
PROBLEMATIKA NON LINGUISTIK DALAM PEMBELAJARAN BAHASA

ARAB SISWA KELAS X A DI MA NURUL HUDA SUKARAJA OKU TIMUR

SUM SEL TAHUN AJARAN 2011/2012

SKRIPSI

Diajukan Kepada Fakultas Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Untuk Memenuhi Sebagian Syarat Guna Memperoleh

Gelar Sarjana Strata Satu Pendidikan Islam

Oleh:

Sofiatun
NIM.08420071

PROGRAM STUDI PENDIDIKAN BAHASA ARAB

FAKULTAS TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

2012

vi

MOTTO

”...مْ ھِ سِ فُ نْ اَ ابِ وامَ رُ یَّ غَ ى یُ تَ حَ مٍ وْ قَ ابِ مَ رُ یِّ غَ یُ لآاللهَ نَّ اِ ...“

)اا:الرعد(

“Sesungguhnya Allah tidak mengubah keadaan sesuatu kaum

sehingga mereka mengubah keadaan yang ada pada diri

mereka sendiri”1.

 Departemen Agama RI, Al-Quran Al-Karim dan Terjemah, (Bandung: Percetakan Al-
Quran Jumatul ‘ALI-ART, 2005), Surat Ar-Ra’d Ayat 11, hlm. 250.

vii

PERSEMBAHAN

Ku persembahkan Skripsi ini untuk :

Almamaterku Tercinta

Jurusan Pendidikan Bahasa Arab

Fakultas Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

viii

PEDOMAN TRANSLITERASI ARAB-LATIN

Transliterasi adalah pengalihan tulisan dari suatu bahasa ke dalam tulisan
bahasa lain. Dalam skripsi ini transliterasi yang dimaksud adalah pengalihan
bahasa Arab ke bahasa Latin. Penulisan transliterasi Arab-Latin ini menggunakan
transliterasi yang didasarkan dari dari keputusan bersama Menteri Agama RI dan
Menteri Pendidikan dan Kebudayaan RI No. 158 tahun 1987 dan No. 0543
b/U/1987. Secara garis besar urainnya adalah sebagai berikut** :

1. Konsonan Tunggal
Huruf Arab Nama Huruf Latin Keterangan

ا Alif - Tidak dilambangkan
ب Ba B Be
ت Ta T Te
ث Ṡa Ṡ Es (dengan titik diatas)
ج Jim j je
ح Ḥa Ḥ Ha (dengan titik dibawah)
خ Khā’ Kh Ka dan ha
د Dal D De
ذ Żal Ż Zet (dengan titik diatas)
ر Ra R Er
ز Zai Z Zet
س Sin S Es
ش Syin Sy Es dan ye
ص Ṣad Ṣ Es (dengan titik dibawah)
ض Ḍad Ḍ De (dengan titik dibawah)
ط Ṭa Ṭ Te (dengan titik dibawah)
ظ Ẓa Ẓ Zet (dengan titik dibawah)
ع ‘Ain ‘ Koma terbalik diatas
غ Gayn G Ge
ف Fa F Ef
ق Qaf Q Qi
ك Kaf K Ka
ل Lam L El
م Mim M Em
ن Nun N En
و Wau W We
ه Ha H Ha

** Keputusan Bersama Menteri Agama P dan K, Pedoman Transliterasi Arab Latin,
(Jakarta: Depag RI Badan Litbang Agama Dan Diklat Keagamaan, 2003), hlm. 4-14

ix

ء Hamzah ' Apostrof
ي Ya Y Ye

2. Vokal
Vokal bahasa Arab seperti vokal bahasa Indonesia, terdiri dari vokal

tunggal atau monoftong dan rangkap atau diftong.
a. Vokal tunggal

Vokal tunggal bahasa Arab lambangnya berupa tanda atau harakat,
translitersinya sebagai berikut :

Tanda Nama Huruf Latin Nama
--- َ◌--- Fathah a a
--- ِ◌--- Kasrah i i
--- ُ◌--- Dammah u u

Contoh :

كَتبََ  Kataba ذَھَبُ  Źahabu
سُئلَِ  Su’ila ذَكَرَ  Źakara

b. Vokal rangkap
Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara

harakat dan huruf, transliterasinya sebagai berikut :
Tanda Nama Huruf Latin Nama

ي---◌َ --- Fathah dan Ya a a
و---◌َ --- Fathah dan Wau i i

Contoh :

3. Maddah
Maddah atau Vokal panjang yang berupa harakat dan huruf,

transliterasinya berupa huruf dan tanda :
a. Fathah+huruf alif, ditulis=ā dengan garis diatas, seperti: ٌرِجَال  rijālun
b. Fathah+huruf alif layyinah, ditulis=ā dengan garis diatas, seperti : مُوْسَى
 mūsā

c. Kasrah+huruf ya’ mati, ditulis=ῖ dengan garis diatas, seperti : مُجِیْبٌ 
mujῖbun

d. Dammah+huruf wau mati, ditulis=ū dengan garis diatas, seperti : قلُوُْبھُُمْ 
qulūbuhum

4. Ta’ Marbutah
Transliterasi untuk ta’ marbutah ada dua :

a. Ta’ marbutah hidup
Ta’ marbutah yang hidup atau yang mendapat harakat fathah, kasrah dan
dammah, transliterasinya adalah “t”.
Contoh : ni’matullāhنعِْمَةاللهٌَ زكاة الفطر zakātul fiţri

b. Ta’ marbutah mati

كَیْفَ  Kaifa حَوْلَ  Haula

x

Ta’ marbutah yang mati atau mendapat harakat sukun, transliterasinya
adalah “h”.
Contoh : ھبة hibah جزرة  jazirah

c. Kalau pada kata yang terakhir dengan ta’ marbutah diikuti oleh kata yang
menggunakan kata sandang “al” serta bacaan kedua kata itu terpisah maka
ta’ marbutah itu ditransliterasikan dengan “h”.
Contoh : روضة الجنةّ  raudah al-jannah

5. Syaddah (Tasydid)
Syaddah atau tasydid yang dalam sistem tulisan Arab dilambangkan

dengan sebuah tanda syaddah, dalam transliterasi ini tanda syaddah tersebut
dilambangkan dengan huruf yang sama dengan huruf yang diberi tanda
syaddah itu.
Contoh : ربنّا  rabbanā جنةّ  jannah

6. Penulisan huruf Alif Lam
a. Jika bertemu dengan huruf syamsiah maupun qomariyah ditulis dengan

metode yang sama yaitu ditulis al-, seperti :
الكبیر الكریم  al-karῖm al-kabῖr

b. Berada diawal kalimat, ditulis dengan huruf kapital, seperti :
العزیز الحكیم al-Azῖz al-Hakῖm

c. Berada ditengah kalimat, ditulis dengan huruf kecil, seperti :
یحبّ المحسنین  Yuhibbu al-muhsinῖn

7. Hamzah
Sebagaimana dinyatakan didepan, hamzah ditransliterasikan dengan

apostrof. Namun itu hanya berlaku bagi hamzah yang terletak ditengah
kalimat dan diakhir kata. Bila terletak diawal kata, hamzah tidak
dilambangkan karena dalam tulisan Arab berupa Alif.
Contoh : شیئ  syai’un أمرت  umirtu

8. Penulisan Kata atau Kalimat
Pada dasarnya setiap kata, baik fi’il (kata kerja), isim atau huruf, ditulis

terpisah. Hanya kata-kata tertentu yang penulisannya dengan huruf Arab
sudah lazim dirangkaikan dengan kata lain, karena ada huruf Arab atau
harakat yang dihilangkan. Dalam transliterasi ini penulisan kata tersebut
ditulis dengan kata sekata.
Contoh :

خیر الرّازقینوانّ اللهّ لھو Wa innallāha lahuwa khairu al-Rāziqῖn
فأوفوا الكیل و المیزان  Fa’aufū al-Kaila wa al-Mῖzān

9. Huruf kapital
Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam

transliterasi ini huruf tersebut digunakan juga. Penggunaan huruf kapital
seperti yang berlaku dalam EYD, seperti huruf kapital yang digunakan untuk

xi

menuliskan huruf awal nama diri dan permulaan kalimat. Bila nama diri itu
didahului oleh kata sandang, maka yang ditulis dengan huruf kapital tetap
harus awal nama diri tersebut, bukan huruf awal kata sandangnya.
Contoh : ومامحمّد الا رسول  wamā Muhammadun illā Rasūl

10. Kata bahasa Arab yang sudah masuk bahasa Indonesia maka kata tersebut
ditulis sebagaimana yang biasa ditulis dalam bahasa Indonesia. Seperti kata :
al-Qur’an, hadis, ruh dan kata-kata yang lain. Selama kata-kata tersebut tidak
untuk menulis kata bahasa Arab dalam huruf Latin.

xii

ABSTRAK

Sofiatun, 08420071, penelitian tentang “Problematika Non Linguistik
dalam Pembelajaran Bahasa Arab Siswa Kelas X -A MA Nurul Huda Sukaraja,
OKU Timur, Sum Sel Tahun Ajaran 2011/2012, skripsi, Yogyakarta: Fakultas
Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2012.

Hal yang diteliti adalah problem non linguistik di kelas X A MA Nurul
Huda Sukaraja dan solusi/usaha yang dilakukan sekolah dalam mengatasi problem
non linguistik (tinjauan latar belakang dan psikologis siswa). Populasi penelitian
ini adalah siswa kelas X A MA Nurul Huda Sukaraja yang berjumlah 20 siswa,
penelitian ini merupakan jenis penelitian lapangan metode pengumpulan data
yang digunakan adalah observasi, interview, dokumentasi dan analisis data yang
digunakan adalah analisis kualitatif yang digunakan untuk menganalisis data yang
tidak berupa angka yakni analis data yang dikemukakan oleh Miles Huberman.

Hasil penelitian problem non linguistik pada pembelajaran bahasa Arab kelas X
A menunjukkan bahwa.secara umum proses pembelajaran bahasa Arab bisa dikatakan
kurang berjalan dengan baik. Problem non linguistik yang dihadapi dalam pembelajaran
bahasa A rab kelas X A adalah 1. a). berbeda-bedanya latar belakang pendidikan siswa,
b). Kurangnya motivasi ekstrinsik bagi siswa, 1) Kurangnya motivasi orang tua
kepada para siswa. 2) Lingkungan/tempat tinggal siswa yang kurang mendukung,
c) Sarana prasarana yang kurang memadai, 1) Kurangnya buku bahan ajar yang
tersedia di Perpustakaan. 2) Laboraturium bahasa yang kurang memadai. d). 1)
alokasi waktu yang tersedia kurang 2. Usaha/solusi yang dilakukan sekolah
diantaranya: a) Menyediakan media pembelajaran yang menunjang dan mendukung
pembelajaran khususnya bahasa Arab. b) Mengadakan kegiatan pengembangan bakat
pidato bahasa Arab setiap hari sabtu jam pertama sampai jam ke tiga. c) Mengadakan
kultum bahasa arab pada setiap upacara hari senin, dan sebagai penyampai kultum dari
siswa yang bertugas upacara hari itu. d) Mewajibkan kepada seluruh siswa untuk
mengikuti Madrasah Diniyah yang diadakan setelah Zuhur atau setelah sekolah pagi hal
tersebut diadakan karena untuk lebih mendalami lagi ilmu Nahwu dan Sharf.

