

 i

PENTINGNYA KREATIVITAS GURU DALAM
MENINGKATKAN MINAT BELAJAR PENDIDIKAN

AGAMA ISLAM DI SDN 198 TOWELENG
KABUPATEN SOPPENG

SKRIPSI

Diajukan untuk Memenuhi Syarat Guna Memperoleh Gelar Sarjana
Pendidikan Islam pada Fakultas Tarbiyah dan Keguruan

Universitas Islam Negeri (UIN) Alauddin Makassar

O l e h

HASNAWATI

NIM. T 20100107339

UNIVERSITAS ISLAM NEGERI (U I N)
FAKULTAS TARBIYAH DAN KEGURUAN

ALAUDDIN MAKASSAR

2 0 1 1

 ii

PERYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah

ini, menyatakan bahwa skripsi ini benar-benar adalah hasil karya penyusun

sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan,

plagiat, atau dibuat orang lain secara keseluruhan, maka skripsi dan gelar yang

diperoleh karenanya batal demi hukum.

 Makassar, 02 Maret 2011

 Penyusun,

 HASNAWATI
 NIM. T 20100107339

 iii

PENGESAHAN SKRIPSI

 Skripsi yang berjudul ” Pentingnya Kreativitas Guru dalam

Meningkatkan Minat Belajar Pendidikan Agama Islam di SDN 198

Toweleng Kabupaten Soppeng” yang disusun oleh saudari Hasnawati,

Nomor Induk: 20100107339, Mahasiswi Jurusan Pendidikan Agama Islam

Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin

Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang

dilakasanakan pada hari Selasa, 12 Juli 2011 M bertepatan dengan tanggal 11

Rajab 1432 H dan dinyatakan telah dapat diterima sebagai salah satu syarat

untuk memperoleh gelar Sarjana Pendidikan Islam (S.Pd.I) dalam Ilmu

Tarbiyah dengan beberapa perbaikan.

Samata-Gowa, 12 J u l i 2011 M.
 11 Rajab 1432 H.

DEWAN PENGUJI

K e t u a : Drs. Muzakkir, M.Pd.I (...)

Sekretaris : Dra. Kamsina, M.Ag (...)

Munaqisy I : Drs. H. M. Nur Asyik, M.Hum (...)

Munaqisy II : Dra. Hj. Halimah, M.Pd (...)

Pembimbing I : Dr. Muljono Damopolii, M.Ag (...)

Pembimbing II: ST. Mania, S.Ag, M.Ag (..)

Diketahui Oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Salehuddin, M.Ag
NIP. 195412121985 1 001

 iv

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi ini saudari Hasnawati, Nomor Induk:

20100107339, Mahasiswa Fakultas Tarbiyah dan Keguruan Universitas Islam

Negeri (UIN) Alauddin Makassar, setelah dengan seksama meneliti dan

mengoreksi skripsi yang bersangkutan dengan judul: “Pentingnya Kreativitas

Guru Dalam Meningkatkan Minat Belajar Pendidikan Agama Islam di SDN

198 Toweleng Kabupaten Soppeng”, memandang bahwa skripsi tersebut

telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang

munaqasyah.

Demikianlah persetujuan ini diberikan untuk proses selanjutnya.

 Makassar, 02 Maret 2010

 Pembimbing I Pembimbing II

(Dr. Mulyono Damapolii, M.Ag) (ST. Mania, S.Ag, M.Ag)
 NIP. 19641110 199203 1 005

 v

KATA PENGANTAR

الحمد � رب العالمین والصلا ة والسلا م على أشرف الأ نبیاء والمر سلین سید نا محمد

...واصحا بھ اجمعین اما بعد وعلى آ لھ

Syukur alhamdulillah atas berkat rahmat dan taufik-Nya, skripsi ini

penulis dapat selesaikan, meskipun dalam bentuk yang sangat sederhana.

Semoga dalam kesederhanaan ini dapat dipetik manfaat sebagai tambahan

referensi para pembaca yang budiman. Penulis juga selalu mengharapkan

saran dan koreksi yang bersipat membangun. Demikian pula salawat dan

taslim atas junjungan Nabi besar Muhammad saw. sebagai rahmatan lil

alamin.

Penulis menyadari bahwa tanpa bantuan dan partisipasi dari semua

pihak, baik dalam bentuk dorongan moral maupun material, skripsi ini tidak

mungkin terwujud seperti yang diharapkan. Oleh karena itu, penulis ingin

menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya

kepada:

1. Kepada kedua orang tua yang tercinta, atas segala pengorbanan dan

pengertiannya yang disertai dengan doa dalam mengasuh, mendidik, dan

membimbing penulis sejak kecil hingga sekarang ini. Begitu pula handai

taulan penulis yang juga ikut memberikan dorongan baik yang bersifat

moral maupun material.

2. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar, atas segala

sarana dan fasilitas yang diberikan serta senantiasa memberikan dorongan

dan bimbingan kepada penulis.

 vi

3. Bapak Dr. H. Salehuddin Yasin, M.Ag Dekan Fakultas Tarbiyah

Universitas Islam Negeri (UIN) Alauddin Makassar atas bimbingan dan

pengarahannya.

4. Bapak Prof. Dr. H. Sabaruddin Garancang, MA Pembantu Dekan I, Bapak

Dr. H. Muh. Amri, Lc, MA. Pembantu Dekan II, Bapak Drs. H. Muh. Anis

Malik, M.Ag Pembantu Dekan III Fakultas Tarbiyah Universitas Islam

Negeri (UIN) Alauddin Makassar atas segala sumbangsi keilmuan selama

penulis menuntut ilmu dibangku perkuliahan sampai tahap penyelesaian

studi.

5. Bapak Dr. Muljono Damapolii, M.Ag selaku Pembimbing I dan Ibu St.

Mania, S.Ag, M.Ag selaku pembimbing II yang telah banyak memberikan

pengarahan atau bimbingan tanpa mengenal lelah, sehingga skripsi ini

terselesaikan dengan baik.

6. Bapak dan Ibu dosen serta asisten dosen dalam lingkungan Fakultas

Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin

Makassar, yang telah banyak memberikan arahan dan bimbingan.

Akhirnya kepada Allah swt. jualah penulis memohon, semoga atas

jasa dan partisipasi dari semua pihak akan mendapatkan limpahan rahmat dari

padanya.

 Makassar, 02 Maret 2011

 Penyusun

 HASNAWATI
 NIM. T 20100107339

 vii

DAFTAR ISI

 Halaman
HALAMAN JUDUL……..

HALAMAN PERNYATAAN KEASLIAN SKRIPSI

HALAMAN PENGESAHAN SKRIPSI...

HALAMAN PERSETUJUAN PEMBIMBING ………………………......

KATA PENGANTAR ………………………………………………..…

DAFTAR ISI ………………………………….…………………...............

ABSTRAK ...

i

ii

iii

iv

v

vii

ix

BAB I

BAB II

PENDAHULUAN ..

A. Latar Belakang Masalah ..
B. RumusanMasalah ...
C. Hipotesis ...
D. Definisi Oprasional dan Ruang Lingkup Pembahasan......
E. Tujuan dan Kegunaan Penelitian ...
F. Garis Besar Isi Skripsi……………….….………….…….....

KAJIAN PUSTAKA……..…………………….………………

A. Pengertian dan Tujuan Pendidikan Agama Islam …………...
1. Pengertian Pendidikan Agama Islam ……………………..
2. Tujuan Pendidikan Agama Islam………………………….

B. Kreativitas Guru …………………………………………….
1. Pengertian Kreativitas…………………………………….
2. Ciri-ciri Kreativitas……………………………………….
3. Jenis Kreativitas Guru ……………………………………

C. Minat Belajar ……………………………………………….
1. Minat Belajar dan Pengertiannya …………………………
2. Fungsi Minat………………………………………………
3. Unsur-unsur Minat ……………………………………….
4. Faktor-Faktor yang Mempengaruhi Minat Belajar………..

1-7

1
3
3
4
5
6

8-33

8
8

10
11
12
15

21
22
24
25

 26

 viii

BAB III

BAB IV

BAB V

METODOLOGI PENELITIAN ..

A. Pendekatan dan Desain Penelitian ...
B. Populasi dan Sampel ..
C. Instrumen Penelitian ..
D. Prosedur Pengumpulan Data ..
E. Teknik Analisis Data ...

HASIL PENELITIAN..

A. Gambaran Lokasi Penelitian ..
B. Bentuk Kreativitas Guru Pendidikan Agama Islam di SDN

198 Toweleng Kab. Soppeng………………………………..
C. Minat Belajar Pendidikan Agama Islam Siswa di SDN 198

Toweleng Kab. Soppeng……………………………………..
D. Kreativitas Guru dan Urgensinya dalam Meningkatkan Minat

Belajar Pendidikan Agama Islam di SDN 198 Toweleng …..

PENUTUP ..

A. Kesimpulan ..
B. Implikasi Penelitian ...

34-41

 34
35
37
37
39

42-60

42

43

48

52

61-65

61

62

DAFTAR PUSTAKA……………………………………………………

LAMPIRAN-LAMPIRAN

65

 ix

ABSTRAK

Nama : HASNAWATI
NIM : 20100107339

 Judul : Pentingnya Kreativitas Guru dalam Meningkatkan Minat
Belajar Pendidikan Agama Islam di SDN 198 Toweleng
Kabupaten Soppeng

Skripsi ini berkenaan dengan pengaruh kreativitas guru terhadap minat

belajar Pendidikan Agama Islam di Sekolah Dasar Negeri 198 Toweleng.
Adapun tujuan penelitian ini adalah untuk mengetahui bentuk kreativitas guru
di Sekolah Dasar Negeri 198 Toweleng Kabupaten Soppeng. Untuk
mengetahui faktor-faktor yang mempengaruhi minat belajar Pendidikan
Agama Islam siswa di Sekolah Dasar Negeri 198 Toweleng Kabupaten
Soppeng.Untuk mengetahui pentingnya kreativitas guru dalam meningkatkan
minat belajar siswa terhadap mata pelajaran Pendidikan Agama Islam di
Sekolah Dasar Negeri 198 Toweleng Kabupaten Soppeng.

Penelitian ini adalah penelitian deskriptif yang bertujuan untuk
mengetahui: bentuk kreativitas guru, faktor-faktor yang mempengaruhi minat
belajar Pendidikan Agama Islam siswa, serta pengaruh kreativitas guru
terhadap minat belajar Pendidikan Agama Islam. Populasi dalam penelitian ini
sebanyak 71orang. Adapun pengambilan sampelnya dengan menggunakan
teknik Stratified Random Sampling yaitu dengan mengambil sampel yang bisa
mewakili seluruh populasi di Sekolah Dasar Negeri 198 Toweleng.

Hasil penelitian menunjukkan bahwa: 1) Bentuk kreativitas guru
Pendidikan Agama Islam di Sekolah Dasar Negeri 198 Toweleng yaitu
menyiapkan perangkat pembelajaran sebelum melaksanakan proses belajar
mengajar dan menggunakan metode mengajar yang bervariasi, 2) Faktor-faktor
yang mempengaruhi minat belajar Pendidikan Agama Islam siswa di Sekolah
Dasar Negeri 198 Toweleng yang paling dominan yaitu intelegensi/kecerdasan,
sikap, bakat, perhatian dan kesiapan siswa mengikuti pelajaran, kreativitas
guru dalam proses belajar mengajar dalam hal ini penguasaan bahan, metode
mengajar, alat pembelajaran, dan hubungan guru dan siswanya. Berdasarkan
analisis data yang digunakan, maka dapat ditarik kesimpulan, bahwa
Kreativitas guru sangat berpengaruh terhadap minat belajar siswa pada mata
pelajaran Pendidikan Agama Islam, karena semakin kreatif seorang guru dalam
proses belajar mengajar maka minat siswa akan semakin tinggi terhadap
pelajaran tersebut dan siswa juga akan semakin memusatkan perhatiannya
terhadap pelajaran tersebut.

Berdasarkan hal tersebut di atas, maka implikasi dari penelitian ini
adalah kepada para guru khususnya guru Pendidikan Agama Islam hendaknya
berusaha untuk selalu membangkitkan minat siswa dalam belajar antara lain
dengan meningkatkan kreativitasnya dalam mengajar.

 x

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam ketentuan umum pada BAB I pasal 1 Undang-Undang RI No. 20

Tahun 2003 tentang sistem pendidikan nasional disebutkan bahwa :

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan
suasana belajar dan proses pembelajaran agar peserta didik secara aktif
mengembangkan potensi dirinya untuk memiliki kekuatan spiritual
keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia,
serta ketrampilan yang diperlukan dirinya, masyarakat , bangsa, dan
negara.1

Pendidikan Islam, dalam pengertian sebenarnya adalah suatu sistem

pendidikan yang memungkinkan seseorang dapat mengarahkan kehidupannya

sesuai dengan ideologi Islam (citra islami), sehingga ia dengan mudah dapat

membentuk kehidupan dirinya sesuai dengan ajaran Islam. Adapun tujuan

diberikannya materi pendidikan agama yaitu agar dapat memperkuat iman

dan takwa terhadap Tuhan Yang Maha Esa.

Tujuan dan sasaran pendidikan berbeda-beda menurut pandangan hidup

masing-masing pendidik atau lembaga pendidikan. Oleh karenanya perlu

dirumuskan pandangan hidup Islam yang mengarahkan tujuan dan sasaran

pendidikan Islam.

Peranan seorang guru sangat dibutuhkan keberadaannya dalam proses

belajar mengajar, termasuk di sini kreativitas mereka dalam pembelajaran

1 Yossy Suparyo, UU Republik Indonesia No.20 Tahun 2003 tentang Sistem Pendidikan

Nasional (Sisdiknas), (Yogyakarta: Media Abadi, 2005), h. 6.

1

2

sehingga dapat berpengaruh dalam menumbuhkan minat belajar siswa

khususnya dalam belajar pendidikan agama Islam. Seorang guru yang kreatif

dalam mengajar, menumbuhkan dampak positif bagi siswa, sebab siswa tidak

merasa jenuh dan dapat menerima pelajaran yang diberikan. Dengan demikian

pengelolaan proses belajar mengajar yang baik didukung oleh kreativitas guru

akan dapat mencapai tujuan yang diinginkan.

