
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah suatu proses yang kompleks yang terjadi pada diri

setiap orang sepanjang hidupnya. Hampir semua orang yang dikenai untuk

melaksanakan pendidikan.1 Oleh karena itu pendidikan tidak pernah terpisah

dengan kehidupan manusia. Dalam arti sederhana pendidikan sering diartikan

sebagai usaha manusia untuk membina kepribadiannya sesuai dengan nilai-nilai

di dalam masyarakat dan kebudayaan. Selanjutnya pendidikan diartikan sebagai

usaha yang dijalankan oleh seseorang atau kelompok orang lain agar menjadi

dewasa atau mencapai tingkat hidup atau penghidupan yang lebih tinggi dalam

arti mental.2 Jadi, setiap manusia ingin kedewasaam dalam hidupnya.

Pendidikan menjadi sarana terpenting untuk mencapai kedewasaan

seseorang. Pendidikan ini pun harus dikelola secara sistematis dan konsisten

berdasarkan pandangan teoritikal dan praktikal sepanjang waktu sesuai dengan

kebutuhan hidup manusia seperti yang tercantum dalam UU RI NO. 20 Tahun

2003 tentang Sistem Pendidikan Nasional sebagai berikut.

Pendidikan Nasional berfungsi mengembangankan kemampuan dan
membentuk watak serta peradaban bangsa yang bermartabat dalam rangka
mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya, potensi
peserta didik agar menjadi manusia yang beriman dan bertakwa kepada
Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif,

1Made Pidarta, Landasan Kependidikan, (Jakarta: Rineka Cipta, 2009), h. 1.
2Sudirman N. dkk, Ilmu Pendidikan, (Bandung: Remaja Rosda Karya, 1992), h. 4.


2

mandiri dan menjadi warga negara yang berdemokrasi serta
bertanggungjawab.3

Salah satu komponen penting dalam pendidikan adalah guru. Guru dalam

konteks pendidikan mempunyai peranan yang berarti dan strategis. Hal ini

disebabkan gurulah yang berada dalam barisan yang paling depan dalam

pelaksaan pendidikan. Oleh karena itu, sudah selayaknya guru mempunyai

berbagai kompetensi yang berkaitan dengan tugas dan tanggung jawabnya.

Dengan kompetensi tersebut, maka ia akan menjadi guru yang professional, baik

secara akademis maupun non akademis.

Ajaran Islam juga sangat memperhatikan perlunya kompetensi ini,

sebagaimana firman Allah Swt. dalam surah Al-An’am ayat 135 sebagai berikut.

يُـفْلِحُ لا إِنَّهُ الدَّارِ عَاقِبَةُ لَهُ تَكُونُ مَنْ تَـعْلَمُونَ فَسَوْفَ عَامِلٌ إِنِّي مَكَانَتِكُمْ عَلَى اعْمَلُوا قَـوْمِ يَا قُلْ
)١٣٥) الظَّالِمُونَ

Maksud ayat tersebut adalah seseorang yang memikul tanggung jawab

harus melaksanakan dengan sebaik mungkin sesuai kemampuan yang dimilikinya.

Karena firman Allah Swt. apabila ia melaksanakan tanggung jawab itu dengan

baik maka kita akan mendapatkan yang baik pula. Oleh karena itu, guru memiliki

tanggung jawab yang harus dilaksanakan sebaik mungkin dengan sepenuh

kemampuan yang dimiliki.

Kemampuan yang dimaksud adalah kompetensi guru. Kompetensi

merupakan kemampuan yang harus dimiliki guru agar tugasnya sebagai pendidik

3UU RI No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional (SISDIKNAS), (Jakarta:
Dirjen Pendidikan Islam Depang RI, 2006), h. 8-9.


