
84

BAB V

PENUTUP

A. Simpulan

Berdasarkan uraian yang telah dikemukakan pada pembahasan di bab

sebelumnya yang didapatkan dalam penelitian ini mengenai peran kepemimpinan

kepala madrasah dalam mengembangkan kompetensi guru, dapat di ambil

kesimpulan sebagai berikut:

1. Peran kepemimpinan kepala madrasah dalam mengembangkan kompetensi

guru

a. Sebagai Supervisor

Kepala madrasah mengembankan kompetensi guru dengan

melaksanakan perannya sebagai supervisor dengan mengawasi, membimbing

dan memberikan arahan sehingga para guru dapat melaksankan tugasnya

dengan baik dan dapat mengatasi kesulitan-kesulitan yang dihadapinya

melalui bimbingan kepala madrasah.

b. Sebagai Motivator

Kepala madrasah telah melaksanakan perannya sebgai motivator

dalam membantu guru-guru untuk dapat mengembangkan kompetensi yang

mereka miliki sehingga dapat berkembang dari sebelumnya, dengan

dorongan semangat dan motivasi yang diberikan oleh kepla madrasah guru-

guru lebih percaya diri untuk melaksankan tugasnya di MTsN 1Gambut.

85

c. Sebagai Evaluator

Kepala madasah telah melaksanakan perannya sebagai evaluator

dengan memberikan penilaiaan atas kinerja guru dengan begitu dengan

adanya penilaian maka guru akan terus berusaha untuk mengembangkan

kompetensinya menjadi lebih baik.

2. Usaha-usaha kepala madrasah dalam mengembangkan kompetensi guru

a. Peran Kepemimpinan Kepala Madrasah dalam Mengembangkan

Kompetensi Guru melalui Jalur Pre Inservice Education, In service

Edocation dan On Service Edocation

Kepala madrsah telah mengembangkan kompetensi guru dengan

menggunakan jalur pre service eddocation yang bisa di dapatkan melalui

lembaga latihan seperti balai diklat.

Kemudian beliau juga mengambil jalur in service edocation terlebih

untuk kompetensi profesional guru karena kompetensi profesional guru sudah

berjalan dengan baik dimana guru sudah melaksanakan tugasnya dengan

sebagaimana mestinya dan mampu menerima tugas lain yang diberikan kepala

madrasah. Melalui jalur in servce edocation kepala madrasah memberikan

latihan untuk pemberian tugas yang lain kepada guru-guru tidak hanya sebagai

pengajar di madrasah tetapi guru-guru juga diberikan tugas tambahan, dengan

pemberian tugas selain mengajar guru dapat mengembangkan kompetensi dalam

pertumbuhan profesi.

86

b. Kepala Madrasah Mengembangkan Kompetensi Guru Melalui Program

Inservice Training dan Upgrading

Kepala madrsah telah melaksanakan peran kepemimpiananya untuk

mengembangkan kompetensi guru dengan melaksanakan program in service

training yang melingkupi kegiatan seperti mengadakan kursus, aplikasi,

ceramah-ceramah, workshop, seminar-seminar, mempelajari kurikulum, survai

masyarakat, demontrasi-demontrasi mengajar menurut metode-metode baru,

fieldtrip, kunjungan-kunjungan ke sekolah-sekolah diluar daerah, dan persiapan-

persiapan khusus untuk tugas-tuggas baru. Kepala madrasah melaksanakan

program in service tarining dengan cara mengikut-sertakan guru dalam event-

event yang berkaitan dengan pendidikan, seperti kegiatan di balai diklat dan

mengikutsertakan guru dalam kegiatan musyawarah guru mata pelajaran

(MGMP). Dan dalam program upgrading kepala Madrasah Tsanawiyah Negeri

1 Gambut dengan mengikutsertakan guru dalam kegiatan penataran-penataran.

c. Pengembangan Kompetensi Guru melalui Teknik Supervisi (Teknik yang

Bersifat Individu dan Kelompok) oleh Kepala Madrasah

Kepala madrasah menggunakan teknik supervisi dalam mengembangkan

kompetensi guru di Madrasah Tsanawiyah Neeri 1 Gambut yang mana beliau

melakukan teknik supervisi yang bersifat individu dan kelompok. Kepala

madrasah melakukan teknik supervisi yang bersifat individual dengan

mengadakan perkunjungan kelas sebagai supervisor datang ke kelas melihat cara

87

guru mengajar dengan tujuan memperoleh data mengenai kedaan sebenarnya

selama guru mengajar.

