

**PENGARUH PEMBELAJARAN TERPROGRAM TERHADAP MINAT
BELAJAR PESERTA DIDIK BIDANG STUDI PAI DI KELAS VII
SMP NEGERI 3 PALLANGGA
KABUPATEN GOWA**

Skripsi

**Diajukan Sebagai Salah Satu Syarat Memperoleh Gelar Sarjana
Pendidikan (S.Pd.I) pada Fakultas Tarbiyah dan Keguruan
Program Studi Pendidikan Agama Islam
UIN Alauddin Makassar**

Oleh:

MUHAMAD AZAHAR
NIM: 20100110039

**FAKULTAS TARBIYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2015**

DAFTAR PUSTAKA

- Ahmadi, Abu, *Psikologi Umum*, Surabaya : Bina Ilmu, 1990
- Ahmadi, Abu, dan Supriyono, widodo. *Psikologi Belajar*, Jakarta : PT Rineka Cipta, 1991
- Arikunto, Suharsimi. *Prosedur Penelitin Suatu endekatan praktek*, Jakarta : Rineka Cipta, 2002
- Armai, Arif. *Pengantar Ilmu dan metodologi Pendidikan Islam*, Ciputat Jakarta
- Barnadib, Imam. *Filsyafat Pendidikan System dan Metode*, Yogyakarta : Andi Offset, 1994
- C, Djadjuri, Djadja, Wijaya dan Tabrani, Rusyan. *Upaya pembaharuan dalam pendidikan dan pengajaran*. Bandung: PT. Remaja Rosdakarya, 1992
- Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, Semarang: PT. Karya Toha Putra, 2002
- Departemen Agama RI, Direktorat jendera kelembagaan Agama Islam, *Metodologi Pendidikan Islam* Jakarta: 2002
- Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia*, Jakarta : Balai Pustaka, 1989
- Hadi, Sutrisno. *Metodologi Research untuk penulisan paper, skripsi, tesis dan desertasi*, Yogyakarta : Andi Offset, 1994
- Hasbullah, *Dasar-dasar Ilmu Pendidikan*, Jakarta: Rajawali Pers, 2009
- Iqbal, M, *Hasan, Pokok-Pokok Materi Statistik 2 (Statistik Inferensial)*, Jakarta: Bumi Aksara 1999
- Kunandar., *Langkah Mudah Penelitian tindakan kelas: sebagai pengembangan*

profesi Jakarta: Rajawali pers, 2000

Ketut, Dewa, Sukardi. *Bimbingan dan penyuluhan di Sekolah*, Surabaya : Usaha Nasional, 1983

M, Suparlan. *Menjadi Guru Efekif*, Yogyakarta : Hikayat Publishing, 2005

Mappiare, Andi. *Pikologi Remaja*, Surabaya : Usaha Nasional 1982

Nawawi, Hadari. *Metode Penelitian Bidang Sosial*, Yogyakarta : Gajahmada Uneversity Pers, 1993

Nasution, S. *Berbagai Pendekatan Dalam Proses Belajar Mengajar*, Jakarta : Bumi Aksara, 1993

Ngalim, M, Purwanto. *Psikologi Pendidkan*, Bandung : Rosda Karya, 1991

Nurgianto, Burhan. *Proses-proses Pengembangan Kurikulum Sekolah*, Yogyakarta : Dosen IKIP, 1988

Riduawan, *Belajar Mudah Penelitian* Bandung: Alfabeta, 2008

Rusman, *Model-model Pembelajaran* Jakarta:Rajawali Pers, 2010

Salahuddin, Mahfud. *Pengaruh psikologi Pendidikan*, Surabaya : PT. Bina Ilmu, 1990

Saleh, M, Muntasir. *Pengajaran Terprogram*, Jakarta : CV. Rajawali, 1985

Slameto, Drs, *Belajar dan factor-faktor yang mempengaruhinya* Jakarta: PT Rineka Cipta, 2010

Subana, *Statistik Pendidikan*, Bandung : CV. Pustaka Setia, 2000

- Sudjana, Nana. *Dasar-dasar proses Belajar Mengajar*, Bandung : Sinar Baru Algesindo, 2004
- Sudjana, Nana dan Rivai, Ahmad. *Teknologi Pengajaran*, Bandung : Sina Baru Algesindo, 2003
- Sugiyono, *Metode Penelitian Pendidikan (pendekatan kuantitatif, dan R & D)*, Bandung : Alfabeta, 2010
- Sukardi, *Metodologi Penelitian Pendidikan*, Jakarta : Bumi Aksara, 2011
- Surahman, Winarno. *Psikologi Pemuda sebuah Pengantar dalam Perkembangan Pribadi dan Interaksi social*, Bandung : Jemmars, 1980
- Tafsir, Ahmad. *Metode Khusus Pendidikan Agama Islam*, Bandung : Rosda Karya, 1990
- Taniredja, Tukiran, *Model-model Pembelajaran Inovatif*, Bandung: Alfabeta 2011

KATA PENGANTAR

Segala puji dan syukur penulis panjatkan ke hadirat Allah swt yang telah melimpahkan rahmat, hidayah dan inayahnya sehingga penulisan skripsi ini dapat terselesaikan.

Salawat dan salam semoga senantiasa tetap terlimpahkan kepangkuan beliau Nabi Muhammad saw, beserta keluarganya, sahabat-sahabatnya serta orang-orang mukmin yang senantiasa mengikutinya.

Dengan kerendahan hati dan kesadaran penuh, peneliti sampaikan bahwa skripsi ini tidak akan mungkin terselesaikan tanpa adanya dukungan dan bantuan dari semua pihak, baik secara langsung maupun tidak langsung. Oleh karena itu, penulis mengucapkan terimakasih sebanyak-banyaknya kepada semua pihak yang telah membantu. Adapun ucapan terima kasih secara khusus penulis sampaikan kepada:

1. Kepada kedua orang tua penulis Ibu dan Ayahanda tercinta yang telah mengasuh, menyayangi, menasehati, membiayai dan mendoakan penulis sehingga dapat menyelesaikan skripsi ini dengan baik.
2. Prof. Dr. H. A. Qadir Gassing HT, M. S. selaku Rektor beserta pembantu Rektor I, II, dan III UIN Alauddin Makassar.
3. Dr. H. Salehuddin Yasin., M.Ag., Dekan Fakultas Tarbiyah dan keguruan UIN Alauddin Makassar beserta stafnya.
4. Drs. Nuryamin, M.Ag selaku Ketua Prodi Pendidikan Agama Islam.
5. Dr. H. Muh. Sain Hanafy, M.Pd dan Dr. Muhammad Yaumi M.Hum., M.A yang telah membimbing penulis dengan ikhlas serta memberikan waktu dan pikirannya dalam penyusunan skripsi ini.
6. Para dosen dan pegawai dalam lingkungan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang telah memberikan bantuan, bimbingan dan ilmu pengetahuan selama penulis menempuh pendidikan.
7. Kepala sekolah guru dan staf SMP Negeri 3 Pallangga
8. Saudara-saudariku tercinta Arliyan Madwianto, Zulkarnain, Jajang Maulana, Faisal H. Hasan, Arif Sudirman, Anggun Wulandari, Susi Susanti, Ainun Jariyah dan semua penghuni pondokan bajeng serta teman-teman seperjuanganku yang ada di “PAI 3-4 community” angkatan 2010 yang telah menunjukkan sikap

persaudaraan dan kerja sama yang baik selama perkuliahan, terkhusus buat Rizal yang selalu menemani dan memberikan memotivasi dalam penyusunan skripsi ini.

Akhirnya hanya kepada Allah jualah penulis serahkan segalanya. Semoga semua pihak yang banyak membantu penulis baik yang telah penulis sebutkan maupun yang tidak sempat penulis sebutkan satu per satu mendapat pahala dari Allah swt, serta semoga skripsi ini dapat bermanfaat bagi kita semua khususnya bagi penulis sendiri. Amiin....

Penulis

Muhamad Azahar

DAFTAR ISI

HALAMAN JUDUL	i
PERSETUJUAN PEMBIMBING	ii
PERNYATAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK	xii
BAB I PENDAHULUAN.....	1-12
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Hipotesis	9
D. Definisi Operasional Variabel.....	9
E. Tujuan Penelitian dan Kegunaan Penelitian.....	10
1. Tujuan Penelitian	10
2. Kegunaan Penelitian.....	11
F. Garis Besar Isi Skripsi.....	11
BAB II KAJIAN PUSTAKA.....	13-29
A. Pembelajaran Terprogram	13
1. Pengertian Pembelajaran Terprogram	13
2. Ciri-ciri dan Macam-macam Pembelajaran Terprogram.....	14
3. Keuntungan dan Kelemahan Pembelajaran Terprogram.....	16
4. Cara Menyusun Pembelajaran Terprogram	17
B. Minat Belajar.....	19
1. Pengertian Minat.....	20
2. Faktor-faktor yang Memengaruhi Minat Belajar.....	22
3. Peranan Minat Belajar	27

BAB III	METODOLOGI PENELITIAN.....	30-38
	A. Populasi dan Sampel	30
	1. Populasi	30
	2. Sampel	30
	B. Desain Penelitian.....	31
	C. Instrumen Penelitian.....	32
	1. Dokumentasi	33
	2. Angket.....	33
	3. Observasi.....	33
	D. Prosedur Penelitian.....	34
	1. Tahap Persiapan	34
	2. Tahap Pelaksanaan.....	34
	E. Teknik Analisis Data.....	34
	1. Statistik Deskriptif	35
	2. Statistik Inferensial	36
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN	39-58
	A. Hasil Penelitian	39
	1. Deskripsi Minat Belajar sebelum penerapan Pembelajaran Terprogram.....	39
	2. Deskripsi Minat Belajar Setelah Penerapan Pembelajaran Terprogram.....	45
	3. Pengaruh Pembelajaran Terprogram terhadap minat belajar.....	50
	B. Pembahasan.....	57
BAB V	PENUTUP	59-60
	A. Kesimpulan.....	59
	B. Implikasi Penelitian.....	60
	DAFTAR PUSTAKA.....	
	LAMPIRAN-LAMPIRAN.....	
	DAFTAR RIWAYAT HIDUP.....	

DAFTAR TABEL

NO.	JUDUL	HALAMAN
Tabel 3.1	Desain Penelitian	37
Tabel 4.1	Skor Minat Belajar Peserta Didik Sebelum Penerapan Pembelajaran Terprogram	45
Tabel 4.2	Distribusi Frekuensi Minat Belajar Sebelum Penerapan Pembelajaran Terprogram	47
Tabel 4.3	Distribusi Frekuensi dan Presentase Minat Belajar Sebelum Penerapan Pembelajaran Terprogram	48
Tabel 4.4	Skor Minat Belajar Peserta Didik Setelah Penerapan Pembelajaran Terprogram	50
Tabel 4.5	Distribusi Frekuensi Minat Belajar Setelah Penerapan Pembelajaran Terprogram	52
Tabel 4.6	Distribusi Frekuensi dan Presentase Minat Belajar Setelah Penerapan Pembelajaran Terprogram	54

DAFTAR GAMBAR

NO.	JUDUL	HALAMAN
1.	Diagram Batang Minat Belajar Peserta Didik Sebelum Penerapan Pembelajaran Terprogram	49
2.	Diagram Batang Minat Belajar Peserta Didik Setelah Penerapan Pembelajaran Terprogram	55

ABSTRAK

Nama : Muhamad Azahar
Nim : 20100110039
Judul : **Pengaruh Penerapan Pembelajaran Terprogram Terhadap Minat Belajar Peserta Didik Bidang Studi PAI Di SMP Negeri 3 Pallangga Kabupaten Gowa.**

Skripsi ini adalah studi tentang pengaruh pembelajaran terprogram pada pelajaran Pendidikan Agama Islam terhadap minat belajar peserta didik.