تجريد

المشاكل غير لغوية في تعليم اللغة العربية عند تلاميذ الفصل "، بحث في ١٨٤٢٠٠٧١، صفية
العاشــــــر أ مدرســــــة نــــــور الهــــــدى الثانويــــــة ســــــوكاراجا أوكــــــو الشــــــرقي ســــــومطرى الجنــــــوبي ســــــنة

: بحــث، جوكجاكرتــا)". مــن جهــة خلفيــة التلاميــذ التربويــة والنفســية(الدراســية ٢٠١١/٢٠١٢
.٢٠١٢والتعليم جامعة سونن كاليجاكا الإسلامية الحكومية، كلية التربية

المشــاكل غــير لغويــة في تعلــيم اللغــة العربيــة عنــد المبحوثــة فيــه هــذا البحــث هــي القضــية
تلاميــذ الفصــل العاشــر أ مدرســة نــور الهــدى الثانويــة ســوكاراجا أوكــو الشــرقي ســومطرى الجنــوبي

مجتمــــع هــــذا .)تلاميــــذ التربويــــة والنفســــيةمــــن جهــــة خلفيــــة ال(الدراســــية ٢٠١١/٢٠١٢ســــنة
وهـذا . تلميـذا٢٠وهـم تلاميـذ الفصـل العاشـر أ مدرسـة نـور الهـدى الثانويـة سـوكاراجاالبحث

وتحليــل . وطريقــة جمــع البيانــات بالملاحظــة والمقابلــة والتوثيــق والاســتفتاء. البحــث بحــث ميــداني
يـــة أي الـــنهج البيانـــات غـــير عددالبيانـــات باســـتخدام التحليـــل النـــوعي وهـــو التحليـــل علـــى ال

.Miles Hubermanيقدمه والتحليل الذي

المشــاكل غـــير لغويــة في تعلــيم اللغــة العربيــة عنــد تلاميـــذ دلــت نتيجــة هــذا البحــث في
) أ(الأول. على أنه تعتبر علمية تعليم اللغة العربيـة بصـفة عامـة ناقصـة الفعاليـةالفصل العاشر

أقــل)١(للتلاميـذارجالخـل الحــثأقـ)ب. (Aالتلاميــذ الصـف لعاشـر التربويـة مـنفلاتخـا
أقـل الكتـب) ١(أقل الوسائل الدراس) ج(التي لا يعضد بيئة المعاشرة) ٢(دين الحث من الول
. ددة الوقــتلمحــقصــمةالأقــل)د(لا تعضــود معمــل اللغــة الــتي)٢(المكتبــةهــايأللــدراس الــتي
داعمـة الالإعـلام تـوفير وسـائل) أ: (، المحاولات التي تم إجراءهـا لحـلّ تلـك المشـاكل منهـاالثاني

اللغــة ة بطابــفي الخنشــطة لتطــوير المواهــب الأإجــراء) ب(، اللغــة العربيــةخصوصــا درس درسللــ
الخطابـة القصـيرة باللغـة إجراء) ج(إلى الثالثة الأولى من الحصة الدراسية العربية كل يوم سبت

) د(. ةفلوالخاطب من التلاميذ الموظفين في تلك الح. ثنينالإة الراية كل يوملعربية في كل حفلا
التلاميـــذ بعـــد الظهـــر أو بعـــد خـــروجهم مـــن المدرســـة جميـــع إلـــزام حضـــور المدرســـة الدينيـــة علـــى

.النحو والصرفلاستكشاف المزيد من علم الصباحية

xiii

KATA PENGANTAR

بسم االله الر حمن الر حيم

أشهدأن لا إله إلا االله وحده لا , وبه نستعين على أمورالدنياوالدين, الحمدالله رب العالمين

اللهم صل وسلم على أسعد , شريك له وأشهدأن محمدا عبده ورسوله لانبي بعده

أما بعد, مخلوقاتك سيدنامحمد وعلى اله وصحبه أجمعين
Alhamdulillahirobbil’alamin atas segala rahmat, hidayah, dan pertolongan

Allah SWT, serta dukungan dari berbagai pihak penulis dapat menyelesaikan

skripsi ini dengan lancar. Dalam penyelesaian skripsi ini tentunya tidak terlepas

dari bantuan berbagai pihak, dengan demikian penulis mengucapkan terima kasih

kepada:

1. Prof. Dr. Hamruni, M. Si. Dekan Fakultas Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

2. Dr. Sukiman, S. Ag, M. Pd. Pembantu Dekan I Fakultas Tarbiyah dan

Keguruan Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

3. Drs. H. Ahmad Rodli, M. Si. Ketua Jurusan Studi Pendidikan Bahasa Arab

Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Sunan Kalijaga

Yogyakarta.

4. Dr. H. A. Janan As, MA. selaku dosen pembimbing skripsi yang begitu sabar

memberikan bimbingan, pengarahan, serta motivasi dalam penulisan skripsi

ini.

xiv

5. Drs. Asrori, M.Si. selaku Dosen Pembimbing Akademik yang telah

memberikan bimbingan, pengarahan, dan motivasi selama ini.

6. Bapak/Ibu Dosen Pendidikan Bahasa Arab Fakultas Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta yang telah memberikan

banyak ilmu kepada penulis.

7. Bapak Suryanto, SIF. selaku kepala Madrasah Aliyah Nurul Huda Sukaraja

OKU Timur Sum Sel yang telah mengizinkan penulis untuk melakukan

penelitian di madrasah.

8. Para Asatidz dan Ustadzat serta segenap pegawai Madrasah Aliyah Nurul

Huda Sukaraja yang telah membantu penulis dalam penyusunan skripsi ini.

9. Bapak dan mamak tercinta, kakak (mbak ikah, mas irul, mas solkhan, mbak

eti) dan adiku (ikhwanudin) serta keluargaku yang selalu mendukung dan

memberikan motivasi baik lahir maupun batin dengan tiada hentinya demi

kesuksesanku.

10. Suamiku Al-Mahbub M. Nurwahid, S. Kom. yang mendampingiku dengan

penuh kesetiaan dan kesabaran. Dengan dorongan dan harapanya skripsi ini

dapat terselesaikan.

11. Sahabat-sahabatku di kos (Siti Munirotul Ainia/Ai’, Fitria Puspitasari/Li’e)

kenangan indah bersama kalian berdua selama 4 tahun suka maupun duka di

kos menghiasi manisnya hidupku.

12. Teman-teman Pendidikan Bahasa Arab angkatan 2008 yang selalu memberi

semangat, semoga tali silaturahmi kita tetap terjaga, dan semoga kesuksesan

menyertai kita semua.

xv

13. Genduk-gendukku (nchy, milla, jeki), yang telah mencurahkan begitu banyak

kebahagiaan dan pelajaran, sehingga penulis dapat belajar tentang arti bijak

dalam kebersamaan.

14. Segenap pihak dan kawan-kawan yang telah membantu penulis dari

pembuatan proposal, penelitian, sampai penulisan skripsi ini yang tidak dapat

penulis sebutkan satu persatu.

Manusia adalah tempatnya salah dan lupa, begitulah adanya penulisan

skripsi ini yang masih jauh dari kesempurnaan. Oleh karena itu, penulis

mengharapkan saran dan kritik yang membangun guna perbaikan bagi penulis

nantinya. Semoga skripsi ini dapat bermanfaat bagi penulis pada khususnya dan

civitas akademika Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri

Sunan Kalijaga Yogyakarta.

Yogyakarta, 16 Juli 2012

Penulis

Sofiatun

NIM: 08420071

xvi

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PENGESAHAN ... ii

SURAT PERNYATAAN KEASLIAN SKRIPSI .. iii

SURAT PERSETUJUAN SKRIPSI .. iv

SURAT PERBAIKAN SKRIPSI ... v

HALAMAN MOTTO ... vi

HALAMAN PERSEMBAHAN ... vii

PEDOMAN TRANSLITERASI ARAB-LATIN ... viii

ABSTRAK ... xii

KATA PENGANTAR ... xiii

DAFTAR ISI .. xvi

DAFTAR TABEL ... xix

BAB I : PENDAHULUAN .. 1

A. Latar Belakang Masalah .. 1

B. Rumusan Masalah .. 4

C. Tujuan dan Manfaat Penelitian .. 4

D. Telaah Pustaka ... 5

E. Landasan Teori... 10

F. Metode Penelitian .. 23

G. Sistematika Penulisan .. 31

BAB II : GAMBARAN UMUM MADRASAH ALIYAH NURUL

HUDA ... 33

A. Letak Geografis.. 33

B. Sejarah Berdirinya dan Perkembangan Madrasah Aliyah Nurul

Huda... 34

C. Visi, Misi, Wawasan Wiyata Mandala dan tujuan Madrasah

Aliyah Nurul Huda... 36

D. Susunan Organisasi .. 44

xvii

E. Keadaan Guru, Karyawan dan Siswa... 47

F. Sarana dan Prasarana Madrasah .. 50

BAB III : BERBAGAI PROBLEM NON LINGUISTIK 52

A. Problem Non Linguistik Dalam Pembelajaran Bahasa Arab

Kelas X A MA Nurul Huda .. 52

1. Siswa ... 52

a. Latar Belakang Pendidikan Siswa 52

b. Motivasi .. 54

2. Sarana/Fasilitas Pembelajaran .. 58

3. Alokasi Waktu Pembelajaran .. 63

B. Solusi Terhadap Problematika Non Linguistik Dalam

Pembelajaran Bahasa Arab Kelas X A MA Nurul Huda Sukaraja 64

1. Usaha dari Pihak Madrasah.. 64

2. Usaha Guru Bahasa Arab... 65

3. Usaha Siswa ... 66

BAB IV : PENUTUP ... 67

A. Kesimpulan ... 67

1. Kesimpulan ... 67

2. Usaha/Solusi dari berbagai pihak .. 68

a. Usaha dari Pihak Madrasah ... 68

b. Usaha Guru Bahasa Arab .. 69

c. Usaha Siswa... 69

B. Saran-saran .. 70

1. Kepada Pihak Madrasah ... 70

2. Kepada Guru Bahasa Arab .. 70

3. Kepada Siswa .. 71

xviii

DAFTAR PUSTAKA .. 72

LAMPIRAN – LAMPIRAN

xix

DAFTAR TABEL

Tabel. I Data Prestasi Siswa... 39
Tabel. II Prestasi Sekolah .. 44
Tabel. III Daftar kelas MA Nurul Huda Sukaraja Tahun Pelajaran

2011/2012 ... 51
Tabel. IV Jumlah Guru ... 52
Tabel. V Jumlah Karyawan.. 53
Tabel. VI Jumlah Siswa ... 53
Tabel. VII Jumlah Pendaftar ... 53
Tabel. VIII Alumni MA NH TA 2010/2011.. 54
Tabel. IX Luas Lokasi dan Bangunan ... 54
Tabel. X Sarana Prasarana Yang Ada.. 55
Tabel XI Daftar Siswa Kelas X A.. 57
Tabel XII Nilai Hasil UAS Semester I .. 60
Tabel XIII Materi Bahasa Arab Kelasa X.. 66

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan usaha sadar mengembangkan manusia

menuju kedewasaan, baik kedewasaan intelektual, sosial, maupun

kedewasaan moral. Oleh karena itu, maka proses pendidikan bukan hanya

mengembangkan intelektual saja, akan tetapi mencakup seluruh potensi

yang dimiliki anak didik. Dengan demikian, pendidikan pada dasarnya

memberikan pengalaman belajar untuk dapat mengembangkan seluruh

potensi yang dimiliki siswa, siswa dengan guru atau siswa dengan

lingkungan.

Pada kenyataannya siswa adalah organisme yang unik. Siswa

bukanlah benda mati, akan tetapi makhluk hidup yang sedang dalam tahap

perkembangan, yang memiliki kemampuan yang berbeda-beda. Ia adalah

insani yang aktif, kreatif dan dinamis dalam menghadapi lingkunganya.

Anak didik memiliki motivasi untuk memenuhi kebutuhannya. Hal

ini menggambarkan bahwa anak didik bukanlah objek yang harus dijejali

dengan informasi, akan tetapi mereka adalah subyek yang memiliki potensi

dan proses pembelajaran seharusnya diarahkan untuk memberikan

2

pengalaman belajar agar siswa dapat mengembangkan seluruh potensi yang

dimilikinya1.

Bahasa merupakan aspek penting dalam kehidupan. Dengan bahasa

manusia dapat menyampaikan informasi diantara manusia yang satu

dengan lainnya, dalam bentuk lisan maupun tulisan. Dengan bahasa

manusia mampu mengekspresikan diri merekadan mampu menyampaikan

pesan kesan yang dirasakan kepada manusia lain. Oleh karena itu banyak

manusia yang ingin mempelajari bahasa yang asing atau bahasa orang lain

selain dari bahasa ibu (bahasa yang digunakan sehari-hari).

Pelajaran bahasa Arab telah diajarkan pada lembaga-lembaga

pendidikan berciri khas agama Islam mulai dari tingkat dasar atau

Madrasah Ibtidaiyah (MI) sampai tingkat Madrasah Aliyah (MA). Namun

pada kenyataan yang ada, latar belakang siswa kelas satu MA Nurul Huda

Sukaraja, OKU Timur, Sum-Sel2 brbeda-beda ada yang berasal dari SMP

ada pula yang berasal dari MTs.

Pada dasarnya problematika dalam pengajaran bahasa Arab ada dua

macam, yaitu linguistik dan non linguistik. linguistik (ilmu bunyi), tata

bahasa (nahwu, sharf), dan penguasaan kosa kata (mufrodat). Sedangkan

1 Wina Sanjaya, Perencanaan dan Desain Sistem Pembelajaran, (Jakarta:
Prenada Media Group, 2008), hlm. 178-179.

2 Untuk selanjutnya penulisan MA Nurul Huda Sukaraja OKU Timur akan
kami tulis dengan MA Nurul Huda Sukaraja..

3

non linguistik antara lain yaitu siswa, guru, metode, materi, waktu, fasilitas,

dan lingkungan baik sekolah atau tempat tinggal siswa3.

