

**FAKTOR-FAKTOR PENYEBAB KURANGNYA MINAT MEMBACA
BUKU PAKET PAI DAN SOLUSINYA PADA PESERTA DIDIK KELAS X
IPS DI SMAN 1 PALLANGGA**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Pendidikan
Islam (S.Pd.) Jurusan Pendidikan Agama Islam
pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
KASRAWATI
NIM: 20100113004

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Kasrawati
Nim : 20100113004
Tempat/Tgl. Lahir : Tompobalang, 03 Agustus 1995
Jur/Prodi/Konsentrasi : Pendidikan Agama Islam
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Tompobalang desa Moncobalang Kec. Barombong
Judul : Faktor-Faktor Penyebab Kurangnya Minat
Membaca Buku Paket PAI dan Solusinya dan Solusinya pada Peserta Didik Kelas
X IPS di SMAN 1 Pallangga.

Makassar-Gowa, 4 Agustus 2017

Penyusun,

Kasrawati

NIM: 20100113004

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Kasrawati, Nim: **20100113004**, Mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan saksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Faktor-faktor Penyebab Kurangnya Minat Membaca Buku Paket PAI dan Solusinya pada Peserta Didik Kelas X IPS di SMAN 1 Pallangga”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan kesidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar-Gowa, 4 Agustus 2017
UNIVERSITAS ISLAM ALAUDDIN
ALAUDDIN
M A K A S S A R

Pembimbing I

Dra. Andi Halimah, M. Pd.
NIP: 19691114 199403 2 004

Pembimbing II

Dra. Hamsiah Djafar, M.Hum
NIP: 19630803 199303 2 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Faktor-faktor Penyebab Kurangnya Minat Membaca Buku Paket PAI dan Solusinya pada Peserta Didik Kelas X IPS di SMAN 1 Pallangga**”, yang disusun oleh **Kasrawati, NIM: 20100113004**, mahasiswa jurusan Pendidikan Agama Islam pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari **Senin 18 Agustus 2017 M**, bertepatan dengan tanggal **23 Dzulqaidah 1437 H**, dan dinyatakan telah dapat menerima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan Islam (S.Pd.) dengan beberapa perbaikan.

Samata 18 Agustus 2017 M
25 Dzulqaidah 1438 H

DEWAN PENGUJI

(Sesuai SK Dekan No. 1584 Tertanggal 1 Agustus 2017)

Ketua	: Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed. (.....)	
Sekretaris	: Usman, S.Ag., M.Pd. (.....)	
Munaqisy I	: Dr. H. Arifuddin S., M.Pd. (.....)	
Munaqisy II	: Ahmad Afiif, S.Ag., M.Si (.....)	
Pembimbing I	: Dr. Andi Halimah, M.Pd. (.....)	
Pembimbing II	: Dra. Hamsiah Djafar, M. Hum (.....)	

Mengetahui :

Dekan Fakultas Tarbiyah dan Keguruan

UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc, M.Ag.
NIP. 29541212 198503 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah, Segala puji bagi Allah Swt. Tuhan Semesta Alam, Yang Maha Memiliki, Maha Menguasai, serta Yang Maha Menjaga dan Maha Memberi Ilmu. Dengan Maha Rahman-Nya, Allah memberikan dan mengajarkan ilmu pengetahuan, dan dengan Rahim-Nya, Allah memberikan banyak nikmat yang tak terkira.

Salawat dan salam semoga dilimpahkan kepada junjungan Nabiullah Muhammad Saw., nabi yang merupakan sang revolusioner bagi segenap alam, nabi yang merupakan suri tauladan bagi umatnya dan nabi terakhir yang menjadi penutup segala risalah kebenaran sampai akhir zaman.

Penulis telah berusaha semaksimal mungkin mencurahkan segenap kemampuan untuk menyelesaikan penulisan skripsi yang berjudul “Faktor-faktor Penyebab Kurangnya Minat Membaca Buku Paket PAI dan Solusinya pada Peserta Didik Kelas X IPS di SMAN 1 Pallangga”, namun penulis menyadari bahwa sejak persiapan dan proses penelitian hingga pelaporan hasil penelitian terdapat banyak kesulitan dan tantangan yang dihadapi. Berkat rida Allah Swt., dan bimbingan berbagai pihak maka segala kesulitan dan tantangan yang dihadapi dapat teratasi. Oleh karena itu, lewat tulisan ini penulis mengucapkan terima kasih yang tak terhingga kepada semua pihak yang turut membantu baik secara moril maupun material dalam penyelesaian skripsi ini.

Dari lubuk hati yang terdalam penulis mengucapkan permohonan maaf dan rasa terima kasih yang sebesar-besarnya kepada orangtua saya tercinta Muh. Arsyad, dan Saharia yang penuh dengan kesabaran serta kasih sayang membesarkan, mendidik, dan tidak henti-hentinya

memanjatkan doa untuk keberhasilan dan kebahagiaan penulis. Serta adik-adik saya tercinta Muh. Irvan dan Nurhayanah dan sahabat-sahabat saya yang selalu memberikan semangat kepada peneliti.

Begitu pula, penulis mengucapkan terima kasih kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si., selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II, III dan IV.
2. Dr. H. Muhammad Amri, Lc., M.Ag., selaku Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar beserta Wakil Dekan I, II, III.
3. Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed., dan Usman, S.Pd.I., M.Pd., selaku Ketua dan Sekertaris Jurusan Pendidikan Agama Islam UIN Alauddin Makassar yang telah memberikan petunjuk dan arahnya selama penyelesaian kuliah.
4. Dra. Andi Halimah, M. Pd., dan Dra. Hamsiah Djafar, M. Hum., selaku pembimbing I dan II yang telah memberikan arahan, koreksi, pengetahuan baru dalam penyusunan skripsi ini, serta membimbing penulis sampai pada tahap penyelesaian skripsi.
5. Para dosen, karyawan dan karyawanati Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang telah memberikan bantuannya baik secara langsung maupun tidak langsung kepada penulis selama masa studi.
6. Kepala Perpustakaan UIN Alauddin Makassar beserta segenap staf yang telah menyiapkan berbagai literatur dan memberikan kemudahan untuk memanfaatkan perpustakaan secara maksimal demi menyelesaikan skripsi ini.

7. Kepala Sekolah SMAN 1 Pallangga Dra. Fatmawati, M.Si., yang telah memberi kesempatan penulis untuk melakukan penelitian di SMA Negeri 1 Pallangga.
8. Para guru dan karyawan di SMAN 1 Pallangga yang telah membantu penulis dalam mendapatkan informasi dan data yang terkait dengan penelitian ini.
9. Para peserta didik di SMAN 1 Pallangga yang telah bersedia meluangkan waktu dan kesempatannya untuk membantu penulis dalam mendapatkan informasi dan data yang terkait dengan penelitian ini.
10. Keluarga besar saya yang senantiasa setia dan sedia meringankan beban setiap kali penulis menghadapi suatu masalah serta selalu memberikan motivasi kepada penulis.
11. Sahabat-sahabatku tercinta dan seperjuangan, Nurwahidah Abbas, Sitti Muslihah Aswad, Mansyur dan lainnya yang telah memberikan motivasi dan semangat penulis serta selalu setia mengarahkan setiap kali peneliti terjatuh dari awal penyusunan hingga penyelesaian skripsi ini. Semoga kampus ini bukanlah akhir untuk kita saling bersua kembali.
12. Sahabat-sahabat Mahasiswa Pendidikan Agama Islam (PAI 1,2). Semoga Allah memberikan kita umur panjang untuk saling bersua kembali.
13. Sahabat-sahabat Mahasiswa Pendidikan Agama Islam (PAI) angkatan 2013 yang telah menjadi penggugah dan pemberi motivasi hingga penelitian skripsi ini selesai.

Akhirnya hanya kepada Allah Swt. Penulis serahkan segalanya, semoga semua pihak yang membantu penulis mendapat pahala di sisi

Allah Swt, serta semoga skripsi ini bermanfaat bagi semua orang
khususnya bagi penulis sendiri.

Makassar-Gowa, Agustus 2017

Penyusun,

Kasrawati
NIM: 20100113004

ABSTRAK

Nama : Kasrawati

Nim : 20100113004

judul : Faktor-Faktor Penyebab Kurangnya Minat Membaca Buku Paket PAI dan Solusinya pada Peserta Didik Kelas X IPS di SMAN 1 Pallangga

Pokok masalah penelitian ini adalah faktor-faktor penyebab kurangnya minat membaca buku paket PAI dan solusinya pada peserta didik kelas X IPS di SMAN 1 Pallangga adapun pertanyaan penelitian, yaitu: apa faktor-faktor penyebab kurangnya minat membaca buku paket PAI peserta didik di SMAN 1 Pallangga dan bagaimana solusi yang dilakukan guru PAI untuk mengatasi kurangnya minat membaca buku paket PAI di SMAN 1 Pallangga?

Jenis penelitian ini tergolong kualitatif, adapun sumber data penelitian ini adalah peserta didik kelas X IPS, guru PAI, dan orangtua peserta didik. Metode pengumpulan data yang digunakan adalah angket, wawancara, observasi, serta dokumentasi. Teknik pengolahan dan analisis data dilakukan dengan melalui tiga tahapan, yaitu: reduksi data, penyajian data, dan penarikan kesimpulan.

Hasil penelitian ini menunjukkan berbagai macam faktor penyebab kurangnya minat membaca peserta didik kelas X IPS di SMAN 1 Pallangga yaitu: kurangnya kesadaran peserta didik akan pentingnya membaca, kurangnya motivasi dari orangtua, kurangnya peran guru PAI dalam memberikan tugas kepada peserta didik, penataan perpustakaan yang kurang menarik, kurang beragamnya buku paket PAI di perpustakaan, peserta didik lebih menyukai mencari informasi di internet daripada di buku, serta tidak adanya aturan wajib membaca di sekolah. Solusi yang dilakukan oleh guru PAI. Dari faktor-faktor penyebab kurangnya minat membaca buku paket PAI adalah perlunya pengontrolan dan motivasi dari orangtua peserta didik dengan cara mengundangnya ketika penerimaan rapor setiap semester dan memberikan pengarahan kepadanya tentang prestasi anaknya di sekolah supaya lebih ditingkatkan, dan penataan perpustakaan di SMAN 1 Pallangga harus diperbaiki supaya peserta didik tertarik mengunjungi dan membaca buku di perpustakaan, serta guru PAI sendiri harus lebih giat dalam memberikan tugas kepada peserta didik.

DAFTAR ISI

HALAMAN SAMBUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
ABSTRAK	ix
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian dan Deskripsi Fokus	5
C. Rumusan Masalah	6
D. Kajian Pustaka.....	6
E. Tujuan dan Kegunaan Penelitian	8
BAB II TINJAUAN TEORETIS	
A. Minat Membaca	10
B. Faktor-Faktor yang Mempengaruhi Minat Membaca	19
C. Upaya Meningkatkan Minat Membaca	21
BAB III METODOLOGI PENELITIAN	
A. Jenis dan Lokasi Penelitian	26
B. Pendekatan Penelitian	26
C. Sumber Data.....	27
D. Metode Pengumpulan Data	27
E. Instrumen Penelitian.....	28
F. Teknik Pengolahan dan Analisis Data	30
G. Pengujian Keabsahan Data.....	31
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Gambaran Umum SMAN 1 Pallangga.....	34
B. Hasil Penelitian	39
C. Pembahasan.....	60

BAB V PENUTUP

A. Kesimpulan	64
B. Implikasi penelitian.....	64

DAFTAR PUSTAKA	66
-----------------------------	-----------

LAMPIRAN

RIWAYAT HIDUP

DAFTAR TABEL

Tabel 1. Nama Kepala Sekolah dan Guru PAI SMA Negeri 1 Pallangga	35
Tabel 2. Sarana dan Prasarana SMA Negeri 1 Pallangga	37
Tabel 3. Jumlah Peserta Didik SMA Negeri 1 Pallangga	38
Tabel 4. Persentase Peserta Didik yang Setiap Hari Meminjam Buku	39
Tabel 5. Persentase Peserta Didik yang Menyelesaikan 1 Buku Sehari Dalam Membaca	40
Tabel 6. Persentase Peserta Didik yang Memanfaatkan Jam Istirahat dengan Membaca	41
Tabel 7. Persentase Peserta Didik yang Memilih Membaca Ketika Memiliki Waktu Luang	42
Tabel 8. Persentase Peserta Didik yang Membaca Buku-buku Pelajaran.....	43
Tabel 9. Persentase Peserta Didik yang Membaca Selain Buku Pelajaran	44
Tabel 10. Persentase Peserta Didik yang Senang Ketika Membaca Buku Paket PAI	45
Tabel 11. Persentase Peserta Didik yang Penasaran dan Ingin Membaca Ketika Melihat Buku Baru	46
Tabel 12. Persentase Peserta Didik yang Membaca Untuk Mencari Informasi	47
Tabel 13. Persentase Peserta yang Hanya Membaca Pada Saat Mengerjakan Tugas	48
Tabel 14. Persentase Peserta Didik yang Membaca Ketika Mendapat Motivasi dari Guru	49
Tabel 15. Persentase Peserta Didik yang Mempunyai Teman-teman yang Terbiasa Membaca Sehingga Peserta Didik Juga Mengikuti Kebiasaan Temannya	50
Tabel 16. Persentase Peserta Didik yang Membaca Ketika Diberikan Tugas Membaca Oleh Guru	51

Tabel 17. Persentase Peserta Didik yang Sumber Bacaannya Adalah Internet	52
Tabel 18. Persentase Peserta Didik yang Ke Perpustakaan Ketika Ingin Membaca	53
Tabel 19. Persentase Peserta Didik yang Mengatakan Buku yang Ada Di Perpustakaan Lengkap Sehingga Mereka Ingin Membaca	54
Tabel 20. Persentase Peserta Didik yang Mengoleksi Buku-buku Pelajaran	55
Tabel 21. Persentase Peserta Didik yang Memiliki buku-buku Selain Buku Pelajaran	56
Tabel 22. Persentase Peserta Didik yang Hanya Membaca Buku yang Mereka Sukai	57
Tabel 23. Persentase Peserta Didik yang Membuka Internet Untuk Membaca.....	55

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Menurut Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional Bab 1 Pasal 1 bahwa: pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses belajar agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kegiatan spritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa, dan negara.¹ Dalam hal ini, menuntut semua unsur yang terlibat dalam dunia pendidikan, baik peserta didik maupun penentu kebijakan pendidikan di Indonesia untuk selalu belajar agar siap menghadapi perubahan jaman, serta diperlukan adanya pendidik yang profesional terutama guru di sekolah-sekolah dasar dan menengah dan dosen di perguruan tinggi.