Tujuan dari penelitian ini adalah (1) untuk mengetahui minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga sebelum penerapan Pembelajaran Terprogram. (2) untuk mengetahui minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga setelah penerapan Pembelajaran Terprogram. (3) Untuk mengetahui pengaruh Pembelajaran Terprogram terhadap minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga. Penelitian ini adalah penelitian eksperimental. Populasi penelitian ini adalah seluruh kelas VII SMP Negeri 3 Pallangga terdiri dari 7 kelas dari VII₁ sampai VII₉ yang berjumlah 264 orang. Sampel dalam penelitian ini adalah kelas VII₄ yang terdiri dari 37 peserta didik. Desain penelitian yang digunakan adalah kuasi eksperimen. Teknik pengumpulan data dilakukan dengan menggunakan instrumen angket serta observasi.

Hasil penelitian menunjukkan bahwa Pembelajaran Terprogram berpengaruh terhadap minat belajar peserta didik. Taraf signifikansi yang telah ditetapkan sebelumnya adalah 0,05 setelah perlakuan diperoleh hasil analisis deskriptif rata-rata minat belajar Pendidikan Agama Islam kelompok Pembelajaran Terprogram = 81,82 Hasil analisis inferensial menunjukkan bahwa pada nilai $t_{hitung} = -40$ dan $t_{tabel} = 2,021$ karena $t_{hitung} < t_{tabel}$ maka dapat disimpulkan bahwa H_0 ditolak dan H_1 diterima. Dengan demikian dapat disimpulkan bahwa Pembelajaran Terprogram berpengaruh terhadap minat belajar PAI peserta didik kelas VII SMP Neger 3 Pallangga.

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam arti sederhana pendidikan sering diartikan sebagai usaha manusia untuk membina kepribadiannya sesuai dengan nilai-nilai dalam masyarakat dan kebudayaan. Dalam perkembangannya, istilah pendidikan atau paedagogi berarti bimbingan atau pertolongan yang diberikan dengan sengaja oleh orang dewasa agar ia menjadi dewasa. Selanjutnya, pendidikan diartikan sebagai usaha yang dijalankan oleh seseorang atau kelompok orang lain agar menjadi dewasa atau mencapai tingkat hidup yang lebih tinggi dalam arti mental.¹

Menjadi bangsa yang maju tentu merupakan cita-cita yang ingin dicapai oleh setiap negara di dunia. Sudah menjadi suatu rahasia umum bahwa maju atau tidaknya suatu negara dipengaruhi oleh faktor pendidikan. Begitu pentingnya pendidikan, sehingga suatu bangsa dapat diukur apakah bangsa itu maju atau mundur, karena seperti yang diketahui bahwa suatu pendidikan tentunya akan mencetak sumber daya manusia yang berkualitas. Berkaitan dengan usaha yang menyiapkan sumber daya manusia yang berkualitas dengan mendorong potensi-potensi pembawaan baik jasmani maupun rohani dan juga merupakan kebutuhan yang harus dipenuhi sepanjang hayat pemerintah Republik Indonesia telah memberikan perhatian yang cukup besar terhadap dunia pendidikan dengan berusaha keras untuk meningkatkan

¹ Hasbullah, *Dasar-dasar Ilmu Pendidikan* (Jakarta:Rajawali Pers, 2009),h.1

mutu pendidikan nasional. Langkah konkritnya adalah dengan disusunnya UU No. 20 tahun 2003 tentang Sistem Pendidikan Nasional Pasal 3 disebutkan bahwa:

Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk mengembangkan 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 tanggung jawab.²

Pendidikan memang penting, maka dari itu setiap manusia disarankan untuk menempuh jalan pendidikan tersebut, bukan hanya setiap bangsa dan negara di dunia ini yang mengutamakan pelaksanaan pendidikan di negaranya masing-masing, agama pun sangat menghendaki setiap umat manusia untuk menempuh pendidikan dan orang yang memiliki ilmu pengetahuan akan ditinggikan kedudukannya beberapa derajat, sebagaimana firman-Nya dalam

Qs. al-Mujaadilah/58: 11

.....يرفع الله الذين آمنوا منكم و الذين اتوا العلم درجات

² UU No. 20 tahun 2003 tentang *Sistem Pendidikan Nasional Pasal, 3 Sistem Pendidikan Nasional* (Jakarta: Sinar Grafika, 2011), h. 7.

Terjemahnya:

...Niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. (QS Al-Mujadilah: 11)³

Untuk mewujudkan cita-cita tersebut diperlukan adanya usaha-usaha di bidang pendidikan, dimana pemerintah dan masyarakat bersama-sama memiliki kewajiban dan tanggung jawab dalam pelaksanaan dan pengawasannya. Pendidikan yang dimaksud disini ialah proses belajar mengajar secara formal di lembaga pendidikan seperti sekolah dan perguruan tinggi.

Sistem pembelajaran moderen salah satu cirinya adalah mengembangkan proses pembelajaran yang diarahkan pada kegiatan peserta didik atau Cara Belajar Siswa Aktif (CBSA). Hal ini juga harus ditunjang dengan penggunaan metode pembelajaran yang mendukung terlaksananya CBSA tersebut. Metode pembelajaran yang direncanakan tersebut terus dapat mendukung hasil belajar secara optimal. Metode pembelajaran adalah seperangkat komponen yang telah dikombinasikan secara optimal untuk kualitas pembelajaran.⁴

Dari beberapa metode mengajar yang ada, umumnya yang digunakan dalam pelajaran Pendidikan Agama Islam adalah metode ceramah. Metode ini telah menjadi primadona di kalangan para pendidik khususnya mereka yang mengajarkan mata pelajaran Pendidikan Agama Islam. Mengingat sistem pembelajaran modern yang

³ Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Semarang: PT. Karya Toha Putra, 2002), h. 793.

⁴ Tukiran Taniredja, *Model-model Pembelajaran Inovatif*, (Bandung: Alfabeta 2011), h.1

menuntut peserta didik untuk lebih aktif maka penggunaan metode ceramah sudah tidak relevan lagi karena metode ini sebagaimana kita ketahui lebih menitikberatkan pada pendidik yang harus aktif dan peserta didik hanya mendengarkan dan cenderung bersikap pasif. Peranan peserta didik dalam metode ceramah adalah mendengarkan dengan teliti dan mencatat masalah-masalah penting yang disampaikan guru.⁵

Minimnya jam pelajaran Pendidikan Agama Islam yang di alokasikan untuk sekolah-sekolah umum seperti SMP Negeri 3 Pallangga ini setelah peneliti amati yang hanya tiga jam perminggu juga menjadi tolok ukur bagi pendidik untuk menentukan metode mengajar, sehingga peserta didik tidak hanya aktif pada saat mereka berada pada jam sekolah tetapi mereka juga aktif di luar jam sekolah dan memberikan kesempatan kepada peserta untuk belajar secara mandiri. Kemandirian dalam belajar ini menurut Wedemeyer perlu diberikan kepada peserta didik supaya mereka mempunyai tanggung jawab dalam mengatur dan mendisiplinkan dirinya dan dalam mengembangkan kemampuan belajar atas kemauan sendiri.⁶

Dalam rangka meningkatkan proses dan hasil belajar peserta didik, perbaikan dan penyempurnaan sistem pengajaran merupakan upaya yang paling langsung dan paling realistis. Upaya tersebut diarahkan kepada kualitas pengajaran sebagai suatu proses yang diharapkan dapat menghasilkan prestasi belajar peserta didik. Teknologi pengajaran adalah salah satu upaya yang dapat dilakukan untuk meningkatkan

⁵ Tukiran Taniredja, *Model-model Pembelajaran Inovatif*, (Bandung: Alfabeta 2011), h.46

⁶ Rusman, *Model-model Pembelajaran*, (Jakarta: RajaGrafindo Persada 2010), h.354.

kualitas pengajaran. Konsep teknologi pengajaran merupakan bagian dari teknologi pendidikan yang bertolak dari pandangan bahwa pendidikan dan pengajaran merupakan suatu sistem. Teknologi pengajaran juga memberikan alternatif terhadap rancangan program pengajaran dan strategi pelaksanaannya.

Upaya meningkatkan kualitas dan hasil pendidikan senantiasa dicari, diteliti, dan diupayakan melalui berbagai komponen pendidikan. Perbaikan dan penyempurnaan kurikulum, bahan-bahan intruksional, sistem penilaian, manajemen pendidikan, penataran pendidik, proses belajar mengajar, dan lain-lain. Bukan hanya itu, kualitas peserta didik juga sangat diperhatikan terutama bagaimana motivasi pendidik terhadap peserta didik dan bagaimana minat peserta didik dalam proses belajar mengajar di sekolah.⁷

Dalam kegiatan pembelajaran, keberhasilan pengajaran sangat bergantung pada bagaimana kemampuan pendidik dalam mengatur proses pembelajaran yang merupakan suatu aspek dari lingkungan sekolah. Selain itu, keefektifan belajar peserta didik juga tergantung pada bagaimana suasana dan kondisi sebuah kelas, ruang kelas yang besar perlu disediakan sebagai tempat bekerja dan bermain, demikian pula dengan prinsip-prinsip pengajaran baru seperti prinsip berkembang, minat belajar dan perhatian dalam bekerja harus diterapkan secara utuh.⁸

⁷ Nana Sujana, dan Ahmad Rivai, *Teknologi Pengajaran*, (Bandung : Sinar Baru Algesindo, 2003) h.5.

⁸ Wijaya, C, Djadjuri, Djadja dan Rusyan, Tabrani. *Upaya pembaharuan ddalam pendidikan dan pengajaran*. (Bandung: PT. Remaja Rosdakarya, 1992), h.19

Sebagai pengajar, pendidik diharapkan memiliki pengetahuan yang luas tentang disiplin ilmu yang harus diampu untuk ditransfer kepada peserta didik. Dalam hal ini, pendidik harus mengetahui materi yang akan diajarkan, menguasai penggunaan strategi dan metode mengajar yang akan digunakan untuk menyampaikan bahan ajar, dan menentukan alat evaluasi pendidikan yang akan digunakan untuk menilai hasil belajar peserta didik, aspek-aspek manajemen kelas seperti fasilitas yang memadai dan dasar-dasar kependidikan yang profesional sebagai alat untuk meningkatkan minat belajar peserta didik.

Sesuai dengan perannya sebagai pengajar, pendidikan mempunyai berbagai tugas dalam proses pembelajaran dengan peserta didiknya. Dalam pelaksanaan tugas tersebut, pendidik harus mempunyai pengetahuan yang luas dan mendalam tentang proses belajar mengajar termasuk strategi dan metode mengajarnya.⁹

Pada kenyataannya, sesuatu yang paling menonjol tentang bagaimana metode pendidik dalam menyampaikan materi pelajaran, yang sampai saat ini mayoritas masih hanya menggunakan metode secara monoton, seperti metode ceramah tanpa menggunakan media atau alat pembelajaran yang telah ada. Padahal seorang peserta didik memiliki daya serap yang rendah terhadap informasi dan hafalan. Sebagian besar dari mereka lebih mudah menangkap atau menerima dalam pelajaran apabila mereka mengalaminya sendiri. Untuk itu, upaya pendidik dalam mengembangkan metode pengajaran sangat dibutuhkan untuk memberikan kesempatan kepada peserta

⁹ Suparlan, *Menjadi Guru Efektif*, (Yogyakarta : Hikayat publishing, 2005), h.28

didik agar dapat belajar sesuai dengan kebutuhan, kemampuan, kecepatan, dan caranya sendiri.