3

dapat terlaksana dengan baik.4 Kompetensi juga dapat diartikan sebagai

seperangkat pengetahuan, keterampilan dan nilai-nilai dasar yang direfleksikan

dalam kebiasaan berpikir dan bertindak dari seorang tenaga professional5. Guru

profesional menurut UU No 14 Tahun 2005 pasal 10 ayat 1 tentang Guru dan

Dosen setidaknya memilki 4 kompetensi yaitu kompetensi pedagogik, kompetensi

kepribadian, kompetensi professional, dan kompetensi sosial.6

Adapun yang dimaksud dengan kompetensi professional adalah

kemampuan penguasaan materi pembelajaran secara luas dan mendalam yang

memungkinkannya membimbing peserta didik memenuhi standar kompetensi

yang ditetapkan dalam Standar Nasional Pendidikan.7 Jika guru tidak mempunyai

kompetensi profesional maka kinerja yang ditampilkan tidak akan sesuai dengan

tugas-tugas keguruan yang telah ditetapkan dalam standar pendidikan.

Kompetensi kepribadian adalah kompetensi yang berkaitan dengan

perilaku guru itu sendiri yang kelak harus memiliki nilai-nilai luhur sehingga

terpancar dalam prilaku sehari-hari. Jika guru tidak mempunyai kompetensi

kepribadian yang baik maka guru tersebut akan kehilangan kewibawaannya

sebagai guru.

Kompetensi pedagogik adalah sejumlah kemampuan guru yang berkaitan

dengan ilmu dan seni mengajar siswa. Jika guru tidak mempunyai kompetensi

4Syaiful Bahri Djamarah, Prestasi Belajar dan Kompetensi Guru, (Surabaya: Usaha
Nasional, 1994), h. 32-33.

5Sudarwan Danim, Pengembangan Profesi Guru, (Jakarta: Prenada Media, 2011), h. 111.

6Daeng Arifin dan Pipin Arifin, Keprofesional Seorang Guru, (Bandung: Pustaka al-Kasyaf,
2010), h. 78.

7Peraturan Pemerintah Nomor 19 Tahun 2005, tentang Standar Nasional Pendidikan,
(Jakarta: Gaung Persada Press, 2005).


4

pedagogik maka proses pembelajaran tidak akan berjalan dengan efektif dan

efesien. Sedangkan kompetensi sosial adalah kemampuan guru sebagai bagian

dari masyarakat untuk berkomunikasi dan bergaul secara efektif dengan peserta

didik, sesama pendidik, tenaga kependidikan, orang tua atau wali peserta didik,

dan masyarakat sekitar. Jika guru tidak mempunyai kompetensi sosial maka guru

tersebut dikatakan kurang efektif dalam bersosialisasi dengan orang lain. Setiap

guru harus dapat memahami fungsi, peran dan tangggung jawab yang sangat

besar pengaruhnya terhadap cara berkomunikasi baik di sekolah maupun di

masyarakat. Dengan demikian guru harus memiliki kompetensi sosial disamping

kompetensi lainnya.

Guru sejak dahulu menjadi panutan untuk anak didik dan masyarakat.

Masyarakat akan melihat bagaimana sikap dan perbuatan guru dalam kehidupan

sehari-hari. Oleh karena itu, guru harus berkomunikasi dengan baik kepada anak

didik, teman sejawat, orang tua, dan masyarakat. Kemampuan guru

berkomunikasi itu termasuk kompetensi sosial.

Sesuai dengan Undang-Undang Republik Indonesia Nomor 14 Tahun

2005 Tentang Guru dan Dosen Pasal 10 yang berbunyi: “Guru wajib memiliki

kompetensi meliputi kompetensi pedagogik, kompetensi kepribadian, kompetensi

professional dan kompetensi sosial.”8 Jadi, kompetensi sosial juga penting

dimiliki dalam melaksanakan tugas sebagai guru.

Berdasarkan penjajakan awal penulis pada kelurahan Kelayan Timur

Banjarmasin terdapat MI yang letaknya tidak jauh dengan majelis taqlim, pasar

8Undang-undang RI Nomor 14 tahun 2005 tentang Guru dan Dosen ,(Bandung: Citra
Umbara, 2006), h. 9.