Pendidikan merupakan suatu faktor yang penting bagi kehidupan manusia. Tingkat kualitas sumber daya manusia dapat ditingkatkan melalui pendidikan. Bukan hanya itu, pendidikan juga memiliki faktor yang sangat penting dalam pembangunan bangsa dan negara. Salah satu faktor pokok untuk mencapai sukses dalam segala bidang baik berupa studi, kerja, hobi, atau aktivitas apapun adalah minat. Minat yang besar akan mendorong individu untuk melakukan hal-hal yang lebih baik.

Minat melahirkan perhatian dan hal ini memungkinkan seseorang melakukan sesuatu dengan tekun untuk jangka waktu yang lama. Perkembangan ilmu pengetahuan dan teknologi menuntut terciptanya masyarakat yang gemar membaca. Masyarakat yang gemar membaca memperoleh pengetahuan dan

¹Presiden Republik Indonesia, *Undang-undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional*. http://www.UU_no_20_th_2003.pdf (8 Juli 2003).

wawasan baru yang akan semakin meningkatkan kecerdasannya sehingga mereka lebih mampu menjawab tantangan hidup pada masa-masa mendatang.²

Alquran merupakan suatu pedoman bagi kehidupan manusia mengandung ajaran dan petunjuk tentang berbagai hal yang berkaitan dengan kehidupan manusia di dunia dan di akhirat kelak. Ajaran dan petunjuk tersebut amat dibutuhkan manusia dalam mengarungi kehidupannya. Salah satu pokok ajaran yang terkandung dalam Alquran adalah tentang kewajiban membaca terdapat dalam surah Al-‘alaq/96: 1-5.

أَقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ۝ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ۝ أَلَمْ يَكُنْ الْأَكْرَمُ الَّذِي عَلَّمَ بِالْقَلَمِ ۝ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمَ

Terjemahnya:

Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan, Dia telah menciptakan manusia dari segumpal darah, bacalah, dan Tuhanmulah yang Maha pemurah, yang mengajar (manusia) dengan perantaran kalam, Dia mengajar kepada manusia apa yang tidak diketahuinya.³

Ayat di atas menjelaskan bahwa baca tulis adalah kunci untuk mendapat ilmu pengetahuan. Dalam surah Al-‘alaq tersebut diperintahkan membaca yang ditulis berulang-ulang, pengulangan kata ini mengandung arti yang lebih luas dari membaca yakni belajar tentang apa saja yang tidak diketahui.

Oleh karena itu, dengan memiliki minat dan kebiasaan membaca selain otak berkembang juga akan memiliki sikap yang baik. Di sinilah pentingnya membaca dengan minat yang lebih besar dan kuat. Dengan membaca seseorang juga dapat berpikir rasional dan memiliki wawasan yang lebih luas serta dapat mengendalikan diri. Dalam bahasa lain kebiasaan membaca akan memperkaya diri seseorang untuk menyiapkannya menjadi manusia yang lebih berkualitas.

²Farida Rahim, *Pengajaran Membaca Sekolah Dasar* (Jakarta: Bumi Aksara, 2005), h.1.

³*Al-Qur'an Tajwid dan Terjemahnya*, (Bandung: Syaamil Qur'an, 2010), h. 597.

Menumbuhkan minat baca adalah sebuah proses yang memerlukan waktu panjang. Banyak faktor yang harus dilibatkan, salah satunya adalah melalui pembiasaan yang dimulai dari masa kanak-kanak.⁴ Masa kanak-kanak adalah waktu yang paling penting untuk menanamkan kebiasaan membaca.

Membangun kebiasaan membaca bukanlah sebuah pekerjaan yang mudah, tidak hanya cukup dengan membeli buku dan membuat perpustakaan. Akan tetapi, bukan pula sebuah pekerjaan yang terlalu sulit untuk dilakukan. Pada zaman informasi seperti yang tengah terjadi sekarang ini, menemukan sumber informasi bukanlah pekerjaan yang sulit. Namun ironisnya, minat baca masyarakat tetap saja rendah. Hal ini menunjukkan bahwa rendahnya minat baca bukan hanya diakibatkan oleh ketiadaan sumber informasi semata, melainkan juga karena kondisi psikologis atau mentalitas seseorang.⁵ Untuk itu, membangun kebiasaan membaca harus dimulai dari membangun kepribadian individu. Apabila ingin membangun masyarakat membaca, harus melakukan sebuah upaya yang massif

Pemakaian media pengajaran dalam proses belajar mengajar dapat membangkitkan keinginan dan minat yang baru, membangkitkan motivasi dan rangsangan kegiatan belajar, dan bahkan membawa pengaruh-pengaruh psikologis terhadap peserta didik. Penggunaan media pengajaran pada tahap orientasi pengajaran akan sangat membantu keefektifan proses pembelajaran dan penyampaian pesan serta isi pelajaran pada saat itu.⁶ Di samping membangkitkan motivasi dan minat peserta didik, media pengajaran juga dapat membantu peserta didik dalam meningkatkan pemahaman, menyajikan data dengan menarik dan terpercaya memudahkan penafsiran data dan memadatkan informasi. Media

⁴ Suherman, *Perpustakaan Sebagai jantung Sekolah* (Bandung: MQS Publishing, 2009), h. 152.

⁵ Suherman, *Menghidupkan Kembali Semangat Membaca Para Mahaguru Peradaban* (Bandung: MQS Publishing, 2010), h. 146.

⁶ Azhar Arsyad, *Media Pengajaran* (Jakarta: Raja Grafindo Persada, 1997), h.15.

cetakan meliputi bahan-bahan yang disiapkan di atas kertas untuk pengajaran dan informasi.

Membaca merupakan suatu proses menangkap atau memperoleh konsep-konsep yang dimaksud oleh pengarangnya, menginterpretasi, mengevaluasi konsep-konsep pengarang, dan merefleksikan atau bertindak sebagaimana yang dimaksud dari konsep-konsep itu.⁷ Dengan demikian, dapat dikatakan bahwa kemampuan membaca tidak hanya mengoperasikan berbagai keterampilan untuk memahami kata-kata dan kalimat, tetapi juga kemampuan menginterpretasi, mengevaluasi, sehingga memperoleh pemahaman yang komprehensif.

Untuk membina dan mengembangkan minat baca peserta didik tidak bisa terlepas dari pembinaan kemampuan membaca peserta didik, sebab untuk menjadi orang yang senang membaca tentunya harus mampu membaca. Tanpa memiliki kemampuan membaca tidak mungkin merasa senang membaca. Sudah barang tentu pembinaan kemampuan membaca dalam rangka pembinaan dan pengembangan minat baca peserta didik akan berbeda-beda sesuai dengan tingkatan sekolahnya.⁸ Semakin tinggi tingkatan sekolah maka semakin ringan pula pembinaannya, sebab semakin tinggi tingkatan sekolah seseorang akan lebih mampu membaca.

Membaca membutuhkan keterampilan dan pembiasaan, banyak orang-orang yang rajin membaca akan tetapi dia tidak menemukan apa-apa dari bacaannya, demikian juga membaca adalah pekerjaan yang berat, sering kita melihat orang yang membaca sekitar beberapa menit matanya merah dan menguap. Minat baca seorang anak bergantung dengan kreativitas orang tuanya dalam menumbuhkan minat membaca kepada anaknya, tentunya hal ini dilakukan

⁷ Ibrahim Bafadal, *Pengelolaan Perpustakaan Sekolah* (Cet X; Jakarta: Bumi Aksara, 2015), h. 193.

⁸ Ibrahim Bafadal, *Pengelolaan Perpustakaan Sekolah*, h. 194.

dengan berbagai cara yang harus ditempuh. Hal ini karena orangtua yang memiliki waktu yang banyak dalam memerhatikan anak-anaknya ketika di rumah untuk menjadikan aktivitas anak selalu berkaitan dengan membaca sehingga minat dalam diri anak dapat ditumbuhkan.

Berdasarkan hasil observasi awal yang telah dilakukan penulis di SMAN 1 Pallangga menemukan berbagai permasalahan diantaranya, jumlah koleksi buku paket PAI yang terbatas, terbatasnya waktu peminjaman buku paket PAI, dan kurangnya dorongan dari guru mata pelajaran PAI kepada peserta didik untuk membaca. Hal ini didukung pula oleh hasil wawancara yang telah dilakukan penulis terhadap salah satu guru PAI di SMAN 1 Pallangga yang mengatakan tidak adanya keinginan peserta didik untuk membaca.⁹

Berdasarkan dari fenomena-fenomena yang ada di atas, maka penulis tertarik untuk meneliti lebih dalam mengenai “*Faktor-faktor Penyebab Kurangnya Minat Membaca Buku Paket PAI dan Solusinya pada Peserta Didik di SMAN 1 Pallangga*”.

B. Fokus Penelitian dan Deskripsi Fokus

Untuk lebih memudahkan dalam pembahasan dan menghindari terjadinya kesalahpahaman dalam memahami maksud dari bahasan skripsi yang berjudul “*Faktor-faktor Penyebab Kurangnya Minat Membaca Buku Paket PAI dan Solusinya pada Peserta Didik Kelas X IPS di SMAN 1 Pallangga*”, maka penulis mengemukakan fokus penelitian dalam skripsi ini, sehingga tidak menimbulkan pemahaman ganda atau penafsiran pada pembahasan selanjutnya. Adapun fokus penelitian yang dimaksud adalah sebagai berikut:

⁹Anwar Mannan (47 tahun), Guru PAI SMAN. 1 Pallangga, *Wawancara*, Makassar, 8 Agustus 2016.

1. Faktor-faktor penyebab kurangnya minat membaca buku paket PAI peserta didik di SMAN 1 Pallangga, dalam hal ini peneliti ingin mengetahui secara pasti apa yang menjadi faktor penyebab kurangnya minat membaca peserta didik, baik faktor internal yang meliputi perhatian, perasaan dan motivasi, maupun faktor eksternal yang meliputi keluarga, peranan guru, lingkungan masyarakat, fasilitas, dan lingkungan sekolah.
2. Solusi dari faktor-faktor kurangnya minat membaca buku paket PAI peserta didik di SMAN 1 Pallangga, dalam hal ini peneliti akan mencari tahu solusi yang diberikan oleh guru PAI mengenai kurangnya minat membaca buku paket PAI peserta didik.

C. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan, maka dapat dirumuskan masalah sebagai berikut:

1. Apa faktor-faktor penyebab kurangnya minat membaca buku paket PAI Peserta didik di SMAN 1 Pallangga?
2. Bagaimana solusi yang dilakukan guru PAI untuk mengatasi kurangnya minat membaca buku paket PAI di SMAN 1 Pallangga?

D. Kajian Pustaka

Berikut ini peneliti memaparkan penelitian terdahulu yang relevan dengan minat membaca yang terkait dengan judul “faktor-faktor penyebab kurangnya minat membaca buku paket PAI dan solusinya pada peserta didik kelas X IPS di SMAN 1 Pallangga”.

Penelitian yang dilakukan oleh Andi Munawir dengan judul “Hubungan Antara Minat Baca Dengan Prestasi Belajar Mahasiswa Pendidikan Biologi Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar”. Adapun kesimpulan yang diperoleh dari hasil penelitian yaitu minat baca mahasiswa jurusan

pendidikan biologi yaitu minat baca yang tinggi akan memudahkan mahasiswa dalam proses pembelajaran sehingga hasil yang diperoleh akan maksimal. Maka dengan adanya minat baca yang tinggi akan mampu menciptakan mahasiswa yang cerdas dan berkualitas. Dengan demikian sulit bagi mahasiswa meraih sukses yang maksimal bilamana minat yang dimilikinya dalam membaca itu rendah atau bahkan tidak memiliki minat sama sekali. Minat baca mahasiswa jurusan pendidikan biologi fakultas tarbiyah dan keguruan UIN Alauddin Makassar angkatan 2011/2012 termasuk kategori sedang karena 16 mahasiswa memiliki minat baca rendah sampai sedang dengan persentase 53,5%. Prestasi belajar mempunyai hubungan dengan minat baca yang dimiliki mahasiswa Jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2011/2012 dengan korelasi sedang atau cukup.¹⁰

Penelitian yang dilakukan oleh Andi Riska Ardis dengan judul “Pengaruh Minat Belajar dan Kemampuan Metakognitif Terhadap Hasil Belajar Peserta Didik Kelas XI SMAN 8 Makassar”. Adapun hasil yang diperoleh yaitu bahwa minat belajar dan kemampuan metakognitif merupakan dua aspek yang sangat penting dalam meningkatkan hasil belajar peserta didik. Minat belajar dapat dilihat dari perhatian, rasa ingin tahu, ketertarikan, rasa senang dan keterlibatannya dalam proses pembelajaran. Dengan melihat item-item tersebut, seorang guru akan dapat mengetahui seberapa besar minat peserta didik terhadap pelajarannya dan menyusun strategi untuk meningkatkan minat belajar peserta didik karena peserta didik yang tidak berminat terhadap pembelajarannya tidak akan mendapatkan pengetahuan yang akan seharusnya ia dapatkan sesuai dengan tujuan pembelajaran. Minat belajar dan kemampuan metakognitif memberikan

¹⁰ Andi Munawir, “Hubungan Antara Minat Baca Dengan Prestasi Belajar Mahasiswa Pendidikan Biologi Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar” *Skripsi* (Makassar. Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar, 2013), h. 55

pengaruh sebesar 73,8% terhadap hasil belajar peserta didik kelas XI SMAN 8 Makassar dan sisanya sebesar 26,2% ini dipengaruhi oleh faktor lain seperti sikap, kepribadian, motivasi dan gaya belajar.¹¹

Penelitian yang dilakukan oleh Rini angraeni dengan judul “Peningkatan Kemampuan Membaca Melalui Permainan Kartu Kata pada Peserta Didik RA Aisyiah Tamanroya Kabupaten Jeneponto”. Adapun hasil yang diperoleh yaitu melalui permainan kartu kata terdapat peningkatan motivasi belajar peserta didik sehingga hasil belajar kemampuan membaca semakin meningkat. Hal ini dibuktikan dengan peserta didik yang aktif untuk mengerjakan tugas yang diberikan oleh guru baik yang mampu bekerja secara mandiri maupun yang masih meminta bimbingan guru atau temannya namun mereka masih mau berusaha karena materi yang diberikan sesuai dengan dunia anak yaitu bermain kartu sehingga semua kegiatan belajar disertai dengan bermain sambil belajar.¹²

E. Tujuan dan Kegunaan Penelitian

Adapun tujuan dilaksanakannya penelitian ini adalah:

1. Untuk mengetahui faktor-faktor penyebab kurangnya minat membaca buku paket PAI peserta didik di SMAN 1 Pallangga.
2. Untuk mengetahui solusi kurangnya minat membaca buku paket PAI pada peserta didik di SMAN 1 Pallangga.