Kepala madarsah juga telah melaksankan teknik supervisi yang bersifat

kelompok dalam menjalankan peran kepemimpinannya dalam mengembangkan

kompetensi guru. Teknik kelompok yang digunakan kepala madrasah dengan

mengadakan rapat guru yang bertujuan untuk menyampaikan informasi

mengenai petunjuk dalam melaksanakan kegiatan pembelajaran.

B. Saran

1. Kepada kepala madrasah

a. Hendaknya kepala madrasah selalu memperhatikan pengembangan

kompetensi yang dimiliki guru, dengan memberikan dorongan dan

dukungan untuk maju agar para guru memiliki kompetensi yang

lebih dari sebelumnya.

b. Hendaknya kepala madrasah selalu memberikan evaluasi supaya

kompetensi guru lebih berkembang.

2. Kepada guru-guru

a. Hendaknya guru selalu berusaha melaksankan tugas dengan

maksimal dan selalu bersemangat untuk mengembangkan

kompetensi dengan mengikuti arahan dan segala kegiatan yang

mendukung dalam pengembangan kompetensi.

b. Selalu menjalin kerjasama dengan teman sejawat dan kepala

madrasah untuk mengembangkan kompetensi guru

88

DAFTAR PUSTAKA

Danim, Sudarwan. 2009. Manajemen dan Kepemimpinan Transformasional

Kepala Sekolahan. Jakarta: Rineka Cipta

Daryanto. 1998. Administrasi Pendidikan. Jakarta: Rineka Cipta

Departemen Pendidikan dan Kebudayaan. 1990. Kamus Besar Bahasa Indonesia,

Bandung: Balai Pustaka

Hasbullah. 2009. Dasar-dasar Ilmu Pendidikan. Jakarta: Rajawali Pers

Harujanto, Chris. 2007. Pemimpin yang Andal. Yogyakarta: CV Kompetensi

Terapan sinergi Pustaka

L, Richard dkk. 2012. Leadership: Memperkaya Pelajaran dari Pengalaman.

Jakarta: Salemba Humanika

Mulyasa, E. 2001. Menjadi Kepala Sekolah Profesional, Bandung: PT. Remaja

Rosdakarya

Nurdin, Syaifuddin. 2005. Guru Profesional dan Implementasi Kurikulum. Jakarta:

PT Ciputat Press

Pattilima, Hamid. 2005. Metode Penelitian Kualitatif. Bandung: Alfabeta

Purwanto, Ngalim. 20112. Administrasi pendidikan dan Supervisi Pendidikan.

Bandung: Rosda Karya

Rivai, Vietzal. 2007. Kepemimpinan dan Perilaku Organisasi. Jakarta: PT

RajaGrafindo

89

Rohmat. 2010. Kepemimpian Pendidikan Konsep dan Aplikasi. Purwoketo: STAIN

Press

Sagala, Syaiful. 2009. Administrasi Pendidikan Kontemporer. Bandung: Alfabeta

Sahertian, Piet, A dan Frans Mataheru. 1981. Prinsip dan Teknik Supervisi

Pendidikan. Surabaya: Usaha Nasional

Sahertian, Piet, A dan Ida Aleida Sehartian. 1992 Supervisi Pendidikan dalam

Rangka Program Inservice Edocation. Jakarta: PT Renika Cipta

Sahertian, Piet, A. 2008. Konsep Dasar dan Teknik Supervisi Pendidikan dalam

Rangka Pengembangan Sumber Daya Manusia. Jakarta: Renika Cipta

Siagian, Sondang P. 2003. Kiat Meningkatkan Produktivitas Kerja. Jakarta: Rineka

Cipta

Suparlan. 2006. Guru sebagai Profesi. Yogyakarta: Hikayat

Sutrisno. 2012. Kepemimpinan Pendidikan. Yogyakarta: Insan Madani

Sulistyorin. 2009. Manajemen Pendidikan Islam Konsep, Srategi dan Aplikasi.

Jakarta: Teras

Umaedi. 2004. Manajemen Mutu Berbasis Sekolah atau Madrasah. Jakarta: CEQM

Wahjosumidjo. Tanpa Tahun. Kepemimpinan dan Motivasi, Ghalia Indonesia

Wahjosumidjo. 2002. Kepemimpinan Kepala Sekolah, Tinjauan Teoritik dan

Permasalahannya. Jakarta: PT. Rajagrafindo Persada

Yamin, Martinis dan Maisah.2010. Standarisasi Kinerja Guru. Jakarta: Gaung

Persada Pers

90

Yaqin, Husnul. 2011. Administrasi dan Manajemen Pendidikan. Antasari Press:

Banjarmasin

Zulkarnain, Wildan. 2013. Dinamika Kelompok Latihan Kepemimpinan

Pendidikan. Jakarta: Bumi Aksara