5

dan lain sebagainya. Yang mana dari sejak dulu hingga sekarang masih banyak

diminati oleh masyarakat untuk sekolah anak mereka. Disamping itu sebagian

guru yang mengajar di sana tinggal di sekitar lingkungan madrasah tersebut.

Namun mengingat kondisi masyarakat zaman sekarang masih dilandasi krisis

ekonomi serta makin majunya ilmu pengetahuan dan teknologi, baik secara

langsung maupun tidak langsung menuntut setiap guru harus siap menghadapi

segala tantangan yang akan datang. Oleh karena itu, seorang guru dituntut

memiliki beberapa kompetensi, salah satunya adalah kompetensi sosial.

Bertitik tolak dari pengamatan di atas penulis tertarik untuk mengadakan

penelitian dengan judul “Kompetensi Sosial Guru MI yang Berdomisili di

Kelurahan Kelayan Timur Banjarmasin.”

B. Definisi Operasional

Untuk menghindari kesalahpahaman dalam memahami judul penelitian di

atas maka penulis perlu memberikan definisi operasional. Definisi operasional itu

sendiri merupakan pengertian yang didapatkan melalui hasil penyimpulan dari

berbagai macam teori. Lalu melalui definisi operasional tersebut di dapat

inndikator-indikator yang nantinya akan dijabarkan di dalam hasil penelitian.

Kompetensi sosial guru MI yang dimaksudkan dalam penelitian ini adalah

kemampuan guru MI yang berdomisili di Kelurahan Kelayan Timur Banjarmasin

dalam berkomunikasi dan berinteraksi baik terhadap peserta didik, teman sejawat,

orang tua, dan masyarakat. Berikut ini adalah indikator dari kompetensi sosial

tersebut.


6

1. K

emampuan berinteraksi guru MI yang berdomisili di Kelurahan Kelayan

Timur Banjarmasin, yaitu:

a. Bersikap inklusif.

b. Bertindak objektif.

c. Tidak bersikap diskriminatif.

Kompetensi sosial guru MI pada aspek kemampuan berinteraksi dinilai

berdasarkan indikator-indikator berikut.

1) Guru menjaga hubungan baik dan peduli dengan teman sejawat (bersikap

inklusif), serta berkontribusi positif terhadap semua diskusi formal dan

informal terkait dengan pekerjaannya.

2) Guru memperlakukan semua peserta didik secara adil, memberikan perhatian,

dan bantuan sesuai kebutuhan masing-masing tanpa mempedulikan faktor

personal.

3) Guru sering berinteraksi dengan peserta didik dan tidak membatasi

perhatiannya hanya pada kelompok tertentu (misalnya: peserta didik yang

pandai, kaya, berasal dari daerah yang sama dengan guru).

2. Kemampuan berkomunikasi guru MI yang berdomisili di Kelurahan Kelayan

Timur Banjarmasin, yaitu:

a. Berkomunikasi secara alami.

b. Berkomunikasi melalui media/teknologi.

Kompetensi sosial guru MI pada aspek kemampuan berkomunikasi dinilai

berdasarkan indikator-indikator berikut.


7

1) Guru menyampaikan informasi tentang kemajuan, kesulitan, dan potensi

peserta didik kepada orang tuanya, baik secara alami maupun melalui

media/teknologi.

2) Guru ikut berperan aktif dalam kegiatan di luar pembelajaran yang

diselenggarakan oleh madrasah dan masyarakat sekitar.

3) Guru memerhatikan madrasah sebagai bagian dari masyarakat, berkomunikasi

dengan masyarakat sekitar baik secara alami maupun melalui media/teknologi,

serta berperan aktif dalam kegiatan sosial di masyarakat.

C. Rumusan Masalah

Berdasarkan latar belakang yang telah penulis uraikan di atas maka

ditetapkan fokus, bagaimana kompetensi sosial guru MI yang berdomisili di

Kelurahan Kelayan Timur Banjarmasin. Berdasarkan fokus tersebut, maka

dirumuskan pertanyaan penelitian, yaitu:

1. Bagaimana kemampuan berinteraksi guru MI yang berdomisili di Kelurahan

Kelayan Timur Banjarmasin?

