

50

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya Madrasah Ibtidaiyah Sullamut Taufiq

Kecamatan Banjarmasin Timur

Madrasah Ibtidaiyah Sullamut Taufiq pada awalnya dibangun atas inisiatif

tokoh masyarakat di lingkungan Pasar Batuah, para tokoh masyarakat tersebut

berpendapat perlu adanya sebuah sekolah dasar atau madrasah yang dapat

memberikan pendidikan kepada anak-anak mereka atau anak-anak di lingkungan

sekitar pasar Batuah, karena pada waktu itu cukup banyak terdapat anak-anak

kecil disana.

Setelah melalui perundingan yang cukup lama, akhirnya diputuskan bahwa

pembangunan sekolah tersebut bertempat di Gang.Taufiq dan bentuknya

Madrasah Ibtidaiyah (MI) setingkat dengan Sekolah Dasar (SD). Karena

bertempat di Gang.Taufiq maka namanya menjadi Madrasah Ibtidaiyah Sullamut

Taufiq dan beralamat di Jalan Manggis Gang Taufiq RT. 27 No. 11 Kelurahan

Kuripan Kecamatan Banjarmasin Timur Kotamadya Banjarmasin.Madrasah ini

berdiri diatas tanah yang diwakafkan oleh H. Makki pada tahun 1964 dengan luas

448,68 m
2
, dengan surat pernyataan tidak keberatan mendirikan gedung yang

terdiri dari:

a. Pondasi : Batang Galam

b. Tiang/Tongkat : Kayu Ulin

51

c. Lantai dan Dinding : Keramik dan Papan

d. Atap : Sakura Roof

e. Halaman dan WC : Batako dan Semen

2. Visi, Misi dan Tujuan Madrasah Ibtidaiyah Sullamut Taufiq

Kecamatan Banjarmasin Timur

a. Visi Madrasah : “Menghasilkan peserta didik yang beriman, bertakwa,

berakhlak mulia, cerdas, dan terampil serta berdaya guna bagi

keluarga, masyarakat dan bangsa”.

b. Misi Madrasah

1. Meningkatkan bimbingan pendidikan agama dengan :

a) Membaca do’a sebelum dan sesudah belajar

b) Membaca Alqur’an Hadits sebelum belajar

c) Shalat berjama’ah dan kultum

d) Membaca surah Yasin dan Asmaul Husna tiap hari Jum’at

2. Memberikan keteladanan yang baik dan membiasakan peserta

didik berbuat, besikap dan berkata-kata menurut tuntunan ajaran

Agama Islam

3. Meningkatkan kedisiplinan belajar dan mengajar

4. Memberikan pelatihan bela diri dan pramuka

c. Tujuan Madrasah

1. Menjadikan anak bangsa yang berpengetahuan, beriman,

bertakwa, berbudi pekerti dan beramal saleh.

52

2. Menjadikan anak bangsa yang cerdas, terampil dan memiliki

kemampuan untuk dapat menyesuaikan diri sesuai perkembangan

zaman.

3. Letak Geografis Madrasah Ibtidaiyah Sullamut Taufiq Kecamatan

Banjarmasin Timur

Untuk lebih jelasnya menganai letak geografis Madrasah Ibtidaiyah

Sullamut Taufiq Kelurahan Kuripan Kecamatan Banjarmasin Timur Kota

Banjarmasin adalah sebagai berikut.

a. Sebelah timur berbatasan dengan jalan tembus perumahan penduduk

b. Sebelah selatan berbatasan dengan perumahan penduduk

c. Sebelah barat berbatasan dengan perumahan penduduk

d. Sebelah utara berbatasan dengan Gang Taufiq.

4. Keadaan Guru dan Karyawan Madrasah Ibtidaiyah Sullamut Taufiq

Kecamatan Banjarmasin Timur

Sebagai faktor yang sangat berperan penting di sekolah adalah adanya

tenaga pengajar atau guru yang mempunyai kompetensi dan pengalaman

mengajar yang baik. Tenaga pengajar yang ada di Madrasah Ibtidaiyah Sullamut

Taufiq Kelurahan Kuripan Kecamatan Banjarmasin Timur Kota Banjarmasin

berjumlah 16 orang tenaga pengajar yang terdiri dari 2 orang guru yang berstatus

negeri dan 14 orang guru honorer.