Dalam belajar mengajar, seorang guru dituntut kreativitasnya untuk

dapat selalu pandai menciptakan suasana belajar yang menyenangkan agar

siswa tidak merasa bosan dan mengalami kesulitan belajar. Sementara untuk

memberikan pengayaan terhadap dirinya, guru juga dituntut kreatif

mengembangkan kemampuan mengajar dan mengembangkan pedagogik

dalam proses pembelajaran. Wawasan guru juga diharapkan tidak terjebak

pada buku teks semata.

Dalam era pembangunan yang semakin maju tidak dapat dipungkiri

bahwa kesejahteraan dan kejayaan masyarakat serta negara tergantung pada

sumbang kreatif berupa ide-ide baru, penemuan-penemuan baru, dan teknologi

baru dari anggota masyarakatnya. Untuk mencapai hal itu perlu sikap dan

perilaku yang kreatif, khususnya pendidik. Banyak hal yang membuktikan

bahwa manusia dalam hidupnya memang dituntut untuk mengembangkan

kreativitasnya.

Seorang guru dalam proses mengajar harus dapat memberi motivasi

sekaligus membangkitkan minat belajar siswa terhadap pelajaran. Dengan

adanya minat, siswa mudah memusatkan perhatiannya terhadap pelajaran yang

diajarkan.

3

Atas dasar pemikiran tersebut, penulis sangat tertarik untuk mengkaji

lebih lanjut tentang kreativitas guru dalam membangkitkan minat belajar

Pendidikan Agama Islam, dalam sebuah skripsi yang berjudul “Pentingnya

Kreativitas Guru Dalam Meningkatkan Minat Belajar Pendidikan Agama Islam

di SDN 198 Toweleng Kabupaten Soppeng.”

[

B. Rumusan Masalah

Berdasarkan uraian latar belakang masalah diatas, maka dapat

dirumuskan permasalahan dalam penelitian sebagai berikut :

1. Bagaimana bentuk kreativitas guru pendidikan agama Islam di Sekolah

Dasar Negeri 198 Toweleng Kabupaten Soppeng?

2. Bagaimana urgensi kreativitas guru dalam meningkatkan minat belajar

siswa terhadap mata pelajaran pendidikan agama Islam di Sekolah

Dasar Negeri 198 Toweleng Kabupaten Soppeng?

C. Hipotesis

Setelah penulis mengemukakan inti permasalahan di atas, maka di

bawah ini dikemukakan hipotetsisnya yang merupakan jawaban sementara

sebagai berikut:

1. Bentuk kreativitas guru Pendidikan Agama Islam di Sekolah Dasar

Negeri 198 Toweleng Kabupaten Soppeng menunjukkan peningkatan

kinerja cukup baik, diantaranya menyiapkan perangkat pembelajaran

sebelum melaksanakan proses belajar mengajar, dan memberikan

metode mengajar yang bervariasi.

4

2. Kreativitas guru sangat signifikan terhadap minat belajar Pendidikan

Agama Islam siswa di Sekolah Dasar Negeri198 Toweleng Kabupaten

Soppeng, karena semakin kreatif seorang guru maka semakin tinggi

minat siswa terhadap pelajaran tersebut dan semakin memusatkan

perhatiannya terhadap pelajaran tersebut.

D. Definisi Operasional dan Ruang Lingkup Pembahasan

 Pada pengertian judul ini, mengenai “Pentingnya Kreativitas Guru

dalam Meningkatkan Minat Belajar Pendidikan Agama Islam di SDN 198

Toweleng Kabupaten Soppeng”, penulis akan mengartikan kata-kata yang

dianggap penting, agar supaya tidak akan terjadi kesalahpahaman terhadap

kata-kata yang terdapat dalam judul penelitian ini. Adapun yang dimaksud

peneliti dalam penelitian ini adalah:

1. Kreativitas Guru

Kreativitas yaitu dari kata “creativity” yang berarti “daya cipta.”2

Sedangkan Guru adalah “orang yang pekerjaannya (profesinya) mengajar.”3

Yang dimaksudkan kreativitas guru dalam penelitian ini adalah kemampuan

seorang guru untuk menciptakan kondisi tertentu dalam proses belajar

mengajar.

2. Minat Belajar dalam Mata pelajaran

Minat adalah “kecenderungan hati yang tinggi terhadap sesuatu.”4

2 John M. Echols dan Hasan Shadily, Kamus Inggris-Indonesia (Cet. XXVII; Jakarta:

Gramedia, 2003), h. 154.

3 Departemen Pendidikan Nasional, op. cit., h. 377.

4 Ibid., h. 744.

5

Belajar adalah “usaha penguasaan materi ilmu pengetahuan yang

merupakan sebagian kegiatan menuju terbentuknya kepribadian seutuhnya”.5

Jadi yang dimaksud dalam pembahasan ini adalah kecenderungan hati

untuk melakukan aktivitas belajar dalam suatu mata pelajaran.

3. Pendidikan Agama Islam

Pendidikan Agama Islam adalah “pendidikan yang dilaksanakan

berdasarkan ajaran Islam.”6

Adapun definisi operasionalnya yaitu kemampuan seorang guru

menciptakan kondisi tertentu dalam proses belajar mengajar terhadap

kecenderungan hati siswa untuk belajar pada mata pelajaran Pendidikan

Agama Islam di Sekolah Dasar Negeri 198 Toweleng Kabupaten Soppeng.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Penelitian ini dilaksanakan dengan tujuan :

1. Untuk mengetahui bentuk kreativitas guru di Sekolah Dasar Negeri 198

Toweleng Kabupaten Soppeng.

2. Untuk mengetahui faktor-faktor yang mempengaruhi minat belajar

pendidikan agama Islam siswa di Sekolah Dasar Negeri 198 Toweleng

Kabupaten Soppeng.

5 Sardiman A.M., Interaksi dan Motivasi Belajar Mengajar. (Cet. IX; Jakarta: RajaGrafindo

Persada, 2001), h. 20.

6 Zakiah Daradjat, dkk., Ilmu Pendidikan Islam (Edisi I Cet. VI; Jakarta: Bumi Aksara, 2006),

h. 86.

6

3. Untuk mengetahui pentingnya kreativitas guru dalam meningkatkan minat

belajar siswa terhadap mata pelajaran Pendidikan Agama Islam di Sekolah

Dasar Negeri 198 Toweleng Kabupaten Soppeng

2. Kegunaan Penelitian

Adapun kegunaan penelitian ini adalah sebagai berikut :

1. Secara teoritik merupakan pengujian terhadap teori-teori ilmu pendidikan

khususnya kreativitas guru pendidikan agama Islam dalam meningkatkan

minat belajar siswa.

2. Dapat memberi masukan kepada pendidik dan pengelola dunia pendidikan

dan dapat dijadikan bahan pertimbangan untuk mengambil langkah-

langkah guna meningkatkan kualitas pendidikan khususnya di Sekolah

Dasar Negeri 198 Toweleng Kabupaten Soppeng.

F. Garis Besar Isi Skripsi

Dalam pembahasan skripsi yang berjudul “Pentingnya Kreativitas

Guru dalam Meningkatkan Minat Belajar Pendidikan Agama Islam di SDN

198 Toweleng Kabupaten Soppeng”. Keseluruhan pembahasannya terdiri dari

lima bab yang saling berhubungan satu sama lain.

Pada bagian pendahuluan, penulis mengemukakan latar belakang

masalah yang bersumber dari judul yang diajukan sehingga dapat dikemukakan

pokok permasalahan, rumusan dan batasan masalah. Selanjutnya hipotesis,

definisi oprasional dan ruang lingkup penelitian, tujuan dan kegunaan

penelitian, serta garis besar isi skripsi.

7

Pada bab kedua yang terkait dengan judul skripsi, yaitu tentang landasan

teori dari pemahaman tentang pengertian dan tujuan pendidikan agama Islam,

kreativitas guru, selanjutnya mengenai minat belajar.

Pada bab ketiga membahas tentang metode penelitian, pada bab ini akan

menerangkan tentang pendekatan dan desain penelitian, populasi dan sampel,

instrumen penelitian, metode pengumpulan data dan teknik analisis data yang

digunakan dalam penelitian ini.

Kemudian pada bab selanjutnya penulis akan menjelaskan sekilas

tentang Sekolah Dasar Negeri 198 Toweleng Kabupaten Soppeng sebagai

lokasi penelitian, hasil penelitian tentang bentuk kreativitas guru serta minat

belajar pendidikan agama Islam siswa di Sekolah Dasar Negeri198 Toweleng

Kabupaten Soppeng, selanjutnya kreativitas guru dan urgensinya dalam

meningkatkan minat belajar pendidikan agama Islam di Sekolah Dasar Negeri

198 Toweleng Kabupaten Soppeng berikut dengan pembahasan hasil

penelitian.

Kemudian pada bagian akhir tulisan, penulis menyajikan tentang

kesimpulan dari keseluruhan objek bahasan, berikut implikasi penelitian yang

dianggap perlu.

8

8

BAB II

KAJIAN PUSTAKA

A. Pengertian dan Tujuan Pendidikan Agama Islam

Urgensi pendidikan agama Islam dapat dilihat dari pengertian

pendidikan agama Islam itu sendiri. Perlu dijelaskan terlebih dahulu bahwa

pembahasan masalah pendidikan agama Islam disini adalah diarahkan pada

masalah pendidikan agama yang dilaksanakan di sekolah-sekolah di Indonesia

dan sesuai dengan agama yang mayoritas dipeluk Bangsa Indonesia serta

diakui oleh pemerintah.

1. Pengertian Pendidikan Agama Islam

Untuk membahas pengertian pendidikan agama Islam, maka harus

dimengerti terlebih dahulu apa sebenarnya yang disebut dengan pendidikan itu

sendiri. Sehubungan dengan hal ini penulis mencoba mengemukakan teori

pendapat yang berkaitan dengan pengertian pendidikan.

a. Menurut Ahmad Tafsir

Pendidikan adalah bimbingan secara sadar oleh pendidik terhadap

perkembangan jasmani dan rohani anak didik menuju terbentuknya

kepribadian utama.1

b. Menurut Oemar Hamalik

Pendidikan adalah suatu proses mempengaruhi siswa agar dapat

menyesuaikan diri terhadap lingkungannya yang akan menimbulkan perubahan

dalam dirinya.2

1 Ahmad Tafsir, Ilmu Pendidikan dalam Perspektif Islam, (Cet.1; Bandung: Remaja

Rosdakarya, 1992), h. 24.
2 Oemar Hamalik, Proses Belajar Mengajar, (Cet. V; Jakarta: Bumi Aksara, 2006), h. 79.

8

9

9

c. Menurut Abu Ahmadi

Pendidikan adalah pengaruh, bantuan, atau tuntunan yang diberikan

oleh orang yang bertanggung jawab kepada anak didik.3

Dari beberapa definisi di atas, maka dapat disimpulkan bahwa

pendidikan merupakan proses atau usaha yang dilakukan dengan sadar,

seksama dan dengan pembiasaan melalui bimbingan, latihan dan sebagainya

yang semuanya bertujuan untuk membentuk kepribadian anak didik secara

bertahap.

Demikianlah telah diungkapkan tentang pendidikan secara umum,

apabila dikaitkan dengan pendidikan agama dalam hal ini pendidikan agama

Islam, sebagaimana pendapat beberapa ahli

a. Menurut Zakiah Daradjat, pendidikan agama Islam adalah usaha berupa
bimbingan dan asuhan terhadap anak didik agar kelak setelah selesai
pendidikannya dapat memahami dan mengamalkan agama.4

b. Menurut M. Arifin, pendidikan agama Islam adalah suatu sistem
kependidikan yang mencakup seluruh aspek kehidupan yang dibutuhkan
oleh hamba Allah, sebagaimana Islam telah menjadi pedoman bagi seluruh
aspek kehidupan manusia.5

c. Menurut Muzayyin Arifin, bahwa pendidikan agama Islam adalah suatu

sistem pendidikan yang memungkinkan seseorang dapat mengarahkan
kehidupannya sesuai dengan ideologi Islam (citra Islami) sehingga ia
dengan mudah dapat membentuk kehidupan dirinya sesuai dengan ajaran
Islam.6

3 Abu Ahmadi, Nur Uhbiyati, Ilmu Pendidikan, (Jakarta: Rineka Cipta, 1991), h.71.

4 Zakiah Daradjat, dkk., Ilmu Pendidikan Islam, (Edisi I Cet. VI; Jakarta: Bumi Aksara,

2006), h. 86.

5 M. Arifin, Ilmu Pendidikan Islam, (Jakarta: Bumi Aksara, 2003), h. 8.

6 Muzayyin Arifin, Filsafat Pendidikan Islam, (Cet. II; Jakarta: Bumi Aksara, 2005), h. 36.

10

10

Dari beberapa pendapat di atas, maka dapat ditarik kesimpulan bahwa

pendidikan agama Islam adalah bimbingan dan usaha yang diberikan pada

seseorang dalam pertumbuhan jasmani dan usaha rohani agar tertanam nilai-

nilai ajaran agama Islam untuk menuju pada tingkat membentuk kepribadian

utama, yaitu kepribadian muslim yang mencapai kehidupan dunia dan akhirat.

2. Tujuan Pendidikan Agama Islam

Segala usaha yang dilakukan dengan sadar tentu mempunyai arah tujuan

yang hendak dicapai. Tujuan merupakan akhir dari setiap usaha manusia.

Membicarakan tujuan pendidikan umum memang penting. Tujuan umum itu

tetap menjadi arah pendidikan Islam. Untuk keperluan pelaksanaan

pendidikan, tujuan itu harus dirinci menjadi tujuan yang khusus, bahkan

sampai ke tujuan yang profesional.