Dari berbagai model pengajaran yang sudah dilaksanakan, pengajaran individual merupakan salah satu upaya yang baik untuk memberikan kesempatan kepada peserta didik belajar mandiri. Diantara model pengajaran individual itu adalah belajar terprogram (*Programmed Instruction*).

Menurut beberapa ahli, di antaranya Sidney Pressey, menyatakan bahwa:

“Pengajaran terprogram adalah merupakan proses interaksi guru dan peserta didik yang terjadi secara langsung dengan perantara sebuah alat yang telah diprogram baik secara sederhana ataupun sangat kompleks”.¹⁰

Pengajaran terprogram mengadung dua macam perangkat yaitu: perangkat keras (*hardware*) berupa *teaching mechine computer*, simulator dan lain-lain.

Perangkat lunak (*software*) berupa pengajaran terprogram, modul buku paket, system kartu dan sebagainya.

Dari sini B.F. Skinner merumuskan pengertian pengajaran terprogram adalah model pengajaran yang menggunakan suatu bentuk perwujudan dari teknologi.¹¹

Pengajaran Terprogram menerapkan prinsip “*operant conditioning*” bagi belajar peserta didik disekolah. Pengajaran ini langsung seperti halnya paket

¹⁰ M. Saleh Muntasir, *Pengajarn Terprogram*, (Jakarta : CV Rajawali, 1985), h.27

¹¹ Nana Sujana, Amad Rivai, *Teknologi Pengajaran*, (Bandung : Sinar Baru Algesindo, 2003), h.123

pengajaran diri sendiri dengan menyajikan topik yang disusun secara cermat untuk dipelajari dan dikerjakan oleh peserta didik. Tiap-tiap pekerjaan peserta didik langsung diberi *feedback* (umpan balik).¹²

Menanggapi beberapa hal tersebut di atas, maka peneliti merasa tertarik untuk meneliti lebih jauh mengenai “Pengaruh Penerapan Pembelajaran Terprogram Terhadap Minat Belajar Peserta Didik Bidang Studi PAI di Kelas VII SMP Negeri 3 Pallangga”

B. Rumusan Masalah

Adapun rumusan masalahnya yaitu, bertitik tolak dari beberapa asumsi yang telah dipaparkan dalam latar belakang di atas, maka penulis merumuskan masalah penelitian ini dalam suatu pertanyaan penelitian sebagai berikut:

1. Bagaimanakah minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga sebelum penerapan Pembelajaran Terprogram?
2. Bagaimanakah minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga setelah penerapan Pembelajaran Terprogram?
3. Apakah ada pengaruh penerapan Pembelajaran Terprogram terhadap minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga?

¹² Abu Ahmadi dan Widodo Supriyono, *Psikologi Belajar*. (Jakarta : PT. Rineka Cipta, 1991), h.210

C. Hipotesis

Berdasarkan kajian teoritik yang dikemukakan pada rumusan masalah, maka penulis akan mengemukakan (*hipotesis*) jawaban sementara terhadap permasalahan di atas adalah:

H₀ :”Tidak terdapat pengaruh penerapan pembelajaran terprogram terhadap minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga Kabupaten Gowa.”

H₁ :”Terdapat pengaruh penerapan pembelajaran terprogram terhadap minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga Kabupaten Gowa.”

D. Defenisi Operasional Variable

Agar tidak terjadi salah penafsiran terhadap variabel yang ada pada penelitian ini, maka penulis memberikan defenisi operasional variabel dari judul yang peneliti ambil di antaranya adalah sebagai berikut:

1. Pembelajaran Terprogram

Pembelajaran terprogram adalah merupakan suatu proses interaksi pendidik dan peserta didik yang terjadi secara langsung dengan perantara sebuah alat yang merupakan suatu bentuk perwujudan dari teknologi yang telah diprogram baik secara sederhana ataupun sangat kompleks dengan tujuan untuk mencapai tujuan pendidikan.

2. Minat Belajar

Minat menurut bahasa adalah perhatian, kesukaan, kecenderungan, hati pada suatu keinginan.

Sedangkan menurut istilah ada beberapa tokoh mengatakan bahwa, minat adalah gejala psikis yang ada pada seseorang yang direalisasikan dengan perasaan senang dan mewujudkan perhatian yang terpusat pada objek, sehingga orang tersebut mempunyai kecenderungan untuk melaksanakannya.

Dalam hal ini, perlu juga diketahui sedikit tentang makna dari belajar itu sendiri, yaitu proses perubahan tingkah laku berkat adanya pengalaman, maka dapat disimpulkan bahwa minat belajar adalah gejala psikis yang ada dalam diri individu (peserta didik) yang direalisasikan dengan perasaan senang untuk menghasilkan keseluruhan aktifitas dan perubahan tingkah laku yang baru yang meliputi pengetahuan, pengertian, sikap, keterampilan, kebiasaan-kebiasaan yang diperoleh melalui pengalaman dan latihan.

Dengan demikian diketahui bahwa yang dimaksud dengan minat belajar Pendidikan Agama Islam adalah kecendrungan yang tinggi dalam mengikuti pelajaran pendidikan agama dalam mendapatkan pengetahuan, pengalaman dan pengamalan agama, karena agama mempunyai peran yang sangat besar dalam kehidupan dunia dan akhirat.

E. Tujuan Dan Kegunaan Penelitian

Setelah penulis merumuskan pengertian judul dan ruang lingkup pembahasan serta metode yang digunakan dalam penulisan, maka pada bagian ini penulis akan membahas tujuan dan kegunaan penelitian.

1. Tujuan Penelitian

Adapun tujuan penelitian ini adalah :

Untuk mengetahui minat belajar peserta didik pada bidang studi Pendidikan Agama Islam kelas VII di SMP Negeri 3 Pallangga Kab. Gowa sebelum penerapan Pembelajaran Terprogram.

Untuk mengetahui minat belajar peserta didik pada bidang studi Pendidikan Agama Islam kelas VII di SMP Negeri 3 Pallangga Kab. Gowa setelah penerapan Pembelajaran Terprogram.

Untuk mengetahui apakah terdapat pengaruh penerapan pembelajaran terprogram terhadap minat belajar peserta didik pada bidang studi Pendidikan Agama Islam kelas VII di SMP Negeri 3 Pallangga Kab. Gowa.

2. Kegunaan Penelitian

Adapun kegunaan penelitian ini adalah:

Menambah dan memperdalam khazanah pengetahuan penulis terutama dalam hal metode pembelajaran yang efektif digunakan.

Sebagai bahan masukan bagi guru-guru demi peningkatan intelektual peserta didik.

F. *Garis Besar Isi Skripsi*

Dari hasil pembahasan skripsi ini yang berjudul Pengaruh Pembelajaran Terprogram Terhadap Minat Belajar Peserta Didik Kelas VII SMP Negeri 3 Pallangga, maka penulis akan mengemukakan garis besar isi skripsi yang terdiri dari lima bab yaitu sebagai berikut:

Bab Pertama menjelaskan tentang pendahuluan yang memuat kerangka awal dari penyusunan skripsi ini yang terdiri atas latar belakang masalah dan rumusan

masalah, serta yang akan menjadi bahan acuan dalam penelitian ini diantaranya hipotesis, definisi operasional variabel tujuan dan manfaat penelitian.

Bab Kedua menjelaskan tentang tinjauan pustaka yang terfokus pada teori-teori yang berkaitan dengan judul skripsi yang dibagi dalam dua bagian: yakni pembelajaran terprogram dan minat belajar.

Bab Ketiga menjelaskan tentang metodologi penelitian yang akan digunakan, misalnya jenis dan desain penelitian, variable dan desain penelitian, populasi dan sampel. Populasi dan sampel menjelaskan tentang keseluruhan objek dan subjek penelitian kemudian ditarik sebagian dari jumlah keseluruhan objek dan subjek tersebut sebagai bahan pengumpulan data. Selanjutnya untuk mengumpulkan data, digunakan instrumen penelitian berupa angket dan observasi. Teknik pengumpulan data yang digunakan adalah dokumentasi dengan mengambil asip-arsip sekolah yang dibutuhkan kemudian menyebarkan angket. Setelah itu data yang terkumpul diolah dengan menggunakan statistik deskriptif dan statistik inferensial.

Bab Keempat menjelaskan tentang hasil penelitian dan pembahasan yang diperoleh pada saat berada di lokasi penelitian serta analisis data yang dianalisis menggunakan statistik deskriptif dan statistik inferensial.

Bab Kelima merupakan bab penutup yang berisi tentang kesimpulan dari uraian-uraian sebelumnya dan implikasi penelitian yang dibuat berdasarkan dari kesimpulan.

BAB II

KAJIAN PUSTAKA

A. Pembelajaran Terprogram

1. Pengertian Pembelajaran Terprogram

Kata pembelajaran mempunyai arti suatu sistem, yang terdiri atas berbagai komponen yang saling berhubungan satu sama lain. Komponen tersebut meliputi: tujuan, materi, metode dan evaluasi. Sedangkan terprogram berasal dari kata program dalam bahasa Inggris berarti rancangan, jadi pembelajaran terprogram merupakan salah satu dari beberapa metode pembelajaran yang disajikan oleh pendidik dalam bentuk pengajaran yang dirancang untuk mencapai suatu tujuan khusus dalam pembelajaran¹. Sedangkan menurut istilah yang dikemukakan oleh Donald P. Ely dan Gerlach, mengatakan bahwa pembelajaran terprogram itu adalah penggunaan bahan-bahan yang diprogramkan (atau disebut satu program saja) untuk mencapai tujuan pendidikan. Maksudnya adalah bahan tersebut telah dirancang dengan soal-soal tertentu sesuai materi dalam bentuk poin-poin.

Menurut Sidney Pressey, pembelajaran terprogram adalah merupakan suatu proses interaksi pendidik dan peserta didik yang terjadi secara langsung dengan perantara sebuah alat yang telah diprogram baik secara sederhana maupun secara

¹ Rusman, *Model-model Pembelajaran*, (Jakarta:Rajawali Pers), h.1

kompleks.² Alat tersebut telah disusun oleh pendidik berupa poin-poin atau bingkai soal, yang mana tiap soal merupakan jawaban dari soal-soal yang lain.

Pembelajaran terprogram mengandung dua macam perangkat, yaitu: (a). Perangkat keras (*hardware*) berupa *teaching machine computer*, simulator dan lain-lain, (b). Perangkat lunak (*software*) berupa pengajaran terprogram, modul buku paket sistem kartu dan sebagainya. Dari sini B.F. Skinner merumuskan pengertian pembelajaran terprogram adalah model pembelajaran yang menggunakan suatu bentuk perwujudan dari teknologi.³ Dengan teknologi itu, pendidik bisa merancang materi yang akan disampaikan dengan sebaik-baiknya, misalnya dengan menyusun soal-soal di komputer.

Dari beberapa pendapat di atas dapat disimpulkan bahwa pembelajaran terprogram adalah merupakan proses interaksi pendidik dan peserta didik yang terjadi secara langsung dengan perantara sebuah alat yang merupakan sebuah perwujudan dari teknologi yang telah diprogram, baik secara sederhana maupun secara kompleks, dengan maksud untuk mencapai tujuan pendidikan.