Dari hasil survei tentang kondisi yang terjadi di pada kelas X A MA

Nurul Huda Sukaraja terdapat problem non linguistik yang menghambat

pembelajaran bahasa arab, adapun problem tersebut diantaranya ialah

perbedaan latar belakang pendidikan siswa. Sebagian lulusan dari MTs

sebagian juga lulusan dari SMP.

Sedangkan yang berkaitan dengan problem metodologis, seorang

guru selalu ditawarkan dengan berbagai metode pengajaran yang mana

setiap metode lebih mengetengahkan keunggulanya dan menganggap

metode lain banyak terdapat kekurangan dengan tanpa melihat secara

obyektif keadaan realitas, kondisi sosiokultiral peserta didik.

Pemilihan metode ditentukan karena beberapa faktor di antaranya

tujuan pengajaran, latar belakang bahasa pelajar, usia pelajar, waktu yang

tersedia, kesiapan guru, dan faktor sosio-kultural4. Problem non linguistik

ini bila tidak diketahui dan diselesaikan akan mempengaruhi kemampuan

guru dan siswa dalam proses belajar mengajar bahasa Arab di MA Nurul

Huda Sukaraja.

Dengan latar belakang siswa tersebut, tentunya terdapat banyak

kesulitan-kesulitan yang dihadapi oleh guru bahasa Arab dalam

3 E. Sadtono, Ontologi Pengajaran Bahasa Asing, (Jakarta: DEBDIKBUD,
1987), hlm. 17.

4 Ahmad Fuad Efendi, Metodologi Pengajaran Bahasa Arab (Malang: Misykat,
2004), hlm. 30.

4

pelaksanaan pembelajaran bahasa Arab. Dengan demikian. Berdasarkan

dengan permasalahan yang dijelaskan di atas maka munculah pertanyaan

bagaimana mengatasi masalah-masalah tersebut.

Berangkat dari persoalan diatas, maka penulis tertarik lebih dalam

lagi untuk meneliti dan mendeskripsikan tentang Problematika Non

Linguistik Dalam Pembelajaran Bahasa Arab MA Nurul Huda Sukaraja.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas rumusan

masalah penelitian ini adalah sebagai berikut :

1. Apa problematika non linguistik yang dihadapi dalam pembelajaran

bahasa Arab Siswa kelas X A MA Nurul Huda Sukaraja, OKU Timur,

Sum-Sel?

2. Apa Usaha/ solusi yang dilakukan sekolah untuk mengatasi

problematika non linguistik dalam pembelajaran bahasa Arab Siswa

Kelas X MA Nurul Huda Sukaraja, OKU Timur, Sum-Sel?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Sesuai dengan rumusan masalah diatas, maka pembahasan

penelitian ini bertujuan untuk:

a. Untuk mengetahui apa problematika non linguistik yang dihadapi

dalam pembelajaran bahasa Arab Siswa Kelas X MA Nurul Huda

sukaraja, OKU Timur, Sum-sel.

5

b. Untuk mengetahui apa solusi/ usaha yang dilakukan sekolah dalam

mengatasi problematika non linguistik pembelajaran bahasa Arab

Siswa Kelas X MA Nurul Huda Sukaraja, OKU Timur, Sum-Sel.

2. Manfaat Penelitian

Beberapa manfaat penelitian ini adalah sebagai berikut:

a. Bagi penulis, sebagai pengalaman berharga dan menambah ilmu

pengetahuan, terutama dalam bidang pengajaran Bahasa Arab.

b. Bagi obyek yang diteliti, hasil penelitian ini dapat dijadikan sebagai

dasar untuk merumuskan berbagi kebijakan tentang kegiatan

pembelajaran yang dapat dilakukan oleh guru yang berkaitan

dengan pembelajaran bahasa Arab, sebagai umpan balik untuk

meningkatkan efektifitas dan efisiensi pembelajaran.

c. Memberikan sumbangan ilmiyah bagi peneliti yang serupa.

d. Memberikan sumbangan ilmiyah bagi mahasiswa jurusan bahasa

Arab untuk melakukan penelitian.

D. Telaah Pustaka

Untuk menghindari terjadinya plagiasi dan pengulangan-

pengulangan penelitian yang sama, maka penulis melakukan kajian pustaka

sebelumnya terhadap buku-buku maupun penelitian sejenis (skripsi) atau

karya ilmiyah di unit perpustakaan terpadu (UPT) uin Sunan Kalijaga

Yogyakarta.

Untuk menganalisa teori dan hasil penelitian nantinya, penulis

menggunakan beberapa buku referensi, diantaranya adalah buku “Bahasa

6

Arab dan Metode Pengajarannya”, karya Prof. Dr. Azhar Arsyad, yang

membahas tentang berbagai metode pengajaran bahasa Arab dan berbagai

media yang dapat digunakan dalam proses pembelajaran bahasa Arab.

Kemudian buku “Manajemen Kurikulum”, karya Dr. Rusman M.

Pd, yang membahas tentang konsep dasar kurikulum, beberapa faktor

keberhasilan pelaksanaan kurikulum seperti manajemen sekolah,

pemanfaatan media dan sumber belajarr, dan lain-lain. Serta buku-buku

lain yang mendukung penulisan skripsi ini.

1. Skripsi saudara Maimun5, yang berjudul “Problematika Metode

Pengajaran Bahasa Arab di MIN Yogyakarta II” hasil penelitian ini

menunjukkan bahwa terdapat problematika dalam penerapan metode

pengajaran bahasa Arab di MIN Yogyakarta II. Sedangkan solusi/

usaha yang dilakukan guru dalam mengatasi problematika tersebut: 1)

bagi siswa meliputi-siswa wajib membawa buku saku mufrodat dan

menghafalkannya, yang belum lulus atau belum tuntas bahasa arabnya

diberi remedial, setiap kelompok harus mempunyai kamus dalam

CCBA, selalu bertanya bila mengalami kesulitan bahasa arab. 2) bagi

guru melakukan praktek lapangan untuk mensosialisasikan metode

yang digunakan kepada siswa dan melakukan evaluasi, banyak

menerjemahkan dan memotivasi siswa, menggunakan sarana prasarana

yang ada dan membuat alat peraga sendiri secara sederhana.

5 Maimun, Problematika Metode Pengajaran Bahasa Arab di MIN Yogyakarta
II, (Yogyakarta: Skripsi Perpustakaan UPT UIN Sunan Kalijaga, 2008).

7

2. Buku Azhar Arsyad6, “Bahasa Arab dan Metode Pengajaranya

(Sebab-sebab kegagalan pembelajaran bahasa arab dan inggris di

Indonesia pada umumnya: sebuah interpretasi psikodinamik”

menyatakan bahwa 1) mereka tidak produktif, 2) sikapnya terlalu

defensif, 3) tidak integratif, 4) tidak ada komunikasi humanistik, 5)

perhatian tidak terfokus, tidak terlibat secara utuh, 6) “menghafal”

dianggap tidak relevan lagi dengan masa kini.

3. Skripsi saudara Syamsul Huda7, yang berjudul “Problematika

Mahasiswa UIN Sunan Kalijaga Yogyakarta Jurusan PBA Dalam

Praktik Pembelajaran Bahasa Arab di MAN Yogyakarta I” hasil

penelitian ini adalah peserta didik kelas X MAN Yogyakarta I adalah

lulusan SMP yang tidak memiliki bekal pengetahuan tentang bahasa

arab sehingga menyulitkan bagi mahasiswa untuk melakukan proses

pembelajaran, timbulnya persepsi di kalangan siswa bahwa bahasa arab

sulit untuk dipelajari dan dipahami, siswa belum mampu membaca

huruf arab tanpa disertai harokat, siswa belum mampu menulis bahasa

arab dengan baik dan benar, kurangnya penghormatan atau rasa hormat

siswa kepada mahasiswa praktikan selama praktikan melaksanakan

praktik pembelajaran, menyepelekan pelajaran ketika proses belajar-

mengajar, tidur ketika proses belajar-mengajar, minimnya jam terbang

6 Azhar Arsyad, Bahasa Arab dan Metode Pengajaranya, (Yogyakarta: Pustaka
Pelajar, 2004), hlm. 132.

7 Syamsul Huda, Problematika Mahasiswa UIN Sunan Kalijaga Yogyakarta
Jurusan PBA Dalam Praktik Pembelajaran Bahasa Arab di MAN Yogyakarta I,
(Yogyakarta: Skripsi Perpustakaan UPT UIN Sunan Kalijaga, 2010).

8

mahasiswa dalam kegiatan pembelajaran sehingga mereka belum

terbiasa menghadapi masalah-masalah terkait dengan praktik

pembelajaran, adanya perbedaan antara lulusan MTs dengan lulusan

SMP, antara yang di pesantren dan yang tidak dalam kemampuan

memahami pelajaran bahasa arab, timbulnya persepsi di kalangan

peserta didik bahwa mempelajari bahasa arab merupakan hal yang

sulit.

4. Skripsi saudara Wawan Setiawan8, yang berjudul “Problematika

Pembelajaran Bahasa Arab (Qowaid) di Kelas X MAN Maguoharjo

Sleman Yogyakarta” hasil penelitian ini adalah proses belajar mengajar

Qawaid di kelas X MAN Maguoharjo sudah berjalan dengan baik.

Guru mengambil langkah dalam pembelajaran yaitu dengan

mempariasikan atau mengkomparasikan berbagai macam metode

sehingga siswa dalam menerima materi yang diajarkan dapat

memahaminya. Upaya mengatasi problematika pembelajaran baca tulis

Al-Qur’an siswa kelas X MAN Maguoharjo adalah berusaha untuk

melengkapi sarana-prasarana yang mendukung untuk kegiatan

pembelajaran baca tulis Al-Qur’an dan mengadakan pertemuan antara

pihak sekolah, orang tua siswa, dan tokoh masyarakat untuk membahas

problem dalam kegiatan baca tulis Al-Qur’an dan upaya

pemecahannya.

8 Wawan Setiawan, Problematika Pembelajaran Bahasa Arab (Qowaid) di
Kelas X MAN Maguoharjo Sleman Yogyakarta, (Yogyakarta: UPT Perpustakaan UPT
UIN Sunan Kalijaga, 2009).

9

5. Penelitian yang dilakukan Sudika9 dalam penulisan tesis S-2

Universitas Udayana . Penelitian ini mengambil fokus bahasa Bali

yang terdapat di Lombok Barat, dengan mengambil empat daerah

pengamatan, yaitu Pelangan, Narmada, Gunungsari, dan Tanjung.

Titik berat kajian ini adalah upaya mennemukan hubungan kekerabatan

antara bahasa Bali di Lombok dengan bahasa Bali yang berada di pulau

Bali. Serta hubunganya dengan bahasa Sasak dengan bahasa Sumbawa

yang terdapat di pulau Lombok. Hasil dari penelitian ini, diperoleh

gambaran bahwa bahasa Bali-Lombok lebih banyak melakukan

pinjaman unsur-unsur kebahasaan dari bahasa Sasak daripada bahasa

Melayu dan Sumbawa. Kesepuluh peta perbedaan unsur kebahasaan

yang diperbandingkan sebagai percontoh, seluruhnya memperlihatkan

adanya pinjaman dari bahasa Sasak. Dari keempat desa yang diambil

sebagai sampel penelitian, tiga di antaranya memperlihatkan pengaruh

yang kuat dari bahasa Sasak (di atas 63%).

Sedangkan penelitian dalam skripsi ini akan penulis susun

guna melengkapi penelitian-penelitian yang terdahulu, dan mengkaji

lagi kemungkinan bahwa pada tiap sekolah terdapat problematika

pembelajaran yang berbeda-beda tentunya. Dalam skripsi ini aspek

yang sangat ditekankan adalah aspek non linguistik di kelas X A MA

Nurul Huda Sukaraja.

9 Mahsun, Metode Penelitian Bahasa: Tahapan Strategi, Metode dan Tehniknya
, Jakarta: PT. Raja Grafindo Persada, 2006).

10

E. Landasan Teori

1. Pembelajaran Bahasa Arab

Pembelajaran merupakan suatu sistem instruksional yang

mengacu pada seperangkat komponen yang saling bergantung satu

sama lain untuk mencapai tujuan10. Ali al-Najjar (1980: 35) dalam

Syahin (1980) mengungkapkan bahwa bahasa Arab merupakan bahasa

yang terluas dan terkaya kandunganya, deskripsi dan pemaparanya

sangat mendetail dan dalam11.

