharapkan dapat memberikan wawasan dalam lapangan

pendidikan, yaitu tentang hasil belajar matematika siswa yang asrama dan non

asrama serta dapat pula digunakan sebagai acuan bagi peneliti berikutnya

untuk menindaklanjuti dalam pengembangan penelitian pada aspek lain.

2. Manfaat Praktis

Dari segi praktis, meneliti merupakan salah satu cara untuk

menemukan hasil dari suatu permasalahan dan jika dilihat dari berbagai segi

manfaat yaitu:

a. Bagi peneliti dapat mengetahui dengan jelas hasil belajar siswa

tersebut sebagai bahan perbandingan.

b. Bagi siswa dapat membantu dan mendorong agar lebih meningkatkan

hasil belajar khususnya mata pelajaran matematika.

c. Bagi guru, pengasuh asrama dan lembaga dapat dijadikan renungan

untuk membuat kebijakan dalam rangka meningkatkan hasil belajar

siswa pada mata pelajaran matematika.

E. Definisi Operasional dan Lingkup Pembahasan

1. Definisi Operasional

Untuk memperjelas pengertian judul di atas, maka penulis memberikan

8

definisi operasional sebagai berikut:

a. Hasil Belajar Matematika

Hasil belajar matematika adalah sesuatu yang dicapai setelah

proses pembelajaran matematika. Hasil belajar dalam penelitian ini

berupa nilai akhir siswa kelas VII MTs NIPI RAKHA Amuntai setelah

mengikuti tes akhir pembelajaran matematika pada materi bilangan

pecahan, akar dan pangkat serta KPK dan FPB.

b. Siswa Asrama

Siswa asrama adalah siswa yang tinggal di asrama atau pondok

dan harus mentaati semua peraturan serta mengikuti kegiatan yang ada di

asrama atau pondok tersebut. Siswa asrama yang dimaksud dalam

penelitian ini adalah siswa kelas VII yang mengikuti program asrama di

MTs NIPI RAKHA Amuntai.

c. Siswa Non Asrama

Siswa yang non asrama adalah siswa-siswa yang tidak tinggal

dalam lingkungan asrama atau pondok. Siswa non asrama yang dimaksud

dalam penelitian ini adalah siswa kelas VII yang tidak mengikuti program

asrama di MTs NIPI RAKHA Amuntai.

2. Lingkup Pembahasan

Agar pembahasan dalam penelitian ini lebih terarah, maka bahasan

dalam penelitian ini dibatasi sebagai berikut:

a. Siswa yang diteliti adalah siswa kelas VII A, VII B, VII C dan VII D

MTs NIPI RAKHA Amuntai.

9

b. Memfokuskan pada hasil belajar matematika siswa.

c. Penelitian dilakukan dalam menyelesaikan soal-soal pada materi

bilangan pecahan, akar dan pangkat serta KPK dan FPB.

d. Hasil belajar siswa dapat dilihat dari hasil tes akhir pada materi

bilangan pecahan, akar dan pangkat serta KPK dan FPB.

F. Alasan Memilih Judul

Adapun beberapa alasan yang mendorong peneliti untuk mengadakan

penelitian dengan judul di atas, yaitu:

1. Mengingat hasil belajar siswa sangat penting.

2. Pendidikan asrama juga sangat penting untuk siswa.

3. Ingin mengetahui cara belajar siswa yang asrama dan non asrama.

4. Di MTs NIPI RAKHA Amuntai belum ada penelitian serupa.

G. Anggapan Dasar dan Hipotesis

1. Anggapan Dasar

Sistem pendidikan asrama ternyata dapat mempengaruhi hasil belajar

karena asrama membawa banyak manfaat akademik, antara lain proses

pembelajaran yang berlangsung hampir 24 jam, interaksi antara siswa dengan

guru maupun sesama siswa yang dapat merangsang semangat belajar,

terbentuknya pribadi yang makin mandiri, konsentrasi belajar bisa lebih

terfokus karena tidak ada beban lain selain belajar.13

13

Mujamil Qomar, Manajemen Pendidikan Islam, h. 94-95.

10

Sarana dan prasarana pendidikan merupakan salah satu sumber daya

yang penting dalam menunjang proses pembelajaran di sekolah. Keberhasilan

program pendidikan di sekolah sangat dipengaruhi oleh kondisi sarana dan

prasarana pendidikan yang dimiliki sekolah dan oleh optimalisasi pengelolaan

dan pemanfaatannya.
14

 Sarana, prasarana dan fasilitas fisik dalam jenis jumlah

dan kualitas yang memadai juga sangat mendukung berlangsungnya proses

pendidikan yang efektif. Kekurangan sarana, prasarana dan fasilitas fisik juga

akan menghambat proses pendidikan dan menghambat pencapaian hasil yang

maksimal.15

2. Hipotesis

Adapun hipotesis dalam penelitian ini adalah:

H0: Tidak terdapat perbedaan yang signifikan antara hasil belajar

matematika siswa yang mengikuti program asrama dan non

asrama di kelas VII MTs NIPI Rakha Amuntai.

H1: Terdapat perbedaan yang signifikan antara hasil belajar

matematika siswa yang mengikuti program asrama dan non

asrama di kelas VII MTs NIPI Rakha Amuntai.

14

Matin dan Nurhattati Fuad, Manajemen Sarana dan Prasarana Pendidikan, (Jakarta:

Rajawali Pers, 2016), h. 1.

15

Nana Syaodih Sukmadinata, Landasan Psikologi Proses Pendidikan, (Bandung:

Rosdakarya, 2009), h. 5.

11

H. Sistematika Penulisan

Dalam penelitian ini, penulis menggunakan sistematika penelitian yang

terdiri dari lima bab dan masing-masing bab terdiri dari beberapa subbab yakni

sebagai berikut:

BAB I Pendahuluan yang berisi latar belakang, rumusan masalah, tujuan

penelitian, signifikansi penelitian, definisi operasional dan lingkup pembahasan,

alasan memilih judul, serta anggapan dasar dan hipotesis.

BAB II Landasasn Teori yang berisi tentang hasil belajar, pembelajaran

matematika, tinjauan tentang siswa asrama dan tinjauan tentang siswa non asrama.

BAB III Metode Penelitian yang berisi jenis dan pendekatan penelitian,

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

pengumpulan data, instrumen penelitian, teknik analisis data dan prosedur

penelitian.

BAB IV Penyajian data dan analisis yang berisi deskripsi lokasi penelitian,

pelaksanaan pembelajaran di kelas VII, deskripsi kemampuan awal siswa, uji beda

kemampuan awal siswa, deskripsi hasil belajar matematika siswa asrama dan non

asrama, uji beda hasil belajar matematika siswa dan pembahasan hasil penelitian.

BAB V Penutup yang berisi simpulan dan saran-saran.