2. Ciri-ciri dan Macam-macam Pembelajaran Terprogram

Pembelajaran terprogram merupakan sebuah sistem pembelajaran individual yang memperhatikan akan perbedaan individu dalam pelaksanaannya, yang mana

² M. Saleh Muntasir, *Pengajaran Terprogram*, (Jakarta: CV. Rajawali, 1985),h.27.

³ Nana Sujana dan Ahmad Rivai, *Teknologi Pengajaran*, (Bandung : Sinar Baru Algesindo, 2003), h.123.

perbedaan di kalangan peserta didik dan usaha untuk menyesuaikan pelajaran dengan perbedaan itu, dengan cara:

- a. Lebih mengutamakan proses belajar dari pada mengajar.
- b. Memutuskan tujuan yang jelas
- c. Mengusahakan partisipasi aktif dari pihak peserta didik.
- d. Menggunakan banyak *feedback* atau balikan dan evaluasi, serta
- e. Memberi kesempatan kepada peserta didik untuk maju dengan kecepatan masing-masing.

Pada prinsipnya dapat diambil kesimpulan bahwa ciri-ciri pembelajaran terprogram adalah berusaha memajukan belajar mengajar dengan sistem pengajaran sebagai berikut:

- a. Merinci bahan pelajaran menjadi unit-unit kecil
- b. Memaksa peserta didik mereaksi unit-unit kecil itu.
- c. Memberitahukan hasil belajar secara langsung, dan
- d. Memberi kesempatan kepada peserta didik untuk bekerja sendiri.

Ada dua macam bentuk pembelajaran terprogram, diantaranya sebagai berikut:

- a. Program Linier : Program ini dikembangkan oleh Skinner, penyusunan program menentukan urutan-urutan kegiatan peserta didik untuk menyelesaikan program, yang mana tiap bagian program berisi perincian kecil pengetahuan. Yang mengharuskan peserta didik melalui dari awal sampai bagian ahir.

b. Program intrinsik atau *branching program* : Program ini dikembangkan oleh Crowder, dalam program ini respon-respon peserta didik menentukan rute atau arah kegiatan itu sendiri, rute-rute itu disebut *branches* yang merupakan prediktor-prediktor permasalahan yang akan memperbaiki respons peserta didik, disini Crowder menggunakan pertanyaan-pertanyaan pilihan ganda.⁴

3. Keuntungan dan Kelemahan Pembelajaran Terprogram

Dalam setiap model pengajaran tentunya tidak lepas dari sebuah keunggulan dan kelemahannya, sebagai bahan analisis untuk mengetahui adanya perbedaan antara model pengajaran yang sudah ada, maka disini perlu penulis beri gambaran tentang keunggulan dan kelemahan model pembelajaran terprogram itu di antaranya:

a. Keunggulan pembelajaran terprogram antara lain:

- 1) Langkah-langkah menuju tujuan dapat dikontrol atau diatur dengan jaminan tinggi bahwa tujuan akan tercapai sepenuhnya.
- 2) Balikan atau *feedback* yang langsung atau segera, sehingga dapat segera diketahui kesalahan peserta didik untuk diperbaiki, akan tetapi dapat pula menunjukkan kelemahan itu sendiri.
- 3) Partisipasi aktif dari pihak peserta didik, dan
- 4) Kesempatan bagi peserta didik untuk belajar dan maju menurut kecepatan masing-masing.

⁴ Abu Ahmadi dan Widodo Supriyono, *Psikologi Belajar*, (Jakarta: PT Rineka Cipta, 1991) h. 210-122

b. Kelemahan pembelajaran terprogram antara lain :

- 1) Program ini sering panjang lebar dan karena itu membosankan, kecuali bila peserta didik diberi kesempatan untuk maju menurut kecepatan masing-masing.
- 2) Sebenarnya tidak memberi kesempatan individualisasi pelajaran, artinya memberi kesempatan memilih pelajaran menurut kebutuhan individual, karena bahan pelajaran dan demikian pula cara mempelajarinya telah ditentukan dan peserta didik terikat pada metode serta isi program itu.
- 3) Dalam pembelajaran terprogram yang bercabang pun tidak ada kemungkinan bagi peserta didik untuk memilih, peserta didik merasa diatur untuk mengikuti jalur tertentu, dan
- 4) Sedikit kemungkinan membuat kesalahan, karena program itu telah diatur sedemikian rupa sehingga langkah-langkah itu sangat mudah untuk dijawab dengan baik.⁵

4. Cara Menyusun Pembelajaran Terprogram

Untuk memberi gambaran lebih terperinci perlu disini dikemukakan cara penyusunan pengajaran terprogram ini, secara garis besar meliputi tiga langkah utama sebagai berikut:

⁵ S. Nasution, *Berbagai Pendekatan dalam Proses Belajar Mengajar*, (Jakarta: Bumi Aksara)

- a. Disusun dalam suatu proses produksi dengan sasaran yang khusus, dengan mendasarkan pada prinsip-prinsip ilmu pengetahuan dan usaha uji coba untuk mendapatkan dasar empiris.
- b. Dengan proses semacam itu terbentuklah beberapa bentuk program (Silabus program dari pendidik yang dipakai merupakan salah satu bentuk saja).
- c. Menentukan tipe program yang akan menunjukkan pelaksanaan fungsi mengajar, analisis bahan pelajaran, dan cara mendiagnosa dan mengatasi kesulitan dengan gaya tertentu, dari sini ada beberapa item program yang perlu dipilih di antaranya:
 - 1) Tipe *content program* (program isi pengajaran).

Berisi apa yang akan diajarkan; Berisi bahan pengajaran, bahan pengajaran ini dibagi-bagi dalam bagian kecil (unit kecil), kemudian disusun secara sistematis menurut "*learning hierarchie*" bidang studi tertentu. Berdasarkan pembagian inilah ditentukan mana yang harus dipelajari, walaupun hal ini dapat berubah menurut pengalaman dalam uji coba.

- 2) Tipe *lesson program* (program yang menentukan cara mengajar)

Berfungsi mendiagnosa dan menetapkan langkah mengajar yang harus dilakukan berdasarkan umpan balik dan respon peserta didik terhadap pelajaran yang diberikan pertama kalinya. Setelah menyelesaikan respon peserta didik itu lalu ditetapkan salah satu program, yaitu program "remidasi" atau program "by pass". Ketiga hal terakhir ini diambil terhadap item yang telah disediakan.

3) Tipe *item program* (bentuk program yang diajarkan).

Berfungsi melaksanakan kontrol terhadap apa yang telah ditetapkan untuk dilaksanakan, item program adalah prosedur untuk mengajar apapun yang telah ditetapkan untuk diajarkan oleh *content* dan *lesson program*. Item program ini dikenakan pada unit-unit kecil yang telah disebut di atas, atau disebut item-item (harap ingat) akan step-step dalam *programmed learning* pada wujud item itu bisa berbentuk pertanyaan, masalah dan tugas individu.⁶

B. Minat belajar Agama Islam

Kita tahu bahwa minat akan menentukan sukses tidaknya kegiatan seseorang termasuk kegiatan belajar, minat yang besar akan mendorong motivasi, demikian pula bagi seorang peserta didik yang sedang belajar di bangku sekolah, kurangnya minat menyebabkan kurangnya perhatian dan usaha belajar, sehingga belajarnya akan terlambat.

Minat juga merupakan salah satu faktor yang harus diperhatikan dalam pelaksanaan kurikulum, disamping cara mengajarnya dan tujuan yang ingin dicapai.

Oleh karena itu perlu diusahakan timbulnya belajar peserta didik kemudian apa yang dimaksud dengan minat belajar peserta didik pada bidang studi pendidikan agama islam?, berikut ini akan penulis uraikan tentang minat belajar dan hal-hal yang berhubungan dengannya:

⁶ M Saleh Muntasir, *Pengajaran Terprogram Teknologi pendidikan dengan Pengendalian Tutor*, (Jakarta, : CV Rajawali, 1985), h.70-71.

1. Pengertian Minat Belajar

Minat menurut bahasa adalah, kesukaan, kecendrungan hati pada suatu keinginan.

Sedangkan menurut istilah, ada beberapa pengertian dari para tokoh diantaranya:

- a. Menurut Slamito, Minat adalah suatu perasaan lebih cenderung atau suka kepada sesuatu hak atau aktifitas tanpa ada yang menyuruh.⁷
- b. Menurut Abu ahmadi mengemukakan (kognisi, konasi, emosi) yang tertuju pada sesuatu dan dalam hubungan itu unsur perasaan yang kuat.⁸
- c. Menurut Makhfud salahuddin mengemukakan, minat adalah perhatian yang mengandung unsur-unsur perasaan.⁹
- d. Menurut Andi Mappaiare berpendapat bahwa, minat adalah suatu perangkat mental yang terdiri dari suatu campuran dari perasaan, harapan, pendirian, prasangka takut atau kecenderungan-kecenderungan lain yang mengarahkan individu kepada suatu pilihan tertentu.¹⁰

Dari beberapa pendapat di atas, maka dapat diambil kesimpulan bahwa minat adalah gejala psikis yang ada pada seseorang yang direalisasikan dengan perasaan senang dan memwujudkan perhatian yang terpusat pada objek, sehingga orang tersebut

⁷ Slameto, *Belajar dan Fako-faktor yang Mempengaruhinya*, (Jakarta : Rinka Cipta,1995), h.182

⁸ Abu Ahmadi, *Psikologi Umum*, (Surabaya : Bina Ilmu, 1990), h.98

⁹ Mahfud Salahuddin, *Pengaruh Psikologi Pendidikan* (Surabaya : PT. Bina Ilmu, 1990), h.95

¹⁰ Andi Mappiare, *Psikologi Remaja*, (Surabaya: Usaha Nasional, 1982), h.82

mempunyai kecendrungan untuk melaksanakannya . Oleh karena itu, minat disini mengandung beberapa unsur diantaranya :

- a. Merupakan gejala psikis.
- b. Adanya unsur pemusatan dari objek.
- c. Adanya objek yang menunjukkan rasa senang
- d. Adanya daya tarik pada objek.
- e. Adanya unsur untuk melaksanakannya.

Berikutnya tentang teori belajar, menurut beberapa tokoh ahli diantaranya:

- a. Menurut Thomas Aquinas belajar itu pada hakikatnya adalah belajar untuk berfikir, untuk itu perlu diadakan kebiasaan sejak peserta didik masih muda.¹¹
- b. Menurut Mauly belajar pada hakikatnya adalah proses perubahan tingkah laku seseorang berkat adanya pengalaman.¹²
- c. Menurut Gagne belajar adalah suatu proses yang memungkinkan organisme untuk mengubah tingkah laku dengan cepat dan bersifat permanen sehingga perubahan yang serupa tidak perlu terjadi berulang kali setiap menghadapi situasi baru. Belajar adalah suatu proses perubahan posisi dan kapabilitas.¹³

Dari beberapa defenisi di atas, maka dapat disimpulkan bahwa belajar adalah suatu proses perubahan tingkah laku berkat adanya pengalaman.

¹¹ Imam Barnadib, *Filsafat Pendidikan System dan Metode*, (Yogyakarta : Andi Offset, 1994) h. 76

¹² Nana Sujana, *Cara Belajar peserta didik aktif dalam Proses Belajar Mengajar*, (Jakara : Sinar Baru Algesindo, 1989), h.5

¹³ Burhan Nurgianto, *Proses-proses Pengembangan Kurikulum Sekolah*, (Dosen IKIP Yogyakarta, 1988), h.58

Kemudian yang dimaksud dengan minat belajar adalah gejala psikis yang ada dalam diri *divide* (peserta didik) yang direalisasikan dengan perasaan senang untuk menghasilkan keseluruhan aktifitas dan perubahan tingkah laku yang baru, yang meliputi pengetahuan, pengertian, sikap, keterampilan, kebiasaan-kebiasaan yang diperoleh melalui pengalaman dan latihan.