Sementara Abdul Hamid bin Yahya dalam al-Hasyimiy (1354
H: 4) mengatakan “Pelajarilah bahasa Arab karena bahasa Arab itu
akan menambah (ketajaman) daya nalar”. Kemudian Akkawi (1987: 2)
menulis bahwa Amir al-Mukminin Umar bin al-Khattab r.a berkata
“Hendaklah kamu sekalian tamak mempelajari bahasa Arab, karena
bahasa Arab itu merupakan bagian dari agamamu”12.

Kemampuan guru dalam berinteraksi dengan siswa dalam

proses belajar mengajar memiliki arti penting karena kualitas interaksi

itu akan berpengaruh pada sikap siswa terhadap guru. Pola interaksi

guru dengan murid dalam proses pembelajaran, menurut Ned. A.

Flanders sebagaimana dikutip oleh W.S. Winkel, secara garis besar

dapat diklasifikasikan menjadi tiga pola, yaitu pola responsif, pola

inisiatif, dan pola diantara responsiv dan inisiatif.

Pola responsif adalah pola didaktis yang mempertimbangkan

perasaan, keinginan dan gagasan siswa. Pola inisiatif adalah tingkah

10 Ibid. hlm. 10
11 Ibid. hlm. 14
12 Adzhar Arsyad, Bahasa Arab..., hlm. 6-7.

11

laku didaktis yang lebih berpusat pada keinginan (inisiatif) guru dan

kurang memberikan kesempatan kepada siswa untuk mengembangkan

sesuatu. Sedangkan pola diantara responsive dan inisiatif dipandang

sebagai pola netral13.

Pembelajaran bahasa Arab melibatkan antara lain: tenaga

pengajar, pelajar, bahan pelajaran dan waktu. Tenaga pengajar atau

guru merupakan faktor yang utama dalam terlaksananya proses

pembelajaran.

Pembelajaran bahasa Arab adalah suatu kombinasi yang

tersusun meliputi unsur-unsur manusiawi, material, fasilitas,

perlengkapan dan prosedur yang saling mempengaruhi untuk mencapai

tujuan pembelajaran bahasa Arab, dalam hal ini manusia terlibat dalam

sistem pengajaran terdiri dari siswa, guru dan tenaga lainnya, yang

meliputi; buku-buku, papan tulis dan lain-lain.

Fasilitas dan perlengkapan terdiri dari ruang kelas dan

audiovisual. Prosedur meliputi jadwal dan metode penyampaian

informasi, praktik belajar, ujian, dan lain sebagainya.

Pembelajaran disebut juga sebagai proses perilaku dengan

arah positif untuk memecahkan masalah personal, ekonomi, sosial,

dan politik yang ditemui oleh individu, kelompok, dan komunitas14.

13 Syamsuddin A, et. al., Metodologi Pembelajaran Bahasa Arab, (Yogyakarta:
PT. Pokja Akademik, 2006), hlm. 27.

14 Muhaimin M.A, Strategi Belajar Mengajar , (Surabaya: CV. Citra Media,
1996), hlm. 99

12

2. Problematika Pembelajaran Bahasa Arab

Problema berasal dari kata “problem” yang berarti masalah,

persoalan, sedang problematika adalah permasalahan, hal yang

menimbulkan masalah, atau hal yang belum dapat dipecahkan.

Menurut Waluyo, problematika berarti situasi yang sulit dan

masih merupakan teka-teki yang memerlukan jalan keluar15. Secara

garis besar problematika pembelajaran bahasa Arab ada dua yaitu

problematika linguistik dan non linguistik16.

a. Linguistik

Ada berbagai macam problem yang dialami oleh siswa

Indonesia yaitu perbedaan-perbedaan yang menimbulkan

kesulitan dalam belajar bahasa Arab meliputi:

1) Tata Bunyi (Phonologi)

Sistem disebut dengan sistem tata bunyi bahasa Arab

disebut ilmu tajwid al-Qur’an, dengan mempelajari

makharijul huruf17.

2) Tata Bahasa (Nahwu dan sharf)

15 Waluyo, Kamus Umum Psikologi, (Jakarta: CV. Bintang pelajar, 1990), hlm.
37.

16 Mulyanto Sumardi, Pedoman Pengajaran Bahasa Arab di Perguruan Tinggi
Islam, (Jakarta: DEPAG, 1976), hlm. 78.

17 Juwairiyah Dahlan, Metode Belajar Mengajar Bahasa arab, (Surabaya: Al-
Ikhlas, 1992), hlm. 44-46.

13

Tata bahasa dalam bahasa Arab disebut dengan ilmu

nahwu dan sharf, sangat penting peranannya dalam

pembelajaran bahasa Arab18.

3) Perbendaharaan Kata (mufradat/ vocabulary)

Perbendaharaan kata dalam bahasa Arab banyak

diperoleh dengan cara mencari pemecahannya

(musytaqqaat), dan hal ini jarang dijumpai dalam bahasa ibu

atau Nasional19.

4) Susunan Kata (Ushlub)

Susunan kata antara bahasa arab dan bahasa

Indonesia adalah berbeda dalam peletakkan subyek, predikat,

dan obyek.

5) Tulisan (Imla’)

Penulisan bahasa Arab dari kanan ke kiri, sedangkan

penulisan bahasa Indonesia dari kiri ke kanan. Itulah

sebagian ciri khas yang membedakan antara bahasa Arab

dengan bahasa Indonesia20.

b. Non Linguistik

Problem non linguistik meliputi siswa, sarana

prasarana, alokasi waktu21.

18 Adzhar Arsyad, Bahasa Arab..., hlm. 15.
19 Ibid. hlm. 16
20 Juwairiyah Dahlan, Metode Belajar Mengajar…hlm. 44-46.
21 Abdul Aziz, Psikolinguistik Pembelajaran Bahasa, (Bandung: Humaniora,

2009), hlm. 50

14

1) Siswa

Siswa adalah organisme yang unik yang berkembang

sesuai dengan tahap perkembangannya. Perkembangan

anak adalah perkembangan seluruh aspek kepribadian,

akan tetapi tempo dan irama perkembangan masing-masing

anak pada setiap aspek tidak selalu sama.

Proses pembelajaran dapat diperangaruhi oleh
perkembangan anak yang tidak sama itu, di samping
karakteristik lain yang melekat pada diri anak. Seperti
halnya guru, faktor-faktor yang dapat mempengaruhi
proses pembelajaran dilihat dari aspek siswa meliputi
aspek latar belakang siswa yang menurut Dunkin disebut
pupil formative experiences serta faktor sifat yang dimiliki
oleh siswa (pupil properties)22.
a) Aspek Latar Belakang

Aspek latar belakang siswa meliputi jenis

kelamin, tempat kelahiran dan tempat tinggal, tingkat

sosial ekonomi, dari mana asal sekolahnya dan lain

sebagainya. Sikap dan penampilan siswa dalam proses

pembelajaran, juga merupakan aspek lain yang dapat

mempengaruhi sistem pembelajaran.

Adakalanya ditemukan siswa yang sangat aktif

dan ada pula siswa yang pendiam, tidak sedikit juga

ditemukan siswa yang memiliki motivasi yang rendah

dalam belajar. Semua itu akan mempengaruhi proses

22 Muhaimin M.A, Strategi Belajar…hlm. 102

15

pembelajaran di dalam kelas. Siswa kelas X A MA

Nurul Huda berlatar belakang berbeda-beda

(heterogen), sebagian lulusan dari MTs, dan sebagian

besar lulusan dari SMP.

b) Motivasi

Dalam proses belajar, motivasi sangat

diperlukan, sebab seseorang yang tidak mempunyai

motivasi dalam belajar, maka tidak mungkin

melakukan aktivitas belajar. Motivasi ditinjau dari

jenisnya dibedakan menjadi dua yaitu motivasi

intrinsic dan motivasi ekstrinsik.

Motivasi intrinsik adalah motivasi yangi yang

muncul tidak perlu dirangsang dari luar atau berasal

dari diri siswa itu sendiri. Sedangkan motivasi

ekstrinsik adalah motiva yang muncul karena adanya

perangsang dari luar.

2) Alokasi Waktu

Waktu merupakan faktor yang sangat menentukan

hasil pembelajaran, semakin tinggi frekuensi belajar maka

semakin baik hasilnya. Sebagaimana diketahui, dalam

kurikulum pembelajaran bahasa yang berlaku saat ini,

terdapat sejumlah kompetensi yang harus dicapai peserta

16

didik dalam kurun waktu tertentu, misalnya satu semester

atau satu tahun ajaran.

Untuk mencapai standar kompetensi ataupun

kompetensi dasar tersebut, pengajar mengembangkan

bahan ajar/materi pembelajaran, kemudian

menyampaikannya kepada peserta didik. Dalam

penyampainnya diperlukan strategi yang tepat agar

mencapai sasaran.

Melalui perhitungan waktu dalam satu tahun ajaran

berdasarkan waktu-waktu efektif pembelajaran bahasa,

rata-rata lima jam pelajaran untuk mencapai dua atau tiga

kompetensi dasar . Pencapaian kompetensi tersebut harus

dikemas sedemikian rupa dengan menggunakan strategi

yang disesuaikan dengan waktu yang tersedia. Alokasi

waktu pembelajaran bahasa Arab yang di sediakan pada

MA Nurul Huda Sukaraja adalah 2 (dua) jam pelajaran

dalam satu minggunya.

3) Sarana dan Prasarana

Sarana adalah segala sesuatu yang mendukung

secara langsung terhadap kelancaran proses pembelajaran,

misalnya buku-buku bahasa arab, perpustakaan,

laboraturium, dan perlengkapan sekolah lainnya.

Sedangkan prasarana adalah segala sesuatu yang secara

17

tidak langsung dapat mendukung keberhasilan proses

pembelajaran.

Ada beberapa keberuntungan bagi sekolah yang

memiliki kelengkapan sarana dan prasarana. Pertama,

kelengkapan sarana dan prasarana dapat menumbuhkan

gairah dan motivasi guru mengajar. Kedua, kelengkapan

sarana dan prasarana dapat memberikan berbagai pilihan

pada siswa untuk belajar.

Setiap siswa pada dasarnya memiliki gaya belajar

yang berbeda. Siswa yang bersikap auditif akan lebih

mudah belajar melalui pendengaran, sedangkan tipe siswa

yang visual akan lebih mudah belajar melalui penglihatan.

Kelengkapan sarana prasarana akan memudahkan siswa

menentukan pilihan dalam belajar.

Kelengkapan sarana di MA Nurul Huda sudah cukup

memadai, namun karena banyaknya kelas yang

membutuhkanya maka dalam pemanfaatan sarana ini

belum bisa optimal.

4) Faktor Lingkungan/Sosial

Yang dimaksud faktor sosial disini adalah situasi dan

kondisi di mana bahasa asing itu diajarkan23. Dilihat dari

dimensi lingkungan ada dua faktor yang dapat

23 Slamet Rokhiban, Problematika…, hlm. 23.

18

mempengaruhi proses pembelajaran yaitu faktor organisasi

dan faktor iklim sosial-psikologis.

Faktor organisasi serta yang didalamnya meliputi

jumlah siswa dalam satu kelas merupakan aspek penting

yang dapat mempengaruhi proses pembelajaran. Organisasi

kelas yang terlalu besar akan kurang efektif untuk

mencapai tujuan pembelajaran24.

3. Tujuan Pembelajaran Bahasa Arab

“Tayar Yusuf dan Syaiful Anwar, menjelaskan bahwa tujuan
umum pengajaran bahasa Arab pada dasarnya adalah sebagai berikut;
agar siswa dapat memahami al-Qur’an dan Hadits sebagai sumber
hukum dari ajaran Islam, dapat memahami dan mengerti buku-buku
agama dan kebudayaan Islam yang ditulis dalam bahasa Arab, supaya
pandai berbicara dan mengarang bahasa Arab, untuk digunakan
sebagai alat pembantu keahlian lain, untuk membina ahli bahasa Arab
yang benar-benar profesional25.”

