

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Menjadi seorang guru haruslah ada keinginan kuat dari dalam hati apalagi menjadi seorang guru agama Islam. Karena seorang guru agama Islam tidak hanya mengajarkan sesuatu yang bersifat duniawi saja tetapi juga mengajarkan tentang sesuatu yang menyangkut keabstrakan yaitu akhirat, menggambarkan bagaimana balasan orang yang berbuat baik, menggambarkan bagaimana balasan orang yang berbuat jahat dan lain sebagainya.

Seperti yang sudah diatur dalam undang-undang no 14 tahun 2005 tentang guru dan dosen bab 3 pasal 7 butir 1 profesi guru merupakan bidang kerja khusus yang dilaksanakan berdasarkan prinsip sebagai berikut: memiliki bakat, minat, panggilan jiwa, dan idealisme, memiliki komitmen untuk meningkatkan mutu pendidikan, keimanan, ketakwaan, dan akhlak mulia¹.

Dengan adanya minat, panggilan jiwa, idealisme, dan keinginan yang kuat dari dalam hati seorang guru agama akan lebih ikhlas dalam melaksanakan kegiatan belajar mengajar. Dengan keikhlasan itu akan timbul suatu proses pembelajaran yang efektif. Tidak hanya pembelajaran yang efektif saja tetapi juga bisa mengimplementasikan hasil

¹ Undang-undang No 14 Tahun 2003 Tentang Guru dan Dosen BAB III Pasal 7 Ayat 1
Hal 5

pembelajaran itu ke dalam kehidupan sehari-hari baik di dalam lingkungan sekolah maupun di luar lingkungan sekolah.

Sebagaimana tugas pokok seorang guru, tidak hanya sebagai agen pembelajaran tetapi juga ikut meningkatkan mutu pendidikan nasional yang bertujuan berkembangnya peserta didik menjadi manusia yang beriman dan bertakwa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri serta menjadi warga negara yang demokratis dan bertanggung jawab².

Untuk menunjang tugas pokok seorang guru yang sudah disebutkan di atas dan untuk mengimplementasikan hasil dari pembelajaran, dibutuhkan lingkungan sekolah yang nyaman serta sarana dan prasarana yang memadai sehingga semua yang menjadi kebutuhan guru untuk menunjang pembelajaran bisa terpenuhi.

SMP Muhammadiyah 1 Kartasura adalah salah satu bentuk amal usaha Muhammadiyah yang bergerak dalam bidang pendidikan. SMP Muhammadiyah 1 Kartasura sekolah bernuansa Islami, unggul dalam prestasi berwawasan IPTEK dan berbudaya lingkungan. SMP Muhammadiyah 1 Kartasura merupakan sekolah yang menggabungkan kurikulum umum dan kurikulum agama.

SMP Muhammadiyah 1 kartasura juga memiliki sarana dan prasana yang memadai untuk menunjang kegiatan belajar mengajar dan juga memiliki tenaga pendidik dan kependidikan yang kompeten sesuai

² Muarip Yahya. *Provesi Tenaga Kependidikan* (Bandung:Pustaka Setia. 2013), Hal 25

dengan bidangnya masing-masing begitu pula guru agamanya juga memiliki kompetensi sesuai dengan bidangnya yaitu sebagai guru agama Islam.

Dari latar belakang masalah di atas, maka penulis tertarik untuk melakukan penelitian dengan judul Upaya Guru Agama Islam Memotivasi Siswa Dalam Menanamkan Nilai-nilai Keislaman Di SMP Muhammadiyah 1 Kartasura Pada Tahun Pelajaran 2014/2015.

B. Perumusan Masalah

Berdasarkan pemaparan latar belakang masalah diatas, maka permasalahannya dapat dirumuskan sebagai berikut: “Bagaimana upaya guru agama Islam memotivasi siswa dalam menanamkan nilai-nilai keislaman di SMP Muhammadiyah 1 Kartasura?”

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Penelitian ini bertujuan untuk mendeskripsikan upaya guru agama Islam memotivasi siswa dalam menanamkan nilai-nilai keislaman di SMP Muhammadiyah 1 Kartasura seperti memberikan nasihat, keteladanan, memberikan apresiasi, dan menciptakan suasana persaingan.

2. Manfaat Penelitian.

Adapun manfaat dari penelitian ini antara lain:

a. Manfaat teoritis

Hasil penelitian ini diharapkan dapat bermanfaat bagi perbaikan pendidikan agama islam khususnya dalam menanamkan nilai –nilai keislaman melalui motivasi seorang guru agama Islam.

b. Manfaat praktis

1. Hasil penelitian ini dapat memeberi masukan kepada guru dalam memotivasi dirinya dalam menanamkan nilai-nilai keislaman kepada siswa SMP Muhammadiyah 1 Kartasura.
2. Memberi semangat dan dorongan yang lebih untuk guru agama Islam agar suaya kreati dalam memotivasi dalam menanamkan nilai-nilai keislaman kepada siswa SMP Muhammadiyah 1 Kartasura.