Sejalan dengan tujuan penelitian di atas, diharapkan penelitian ini akan memberikan manfaat teoritis dan praktis:

¹¹ Andi Riska Ardis, ”Pengaruh Minat Belajar dan Kemampuan Metakognitif Terhadap Hasil Belajar Peserta Didik Kelas XI SMAN 8 Makassar”*Skripsi* (Makassar. Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar, 2016), h. 81.

¹² Rini Anggraeni, “Peningkatan Kemampuan Membaca Melalui Permainan Kartu Kata pada Peserta Didik RA Aisyiah Tamanroya Kabupaten Jeneponto” *Skripsi* (Makassar. Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar, 2014), h. 62.

1. Manfaat Teoritis

Manfaat teoritis penelitian ini diharapkan dapat memberikan sumbangan dan pengembangan teori-teori yang relevan tentang faktor-faktor penyebab kurangnya minat membaca buku paket PAI dan solusinya pada peserta didik.

2. Manfaat Praktis

Manfaat praktis penelitian ini diharapkan memberikan bahan informasi dan mampu membantu memecahkan masalah baik dari kalangan peserta didik, guru, orangtua peserta didik, pimpinan sekolah dan pihak-pihak tertentu yang ingin mengambil manfaat dari penulisan ini.

- a. Bagi kepala sekolah, diharapkan mampu memperbaiki sarana dan prasarana dalam menunjang proses pembelajaran sehingga akan timbul minat dalam diri peserta didik untuk terus belajar.
- b. Bagi guru, diharapkan dapat dijadikan refleksi bahwa dalam memberikan pembelajaran bukan hanya sebatas memberikan materi penting saja akan tetapi guru juga harus menjadi motivator dalam segala hal agar peserta didik tetap memiliki minat dalam belajar dan membaca buku.
- c. Bagi peserta didik, diharapkan dapat meningkatkan minat membacanya terutama membaca buku paket PAI
- d. Bagi peneliti sendiri, diharapkan dapat menambah wawasan dan pengalaman bagi peneliti dalam bidang pendidikan.

BAB II

TINJAUAN TEORETIS

A. *Minat Membaca*

Setiap orang mempunyai minat dan kebutuhan yang berbeda-beda antara anak yang tinggal di desa dan yang tinggal di kota, begitu pun anak yang tinggal di daerah pantai atau pegunungan, sangat berbeda bakat, minat, dan karakter yang menjadi kebutuhan bagi mereka. Oleh karena itu, anak-anak tersebut membutuhkan pendidikan ekstra berupa pendidikan lokal yang sesuai dengan lingkungan atau daerahnya. Walaupun hampir tidak mungkin menyesuaikan pengajaran dengan minat dan kebutuhan setiap peserta didik, sedapat mungkin perbedaan-perbedaan minat dan kebutuhan tersebut dapat dipenuhi. Pengajaran perlu memperhatikan minat dan kebutuhan, sebab keduanya akan menjadi penyebab timbulnya perhatian. Sesuatu yang menarik minat dan dibutuhkan anak, akan menarik perhatiannya, dengan demikian mereka akan bersungguh-sungguh dalam belajar.

1. Pengertian Minat Membaca

Menurut Kamus Besar Bahasa Indonesia, minat merupakan salah satu faktor psikis yang membantu dan mendorong individu dalam memberi stimulus suatu kegiatan yang dilaksanakan untuk mencapai tujuan yang hendak dicapai. Ditinjau dari segi bahasa, minat adalah kecenderungan hati yang tinggi terhadap sesuatu, gairah, keinginan.¹

Menurut Slameto, minat adalah kecenderungan yang tetap untuk memperhatikan dan mengenang beberapa kegiatan. Kegiatan yang diminati seseorang, diperhatikan terus-menerus yang disertai dengan rasa senang. Jadi berbeda dengan perhatian, karena perhatian sifatnya sementara (tidak dalam waktu

¹ Tim Penyusun Kamus Pusat Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia* (Jakarta: Balai Pustaka, 2008), h. 957.

yang lama) dan belum tentu diikuti dengan perasaan senang dan dari situ diperoleh kepuasan.²

Oleh karena itu dapat disimpulkan bahwa minat adalah ketertarikan seseorang terhadap suatu hal yang mendorong untuk melakukan suatu kegiatan dan menimbulkan kepuasan dan rasa senang setelah melaksanakannya.

Membaca adalah suatu cara untuk mendapatkan informasi yang disampaikan secara verbal dan merupakan hasil ramuan pendapat, gagasan, teori-teori, hasil penelitian para ahli untuk diketahui dan menjadi pengetahuan peserta didik. Kemudian pengetahuan tersebut dapat diterapkan dalam berpikir, menganalisis, bertindak, dan dalam pengambilan keputusan.³

Beberapa definisi di atas, dapat disimpulkan bahwa minat membaca merupakan aktivitas yang dilakukan dengan penuh ketekunan dalam rangka membangun pola komunikasi dengan diri sendiri untuk menemukan makna tulisan dan menemukan informasi untuk mengembangkan intelektualitas yang dilakukan dengan penuh kesadaran dan perasaan senang yang timbul dari dalam dirinya. Minat membaca juga dapat didefinisikan sebagai bentuk perilaku terarah guna melakukan kegiatan membaca sebagai tingkat kesenangan yang kuat. Di sini minat membaca dapat diartikan sebagai keinginan dari seseorang untuk membaca. Oleh sebab itu, semakin tinggi minat membaca seseorang, maka semakin kuat keinginannya untuk membaca.⁴

Bahan cetak merupakan media visual yang pembuatannya melalui proses pencetakan, yang menyajikan berbagai pesan melalui huruf dan gambar-gambar ilustrasi. Fungsinya, sebagai penjelas pesan atau informasi yang disajikan. Contoh

² Slameto, *Belajar dan Faktor-faktor yang Mempengaruhi* (Cet. VI; Jakarta: Rineka Cipta, 2013), h. 57.

³ Martinis Yamin, *Kiat Membelajarkan Siswa* (Cet. I; Jakarta: Gaung Persada Press, 2007), h. 106.

⁴ Dalman, *Keterampilan Membaca* (Cet. II; Jakarta: Rajawali Pers, 2014), h. 142.

media bahan cetak adalah buku teks, modul, dan bahan pengajaran atau buku panduan yang sudah disusun sedemikian rupa agar bisa memberikan penjelasan atau pembahasan tentang materi yang ingin disampaikan.⁵

Media bahan cetak memiliki kelebihan dan kekurangan. Kelebihannya adalah dapat menyajikan pesan atau informasi dalam jumlah yang banyak, pesan dapat dipelajari peserta didik sesuai dengan kebutuhan, minat, dan kecepatan masing-masing dapat dipelajari kapan saja karena bisa di bawa ke mana pun, terkadang, tampilannya lebih menarik saat dilengkapi dengan gambar dan warna serta perbaikan atau revisi bisa dilakukan dengan mudah.⁶ Adapun keterbatasan media cetakan yaitu:

- a. Sulit menampilkan gerak dalam halaman media cetakan.
- b. Biaya pencetakan akan mahal apabila akan menampilkan ilustrasi, gambar, atau foto yang berwarna-warni.
- c. Proses pencetakan media seringkali memakan waktu beberapa hari sampai berbulan-bulan, tergantung kepada peralatan percetakan dan kerumitan informasi pada halaman cetakan.
- d. Perbagian unit-unit pelajaran dalam media cetakan harus dirancang sedemikian rupa sehingga tidak terlalu panjang dan dapat membosankan peserta didik.⁷

Di Indonesia buku teks umumnya dikemas menjadi suatu paket yang terdiri atas buku pelajaran yang diajarkan di kelas termasuk buku bahasa Indonesia. Ketika kurikulum 1994 direalisasikan, pemerintah menerbitkan buku pelajaran yang lebih dikenal dengan buku teks. Buku teks (buku paket) tersebut merupakan buku wajib yang harus digunakan di sekolah-sekolah di Indonesia. Sedangkan buku

⁵Dina Indriana, *Ragam Alat Bantu Media Pengajaran* (Cet. I; Jogjakarta: Diva Press, 2011), h. 63.

⁶Dina Indriana, *Ragam Alat Bantu Media Pengajaran*, h. 64.

⁷Azhar Arsyad, *Media Pembelajaran* (Jakarta: Rajawali Pers, 2015), h. 38.

teks yang diterbitkan oleh pihak swasta digunakan sebagai buku penunjang.⁸ Buku paket merupakan kata majemuk yang terdiri dari dua suku kata yaitu buku dan paket. Buku adalah beberapa helai kertas terjilid berisi tulisan untuk dibaca atau yang kosong untuk ditulis.⁹ Sedangkan, paket adalah barang yang dikirimkan dalam bungkusan melalui pos atau perusahaan.¹⁰ Selain pengertian tersebut di atas, maka buku paket dapat pula diartikan sebagai “Kumpulan catatan yang berisikan ilmu pengetahuan. Jadi buku paket berarti buku dikirim oleh pemerintah, dalam hal ini menteri pendidikan dan kebudayaan yang diperuntukkan bagi masyarakat pada umumnya dan guru serta siswa peserta didik pada khususnya”.¹¹

Pendidikan agama Islam adalah bimbingan dan usaha terhadap anak didik agar kelak setelah selesai pendidikannya dapat memahami dan mengamalkan ajaran agama Islam serta menjadikannya sebagai pandangan hidup (*Way of life*).¹²

Peserta didik merupakan sumber daya utama dan terpenting dalam proses pendidikan formal. Tidak ada peserta didik, tidak ada guru. Peserta didik dapat belajar tanpa guru. Sebaliknya, guru tidak bisa mengajar tanpa peserta didik. Karenanya, kehadiran peserta didik menjadi keniscayaan dalam proses pendidikan formal atau pendidikan yang dilembagakan dan menuntut interaksi antara pendidik dan peserta didik.¹³ Peserta didik dengan segala perbedaannya seperti motivasi, minat, bakat, perhatian, harapan, latar belakang sosio-kultural, tradisi keluarga, menyatu dalam sebuah proses pembelajaran di kelas. Perbedaan-perbedaan inilah

⁸Farida Rahim, *Pengajaran Membaca Di Sekolah Dasar* (Cet. I; Jakarta: Bumi Aksara, 2005), h. 86.

⁹Naur Kholit Hazim, *Kamus Lengkap Bahasa Indonesia* (Surabaya: Terbit Terang, 2004), h. 128.

¹⁰Naur Kholit Hazim, *Kamus Lengkap Bahasa Indonesia*, h. 403.

¹¹Poerwadarminta, *Penggunaan Buku Paket Terhadap Prestasi Belajar Siswa*, vol. 2 (Taduloko: FKIP, Universitas Tadulako, 2014), h. 64.

¹²Zakiah Daradjat, dkk. *Ilmu Pendidikan Islam*, (Cet. VII; Jakarta: Bumi Aksara, 2008), h. 86.

¹³Sudarwan Danim, *Perkembangan Peserta Didik*, (Cet. II; Bandung: Alfabeta, 2011), h. 1.

yang wajib dikelola, diorganisir guru, untuk mencapai proses pembelajaran yang optimal.¹⁴

Oleh karena itu, peserta didik adalah orang/individu yang mendapatkan pelayanan pendidikan sesuai dengan bakat, minat, dan kemampuannya agar tumbuh dan berkembang dengan baik serta mempunyai kepuasan dalam menerima pelajaran yang diberikan oleh gurunya.

2. Hambatan Membaca

Ada beberapa hal yang menghambat kecepatan membaca seseorang. Bentuk hambatan ini sebagian ada yang disadari, namun sering kali tidak disadari oleh pemiliknya. Berikut ini adalah hambatan-hambatan tersebut.

a. Sulit Konsentrasi

Kesulitan konsentrasi bisa disebabkan oleh beberapa faktor, di antaranya kelelahan fisik dan mental, bosan, atau banyak hal lain yang sedang dipikirkan. Konsentrasi juga dapat terganggu dengan adanya hal-hal yang dapat mengalihkan perhatian, seperti suara musik yang keras, TV yang menyala, orang yang lalu-lalang, dan sebagainya.¹⁵ Kesulitan konsentrasi membuat pikiran melayang kemana dan huruf-huruf yang dibaca pun ikut menguap terbang. Dalam membaca, konsentrasi sangat penting, karena menentukan kemampuan menangkap dan memahami isi bacaan. Oleh karena itu, ketika mulai membaca, pembaca perlu mengatasi faktor-faktor yang menyebabkan sulit berkonsentrasi.

b. Rendahnya Motivasi.

Hambatan berikutnya dalam membaca adalah rendahnya motivasi. Gangguan ini terutama dialami mahasiswa ketika harus membaca *teks book* tebal

¹⁴Pupuh Fathurrohman dan Sobry Sutikno. *Strategi Belajar Mengajar*, (Cet. I; Bandung: Refika Aditama, 2007), h. 116.

¹⁵Agus Warseno dan Ratih Kumorojati, *Super Learning* (Cet. I; Bandung: Diva Press, 2011), h. 41.

yang tidak disukai. Rendahnya motivasi ketika pembaca hendak membaca suatu buku, tapi tidak terlalu tahu buku tersebut tentang apa. Sehingga, pembaca akan cenderung membaca sekadarnya saja dan tidak terlalu berminat untuk membaca dengan pemahaman yang baik.¹⁶

Motivasi menjadi pendukung konsentrasi dan saling membantu dalam menciptakan pemahaman yang utuh, baik secara nalar maupun emosional. Jika pembaca memiliki otak yang cemerlang dan konsentrasi yang tinggi, mungkin pembaca bisa memahami materi dengan mudah. Akan tetapi, motivasilah yang membantu seorang pembaca untuk mempertahankan pemahaman tersebut dalam jangka panjang, karena motivasi melibatkan emosi dan keinginan untuk menikmati suatu bahan bacaan

c. Khawatir tidak bisa memahami bahan bacaan.

Rasa khawatir paling sering muncul ketika seseorang membaca buku pelajaran, terutama pada saat menjelang ujian. Ada perasaan-perasaan, seperti waktunya sangat terbatas, kurang memiliki pengetahuan, soal yang ditanyakan mungkin akan sangat beragam dan pembaca harus menguasai satu buku secara penuh untuk memahaminya, dan sebagainya. Semua kekhawatiran ini akan mengganggu kecepatan membaca maupun pemahaman orang tersebut.¹⁷

d. Kebiasaan-kebiasaan buruk dalam membaca.

Kebiasaan buruk dalam membaca jika terus dipelihara akan membuat kecepatan membaca akan terganggu. Berikut ini adalah beberapa kebiasaan buruk yang lazim dimiliki orang.

1) Vokalisasi.

¹⁶Agus Warseno dan Ratih Kumorojati, *Super Learning*, h. 46.

¹⁷Agus Warseno dan Ratih Kumorojati, *Super Learning*, h. 48.

Hal ini dilakukan dengan cara melafalkan apa yang kita baca. Dengan demikian, kecepatan membaca akan sama dengan kecepatan berbicara.