Dari beberapa tujuan tersebut misal, memahami Al-Quran dan

Hadits, siswa tentunya akan lebih paham secara kata-perkata atau

dapat menafsirkanya karena siswa tersebut memang paham dengan

bahasa Arab. Kemudian dapat memahami buku-buku Agama dan

kebudayaan Islam yang bertuliskan Arab, jika siswa sudah paham

dengan bahasanya tentunya itu suatu kelebiha dan kemudahan

24 Ibid, hlm. 15-19.
25 Tayar Yusuf, Metodologi pengajaran agama Dan Bahasa Arab, (Jakarta: PT.

Radja Grafindo Persada, 1997), hlm. 160

19

tersendiri bagi siswa, walau kadang dari beberapa kata belum dapat

dipahami dan harus membuka kamus.

Selanjutnya, supaya siswa pandai berbicara dan mengarang

bahasa Arab. seperti halnya yang terjadi di Pondok Pesantren Modern,

selain bahasa arab diajarkan di dalam kelas di sana juga bahasa Arab

dipraktekan secara langsung sebagai bahasa keseharian, hal tersebut

tentu merupakan tujuan yang baik sekali dalam pembelajaran bahasa

Arab.

Tujuan merupakan dasar yang dijadikan landasan untuk

menentukan strategi, materi, media dan evaluasi pembelajaran. Untuk

itu, dalam strategi pembelajaaran, penentuan tujuan merupakan

komponen yang pertama kali harus dipilih oleh seorang guru, karena

tujuan pembelajaran merupakan target yang ingin dicapai dalam

kegiatan pembelajaran26.

Dalam proses pembelajaran dikenal dua macam tujuan

pengajaran, yaitu tujuan instruksional (instructional effect) dan tujuan

iringan (nurturant effect). Tujuan instruksional dinyatakan secara

eksplisit dalam GBPP (Garis-garis Besar Program Pengajaran),

sedangkan tujuan iringan tidak terdapat dalam GBPP, tetapi

bergantung pada pengajar dalam merancang strategi pembelajarannya.

Tujuan iringan diperoleh peserta didik jika ia terlibat dalam

proses pembelajaran. Tujuan iringan diperoleh peserta didik melalui

26 Hamruni, Edutainment…, hlm. 11.

20

penampilan pengajar, situasi yang diciptakan pengajar dalam

mengelola pelajaran, dan penampilan pribadi pengajar. Sikap disiplin

seorang pengajar akan “menurun” kepada peserta didiknya.

Tujuan pengajaran yang berbeda mengharuskan pengajar
memilih dan menentukan strategi pembelajaran yang berbeda pula.
Tujuan pengajaran yang berorientasi pada pembentukan sikap tentu
tidak akan dicapai dengan strategi pembelajaran yang berorientasi
pada dimensi kognitif. Tujuan pengajaran merupakan faktor atau
acuan yang harus dipertimbangkan dalam memilih strategi
pembelajaran27.

Hasil wawancara dengan bapak Ali Imron28 sebagai

pengampu mata pelajaran bahasa Arab bahwasanya mata pelajaran

bahasa Arab MA NH memiliki tujuan sebagai berikut:

1) Mengembangkan kemampuan berkomunikasi dalam bahasa Arab,

baik lisan maupun tulisan yang mencakup empat kecakapan

berbahasa, yakni menyimak (istima’), berbicara (kalam), membaca

(qira’ah), dan menulis (kitabah).

2) Menumbuhkan kesadaran tentang pentingnya bahasa Arab sebagai

salah satu bahasa asing untuk menjadi alat utama belajar,

khususnya dalam mengkaji sumber-sumber ajaran Islam.

3) Mengembangbangkan pemahaman tentang saling keterkaitan

antara bahasa dan budaya. Dengan demikian peserta didik

27 Iskandarwasis, Dadang Sunendar, Strategi Pembelajaran Bahasa, (Bandung:
PT. Remaja Rosdakarya, 2009), hlm. 23.

28 Hasil Wawancara dengan Guru Bahasa Arab Bapak Ali Imron pada 17
Januari 2012.

21

diharapkan memiliki wawasan lintas budaya dan melibatkan diri

dalam keragaman budaya29.

4. Madrasah

Madrasah dalam pengertian bahasa diartikan sebagai tempat

untuk belajar. Pada awal kemunculannya, madrasah di Indonesia lebih

memfokuskan perhatian pada pengajaran agama Islam sebagaimana

dipraktikan dalam pendidikan di masjid, surau, dan pesantren,

sehingga pelajaran yang bersifat kemasyarakatan, seperti sosial,

politik, ekonomi, dan budaya tidak mendapat perhatian yang

sewajarnya30. Akibatnya madrasah kurang mendapat perhatian

pemerintah dan masyarakat secara umum, lulusan madrasah tidak

mendapat kesempatan yang sama dengan lulusan sekolah umum dalam

masalah kesempatan kerja baik di instansi pemerintah maupun swasta.

“Keberadaan madrasah mendapat pengakuan resmi
pemerintah sejak terbitnya surat keputusan bersama (SKB) tiga
Menteri yaitu; Menteri Agama, Menteri Pendidikan dan Kebudayaan,
dan Menteri Dalam Negeri pada tanggal 24 Maret 1975 yang
menegaskan, bahwa kedudukan madrasah adalah sejajar dengan
sekolah formal lain. Madrasah Ibtidaiyah (MI) sejajar dengan Sekolah
Dasar, Madrasah Tsanawiyah (MTs) sejajar dengan Sekolah
Menengah Pertama (SMP), Madrasah Aliyah (MA) sejajar dengan

29 Hasil wawancara dengan Guru Bahasa Arab Bapak Ali Imron pada17 Januari
2012.

30 Abdul Choliq, Pengembangan Model Pendidikan Keterampilan Pada
Madrasah Aliyah, (Semarang: Walisongo Pres, 2011), hlm. 4.

22

Sekolah Menengah Umum (SMU) maupun Sekolah Menengah
Kejuruan (SMK)31.”

Kebijakan pemerintah tentang Sistem Pendidikan Nasional
segera ditindaklanjuti dengan terbitnya PP. No. 29 Tahun 1990 dan
Surat Keputusan Menteri Pendidikan dan Kebudayaan No.
0489/U/1992 tentang Sekolah Menengah Umum, yang secara tegas
menyebutkan bahwa Madrasah aliyah adalah Sekolah Menengah
Umum (SMU) berciri khas agama Islam yang diselenggarakan oleh
Departemen agama32.

Dengan demikian, tuntutan terhadap kualitas pendidikan

madrasah sangat penting mengingat bobot pendidikan umum pada

Madrasah Aliyah harus sama dengan SMU, tanpa mengurangi muatan

pendidikan agama Islam sebagai ciri khasnya. Pendidikan madrasah

sebagai sub sistem pendidikan nasional dituntut untuk tetap dapat

mempertahankan kualitas pendidikan umum sekaligus33.

F. Metode Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian lapangan , penelitian ini

bersifat kualitatif deskriptif yaitu suatu metode analisis data yang

menentukan, menafsirkan, serta mengklasifikasikan data-data atau

informasi tentang Problematika Pembelajaran Bahasa Arab siswa kelas

X MA Nurul Huda Sukaraja .

2. Penentuan Sumber Data Penelitian

31 Ibid. hlm 6.
32 Ibid. hlm. 33
33 Ibid, hlm. 7.

23

Dalam penelitian ini yang menjadi sumber data penelitian

adalah:

a. Kepala Madrasah Aliyah Nurul Huda Sukaraja

b. Guru bidang studi Bahasa Arab MA Nurul Huda Sukaraja

c. Siswa kelas X A MA Nurul Huda Sukaraja

d. Karyawan MA Nurul Huda Sukaraja

e. Dokumentasi Madrasah Aliyah Nurul Huda

3. Metode Pengumpulan Data

Yaitu proses menyusun secara sistematis dari hasil observasi

sampai dokumentasi. Dalam hal ini, peneliti akan menggunakan metode

deskriptif-analitik, yaitu metode analisis data non-statistik,

mendeskripsikan segala hal yang terkait dengan rumusan masalah,

selanjutnya berdasarkan dengan semua data yang terkumpul kemudian

ditarik kesimpulan.

a. Observasi

Metode observasi adalah sebuah cara untuk mendapatkan

bahan-bahan keterangan yang akan dilakukan dengan cara

pengamatan dan pencatatan secara sistematis terhadap fenomena-

fenomena yang sedang dijadikan sasaran34.

Observasi berbeda dengan intervew, karena observasi

cakupanya lebih luas. Observasi tidak terbatas pada manusia saja,

34 Ahmad Fuad Effendy, Metodologi Pengajaran Bahasa Arab, Malang, hlm
103.

24

melainkan melalui benda-benda, situasi, ruang, waktu, kondisi dan

segala hal yang berkaitan dengan sumber data dalam objek

penelitian.

Jadi observasi adalah suatu pengamatan terhadap objek
yang diteliti baik secara langsung maupun tidak langsung, untuk
memperoleh data yang harus dikumpulkan dalam penelitian. Secara
langsung artinya peneliti terjun ke lapangan dan mengamatinya,
adapun secara tidak langsung pengamatan dengan melalui alat bantu
baik audio, visual, maupun audiovisual, misalnya teleskop,
handycam, kamera dan lain sebagainya35.

Metode ini digunakan untuk mengetahui gambaran umum

sekolah, sarana dan prasarana sekolah, serta proses pembelajaran

Bahasa Arab di MA Nurul Huda sukaraja. Dari segi proses

pelaksanaan pengumpulan data, observasi dapat dibedakan menjadi

dua yaitu:

Pertama, Participant Observation (Observasi Berperan

Serta) dalam observasi ini peneliti terlibat dengan kegiatan sehari-

hari orang yang sedang diamati atau yang digunakan sebagai sumber

data penelitian. Sambil melakukan pengamatan peneliti ikut

melakukan apa yang dikerjakan oleh sumber data, dan ikut

merasakan suka dukanya.

Kedua, Observasi Non-participant kalau dalam observasi

partisipan peneliti terlibat langsung dengan aktivitas orang-orang

yang sedang diamati, maka dalam observasi non partisipan ini

peneliti tidak terlibat dan hanya sebagai pengamat independen.

35 Kaelani, Metode Penelitian…, hlm.88.

25

Dalam penelitian ini penulis menggunakan observasi non

partisipan, yaitu peneliti tidak terlibat dan hanya sebagai pengamat

independen. Pengumpulan data dengan observasi non partisipan ini

tidak akan mendapatkan data yang mendalam dan tidak sampai pada

tingkat makna. Makna adalah nilai-nilai di balik perilaku yang

tampak,yang terucapkan dan yang tertulis36.

b. Wawancara

Wawancara atau interview merupakan sebuah metode untuk

mendapatkan informasi secara langsung. Juga sebagai upaya untuk

mendapatkan data yang berhubungan dengan penelitian yang akan

dilakukan peneliti. Dalam metode wawancara ada tiga macam yaitu:

Pertama, wawancara terpimpin, yaitu wawancara yang

dilakukan dengan persiapan daftar pedoman yang matang sebelum

pelaksanaa.

Kedua, wawancara bebas, yaitu wawancara yang dilakukan

dengan tidak adanya persiapan suatu daftar pedoman terlebih dahulu

dalam arti berdasarkan kecenderungan penginterview.

Ketiga, wawancara bebas terpimpin, yaitu wawancara yang

dilakukan dengan adanya data yang disiapkan guna mengontrol

36 Basrowi dan Suwandi, Memahami Penelitian Kualitatif, (Jakarta: Rineka
Cipta, 2008), hlm. 109

26

kegiatan wawancara. Namun disini tidak kaku dalam pengajuan

pertanyaan37.

Jenis wawancara/interview yang penulis gunakan adalah

wawancara bebas terpimpin, yaitu wawancara dengan menggunakan

daftar pertanyaan, tetapi tidak menutup kemungkinan muncul

pertanyaan baru yang ada hubunganya dengan permasalahan yang

sedang penulis teliti.

Dengan metode wawancara ini penulis berharap bisa

mendapat informasi tentang keadaan sekolah yaitu dari kepala

sekolah, problem apa saja yang dihadapi guru Bahasa arab dan siswa

dalam pembelajaran, serta apa saja faktor pendukung dan

penghambat guru dalam pembelajaran Bahasa Arab, dan lain-lain.

c. Dokumentasi

Adalah sebuah metode sebagai pendukung informasi yang

telah didapatkan oleh peneliti38. Metode dokumentasi ini penulis

gunakan untuk memperoleh data seperti data guru, jumlah siswa,

letak geografis, sejarah berdirinya sekolah, struktur organisasi, dan

dokumen-dokumen lainnya yang berkaitan dengan penelitian di MA

Nurul Huda Sukaraja.