Al-Abrasyi merinci tujuan akhir pendidikan agama Islam menjadi:

a. Pembinaan akhlak.
b. Menyiapkan anak didik untuk hidup di dunia dan akhirat.
c. Penguasaan ilmu.
d. Keterampilan bekerja dalam masyarakat.7

Tujuan pendidikan agama Islam secara umum bertujuan untuk

meningkatkan keimanan, pemahaman, penghayatan, dan pengamalan peserta

didik tentang agama Islam, sehingga menjadi manusia muslim yang sempurna,

beriman dan bertaqwa kepada Allah SWT serta berakhlak mulia dalam

kehidupan pribadi, bermasyarakat, berbangsa dan bernegara.

7 Ahmad Tafsir, op. cit., h. 49.

11

11

B. Kreativitas Guru

Setiap orang memiliki potensi kreatif dalam derajat yang berbeda-beda

dan dalam bidang yang berbeda-beda pula. Dengan berpikir kreatif seseorang

dapat melahirkan ide-ide baru, penemuan baru yang bermanfaat bagi

masyarakat.

Guru sebagai pendidik atau pengajar merupakan penentu kesuksesan

dalam pendidikan. Oleh sebab itu, guru dituntut untuk mengembangkan

kreativitasnya dalam proses belajar mengajar. Guru kreatif selalu mencari cara

bagaimana agar proses belajar mencapai hasil sesuai dengan tujuan, serta

berupaya menyesuaikan pola-pola tingkah lakunya dalam mengajar dengan

tuntutan pencapaian tujuan, dengan mengembangkan faktor situasi kondisi

belajar siswa. Kreativitas ini memungkinkan guru yang bersangkutan

menemukan bentuk mengajar yang sesuai, terutama dalam memberi

bimbingan, dorongan dan arahan agar siswa dapat belajar secara efektif.

Kreativitas seseorang, termasuk guru sangat ditentukan oleh keleluasaan

dan kedalaman pengetahuan dan wawasan. Oleh sebab itu, menjadi guru ideal

haruslah selalu membiasakan untuk membelajarkan diri. Adalah sangat tepat

bila seorang guru selain memahami bidang studinya juga mendalami

pengetahuan umum lainnya sebagai khazanah dirinya. Guru yang luas

wawasan dan ilmu pengetahuannya akan tidak pernah kehabisan bahan dalam

proses belajar mengajar.

Makna kata kreatif sendiri sesungguhnya berkisar pada persoalan

menghasilkan sesuatu yang baru. Suatu ide atau gagasan tentu lahir dari proses

berpikir yang melibatkan empat unsur berpikir: alat indera, fakta, informasi,

dan otak. Arti kata kreatif di sini harus diarahkan pada proses dan hasil yang

12

12

positif, tentu untuk kebaikan bukan untuk keburukan. Kreatif juga perlu

dibenturkan dengan kesesuaian, konteks dengan tema persoalan, nilai

pemecahan masalah, serta bobot dan tanggung jawab yang menyertainya.

Dengan demikian, tidak setiap kebaruan hasil karya dapat dengan serta-merta

disebut kreatif. Yang dimaksud tanggung jawab di sini adalah landasan

konseptual yang menyertai karya tersebut.

Kreativitas sebagai ungkapan dan perwujudan diri individu merupakan

kebutuhan pokok manusia termasuk pendidikan, bila terwujud memberikan

rasa kepuasan dan rasa keberhasilan yang mendalam. Pentingnya kreativitas ini

disebutkan dalam Garis-garis Besar Haluan Negara 1993 yaitu: pendidikan

nasional bertujuan untuk meningkatkan kualitas manusia Indonesia, yaitu

manusia yang beriman dan bertakwa terhadap Tuhan Yang Maha Esa, berbudi

pekerti luhur, berkepribadian, mandiri, jujur, cerdas kreatif, terampil,

berdisiplin, beretos kerja, profesional, tanggung jawab, dan produktif serta

sehat jasmani dan rohani. Selanjutnya ditekankan pula bahwa iklim belajar dan

mengajar yang dapat menumbuhkan rasa percaya diri dan budaya belajar di

kalangan masyarakat terus berkembang agar tumbuh sikap dan perilaku

kreatif, inovatif, dan keinginan untuk maju.

Dengan demikian, maka kreativitas guru dalam pembelajaran turut

menentukan keberhasilan belajar mengajar. Untuk lebih jelasnya akan

dibicarakan hal-hal yang berkaitan dengan kreativitas guru dalam

pembelajaran.

1. Pengertian Kreativitas

Kreativitas berasal dari kata create (bahasa Inggris) yang artinya

menciptakan, senada dengan pengertian kreativitas tersebut, yaitu firman Allah

dalam Surat At-Tin ayat 4:

13

13

          

Terjemahnya:

“Sesungguhnya Kami telah menciptakan manusia dalam bentuk
yang sebaik-baiknya.” (Q.S. At-Tin (95) : 4)8

Sedangkan ada beberapa ahli yang mempunyai kesamaan dalam

mendefinisikan pengertian kreativitas, di antaranya adalah :

a. Menurut S. C. Utami Munandar, kreativitas adalah kemampuan untuk

membuat kombinasi baru berdasarkan data, informasi atau unsur-unsur

yang ada.9

b. Menurut David Campbell, kreativitas adalah suatu ide atau pemikiran

manusia yang bersifat inofatif, berdaya guna, dan dapat dimengerti.10

c. Menurut Bobbi DePorter dan Mike Hernacki, kreativitas adalah melihat hal

yang dilihat orang lain, tetapi memikirkan hal yang tidak dipikirkan orang

lain.11

Kreativitas itu ditinjau dari 4 P yaitu pribadi yang kreatif, dari segi

faktor-faktor pendorong kreativitas, dari segi proses kreatif dan dari segi

produk kreativitas. Ditinjau dari segi kreatif, kreativitas merupakan sifat

pribadi seorang individu (dan bukan merupakan sifat sosial yang dihayati oleh

masyarakat) yang tercermin dari kemampuannya untuk menciptakan sesuatu

yang baru, ditinjau dari segi faktor-faktor pendorong kreativitas adalah faktor

8 Departemen Agama RI, Al-Qur’an dan Terjemahnya. (Semarang: Karya Toha Putra, 2002),

h. 903.
9 S. C. Utami Munandar, Mengembangkan Bakat dan Kreativitas Anak Sekolah, Penuntun

Bagi Guru dan Orang Tua, (Jakarta: Gramedia Pustaka Utama, 1999). h. 47.

10Anonim, Menumbuhkembangkan Kreativitas Anak, http:ameeratuljannah. wordpress.com

diakses tanggal 15 November 2008

11 Ibid.

14

14

internal di antaranya bakat, minat dan motivasi. Faktor eksternal meliputi

faktor lingkungan baik lingkungan keluarga, sekolah, masyarakat dan

kebudayaan. Kreativitas yang dihasilkan seorang individu tidak dapat lepas

dari pengaruh kebudayaan serta pengaruh masyarakat tempat individu itu

hidup dan bekerja, dari segi proses kreatif, kreativitas adalah suatu proses yang

menghasilkan sesuatu yang baru, apakah suatu gagasan atau suatu objek dalam

suatu bentuk atau susunan yang baru, sedangkan ditinjau dari produk

kreativitas secara sederhana kreativitas sebagai kemampuan untuk

menghasilkan sesuatu yang baru.

Berdasarkan beberapa pendapat tersebut dapat disimpulkan bahwa

kreativitas adalah kemampuan untuk menciptakan sesuatu yang bermakna.

Kreativitas merupakan manifestasi dari individu yang berfungsi sepenuhnya

dalam perwujudan dirinya. Pada dasarnya kreativitas tidaklah terbatas pada

budaya maupun golongan tertentu, karena sejak lahir memang sudah dibekali

oleh suatu potensi, dalam hal ini potensi tersebut harus dikembangkan dengan

sebaik-baiknya. Hal ini sebagaimana firman Allah SWT dalam surat An-Nahl

ayat 78:

                  

     

Terjemahnya:

”Dan Allah mengeluarkan kamu dari perut ibumu dalam keadaan
tidak mengetahui sesuatupun, dan dia memberi kamu pendengaran,
penglihatan dan hati, agar kamu bersyukur.” (Q.S. An-Nahl (16) : 78)12

12 Departemen Agama RI, op. cit., h. 375.

15

15

Dalam ayat tersebut dijelaskan bahwa manusia lahir, sekalipun tidak

mengetahui sesuatupun, tetapi oleh Allah telah diberi potensi. Potensi tersebut

harus disyukuri dengan cara mengembangkannya secara kreatif, karena dengan

kreatiflah baik yang mempunyai bakat atau tidak, antara individu yang lainnya

dapat berkembang secara wajar walaupun mereka terdapat perbedaan baik

bentuk, jenis maupun derajat.

Lebih lanjut S. C. Utami Munandar berpendapat bahwa secara

operasional, kreativitas dapat dirumuskan sebagai kemampuan yang

mencerminkan kelancaran, keluwesan (fleksibititas), dan orisinalitas dalam

berpikir, serta kemampuan untuk mengelaborasi (mengembangkan,

memperkaya, memperinci), suatu gagasan.13 Proses kreatif merupakan

rangkaian kegiatan individu yang mengarah pada timbulnya gagasan atau

tepatnya pemilihan alternatif terhadap penyelesaian ilmiah.

Jadi, kreativitas adalah hal-hal yang sudah ada sebelumnya atau

kemampuan untuk membuat kombinasi baru. Kreativitas mempunyai derajat

besar atau kecil dengan banyaknya gagasan baru yang dapat dicetuskan setiap

saat.

2. Ciri-ciri Kreativitas

Ada beberapa ciri tentang kreativitas, antara lain:

a. Dorongan ingin tahu besar.

b. Sering mengajukan pertanyaan yang baik.
c. Memberikan banyak gagasan atau usul terhadap suatu masalah.
d. Bebas dalam menyatakan pendapat.
e. Mempunyai rasa keindahan.
f. Menonjol dalam salah satu bidang seni.

13 S. C. Utami Munandar, Kreativitas dan Keberbekatan, Strategi Mewujudkan Potensi

Kreatif dan Bakat (Jakarta: Gramedia Pustaka Utama, 1999), h. 50.

16

16

g. Mempunyai pendapat sendiri dan dapat mengungkapkannya, tidak mudah
terpengaruh oleh orang lain.

h. Rasa humor tinggi.
i. Daya imajinasi kuat.
j. Keaslian (orisinalitas) tinggi (tampak dalam ungkapan gagasan, karangan,

dan sebagainya, dalam pemecahan masalah menggunakan cara-cara
orisinal, yang jarang diperlihatkan anak-anak lain).

k. Dapat bekerja sendiri.
l. Senang mencoba hal-hal baru.
m. Kemampuan mengembangkan atau memerinci suatu gagasan (kemampuan

elaborasi).14

Ciri-ciri kreativitas tersebut merupakan ciri-ciri yang berhubungan

dengan kemampuan berpikir seseorang. Makin kreatif seseorang, ciri-ciri

tersebut makin dimiliki. Ciri-ciri lain yang berkaitan dengan perkembangan

efektif seseorang sama pentingnya agar bakat kreatif seseorang dapat terwujud.

3. Jenis Kreativitas Guru

a. Variasi dalam mengajar

Faktor kebosanan yang disebabkan oleh adanya penyajian kegiatan

belajar yang kurang variasi akan mengakibatkan perhatian, motivasi, dan minat

siswa terhadap pelajaran, guru dan sekolah menurun. Untuk itu diperlukan

adanya keanekaragaman dalam penyajian kegiatan belajar.

Untuk mengatasi kebosanan tersebut, guru dalam proses belajar

mengajar perlu menggunakan variasi, penggunaan variasi tersebut bertujuan

untuk mengatasi kebosanan siswa, sehingga dalam proses belajarnya siswa

senantiasa menunjukkan ketekunan, keantusiasan, serta berperan serta secara

aktif.

Ada beberapa variasi dalam proses belajar mengajar yaitu variasi dalam

gaya mengajar, variasi dalam menggunakan media dan bahan pengajaran,

14 Ibid., h. 34.

17

17

variasi dalam interaksi antara guru dengan siswa.15 Tidak kalah pentingnya

yaitu variasi dalam menggunakan metode mengajar dalam proses belajar

mengajar.

Variasi dalam gaya mengajar meliputi komponen sebagai berikut:

1. Variasi suara yaitu keras-lemah, cepat-lambat, tinggi-rendah, dan besar-
kecilnya suara.

2. Pemusatan perhatian, dapat dikerjakan secara verbal, isyarat, atau
dengan menggunakan model.

3. Kesenyapan digunakan untuk meminta perhatian siswa.
4. Kontak pandang, untuk meningkatkan hubungan dengan siswa dan

menghindari hal-hal yang bersifat impersonal.
5. Gerak badan dan mimik yaitu perubahan ekspresi wajah, gerakan

kepala, badan sangat penting dalam proses komunikasi.
6. Perubahan posisi guru.16

Media pembelajaran disebut juga dengan alat pembelajaran atau media

pendidikan. Selanjutnya yang dimaksud media yaitu alat atau teknik yang

digunakan dalam rangka lebih mengefektifkan komunikasi dan interaksi antara

guru dan siswa dalam proses pendidikan dan pengajaran di sekolah. Media

atau alat juga diartikan segala sesuatu yang dapat digunakan dalam rangka

mencapai tujuan pembelajaran.17 Jadi media pengajaran merupakan alat yang

digunakan dalam rangka mengefektifkan komunikasi dan interaksi antara guru

dan siswa dalam rangka mencapai tujuan pembelajaran.

Alat-alat pengajaran sebagai media komunikasi dapat dikelompokkan

ke dalam tiga golongan. Pertama: alat-alat yang merupakan benda sebenarnya

15 Syaiful Bahri Djamarah, Guru dan Anak Didik dalam Interaksi Edukatif, (Jakarta: Rineka

Cipta, 2000), h.124.

16 J.J. Hasibuan, Moedjiono, Proses Belajar Mengajar, (Bandung: PT. Remaja Rosdakarya,

2006), h. 66.

17 Syaiful Bahri Djamarah, op. cit., h. 19.

18

18

yang memberikan pengalaman langsung dan nyata. Kedua: alat-alat yang

merupakan benda pengganti yang seringkali dalam bentuk tiruan dari benda

sebenarnya. Ketiga: bahasa baik lisan maupun tertulis memberikan

pengalaman melalui bahasa.