2) Subvokalisasi.

Ada orang membaca tanpa suara di bibir, tapi di hati. Dengan cara ini, dampaknya kurang lebih sama dengan vokalisasi, yakni kecepatan membaca sama dengan kecepatan berbicara.

3) Gerakan bibir.

Ada juga orang yang membaca tanpa bersuara, tapi bibir seperti orang berbicara dan melafalkan sesuatu. Kebiasaan ini berakibat sama dengan dua kebiasaan buruk di atas.

4) Gerakan kepala

Banyak orang ketika membaca kepalanya ikut bergerak mengikuti kata demi kata dalam bahan bacaan, sehingga kepala bergerak secara teratur dari kiri ke kanan, lalu kembali lagi ke kiri, dan seterusnya. Kebiasaan ini akan menghambat kecepatan baca karena pergerakan kepala sebenarnya kalah jauh dengan pergerakan mata.

5) Regresi (pengulangan ke belakang)

Seorang pembaca yang membaca suatu kalimat atau paragraf, kemudian tidak yakin dengan isinya atau merasa kurang paham, lalu pembaca balik lagi dan mengulang kalimat atau paragraf tersebut maka akan banyak waktu yang terbuang.¹⁸ Oleh karena itu, diperlukan konsentrasi saat seseorang membaca buku agar dapat mudah memahami makna yang terkandung dalam buku tersebut.

Jadi, kesimpulannya adalah terdapat berbagai hambatan yang menyebabkan kurangnya minat membaca seseorang dan orangtua sangat berperan penting

¹⁸Agus Warseno dan Ratih Kumorojati, *Super Learning*, h. 49.

dalam memotivasi anaknya agar minat membaca pada anaknya tersebut dapat tumbuh.

3. Kesiapan Anak Membaca

Anak belajar membaca sangat tergantung pada tingkat kematangan IQ-nya. Namun, tidak serta-merta kematangan IQ itu ukuran satu-satunya kesiapan anak belajar membaca. Beberapa penelitian menunjukkan bahwa, kesiapan membaca itu dapat pula dipengaruhi oleh faktor usia, kondisi psikologis, sosial, dan kondisi pertumbuhan anak.

Berikut ini, beberapa faktor yang mempengaruhi kesiapan anak:

a. Kesiapan fisik

Anak yang sehat akan lebih cepat belajar membaca dan menguasai pelajaran daripada anak yang sakit, sebab anak yang sakit cepat merasa letih, mudah putus asa, dan sedikit beraktifitas. Ia menjadi tidak bergairah dalam belajar dan membaca.

Dalam kondisi seperti ini, pelajaran membaca akan lebih sulit bagi anak daripada pelajaran lainnya. Maka, sebelum melakukan aktivitas belajar, guru harus yakin bahwa anak didiknya memiliki indra yang sehat, sebab ia memiliki peranan penting dalam aktivitas membaca. Telinga, mata, kedua tangan, dan alat bicara, merupakan organ yang sangat penting dalam belajar membaca.¹⁹

b. Kesiapan psikologis

Anak membutuhkan kondisi psikologis yang nyaman. Karena itu, guru harus mengetahui kebutuhan perasaan anak sebelum anak belajar membaca, dengan mengenal lingkungannya, misalnya. Dengan demikian, guru dapat memahami sejauh mana peran keluarga dalam memenuhi kebutuhan psikologi anak.

¹⁹Fahim Mustafa, *Kesiapan Anak Membaca*, (Cet. I; Bandung: Himah; 2005), h. 31.

Guru tidak perlu memaksa lingkungan keluarga memenuhi kebutuhan psikologis anak dan menanamkan percaya diri padanya. Guru juga tidak perlu mengidentifikasi rumah yang salah mengarahkan anak, tidak memberikan kehangatan padanya, cinta kasih, rasa tenang, dan percaya diri, yang sangat memengaruhi kondisi psikologisnya.

Kondisi psikologis anak beragam sesuai dengan kondisi keluarga masing-masing. Sebagian anak ada yang menikmati masa kanak-kanaknya di tengah keluarga yang hangat dan penuh perhatian dan adapula sebagian yang hidup di tengah keluarga yang tak acuh, miskin perhatian, dan kasih sayang, sehingga anak banyak tergantung pada orang lain, tidak dapat menyelesaikan pekerjaannya sendiri. Sebagian ada juga yang tidak menikmati kasih sayang dari keluarganya, sehingga ia merasa minder dan dikucilkan. Anak seperti ini cenderung menutup-nutupi persoalan dirinya, sebab ia merasa sulit mencari solusi yang tepat.

Sebelum aktifitas belajar membaca berlangsung, terlebih dahulu guru harus mengetahui kondisi psikologis setiap anak, kemudian memberinya motivasi agar secepatnya ia melepaskan diri dari persoalan-persoalan yang membelit dirinya, sehingga ia merasa tenang dan dapat beradaptasi dengan lingkungan belajarnya.

c. Kesiapan pendidikan

Sebelum anak belajar membaca, terlebih dahulu ia harus mempersiapkan diri dengan beberapa arahan yang memudahkannya dalam belajar membaca. Mempersiapkan anak membaca adalah tanggung jawab keluarga dan sekolah, namun dalam hal ini sekolah merupakan penanggung jawab utama, sementara keluarga merupakan tempat pembentukan pengalaman anak. Pengalaman adalah faktor utama yang menjadikan anak dapat memahami apa yang dilihat, didengar, dan dirasakan olehnya.

d. Kesiapan IQ

Sebelum anak belajar membaca, terlebih dahulu ia harus mencapai tingkat kematangan IQ-nya yang memudahkannya dalam belajar. Para pakar sepakat bahwa, perbedaan pencapaian ini dipengaruhi oleh faktor-faktor yang beragam: kesehatan, psikologi anak, dan pendidikan anak. Sebenarnya, kesiapan IQ anak dalam membaca dipengaruhi oleh faktor hereditas (bawaan) dan lingkungan.²⁰ Terdapat berbagai faktor penyebab seorang peserta didik kurang dalam hal minat membacanya diantaranya dipengaruhi oleh keluarga dan lingkungan.

B. Faktor-faktor yang Mempengaruhi Minat Membaca

Menurut Fahim Mustafa ada beberapa faktor yang mempengaruhi kurangnya minat membaca peserta didik yaitu:

1. Faktor Internal

Faktor internal adalah faktor yang timbul dari dalam individu itu sendiri. Faktor internal terdiri atas dua aspek, yaitu aspek jasmani (fisik) dan aspek rohani (psikis). Eksistensi dari dua aspek ini sangat berpengaruh dalam pencapaian minat membaca buku paket peserta didik. Supaya lebih terarah dan sistematis, gambaran kedua aspek ini akan dibahas secara terpisah. Jadi, adapun yang dapat digolongkan kedalam faktor internal yaitu sebagai berikut:

a) Aspek jasmani (fisik)

Jasmani atau yang lebih dikenal dengan gambaran diri yang nampak, seperti pendengaran, penglihatan, dan sebagainya. Aspek ini memiliki peran yang signifikan dalam mempengaruhi belajar. Misalkan kesehatan Seorang mahasiswa terganggu otomatis akan mempengaruhi konsentrasi dan kenyamanan dalam mengikuti proses belajar. Oleh karenanya, penting bagi siswa menjaga kesehatan fisik.²¹

²⁰Fahim Mustafa, *Kesiapan Anak Membaca*, h. 40.

²¹ Slameto, *Belajar dan Faktor-faktor yang mempengaruhi*. (Jakarta: PT Rineka Cipta, 2003), h. 59.

Pengaruh kelainan pada fisik atau cacat pada salah satu bagian tubuh seperti tuli, buta, dan sebagainya, maka akan menghambat proses belajar. Memang telah ada usaha yang dilakukan untuk mempermudah orang-orang yang mengalami kelainan atau cacat fisik dalam pendidikan, namun keefektifannya tidak akan serupa dengan individu yang memiliki fisik yang sempurna.

b) Aspek rohani (psikis)

Aspek ini berhubungan langsung dengan jiwa seseorang, aspek rohani ini terdiri atas intelegensi, sikap, minat, bakat, dan emosi.²²

2. Faktor Eksternal

Faktor eksternal adalah faktor-faktor yang dapat mempengaruhi minat membaca yang sifatnya di luar diri peserta didik. Ada 3 faktor eksternal yang mempengaruhi minat membaca, yaitu sebagai berikut:²³

a) Faktor Keluarga

Keluarga merupakan lingkungan terkecil dalam masyarakat tempat seseorang dilahirkan dan dibesarkan. Menurut Wirowidjojo, bahwa keluarga adalah lembaga pendidikan pertama dan utama.²⁴

Minat membaca peserta didik dipengaruhi oleh berbagai faktor diantaranya, pengaruh dari keluarga berupa cara mendidik orangtua, relasi antara anggota keluarga, suasana rumah tangga dan keadaan ekonomi keluarga.

b) Faktor Sekolah

Sekolah merupakan lembaga pendidikan formal pertama yang sangat penting dalam menentukan keberhasilan belajar anak, karena lingkungan sekolah yang baik dapat mendorong untuk belajar dengan lebih giat lagi. Sekolah adalah tempat dimana potensi dasar seseorang anak dikembangkan

²² Ahmadi, *Psikologi Umum*. (Jakarta: Rineka Cipta, 2003), h. 286.

²³ Slameto, *Belajar dan Faktor-faktor yang mempengaruhi*. h. 60.

²⁴ Slameto, *Belajar dan Faktor-faktor yang mempengaruhi*, h. 61.

menjadi keterampilan yang nantinya akan membantu dalam menjalani kehidupan.

c) Faktor masyarakat

Lingkungan akan membentuk kepribadian anak, karena dalam pergaulan sehari-hari seorang anak akan selalu menyesuaikan dirinya dengan kebiasaan-kebiasaan yang ada di lingkungannya. Oleh karena itu, apabila seseorang mahasiswa bertempat tinggal di suatu lingkungan temannya yang rajin beraktifitas dalam hal akademik, maka mahasiswa tersebut turut aktif dalam melakukan kegiatan akademik.

C. Upaya Meningkatkan Minat Membaca

Usaha-usaha yang perlu dilakukan untuk meningkatkan minat membaca menurut Hasyim adalah agar tiap keluarga memiliki perpustakaan keluarga, sehingga perpustakaan bisa dijadikan tempat yang menyenangkan ketika berkumpul bersama, sedangkan di tingkat sekolah, rendahnya minat membaca anak-anak bisa diatasi dengan perbaikan perpustakaan sekolah, guru, dosen maupun pustakawan sekolah sebagai tenaga kependidikan, harus mengubah mekanisme proses pembelajaran menuju membaca sebagai suatu sistem belajar sepanjang hayat.

Setiap guru, dosen dalam semua bahan kajian harus dapat memainkan perannya sebagai motivator agar para peserta didik bergairah untuk banyak membaca buku-buku penunjang kurikulum pada bahan kajian masing-masing. Misalnya, dengan memberi tugas rumah setiap kali selesai pertemuan dalam proses pembelajaran. Dengan sistem *reading drill* secara kontinyu maka membaca akan menjadi kebiasaan peserta didik dalam belajar.²⁵

²⁵Dalman, *Keterampilan Membaca*, h. 144.

Indikator-indikator untuk mengetahui apakah seseorang memiliki minat membaca yang tinggi atau masih rendah adalah berikut ini.

1. Frekuensi dan kuantitas membaca

Di sini maksudnya bagaimana frekuensi (keseringan) dan waktu yang digunakan seseorang untuk membaca, seseorang yang mempunyai minat membaca sering kali akan banyak melakukan kegiatan membaca, juga sebaliknya.

2. Kuantitas bahan bacaan

Orang yang memiliki minat membaca akan berusaha membaca yang variatif. Mereka tidak hanya membaca bacaan yang mereka butuhkan pada saat itu tapi juga membaca bacaan yang mereka anggap penting. Dengan demikian dapat disimpulkan bahwa minat baca seseorang tidaklah bisa tumbuh dengan sendirinya, tetapi membutuhkan peranan orang lain dengan dorongan atau upaya lain yang bisa menjadikan anak terangsang untuk membaca, dan hal ini tidak terlepas dari kuantitas membaca dan bahan bacaannya. Adapun masyarakat Indonesia melakukan aktivitas membacanya dengan tujuan yang berbeda-beda, yaitu membaca untuk mencari informasi, membaca untuk sekedar mencari hiburan, membaca untuk studi dan membaca sebagai kebutuhan.²⁶

Sedangkan cara menumbuhkan minat membaca menurut Hasyim yaitu sebagai berikut:

1. Bacakan buku sejak anak lahir.

Pada masa 0-2 tahun perkembangan otak manusia sangat pesat dan reseptif (gampang menyerap apa saja dengan memori yang kuat), bila anak dikenalkan dengan membaca sejak dini, maka kelak mereka akan memiliki baca yang tinggi.

2. Dorong anak bercerita tentang apa yang telah didengar atau dibacanya.

²⁶Dalman, *Keterampilan Membaca*, h. 145.

Bahan bacaan akan menjadi suatu kebutuhan oleh sang anak untuk menginterpretasikan suatu bacaan dan membaca buku secara berulang-ulang.

3. Ajak anak ke toko buku/perpustakaan.

Perpustakaan akan memperkenalkan anak pada keanekaragaman bahan-bahan bacaan sehingga menumbuhkan rasa keingintahuan yang besar untuk membaca bahan bacaan yang mereka lihat, ketersediaan bahan bacaan memungkinkan anak untuk memilih bacaan yang sesuai dengan minat dan kepentingannya sehingga menumbuhkan minat bacanya.

4. Beli buku yang menarik minat anak.

Buku yang menarik tentunya akan memberikan respons kepada anak untuk membuka atau membaca buku yang menarik perhatiannya.

5. Sisihkan uang untuk membeli buku

Ketersediaan bahan bacaan yang dibeli akan menumbuhkan kesadaran akan pentingnya membaca.

6. Nonton filmnya dan belikan bukunya

Hal ini dilakukan agar anak tidak menciptakan kebiasaan melihat film tetapi membaca juga perlu dibiasakan.

7. Ciptakan perpustakaan keluarga.

Ketersediaan bahan bacaan yang beragam akan menciptakan kondisi mengonsumsi buku-buku setiap hari sebagai kebutuhan pokok dalam hidup keseharian.

8. Tukar buku dengan teman.

Cara ini akan menciptakan rasa ketertarikan dengan bahan bacaan lainnya.

9. Hilangkan penghambat seperti televisi atau *playstation*.

Sulitnya menciptakan minat membaca terhadap anak karena pengaruh menonton televisi, *playstation*, hal yang disukai anak, peranan orang tua dan guru

sangatlah penting untuk mendorong anak senang membaca dengan berbagai tugas yang berkaitan dengan membaca agar mereka terbiasa dan mencintai bahan bacaan.