4. Metode Analisi Data

37 Sutrisno Hadi, Metodologi Research II, (Yogyakarta: Andi Offset, 1990),
hlm. 13.

38 Kaelani, Metode Penelitian…, hlm. 89.

27

Metode yang penulis gunakan dalam penelitian ini adalah metode

analisis kualitatif, yaitu penyajian data dalam bentuk diskriptif (dalam bentuk

uraian) dan menerangkan sesuatu dengan data. Analisa data yang digunakan

adalah analisa data kualitatif seperti yang dikemukakan Miles dan

Huberman bahwa analisis data meliputi empat alur kegiatan, yaitu

koleksi data, reduksi data, penyajian data, dan penarikan kesimpulan39.

a) Koleksi/Pengumpulan Data

Untuk memperoleh data dari lapangan yang dilakukan

melalui observasi, wawancara, dan dokumentasi. Kualitas data

ditentukan oleh kualitas alat pengambilan data atau alat pengukur

yang reliable dan valid.

b) Reduksi data

Yaitu proses pemilihan data, menggolongkan, mengarahkan,

membuang yang tidak perlu dan mengorganisasikan data dengan

cara sedemikian rupa hingga dapat ditarik kesim pulan.

Reduksi data merupakan proses pemilihan, pemusatan
perhatian, pengabstraksian dan pentransformasian data kasar dari
lapangan. Proses ini berlangsung selama penelitian dilakukan, dari
awal penelitian sampai akhir. Fungsinya untuk menajamkan,
menggolongkan, mengarahkan, membuang yang tidak perlu, dan
mengorganisasi sehingga interpretasi bias ditarik40.

c) Penyajian data

39 Miles, Mattwhew B. and Huberman, Michael A, Analisis Data Kualitatif,
(Terjemah: Tjetjep Rohendi Rohidi), (Jakarta: UIPress, 1992), hal. 16

40 Basrowi dan Suwandi, MemahamiPenelitian……hlm. 209

28

Adalah sekumpulan informasi tersusun yang memberi

kemungkinan untuk menarik kesimpulan dan pengambilan

tindakan41.

Dalam penyajian data ini, seluruh data-data di lapangan

yang berupa dokumen hasil wawancara dan hasil observasi akan

dianalisis sehingga dapat memunculkan deskripsi tentang upaya

peningkatan minat belajar Bahasa Arab.

d) Penarikan kesimpulan

Ialah kegiatan penggambaran secara utuh dari obyek yang

diteliti pada proses penarikan kesimpulan berdasarkan pada

gabungan informasi yang tersusun dalam suatubentuk pada

penyajian data melalui informasi tersebut, Peneliti dapat melihat

segala sesuatu yang diteliti dan menarik kesimpulan mengenai

obyek penelitian.

Kesimpulan-kesimpulan juga diverifikasi selama penelitian

berlangsung. Dalam tahap ini, peneliti membuat rumuasan proposisi

yang terkait dengan logika, mengangkatnya sebagai temuan

penelitian, kemudian mengkaji secara berulang-ulang terhadap data

yang ada, pengelompokan data yang telah terbentuk,dan proposisi

yang telah dirumuskan42.

41 Ibid, hlm 209.
42 Ibid, hlm. 210

29

Langkah selanjutnya yaitu melaporkan hasil penelitian

lengkap. Berdasarkan uraian di atas, langkah analisis data dengan

pendekatan ini dapat digambarkan sebagai berikut.

Kemudian data kualitatif dianalisis dengan menggunakan

metode induktif, yaitu proses berfikir yang berangkat dari fakta-fakta

yang khusus, peristiwa yang kongret, kemudian ditarik kesimpulan

yang bersifat umum. metode ini digunakan untuk mengolah data yang

dikumpulkan dari hasil observasi, interview, dan dokumentasi. Data-

data yang diperoleh dari keempat pengumpulan data tersebut dianalisis

dan dilakukan interpretasi secukupnya sehingga akan menemukan

kesimpulan yang merupakan jawaban dari rumusan masalah.

Data yang dikumpulkan penulis berupa data kualitatif dan

data kuantitatif. Data kuantitatif digunakan rumus statistik sederhana

yang digunakan untuk menganalisis dengan rumus:

P = f X 100%
N

Keterangan :
P : angka prosentase.
f : frekuensi yang sedang dicari prosentasenya.

Pemaparan
Kesimpulan

Reduksi data

Displai dataKoleksi data

30

N : Number of Case (jumlah frekuensi/ banyaknya individu)43.
5. Uji Keabsahan Data

Pemeriksaan keabsahan data merupakan sebagian unsure yang tidak

terpisahkan dari tubuh penelitian kualitatif. Maka dari itu, penulis

menggunakn tehnik trianggulasi untuk memeriksa keabsahan data.

Trianggulasi adalah tehnik pemeriksaan keabsahan data yang

memanfaatkan sesuatu yang lain di luar data itu untuk keperluan

pengecekan atau sebagai pembanding terhadap data itu44.

Dalam penelitian ini penulis mengunakan tehnik trianggulasi

sumber, karena tehnik trianggulasi inilah yang paling banyak

digunakan.

Trianggulasi dengan sumber berarti membandingkan dan mengecek

balik derajat kepercayaan suatu informasi yang diperoleh melalui waktu

dan alat yang berbeda dalam metode kualitatif. Hal itu dapat dicapai

dengan jalan:

a) Membandingkan data hasil pengamatan dengan data hasil

wawancara;

b) Membandingkan apa yang dikatakan orang di depan umum dengan

apa yang dikatakan secara pribadi;

c) Membandingkan apa yang dikatakan orang-orang tentang situasi

penelitian dengan apa yang dikatakanya sepanjang waktu;

43 Anas Sudijono, Pengantar Statistik Pendidikan, (Jakarta: PT Rajagrafindo
Persada, 2009), hlm. 43.

44 Lexy J. Moleong, Metode Penelitian Kualitatif, (Bandung: PT Remaja
Rosdakarya, 2002), hlm. 178.

31

d) Membandingkan keadaan dan perspektif seseorang dengan berbagai

pendapat dan pandangan orang;

e) Membandingkan hasil wawancara dengan isi suatu dokumen yang

berkaitan45.

G. Sistematika Penulisan

Adapun sistematika pembahasan skripsi ini dibagi dalam empat bab

dengan rincian sebagai berikut:

Bab I : Berisi tentang pendahuluan yang meliputi: latar belakang

masalah, rumusan masalah, tujuan dan manfaat

penelitian,tinjauan pustaka, hipotesis tindakan, metode

penelitian, dan sistematika penulisan.

Bab II : Berisi tentang gambaran umum MA Nurul Huda

Sukaraja, letak geografis, sejarah berdirinya, visi dan

misi madrasah, struktur organisasi, fasilitas dan sarana

prasarana madrasah, keadaan guru, karyawan dan

peserta didik serta pelaksanaan pembelajaran bahasa

Arab .

Bab III : Berisi tentang berbagai problematika non linguistik dan

solusinya dalam pembelajaran bahasa Arab di MA Nurul

Huda Sukaraja.

45 Ibid 178

32

Bab IV : Berisi tentang kesimpulan hasil penelitian, saran-saran,

penutup dan lampiran-lampiran.

68

BAB IV

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data pada bab sebelumnya tentang

problematika non linguistik dalam pembelajaran bahasa Arab kelas X A

MA Nurul Huda Sukaraja, Secara umum proses pembelajarannya kurang

berjalan dengan baik. Adapun problematika non linguistik yang dihadapi

kelas X A MA Nurul Huda Sukaraja adalah :

1. a. Berbeda-bedanya latar belakang pendidikan siswa.

Dari 20 siswa di kelas X A 12 di antara mereka berlatar belakang

pendidikan umum/SMP sehingga yang dapat mengikuti

pembelajaran dengan baik hanya 8 siswa.

b. Kurangnya motivasi ekstrinsik bagi siswa

1) Kurangnya motivasi orang tua kepada para siswa.

2) Lingkungan/tempat tinggal siswa yang kurang mendukung.

c. Sarana prasarana yang kurang memadai

1) Kurangnya buku bahan ajar yang tersedia di Perpustakaan.

Karena jumlah keseluruhan siswa kelas X 170, dan buku bahan

ajar yang tersedia di Perpustakaan ada 127 buah buku.

2) Laboraturium bahasa yang kurang memadai.

d. Alokasi waktu dalam pembelajaran yang kurang.

69

2. Dalam menghadapi problematika non linguistik pada pembelajaran

bahasa Arab kelas X A MA NH Sukaraja, dari pihak lembaga

memberikan solusi melalui beberapa jalur:

a. Dari pihak Madrasah

1) Menyediakan media pembelajaran yang menunjang dan

mendukung pembelajaran khususnya bahasa Arab buku

Ta’liimu Al-Lughati Al-Arabiyah Pelajaran Bahasa Arab untuk

kelas X yang ditulis oleh Dr. D. Hidayat, di terbitkan PT. Karya

Toha Putra , audio-visual/lab bahasa, prpustakaan, alat-alat

peraga yang dibutuhkan dalam pembelajaran, dan lain-lain.

2) Mengadakan kegiatan pengembangan bakat khususnya pidato

bahasa Arab setiap hari sabtu pada jam pertama sampai jam ke

tiga, kegiatan ini tidak hanya diwajibkan bagi kelas X saja,

tetapi boleh bagi kelas lain yang memiliki bakat dalam bahasa

Arab supaya siswa dapat lebih mendalami lagi bakat mereka

pada bahasa Arab.

3) Mengadakan kegiatan kultum bahasa Arab pada setiap upacara

hari senin, dan sebagai penyampai kultum adalah salah satu dari

siswa yang bertugas upacara hari senin itu.

4) Mewajibkan kepada seluruh siswa untuk mengikuti Madrasah

Diniyah yang diadakan setelah Dzuhur atau setelah sekolah pagi

hal tersebut diadakan karena untuk lebih mendalami lagi ilmu

Nahwu dan Sharf.

70

b. Usaha guru bahasa Arab

1) Berusaha selalu memotivasi siswa dengan cara menggunakan

alat peraga (seperti alat-alat olahraga, gambar-, dan lain-lain),

guru juga menggunakan sapaan Arab dalam pembelajaran

supaya para siswa lebih termotivasi untuk belajar bahasa Arab.

2) Mencari referensi buku bahasa Arab tentunya yang berkaitan

dengan pelajaran bahasa Arab.

c. Usaha siswa

1) Mengadakan program hafalan mufrodat setiap pagi kecuali hari

jumat, sebagai pemandu kegiatan ini adalah seluruh perangkat

kelas X A sendiri secara bergantian, kegiatan ini dilaksanakan

sebelum jam pertama pelajaran dimulai dan setiap siswa

diharuskan memiliki buku khusus untuk mencatat mufrodat.

2) Mengadakan kegiatan kultum bahasa Arab seminggu sekali

secara bergantian. Kegiatan ini diadakan atas kesepakatan

seluruh siswa yang ada dikelas X A, kegiatan kultum ini

terjadwal setiap hari jumat pagi sebelum jam pertama pelajaran

dimulai, dan sebagai pembicara telah terjadwal atas kesepakatan

seluruh siswa yang ada dikelas X A.

71

B. Saran-saran

1. Kepada pihak Madrasah

a. Hendaknya menambah buku-buku di Perpustakaan yang berkaitan

dengan bahasa Arab, agar siswa termotivasi untuk lebih mencintai

bahasa Arab.

b. Mengadakan lomba pidato, cerita, dll satu bulan sekali yang

berkaitan dengan bahasa Arab tentunya mengikut sertakan siswa,

agar siswa lebih semangat dalam mempelajari bahasa Arab, dan

menambah kreatifitas siswa dalam mengembangkan bahasa.

c. Hendaknya menambah media pembelajaran bahasa Arab seperti

audo-visual/lab bahasa demi kelancaran pembelajaran dan lain-lain.

d. Hendaknya mengadakan jadwal pertemuan wali murid 1 (satu)

bulan sekali, agar para orang tua dapat sering mengetahui

perkembangan anak-anak mereka ketika di Madrasah.

2. Kepada guru bahasa Arab

a. Selalu memotivasi siswa tentang manfaat dan pentingnya bahasa

Arab.

b. Lebih komunikatif dalam berinteraksi antara guru dan siswa agar

siswa lebih semangat dan tertantang untuk belajar bahasa Arab.

c. Menggunakan metode yang bervariasi supaya tumbuh rasa

kecintaan siswa terhadap bahasa Arab.

d. Memperbanyak referensi buku yang berkaitan dengan pembelajaran

bahasa Arab.