Peranan media dalam proses belajar mengajar sudah tidak diragukan

lagi karena dapat:

1. Menghemat waktu belajar.
2. Memudahkan pemahaman.
3. Meningkatkan perhatian siswa.
4. Meningkatkan aktivitas siswa.
5. Mempertinggi daya ingat siswa.18

Sedangkan bahan pengajaran adalah usaha inti dalam kegiatan interaksi

edukatif.19 Bahan pengajaran merupakan substansi yang disampaikan dalam

proses belajar mengajar, tanpa proses belajar mengajar tidak akan berjalan.

Oleh sebab itu, guru yang akan mengajar harus terlebih dahulu mempelajari

dan mempersiapkan bahan yang akan disampaikan kepada siswa.

Variasi dalam menggunakan media dan bahan pengajaran meliputi:

media dan bahan yang didengar (oral), media dan bahan yang dapat dilihat

(visual) dan media dan bahan yang dapat disentuh atau diraba atau

dimanipulasi (media aktif).20

Pola interaksi antara guru dan murid mempunyai arti penting dalam

proses belajar mengajar. Seorang guru harus tahu bagaimana berhubungan

yang baik dengan anak didik, sehingga anak didik dapat merasa senang dengan

18 Sardiman A.M, Interaksi dan Motivasi Belajar Mengajar, (Cet. IX; Jakarta: RajaGrafindo

Persada, 2001), h. 203.

19 Ibid, h. 18.

20 J.J. Hasibuan, Moedjiono, op. cit., h. 67.

19

19

guru tersebut dan juga pelajaran yang disampaikannya. Kualitas hubungan

guru dan murid adalah penting bila guru ingin menjadi aktif dalam

mengajarkan apa pun, semua dapat dibuat menarik dan mengasikkan anak-

anak apabila diberikan oleh guru yang telah mempelajari bagaimana

menciptakan hubungan yang saling menghargai antara guru dan murid.21

Variasi dalam pola interaksi antara guru dan siswa memiliki rentangan

yang bergerak dari dua kutub, yaitu: anak didik bekerja atau belajar secara

bebas tanpa campur tangan dari guru dan anak didik mendengarkan dengan

pasif. Situasi didominasi oleh guru.22

Metode mengajar juga perlu diperhatikan dalam proses belajar

mengajar, karena suatu pelajaran bisa diterima dengan mudah oleh siswa

tergantung bagaimana cara atau metode yang digunakan oleh seorang guru.

Yang dimaksud metode adalah cara yang dipergunakan guru dalam

mengadakan hubungan dengan siswa pada saat berlangsungnya pengajaran.23

Adapun dalam penggunaan suatu metode hendaknya guru membawa

suasana interaksi pengajaran yang edukatif, menempatkan peserta didik pada

keterlibatan aktif belajar, maupun menumbuhkan dan mengembangkan minat

belajar dan membangkitkan semangat belajar dapat mempertinggi perolehan

hasil belajar dan menghidupkan proses pengajaran yang sedang berlangsung.

Banyak ragam metode pengajaran. Masing-masing metode memiliki

kelebihan/kebaikan dan kekurangan/kelemahan. Ketepatan dan kebaikan

21 Thomas Gordon, Guru yang Efektif (Jakarta: Rajawali Grafindo Persada, 1996), h. 5.

22 Syaiful Bahri Djamarah, op. cit., h. 130.

23 Nana Sudjana, Dasar-Dasar Proses Belajar Mengajar (Bandung, Sinar Baru Algesindo,

2000), h. 76.

20

20

metode pengajaran adalah jika ia dapat mendukung dan didukung oleh faktor-

faktor pengajaran.24

Metode pengajaran yang diterapkan yang dimaksud mulai dari metode

ceramah sampai dengan metode diskusi. Hal tersebut dilakukan untuk

menciptakan dan mempertahankan suasana belajar yang menyenangkan, serta

untuk memudahkan siswa dalam memahami materi pelajaran.

Proses belajar mengajar yang baik, hendaknya menggunakan

berbagai variasi secara bergantian atau bahu-membahu satu sama lain. Dalam

menggunakan variasi, guru perlu memahami prinsip-prinsip sebagai berikut:

perubahan yang digunakan harus bersifat efektif.

Penggunaan variasi dianjurkan karena dapat menjaga tingkat perhatian

dan meningkatkan minat serta mencegah timbulnya rasa bosan. Prestasi

belajar siswa akan diperbesar bilamana terdapat cukup variasi.

b. Pemanfaatan Perpustakaan

Perpustakaan adalah suatu alat vital dalam setiap program pendidikan,

pembelajaran dan penelitian (research) bagi setiap lembaga pendidikan dan

ilmu pengetahuan.25 Dengan kata lain perpustakaan juga merupakan gudang

ilmu yang tidak dipisahkan dari setiap lembaga pendidikan. Adanya

perpustakaan akan membantu menambah wawasan, baik yang diperoleh dari

referensi berbentuk majalah, surat kabar, atau dari bacaan lainnya.

Seorang pengajar yang baik sering tidak puas jika hanya bersumber

pada satu dua buku teks saja. Dalam hal ini mungkin mereka merasa perlu

membedakan perbandingan dengan materi dalam buku teks yang lain, atau

24 Ahmad Rohani, Pengelolaan Pengajaran (Cet. II; Jakarta: Rineka Cipta, 2004), h. 119.

25 Boeryati Soedibyo, Pengelolaan Perpustakaan (Bandung: Alumni, 1997), h. 1

21

21

memperkaya materinya dengan membaca sumber-sumber referensi, atau

menambah dengan keterangan-keterangan yang mutakhir dan majalah, koran

dan sebagainya yang semua bahan tersebut dapat mereka peroleh dari

perpustakaan.

Adapun fungsi serta manfaat perpustakaan sekolah adalah:

1. Perpustakaan sebagai sarana penunjang pendidikan.
2. Perpustakaan merupakan sumber pembinaan kurikulum.
3. Perpustakaan sebagai sarana proses belajar / mengajar.
4. Perpustakaan sebagai sarana penanaman dan pembinaan minat baca.
5. Perpustakaan dan penanaman disiplin.
6. Perpustakaan dan rekreasi.
7. Perpustakaan dan penelitian.26

Dari fungsi-fungsi tersebut ternyata bahwa perpustakaan dewasa ini

mempunyai kedudukan dan peranan yang sangat penting dalam kehidupan

masyarakat khususnya dalam dunia pendidikan. Oleh karena itu, setiap siswa

maupun guru yang ingin menjadi manusia yang unggul harus berusaha

membuat dan memanfaatkan perpustakaan yang ada.

C. Minat Belajar

Pada dasarnya manusia memiliki perbedaan individu yang tidak sama

antara satu dengan lainnya. Perbedaan itu bisa berupa intelegensi (kecerdasan),

kepribadian, keadaan jasmani, keadaan sosial, bakat dan minat. Minat dan

bakat merupakan dua kata yang saling berkaitan. Keduanya berkaitan erat

dengan prestasi yang akan dicapai oleh seseorang. Minat memainkan peranan

yang sangat dalam kehidupan seseorang dan menjadi sumber motivasi yang

kuat untuk belajar.

26 Ibid, h. 86.

22

22

1. Minat Belajar dan Pengertiannya

Minat belajar terdiri dari dua kata yaitu minat dan belajar, dua kata ini

mempunyai arti yang berbeda. Untuk itu akan didefinisikan satu persatu,

sebagai berikut:

a. Menurut Kamus Besar Bahasa Indonesia adalah kecenderungan hati

terhadap sesuatu.27

b. Menurut Muhibbin Syah mendefinisikan minat adalah kecenderungan dan

kegairahan yang tinggi atau keinginan yang besar terhadap sesuatu.28

c. Menurut Djaali dikutip dari Slameto adalah rasa lebih suka dan rasa

keterikatan pada suatu hal atau aktivitas tanpa ada yang menyuruh.29

Dari pengertian minat yang dikemukakan oleh beberapa ahli, dapat

diambil kesimpulan bahwa minat adalah kecenderungan yang membawa

subyek merasa tertarik pada sesuatu. Minat merupakan salah satu faktor yang

sangat penting dalam pendidikan.

Jadi dilihat bahwa minat sangat penting dalam pendidikan, sebab minat

merupakan sumber usaha. Dengan demikian tugas yang sangat penting bagi

guru ialah membangkitkan minat anak didik.

Dalam hal pengertian belajar, beberapa ahli memberikan definisi, di

antaranya:

27 Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia (Cet. III; Jakarta: Balai

Pustaka, 2005), h. 744.

28 Muhibbin Syah, Psikologi Pendidikan, dengan Pendekatan Baru (Cet. V; Bandung: Remaja

Rosdakarya, 2000), h. 136.

29 Djaali, Psikologi Pendidikan (Cet. II; Jakarta: Bumi Aksara, 2008), h. 121.

23

23

a. Menurut Hilgard, belajar adalah suatu proses dimana suatu perilaku muncul

atau berubah karena adanya respon terhadap sesuatu situasi.30

b. Menurut Muhibbin Syah, belajar adalah kegiatan yang berproses dan

merupakan unsur yang sangat fundamental dalam penyelenggaraan setiap

jenis dan jenjang pendidikan.31

c. Menurut Sardiman A.M, belajar adalah usaha penguasaan materi ilmu

pengetahuan yang merupakan sebagian kegiatan menuju terbentuknya

kepribadian seutuhnya.32

Dari definisi-definisi di atas, dapat ditarik kesimpulan bahwa belajar itu

menimbulkan suatu perubahan tingkah laku yang relatif tetap dan perubahan

itu dilakukan lewat kegiatan, atau usaha yang disengaja.

Jadi, yang dimaksud dari minat belajar adalah aspek psikologi seseorang

yang menampakkan diri dalam beberapa gejala, seperti : gairah, keinginan,

perasaan suka untuk melakukan proses perubahan tingkah laku melalui

berbagai kegiatan yang meliputi mencari pengetahuan dan pengalaman, dengan

kata lain, minat belajar itu adalah perhatian, rasa suka, ketertarikan seseorang

(siswa) terhadap belajar yang ditunjukkan melalui keantusiasan, partisipasi dan

keaktifan dalam belajar.

Dalam pandangan Islam belajar merupakan kewajiban bagi setiap

muslim. Hal ini sebagaimana firman Allah SWT dalam surat at-Taubah ayat

122:

30 Nana Syaodih Sukmadinata, Landasan Psikologi Proses Pendidikan (Cet. IV; Bandung:

Remaja Rosdakarya, 2007), h. 155 – 156.

31 Muhibbin Syah, Psikologi Belajar (Cet. IV; Jakarta: RajaGrafindo Persada, 2005), h. 63.

32 Sardiman A.M, op. cit., h. 20.

24

24

                                 

                   

Terjemahnya:

“Tidak sepatutnya bagi mukminin itu pergi semuanya (ke medan
perang). Mengapa tidak pergi dari tiap-tiap golongan di antara mereka
beberapa orang untuk memperdalam pengetahuan mereka tentang
agama dan untuk memberi peringatan kepada kaumnya apabila mereka
Telah kembali kepadanya, supaya mereka itu dapat menjaga dirinya.”33

Dari ayat Al-qur'an di atas dapat diambil kesimpulan bahwa belajar

merupakan kewajiban bagi setiap muslim dan dapat dijadikan bekal dalam

hidup, baik masa sekarang maupun masa yang akan datang.

Proses belajar itu akan lancar bila disertai dengan minat. Bila pelajaran

tidak sesuai dengan minat anak, maka anak tidak akan belajar dengan baik.

Minat dapat dibangkitkan dengan cara-cara sebagai berikut:

a. Membangkitkan adanya suatu kebutuhan.
b. Menghubungkan dengan persoalan yang lampau.
c. Memberi kesempatan untuk mendapatkan hasil yang baik.
d. Menggunakan berbagai macam bentuk pengajaran.34

2. Fungsi Minat

Minat salah satu faktor yang dapat mempengaruhi usaha yang dilakukan

seseorang. Jika minat ditimbulkan, maka kegiatan belajar akan dapat berjalan

dengan lancar dan berhasil. Minat mempunyai fungsi sebagai pendorong yang

kuat dalam mencapai prestasi dan minat juga dapat menambah kegembiraan

pada setiap yang ditekuni oleh seseorang.

Selanjutnya beberapa fungsi minat dalam belajar antara lain :

33 Departemen Agama RI, op. cit., h. 277.

34 Sardiman A.M, op. cit., h. 93.

25

25

a. Menciptakan, menimbulkan konsentrasi atau perhatian dalam belajar.
b. Menimbulkan kegembiraan atau perasaan senang dalam belajar.
c. Memperkuat ingat siswa tentang pelajaran yang telah diberikan guru.
d. Melahirkan sikap belajar yang positif dan kontruktif.
e. Memperkecil kebosanan siswa terhadap studi / pelajaran.35

Minat bisa berhubungan dengan daya gerak yang mendorong kita

cenderung atau merasa tertarik pada orang, benda, kegiatan atau bisa berupa

pengalaman yang afektif yang dirangsang oleh kegiatan itu sendiri. Kegiatan

belajar akan lebih berhasil, jika minat orang yang belajar besar terhadap bahan

yang dipelajari.

Suatu hal yang perlu disadari bahwa guru harus memperhatikan serta

mengembangkan minat siswanya. Karena minat merupakan komponen yang

penting dalam kehidupan pada umumnya dan dalam pendidikan serta

pengajaran pada khususnya.

3. Unsur-Unsur Minat

Bertitik tolak dari pengertian minat yang telah diuraikan, maka unsur-

unsur minat meliputi:

a. Perasaan senang

Perasaan senang merupakan faktor psikis yang berpengaruh terhadap

semangat untuk melakukan suatu kegiatan. Siswa yang mempunyai minat

belajar terhadap mata pelajaran tentu akan merasa senang dan bersemangat

dalam belajar, begitu pula sebaliknya. Di dalam pendidikan perasaan senang

yang muncul dari diri siswa akan memudahkan siswa dalam menerima

pelajaran yang disampaikan. Dengan perasaan tersebut siswa akan mudah

memusatkan perhatiannya.