10. Beri hadiah (*reward*) yang memperbesar semangat membaca.

Suatu respons ditimbulkan oleh suatu stimulus. Hadiah merupakan salah satu stimulus untuk menimbulkan respons pada anak untuk lebih giat membaca.

11. Jadikan buku sebagai hadiah (*reward*) untuk anak.

Seseorang akan beranggapan hadiah merupakan pemberian yang sangat penting, maka penerima hadiah pun dituntut untuk menghargai pemberian atau hadiah dari orang lain. Dalam hal ini, pemberi hadiah pun akan merasa senang bila penerima hadiah membaca buku yang telah diberikannya.

12. Jadikan kegiatan membaca sebagai kegiatan setiap hari.

Jika seseorang terbiasa dalam membaca, maka membaca akan dijadikan suatu kebutuhan yang harus dikonsumsi setiap hari.

13. Memiliki kesadaran dan minat yang tinggi terhadap membaca.

Kesadaran yang tinggi tentunya akan mendorong seseorang untuk membaca suatu bacaan.

14. Menyediakan waktu untuk membaca.

Menyediakan waktu dalam membaca tentunya sangat penting karena hal ini akan menumbuhkan suatu kegiatan membaca yang teratur di tengah kesibukan sehari-hari.²⁷

Berdasarkan keterangan di atas minat membaca seorang anak bergantung dengan kreativitas orang tuanya dalam menumbuhkan minat membaca kepada anaknya, tentunya hal ini dilakukan dengan berbagai cara yang harus ditempuh.

²⁷ Dalman, *Keterampilan Membaca*, h. 147.

Hal ini karena orangtua yang memiliki waktu yang banyak dalam memerhatikan anak-anaknya ketika di rumah untuk menjadikan aktivitas anak selalu berkaitan dengan membaca sehingga minat dalam diri anak dapat ditumbuhkan.²⁸ Kemampuan membaca sangat tergantung dengan jeda mata dalam membaca dan rentangan mata. Semakin sedikit jeda dan makin luas rentangan mata, maka baik dan efektiflah cara membacanya.²⁹

Minat tidak akan timbul, tumbuh dan berubah tanpa ada interaksi manusia terhadap objek tertentu. Hal tersebut mengandung arti bahwa minat terbentuk dalam hubungan dengan suatu objek. Minat pada dasarnya adalah penerimaan akan suatu hubungan antara diri sendiri dengan sesuatu yang ada di luar dirinya. Semakin kuat atau dekat hubungan tersebut, maka semakin besar minat. Dan minat tidak dibawa sejak lahir melainkan diperoleh setelah ada interaksi dengan objek tertentu.

²⁸Dalman, *Keterampilan Membaca*, h. 148.

²⁹Martinis Yamin, *Kiat Membelajarkan Siswa*, h. 121.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Adapun jenis penelitian yang dipakai dalam penulisan ini adalah penelitian kualitatif. Penelitian kualitatif adalah penelitian yang ditujukan untuk mendeskripsikan dan menganalisis fenomena, peristiwa, aktifitas sosial, sikap, persepsi, pemikiran individual maupun kelompok.¹ Penelitian kualitatif dapat didesain untuk memberikan sumbangannya teori, praktis, kebijakan, masalah-masalah sosial dan tindakan.² Adapun tujuan dalam penulisan kualitatif ini adalah peneliti ingin menggambarkan realita yang ada di SMAN 1 Pallangga mengenai faktor-faktor penyebab kurangnya minat membaca buku paket PAI dan solusinya secara mendalam, rinci dan tuntas.

Lokasi penelitian dilaksanakan di SMAN 1 Pallangga. Adapun penulis mengambil lokasi ini sebagai objek penelitian dikarenakan berdasarkan observasi awal yang telah dilakukan, penulis sangat tertarik untuk ingin mengetahui faktor-faktor penyebab rendahnya minat membaca buku paket PAI dan solusinya pada Peserta didik kelas X IPS di SMAN 1 Pallangga.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan dalam penelitian ini adalah pendekatan deskriptif. Pendekatan deskriptif adalah pendekatan yang digunakan dalam penelitian dengan tidak membuat perbandingan variabel dengan sampel yang lain, dan mencari hubungan variabel itu dengan variabel yang lain.³

¹Lexy J Moleong, *Qualitative Research Methodology*, (Bandung: PT Remaja Rosdakarya, 2012), h. 6.

²Djam'an Satori, *Metodologi Penelitian Kualitatif*, (Cet III; Bandung: Alfabeta, 2011), h. 22.

³Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif-kualitatif R&D*, (Cet. XXI; Bandung: Alfabeta, 2015), h. 56.

C. Sumber Data

Sumber data adalah tempat atau objek untuk mendapatkan sejumlah data yang dibutuhkan dalam proses penelitian tertentu.

Adapun sumber data dalam penelitian ini, adalah:

1. Peserta Didik di SMAN 1 Pallangga

Peserta didik di SMAN 1 Pallangga yang dimaksudkan adalah keseluruhan peserta didik di SMAN 1 Pallangga terkhusus jurusan IPS yang terpilih menjadi obyek untuk mendapatkan sejumlah data yang dibutuhkan dalam proses penelitian ini.

2. Guru Pendidikan Agama Islam

Guru pendidikan agama Islam adalah guru khusus yang mengajarkan mata pelajaran pendidikan agama Islam kelas X IPS di SMAN 1 Pallangga, berjumlah 2 orang yang tentunya mengetahui banyak tentang proses pembelajaran pendidikan agama Islam dan berinteraksi langsung kepada peserta didik di sekolah tersebut. Oleh karena itu, menjadi objek untuk mendapatkan sejumlah data yang dibutuhkan dalam proses penelitian ini.

Sumber data ditentukan dengan menggunakan teknik *purposive sampling*. Purposive sampling adalah teknik pengambilan sampel sumber data dengan pertimbangan tertentu.⁴ Sampel yang dimaksud dalam penelitian ini adalah peserta didik yang terdapat di kelas X jurusan IPS karena berdasarkan observasi awal kelas X IPS adalah kelas yang peserta didiknya paling kurang minat membacanya dan guru PAI yang dapat memberikan data yang dibutuhkan dalam penelitian ini.

D. Metode Pengumpulan Data

⁴ Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif-kualitatif R&D*, h.300.

Metode pengumpulan data adalah cara-cara yang dapat digunakan oleh penulis untuk mengumpulkan data. Adapun metode pengumpulan data dalam penelitian ini adalah angket, wawancara, observasi, serta dokumentasi.

E. Instrumen Penelitian

Instrumen penelitian merupakan alat bantu bagi penulis di dalam menggunakan metode pengumpulan data.

1. Angket

Angket adalah alat yang digunakan peneliti untuk memperoleh informasi dari peserta didik mengenai faktor-faktor penyebab kurangnya minat membaca buku paket PAI pada peserta didik kelas X IPS di SMAN 1 Pallangga, dalam hal ini peneliti ingin mengetahui secara pasti apa yang menjadi faktor penyebab kurangnya minat membaca peserta didik, baik faktor internal yang meliputi perhatian, perasaan dan motivasi, maupun faktor eksternal yang meliputi keluarga, peranan guru, lingkungan masyarakat, fasilitas, dan lingkungan sekolah.

2. Pedoman wawancara

Pedoman wawancara adalah alat yang digunakan penulis untuk memperoleh informasi dari guru PAI dan peserta didik kelas X IPS mengenai faktor-faktor penyebab kurangnya minat membaca buku paket PAI peserta didik di SMAN 1 Pallangga dan solusi yang diberikan guru PAI dari hal tersebut. Dalam hal ini, penulis menggunakan pedoman wawancara terstruktur, yaitu proses wawancara dilakukan dengan menggunakan instrumen pedoman wawancara tertulis yang berisi pertanyaan yang akan diajukan kepada informan.

Supaya hasil wawancara dapat terekam dengan baik, dan penulis memiliki bukti telah melakukan wawancara kepada informan atau sumber data, maka diperlukan bantuan alat-alat sebagai berikut.

- a. Buku catatan: berfungsi untuk mencatat semua percakapan dengan sumber data. Sekarang sudah banyak komputer yang kecil, *notebook* yang dapat digunakan untuk membantu mencatat data hasil wawancara.
 - b. *Tape recorder*: berfungsi untuk merekam semua percakapan atau pembicaraan. Penggunaan *tape recorder* dalam wawancara perlu memperbolehkan kepada informan apakah dibolehkan atau tidak.
 - c. Kamera: untuk memotret kalau peneliti sedang melakukan pembicaraan dengan informan/sumber data. Dengan adanya foto ini, maka dapat meningkatkan keabsahan penelitian akan lebih terjamin, karena peneliti betul-betul melakukan pengumpulan data.⁵
3. Pedoman Observasi (Pengamatan)

Pedoman observasi merupakan salah satu teknik pengumpulan data yang tidak terbatas hanya pada orang, tetapi juga obyek-obyek alam lain. Teknik pengumpulan data dengan observasi digunakan bila, penelitian berkenaan dengan perilaku manusia, proses kerja, gejala-gejala alam dan bila responden yang diamati tidak terlalu besar.⁶ Observasi yang dilakukan oleh peneliti dalam pengumpulan data skripsi ini adalah peneliti mengamati secara langsung tanpa menggunakan pedoman sebagai instrumen pengamatan.

4. Format dokumentasi

Format dokumentasi merupakan salah satu teknik pengumpulan data yang berupa catatan peristiwa yang sudah berlalu. Dokumen bisa berbentuk tulisan, gambar, atau karya-karya monumental dari seseorang. Dokumen yang berbentuk tulisan misalnya catatan harian, sejarah kehidupan, ceritra, biografi, peraturan, kebijakan. Dokumen yang berbentuk gambar, misalnya foto, gambar hidup, sketsa

⁵Sugiyono, *Metode Penelitian Pendidikan*, h. 328.

⁶Sugiyono, *Metode Penelitian Pendidikan*, h. 124.

dan lain-lain. Dokumen yang berbentuk karya misalnya karya seni, yang dapat berupa gambar, patung, film, dan lain-lain.⁷ Dokumentasi yang digunakan peneliti dengan cara pengumpulan data dengan mencari dan mengumpulkan data-data dari objek penelitian. Dalam pelaksanaan metode dokumentasi peneliti mengumpulkan hal-hal yang berkaitan dengan objek penelitian baik berupa benda, dokumen, peraturan dan fasilitas sekolah.

F. Teknik Pengolahan dan Analisis Data

Analisis data adalah proses mencari dan menyusun secara sistematis data yang diperoleh dari hasil wawancara, catatan lapangan, dan dokumentasi, dengan cara mengorganisasikan data kedalam kategori, menjabarkan ke dalam unit-unit, melakukan sintesa, menyusun ke dalam pola, memilih mana yang penting dan akan dipelajari, dan membuat kesimpulan sehingga mudah dipahami oleh diri sendiri maupun orang lain.⁸ Adapun komponen dalam analisis data yaitu:

1. *Data Reduction* (Reduksi Data)

Data yang diperoleh dari lapangan jumlahnya cukup banyak, untuk itu maka perlu dicatat secara teliti dan rinci. Mereduksi data berarti merangkum, memilih hal-hal yang pokok, memfokuskan pada hal-hal yang penting, dicari tema dan polanya dan membuang yang tidak perlu. Dengan demikian data yang telah direduksi akan memberikan gambaran yang jelas, dan mempermudah penulis untuk melakukan pengumpulan data selanjutnya, dan mencarinya bila diperlukan.⁹

2. *Data Display* (Penyajian Data)

Setelah data direduksi, maka langkah selanjutnya adalah mendisplaykan data maksudnya adalah mengelompokkan data yang didapatkan dari hasil penelitian. Dalam penelitian kualitatif, penyajian data bisa dilakukan dalam

⁷Sugiyono, *Metode Penelitian Pendidikan*, h. 329.

⁸Sugiyono, *Metode Penelitian Pendidikan*, h. 335.

⁹Sugiyono, *Metode Penelitian Pendidikan*, h. 338.

bentuk uraian singkat, bagan, hubungan antar kategori, *flowchart* dan sejenisnya yang paling sering digunakan untuk menyajikan data dalam penelitian kualitatif adalah dengan teks yang bersifat naratif.¹⁰

3. *conclusion drawing/verifying* (Kesimpulan dan verifikasi)

Langkah ketiga dalam analisis data adalah penarikan kesimpulan atau verifikasi. Kesimpulan awal yang dikemukakan masih bersifat sementara, dan akan berubah bila tidak ditemukan bukti-bukti yang kuat yang mendukung pada tahap pengumpulan data berikutnya. Tetapi apabila kesimpulan yang dikemukakan pada tahap awal, didukung oleh bukti-bukti yang valid dan konsisten saat peneliti kembali ke lapangan mengumpulkan data, maka kesimpulan yang dikemukakan merupakan kesimpulan yang kredibel.¹¹

G. Pengujian Keabsahan Data

1. Triangulasi

Triangulasi dalam pengujian kredibilitas ini diartikan sebagai data dari berbagai sumber dengan berbagai cara, dan berbagai waktu. Dengan demikian terdapat triangulasi sumber, metode, dan waktu.

a. Triangulasi Sumber

Triangulasi sumber untuk menguji kredibilitas data dilakukan dengan cara dengan cara mengecek data yang telah diperoleh melalui beberapa sumber.

b. Triangulasi metode

Triangulasi metode untuk menguji kredibilitas data dilakukan dengan cara mengecek data kepada sumber yang sama dengan metode yang berbeda. Misalnya data diperoleh dengan wawancara, lalu dicek dengan observasi, dokumentasi.

¹⁰Sugiyono, *Metode Penelitian Pendidikan*, h. 341.