72

3. Kepada Siswa

a. Hendaknya membuang rasa takut atau ragu dalam berkreatifitas dan

mengungkapkan kemampuan anda dalam berbahasa.

b. Lebih meningkatkan motivasi diri dan bersungguh-sungguh dalam

mempelajari bahasa Arab.

c. Buanglah rasa malu bertanya kepada siapa saja yang anda rasa

memiliki kemampuan dalam bidang bahasa Arab.

d. Bahasa adalah jalan untuk menguasai dunia.

Alhamdulillahirobbil’alamin atas segala rahmat, hidayah, dan

pertolongan Allah SWT, serta dukungan dari berbagai pihak penulis dapat

menyelesaikan skripsi ini dengan lancar. Dalam hal ini penulis menyadari

bahwa dalam skripsi ini masih banyak kekurangan karena keterbatasan

penulis. Karena itu penulis mohon maaf dan mohon kritik serta saranya

demi kesempurnaan skripsi ini.

Semoga skripsi ini dapat bermanfaat baik bagi penyusun sendiri,

dan bagi para pembaca Amin.

73

DAFTAR PUSTAKA

Ahmad Fuad Effendy, 2005, Metodologi Pengajaran Bahasa Arab,

Malang: Misykat.

Anas Sudjiono, 2009, Pengantar Statistik Pendidikan, Jakarta: PT.

Rajagrafindo Persada.

Azhar Arsyad, 2004, Bahasa Arab dan Metode Pengajaranya, Yogyakarta:

Pustaka Pelajar.

Syamsuddin Asyrofi, dkk, 2006, Metodologi Pembelajaran Bahasa Arab,

Yogyakarta: PT. Pokja Akademik.

Basrowi, dan Suwandi, 2008, MemahamiPeneliyian Kualitatif, Jakarta: PT

Rineka Cipta.

Sadtono, 1987, Ontologi Pengajaran Bahasa Asing, Jakarta:

DEBDIKBUD.

Miles Mattwhew, and Huberman, Michael A, 1992, Analisis Data

Kualitatif, (Terjemah: Tjetjep Rohendi Rohidi), Jakarta: UIPress.

Muhaimin, 1996, Strategi Belajar Mengajar , Surabaya: CV. Citra Media.

Sumardi Mulyanto, 1976, Pedoman Pengajaran Bahasa Arab di

Perguruan Tinggi Islam, Jakarta: DEPAG.

Hamruni, 2009, Edutainment Dalam Pedidikan Islam Dan Teori-Teori

Pembelajaran Quantum, Yogyakarta: Fak. Tarbiyah UIN Suka.

Hartani A. L, 2011, Manajemen Pendidikan, Yogyakarta: Laksbang

Pressindo.

Iskandar, Dadang Sunendar, 2009, Strategi Pembelajaran Bahasa,

Bandung: PT. Remaja Rosdakarya.

Dahlan, Juwairiyah, 1992, Metode Belajar Mengajar Bahasa arab,

Surabaya: Al-Ikhlas.

Kaelan, 2010, Metode Penelitian Agama Kualitatif Interdisipliner,

Yogyakarta: Paradigma.

74

Mahsun, 2006, Metode Penelitian Bahasa, Tahapan Strategi, Metode, dan

Tehniknya, Jakarta: raja Grafindo Persada.

Syah, Muhibin, 2002, Psikologi Pendidikan Dengan Pendekatan Baru,

Bandung: Remaja Rosdakarya.

Syaiful Bahri Djamarah, 2011, Psikologi Belajar, Jakarta: Rineka Cipta.

Sugiyono, 2008, Mtode Penelitian Pendidikan; Pendidikan Kuantitatif,

Kualitatif, dan R&B, Bandung: Alfabeta.

Sutrisno Hadi, 1990, Metodologi Research II, Yogyakarta: Andi Offset.

Tayar Yusuf, 1997, Metodologi pengajaran agama Dan Bahasa Arab,

Jakarta: PT. Radja Grafindo Persada.

Sembodo Ardi Widodo, dkk, 2006, Pedoman Penulisan Skripsi Mahasiswa

Jurusan PBA Fakultas Tarbiyah, Yogyakarta: Fakultas Tarbiyah

UIN Sunan Kalijaga

Waluyo, 1990, Kamus Umum Psikologi, Jakarta: CV. Bintang pelajar.

Wina Sanjaya, 2008,Perencanaan dan Desain Sistem Pembelajaran,

Jakarta: Prenada Media Group.

Lampiran 1.1 Data Hasil Wawancara Peneliti dengan Guru Bidang Studi

Catan Lapangan

Metode Pengumpulan Data Wawancara/Observasi

Hari/tanggal : Sabtu 28 Januari 2012

Jam : 11.00

Lokasi : Ruang guru

Sumber data : KH. Ali Imran (guru bahasa Arab)

1. Bagaimana pendapat bapak tentang bidang studi bahasa Arab yang anda

pegang?

2. Sejak kapan bapak mengampu pelajaran bahasa Arab?

3. Bagaimana system pembelajaran bahasa Arab yang diterapkan di MA NH?

4. Apa saja kendala yang dihadapi dalam penerapan sistem pembelajaran

tersebut dan bagaimana mengatasinya?

5. Bagaimana pemanfaatan audiovisual (lab bahasa) yang telah ada, apakah

digunakan dengan optimal?

6. Bagaimana dengan buku-buku bahasa Arab yang disediakan di

perpustakaan MA NH?

7. Buku bahasa Arab apa yang bapak gunakan dalam pembelajaran bahasa

Arab?

Dari hasil wawancara1 dengan HM. Ali Imran, beliau mulai

mengajar di MA NH pada tahun 1995. Beliau adalah lulusan Sarjana S1

PAI STKIP NH, jadi bukanlah dari PBA (pendidikan bahasa arab) namun

pada MA NH selain madrasah formal siswa juga diwajibkan untuk masuk

1 Intervew dengan bapak HM. Ali Imran (guru bahasa Arab) pada 28 Jan 2012

pada madrasah diniyah, dan di madrasah diniyah ini bapak Ali Imran juga

termasuk pengajar beberapa mata pelajaran. Dari kitab-kita yang diajarkan

tentunya tidak lari dari ilmu nahwu dan sharf, maka dari itu bapak Ali

Imran dipercaya sebagai pengampu mata pelajaran bahasa Arab di MA

NH.

Dari siswa kelas X yang ada 60% di antara mereka adalah lulusan

dari SMP, dengan demikian guru bahasa Arab harus mengajar benar-benar

dari awal. Untuk siswa lulusan dari MTs diharapkan untuk bersabar

mengulang kembali pelajaran yang telah dipelajari karena guru ingin

dalam satu kelas materi dapat disampaikan dan diterima dengan baik.

Untuk sistem pembelajaran di MA NH pernah dengan KTSP, namun

setelah guru menggunakan sistem tersebut ternyata hasil pembelajaran

kurang sesuai dengan yang diharapkan. Dengan demikian guru membuat

sistem DDCH (bisa dikatakan metode campuran) adapun maksud dari

DDCH adalah (datang, duduk, catat, hafalkan).

Dalam pembelajaran model apapun tentunya terdapat kendala-

kendala baik dari guru, siswa, ataupun metodenya di antaranya siswa

kurang merespon dengan baik metode yang guru gunakan. Kurangnya

buku bahasa Arab di madrasah, guru mengatasinya dengan, meminta siswa

untuk membeli buku tambahan sendiri atau satu buku untuk satu meja. Hal

ini dilakukan guru karena kurangnya buku-buku bahasa Arab yang

disediakan di Perpustakaan, baik dari buku pelajaran dan buku-buku

bacaan lainya yang berkaitan dengan bahasa Arab. Sering adanya hari

libur yang jatuh pada hari sabtu juga menjadi kendala bagi guru bahasa

Arab dan siswa khususnya kelas X, karena pada hari sabtu pada MA NH

kadang ada kegiatan misal studi banding dll. Padahal dalam pembelajaran

bahasa Arab pada kelas X hanyalah disediakan dua jam pelajaran dalam

satu minggunya, dan materi bahasa Arab yang harus disampaikan ada

beberapa maharah, dalam satu pertemuan saja belum tentu dapat

menyelesikan satu maharah apalagi jika terhalang dengan hari libur.

Kendala yang lain adalah kurangnya lab bahasa yang disediakan

madrasah, dari 18 kelas yang ada di madrasah hanya disediakan satu lab

bahasa. Karena kurangnya lab maka guru bahasa Arab kelas satu

memutuskan untuk melaksanakan pembelajaran didalam kelas dan belum

pernah menggunakan lab bahasa yang ada.

Lampiran 1.2 Data Hasil Wawancara Peneliti dengan Kepala Madrasah

Catan Lapangan

Metode Pengumpulan Data Wawancara Observasi

Hari/tanggal : Selasa 24 Januari 2012

Jam : 11.00

Lokasi : Ruang Kepala Madrasah

Sumber data : Suryanto, SI.F.

DAFTAR RIWAYAT HIDUP

I. KETERANGAN PRIBADI
1. a. Nama Lengkap : Suryanto

b. Nama Kecil :

2. NIP/NIPY/NIGB : 19770827200207.1.051
3. Nomor Karpeg :
4. Nomor Taspen :
5. Tempat, Tanggal Lahir : Sukaraja, 27 Agustus 1977
6. Jenis Kelamin : 1. Laki-laki 2. Perempuan
7. Golongan Darah :
8. Status Pernikahan : 1. Kawin 2. Belum Kawin 3. Duda 4.

Janda
9. Agama : Islam
10. Alamat rumah :

Desa : Sukaraja
Kecamatan : Buay Madang
Kabupaten : OKU Timur
Provinsi : Sumatera Selatan
Nomor Tlp/HP : 081271967727
E-mail :

11. TMT di madrasah ini : 2002
12. Kegemaran : Membaca

II. KETERANGAN PENDIDIKAN

1. Riwayat Pendidikan

No Jenjang
Pendidikan

Tahun Madrasah/Sekolah Jurusan Tahun
IjazahMulai Sampai Nama Tempat

1. SD MI. NH
2. SLTP MTs. NH
3. SLTA MA. NH A.1 1994

4

PT
D. I, D. II, D. III
S- 1 Mahad Aly Fiqih 2008
S- 2
S- 3

2. Penataran/ Kursus/ diklat

No Uraian Tempat Tahun Lama Penyelenggaraan Hasil
1 Magang di Peternakan Lahat 1999 2 bln Dinas

Peternakan
Provinsi

2 Pelatihan Indutri Kecil
Natadecoco

Jakarta 2000 10 hari Kementrian
Perindustrian
Jakarta

3 Pelatihan Administrasi
Sekolah

Plg 2002 7 hari Depag Kanwil

4 Workshop KBK Plg 2005 4 hari Depag
5 Workshop KTSP Plg 2009 7 hari Depag
6 Pelatihan Kepsek Plg 2011 7 hari PGRI

Lampiran 1.3 Data Hasil Wawancara Peneliti dengan Kabag Perpustakaan

Catan Lapangan

Metode Pengumpulan Data Wawancara/Observasi

Hari/tanggal : Rabu 01 Februari 2012

Jam : 10.00

Lokasi : Perpustakaan

Sumber data : Suciani, S.Pd.I

Saya menjadi Staf. Pustakawan ini sejak juni 2011 yang lalu. Buku yang

ada di Perpustakaan MA NH khususnya buku bahasa Arab hanya menyediakan

untuk materi yang dipelajari saja. Sedangkan buku-buku lain yang berkaitan

dengan bahasa Arab belum ada, semua itu karena terbatasnya bantuan yang

diberikan dan kurangnya dana sekolah. Buku yang digunakan di MA NH adalah

terbitan erlangga, namun bantuan yang diberikan akhir-akhir ini adalah terbitan

dari Bse, jadi buku-buku dari Bse ini tidak digunakan karena kurang sesuai

dengan materi yang diajarkan di MA NH.

Saat ini jumlah buku bahasa Arab milik sekolah untuk kelas X kurikulum

2006 ada 54 buah dan kurikulum 2008 ada 73 buah, jadi jumlah keseluruhan ada

127 buah. Dengan jumlah buku sekian sangat kurang, karena jumlah kelas X ada 6

kelas sedangkan setiap kelasnya rata-rata bejumlah 32 siswa. Sistem peminjaman

atau penyewaan di Perpustakaan MA NH ini maksimal 3 hari, jika melebihi batas

yang ditentukan maka siswa akan dimintai denda sebesar Rp. 1000/harinya.