Maka selengkapnya yang dimaksud dengan minat belajar Pendidikan Agama Islam adalah kecenderungan yang tinggi dalam mengikuti pelajaran pendidikan agama untuk mendapatkan pengetahuan agama, pengalaman dan pengamalan agama, karena agama mempunyai peran yang sangat besar dalam kehidupan didunia maupun diakhirat.

2. Faktor-faktor Yang Memengaruhi Minat Belajar Peserta Didik Pada Bidang Studi Pendidikan Agama Islam.

Di atas telah disebutkan bahwa belajar adalah suatu proses yang menimbulkan suatu perubahan tingkah laku, lalu bagaimana supaya belajar dapat berhasil dengan yang diinginkan, berikut ini akan diuraikan tentang faktor-faktor yang memengaruhi minat belajar peserta didik. Adapun faktor-faktor tersebut antara lain (a). Faktor individu, yaitu faktor-faktor yang ada pada diri orang itu sendiri seperti, kematangan, kecerdasan, latihan, motivasi dan sifat-sifat pribadi. (b). Faktor sosial, yaitu faktor

yang ada diluar individu, seperti keluarga, pendidik, alat-alat dalam belajar mengajar, lingkungan dan motivasi sosial.¹⁴

Untuk lebih jelasnya akan penulis uraikan satu persatu faktor di atas sebagai berikut:

a. Faktor Individual

1) Kematangan atau pertumbuhan

Sebagai ilustrasi, kita tidak dapat melatih anak yang baru berusia enam bulan untuk belajar berjalan. Seandainya dipaksa anak itu tetap tidak sanggup melakukannya karena untuk belajar anak memerlukan kematangan potensi-potensi jasmani dan rohani, demikian juga kita tidak dapat mengajar ilmu pasti pada anak SMP, oleh karena itu dalam mengajar harus memperhatikan tingkat kematangan peserta didik, jika ingin berhasil.

2) Kecerdasan atau intelegensi

Intelegensi adalah kemampun untuk meletakkan hubungan dari proses berfikir.¹⁵ Faktor intelegensi ini merupakan faktor yang besar pengaruhnya terhadap kegiatan peserta didik (daya tangkap peserta didik). Oleh karena itu, seseorang yang mempelajari sesuatu sangat ditentukan oleh taraf kecerdasannya dan tentang hasil yang ingin dicapainya. Kenyataan menunjukkan kepada kita meskipun anak yang berusia lima belas tahun keatas pada umunya telah matang untuk belajar ilmu pasti.

¹⁴ M. Ngalim Purwanto, *Psikologi Pndidikan*, (Bandung : Remaja Rosda Karya, 1991), h.102

¹⁵ Mahfud Salahuddin, *Pengaruh Psikologi Pendidikan* (Surabaya : PT. Bina Ilmu, 1990), h.105

Jadi jelaslah bahwa dalam belajar, selain kematangan, intelegensi pun memegang peranan penting.

3) Latihan dan Ulangan.

Karena sering latihan untuk mengulangi, maka kecakapan dan pengetahuan yang dimiliki peserta didik dapat menjadi semakin mendalam, dengan kata lain bahwa latihan itu mempelajari kembali apa yang telah diterima di sekolah, karena dengan latihan seorang peserta didik dapat tumbuh minatnya kepada suatu pelajaran.

4) Motivasi

Motivasi merupakan pendorong, penggerak yang timbul dari diri seseorang untuk melakukan sesuatu, secara umum dapat dikatakan bahwa tujuan motivasi adalah untuk menggerakkan atau menggugah seseorang agar timbul keinginan dan kemauan untuk melakukan sesuatu sehingga dapat memperoleh hasil dan tujuan yang diinginkan.

Berdasarkan keinginan di atas, maka motivasi ini dibagi menjadi dua yaitu: motivasi intrinsik dan motivasi ekstrinsik, motivasi intrinsik munculnya dari diri sendiri, karena ada dorongan itu memang ada sejak semula, motivasi ekstrinsik adalah muncul karena adanya rangsangan dari luar, misalnya seorang peserta didik belajar dengan sungguh-sungguh karena sebentar lagi akan menempuh ujian.

5) Sifat-sifat pribadi seseorang.

Disamping faktor-faktor di atas, faktor sifat pribadi seseorang turut serta merangsang peranan dalam belajar, setiap orang mempunyai sifat-sifat kepribadian yang berbeda antara orang yang satu dan orang yang lain. Ada yang rajin, giat, malas,

dan lain-lain. termasuk dalam faktor-faktor sifat-sifat kepribadian ini adalah faktor fisik, (kesehatan dan kondisi badan).

b. Faktor-faktor sosial.

1) Keadaan keluarga.

Keadaan ini bisa meliputi ekonomi, sikap anggota keluarga dan lain-lain ada keluarga yang kaya, miskin, dan juga keluarga yang diliputi rasa senang, tentram, damai, atau bahkan sebaliknya.

2) Pendidik, cara mengajarnya dan alat pengajaran.

Faktor pendidik dan cara mengajarnya tidak dapat dilepaskan dari ada tidaknya alat pelajaran yang ada di sekolah, yang mempunyai alat lebih lengkap dan didukung oleh pendidik yang terampil akan mempermudah dan mempercepat belajar peserta didik.

3) Motivasi sosial

Motivasi sosial ini selain muncul dari pendidik, juga dapat timbul dari orang-orang sekitar, Seperti tetangga, sanak saudara, dan juga teman-temannya, motivasi ini bisa dengan sengaja atau bisa juga dengan tidak sengaja.

4) Lingkungan dan kesempatan

Lingkungan ini bisa meliputi jarak rumah dengan sekolahan yang terlalu jauh, terlalu dekat pengaruh lingkungan negativ atau tidak baik, dan kesempatan yang terbatas, juga bisa mempengaruhi belajar, misalnya sibuk dengan pekerjaan dan lain sebagainya.

Faktor-faktor di atas (individu dan sosial) bila menurut Sumardi Suryabrata, dalam buku Psikologi Pendidikan yang dikutip oleh Dewa Ketut Sukardi, disebut faktor internal dan faktor eksternal.

- a. Faktor internal, adalah faktor yang berasal dari dalam diri peserta didik, yaitu meliputi:
 - 1) Faktor fisiologis ; meliputi keadaan jasmani dan fungsi-fungsi jasmani (fungsi panca indera).
 - 2) Faktor psikologi; meliputi keadaan akal, pikiran, emosional dan jiwa seseorang.
- b. Faktor Eksternal, adalah faktor yang berasal dari luar diri peserta didik, yang meliputi:
 - 1) Non-Sosial; misalnya keadaan udara, cuaca, waktu, letak gedung sekolah atau alat-alat yang dipakai belajar.
 - 2) Sosial ; yaitu faktor manusia atau sesama manusia.¹⁶

Faktor-faktor di atas menjadi pendorong atau penghambat bagi peserta didik yang sedang belajar, sebagai pendorong dalam belajar jika faktor-faktor di atas terpenuhi atau tersedia, dan sebagai penghambat, jika faktor-faktor di atas tidak terpenuhi.

¹⁶ Dewa Ketut Sukardi, *Bimbingan dan Penyuluhan di Sekolah*, (Surabaya : Usaha Nasional, 1983), h. 31

3. Pranan Minat Belajar Terhadap Keberhasilan Belajar (prestasi belajar) Peserta Didik.

Minat mempunyai peranan yang sangat penting dalam menentukan aktifitas atau keberhasilan seseorang, minat yang tumbuh subur dalam diri seseorang akan mendatangkan semangat yang tinggi dan hasil yang maksimal, sebaliknya, suatu aktifitas tanpa disertai minat akan menjadi racun yang sangat melelahkan dan hasil yang diperoleh sangat rendah.

Winarno surakhman mengemukakan, apabila adolesen memutuskan minatnya pada satu nilai maka bagian-bagian lain sekitar atau diluar bidang pergantiannya akan menjadi kabur dan tidak dihiraukan, minat itulah yang menjadi bentuk khusus yang mengendalikan perhatian individu dari bidang-bidang lain yang mengarah pada bidang tertntu.¹⁷ Dari pernyataan di atas, dapat diketahui bahwa minat terhadap sesuatu akan selalu diikuti dengan perhatian terhadap bidang yang diamati tersebut, hal ini yang akan membawa keberhasilan.

Dalam kaitannya dengan belajar Pendidikan Agama Islam, minat mempunyai pengaruh sangat besar, menurut A.Tafsir bahwa; Minat merupakan kunci dalam pengajaran, kaidah ini lebih perlu diperhatikan dibanding kaidah lainnya, bila peserta didik telah berminat terhadap kegiatan belajar mengajar, maka hampir dapat

¹⁷ Winarno Surahman, *Psikologi Pemuda sebuah Pngantar dalam Perkmbangan Pribadi dan Interaksi Social*, (Bandung : Jemmars, 1980), h.85

dipastikan proses belajar mengajar akan berjalan dengan baik dan hasil belajar akan optimal.¹⁸

Peserta didik tidak dapat belajar dengan sebaik-baiknya, tidak akan mengikuti proses belajar dengan penuh kesungguhan apabila bahan pelajaran itu tidak diminatinya, sebaliknya bahan pelajaran yang diminati akan diperhatikan dengan sungguh-sungguh dan akan terus diingat dalam setiap harinya oleh peserta didik tersebut. Kekurangan minat juga akan mengakibatkan pelajaran sukar dimengerti, yang akhirnya mendorong pikiran peserta didik melayang kepada hal-hal lainnya. Oleh karena itu, minat disini dapat menunjukkan kemampuan seseorang untuk memperhatikan sesuatu dalam mencapai hasil yang diinginkan, dengan kata lain minat dapat menjadi sebab suatu kegiatan itu berhasil.

Adapun peranan minat belajar terhadap keberhasilan peserta didik menurut Zakiyah Dradjat adalah: (a). Minat dapat membawa senangnya anak terhadap mata pelajaran, (b). Minat mempunyai peran untuk mrnguatkan semangat mereka dan meningkatkan kepentingan pada mata pelajaran, (c). Minat dapat mengantarkan anak didik dalam penerapan tujuan yang telah ditentukan dengan bantuan pendidik.¹⁹

Lebih jelasnya, bahwa minat belajar sangat memengaruhi prestasi belajar sekali lagi, bahwa minat adalah sangat penting dalam usaha mencapai peserta didik, ini berarti peran minat sangat penting dalam usaha mencapai keberhasilan belajar

¹⁸ Ahmad Tafsir, *Metode khusus Pendidikan Agama Islam*, (Bandung : Rosda karya, 1990), h.24

¹⁹ Zakiyah Dradjat, *Kepribadian Guru*, (Jakarta : Balai Bintang, 2005), h. 26.

yang baik dan memuaskan, disamping minat belajar juga ada faktor lain yang memengaruhi prestasi belajar tersebut yaitu:

- a. Bakat mempelajari sesuatu.
- b. Mutu pelajaran; ini membentuk pengetahuan dan keterampilan.
- c. Kesanggupan untuk memahami pelajaran disampaikan pendidik.
- d. Ketekunan; ini butuh waktu yang cukup, dia meletakkan secara aktif.
- e. Waktu yang tersedia untuk belajar.
- f. Kesempatan yang cukup untuk meningkatkan potensi belajarnya.

hasil yang optimal, karena tanpa minat suatu kegiatan tidak akan memberikan hasil yang diharapkan, begitu juga kegiatan belajar peserta didik harus disertai minat yang sungguh-sungguh agar dapat mencapai hasil belajar yang baik dan memuaskan.