¹¹Sugiyono, *Metode Penelitian Pendidikan*, h. 345.

c. Triangual Waktu

Triangual waktu juga sering mempengaruhi kredibilitas data. Data yang dikumpulkan dengan teknik wawancara di pagi hari saat narasumber masih segar, belum banyak masalah, akan memberikan data yang valid sehingga lebih kredibel. Untuk itu dalam rangka pengujian kredibilitas data dapat dilakukan dengan cara melakukan pengecekan dengan wawancara, observasi, atau teknik yang lain dalam waktu atau situasi yang berbeda.

d. *Member Check*

Member Check adalah proses pengecekan data yang diperoleh peneliti kepada pemberi data. Tujuan *member check* adalah untuk mengetahui seberapa jauh data yang diperoleh sesuai dengan apa yang diberikan oleh pemberi data. Agar informasi yang diperoleh dan akan digunakan dalam penulisan laporan sesuai dengan apa yang dimaksud sumber data atau informan. Pelaksanaan *member check* dapat dilakukan setelah satu periode pengumpulan data selesai, atau setelah mendapat suatu temuan atau kesimpulan. Caranya dapat dilakukan secara individual, dengan cara peneliti datang ke pemberi data, atau melalui forum kelompok.

e. Memperpanjang masa pengamatan

Dengan perpanjang pengamatan berarti lagi dengan sumber data yang pernah ditemui maupun yang baru. Perpanjangan pengamatan ini berarti hubungan peneliti dengan narasumber akan semakin terbantu rapport, semakin akrab (tidak ada jarak lagi), semakin terbukti saling mempercayai sehingga tidak ada informasi yang disembunyikan lagi. Pada tahap awal peneliti memasuki lapangan, peneliti masih dianggap orang asing, masih dicurigai, sehingga informasi yang diberikan belum

lengkap, tidak mendalam, dan mungkin masih banyak yang dirahasiakan. Berapa lama perpanjangan ini dilakukan, akan sangat tergantung pada keadaan, keluasan dan kepastian data. Keluasan berarti, banyak sedikitnya informasi yang diperoleh. Dalam perpanjangan pengamatan untuk menguji kreadibilitas dalam penelitian ini, sebaiknya difokuskan pada pengujian terhadap data yang telah diperoleh, apa data yang diperoleh itu setelah dicek kembali ke lapangan data sudah benar atau tidak, berubah atau tidak, bila setelah dicek kembali ke lapangan data sudah benar berarti kredibel maka waktu perpanjangan pengamatan dapat diakhiri.¹²

¹² Emzir, *Metode Penelitian Kualitatif Analisis Data*, (Jakarta: PT Raja Grafindo Persada, 2010), h, 76.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum SMAN 1 Pallangga

1. Sejarah dan Perkembangan SMA Negeri 1 Pallangga

SMAN 1 Pallangga merupakan salah satu sekolah yang terletak di Kabupaten Gowa, tepatnya di jalan Baso Dg. Ngawing. Dilihat dari lokasi keberadaan SMAN 1 Pallangga cukup strategis dan mudah dijangkau. Sebagai salah satu sekolah menengah atas negeri yang ada di Provinsi Sulawesi Selatan, sama dengan SMA pada umumnya di Indonesia masa pendidikan sekolah di SMAN 1 Pallangga ditempuh dalam waktu tiga tahun pelajaran, mulai dari kelas X sampai kelas XII. SMAN 1 Pallangga berdiri di atas tanah seluas 10.000 m². Peletakan batu pertama dilakukan oleh Bupati Sulawesi Selatan Bapak H. Ichsan Yasin Limpo, SH. Pada tanggal 5 Desember 2005 dan diresmikan pada tanggal 16 November 2006.

Awal berdirinya SMAN 1 Pallangga yaitu pada tahun 2005 hanya menumpang gedung di SMAN 1 Sungguminasa selama 1 Tahun masih teridiri dari 3 ruang kelas, setelah mendapat lahan di Kecamatan pallangga tepatnya di Jalan Baso Dg. Ngawing pada tahun 2006 dibangunlah 3 rombongan kelas dan 1 laboratorium dan terus bertambah sampai sekarang jumlah rombongan kelas sudah mencapai 31 rombongan kelas.

Adapun nama kepala sekolah dan guru Pendidikan Agama Islam SMAN 1 Pallangga adalah sebagai berikut:

Tabel 1**Nama Kepala Sekolah dan Guru PAI SMAN 1 Pallangga**

No	Nama Kepala Sekolah dan Guru PAI	Jabatan
1.	Dra. Fatmawati, M.Si	Kepala Sekolah
2.	St. Farida, S.Pd.I	Guru PAI
3.	Drs. Anwar Mannan	Guru PAI
4.	Husnah M, S.Pd.I	Guru PAI

2. Visi dan Misi SMAN 1 Pallangga**a) Visi**

Berkualitas dan berkreaitif berdasarkan pada nilai agama dan budaya. Misi tersebut mencerminkan cita-cita sekolah yang berorientasi ke depan dengan memperhatikan potensi kekinian norma dan harapan masyarakat.

b) Misi

1. Membentuk kepribadian tangguh yang dilandasi oleh iman dan taqwa.
2. Meningkatkan kinerja yang profesional pada setiap komponen sekolah.
3. Menumbuhkan minat belajar dengan mengoptimalkan teknik pembelajaran dan sumber belajar
4. Meningkatkan prestasi belajar siswa untuk melanjutkan ke perguruan tinggi dan hidup bermasyarakat
5. Menciptakan manajemen sekolah yang terbuka.

3. Daftar Guru dan Karyawan

Guru SMAN 1 Pallangga pada tahun pelajaran 2016-2017 sebanyak 54 orang, semua berlatar belakang pendidikan yang memadai dan mengajar sesuai bidang studi masing-masing. Di antaranya 16 guru laki-laki dan 38 guru perempuan.

Sedangkan karyawan SMAN 1 Pallangga pada tahun pelajaran 2016-2017 sebanyak 7 orang, yang di antaranya 3 orang laki-laki dan 4 orang perempuan.

4. Sarana dan Prasarana

SMAN 1 Pallangga tahun pelajaran 2016-2017 memiliki sarana dan prasarana yang menunjang proses belajar mengajar (PBM). Sarana dan prasarana yang dimiliki SMAN 1 Pallangga, yakni:

Tabel 2
Sarana dan Prasarana SMAN 1 Pallangga

No	Sarana dan Prasarana	Jumlah
1.	Ruang Kelas	31 ruang
2.	Lab. IPA	1 ruang
3.	Lab. Komputer	1 ruang
4.	Ruang Perpustakaan	1 ruang
5.	Lapangan olahraga	1 kapling
6.	Ruang BK	1 ruang
7.	Ruang UKS	1 ruang
8.	Ruang Guru	1 ruang
9.	Ruang Bendahara BOS	1 ruang
10.	Ruang Kepala Sekolah	1 ruang
11.	Ruang Tata Usaha	1 ruang
12.	Mushalla	1 ruang
16.	Kantin Sekolah	3 kantin
17.	Ruang Koperasi	1 ruang

Sumber Data: Observasi Lapangan SMAN 1 Pallangga, 18 Februari 2017.

Dengan melihat tabel di atas mengenai sarana dan prasarana yang ada di SMAN 1 Pallangga, sesungguhnya belum lengkap, menurut hasil pengamatan penulis, akan tetapi tidak mengurangi semangat pendidik dan peserta didik dalam proses pembelajaran.

5. Data Peserta Didik SMAN 1 Pallangga

Peserta didik SMAN 1 Pallangga tahun ajaran 2016-2017 berjumlah 1325 orang, dengan rincian sebagai berikut:

Tabel 3
Jumlah Peserta Didik SMAN 1 Pallangga

No	Kelas	Jenis Kelamin		Jumlah
		Laki-Laki	Perempuan	
1.	X	130	278	408
2.	XI	183	317	500
3.	XII	147	270	417
Total		460	865	1325

Sumber Data: Dokumen Tata Usaha SMAN 1 Pallangga, 18 Februari 2017.

B. Hasil Penelitian

1. Angket

Data yang dikumpulkan, dianalisis dengan tujuan dapat menarik kesimpulan dengan baik. Pengolahan data yang masuk, ditempuh dengan cara mentabulasikan, menganalisis, dan menafsirkan tiap-tiap data dari masing-masing responden atau individu.

Setelah diperoleh data dari hasil angket, kemudian data tersebut diolah dalam bentuk tabel deskriptif persentase dengan menggunakan rumus:

$$P = \frac{F}{N} \times 100\%$$

Keterangan:

P : Angka persentase

F : Frekuensi (jumlah jawaban responden)

N : Number of Case (banyaknya individu)

Adapun sejumlah pernyataan yang peneliti berikan kepada para responden dapat dilihat pada tabel-tabel di bawah ini:

Tabel 4
Persentase Peserta Didik yang Setiap Hari Membaca Buku

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	3	5,9
B	Sering	5	9,8
C	Kadang-kadang	20	39,2
D	Tidak Pernah	23	45
Total		51	100

Sumber Data: Diolah dari Angket No.1

Berdasarkan tabel di atas dapat diketahui bahwa 5,9% responden menjawab selalu, 9,8% responden menjawab sering, 39,2% responden menjawab kadang-kadang, 45% menjawab tidak pernah dengan pernyataan setiap hari saya membaca buku. Ini menjelaskan 45% responden menjawab tidak pernah terhadap pernyataan setiap hari saya membaca buku.

Keterangan di atas didukung oleh hasil wawancara dari beberapa peserta didik yang mengatakan mereka hampir setiap hari tidak pernah membaca buku.

Tabel 5
Persentase Peserta Didik yang Menyelesaikan 1 Buku Sehari Dalam
Membaca

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	23	45
B	Sering	3	5,9
C	Kadang-kadang	5	9,8
D	Tidak pernah	20	39,2
Total		51	100

Sumber Data: Diolah dari Angket No.2

Berdasarkan tabel di atas dapat diketahui bahwa 45% responden menjawab Selalu, 39,2% responden menjawab Sering, 9,8% responden menjawab kadang-kadang, 5,9% menjawab tidak pernah dengan pernyataan menyelesaikan 1 buku sehari dalam membaca. Ini menjelaskan 45% responden menjawab tidak pernah terhadap pernyataan menyelesaikan 1 buku sehari dalam membaca. Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan mereka tidak bisa menyelesaikan 1 buku sehari dalam membaca.

Tabel 6
Persentase Peserta Didik yang Memanfaatkan Jam Istirahat dengan
Membaca

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	1	1,96
B	Sering	1	1,96
C	Kadang-kadang	20	39,2
D	Tidak pernah	29	56,86
Total		51	100

Sumber Data: Diolah dari Angket No.3

Berdasarkan tabel di atas dapat diketahui bahwa 1,96% responden menjawab selalu, 1,96% responden menjawab sering, 39,2% responden menjawab kadang-kadang, 56,86% menjawab tidak pernah terhadap pernyataan memanfaatkan jam istirahat dengan membaca. Ini menjelaskan 56,86% responden menjawab tidak pernah terhadap pernyataan memanfaatkan jam istirahat dengan membaca.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka tidak pernah memanfaatkan jam istirahat dengan membaca, mereka lebih senang bercengkrama dengan temannya dan makan dikanting ketika jam istirahat dibandingkan membaca buku.

Tabel 7
Persentase Peserta Didik yang Memilih Membaca Ketika Memiliki Waktu Luang

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	11	21,56
B	Sering	10	19,6
C	Kadang-kadang	16	31,37
D	Tidak pernah	14	27,4
Total		51	100

Sumber Data: Diolah dari Angket No.4

Berdasarkan tabel di atas dapat diketahui bahwa 21,56% responden menjawab selalu, 19,6% responden menjawab sering, 31,37% responden menjawab kadang-kadang, 27,4% menjawab tidak pernah dengan pernyataan memilih membaca ketika memiliki waktu luang. Ini menjelaskan 31,37% responden menjawab kadang-kadang dengan pernyataan lebih memilih membaca ketika memiliki waktu luang.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka lebih kadang-kadang membaca ketika memiliki waktu luang.

Tabel 8
Persentase Peserta Didik yang Membaca Buku-buku Pelajaran

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	2	3,92
B	Sering	3	5,88
C	Kadang-kadang	20	39,2
D	Tidak pernah	26	50,9
Total		51	100

Sumber Data: Diolah dari Angket No.5

Berdasarkan tabel di atas dapat diketahui bahwa 3,92% responden menjawab selalu, 5,88% responden menjawab sering, 39,2% responden menjawab kadang-kadang, 50,9% menjawab tidak pernah dengan pernyataan buku yang saya baca adalah buku-buku pelajaran. Ini menjelaskan 50,9% responden menjawab tidak pernah dengan pernyataan buku yang saya baca adalah buku-buku pelajaran.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka lebih menyukai membaca Koran, novel, buku komik, daripada membaca buku-buku pelajaran.

Tabel 9
Persentase Peserta Didik yang Membaca Selain Buku Pelajaran

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	2	3,92
B	Sering	26	50,9
C	Kadang-kadang	20	39,2
D	Tidak pernah	3	5,88
Total		51	100

Sumber Data: Diolah dari Angket No.6

Berdasarkan tabel di atas dapat diketahui bahwa 3,92% responden menjawab selalu, 50,9% responden menjawab sering, 39,2% responden menjawab kadang-kadang, 5,88% menjawab tidak pernah dengan pernyataan peserta didik yang membaca selain buku pelajaran. Ini menjelaskan 50,9% responden menjawab sering dengan pernyataan membaca selain buku pelajaran.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka lebih senang membaca Koran, novel, komik karena lebih menarik dan tidak membosankan dibandingkan buku pelajaran.

Tabel 10
Persentase Peserta Didik yang Senang Ketika Membaca Buku Paket PAI

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	4	7,84
B	Sering	5	9,80
C	Kadang-kadang	20	39,21
D	Tidak pernah	22	43,13
Total		51	100

Sumber Data: Diolah dari Angket No.7

Berdasarkan tabel di atas dapat diketahui bahwa 7,84% responden menjawab selalu, 9,80% responden menjawab sering, 39,21% responden menjawab kadang-kadang, 43,13% menjawab tidak pernah dengan pernyataan senang ketika membaca buku paket PAI. Ini menjelaskan 43,13% responden menjawab tidak pernah dengan pernyataan senang ketika membaca buku paket PAI.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka tidak pernah membaca buku paket PAI hanya jika ada tugas dari guru karena mereka malas membaca buku paket PAI.

Tabel 11
Persentase Peserta Didik yang Penasaran dan Ingin Membaca Ketika
Melihat Buku Baru

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	1	1,96
B	Sering	1	1,96
C	Kadang-kadang	29	56,86
D	Tidak pernah	20	39,21
Total		51	100

Sumber Data: Diolah dari Angket No.8

Berdasarkan tabel di atas dapat diketahui bahwa 1,96% responden menjawab selalu, 1,96% responden menjawab sering, 56,86% responden menjawab kadang-kadang, 39,21% menjawab tidak pernah dengan pernyataan orangtuanya tidak menyediakan fasilitas buku PAI untuk dibaca. Ini menjelaskan 56,86% responden menjawab kadang-kadang dengan pernyataan orangtuanya tidak menyediakan fasilitas buku PAI untuk dibaca.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka kadang-kadang penasaran dan ingin membaca ketika melihat buku baru karena penasaran dengan isinya.

Tabel 12
Persentase Peserta Didik yang Membaca Untuk Mencari Informasi

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	12	23,52
B	Sering	10	19,6
C	Kadang-kadang	17	33,33
D	Tidak pernah	12	23,52
Total		51	100

Sumber Data: Diolah dari Angket No.9

Berdasarkan tabel di atas dapat diketahui bahwa 23,52% responden menjawab selalu, 19,6% responden menjawab sering, 33,33% responden menjawab kadang-kadang, 23,52% tidak pernah dengan pernyataan peserta didik membaca dengan tujuan untuk mencari informasi. Ini menjelaskan 33,33% responden menjawab kadang-kadang dengan pernyataan peserta didik membaca dengan tujuan untuk mencari informasi.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka kadang-kadang membaca buku untuk mencari informasi yang berkaitan dengan tugas yang diberikan oleh gurunya.