2. Bagaimana kemampuan berkomunikasi guru MI yang berdomisili di

Kelurahan Kelayan Timur Banjarmasin?

D. Alasan Memilih Judul

Adapun alasan yang mendasari penulis memilih judul di atas, yaitu:

1. Mengingatkan seorang guru juga harus memiliki kompetensi sosial, karena

komunikasi dan interaksi itu berpengaruh dalam dunia pendidikan.


8

2. Seorang guru sudah seharusnya bisa menjadi contoh untuk peserta didik

dalam berkomunikasi dan berinteraksi yang efektif dan efesien. Baik di

lingkungan sekolah maupun masyarakat.

3. Kompetensi sosial jarang diteliti dibandingkan dengan kompetensi lainnya.

4. Melihat lingkungan Kelayan yang mana terdapat majelis-majelis taklim,

pasar dan lain sebagainya. Jadi, seorang guru MI harus mampu berkomunikasi

dan berinteraksi dengan baik kepada semua pihak.

5. Sebagai penjajakan awal penulis melihat di madrasah tersebut kompetensi

sosial guru MI cukup baik akan tetapi tidak sampai di sini saja, penulis ingin

mengetahui secara mendalam lagi bagaimana penerapan kompetensi sosial

guru MI yang berdomisili di Kelurahan Kelayan Timur Banjarmasin.

6. Jika komunikasi dan interaksi guru kepada peserta didik, teman sejawat, orang

tua/wali peserta didik, kepala sekolah, dan masyarakat kurang baik maka akan

terjadi komunikasi yang tidak efektif. Sehingga terjadi saling salah

menyalahkan, terutama dalam masalah peserta didik.

E. Tujuan Penelitian

Tujuan penelitian ini adalah ingin mendeskripsikan realitas kompetensi

sosial guru MI yang berdomisili di Kelurahan Kelayan Timur Banjarmasin,

meliputi aspek-aspek sebagai berikut.

1. Kemampuan berinterkasi guru MI yang berdomisili di Kelurahan Kelayan

Timur Banjarmasin.

2. Kemampuan berkomunikasi guru MI yang berdomisili di Kelurahan Kelayan

Timur Banjarmasin.


9

F. Signifikasi Penelitian

Setelah penelitian dilaksanakan diharapkan nantinya dapat berguna:

1. Bagi kepala sekolah agar memberikan penghargaan dan penilaian terhadap

guru-guru yang berprestasi.

2. Bagi pendidik, penelitian ini diharapkan dapat memberikan motivasi agar

menjadi guru teladan dengan kompetensi sosial yang tinggi agar tidak ada

lagi komunikasi yang kurang efektif dan agar terjalin kerja sama yang baik

di lingkungan sekolah dan masyarakat.

3. Bagi peserta didik, menjadi lebih mudah berkomunikasi dengan guru yang

memiliki kompetensi sosial yang baik.

4. Bagi orangtua/wali peserta didik diharapkan agar lebih memperbanyak

komunikasi dan interaksi kepada guru kelas atau wali kelas.

G. Sistematika Penulisan

Bab I Pendahuluan yang terdiri dari latar belakang masalah dan definisi

operasional, rumusan masalah, alasan memilih judul, tujuan penelitian,

signifikansi penelitian serta sistematika penulisan.

Bab II Tinjauan teoritis berisi tentang pengertian kompetensi guru,

kompetensi guru MI, penilaian kompetensi sosial guru MI dan urgensi

kompetensi sosial guru MI.

Bab III Metodologi penelitian yang berisikan tentang jenis dan pendekatan

penelitian, subjek dan objek penelitian, data dan sumber data, teknik

pengumpulan data, teknik pengolahan data dan analisis data serta prosedur

penelitian.


10

Bab IV Laporan hasil penelitian, berisikan gambaran umum lokasi

penelitian, penyajian data, dan analisis data.

Bab V Penutup berisikan simpulan dan saran-saran.