BAB III

METODOLOGI PENELITIAN

A. *Populasi Dan Sampel*

1. Populasi

Populasi adalah keseluruhan objek penelitian.¹ Sedangkan pendapat lain mengemukakan bahwa populasi adalah keseluruhan objek penelitian, yang terdiri dari manusia, hewan, tumbuh-tumbuhan, atau sumber yang memiliki karakteristik tertentu.²

Berkaitan dengan defenisi di atas, maka dapat disimpulkan bahwa populasi adalah keseluruhan yang menjadi objek penelitian, baik berupa manusia, benda, hewan kelompok dan individu yang dapat memberikan informasi atau data yang dibutuhkan. Populasi yang dimaksud dalam penelitian ini adalah keseluruhan peserta didik kelas VII SMP Negeri 3 Pallangga tahun ajaran 2014-2015 yang terdiri atas 7 (tujuh) kelas yang berjumlah 264 orang dengan penyebaran yang homogen (tidak ada pengklasifikasian antara peserta didik yang memiliki kecerdasan tinggi dan peserta didik yang memiliki kecerdasan yang rendah).

2. Sampel

Menurut Iqbal Hasan dalam bukunya Pokok-Pokok Materi Statistik 2: Sampel adalah bagian dari populasi yang diambil melalui cara-cara tertentu yang juga

¹ Sukardi, *Metodologi Penelitian Pendidikan*, (Jakarta:Bumi Aksara,2011), h.53

² Hadari Nawawi, *Metode Penelitian Bidang Sosial*, (Yogyakarta: Gajahmada University Pers, 1993), h. 141.

memiliki karakteristik tertentu, jelas dan lengkap yang dianggap biasa mewakili populasi.³ Selain itu, sampel juga didefinisikan penelitian sebagian kecil saja dari elemen yang menjadi objek penelitian.

Berdasarkan uraian tersebut di atas maka penulis mengambil sebagai sampel untuk mewakili populasi yang ada guna mempermudah dalam memperoleh data yang kongkrit dan relevan dari sampel yang ada. Teknik sampel random atau acak adalah teknik pengambilan sampelnya dengan mencampur subjek-subjek didalam populasi sehingga semua subjek dianggap sama. Dengan demikian peneliti memberi hak yang sama kepada setiap subjek untuk memperoleh kesempatan dipilih menjadi sampel. Dari tujuh kelas yang ada dipilih satu kelas, yaitu kelas VII₄ yang berjumlah 37 orang.

B. Desain Penelitian

Desain penelitian yang digunakan adalah quasi eksperimen yaitu *pre-posttest* design. Design tersebut dapat dilihat pada tabel berikut:

Tabel 3.1 Desain penelitian

<i>Pre test</i>	Perlakuan	<i>Post test</i>
O ₁	X Terprogram	O ₂

Keterangan :

³ M.Iqbal Hasan, *Pokok-Pokok Materi Statistik 2 (Statistik Inferensial)*, (Jakarta:Bumi Aksara 1999), h.83

O₁ : Pengukuran minat belajar sebelum penerapan pembelajaran terprogram.

X Terprogram : Penerapan pembelajaran terprogram.

O₂ : Pengukuran minat belajar setelah penerapan pembelajaran terprogram.

C. Instrumen Penelitian

Dalam upaya memperoleh data yang akurat, penulis menggunakan instrumen penelitian. Keberadaan instrumen dalam suatu penelitian menjadi salah satu unsur penting karena sebagai alat bantu atau sarana untuk mengumpulkan data yang dipertanggung jawabkan kebenarannya.

Menurut Suharsimi Arikunto instrumen penelitian adalah alat atau fasilitas yang digunakan peneliti, dalam mengumpulkan data agar datanya lebih mudah dan hasil lebih baik dalam arti lebih cermat lengkap dan sistematis sehingga lebih mudah di olah.⁴

Instrumen penelitian merupakan alat bantu yang dipilih dan digunakan menjadi sistematis dan dipermudah olehnya, jadi instrumen penelitian adalah suatu alat yang digunakan untuk mengukur fenomena alam maupun sosial yang diamati secara spesifik semua fenomena ini disebut variable penelitian.⁵

⁴ Suharsimi arikunto, *prosedur penelitian suatu pendekatan praktek*, (Ed. Revisi. Cet. XXI; Jakarta : Rineka Cipta, 2002), h. 151

⁵ Riduawan, *Belajar Mudah Penelitian*, (Bandung: Alfabeta, 2008), h.78

Adapun instrumen yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Dokumentasi

Dokumentasi adalah suatu teknik yang digunakan untuk mengumpulkan data yang diambil secara langsung pada lokasi penelitian dengan jalan mencatat langsung arsip-arsip yang dibutuhkan oleh seseorang peneliti, sebab dengan adanya dokumen ini peneliti sangat mudah menyalin data yang akan dijadikan sebagai pembahasan dalam penelitian ini. Dalam hal ini data yang diambil itu bersumber dari SMP Negeri 3 Pallangga Kabupaten Gowa.

2. Angket

Angket sebagai alat pengumpulan data adalah sejumlah pertanyaan tertulis yang harus dijawab secara tertulis pula oleh responden.

Angket digunakan dalam penelitian ini untuk mengumpulkan data mengenai minat belajar peserta didik. Angket yang disusun dan dikembangkan sendiri oleh peneliti. Angket tersebut diisi oleh masing-masing peserta didik yang terdiri dari lima item pertanyaan dengan skala likers 5-4-3-2-1.

3. Pedoman Observasi

Pedoman observasi menggambarkan keseluruhan aspek yang berhubungan dengan kurikulum yang menjadi pedoman dalam pembelajaran. Pedoman observasi ini berisi indikator-indikator yang akan diamati pada saat proses belajar mengajar.

Menurut Sutrisno Hadi observasi atau pengamatan digunakan dalam rangka pengumpulan data dalam suatu penelitian. Merupakan hasil perbuatan peserta didik

secara aktif dan perhatian untuk menyadari adanya suatu rangsangan tertentu yang diinginkan atau suatu studi yang disngaja dan sistematis tentang keadaan atau fenomena sosial dan gejala-gejala psikis.⁶

D. Prosedur Pengumpulan Data

Tahap pengumpulan data dalam penelitian ini yaitu:

1. Tahap persiapan

Pada tahap ini penulis mempersiapkan hal-hal yang berkaitan dengan penelitian lapangan yang akan dilakukan, baik masalah penyusunan maupun penetapan instrument penelitian dan kelengkapan persuratan yang diperlukan.

2. Tahap pelaksanaan

Pada tahap ini penulis mengumpulkan data dengan cara berikut:

- a. Memberikan angket penelitian awal sebelum penerapan pembelajaran terprogram untuk mengrtahui minat belajar PAI.
- b. Memberikan perlakuan pembelajaran PAI dengan menerapkan Pembelajaran Terprogram.
- c. Memberikan angket akhir untuk mengetahui minat belajar PAI setelah menerapkan model pembelajaran tersebut.

E. Teknik Analisis Data

Pengolahan data hasil penelitian digunakan dua teknik statistik, yaitu deskriptif dan inferensial.

⁶ Sutrisno Hadi, *Metodologi Research untuk penulisan paper,skripsi,tesis dan desertasi*, (Yogyakarta: Andi Offset,1994)h.139

1. Statistik Deskriptif

Analisis statistik deskriptif digunakan untuk mendeskripsikan minat belajar PAI yang diperoleh peserta didik guna mendapatkan gambaran yang jelas tentang minat belajar PAI peserta didik, maka dilakukan pengelompokan. Pengelompokan tersebut dilakukan kedalam 5 kategori: sangat tinggi, tinggi, sedang, rendah, sangat rendah. Pedoman pengkategorian minat belajar peserta didik yang digunakan dalam penelitian ini adalah analisis dengan menggunakan statistik deskriptif.

a. Rata-rata mean

$$\bar{x} = \frac{\sum_{i=1}^k f x_i}{\sum_{i=1}^k f}$$

b. Presentase (%) nilai rata-rata

$$P = \frac{f}{N} \times 100$$

Keterangan:

P : Angka Presentase

f : Frekuensi

N : Banyaknya sampel atau responden⁷

c. Standar Deviasi

$$S = \sqrt{\frac{\sum f x_i^2 - \frac{(\sum f x_i)^2}{n}}{n-1}} \dots\dots\dots 8$$

⁷ Nana sudjana, *Dasar-dasar Proses Belajar Mengajar* (cet VII; Bandung: Sinar Baru Algesindo, 2004), h.130

2. Statistik Inferensial

Analisis statistik inferensial digunakan untuk menguji hipotesis penelitian yang diajukan. Pengujian hipotesis dimaksudkan untuk mengetahui ada atau tidaknya pengaruh penerapan pembelajaran terprogram dan metode ceramah terhadap minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga.

Adapun cara untuk mengetahui ada tidaknya pengaruh penerapan pembelajaran terprogram terhadap minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga, maka digunakan:

a. Analisis regresi sederhana

Persamaan regresi sederhana dengan rumus sebagai berikut:

$$Y' = a + bX$$

Keterangan :

Y' = Nilai dalam variabel dependen yang diprediksikan

X = Nilai variabel independen yang mempunyai nilai tertentu

a = Harga Y jika $X = 0$ (harga konstan)

b = Angka arah atau koefisien regresi

Untuk menghitung nilai a menggunakan persamaan :

$$a = \frac{\sum Y - b \sum X}{n}$$

Dan untuk menghitung nilai b menggunakan persamaan:

⁸ Subana, *statistik pendidikan*. (Bandung: CV Pustaka Setia. 2000), h.40

$$b = \frac{n \sum X_i Y_i - (\sum X_i)(\sum Y_i)}{n \sum X_i^2 - (\sum X_i)^2} \quad 9$$

b. Uji signifikan

Sebelum dilanjutkan dengan pengujian hipotesis yang telah ditentukan, maka terlebih dahulu dicari kesalahan baku regresi dan kesalahan baku koefisien regresi b (penduga b), sebagai berikut:

- 1) Untuk regresi, kesalahan bakunya dirumuskan :

$$S_e = \sqrt{\frac{\sum Y^2 - a \cdot \sum Y - b \cdot \sum X}{n-2}}$$

- 2) Untuk koefisien b (penduga b), kesalahan bakunya dirumuskan:

$$S_b = \frac{S_e}{\sqrt{\sum X^2 - \frac{(\sum Y)^2}{n}}}$$

- 3) Pengujian hipotesis

- a) Menentukan formulasi hipotesis

$$H_0: = 0 \text{ (tidak ada pengaruh)}$$

$$H_1: \neq 0 \text{ (ada pengaruh)}$$

- b) Taraf nyata () dan nilai t tabel

$$= 5\%$$

$$= 0,05 \longrightarrow /2 = 0,025$$

- c) Kriteria pengujian

$$H_0 \text{ diterima apabila } -t_{/2} \leq t_0 \leq t_{/2}$$

⁹ Sugiyono, *Metode Penelitian Administrasi dengan Dilengkapi Metode R&D* (Cet. XVII; Bandung: Alfabeta, 2009), h.237-239

H_0 diterima apabila $t_0 < -t_{/2}$ atau $t_0 > t_{/2}$

d) Uji statistik

$$t_0 = \frac{D - E_0}{S_E}$$

e) Kesimpulan

Menyimpulkan apakah H_0 atau H_1 ditolak. Dengan memperhatikan kriteria pengujian.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Hasil penelitian ini adalah jawaban sementara atas rumusan masalah yang penulis tetapkan sebelumnya, terdapat 3 item rumusan masalah. Hasil penelitian ini terdiri atas 3 bagian sesuai dengan jumlah rumusan masalah. Pada rumusan masalah 1 dan 2 akan dijawab dengan menggunakan analisis statistik deskriptif sedangkan untuk menjawab rumusan masalah 3 akan dijawab dengan analisis statistik inferensial sekaligus menjawab hipotesis yang telah ditetapkan. Berikut hasil penelitian yang penulis dapatkan setelah melakukan penelitian.