35 Anonim, Tinjauan Tentang Minat Belajar Siswa, http: sobatbaru.blogspot.com diakses

tanggal 15 November 2008.

26

26

b. Perhatian

Dalam proses belajar mengajar yang disertai dengan perhatian hasilnya

akan lebih baik, prestasi yang diperoleh lebih tinggi. Menurut Sardiman A.M

perhatian adalah pemusatan energi psikis yang tertuju kepada suatu objek

pelajaran atau dapat dikatakan sebagai banyak sedikitnya kesadaran yang

menyertai aktivitas belajar.36

Perhatian dan minat dalam kaitannya dengan belajar mempunyai

hubungan yang sangat erat. Siswa yang menaruh minat dan perhatian pada

mata pelajaran maka dia dapat mencapai tujuan yang diinginkan dalam

pelajarannya.

c. Motif

Menurut Sardiman A.M., motif diartikan daya upaya yang mendorong

seseorang untuk melakukan sesuatu, motif dapat dikatakan sebagai daya

penggerak dari dalam dan di dalam subjek untuk melakukan aktivitas tertentu

demi mencapai suatu tujuan.37

4. Faktor - faktor yang Mempengaruhi Minat Belajar

Belajar merupakan proses dari pada perkembangan hidup manusia.

Dengan belajar manusia mengalami perubahan-perubahan kualitatif individu

sehingga tingkah lakunya berkembang, semua aktivitas dalam belajar tidak

akan berhasil bila tidak ada minat dalam dirinya. Namun minat masing-masing

individu tidaklah sama meskipun berada dalam sebuah aktivitas belajar yang

sama. Hal ini karena adanya faktor yang mempengaruhinya. Secara global,

36 Sardiman A.M, op. cit., h. 43.

37 Ibid., h. 71.

27

27

faktor-faktor yang mempengaruhi timbulnya minat belajar dapat digolongkan

menjadi dua, yaitu faktor internal dan faktor eksternal.38

a. Faktor internal yaitu faktor yang berasal dari dalam diri siswa sendiri.39

Faktor ini meliputi:

1) Faktor Fisiologis

Keadaan jasmani pada umumnya melatarbelakangi minat belajar.

Belajar dengan kondisi yang sehat akan berbeda dengan belajar pada kondisi

yang sakit atau lelah. Keadaan jasmani tertentu, terutama panca indra sangat

penting dalam proses belajar. Manusia mengenal dunia sekitarnya juga masuk

melalui panca indra. Dalam belajar bahan-bahan yang dipelajari juga masuk

melalui panca indra. Kondisi fisik dan fungsi panca indra yang kurang baik

merupakan suatu hambatan besar yang mempengaruhi minat peserta didik

dalam mempelajari setiap mata pelajaran yang hendak dipelajari, dan hal ini

berlaku untuk sebaliknya.

2) Faktor Psikologis

Keadaan jiwa dapat mempengaruhi kuantitas dan kualitas perolehan

pembelajaran siswa. Di antara faktor rohaniah yang pada umumnya

dipandang lebih esensial diantaranya yaitu:

a) Intelegensi/kecerdasan merupakan salah satu faktor yang sangat

mempengaruhi minat anak. Anak yang memiliki intelegensi (IQ) tinggi,

umumnya mudah belajar dan hasilny apun cenderung baik, sebaliknya jika

seseorang yang IQ nya rendah akan mengalami kesukaran dalam belajar.

38 Sumadi Suryabrata, Psikologi Pendidikan, (Jakarta: RajaGrafindo Persada, 1995), h. 249.

39 Muhibbin Syah, Psikologi Belajar, h. 132.

28

28

b) Sikap merupakan gejala internal yang berdimensi berupa kecenderungan

untuk merespon dengan cara yang relatif terhadap objek orang, barang, dan

sebagainya.

c) Bakat adalah kemampuan untuk belajar. Kemampuan itu baru akan

terealisasi menjadi kecakapan yang nyata sesudah belajar. Bakat bisa

mempengaruhi belajar, jika bahan pelajaran yang dipelajari siswa sesuai

dengan bakat, maka siswa akan berminat terhadap pelajaran tersebut.

d) Kesiapan adalah kesediaan untuk memberikan respons atau bereaksi.

Kesediaan itu timbul dalam diri seseorang dan juga berhubungan dengan

kematangan, karena kematangan berarti kesiapan untuk melaksanakan

kecakapan. Apabila anak belajar sudah ada kesiapan, maka hasil belajarnya

itupun akan lebih baik dari pada anak yang belum ada kesiapan.

b. Faktor eksternal yaitu faktor yang datang dari luar diri siswa.40 Faktor ini

meliputi faktor keluarga, sekolah dan masyarakat.

1) Faktor Keluarga

Keluarga merupakan pusat pendidikan yang utama dan pertama, namun

dapat juga sebagai faktor yang menyebabkan kesulitan belajar, yang termasuk

dalam faktor ini antara lain adalah:

a) Faktor orang tua meliputi:

(1) Cara orang tua mendidik

Cara orang tua mendidik mempunyai pengaruh besar terhadap belajar

anak. Orang tua yang memperhatikan pendidikan anaknya, akan

memperhatikan kemajuan belajar anaknya pula. Hal tersebut menyebabkan

40 Ibid, h. 137.

29

29

minat belajar anak meningkat. Orang tua menerima tanggung jawab mendidik

anak-anaknya dari Allah SWT, sebagaimana firman-Nya dalam surat At-

Tahrim ayat 6:

                    . . . 

Terjemahnya:

“Hai orang-orang yang beriman, peliharalah dirimu dan keluargamu
dari api neraka . . .”41

Dari ayat tersebut dapat disimpulkan bahwa tugas orang tua terhadap

keluarganya dan anaknya adalah menjaga dari api neraka, yaitu dengan

melaksanakan tanggung jawabnya terhadap anak-anaknya yakni mendidik

dengan pendidikan agama. Cara yang baik akan dapat menumbuhkan minat

belajar anak dalam mempelajari dan menguasai pendidikan agama Islam.

(2) Hubungan orang tua dengan anak

Hubungan yang terjalin baik antara orang tua dengan anaknya akan

menentukan kemajuan belajar anak. Kasih sayang dari orang tua, perhatian

kepada anak-anaknya menimbulkan mental yang sehat bagi anak. Dengan

mental yang sehat tersebut maka anak dengan mudah menguasai yang ia

pelajari.

b) Suasana rumah

Suasana rumah yang menyenangkan, damai, harmonis menjadikan anak

betah tinggal di rumah, keadaan tersebut akan menguntungkan kemajuan

belajar anak dan juga dapat mempengaruhi minat belajar anak lebih besar.

c) Keadaan ekonomi keluarga

41 Departemen Agama RI, op. cit., h. 820.

30

30

Keadaan ekonomi keluarga yang memadai akan mengantarkan anak

untuk belajar dengan baik. Faktor biaya merupakan faktor yang sangat penting

karena belajar dan kelangsungannya sangat memerlukan biaya, misalnya untuk

membeli alat-alat belajar, uang sekolah dan lainnya.

2) Faktor Sekolah

Sekolah merupakan lingkungan yang kedua setelah keluarga, yang

tujuannya untuk mempersiapkan anak agar hidup dengan cukup bekal

kepandaian dan kecakapan bila hidup dalam masyarakat . Faktor sekolah

meliputi:

a) Faktor pengajar

(1) Penguasaan bahan

Guru mempunyai peran sangat penting dalam menentukan keberhasilan

siswa. Guru mampu menerjemahkan dan menjabarkan nilai-nilai yang terdapat

dalam kurikulum, kemudian mentranformasikannya kepada siswa melalui

proses pembelajaran. Oleh sebab itu, maka para guru dituntut menguasai bahan

pelajaran yang akan diajarkan. Dengan penguasaan bahan tersebut maka

keterangannya akan jelas dan mudah dimengerti oleh siswa.

(2) Metode mengajar

Materi mengajar yang baik akan berpengaruh terhadap hasil baik belajar

siswa pula, dan sebaliknya metode mengajar yang kurang baik akan

menimbulkan kesulitan belajar siswa.

(3) Alat pembelajaran

Alat pembelajaran yang kurang lengkap membuat penyajian pelajaran

yang tidak baik. Alat pelajaran yang lengkap akan menumbuhkan minat belajar

terhadap pelajaran.

31

31

(4) Hubungan antara guru dan siswa

Dalam hal ini, hubungan guru dan siswa sangat berpengaruh bagi

perkembangan minat belajar siswa. Biasanya kalau guru sudah disukai maka

pelajarannya juga akan disukai pula.

Jadi hubungan guru dengan siswa itu berpengaruh besar terhadap minat

siswa dalam mempelajari pelajaran yang disampaikan dari guru.

(5) Hubungan antara siswa dan temannya

Hubungan antara guru dengan siswa yang baik akan menumbuhkan

minat siswa dalam belajar. Namun bila hubungan antara siswa dengan

temannya kurang baik maka akan menimbulkan perasaan siswa malas sekolah,

perasaan rendah diri dan minat belajarnya pun akan berkurang.

b) Kondisi gedung

Terutama ditujukan pada ruang kelas atau ruang tempat belajar siswa

termasuk meja dan tempat duduk. Ruangan yang bersih, berjendela, terang dan

tenang dapat menumbuhkan dan meningkatkan minat siswa karena ruangan

tersebut akan menumbuhkan siswa untuk berkonsentrasi dalam belajarnya.

c) Kurikulum

Kurikulum yang seimbang atau sesuai dengan kebutuhan anak akan

membawa kesuksesan dalam belajar anak. Sedangkan kurikulum yang kurang

baik akan membawa kesulitan belajar bagi siswa, sehingga minat belajar siswa

pun akan berkurang.

d) Waktu sekolah dan disiplin sekolah

Apabila sekolah masuk siang atau sore, maka kondisi siswa tidak lagi

dalam keadaan yang optimal untuk menerima pelajaran, sebab energi sudah

berkurang. Di samping itu udara yang panas di waktu siang hari akan dapat

32

32

mempercepat proses kelelahan. Waktu dalam kondisi fisik minta istirahat,

karena itu waktu yang baik untuk belajar adalah pagi hari.

Pelaksanaan disiplin yang kurang, misalnya siswa yang liar, sering

terlambat datang, tugas yang diberikan tidak dilaksanakan, dan gurunya juga

kurang disiplin akan mengakibatkan minat belajar anak menurun.

Jadi, minat sangat erat hubungannya dengan belajar, belajar tanpa minat

akan terasa menjemukan, dalam kenyataannya tidak semua belajar siswa

didorong oleh faktor minatnya sendiri, ada yang mengembangkan minatnya

terhadap materi pelajaran dikarenakan pengaruh dari gurunya, temannya, orang

tuanya. Oleh sebab itu, sudah menjadi kewajiban dan tanggung jawab sekolah

untuk menyediakan situasi dan kondisi yang bisa merangsang minat siswa

terhadap belajar.

3) Faktor Masyarakat

a) Media massa dalam masyarakat

Minat belajar siswa dapat juga dipengaruhi oleh masyarakat. Adanya

media massa dalam masyarakat misalnya bioskop, TV, surat kabar, majalah

yang ada di sekelilingnya tempat hidup siswa. Hal tersebut dapat menghambat

belajar siswa dan juga minatnya terhadap belajar akan berkurang apabila waktu

yang digunakan terlalu banyak untuk itu, hingga lupa tugasnya yakni belajar.

b) Lingkungan sosial

(1) Teman bergaul

Teman bergaul pengaruhnya sangat besar dan lebih cepat masuk dalam

jiwa anak. Kalau anak suka bergaul dengan mereka yang tidak sekolah maka ia

akan malas belajar, sebab cara hidup anak yang bersekolah dengan anak yang

tidak bersekolah berlainan. Akan tetapi sebaliknya jika teman bergaul anak

33

33

tersebut bersekolah dan belajar, maka anak terangsang untuk mengikuti jejak

temannya itu sehingga minatnya dalam belajar pun akan meningkat.

(2) Lingkungan tetangga

Corak kehidupan tetangga yang berbeda dapat mempengaruhi semangat

belajar anak misalnya tetangga yang suka main judi, menganggur, minum arak,

tidak suka belajar akan mempengaruhi anak-anak yang sekolah. Sebaliknya

jika tetangga terdiri dari pelajar, mahasiswa, sarjana, guru, akan mendorong

semangat belajar anak serta menumbuhkan minatnya dalam belajar.

38

34

34

BAB III

METODOLOGI PENELITIAN

A. Pendekatan dan Desain Penelitian

Pendekatan dalam penelitian ini adalah penelitian deskriptif yaitu

peneliti berusaha mendeskripsikan suatu gejala, peristiwa atau kejadian masa

lalu pada saat sekarang.

Dalam penelitian ini, peneliti berusaha menjaring data melalui peristiwa

dan kejadian yang menjadi fokus perhatian penelitian untuk digambarkan atau

dilukiskan sebagaimana adanya, yaitu menggambarkan bentuk kreativitas guru

dalam proses belajar mengajar dan faktor-faktor yang mempengaruhi minat

belajar pendidikan agama Islam di Sekolah Dasar Negeri 198 Toweleng

Kabupaten Soppeng, kemudian diolah dan dianalisis dengan menggunakan

metode analisis deskriptif kuantitatif dengan persentase.

Kemudian untuk mengetahui pengaruh antara kreativitas guru dengan

minat belajar pendidikan agama Islam, maka digunakan variabel bebas

(independen) dan terikat (dependen) variabel yang diberi simbol X adalah

kreativitas guru yang merupakan variabel bebas (variabel independen) dan Y

adalah minat belajar pendidikan agama Islam sebagai variabel terikat (variabel

dependen).

34

38

35

35

Rancangan yang digunakan dalam penelitian ini adalah rancangan

penelitian korelasional untuk menghimpun data atau informasi dalam bentuk

data kuantitatif. Data kuantitatif diperoleh dengan menggunakan instrumen

dengan pedoman penilaian yaitu skala yang berbentuk kategori dengan

menghitung banyaknya responden yang memberikan tanggapan terhadap

faktor tersebut, baik dalam bentuk frekuensi maupun dalam bentuk presentase.

Selanjutnya, hasil presentase diberikan keterangan berupa kategori-kategori

yang sesuai.