Kamus bahasa Arab yang ada di Perpustakaan MA NH saat ini ada 25 buah

Lampiran 1.4 Data Hasil Wawancara Peneliti dengan Siswa Kelas X A

Catatan Lapangan

Metode Pengumpulan Data Wawancara Observasi

Hari/tanggal : Selasa, 31 Januari 2012

Jam : 09.00

Lokasi : Perpustakaan

Sumber data : Dwi Apriliani (siswa kelas X)

Peneliti : Sebelum masuk MA NH dimanakah anda sekolah?

Dwi : Saya lulusan dari MTs NH mbak.

Peneliti : Apa yang memotivasi anda sehingga masuk MA NH?

Dwi : Saya masuk MA NH ini karena di suruh orang tua, tapi saya

masuk di madrasah ini karena ingin belajar agama.

Peneliti : Apa tujuan anda belajar bahasa Arab?

Dwi : Karena saya ingin sekali bisa bercakap dengan bahasa Arab.

Peneliti : Bagaimana dengan materi pelajaran yang di ulang-ulang karena

guru ingin menyama ratakan antara anda dan teman anda yang

tamatan dari SMP?

Dwi : Gak apa-apa mbak, saya tidak merasa rugi. Tapi saya berpikir

agar bisa lebih mendalami lagi apa yang sudah pernah saya

pelajari.

Peneliti : Metode apakah yang digunakan guru dalam pembelajaran bahasa

Arab?

Dwi : Metodenya campur mbak, kadang ceramah kadang hafalan.

Peneliti : Apa kesulitan anda dalam mempelajari bahasa Arab dan apa

usaha anda dalam mengatasi kesulitan tersebut?

Dwi : Saya merasa kesulitan dalam menterjemah, dan usaha saya saat

ini membuat buku mufrodat atau kosa kata.

Peneliti : Bagaimana dengan buku-buku bahasa Arab yang disediakan di

Perpustakaan skolah apakah tersedia kamus bahasa Arab untuk

menunjang pembelajaran?

Dwi : Buku yang ada saya rasa kurang mbak, kemudian kamus juga

masih kurang.

Peneliti : Kemudian apa usaha anda agar bisa mengikuti pelajaran bahasa

Arab sedangkan bukunya kurang?

Dwi : Saya foto kopi materinya dengan cara minjam buku dengan guru

yang bersangkutan mbak.

Lampiran 1.5 Data

ANGKET UNTUK SISWA

A. Pilihlah salah satu jawaban yang sesuai dengan pendapat anda dengan
membubuhkan tanda silang (X) pada salah satu huruf jawaban yang tersedia!

B. Jawaban anda dalam angket ini tidak mempengaruhi nilai!
C. Harap dikerajakan dengan jujur tanpa terpengaruh oleh pihak manapun!
D. Jika anda telah menjawab dengan baik, berarti anda telah membantu kami.

Identitas

Nama :

Nis :

Kelas :

PERTANYAAN

1. Apa tujuan anda belajar bahasa Arab?

a) Agar pandai berbicara bahasa Arab

b) Agar dapat membaca dan menterjemah buku bahasa Arab

c) Agar disayang guru bahasa Arab

d) Tidak tahu

2. Apakah tujuan anda masuk ke Madrasah Aliyah Nurul Huda?

a) Keinginan sendiri

b) Kemauan orang tua

c) Tidak diterima di sekolah lain

d) Mengikuti teman

3. Di manakah anda tinggal saat ini?

a) Di Pondok

b) Di kos

c) Di rumah sendiri

d) Di rumah saudara

4. Karena apa anda mempelajari bahasa Arab?

a) Kewajiban dari sekolah

b) Kemauan sendiri

c) Pengaruh teman

d) Terpaksa karena takut nilai

jelek

5. Apakah anda merasa kesulitan dalam belajar Bahasa Arab?

a) Ya, sulit sekali b) Sulit

c) Mudah d) Sangat mudah

6. Apa penyebab kesulitan anda dalam mata pelajaran Bahasa Arab?

a) Sebelumnya belum mengenal bahasa Arab

b) Cara mengajar guru yang sulit dipahami

c) Tata bahasa yang terlalu rumit

d) Karena suka dengan mata pelajaran Bahasa Arab

7. Menurut anda bagaimana alokasi waktu untuk mata pelajaran Bahasa Arab?

a) Terlalu banyak

b) Sedikit

c) Cukup

d) Kurang

8. Apakah anda berusaha menambah pengetahuan Bahasa Arab diluar sekolah?

a) Ya, karena materi yang diterima sedikit sekali

b) Ya, agar yang diterima di sekolah lebih mantap

c) Tidak, karena saya anggap cukup di sekolah saja

d) Tidak, karena tidak punya cukup waktu untuk belajar bahasa Arab

9. Sebelum anda masuk ke tingkat Aliyah, pendidikan anda di….

a) SMP dan Madrasah Diniyah

b) SMP saja

c) MTs

d) Pondok Pesantren

10. Bagaimana pengalaman anda sebelum masuk Aliyah?

a) Sudah belajar bahasa Arab dalam waktu yang lama

b) Sudah pernah belajar bahasa Arab

c) Sudah pernah belajar bahasa Arab tetapi hanya sebentar

d) Belum pernah belajar bahasa Arab

11. Apakah anda sering mempelajari buku-buku yang berbahasa Arab?

a) Sering

b) Kadang-kadang

c) Tidak pernah

d) Tidak bias mempelajari

12. Bagaimana penjelasan guru bahasa Arab dalam menerangkan pelajaran?

a) Sangat jelas

b) Cukup jelas

c) Kurang jelas

d) Tidak dapat dipahami

13. Apakah guru bahasa Arab di sekolah anda menguasai materi yang diajarkan?

a) Sangat menguasai

b) Menguasai

c) Kurang menguasai

d) Tidak menguasai

14. Apakah guru dalam menerangkan mata pelajaran bahasa Arab menggunakan

bahasa Arab sebagai bahasa pengantar?

a) Selalu berbahasa arab

b) Kadang-kadang

c) Jarang

d) Tidak pernah

15. Bagaimana suasana kelas saat proses kegiatan belajar mengajar bahasa Arab

berlangsung?

a) Tenang dan nyaman

b) Ramai dan gaduh

c) Sangat tegang

d) Membosankan

16. Apakah yang anda lakukan sewaktu guru bahasa Arab menerangkan di depan

kelas?

a) Memperhatikan dengan baik

b) Kurang memperhatikan

c) Sering merasa kantuk

d) Tidak memperhatikan

17. Apakah fasilitas untuk mata pelajaran bahasa Arab tersedia di sekolah anda?

a) Tersedia lengkap

b) Tersedia tapi tidak lengkap

c) Tersedia tapi sedikit

d) Tidak tersedia

18. Apakah diperpustakaan sekolah anda tersedia buku-buku tentang bahasa

Arab?

a) Tersedia lengkap

b) Sebagian besar tersedia

c) Hanya sedikit

d) Tidak ada

19. Apakah lingkungan sekolah sudah mendukung proses pembelajaran bahasa

Arab?

a) Sangat mendukung

b) Cukup mendukung

c) Kurang mendukung

d) Tidak mendukung

20. Menurut anda apakah lingkungan masyarakat dapat mendukung dalam

pengembangan bahasa Arab?

a) Sangat mendukung

b) Mendukung

c) Tidak mendukung

d) Kurang mendukung

21. Apakah anda pernah mempraktekkan bahasa Arab dalam kehidupan sehari-

hari?

a) Sering

b) Kadang-kadang

c) Jarang

d) Belum pernah

Gedung MA Nurul Huda Sukaraja tampak dari depan

Gedung MA Nurul Huda Sukaraja tampak dari atas

Ruang Tata Usaha MA Nurul Huda Sukaraja

Gedung MA Nurul Huda Sukaraja tampak dari samping

Kegiatan Belajar Mengajar Kelas X-A MA Nurul Huda
Sukaraja

Ruang Guru MA Nurul Huda Sukaraja

Sebagian Piala Penghargaan yang diraih MA Nurul Huda
Sukaraja

Kegiatan Praktikum Komputer Kelas X-A MA Nurul Huda
Sukaraja

Mushola MA Nurul Huda Sukaraja

Pos Satpam dan Area Parkir MA Nurul Huda Sukaraja

Sebagian Dewan Guru MA Nurul Huda Sukaraja

Lapangan MA Nurul Huda Sukaraja

Sebagian Buku Pelajaran di Perpustakaan MA Nurul Huda
Sukaraja

Suasana Perpustakaan MA Nurul Huda Sukaraja

Salah Satu Kegiatan Ekstrakurikuler(Latihan Manasik Haji)
MA Nurul Huda Sukaraja

Kantin MA Nurul Huda Sukaraja

CURRICULUM VITAE

Nama : Sofiatun

Tempat Tanggal Lahir: Belitang, 17 Agustus 1988

Agama : Islam

Kewarganegaraan : Indonesia

Nama Orang Tua :

Ibu : Sudarti

Ayah : Mardi

Alamat Asal : Desa Mitra Kencana Sp 7 Rt 01 Rw 01 Kec. Peninjauan Kab. OKU Prov.

Sum Sel

Alamat Yogya : Dabag Ix Rt 03 Rw 27 Condong Catur Depok Sleman

Pendidikan :

- SD Negeri Mitra Kencana – Peninjauan Oku, Lulus Tahun 2002

- MTs Nurussalam – Sidogede Oku Timur, Lulus Tahun 2005

- MA Nurul Huda – Sukaraja Oku Timur, Lulus Tahun 2008

- UIN Sunan Kalijaga – Yogyakarta, Lulus Tahun 2012

	HALAMAN JUDUL.pdf
	PENGESAHAN SKRIPSI.pdf
	SURAT PERNYATAAN KEASLIAN SKRIPSI.pdf
	SURAT PERSETUJUAN SKRIPSI.pdf
	PERBAIKAN SKRIPSI.pdf
	PERBAIKAN SKRIPSI_.pdf
	MOTTO.pdf
	PERSEMBAHAN.pdf
	PEDOMAN TRANSLITERASI.pdf
	ABSTRAK.pdf
	TAJRID.pdf
	KATA PENGANTAR.pdf
	DAFTAR ISI.pdf
	DAFTAR TABEL.pdf
	BAB I.pdf
	A. Latar Belakang Masalah
	B. Rumusan Masalah
	C. Tujuan dan Manfaat Penelitian
	1. Tujuan Penelitian
	2. Manfaat Penelitian

	D. Telaah Pustaka
	E. Landasan Teori
	1. Pembelajaran Bahasa Arab
	2. Problematika Pembelajaran Bahasa Arab
	a. Linguistik
	b. Non Linguistik

	3. Tujuan Pembelajaran Bahasa Arab
	4. Madrasah

	F. Metode Penelitian
	1. Jenis Penelitian
	2. Penentuan Sumber Data Penelitian
	3. Metode Pengumpulan Data
	4. Metode Analisi Data
	5. Uji Keabsahan Data

	G. Sistematika Penulisan

	BAB II.pdf
	A. Letak Geografis
	B. Sejarah Berdiri dan Perkembangan
	C. Visi, Misi, Wawasan Wiyata Mandala dan Tujun
	D. Susunan Organisasi
	E. Guru, Karyawan, dan Siswa
	F. Sarana dan Prasarana

	BAB III.pdf
	A. Problem Non Linguistik dalam Pembelajaran Bahasa Arab Kelas X A
	1. Siswa
	a. Latar Belakang Pendidikan Siswa
	b. Motivasi

	2. Sarana Prasarana
	a). Perpustakaan
	b). Laboraturium Bahasa

	3. Alokasi waktu

	B. Solusi Terhadap Problematika Non Linguistik Dalam Pembelajaran
	1. Dari pihak Madrasah
	2. Usaha guru bahasa Arab
	3. Usaha siswa

	BAB IV.pdf
	A. Kesimpulan
	B. Saran-saran
	1. Kepada pihak Madrasah
	2. Kepada guru bahasa Arab
	3. Kepada Siswa

	DAFTAR PUSTAKA.pdf
	LAMPIRAN.pdf
	LAMPIRAN-LAMPIRAN.pdf
	Lampiran 1.1 Data Hasil Wawancara Peneliti dengan Guru Bidang Studi
	Lampiran 1.2 Data Hasil Wawancara Peneliti dengan Kepala Madrasah
	Lampiran 1.3 Data Hasil Wawancara Peneliti dengan Kabag Perpustakaan
	Lampiran 1.4 Data Hasil Wawancara Peneliti dengan Siswa Kelas X A
	Lampiran 1.5 Data

	CURRICULUM VITAE.pdf