Tabel 13
Persentase Peserta Didik yang Hanya Membaca Pada Saat Mengerjakan
Tugas

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	17	33,33
B	Sering	12	23,52
C	Kadang-kadang	10	19,6
D	Tidak pernah	12	23,52
Total		51	100

Sumber Data: Diolah dari Angket No.10

Berdasarkan tabel di atas dapat diketahui bahwa 33,33% responden menjawab selalu, 23,52% responden menjawab sering, 19,6% responden menjawab kadang-kadang, 33,33% menjawab tidak pernah dengan pernyataan peserta didik hanya membaca pada saat mengerjakan tugas. Ini menjelaskan 33,33% responden menjawab selalu dengan pernyataan peserta didik hanya membaca pada saat mengerjakan tugas.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik mereka mengatakan bahwa mereka hanya membaca buku pada saat mengerjakan tugas dari gurunya.

Tabel 14**Persentase Peserta Didik Membaca Ketika Mendapat Motivasi dari Guru**

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	51	100
B	Sering	0	0
C	Kadang-kadang	0	0
D	Tidak pernah	0	0
Total		51	100

Sumber Data: Diolah dari Angket No.11

Berdasarkan tabel di atas dapat diketahui bahwa 51% responden menjawab selalu, 0% responden menjawab sering, 0% responden menjawab kadang-kadang, 0% menjawab tidak pernah dengan pernyataan peserta didik membaca ketika mendapat motivasi dari guru. Ini menjelaskan 51% responden menjawab selalu dengan pernyataan peserta didik membaca ketika mendapat motivasi dari guru.

Keterangan di atas didukung oleh hasil wawancara dengan peserta didik yang mengatakan bahwa motivasi dari guru sangat penting untuk mendorong agar mereka rajin dan bersemangat membaca buku.

Tabel 15

**Persentase Peserta Didik yang Mempunyai Teman-teman yang Terbiasa
Membaca Sehingga Peserta Didik Juga Mengikuti Kebiasaan Temannya**

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	10	19,6
B	Sering	15	29,41
C	Kadang-kadang	7	13,72
D	Tidak pernah	19	37,25
Total		51	100

Sumber Data: Diolah dari Angket No.12

Berdasarkan tabel di atas dapat diketahui bahwa 19,6% responden menjawab selalu, 29,41% responden menjawab sering, 13,72% responden menjawab kadang-kadang, 37,25% menjawab tidak pernah dengan pernyataan peserta didik yang mempunyai teman-teman yang terbiasa membaca sehingga peserta didik juga mengikuti kebiasaan temannya. Ini menjelaskan 37,25% responden menjawab tidak pernah dengan pernyataan peserta didik yang mempunyai teman-teman yang terbiasa membaca sehingga peserta didik juga mengikuti kebiasaan temannya.

Keterangan di atas didukung oleh hasil wawancara dengan peserta didik yang mengatakan bahwa mereka jarang memiliki teman yang terbiasa membaca buku, teman-teman mereka kebanyakan lebih memiliki kebiasaan berolahraga, nontong dan bercengkrama.

Tabel 16
Persentase Peserta Didik yang Membaca Ketika Diberikan Tugas Membaca
Oleh Guru

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	51	100
B	Sering	0	0
C	Kadang-kadang	0	0
D	Tidak pernah	0	0
Total		51	100

Sumber Data: Diolah dari Angket No.13

Berdasarkan tabel di atas dapat diketahui bahwa 100% responden menjawab selalu, 0% responden menjawab sering, 0% responden menjawab kadang-kadang, 0% menjawab tidak pernah dengan pernyataan membaca ketika diberikan tugas membaca oleh guru. Ini menjelaskan 100% responden menjawab selalu dengan pernyataan membaca ketika diberikan tugas membaca oleh guru.

Keterangan di atas didukung oleh hasil wawancara dengan peserta didik mereka mengatakan bahwa mereka hanya membaca ketika diberikan tugas membaca oleh guru.

Tabel 17**Persentase Peserta Didik yang Sumber Bacaannya Adalah Internet**

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	20	39,21
B	Sering	11	21,56
C	Kadang-kadang	13	25,49
D	Tidak pernah	7	13,72
Total		51	100

Sumber Data: Diolah dari Angket No.14

Berdasarkan tabel di atas dapat diketahui bahwa 39,21% responden menjawab sangat selalu, 21,56% responden menjawab sering, 25,49% responden menjawab kadang-kadang, 13,72% peserta didik menjawab tidak pernah dengan pernyataan sumber bacaannya adalah internet. Ini menjelaskan 39,21% responden menjawab selalu dengan pernyataan sumber bacaannya adalah internet

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa jika mereka lebih menyukai mencari informasi diinternet daripada membaca buku paket.

Tabel 18**Persentase Peserta Didik yang Ke Perpustakaan Ketika Ingin Membaca**

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	1	1,96
B	Sering	2	3,92
C	Kadang-kadang	10	19,6
D	Tidak pernah	38	74,5
Total		51	100

Sumber Data: Diolah dari Angket No.15

Berdasarkan tabel di atas dapat diketahui bahwa 1,96% responden menjawab selalu, 3,92% responden menjawab sering, 19,6% responden menjawab kadang-kadang, 74,5% menjawab tidak pernah dengan pernyataan peserta didik yang ke perpustakaan ketika ingin membaca. Ini menjelaskan 74,5% responden menjawab tidak pernah dengan pernyataan peserta didik yang ke perpustakaan ketika ingin membaca.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan mereka jarang berkunjung ke perpustakaan untuk membaca buku karena informasi lebih menarik didapatkan melalui internet.

Tabel 19
Persentase Peserta Didik yang Mengatakan Buku yang Ada Di Perpustakaan Lengkap Sehingga Mereka Ingin Membaca

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	2	3,92
B	Sering	10	19,6
C	Kadang-kadang	38	74,5
D	Tidak pernah	1	1,96
Total		51	100

Sumber Data: Diolah dari angket No.16

Berdasarkan tabel di atas dapat diketahui bahwa 3,92% responden menjawab selalu, 19,6% responden menjawab sering, 74,5% responden menjawab kadang-kadang, 1,96% menjawab tidak pernah dengan pernyataan yang mengatakan buku yang ada di perpustakaan lengkap sehingga mereka ingin membaca. Ini menjelaskan 74,5% responden menjawab kadang-kadang dengan pernyataan buku yang ada di perpustakaan lengkap sehingga mereka ingin membaca.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa buku di perpustakaan SMAN 1 Pallangga sangat kurang dan tidak menarik untuk dibaca.

Tabel 20**Persentase Peserta Didik yang Mengoleksi Buku-buku Pelajaran**

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	3	5,88
B	Sering	5	9,80
C	Kadang-kadang	3	5,88
D	Tidak pernah	40	78,43
Total		51	100

Sumber Data: Diolah dari angket No.17

Berdasarkan tabel di atas dapat diketahui bahwa 5,88% responden menjawab selalu, 9,80% responden menjawab sering, 5,88% responden menjawab kadang-kadang, 78,43% menjawab tidak pernah dengan pernyataan peserta didik mengoleksi buku-buku pelajaran. Ini menjelaskan 78,43% responden menjawab tidak pernah dengan pernyataan peserta didik mengoleksi buku-buku pelajaran

Keterangan di atas didukung oleh hasil wawancara dengan peserta didik yang mengatakan bahwa mereka tidak mengoleksi buku-buku pelajaran karena orangtuanya jarang menyuruh dan memberikan uang untuk membeli buku.

Tabel 21**Persentase Peserta Didik yang Memiliki buku-buku Selain Buku Pelajaran**

No	Kategori Jawaban	Frekuensi jawaban	Persentasi
A	Selalu	7	13,72
B	Sering	7	13,72
C	Kadang-kadang	17	33,33
D	Tidak pernah	20	39,21
Total		51	100

Sumber Data: Diolah dari angket No.18

Berdasarkan tabel di atas dapat diketahui bahwa 13,72% responden menjawab selalu, 13,72% responden menjawab sering, 33,33% responden menjawab kadang-kadang, 39,21% menjawab tidak pernah dengan pernyataan memiliki buku-buku selain buku pelajaran. Ini menjelaskan 39,21% responden menjawab tidak pernah dengan pernyataan memiliki buku-buku selain buku pelajaran.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan mereka hanya memiliki beberapa buku paket hanya dari meminjam di perpustakaan sekolah.

Tabel 22

Persentase Peserta Didik Hanya Membaca Buku yang Mereka Sukai

No	Kategori Jawaban	Frekuensi jawaban	Persentasi
A	Selalu	20	39,21
B	Sering	17	33,33
C	Kadang-kadang	7	13,72
D	Tidak pernah	7	13,72
Total		51	100

Sumber Data: Diolah dari angket No.19

Berdasarkan tabel di atas dapat diketahui bahwa 39,21% responden menjawab selalu, 33,33% responden menjawab sering, 13,72% responden menjawab kadang-kadang, 13,72% menjawab tidak pernah dengan pernyataan peserta didik hanya membaca buku yang mereka sukai. Ini menjelaskan 39,21% responden menjawab selalu dengan pernyataan peserta didik hanya membaca buku yang mereka sukai.

Keterangan di atas didukung oleh hasil wawancara dengan peserta didik yang mengatakan bahwa mereka hanya membaca buku yang mereka sukai dan yang lebih menarik tampilan bukunya serta tidak membosankan.

Tabel 23**Persentase Peserta Didik yang Membuka Internet Untuk Membaca**

No	Kategori Jawaban	Frekuensi	Persentasi
A	Selalu	3	5,88
B	Sering	15	29,41
C	Kadang-kadang	30	58,82
D	Tidak pernah	3	5,88
Total		51	100

Sumber Data: Diolah dari angket No.20

Berdasarkan tabel di atas dapat diketahui bahwa 5,88% responden menjawab selalu, 29,4% responden menjawab sering, 58,82% responden menjawab kadang-kadang, 5,88 menjawab tidak pernah dengan pernyataan peserta didik membuka internet untuk membaca. Ini menjelaskan 58,82% responden menjawab kadang-kadang dengan pernyataan peserta didik membuka internet untuk membaca.

Keterangan di atas didukung oleh hasil wawancara dengan beberapa peserta didik yang mengatakan bahwa mereka biasanya membuka internet untuk hiburan dan kebiasaan, jarang membuka internet untuk keperluan membaca.

2. Wawancara

Tahap wawancara dilakukan kepada peserta didik kelas X IPS di SMAN 1 Pallangga. Teknik wawancara ini dilakukan dengan mengacak nama peserta didik yang peneliti peroleh dari absen peserta didik. Peneliti hanya mewawancarai 12 peserta didik saja dari 51 peserta didik kelas X IPS. Peneliti

mewawancarai 12 peserta didik tersebut mengenai faktor-faktor penyebab kurangnya minat membaca buku paket PAI. Berdasarkan hasil wawancara yang terlampir, peneliti menyimpulkan bahwa terdapat berbagai macam faktor yang mempengaruhi peserta didik kurang berminat membaca buku paket PAI. salah satunya adalah kesadaran kemajuan teknologi dan kesadaran peserta didik itu sendiri.

Penulis juga melakukan wawancara kepada guru PAI di SMAN 1 Pallangga terkait dengan faktor-faktor penyebab kurangnya minat membaca buku paket PAI peserta didik. Ibu Hj. Husna mengatakan bahwa:

peserta didik di SMAN 1 Pallangga sangat kurang minat membacanya terutama jurusan IPS, dari hasil pengamatannya peserta didik hanya membaca buku paket PAI jika diberikan tugas untuk membaca buku paket PAI. Salah satu faktor penyebab kurangnya minat membaca peserta didik adalah mereka lebih tertarik jika guru menggunakan media pembelajaran berbasis IT seperti ditampilkan film tentang kisah nabi, begitu pula daya tangkapnya peserta didik lebih mudah memahami kandungan dari sebuah gambar atau film yang ditampilkan daripada mereka harus membaca buku, solusi dari hal tersebut adalah kesadaran peserta didik itu sendiri dan juga pihak sekolah harus menyediakan fasilitas yang lebih banyak untuk memotivasi peserta didik tertarik dan giat membaca.¹

Hal yang sama diungkapkan oleh Bapak Anwar Mannan yang mengatakan bahwa: Minat membaca buku paket PAI peserta didik di SMAN 1 Pallangga sangat kurang terlebih jurusan IPS jika saya membandingkan dengan jurusan IPA. Salah satu diantaranya karena adanya program pemerintah daerah yaitu SKTB (Sistem Kelas Tuntas Berkelanjutan) yang tidak lagi mengenal istilah tinggal kelas, hal inilah yang menyebabkan peserta didik malas belajar terlebih lagi dalam membaca buku karena anggapan peserta didik semua akan naik kelas meskipun tidak belajar. Solusi dari masalah tersebut adalah mengundang orangtua peserta didik setiap penerimaan rapor dan menyampaikan kemampuan anaknya selama proses pembelajaran di sekolah agar mereka lebih mengontrol anak-anaknya ketika berada di lingkungan keluarga atau masyarakat.²

¹ Husna, Guru PAI SMAN 1 Pallangga, *Wawancara*, Gowa Tanggal 23 Februari 2017.

² Anwar Mannan, Guru PAI SMAN 1 Pallangga, *Wawancara*, Gowa Tanggal 23 Februari 2017.

3. Observasi

Tahap observasi dilakukan dengan pengamatan langsung di SMAN 1 Pallangga untuk memperoleh data tentang kondisi objektifitas SMAN 1 Pallangga dan peneliti juga melakukan pengamatan terhadap gaya mengajar guru PAI pada saat pembelajaran sedang berlangsung di kelas X IPS. Dalam pengamatan tersebut, peneliti melihat gaya mengajar guru PAI lebih cenderung menggunakan metode ceramah serta hanya guru yang lebih aktif dibandingkan peserta didik. Begitupun di perpustakaan sangat jarang ditemui ada peserta didik yang membaca buku paket PAI, ada yang datang ke perpustakaan hanya untuk bercengkrama dengan teman-temannya, mengerjakan tugas, membaca koran, dan buku cerita. Peneliti juga mengamati buku paket PAI di perpustakaan hanya sedikit dan tampilannya terlihat membosankan. Oleh karena itu, dari hasil pengamatan peneliti di SMAN 1 Pallangga yang beralamat di Jalan Baso Dg. Ngawing Kel. Mangalli Kab. Gowa Prov. Sulawesi Selatan pada 11 Januari sampai dengan 28 Februari 2017 fasilitas untuk membaca buku di SMAN 1 Pallangga masih perlu ditenahi supaya dapat meningkatkan minat membaca peserta didik.