Untuk lebih jelasnya, desain dalam penelitian ini digambarkan sebagai

berikut :

Keterangan:

X = Kreativitas Guru

Y = Minat Belajar Pendidikan Agama Islam1

B. Populasi dan Sampel

1. Populasi

Menurut Suharsimi Arikunto, populasi adalah “keseluruhan objek

penelitian”.2 Berdasarkan penelitian tersebut, maka yang menjadi populasi

1Sukardi Deppung, Pendekatan EQ Dalam Pengelolaan Kelas (Cet, I; Makasar : Nurul Huda

Ikhlas Com, 2005), h. 50.
2 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, (Jakarta: PT. Rineka

Cipta, 1993), h.115

X
Y

38

36

36

dalam penelitian ini adalah siswa Sekolah Dasar Negeri198 Toweleng

Kabupaten Soppeng. Jumlah siswa Sekolah Dasar Negeri 198 Toweleng

Kabupaten Soppeng mengalami perubahan dari tahun ke tahun. Untuk tahun

2010/2011 keadaan siswanya sebagai berikut:

TABEL 1

Keadaan Siswa Sekolah Dasar Negeri 198

Toweleng Kabupaten Soppeng

NO KELAS L P JUMLAH

1 I 7 10 17
3 II 6 5 11
5 III 4 5 9
7 IV 6 5 11
9 V 5 9 14
10 VI 5 5 10

JUMLAH 33 39 71

 Sumber: Profil Sekolah Tahun 2010

2. Sampel

Sampel adalah “sebagian atau wakil populasi yang diteliti.”3 Dalam hal

ini digunakan teknik Stratified Random Sampling yaitu dengan mengambil

sampel yang bisa mewakili seluruh populasi yang terdiri dari kelas rendah dan

kelas tinggi. Adapun yang menjadi sampel dalam penelitian adalah siswa kelas

III sebanyak 9 orang, kelas IV sebanyak 11 orang, kelas V sebanyak 14 orang

dan kelas VI sebanyak 10 orang tahun pelajaran 2010/2011.

3 Ibid., h. 117.

38

37

37

C. Instrumen Penelitian

Untuk memperoleh data dalam penelitian ini, maka digunakan

instrumen penelitian sebagai berikut :

1. Observasi, yaitu dengan mengadakan pengamatan langsung pada saat

proses pengajaran. Instrumen observasi ini biasanya digunakan untuk

penilaian kompetensi afektif yaitu sikap dan tingkah laku peserta didik

selama mengikuti pelajaran. Instrumen obvervasi pada penelitian ini

berupa daftar cek (checklist) yang berisi rincian aspek –aspek yang

diobsevasi.

2. Tes, merupakan suatu metode penelitian psikologis untuk memperoleh

informasi tentang berbagai aspek dalam tingkah laku dan kehidupan

batin seseorang, dengan menggunakan pengukuran (measurement) yang

menghasilkan suatu deskripsi kuantitatif tentang aspek yang diteliti.

Instrumen tes ini berbentuk tes pilihan (multiple choice).

D. Metode Pengumpulan Data

1. Library Research

Library Research yaitu penulis mengumpulkan data melalui buku-

buku atau literatur-literatur yang ada kaitannya dengan masalah yang dibahas.

Caranya, dalam penelitian ini penulis menggunakan kutipan langsung dan

kutipan tidak langsung. Kutipan langsung artinya mengambil atau mengutip

data tanpa merubah struktur kata, kalimat, dan ejaannya (redaksinya) sama

dengan aslinya. Sedangkan kutipan tidak lngsung artinya penulis mengutip

38

38

38

atau mengambil sumber data dengan mengubahnya ke dalam bahasa penulis

tetapi maksud dan tujuannya tetap sama dengan sumber aslinya.

2. Field Research

a. Metode observasi

Metode observasi (pengamatan) adalah alat pengumpulan data yang

dilakukan dengan cara mengamati dan mencatat secara sistematik gejala-gejala

yang diselidiki.4

b. Metode angket

Metode angket atau kuesioner adalah sejumlah pertanyaan tertulis

yang digunakan untuk memperoleh informasi dari responden dalam arti

laporan tentang pribadinya atau hal-hal yang dia ketahui.5 Dalam penelitian ini,

metode angket digunakan untuk mendapatkan data dari siswa tentang bentuk

kreativitas guru dan minat belajarnya dalam mengikuti pelajaran Pendidikan

Agama Islam di Sekolah Dasar Negeri198 Toweleng Kabupaten Soppeng.

c. Metode dokumentasi

Dokumentasi berasal dari kata dokumen yang artinya barang-barang

tertulis atau gambar.6 Metode ini digunakan untuk menghimpun data tentang

4 Cholid Narbuko, Abu Achmadi, Metodologi Penelitian (Cet. VI; Jakarta: Bumi Aksara,

2004), h. 70.

5 Suharsimi Arikunto, op.cit., h. 154.

6 Ibid., h. 148.

38

39

39

letak geografis, serta keadaan umum Sekolah Dasar Negeri 198 Toweleng

Kabupaten Soppeng.

E. Teknik Analisis Data

Untuk memperoleh data tentang bentuk kreativitas guru dan faktor-

faktor yang mempengaruhi minat belajar pendidikan agama Islam di Sekolah

Dasar Negeri 198 Toweleng Kabupaten Soppeng, digunakan angket yang

diberikan kepada siswa untuk diisi sesuai petunjuk yang diberikan.

Angket yang digunakan untuk mengumpulkan data menggunakan

bentuk pilihan ganda yang terdiri dari 10 item pertanyaan tentang bentuk

kreativitas guru dan 10 item pertanyaan tentang minat belajar Pendidikan

Agama Islam. Masing-masing item terdapat 2 alternatif jawaban yang terdiri

dari “ya” dan “tidak”.

Teknik analisis data yang akan digunakan dalam penilaian hasil angket

pada penelitian ini adalah metode deskriptif dengan teknik distribusi frekuensi

relatif (distribusi persentase) beserta penjelasannya yang akan menggambarkan

secara sistematis fakta dan karakteristik objek yang diteliti, yaitu kreativitas

guru dan minat belajar pendidikan agama Islam.

Data yang terkumpul dalam penelitian ini bertujuan untuk

menggambarkan bentuk kreativitas guru dalam proses belajar mengajar dan

38

40

40

faktor-faktor yang mempengaruhi minat belajar pendidikan agama Islam di

Sekolah Dasar Negeri 198 Toweleng Kabupaten Soppeng.

Distribusi frekuensi data dibuat dengan cara yang sederhana dengan

memberikan penjelasan pada setiap jawaban pada angket yang telah dibagikan

dengan menggunakan rumus:

%100
N

f
p

Keterangan:

p = angka presentase

f = frekuensi/banyaknya responden yang sedang dicari persennya

N = Number of Cases (jumlah frekuensi/banyaknya responden

 keseluruhan).7

Selanjutnya untuk memperoleh hasil tentang pengaruh kreativitas guru

terhadap minat belajar Pendidikan Agama Islam di Sekolah Dasar Negeri198

Toweleng Kabupaten Soppeng, maka dilakukan teknik analisis sebagai berikut:

1. Analisis Pendahuluan

Tahap ini dilakukan dengan pemberian bobot nilai pada setiap pilihan

jawaban dari responden berdasarkan data yang telah dianalisis sebelumnya,

yakni dengan mengubah data bersifat kuantitatif dengan kriteria sebagai

berikut:

Untuk jawaban A dengan skor nilai 2

7 Anas Sudijono, Pengantar Statistik Pendidikan (Cet. XIV; Jakarta: PT. Raja Grafindo
Persada, 2004), h. 43.

38

41

41

Untuk jawaban B dengan skor nilai 1

2. Analisis korelasi

Analisis ini menggunakan rumus “korelasi product moment”, sebagai

berikut :

  

     2222 yyNxxN

yxxyN
rxy






Keterangan :

rxy : Angka indeks korelasi “r” Product Moment

N : Jumlah populasi yang dijadikan sampel

Σxy : Jumlah hasil perkalian antara skor X dan skor Y

Σx : Jumlah seluruh skor X

Σy : Jumlah seluruh skor Y8

3. Analisis Uji Hipotesis

Hasil yang diperoleh koefesien korelasi antara x dan y, kemudian

dihubungkan dengan nilai analisis yang ada pada tabel, baik taraf signifikan

1% maupun 5% Apabila ro lebih besar dari rt maka hasilnya signifikan, jadi

hipotesis diterima. Apabila ro lebih kecil dari rt maka hasilnya non signifikan,

jadi hipotesisnya ditolak.

8 Anas Sudijono, Pengantar Statistik Pendidikan (Cet. XIV; Jakarta: PT. Raja Grafindo

Persada, 2004), h. 206.

 42

B A B IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Lokasi Penelitian

1. Letak Geografis

Sekolah Dasar Negeri 198 Toweleng merupakan lembaga pendidikan

formal yang terletak di tanah belange Desa Lalabata Riaja Kecamatan

Donri-Donri Kabupaten Soppeng yang didirikan pada tahun 1980.

2. Visi dan Misi Sekolah Dasar Negeri 198 Toweleng

a. Visi

 Bertaraf, bersabar, bertekun, belajar dan berdoa.

b. Misi

Melaksanakan pembelajaran dan bimbingan secara strategis, efektif

sehingga setiap siswa dapat berkembang secara optimal sesuai dengan

potensi yang dimiliki.

3. Keadaan Guru dan Staf Sekolah Dasar Negeri 198 Toweleng

Guru dan staf yang ada di Sekolah Dasar Negeri 198 Toweleng

sebanyak 9 orang yang terdiri dari guru tetap (PNS), guru tidak tetap 5 orang,

dan pustakawati 1 orang, dengan rincian sebagai berikut:

42

 43

TABEL 2

Keadaan Guru dan Staf Sekolah Dasar Negeri 198 Toweleng

NO JABATAN L P JUMLAH

1 KEPALA SEKOLAH 1 - 1

2 GURU TETAP 1 7 8

3 GURU TIDAK TETAP - 4 5

4 PUSTAKAWATI - 1 1

JUMLAH 2 12 14

 Sumber Data: Profil Sekolah Tahun 2010

B. Bentuk Kreativitas Guru Pendidikan Agama Islam di Sekolah Dasar

Negeri 198 Toweleng

Berdasarkan data yang diperoleh dari hasil angket penelitian siswa

tentang bentuk kreativitas guru pendidikan agama Islam, maka hasil pada

setiap itemnya sebagai berikut:

1. Jawaban ”ya” = 39 responden.

 %64,88%100
44

39
p

 Jawaban ”tidak” = 5 responden.

%36,11%100
44

5
p

Hasil analisis terhadap pertanyaan ”sebelum memulai pelajaran, apakah

guru Anda mengadakan tanya jawab tentang materi sebelumnya?”

menunjukkan presentase jawaban ya lebih banyak daripada jawaban tidak.

 44

2. Jawaban ”ya” = 40 responden.

 %91,90%100
44

40
p

 Jawaban ”tidak” = 4 responden.

%09,9%100
44

4
p

Hasil analisis terhadap pertanyaan ”dalam menyampaikan materi

pelajaran, apakah guru Anda lebih banyak menggunakan metode ceramah?”

menunjukkan presentase jawaban ya lebih banyak daripada jawaban tidak.

3. Jawaban ”ya” = 39 responden.

 %64,88%100
44

39
p

 Jawaban ”tidak” = 5 responden.

%36,11%100
44

5
p

Hasil analisis terhadap pertanyaan ”apabila Anda kurang mengerti

materi yang diberikan melalui metode ceramah, apakah guru Anda mengganti

dengan metode yang lain?” menunjukkan presentase jawaban ya lebih banyak

daripada jawaban tidak.

4. Jawaban ”ya” = 36 responden.

 %82,81%100
44

36
p

 Jawaban ”tidak” = 8 responden.

 45

%18,18%100
44

8
p

Hasil analisis terhadap pertanyaan ”apakah Anda dapat memahami jika

guru menjelaskan materi?” menunjukkan presetase jawaban ya lebih banyak

daripada jawaban tidak.

5. Jawaban ”ya” = 36 responden.

 %82.81%100
44

36
p

 Jawaban ”tidak” = 8 responden.

%18,18%100
44

8
p

Hasil analisis dari pertanyaan ”apakah guru Anda memberikan contoh

yang berbeda dengan buku teks yang digunakan?” menunjukkan presentase

jawaban ya lebih banyak daripada jawaban tidak.

6. Jawaban ”ya” = 36 responden.

 %82,81%100
44

36
p

 Jawaban ”tidak” = 8 responden.

%18,18%100
44

8
p

Hasil analisis dari pertanyaan ”apakah keterangan yang disampaikan

guru dalam pelajaran mudah Anda pahami?” menunjukkan presentase jawaban

ya lebih banyak daripada jawaban tidak.

 46

7. Jawaban ”ya” = 39 responden.

 %64,88%100
44

39
p

 Jawaban ”tidak” = 5 responden.

%36,11%100
44

5
p

Hasil analisis pertanyaan ”apakah dalam mengajar guru Anda

melakukan tanya jawab?” menunjukkan presentase jawaban ya lebih banyak

daripada jawaban tidak.

8. Jawaban ”ya” = 39 responden.

 %64,88%100
44

39
p

 Jawaban ”tidak” = 5 responden.

%36,11%100
44

5
p

Hasil analisis pertanyaan ”apakah guru Anda selalu membantu apabila

ada masalah dalam pembelajaran?” menunjukkan presentase jawaban ya lebih

banyak daripada jawaban tidak.

9. Jawaban ”ya” = 40 responden.

 %91,90%100
44

40
p

 Jawaban ”tidak” = 4 responden.

 47

%09,9%100
44

4
p

Hasil analisis pertanyaan ”pada materi praktek, apakah guru Anda

memberi contoh terlebih dahulu?” menunjukkan presentase jawaban ya lebih

banyak daripada jawaban tidak.

10. Jawaban ”ya” = 39 responden.

 %64,88%100
44

39
p

 Jawaban ”tidak” = 5 responden.

