
1

BAB I

PENDAHULUAN

A. Latar Belakang

Dinamika dunia pendidikan yang sangat beragam, tentu saja memiliki

dampak terhadap kualitas belajar siswa di sekolah. Dalam hal ini beberapa

faktor dominan yang mempengaruhi kualitas belajar siswa diantaranya yaitu

faktor yang berasal dari dalam diri siswa (faktor internal) dan faktor yang

berasal dari luar (faktor eksternal). Faktor internal diantaranya adalah minat,

bakat, motivasi, dan tingkat intelegensi. Sedangkan faktor eksternal

diantaranya adalah faktor metode pembelajaran dan lingkungan. Salah satu

faktor penting dari dalam diri siswa inilah yang menentukan berhasil tidaknya

siswa dalam proses belajar mengajar, yaitu minat belajar. 1

Sedangkan hakekat tujuan pendidikan Fisika adalah untuk

mengantarkan siswa menguasai konsep-konsep Fisika dan keterkaitannya

untuk memecahkan masalah-masalah yang terkait dalam kehidupan sehari-

hari. Artinya,bahwa pendidikan fisika harus menjadikan siswa tidak sekedar

tahu (to know) dan hafal (to memorize) tentang konsep-konsep fisika saja,

melainkan harus menjadikan siswa untuk mengerti dan menguasai dan

memahami (to understand) konsep-konsep tersebut dan menghubungkan suatu

konsep dengan konsep lain.2

Akan tetapi sebagian siswa merasa kesulitan dalam mempelajari fisika,

hal ini disebabkan karena Fisika lebih memerlukan pemahaman daripada

penghafalan dan kebanyakan siswa merasa kesulitan terhadap teori serta

terjebak dalam pemahaman rumus. Sehingga mengurangi ketertarikan serta

kesadaran terhadap pentingnya ilmu fisika dalam kehidupan sehari-hari pada

nantinya. Jika minat atau ketertarikan siswa terhadap fisika mulai berkurang,

maka motivasi untuk mempelajarinya pun akan berkurang.

1S. Nasution, “ Didaktik Azas-azas Mengajar” , (Bandung: Jemmars, 1998), hlm. 58
 2Tarjuki,”Pembelajaran Fisika Dengan Model Pembelajaran Kooperatf Tipe STAD

Dengan Mengurangi Miskonsepsi Siswa Pada Pokok Bahasan Rangkaian Arus Listrik Siswa Sma1
Ksatrian Kelas 1 Semester 2 Tahun Ajaran 2005/2006”(Semarang: Skripsi UNNES 2007), hlm.1.

 2

Di sisi lain, pesatnya kemajuan teknologi dan komunikasi serta

tingginya dinamika dunia pendidikan terlebih di bidang fisika, menuntut

penggunaan media dalam proses pembelajaran, dimana alasannya adalah

sebagai penarik minat siswa terhadap mata pelajaran tersebut. Diantara sekian

banyak media yang digunakan, salah satunya adalah penggunaan program Ms.

Power Point. Karena selain sebagai media presentasi, program ini juga

menyediakan berbagai fasilitas untuk berkreasi, mengolah, dan mengimput

file audio maupun visual. Sehingga dari program ini dapat dikembangkan

perangkat ajar fisika (Physics Courseware) sebagai upaya meningkatkan

pemahaman, ketertarikan dan minat siswa terhadap pelajaran fisika.

Berdasarkan observasi atau wawancara, salah satu faktor penyebab

yang paling menonjol kurangnya minat siswa MTs Miftahul Khoirot pada

mata pelajaran fisika khususnya arus listrik adalah anggapan bahwa begitu

banyaknya rumus dan fakta-fakta yang harus dihafal sehingga terkesan rumit

dan membosankan.

Pemakaian media merupakan salah satu sarana untuk mempermudah

penyampaian materi dari guru kepada siswa. Dengan adanya media atau alat-

alat penunjang, proses pembelajaran akan memberikan pandangan bahwa guru

atau instruktur bukanlah satu-satunya sumber belajar.3 Media dapat mewakili

apa yang kurang mampu guru ucapkan melalui kata-kata atau kalimat tertentu.

Bahkan keabstrakan materi dapat dikonkretkan dengan kehadiran media.

Selain itu penggunaan media pendidikan diharapkan dapat mempertinggi

proses belajar siswa dalam pengajaran yang pada akhirnya diharapkan dapat

mempertinggi hasil belajar yang dicapai.4

Sehingga penulis berasumsi bahwa sebagai solusi meningkatkan minat

belajar demi mencapai tingkat kualitas belajar yang maksimal salah satunya

dapat diatasi dengan pemanfaatan media pembelajaran, dalam hal ini adalah

media Physics Courseware. Karena selain penggunaannya mudah, personal

3Fatah Syukur, Teknologi Pendidikan, (Semarang: Rasail, 2005), hlm. 27
4Harjanto, Perencanaan Pengajaran, (Jakarta: Rineka Cipta, 2000), hlm. 242

 3

dan praktis, penggunaannya juga dapat diulang-ulang sehingga dapat

membantu siswa yang memiliki kemampuan menyimak materi rendah.5

Melihat keunggulan yang ada pada Physics Courseware serta melihat

kondisi pembelajaran fisika di sekolah-sekolah, maka peneliti tertarik untuk

mengujicobakan media Physics Courseware ini di MTs Miftahul Khoirot

melalui penelitian dengan judul : ” Pemanfaatan Physics Courseware Sebagai

Media Pembelajaran Fisika Guna Meningkakan Minat Belajar Siswa Kelas

IX Pada Materi Arus Listrik di Mts Miftahul Khoirot Ungaran”