1. Deskripsi Minat Belajar PAI Peserta Didik Kelas VII SMP Negeri 3 Pallangga Sebelum Penerapan Pembelajaran Terprogram.

Perlu dijelaskan sebelumnya bahwa pengukuran minat belajar yang diteliti disini bukan hanya hasil angket tetapi juga dalam bentuk tingkah laku peserta didik saat proses pembelajaran berlangsung. Berikut ini adalah hasil analisis statistik deskriptif skor minat belajar sebelum penerapan pembelajaran terprogram yang dapat dilihat pada tabel 4.1 di bawah ini.

Tabel 4.1 Skor minat belajar peserta didik sebelum penerapan
Pembelajaran Terprogram

NO	NAMA	NILAI
1	Abd.Munir	74
2	Al-Hafsi Saputra	70
3	Alif Muharram	64
4	Deri Darmawan H.	82
5	Febrianto	63
6	Muh.Rahman B	77
7	Muh.Hairul M	59
8	Muh.Resky Umratama	64
9	Muh.Ridwan Rasyid	77
10	Muh.Yusril Setiawan	60
11	Muh.Faedil	75
12	Muh.Fatur Al-Kausar	75
13	Muh.Irsan	74
14	Nur Alam	79
15	Rasdi	68
16	Rendi S	55
17	Saharuddin	76
18	Sahrul H	65
19	Zulfajar J	68
20	Adela Puspita Sari	72
21	Hamsinah	74
22	Hasmirayanti	59

23	Hasnira Reskiana	62
24	Indah Permata Sari	65
25	Putri Damayanti	73
26	Maisyara Jamaluddin	56
27	Nopa Aggraini	77
28	Novia Ramdhani	61
29	Nurul Alfirayanti	75
30	Nureni	69
31	Nursaipa	64
32	Nurul Fauziyana H.P	80
33	Salmia	73
34	Sherina	66
35	Sriwahyuni	72
36	Sutariska	66
37	St.Fatimah Basri	65

Dari hasil pengumpulan data di atas, maka untuk mengetahui minat belajar peserta didik, dapat dilihat pada langkah-langkah berikut dalam menyusun tabel distribusi frekuensi.

Nilai tertinggi : 82

Nilai terendah : 55

Jumlah sampel : 37

a. Jumlah kelas interval

$$\begin{aligned}
 K &= 1 + 3,3 \log n \\
 &= 1 + 3,3 \log 37 \\
 &= 1 + 3,3 (1,57)
 \end{aligned}$$

$$= 6,18 \text{ (di bulatkan menjadi 6)}$$

b. Rentang dat (R)

$$R = \text{nilai tertinggi} - \text{nilai terendah}$$

$$= 82 - 55 = 27$$

c. Panjang kelas

$$\frac{R}{K} = \frac{27}{6} = 5$$

Tabel 4.2 Distribusi frekuensi minat belajar sebelum diterapkan Pembelajaran Terprogram

Nilai	Fi	Xi	Xi ²	Fixi	Fixi ²
55-59	4	57	3249	228	12996
60-64	7	62	3844	434	26908
65-69	8	67	4489	536	35912
70-74	8	72	5184	576	41427
75-79	8	77	5929	616	47432
80-84	2	82	6724	164	13448
Jumlah	37			2554	178123

$$\text{Rata - rata } (\bar{x}) = \frac{\sum f}{\sum f} = (x) = \frac{2}{3} = 69,027$$

$$\begin{aligned} \text{Standar Deviasi} &= \sqrt{\frac{\sum f \cdot x - (\sum f \cdot x)^2}{\sum f - 1}} \\ &= \sqrt{\frac{1 \cdot \frac{(2)}{3}}{3}} \end{aligned}$$

$$=7,13$$

Dengan demikian berdasarkan perhitungan di atas maka di peroleh rata-rata minat belajar peserta didik kelas VII SMP Negeri 3 Pallangga Kabupaten Gowa, sebelum diterapkan pembelajaran terprogram adalah 69,027

Jika minat belajar peserta didik dikelompokkan dalam katagori Sangat Rendah (SR), Rendah (R), Sedang (S), Tinggi (T), Sangat Tinggi (ST) maka dalam menentukan rentang katagori minat belajar peserta didik digunakan teknik evaluasi penilaian karena tidak ada aturan baku dalam penetapannya.

Adapun persamaan untuk mencari rentang skor adalah:

$$I = \frac{S_i \times \sum a}{\sum k}$$

$$I = \frac{2 \times 5}{5} = 25$$

Berikut tabel distribusi frekuensi dan presentase minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga sebelum diterapkan pembelajaran terprogram.

Tabel 4.3 Distribusi Frekuensi dan Presentase Minat Belajar PAI Sebelum Penerapan Pembelajaran Terprogram

N	Interval	Frekuensi	Persentase (%)	Katagori
1	25-50	0		Sangat rendah
2	51-59	4	10,8%	Rendah
3	60-74	23	62,2%	Sedang

4	75-90	10	27%	Tinggi
5	91-125	0		Sangat Tinggi
Jumlah		37	100	

. Berikut disajikan diagram batang minat belajar PAI kelompok setelah penerapan Pembelajaran Terprogram.

Gambar 1. Diagram Batang Minat Belajar Peserta Didik Kelas VII SMP Negeri Pallanga Sebelum Penerapan Pembelajaran Terprogram.

2. Deskripsi Minat Belajar PAI Peserta Didik Kelas VII SMP Negeri 3

Pallangga Setelah Penerapan Pembelajaran Terprogram

Tabel 4.4 Skor Minat Belajar Peserta Didik Setelah Penerapan Pembelajaran Terprogram

NO	NAMA	NILAI
1	Abd.Munir	78
2	Al-Hafsi Saputra	80
3	Alif Muharram	69
4	Deri Darmawan H.	90
5	Febrianto	73
6	Muh.Rahman B	85
7	Muh.Hairul M	70
8	Muh.Resky Umratama	75
9	Muh.Ridwan Rasyid	85
10	Muh.Yusril Setiawan	67
11	Muh.Faedil	79
12	Muh.Fatur Al-Kausar	88
13	Muh.Irsan	90
14	Nur Alam	83
15	Rasdi	77

16	Rendi S	75
17	Saharuddin	80
18	Sahrul H	75
19	Zulfajar J	77
20	Adela Puspita Sari	89
21	Hamsinah	95
22	Hasmirayanti	75
23	Hasnira Reskiana	80
24	Indah Permata Sari	76
25	Putri Damayanti	90
26	Maisyara Jamaluddin	80
27	Nopa Aggraini	95
28	Novia Ramdhani	79
29	Nurul Alfirayanti	90
30	Nureni	85
31	Nursaipa	78
32	Nurul Fauziyana H.P	100
33	Salmia	93
34	Sherina	85
35	Sriwahyuni	82

36	Sutariska	79
37	St.Fatimah Basri	78

Dari hasil pengumpulan data di atas, maka untuk mengetahui minat belajar peserta didik, dapat dilihat pada langkah-langkah berikut dalam menyusun tabel distribusi frekuensi.

Nilai tertinggi : 100

Nilai terendah : 67

Jumlah sampel : 37

a. Jumlah kelas interval

$$\begin{aligned}
 K &= 1 + 3,3 \log n \\
 &= 1 + 3,3 \log 37 \\
 &= 1 + 3,3 (1,57) \\
 &= 6,18 \text{ dibulatkan menjadi } 6
 \end{aligned}$$

b. Rentang dat (R)

$$\begin{aligned}
 R &= \text{nilai tertinggi} - \text{nilai terendah} \\
 &= 100 - 67 = 33
 \end{aligned}$$

c. Panjang kelas

$$\frac{R}{K} = \frac{33}{6} = 5,5 \text{ dibulatkan menjadi } 6$$

Tabel 4.5 Distribusi frekuensi setelah penerapan Pembelajaran Terprogram

Nilai	Fi	Xi	Xi ²	Fixi	Fixi ²
67-72	3	69,5	4830.25	208,5	14490,75
73-78	11	75,5	5700.25	830,5	62702,75

79-84	9	81.5	6642,25	733,5	59780,25
85-90	10	87.5	7656,25	875	76562,5
91-96	3	93.5	8742,25	280.5	26226,75
97-102	1	99.5	9900,25	99,5	9900,25
Jumlah	37			3027,5	249663,25

$$d. \text{ Rata - rata } (x) = \frac{\sum f}{\sum f} = (x) = \frac{3027,5}{37} = 81,82$$

$$e. \text{ Standar Deviasi} = \sqrt{\frac{\sum f \cdot x - \frac{(\sum f \cdot x)^2}{\sum f}}{\sum f - 1}}$$

$$= \sqrt{\frac{249663,25 - \frac{(3027,5)^2}{37}}{37 - 1}}$$

$$= \sqrt{53,891889} = 7,34$$

Dengan demikian berdasarkan perhitungan di atas maka di peroleh rata-rata minat belajar peserta didik kelas VII SMP Negeri 3 Pallangga Kabupaten Gowa, sebelum diterapkan pembelajaran terprogram adalah 81,82

Jika minat belajar peserta didik dikelompokkan dalam katagori Sangat Rendah (SR), Rendah (R), Sedang (S), Tinggi (T), Sangat Tinggi (ST) maka dalam menentukan rentang katagori minat belajar peserta didik digunakan teknik evaluasi penilaian karena tidak ada aturan baku dalam penetapannya.

Adapun persamaan untuk mencari rentang skor adalah:

$$I = \frac{S \cdot x \sum a}{\sum k} \cdot jt$$

$$I = \frac{2 \times 5}{5} = 25$$

Berikut tabel distribusi frekuensi dan presentase minat belajar PAI peserta didik kelas VII SMP Negeri 3 Pallangga setelah diterapkan Pembelajaran Terprogram.

Tabel 4.6 Distribusi Frekuensi dan Presentase Minat Belajar PAI Setelah Penerapan Pembelajaran Terprogram

N	Interval	Frekuensi	Persentase (%)	Katagori
1	25-50			Sangat rendah
2	51-59			Rendah
3	60-74	4	10,8%	Sedang
4	75-90	30	81,1%	Tinggi
5	91-125	3	8,1%	Sangat Tinggi
Jumlah		37	100	

Berikut disajikan diagram batang minat belajar PAI setelah penerapan Pembelajaran Terprogram.

Gambar 2. Diagram Batang Minat Belajar Peserta Didik Kelas VII SMP Negeri Pallanga Setelah Penerapan Pembelajaran Terprogram

3. Pengaruh Penerapan Pembelajaran Terprogram Terhadap Minat Belajar Peserta Didik Kelas VII SMP Negeri 3 Pallangga.

Pada bagian ini akan dibahas tentang rumusan masalah yang ketiga, dimana akan dijawab dengan menggunakan analisis statistik inferensial, pada bagian ini akan diketahui ada tidaknya pengaruh penerapan pembelajaran terprogram terhadap minat belajar peserta didik.