C. Pembahasan

Kurangnya minat membaca seseorang dipengaruhi oleh faktor internal dan eksternal yaitu yang paling dominan adalah kurangnya kesadaran peserta didik. Faktor ini juga didukung oleh kurangnya motivasi orangtua, kurangnya peran guru PAI dalam memberikan tugas kepada peserta didik, penataan perpustakaan yang kurang menarik, kurang beragamnya buku paket PAI di Perpustakaan, peserta didik

lebih menyukai mencari informasi di internet daripada di buku, serta tidak adanya aturan wajib membaca di sekolah.

Berdasarkan hasil wawancara dengan peserta didik ada beberapa faktor yang mempengaruhi kurangnya minat membaca peserta didik yaitu:

1. Faktor Internal

Faktor internal adalah faktor yang timbul dari dalam individu itu sendiri. Faktor internal terdiri atas dua aspek, yaitu aspek jasmani (fisik) dan aspek rohani (psikis). Eksistensi dari dua aspek ini sangat berpengaruh dalam pencapaian minat membaca buku paket peserta didik. Supaya lebih terarah dan sistematis, gambaran kedua aspek ini akan dibahas secara terpisah. Jadi, adapun yang dapat digolongkan ke dalam faktor internal yaitu sebagai berikut:

a) Aspek jasmani (fisik)

Jasmani atau yang lebih dikenal dengan gambaran diri yang nampak, seperti pendengaran, penglihatan, dan sebagainya. Aspek ini memiliki peran yang signifikan dalam mempengaruhi belajar. Misalkan kesehatan Seorang mahasiswa terganggu otomatis akan mempengaruhi konsentrasi dan kenyamanan dalam mengikuti proses belajar. Oleh karenanya, penting bagi siswa menjaga kesehatan fisik.³

Pengaruh kelainan pada fisik atau cacat pada salah satu bagian tubuh seperti tuli, buta, dan sebagainya, maka akan menghambat proses belajar. Memang telah ada usaha yang dilakukan untuk mempermudah orang-orang yang mengalami kelainan atau cacat fisik dalam pendidikan, namun keefektifannya tidak akan serupa dengan individu yang memiliki fisik yang sempurna.

³ Slameto, *Belajar dan Faktor-faktor yang mempengaruhi*. (Jakarta: PT Rineka Cipta, 2003), h. 59.

b) Aspek rohani (psikis)

Aspek ini berhubungan langsung dengan jiwa seseorang, aspek rohani ini terdiri atas intelegensi, sikap, minat, bakat, dan emosi.⁴

2. Faktor Eksternal

Faktor eksternal adalah faktor-faktor yang dapat mempengaruhi minat membaca yang sifatnya di luar diri peserta didik. Ada 3 faktor eksternal yang mempengaruhi minat membaca, yaitu sebagai berikut:⁵

a) Faktor Keluarga

Keluarga merupakan lingkungan terkecil dalam masyarakat tempat seseorang dilahirkan dan dibesarkan. Menurut Wirowidjojo, bahwa keluarga adalah lembaga pendidikan pertama dan utama.⁶

Minat membaca peserta didik dipengaruhi oleh berbagai faktor diantaranya, pengaruh dari keluarga berupa cara mendidik orangtua, relasi antara anggota keluarga, suasana rumah tangga dan keadaan ekonomi keluarga.

b) Faktor Sekolah

Sekolah merupakan lembaga pendidikan formal pertama yang sangat penting dalam menentukan keberhasilan belajar anak, karena lingkungan sekolah yang baik dapat mendorong untuk belajar dengan lebih giat lagi. Sekolah adalah tempat dimana potensi dasar seseorang anak dikembangkan menjadi keterampilan yang nantinya akan membantu dalam menjalani kehidupan.

⁴ Ahmadi, *Psikologi Umum*. h. 286.

⁵ Slameto, *Belajar dan Faktor-faktor yang mempengaruhi*. h. 60.

⁶ Slameto, *Belajar dan Faktor-faktor yang mempengaruhi*, h. 61.

c) Faktor masyarakat

Lingkungan akan membentuk kepribadian anak, karena dalam pergaulan sehari-hari seorang anak akan selalu menyesuaikan dirinya dengan kebiasaan-kebiasaan yang ada di lingkungannya. Oleh karena itu, apabila seseorang mahasiswa bertempat tinggal di suatu lingkungan temannya yang rajin beraktifitas dalam hal akademik, maka mahasiswa tersebut turut aktif dalam melakukan kegiatan akademik.

BAB V

PENUTUP

A. Kesimpulan

Hasil pembahasan dan penelitian maka penulis akan menguraikan beberapa kesimpulan dari penelitian ini yaitu sebagai berikut:

1. Faktor-faktor penyebab kurangnya minat membaca buku paket PAI peserta didik di SMAN 1 Pallangga yang paling dominan yaitu kurangnya kesadaran peserta didik. Faktor ini juga didukung oleh kurangnya motivasi orangtua, kurangnya peran guru PAI dalam memberikan tugas kepada peserta didik, penataan perpustakaan yang kurang menarik, kurang beragamnya buku paket PAI di Perpustakaan, peserta didik lebih menyukai mencari informasi di internet daripada di buku, serta tidak adanya aturan wajib membaca di sekolah.
2. Solusi yang dilakukan guru PAI untuk mengatasi kurangnya minat membaca buku paket PAI di SMAN 1 Pallangga adalah guru PAI harus senantiasa memberikan tugas membaca buku kepada peserta didik, mengundang orangtua peserta didik setiap semester pada saat penerimaan rapor dan memberikan pengarahan kepadanya mengenai prestasi anaknya di sekolah agar lebih ditingkatkan lagi, penataan di perpustakaan sekolah harus lebih dikelola semenarik mungkin agar peserta didik tidak bosan dan rajin berkunjung ke perpustakaan.

B. Implikasi Penelitian

Setelah penulis melakukan penelitian di SMAN 1 Pallangga dan menganalisa hasilnya, maka peneliti mengajukan beberapa saran yang mudah-

mudahan dapat diterima terkait dengan faktor-faktor penyebab kurangnya minat membaca buku paket PAI dan solusinya pada peserta didik di SMAN 1 Pallangga.

Adapun saran-saran yang penulis ajukan sebagai berikut:

1. Kepada Peserta didik

Agar terbiasa membaca buku paket PAI maupun buku pelajaran lainnya meskipun tanpa di suruh, karena membaca buku dapat memperluas wawasan.

2. Kepada Guru PAI

Agar selalu memotivasi peserta didik untuk giat membaca buku terutama yang berkaitan dengan mata pelajaran PAI dengan cara memberikan tugas.

3. Kepada Orangtua

Agar selalu mengotrol dan memotivasi anaknya di rumah dengan cara menyediakan sarana untuk membaca buku dan menyuruhnya membaca buku.

DAFTAR PUSTAKA

- Al-Qur'an Tajwid dan Terjemahnya*, Bandung: Syaamil Qur'an, 2010.
- Arikunto, Suharsimi. *Manajemen Penelitian*. Jakarta: Rineka Cipta, 2010.
- Arsyad, Azhar. *Media Pengajaran*. Cet. V; Jakarta: Raja Grafindo Persada, 1997.
- Arsyad, Azhar. *Media Pembelajaran*. Jakarta: Rajawali Pers, 2015.
- Bafadal, Ibrahim. *Pengelolaan Perpustakaan Sekolah*. Cet X; Jakarta: Bumi Aksara, 2015.
- Departemen Pendidikan Nasional. *Kamus Besar Bahasa Indonesia*. Cet. IV; Jakarta: Gramedia Pustaka Utama, 2012.
- Dalman. *Keterampilan membaca*. Jakarta: Rajawali pers, 2014.
- Daradjat, Zakiah, dkk. *Ilmu Pendidikan Islam*. Cet. VII; Jakarta: Bumi Aksara, 2008.
- Danim, Sudarwan. *Perkembangan Peserta Didik*. Cet. II; Bandung: Alfabeta, 2011.
- Djam'an, Satori. *Metodologi Penelitian Kualitatif*. Cet. III; Bandung: Alfabeta, 2011.
- Emzir. *Metode Penelitian Kualitatif Analisis Data*. PT Raja Grafindo Persada, 2010.
- Fathurrohman, Pupuh dan Sobry Sutikno. *Strategi Belajar Mengajar*, Cet. I; Bandung: Refika Aditama, 2007.
- Gunawan, Imam. *Metode Penelitian Kualitatif*. Cet III; Jakarta: Bumi Aksara, 2015.
- Hazim, Kholit, Naur. *Kamus Lengkap Bahasa Indonesia*. Surabaya: Terbit Terang, 2004.
- Ibrahim, R dan Syaodih S, Nana. *Perencanaan pengajaran*. Cet III; Jakarta: PT. Rineka Cipta, 2010.
- Indriana, Dina. *Ragam Alat Bantu Media Pengajaran*. Cet. I; Jogjakarta: Diva Press, 2011.
- Moleong, Lexy. *Qualitative Research Methodology*, Bandung: PT Remaja Rosdakarya, 2012.
- Mustafa, Fahim *Kesiapan Anak Membaca*, Cet. I; Bandung: hima,,: 2005.

- Poerwadarminta. *Pengunaan Buku Paket Terhadap Prestasi Belajar Siswa*. vol. 2, (2014).
- Rahim, Farida. *Pengajaran Membaca Di Sekolah Dasar*. Cet. I; Jakarta: Bumi Aksara, 2005.
- Slameto, *Belajar dan Faktor-faktor yang Mempengaruhi*. Cet. VI; Jakarta: Rineka Cipta, 2013.
- Suherman, *Perpustakaan Sebagai jantung Sekolah*. MQS Publishing, 2009.
- Sugiyono. *Metode Penelitian Pendidikan*. Cet. XXI: Alfabeta, 2015.
- Syah, Muhibbin, *Psikologi Belajar*. Cet. XII: Rajawali Pers, 2012.
- Tim Penyusun Kamus Pusat Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*. Balai Pustaka, 2008.
- Warseno, Agus dan Ratih Kumorojati. *Super Learning*. Cet. I; Bandung: Diva Press, 2011.
- Yamin, Martinis. *Kiat Membelajarkan Siswa*. Cet. I; Jakarta: Gaung Persada Press, 2007.

DOKUMENTASI PEMBAGIAN ANGKET KEPADA PESERTA DIDIK

DOKUMENTASI WAWANCARA DENGAN PESERTA DIDIK

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DOKUMENTASI WAWANCARA DENGAN GURU PAI

DOKUMENTASI OBSERVASI KETERAMPILAN MENGAJAR GURU PAI

PEDOMAN WAWANCARA UNTUK PESERTA DIDIK

A. Identitas Responden

Nama :

Kelas :

Jenis Kelamin :

B. Soal

1. Apakah kamu Setiap hari membaca buku?
2. Apakah kamu menyelesaikan 1 buku sehari dalam membaca?
3. Apakah kamu memanfaatkan jam istirahat dengan membaca?
4. Apakah kamu membaca ketika memiliki waktu luang?
5. Apakah Buku-buku yang saya baca adalah buku pelajaran?
6. Apakah kamu membaca buku selain buku pelajaran?
7. Apakah kamu merasa senang ketika membaca buku paket PAI?
8. Apakah kamu penasaran dan ingin membaca ketika melihat buku paket PAI yang baru?
9. Apakah tujuan kamu membaca buku? Apakah untuk mencari informasi?
10. Apakah kamu membaca hanya pada saat mengerjakan tugas?
11. Apakah kamu membaca ketika mendapat motivasi dari guru?
12. Apakah Teman-teman kamu mempunyai kebiasaan membaca, sehingga kamu juga mengikutinya?
13. Apakah kamu membaca ketika diberikan tugas membaca oleh guru?
14. Apakah Sumber bacaan anda adalah internet?
15. Apakah kamu ke perpustakaan ketika ingin membaca buku?
16. Apakah buku yang ada di perpustakaan SMAN 1 Pallangga lengkap sehingga kamu ingin membaca?
17. Apakah kamu mengoleksi buku-buku pelajaran?
18. Apakah ada buku-buku lain yang kamu miliki adalah selain buku pelajaran?
19. Apakah kamu hanya membaca buku yang kamu sukai?
20. Apakah kamu membuka internet untuk membaca ?

PEDOMAN WAWANCARA UNTUK GURU PAI

A. Identitas Responden

Nama :
Pekerjaan :
Pangkat :
Alamat :

B. Soal

1. Apakah sekolah menyediakan kelengkapan buku paket PAI maupun buku penunjang bagi peserta didik di SMAN 1 Pallangga?
2. Bagaimana tanggapan Bapak/Ibu mengenai minat membaca peserta didik di SMAN 1 Pallangga terutama dalam hal membaca buku paket PAI?
3. Bagaimana bentuk bimbingan Bapak/Ibu kepada peserta didik yang malas membaca buku paket PAI pada saat pembelajaran PAI berlangsung?
4. Metode apakah yang Bapak/Ibu gunakan untuk peserta didik yang kurang minat membacanya?
5. Apakah setiap mata pelajaran PAI berlangsung Bapak/Ibu selalu menyuruh peserta didik untuk membaca buku paket PAI?
6. Bagaimana solusi dari Bapak/Ibu untuk meningkatkan minat membaca peserta didik?

RIWAYAT HIDUP

KASRAWATI, dara kelahiran Dusun Tompo'balang Desa Moncobalang Kecamatan Barombong Kabupaten Gowa, 03 Agustus 1995 yang merupakan anak sulung dari 3 bersaudara. Buah hati dari sepasang kekasih Ayahanda Muh. Arsyad dan Ibunda Saharia yang merupakan sang inspirasi dan motivator. Penulis mulai menginjakkan kaki di dunia pendidikan formal sejak tahun 2000 di SD Negeri Moncobalang II Kab. Gowa. Kemudian melanjutkan pendidikan di SMP Negeri 1 Barombong Kabupaten Gowa. Kemudian kembali melanjutkan pendidikan di Sekolah Menengah Atas (SMA) Negeri 1 Pallangga Kabupaten Gowa.

Setelah menamatkan pendidikan di bangku Sekolah Menengah Atas (SMA) tahun 2013, penulis kemudian berinisiatif untuk melanjutkan pendidikannya ke jenjang perguruan tinggi dan lulus dengan jalur masuk SNMPTN (Seleksi Nasional Masuk Perguruan Tinggi Negeri) di Universitas Islam Negeri Alauddin Makassar dan mengambil Jurusan Pendidikan Agama Islam pada Fakultas Tarbiyah dan Keguruan pada tahun 2013, dan menyelesaikan studinya pada tahun 2017.

Penulis pernah mengikuti beberapa organisasi kampus yaitu MPM, AL-Wahyu, serta organisasi ekstra yaitu IPM (Ikatan Pelajar Muhammadiyah) penulis pernah menjadi ketua bidang Ipmawati pada organisasi IPM tersebut.

M A K A S S A R