B. Penegasan Istilah

1. Minat Belajar

Minat adalah kecenderungan jiwa yang tetap untuk

memperhatikan dan mengingat beberapa aktivitas atau kegiatan. 6

Sedangkan Belajar adalah suatu perubahan tingkah laku, dimana

perubahan itu dapat mengarah kepada tingkah laku yang lebih baik,

tetapi ada juga kemungkinan mengarah kepada tingkah laku yang lebih

buruk.7 Sehingga Minat belajar adalah suatu pemusatan perhatian pada

apa yang dipelajari agar dapat dipahami, sehingga siswa dapat

melakukan sesuatu yang sebelumnya tidak dapat dilakukan. Sehingga

terjadilah suatu perubahan kelakuan meliputi seluruh pribadi siswa, baik

kognitif, psikomotor maupun afektif.8

2. Media Pembelajaran

Kata media berasal dari bahasa latin dan merupakan jamak dari

kata medium, yang secara harfiah berarti perantara atau pengantar. 9

Sedangkan pembelajaran adalah proses interaksi yang dilakukan oleh

guru dan siswa, baik didalam maupun di luar kelas dengan menggunakan

5Ibid. Sri Winarti, hlm. 4
6Slameto, Belajar Dari Faktor-Faktor Yang Mempengaruhinya, (Jakarta: Rineka Cipta,

1995).hlm.36
7Ngalim Purwanto, Psikologi Pendidikan, (Bandung, Remaja Rosda Karya, 2000), hlm.

85
8 Nasution, Didakik Asas-asas Mengajar, (Jakarta:2004), hlm.36
9 Ahmad Rohani, Media Instruksional Edukatif, (Jakarta: Rineka Cipta, 1997), hlm. 2

 4

berbagai sumber belajar sebagai bahan kajian. 10 Sehingga media

pembelajaran adalah sebuah alat yang berfungsi dan digunakan untuk

menyampaikan pesan pembelajaran.11

3. Physics Courseware

Secara harfiah, Physics merupakan kata yang berasal dari inggris,

yang berarti fisika, atau ilmu fisika. Sedangkan Courseware adalah

istilah kombinasi dari kata pembelajaran atau kursus (course) dengan

perangkat lunak (software). Sehingga Physics Courseware dapat

diartikan alat atau perangkat ajar yang digunakan dalam proses

pembelajaran fisika. Pada dasarnya, Physics Courseware adalah piranti

lunak yang digunakan sebagai media pembelajaran berbasis program

Power Point.

4. Fisika

Fisika adalah ilmu yang berhubungan dengan materi dan energi,

seperti listrik, panas, gerak, dan sebagainya dengan hukum-hukum yang

mengatur gerakan partikel dan gelombang, dengan interaksi antar

partikel, dan dengan sifat-sifat molekul, atom dan inti atom, dan dengan

sistem-sistem berskala lebih besar seperti gas, zat cair dan zat padat.12

5. Arus Listrik

Arus Listrik adalah materi pokok pada mata pelajaran fisika yang

mengulas tentang arus listrik, hukum ohm, hukum I Kirchoff serta

rangkaian resistor.

10 Anna Poedjiadi, Sains Teknologi Masyarakat, (Bandung: PT Remaja Rosdakarya,

2005), hlm. 75.
11 Hujair AH, sanaky, MediaPembelaharan, (Jogjakarta: Safiria Press, 2009), hlm. 3
 12 Paul A. Tipler, Fisika Untuk Sains Dan Teknik, Jilid 1, (Jakarta: Erlangga, 1991),

hlm.1

 5

C. Perumusan Masalah

Berdasarkan latar belakang masalah diatas, maka permasalahan

penelitian dapat diidentifikasikan sebagai berikut:

1. Bagaimana pemanfaatan media Physics Courseware di kelas IX MTs

Miftahul Khoirot Ungaran?

2. Apakah pemanfaatan media Physics Courseware dapat meningkatkan

minat belajar fisika siswa khususnya pada materi arus listrik kelas IX MTs

Miftahul Khoirot Ungaran?

D. Tujuan Penelitian

Berdasarkan latar belakang dan pokok permasalahan tersebut di atas, maka

yang menjadi tujuan dari penelitian ini adalah :

1. Untuk mengetahui penerapan Physics Courseware dalam pembelajaran

fisika di kelas IX MTs Miftahul Khoirot Ungaran.

2. Untuk meningkatkan minat belajar siswa MTs Miftahul Khoirot Ungaran

setelah dilakukan tindakan kelas berupa kegiatan belajar dengan

memanfaatkan media Physics Courseware pada materi arus listrik.

E. Manfaat Penelitian

Hasil penelitian ini diharapkan dapat memberikan manfaat sebagai berikut :

1). Bagi siswa, dapat membantu siswa dalam memahami dan menguasai mata

pelajaran fisika secara nyata bukan hanya melalui hafalan.

2). Bagi guru, memberikan alternatif media pembelajaran yang dapat

memudahkan dalam proses pembelajaran di dalam maupun di luar kelas

sebagai upaya untuk mengembangkan proses pembelajaran.

3). Bagi sekolah, sebagai bahan referensi dan masukan untuk meningkatkan

kualitas pengajaran dan pencapaian optimalisasi pendidikan.

4). Bagi penulis, menambah informasi dan wawasan pemikiran tentang

pentingnya penggunaan media dalam proses pembelajaran.