%36,11%100
44

5
p

Hasil analisis pertanyaan ”apakah guru Anda menyimpulkan materi

secara jelas?” menunjukkan presentase jawaban ya lebih banyak daripada

jawaban tidak.

Berdasarkan temuan penelitian ini menunjukkan bahwa bentuk

kreativitas guru Pendidikan Agama Islam di Sekolah Dasar Negeri 198

Toweleng yaitu menyiapkan perangkat pembelajaran sebelum melaksanakan

proses belajar mengajar, menggunakan metode mengajar yang bervariasi,

melakukan apersepsi sebelum memulai pelajaran, memberikan contoh yang

berbeda dengan buku teks pelajaran yang digunakan, dan menyimpulkan

materi secara jelas sebelum menutup pelajaran.

 48

C. Minat Belajar Pendidikan Agama Islam di Sekolah Dasar Negeri 198

Toweleng

Berdasarkan data yang diperoleh dari hasil angket penelitian siswa

tentang minat belajar pendidikan agama Islam, maka hasil pada setiap itemnya

sebagai berikut:

1. Jawaban ”ya” = 40 responden.

 %91,90%100
44

40
p

 Jawaban ”tidak” = 4 responden.

%09,9%100
44

4
p

Hasil analisis pertanyaan ”apakah Anda selalu mengikuti pelajaran

pendidikan agama Islam di sekolah?” menunjukkan persentase jawaban ya

lebih banyak daripada jawaban tidak.

2. Jawaban ”ya” = 35 responden.

 %55,79%100
44

35
p

 Jawaban ”tidak” = 9 responden.

%45,20%100
44

9
p

 49

Hasil analisis pertanyaan ”dalam mengikuti pelajaran pendidikan agama

Islam, apakah Anda memperhatikan dengan baik?” menunjukkan persentase

jawaban ya lebih banyak daripada jawaban tidak.

3. Jawaban ”ya” = 37 responden.

 %09,84%100
44

37
p

 Jawaban ”tidak” = 7 responden.

%91,15%100
44

7
p

Hasil analisis pertanyaan ”apakah Anda berada di kelas sebelum

pelajaran dimulai?” menunjukkan presentase jawaban ya lebih banyak dari

pada jawaban tidak.

4. Jawaban ”ya” = 31 responden.

 %45,70%100
44

31
p

 Jawaban ”tidak” = 13 responden.

%55,29%100
44

13
p

Hasil analisis pertanyaan ”apakah Anda akan menanyakan secara

langsung, apabila Anda mendapat kesulitan pada saat guru memberikan

penjelasan?” menunjukkan persentase jawaban ya lebih banyak daripada

jawaban tidak.

 50

5. Jawaban ”ya” = 34 responden.

 %27,77%100
44

34
p

 Jawaban ”tidak” = 10 responden.

%73,22%100
44

10
p

Hasil analisis pertanyaan ” apakah Anda mendengarkan dan mencatat

hal-hal yang dianggap penting pada saat guru menjelaskan pelajaran?”

menunjukkan persentase jawaban ya lebih banyak daripada jawaban tidak.

6. Jawaban ”ya” = 37 responden.

 %09,84%100
44

37
p

 Jawaban ”tidak” = 7 responden.

%91,15%100
44

7
p

Hasil analisis pertanyaan ”apakah Anda mengerjakan tugas/PR yang

diberikan oleh guru Anda?” menunjukkan presentase jawaban ya lebih banyak

dari pada jawaban tidak.

7. Jawaban ”ya” = 39 responden.

 %64,88%100
44

39
p

 Jawaban ”tidak” = 5 responden.

%36,11%100
44

5
p

 51

Hasil analisis pertanyaan ”apakah Anda merasa senang mengikuti

pelajaran pendidikan agama Islam?” menunjukkan presentase jawaban ya lebih

banyak daripada jawaban tidak.

8. Jawaban ”ya” = 35 responden.

 %55,79%100
44

35
p

 Jawaban ”tidak” = 9 responden.

%45,20%100
44

9
p

Hasil analisis pertanyaan ” apabila pelajaran pendidikan agama Islam

telah berakhir, apakah Anda selalu mengulangi pelajaran tersebut?”

menunjukkan persentase jawaban ya lebih banyak dari pada jawaban tidak.

9. Jawaban ”ya” = 40 responden.

 %91,90%100
44

40
p

 Jawaban ”tidak” = 4 responden.

%09,9%100
44

4
p

Hasil analisis pertanyaan ”apakah Anda menyesal bila tidak masuk

sekolah pada waktu ada jam pelajaran pendidikan agama Islam?” menunjukkan

persentase jawaban ya lebih banyak daripada jawaban tidak.

10. Jawaban ”ya” = 35 responden.

 52

 %55,79%100
44

35
p

 Jawaban ”tidak” = 9 responden.

 %45,20%100
44

9
p

Hasil analisis pertanyaan ”apakah Anda mempelajari lebih dalam lagi

tentang materi yang diberikan guru Anda setelah berada di rumah?”

menunjukkan presentase jawaban ya lebih banyak daripada jawaban tidak.

Berdasarkan temuan penelitian ini menunjukkan bahwa faktor-faktor

yang mempengaruhi minat belajar pendidikan agama Islam siswa di Sekolah

Dasar Negeri 198 Toweleng yang paling dominan yaitu intelegensi/kecerdasan,

sikap, bakat, perhatian dan kesiapan siswa mengikuti pelajaran, kreativitas

guru dalam proses belajar mengajar dalam hal ini penguasaan bahan, metode

mengajar, alat pembelajaran, dan hubungan guru dan siswanya, serta cara

orang tua mendidik di rumah.

D. Kreativitas Guru dan Urgensinya dalam Meningkatkan Minat Belajar

Pendidikan Agama Islam di SDN 198 Toweleng

Dalam angket penelitian siswa tentang bentuk kreativitas guru

pendidikan agama Islam, penulis mengembangkan berbagai pertanyaan kepada

44 orang responden yang berkenaan dengan hal tersebut.

 53

Demi mempermudah penganalisisan jawaban dari angket tersebut, maka

ditentukan kriteria jawaban sebagai berikut:

Untuk jawaban ”Ya” maka nilainya 2

Untuk jawaban ”Tidak” maka nilainya 1

TABEL 3

Data Bentuk Kreativitas Guru Pendidikan Agama Islam di
Sekolah Dasar Negeri 198 Toweleng

Responden
Pertanyaan

Jumlah
1 2 3 4 5 6 7 8 9 10

01 2 2 2 2 1 2 2 2 2 2 19
02 2 2 2 2 2 2 2 1 2 2 19
03 2 2 2 2 2 1 2 2 1 2 18
04 1 2 1 2 2 2 2 2 2 2 18
05 2 2 2 1 2 2 2 2 2 1 18
06 2 2 2 2 2 2 2 1 2 2 19
07 2 2 2 2 1 2 2 2 2 2 19
08 2 2 2 1 2 2 2 2 2 2 19
09 2 2 2 2 2 1 2 2 2 2 19
10 1 2 2 2 2 2 2 2 2 2 19
11 1 2 2 2 1 2 2 2 1 2 17
12 2 2 2 2 2 2 1 2 2 2 19
13 2 1 2 2 2 2 2 1 2 1 17
14 2 2 1 2 2 2 2 2 2 2 19
15 2 2 2 2 2 1 2 2 2 2 19
16 2 2 2 2 1 2 2 2 2 2 19
17 2 2 2 2 2 2 2 2 2 2 20
18 1 2 2 2 2 2 2 2 2 1 18
19 2 1 2 2 2 2 2 2 1 2 18
20 2 2 1 2 2 2 1 2 2 2 18
21 2 2 2 2 2 2 2 2 2 2 20
22 2 2 2 1 2 2 2 2 2 2 19
23 2 2 2 2 2 1 2 1 2 2 18
24 2 2 1 1 2 2 2 2 2 1 17

 54

25 2 2 2 2 2 2 2 2 2 2 20
26 2 2 2 2 2 2 2 2 2 2 20
27 2 2 2 2 1 2 2 2 2 2 19
28 2 2 2 2 2 1 1 2 2 2 18
29 2 2 2 2 2 2 2 2 2 2 20
30 2 2 2 2 2 2 2 2 1 1 18
31 2 2 2 2 1 2 2 2 2 2 19
32 1 2 2 2 2 1 2 2 2 2 18
33 2 2 1 2 2 2 2 2 2 2 19
34 2 1 2 2 2 2 2 1 2 2 18
35 2 2 2 1 2 2 2 2 2 2 19
36 2 2 2 2 2 2 1 2 2 2 19
37 2 2 2 2 2 1 2 2 2 2 19
38 2 2 2 2 1 2 2 2 2 2 19
39 2 2 2 1 2 2 2 2 2 2 19
40 2 1 2 2 2 2 1 2 2 2 18
41 2 2 2 2 2 2 2 2 2 2 20
42 2 2 2 1 2 1 2 2 2 2 18
43 2 2 2 1 1 2 2 2 2 2 18
44 2 2 2 2 2 2 2 2 2 2 20

 83 84 83 80 80 80 83 83 84 83 823
Sumber Data: Hasil Tabulasi Data, 2010

Dalam angket penelitian siswa tentang minat belajar pendidikan agama

Islam, penulis mengembangkan berbagai pertanyaan kepada 44 orang

responden yang berkenaan dengan hal tersebut.

Demi mempermudah penganalisisan jawaban dari angket tersebut, maka

ditentukan kriteria jawaban sebagai berikut :

Untuk jawaban ”Ya” maka nilainya 2

Untuk jawaban ”Tidak” maka nilainya 1

 55

TABEL 4

Data Minat Belajar Pendidikan Agama Islam
di Sekolah Dasar Negeri 198 Toweleng

Responden
Pertanyaan

Jumlah
1 2 3 4 5 6 7 8 9 10

01 2 1 2 1 2 2 2 2 2 2 18
02 1 2 2 2 2 2 2 2 2 1 18
03 2 2 2 2 1 2 2 1 1 2 17
04 2 2 1 2 2 1 2 2 2 2 18
05 2 1 2 1 2 2 2 2 2 2 18
06 2 2 2 2 2 2 1 2 2 1 18
07 2 2 2 2 1 2 2 2 2 1 18
08 2 2 2 2 2 2 2 2 2 2 20
09 2 1 2 2 1 2 2 1 2 2 17
10 1 2 1 2 2 1 2 2 2 2 17
11 2 2 2 1 2 2 2 2 2 2 19
12 2 2 2 2 2 2 2 1 2 2 19
13 2 2 2 1 1 2 1 2 2 2 17
14 2 1 2 2 2 2 2 2 2 2 19
15 2 2 1 2 2 1 2 2 2 1 17
16 1 2 2 2 1 2 2 1 2 2 17
17 2 2 2 2 2 2 2 2 2 2 20
18 2 2 2 1 1 2 2 2 1 2 17
19 2 2 2 2 2 2 2 2 2 2 20
20 2 2 1 1 2 2 2 2 2 2 18
21 2 2 2 2 2 2 2 2 2 2 20
22 2 2 2 2 2 2 2 2 2 2 20
23 2 2 1 1 2 1 2 2 2 2 17
24 1 2 2 2 2 2 2 1 1 2 17
25 2 2 2 1 2 2 1 2 2 2 18
26 2 1 1 2 2 2 2 2 2 2 18
27 2 2 2 2 1 2 2 2 2 1 18
28 2 2 2 2 2 2 2 2 2 2 20
29 2 2 2 2 2 2 2 2 2 2 20
30 2 2 2 2 1 1 2 2 2 2 18
31 2 1 2 2 2 2 2 2 2 2 19
32 2 2 2 1 2 2 1 2 2 2 18

 56

33 2 2 2 2 2 2 2 1 1 1 17
34 2 2 2 1 2 2 2 2 2 2 19
35 2 1 2 2 2 2 2 2 2 2 19
36 2 2 2 1 2 2 2 1 2 2 18
37 2 2 2 2 2 2 2 2 2 2 20
38 2 2 1 2 2 1 2 1 2 2 17
39 2 1 2 2 2 2 1 2 2 2 18
40 2 2 2 1 1 2 2 2 2 1 17
41 2 2 2 2 2 2 2 2 2 2 20
42 2 1 2 2 2 2 2 1 2 1 17
43 2 2 2 1 1 1 2 2 2 1 16
44 2 2 2 2 2 2 2 2 2 2 20

 84 79 81 75 78 81 83 79 84 79 803
Sumber Data: Hasil Tabulasi Data, 2009.

Berdasarkan hasil angket kreativitas guru dan minat belajar pendidikan

agama Islam, maka dapat diketahui tentang pengaruh kreativitas guru terhadap

minat belajar pendidikan agama Islam di Sekolah Dasar Negeri 198 Toweleng

dengan menggunakan teknik korelasi dengan rumus sebagai berikut:

  

     2222 yyNxxN

yxxyN
rxy






Dimana:

rxy : Angka indeks korelasi “r” Product Moment

N : Jumlah populasi yang dijadikan sampel

x : Bentuk Kreativitas Guru

y : Minat Belajar Pendidikan Agama Islam

Σxy : Jumlah hasil perkalian antara skor x dan skor y

Σx : Jumlah seluruh skor x

Σy : Jumlah seluruh skor y

 57

TABEL 5

Tabel Kerja

Responden X Y X2 Y2 XY

01 19 18 361 324 342
02 19 18 361 324 342
03 18 17 324 289 306
04 18 18 324 324 324
05 18 18 324 324 324
06 19 18 361 324 342
07 19 18 361 324 342
08 19 20 361 400 380
09 19 17 361 289 323
10 19 17 361 289 323
11 17 19 289 361 323
12 19 19 361 361 361
13 17 17 289 289 289
14 19 19 361 361 361
15 19 17 361 289 323
16 19 17 361 289 323
17 20 20 400 400 400
18 18 17 324 289 306
19 18 20 324 400 360
20 18 18 324 324 324
21 20 20 400 400 400
22 19 20 361 400 380
23 18 17 324 289 306
24 17 17 289 289 289
25 20 18 400 324 360
26 20 18 400 324 360
27 19 18 361 324 342
28 18 20 324 400 360
29 20 20 400 400 400
30 18 18 324 324 324
31 19 19 361 361 361
32 18 18 324 324 324
33 19 17 361 289 323

 58

34 18 19 324 361 342
35 19 19 361 361 361
36 19 18 361 324 342
37 19 20 361 400 380
38 19 17 361 289 323
39 19 18 361 324 342
40 18 17 324 289 306
41 20 20 400 400 400
42 18 17 324 289 306
43 18 16 324 256 288
44 20 20 400 400 400

 823 803 15423 14715 15037
Sumber Data: Hasil Tabulasi Data, 2009.