Berdasarkan hasil analisis statistik deskriptif di atas, menunjukkan bahwa skor rata-rata minat belajar peserta didik mengalami peningkatan, yaitu sebelum penerapan pembelajaran terprogram presentase pada katagori rendah yaitu 10,8% , katagori sedang yaitu 62,2% dan pada katagori tinggi yaitu 27% dan sangat tinggi 0% setelah penerapan pembelajaran terprogram presentase berada pada katagori rendah yaitu 0%, katagori sedang 10,8%, pada katagori tinggi 81,1% dan sangat tinggi 8,1%.

Selanjutnya mengenai teknik yang digunakan untuk menguji hipotesis dalam penelitian ini adalah teknik statistik t (uji-t). Hal ini sesuai dengan hipotesis penelitian yakni “ Penerapan pembelajaran terprogram berpengaruh terhadap peningkatan minat belajar peserta didik kelas VII SMP Negeri 3 Pallangga”

Tabel
Tabel Penolong Perhitungan Regresi Sederhana

No.	X_i	Y_i	X_i^2	Y_i^2	$X_i Y_i$
1	74	78	5476	6084	5772
2	70	80	4900	6400	5600
3	64	69	4096	4761	4416
4	82	90	6724	8100	7380
5	63	73	3969	5329	4599
6	77	85	5929	7225	6545
7	59	70	3481	4900	4130
8	64	75	4096	5625	4800
9	77	85	5929	7225	6545
10	60	67	3600	4489	4020
11	75	79	5625	6241	5925
12	75	88	5625	7744	6600
13	74	90	5476	8100	6660
14	79	83	6241	6889	6557

15	68	77	4624	5929	5236
16	55	75	3025	5625	4125
17	76	80	5776	6400	6080
18	65	75	4225	5625	4875
19	68	77	4624	5929	5236
20	72	89	5184	7921	6408
21	74	95	5476	9025	7030
22	59	75	3481	5625	4425
23	62	80	3844	6400	4960
24	65	76	4225	5776	4940
25	73	90	5329	8100	6570
26	56	80	3136	6400	4480
27	77	95	5929	9025	7315
28	61	79	3721	6241	4819
29	75	90	5625	8100	6750
30	69	85	4761	7225	5865
31	64	78	4096	6084	4992
32	80	100	6400	10000	8000
33	73	93	5329	8649	6789
34	66	85	4356	7225	5610
35	72	82	5184	6724	5904

36	66	79	4356	6241	5214
37	65	78	4225	6084	5070
JML	2554	3025	178098	249465	210242

Dari tabel kerja di atas, diperoleh sebagai berikut:

$$n = 37$$

$$\sum X_i = 2554$$

$$\sum Y_i = 3025$$

$$\sum X_i Y_i = 210242$$

$$\sum X_i^2 = 178098$$

$$\sum Y_i^2 = 249465$$

Sebelum analisis regresi sederhana, terlebih dahulu dihitung nilai \bar{X} dan \bar{Y} .

$$\bar{X} = \frac{\sum X}{n} = \frac{2554}{37} = 69,027$$

$$\bar{Y} = \frac{\sum Y}{n} = \frac{3025}{37} = 81,76$$

a. Analisis Regresi sederhana :

$$Y' = a + bX$$

$$b = \frac{n(\sum X_i Y_i) - (\sum X_i)(\sum Y_i)}{n(\sum X_i^2) - (\sum X_i)^2}$$

$$= \frac{37(210242) - (2554)(3025)}{37(178098) - (2554)^2}$$

$$= \frac{7778954 - 7719250}{6638626 - 6522916}$$

$$= \frac{59704}{115710}$$

$$= 0,80$$

$$\begin{aligned} a &= \frac{\sum Y - b \sum X}{n} \\ &= \frac{3 - (0,8)(2)}{3} \\ &= \frac{3 - 2,2}{3} \\ &= \frac{0,8}{3} \\ &= 26,54 \end{aligned}$$

Jadi persamaan regresinya adalah $Y' = 26,54 + 0,80X$

Sebelum dilanjutkan dengan pengujian hipotesis yang telah ditentukan, maka terlebih dahulu dicari kesalahan baku regresi dan kesalahan baku koefisien regresi b (penduga b) sebagai berikut:

$$\begin{aligned} S_e &= \sqrt{\frac{\sum Y^2 - a \cdot \sum Y - b \cdot \sum X}{n-2}} \\ &= \sqrt{\frac{2 - 2,5(3) - (0,8)(2)}{3-2}} \\ &= \sqrt{\frac{2 - 8,5 - 1,6}{3}} \end{aligned}$$

$$= \sqrt{\frac{9,9}{3}}$$

$$= \sqrt{28,23}$$

$$= 5,31$$

b. Untuk koefisien regresi b (penduga b) kesalahan bakunya dirumuskan :

$$S_b = \frac{S_e}{\sqrt{\sum X^2 - \frac{(\sum Y)^2}{n}}}$$

$$S_b = \frac{5,3}{\sqrt{1 - \frac{(3)^2}{3}}}$$

$$= \frac{5,3}{\sqrt{1 - \frac{9}{3}}}$$

$$= \frac{5,3}{\sqrt{1 - 2},1}$$

$$= \frac{5,3}{\sqrt{-6},1}$$

$$= \frac{5,3}{-2,0}$$

$$= -0,020$$

c. Pengujian hipotesis

- 1) Menentukan formulasi hipotesis:

$$H_0 : \mu = 0$$

$$H_1 : \mu \neq 0$$

- 2) Menentukan taraf nyata dan nilai t tabel

Mencari t_{tabel} dengan menggunakan tabel distribusi t dengan taraf signifikan,

$$\alpha = 0,05 \text{ dan } db = N - 2$$

$$\alpha = 5\% = 0,05 \rightarrow \alpha/2 = 0,025$$

$$db = 37 - 2$$

$$= 35$$

$$t_{0,025(35)} = 2,021$$

- 3) Menentukan kriteria pengujian

$$H_0 \text{ diterima jika } -2,021 \leq t_0 \leq 2,021$$

$$H_0 \text{ ditolak jika } t_0 > 2,021 \text{ atau } t_0 < -2,021$$

- 4) Menentukan nilai uji statistik

$$t_0 = \frac{\bar{d} - E_d}{S_d}$$

$$= \frac{0,8 - 0}{-0,0}$$

$$= -40$$

5) Membuat kesimpulan

Setelah dilakukan uji hipotesis dan menggunakan taraf signifikansi yang telah ditentukan sebelumnya, dan berdasarkan hasil pengelolaan data seperti diatas maka di peroleh $t_0 = -40$ dan $t_{tabel} = 2,021$ karena $t_0 < t_{tabel}$ ($-40 < 2,021$) dan dapat disimpulkan bahwa H_0 ditolak dan H_1 diterima. Jadi kesimpulannya ialah variabel X mempengaruhi variabel Y.

Dari hasil penelitian di atas penulis dapat menyimpulkan bahwa hipotesis dalam penelitian ini diterima karena pembelajaran Pendidikan Agama Islam dengan penerapan pembelajaran Terprogram pada peserta didik kelas VII₄ SMP Negeri 3 Pallangga Kbupateten Gowa dapat meningkat.

B. Pembahasan

Berdasarkan hasil analisis statistik deskriptif sebelum diberikan perlakuan, nilai rata-rata minat belajar sebelum penerapan pembelajaran terprogram yaitu sebesar 69,027. Kemudian diberi perlakuan dengan penggunaan pembelajaran terprogram. Setelah mendapat perlakuan dilakukan uji normalitas dan uji homogenitas menunjukkan bahwa kedua kelompok berdistribusi normal dan homogen. Dari data yang diperoleh didapat nilai rata-rata minat belajar PAI setelah penerapan pembelajaran terprogram adalah 81,82.

Berdasarkan hasil penelitian, rata-rata minat belajar PAI sebelum penerapan pembelajaran terprogram nilainya rendah, tetapi setelah penerapan model tersebut maka rata-rata minat belajar PAI menjadi tinggi. Hal ini mengindikasikan bahwa

penerapan pembelajaran terprogram berpengaruh pada peningkatan minat belajar peserta didik kelas VII SMP Negeri 3 Pallangga.

Pada pengujian hipotesis dengan menggunakan analisis regresi sederhana dengan uji t pada masing-masing kelompok. Berdasarkan hasil perhitungan maka diperoleh $t_{hitung} = -40$ dan $t_{tabel} = 2,021$. karena $t_{hitung} < t_{tabel}$ maka h_0 ditolak dan h_1 diterima. Jadi dapat disimpulkan bahwa terdapat pengaruh penerapan pembelajaran terprogram terhadap minat belajar Pendidikan Agama Islam peserta didik kelas VII SMP Negeri 3 Pallangga Kab. Gowa. Dalam artian bahwa pembelajaran terprogram ini efektif diterapkan dalam meningkatkan minat belajar Pendidikan Agama Islam.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data tentang pengaruh pembelajaran terprogram terhadap minat belajar peserta didik dalam pembelajaran Pendidikan Agama Islam kelas VII SMP Negeri 3 Pallangga Kabupaten Gowa Sulawesi Selatan maka dapat disimpulkan:

1. Minat belajar peserta didik sebelum diterapkan pembelajaran terprogram pada bidang studi PAI termasuk kategori sedang, hal ini dapat dilihat pada skor rata-rata minat belajar yaitu 69,027.
2. Minat belajar peserta didik setelah dilakukan penerapan pembelajaran terprogram minat belajar PAI peserta didik tergolong tinggi, dan mengalami kenaikan hal ini dapat dilihat pada skor rata-rata minat belajar yaitu 81,82.
3. Pada pengujian hipotesis dengan menggunakan analisis regresi sederhana dengan uji t. Berdasarkan hasil perhitungan maka diperoleh $t_{hitung} = -40$ dan $t_{tabel} = 2,021$. karena $t_{hitung} < t_{tabel}$ maka h_0 ditolak dan h_1 diterima. Jadi dapat disimpulkan bahwa terdapat pengaruh penerapan pembelajaran terprogram terhadap minat belajar Pendidikan Agama Islam peserta didik kelas VII SMP Negeri 3 Pallangga Kab. Gowa. Dalam artian bahwa pembelajaran terprogram ini efektif diterapkan dalam meningkatkan minat belajar Pendidikan Agama Islam.

B. Implikasi Penelitian

Sehubungan dengan hasil penelitian yang telah dikemukakan dalam penelitian ini, maka saran yang diajukan oleh penulis sebagai berikut:

1. Pembelajaran Pendidikan Agama Islam dengan merujuk pada model belajar ini layak untuk dipertimbangkan.
2. Model pembelajaran tersebut sebaiknya digunakan dengan mengombinasikannya dengan metode-metode lain sehingga tidak monoton dan membuat peserta didik jenuh dalam belajar Pendidikan Agama Islam.

RIWAYAT HIDUP

Muhamad Azhar, panggilan Azhar lahir di Pota pada tanggal 05 Juni 1991 dari pasangan suami istri Bapak **Yusuf H. A. Aziz** dan Ibunda **Siti Jubaidah**. Peneliti adalah anak ketiga dari 5 bersaudara. Peneliti sekarang bertempat tinggal di Perumahan

Mutiara Hati Salsabillah blok C/9 Desa Jene'tallasa Kec. Pallangga Kab.Gowa. Pendidikan yang telah ditempuh oleh peneliti yaitu MI Swasta Jihadul Iman Pota lulus tahun 2003, MTs Negeri Pota lulus tahun 2006, MA Negeri Makassar lulus tahun 2010, dan mulai tahun 2010 mengikuti program S1 Pendidikan Agama Islam Universitas Islam Negeri Alauddin Makassar.