Dari hasil tersebut dapat diketahui jumlah atau sigma (Σ) dari masing-

masing nilai sebagai berikut:

N : 44

Σ X : 823

Σ Y : 803

Σ X2 : 15423

Σ Y2 : 14715

Σ XY : 15037

Langkah selanjutnya adalah memasukkan nilai hasil perhitungan tabel

kerja ke dalam rumus korelasi product moment sebagai berikut:

  

     2222 yyNxxN

yxxyN
rxy






  

     22
80314715.4482315423.44

80382315037.44




xyr

  644809647460677329678612

660869661628




xyr

 59

  26511283

759
xyr

3401233

759
xyr

24,1844

759
xyr

411,0xyr

Untuk menunjukkan ada tidaknya hubungan yang signifikan antara

pengaruh kreativitas guru terhadap minat belajar pendidikan agama Islam di

Sekolah Dasar Negeri 198 Toweleng, maka penulis mengkonsultasikan hasil

korelasi antara kedua variabel (ro) dengan nilai yang ada dalam tabel (rt) pada

taraf signifikan 5% dan 1%.

Adapun hasil yang diperoleh sebagai berikut:

1. Taraf signifikan 5%

Pada taraf signifikan 5% dengan jumlah responden (N): 44 orang

diperoleh rt : 0,297, sedangkan ro : 0,411. Dengan demikian ro lebih

besar daripada rt, hal ini menunjukkan signifikan atau ada korelasi

positif antara kedua variabel.

2. Taraf signifikan 1%

Pada taraf signifikan 1% dengan jumlah responden (N): 44 orang

diperoleh rt : 0,384, sedangkan ro : 0,411. Dengan demikian ro lebih

 60

besar daripada rt, hal ini menunjukkan signifikan atau ada korelasi

positif antara kedua variabel.

Berdasarkan uraian di atas, dapat disimpulkan bahwa kreativitas guru

memiliki pengaruh yang signifikan terhadap minat belajar siswa, karena

semakin kreatif seorang guru dalam proses belajar mengajar maka minat siswa

akan semakin tinggi terhadap pelajaran tersebut dan siswa juga akan semakin

memusatkan perhatiannya terhadap pelajaran tersebut.

61

65

B A B V

PENUTUP

A. Kesimpulan

Penelitian ini adalah penelitian deskriptif yang dilaksanakan di kelas III,

IV, V dan VI Sekolah Dasar Negeri 198 Toweleng Kec. Donri-Donri Kab.

Soppeng. Berdasarkan hasil pengolahan data, maka dapat ditarik kesimpulan

sebagai berikut:

1. Bentuk kreativitas guru pendidikan agama Islam di Sekolah Dasar

Negeri 198 Toweleng yaitu menyiapkan perangkat pembelajaran

sebelum melaksanakan proses belajar mengajar, menggunakan metode

mengajar yang bervariasi, melakukan apersepsi sebelum memulai

pelajaran, memberikan contoh yang berbeda dengan buku teks pelajaran

yang digunakan, dan menyimpulkan materi secara jelas sebelum

menutup pelajaran.

2. Faktor-faktor yang mempengaruhi minat belajar pendidikan agama

Islam siswa di Sekolah Dasar Negeri 198 Toweleng yang paling

dominan yaitu intelegensi/kecerdasan, sikap, bakat, perhatian dan

kesiapan siswa mengikuti pelajaran, kreativitas guru dalam proses

belajar mengajar dalam hal ini penguasaan bahan, metode mengajar,

61

62

65

alat pembelajaran, dan hubungan guru dan siswanya, serta cara orang

tua mendidik di rumah.

3. Kreativitas guru memiliki pengaruh yang signifikan terhadap minat

belajar siswa pada mata pelajaran pendidikan agama Islam, hal ini

sesuai dengan hasil penelitian yang menyatakan bahwa ro: 0,411 itu

lebih besar dari rt yang ada dalam tabel, baik dalam taraf signifikan 1%:

0,384 maupun signifikan 5%: 0,297 yang menunjukkan bahwa ada

korelasi positif antara kedua variabel tersebut.

B. Implikasi Penelitian

Berdasarkan hasil pembahasan dan kesimpulan yang diperoleh dalam

penelitian ini, maka penulis mengajukan implikasi sebagai berikut :

1. Kepada para guru khususnya guru pendidikan agama Islam hendaknya

berusaha untuk selalu membangkitkan minat siswa dalam belajar antara

lain dengan meningkatkan kreativitasnya dalam mengajar.

2. Kepada para siswa hendaknya berupaya untuk selalu meningkatkan

belajarnya dan membangkitkan minatnya dalam belajar, sehingga dapat

meraih prestasi yang sebaik-baiknya.

3. Kepada peneliti lain yang berminat untuk melanjutkan penelitian ini

hendaknya membenahi segala kekurangan-kekurangan yang ada dan

mengembangkan penelitian ini pada pengajaran yang lebih spesifik.

63

65

DAFTAR PUSTAKA

Al Qur’anul Karim

A.M., Sardiman. Interaksi dan Motivasi Belajar Mengajar. Cet. IX; Jakarta:
RajaGrafindo Persada, 2001.

Ahmadi, Abu dan Nur Uhbiyati. Ilmu Pendidikan. Jakarta: Rineka Cipta, 1991.

Anonim, Menumbuhkembangkan Kreativitas Anak. http:ameeratuljannah.

wordpress.com diakses tanggal 15 November 2008

______. Tinjauan Tentang Minat Belajar Siswa. http: sobatbaru.blogspot.com

diakses tanggal 15 November 2008.

Arifin, M. Ilmu Pendidikan Islam. Jakarta: Bumi Aksara, 2003.

Arifin, Muzayyin. Filsafat Pendidikan Islam. Cet. II; Jakarta: Bumi Aksara,

2005.

Arikunto, Suharsimi. Prosedur Penelitian Suatu Pendekatan Praktek. Jakarta:

Rineka Cipta, 1993.

Daradjat, Zakiah, dkk. Ilmu Pendidikan Islam. Edisi 1. Cet. VI; Jakarta: Bumi

Aksara, 2006.

Departemen Agama RI. Al-Qur’an dan Terjemahnya. Semarang: Karya Toha

Putra, 2002.

Departemen Pendidikan Nasional. Kamus Besar Bahasa Indonesia. Cet. III;

Jakarta: Balai Pustaka, 2005.

Deppung, Sukardi. Pendekatan EQ Dalam Pengelolaan Kelas. Cet, I;

Makassar: Nurul Huda Ikhlas Com, 2005

Djaali, Psikologi Pendidikan. Cet. II; Jakarta: Bumi Aksara, 2008.

Djamarah, Syaiful Bahri. Guru dan Anak Didik dalam Interaksi Edukatif.

Jakarta: Rineka Cipta, 2000.

64

65

Echols, John M. dan Hasan Shadily. Kamus Inggris-Indonesia. Cet. XXVII;

Jakarta: Gramedia, 2003.

Eko. Pengertian Kreativitas. http: eko13.wordpress.com diakses tanggal 15

November 2008
Gordon, Thomas. Guru yang Efektif. Jakarta: Rajawali Grafindo Persada,

1996.

Hamalik, Oemar. Proses Belajar Mengajar. Cet. V; Jakarta: Bumi Aksara,

2006.

Hasibuan, J.J. dan Moedjiono. Proses Belajar Mengajar. Cet. XI; Bandung:

Remaja Rosdakarya, 2006.

Munandar, S. C. Utami. Mengembangkan Bakat dan Kreativitas Anak Sekolah,

Penuntun Bagi Guru dan Orang Tua. Jakarta: Gramedia Pustaka Utama,
1999.

______. Kreativitas dan Keberbekatan, Strategi Mewujudkan Potensi Kreatif

dan Bakat. Jakarta: Gramedia Pustaka Utama, 1999.

Narbuko, Cholid dan Abu Achmadi. Metodologi Penelitian. Cet. VI; Jakarta:

Bumi Aksara, 2004.

Rohani, Ahmad. Pengelolaan Pengajaran. Cet. II; Jakarta: Rineka Cipta, 2004.

Sadiman, Arief S., dkk. Media Pendidikan Pengertian, Pengembangan, dan

Pemanfaatannya. Jakarta: RajaGrafindo, 2005.

Soedibyo, Boeryati. Pengelolaan Perpustakaan. Bandung: Alumni, 1997.

Sudijono, Anas. Pengantar Statistik Pendidikan. Cet. XIV; Jakarta:

RajaGrafindo Persada, 2004.

Sudjana, Nana. Dasar-Dasar Proses Belajar Mengajar. Bandung: Sinar Baru

Algesindo, 2000.

Sugiyono. Metode Penelitian Administrasi. Edisi 10. Bandung: Alfabeta, 2003.

65

65

Sukmadinata, Nana Syaodih. Landasan Psikologi Proses Pendidikan. Cet. IV;
Bandung: Remaja Rosdakarya, 2007.

Suparyo, Yossy. UU Republik Indonesia No.20 Tahun 2003 tentang Sistem

Pendidikan Nasional (Sisdiknas). Yogyakarta: Media Abadi, 2005.

Suryabrata, Sumadi. Psikologi Pendidikan. Jakarta: RajaGrafindo Persada,

1995.

______. Metodologi Penelitian. Jakarta: RajaGrafindo Persada, 1995.

Syah, Muhibbin. Psikologi Pendidikan dengan Pendekatan Baru. Cet. V;

Bandung: Remaja Rosdakarya, 2000.

______. Psikologi Belajar. Cet. IV; Jakarta: RajaGrafindo Persada, 2005.

Tafsir, Ahmad. Ilmu Pendidikan Dalam Perspektif Islam. Cet. 1; Bandung:

Remaja Rosdakarya, 1992.

 1

QUISIONER PENELITIAN

JUDUL SKRIPSI ; Pentingnya Kreativitas Guru Dalam Meningkatkan
Minat Belajar Pendidikan Agama Islam di SDN 198
Toweleng Kabupaten Soppeng

I. IDENTITAS :

Nama :………………………………………………………………

Kelas :………………………………………………………………

NIS :………………………………………………………………

II. PETUNJUK PENGISIAN :

1. DIHARAPKAN MENGISI ITEM IDENTITAS SEBELUM
MENJAWAB PERTANYAAAN ANGKET.

2. BACALAH DENGAN SAKSAMA PERTANYAAN DI BAWAH INI
DAN BERI TANDA SILANG (X) PADA JAWABAN YANG
PALING TEPAT. UNTUK PERTANYAAN TERBUKA DIJAWAB
SESUAI KONDISI DAN KENYATAAN YANG ADA.

III. PERTANYAAN :

1. Sebelum memulai pelajaran, apakah guru Anda mengadakan tanya
jawab tentang materi sebelumnya?
a. Ya
b. Tidak

2. Dalam menyampaikan materi pelajaran, apakah guru Anda lebih banyak
menggunakan metode ceramah?
a. Ya
b. Tidak

3. Apabila Anda kurang mengerti materi yang diberikan melalui metode
ceramah, apakah guru Anda mengganti dengan metode yang lain?
a. Ya
b. Tidak

4. Apakah Anda dapat memahami jika guru menjelaskan materi?
a. Ya
b. Tidak

5. Apakah guru Anda memberikan contoh yang berbeda dengan buku teks
yang digunakan?
a. Ya
b. Tidak

 2

6. Apakah keterangan yang disampaikan guru dalam pelajaran mudah
Anda pahami?
a.Ya
b.Tidak

7. Apakah dalam mengajar guru Anda melakukan tanya jawab?
a. Ya
b. Tidak

8. Apakah guru Anda selalu membantu apabila ada masalah dalam
pembelajaran?
a. Ya
b. Tidak

9. Pada materi praktek, apakah guru Anda memberi contoh terlebih
dahulu?”
a. Ya
b. Tidak

10 Apakah guru Anda menyimpulkan materi secara jelas?
a. Ya
b. Tidak

11. Apakah Anda selalu mengikuti pelajaran Pendidikan Agama Islam di
sekolah?
a. Ya
b. Tidak

12. Dalam mengikuti pelajaran Pendidikan Agama Islam, apakah Anda
memperhatikan dengan baik?
a. Ya
b. Tidak

13. Apakah Anda berada di kelas sebelum pelajaran dimulai?
a. Ya
b. Tidak

14. Apakah Anda akan menanyakan secara langsung, apabila Anda
mendapat kesulitan pada saat guru memberikan penjelasan?
a. Ya
b. Tidak

15. Apakah Anda mendengarkan dan mencatat hal-hal yang dianggap
penting pada saat guru menjelaskan pelajaran?”

a. Ya
b. Tidak

16. Apakah Anda mengerjakan tugas/PR yang diberikan oleh guru Anda?”
a. Ya
b. Tidak

17. Apakah Anda merasa senang mengikuti pelajaran Pendidikan Agama
Islam?

 3

a. Ya
b. Tidak

18. Apabila pelajaran Pendidikan Agama Islam telah berakhir, apakah
Anda selalu mengulangi pelajaran tersebut?
a. Ya
b. Tidak

19. Apakah Anda menyesal bila tidak masuk sekolah pada waktu ada jam
pelajaran Pendidikan Agama Islam?”
a. Ya
b. Tidak

20. Apakah Anda mempelajari lebih dalam lagi tentang materi yang
diberikan guru Anda setelah berada di rumah?
a. Ya
b. Tidak

SELAMAT BEKERJA!!!

	Tambahan.pdf (p.1-10)
	BAB I.pdf (p.11-17)
	BAB II.pdf (p.18-43)
	B A B III.pdf (p.44-51)
	B A B IV.pdf (p.52-70)
	B A B V.pdf (p.71-75)
	angket.pdf (p.76-78)