Keadaan guru-guru di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan

Kuripan Kecamatan Banjarmasin Timur Kota Banjarmasin dapat dilihat pada

tabel 4.1 berikut.

53

Tabel 4.1 Keadaan Guru Madrasah Ibtidaiyah Sullamut Taufiq Banjarmasin

No. Nama Jabatan
Mata Pelajaran

yang di ajarkan

Pendidikan

Terakhir

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

Siti Karmina, S.Ag

Zainab, S.Pd.I

Sakrani, S.Fil

Saibatul Aslamiah,

S.Pd.I

Khairunnisa, S.Ag

Jumiati Elfah, S.Ag

Saifuddin, S.Pd.I

Rahmadi, S.Sos

Nor Aida, S.Pd.I

Ernawati, S.Pd.I

M. Saini, S.Pd.I

Nor Aidi, S.Pd.I

Akhmad Humaidi,

S.Pd.I

Junaidi, S.Pd.I

Siska Handayani

Liyana, S.Pd

Kepala Sekolah

Guru tetap

Guru tetap

Sertifikasi

Sertifikasi

Sertifikasi

Sertifikasi

Sertifikasi

Guru honor

Sertifikasi

Guru honor

Guru honor

Sertifikasi

Guru honor

Guru honor

Sertifikasi

IPA, PKn Kelas II

A

Guru Kelas I B

Guru kelas II A

dan Akidah

Akhlak I-VI

Guru Kelas III A

Guru Kelas II B

Guru Kelas III B

Guru Kelas I A

Guru Kelas VI A,

Matematika Kelas

V-VI

Guru SBK Kelas

IV-VI

Guru Kelas VI B,

Bahasa Arab Kelas

IV-VI, dan PKn

kelas IV-VI

Tata Usaha dan

IPA Kelas VI

Fiqih Kelas I-VI

dan Penjaskes

Sekretaris dan

Quran Hadis IV-VI

Guru Kelas IV B

dan IPA IV A-B

Guru PJOK Kelas

III dan Matematika

Kelas IV-V

Guru Bahasa

Indonesia Kelas

IV-VI

S1 Tarbiyah

2000

SI Tarbiyah

2005

S1 Tarbiyah

2009

S1 Tarbiyah

2009

S1 Tarbiyah

2000

S1 Tarbiyah

1994

S1 Tarbiyah

2005

S1 Syari’ah

2005

S1 Tarbiyah

2007

S1 Tarbiyah

2005

S1 Tarbiyah

2008

S1 Tarbiyah

2008

S1 Tarbiyah

2008

S1 Tarbiyah

2013

SLTA

S1 STIKIP

PGRI 2011

54

Tabel 4.2 Keadaan Karyawan MI Sullamut Taufiq Banjarmasin

No. Nama Jabatan Pendidikan

1

2.

3.

Akhmad Humaidi, S.Pd.I

M. Husaini S.Pd.I

Nor Aidi, S.Pd.I

Sekretaris dan

Guru Alqur’an

Hadits Kelas IV-

VI

Staf Tata

Usaha/Operator

dan Guru IPA

Kelas VI

Pustakawan, Guru

Fiqih Kelas I-VI,

dan Guru

Penjaskes IV-VI

S1 Tarbiyah 2008

S1 Tarbiyah 2008

S1 Tarbiyah 2008

Sumber: Dokumen MI Sullamut Taufiq Banjarmasin Tahun 2016/2017

Dari data di atas, maka dapat diketahui bahwa guru kelas yang mengajar

Alqur’an Hadits di Kelas V A dan B MI Sullamut Taufiq Kelurahan Kuripan Kota

Banjarmasin berjumlah 1 orang, yaitu Bapak Akhmad Humaidi, S.Pd.I jumlah

mengajar 24 jam perminggu, kurikulum yang dipergunakan adalah kurikulum

tingkat satuan pendidikan (KTSP) tahun 2006. Latar belakang pendidikan beliau

lulusan S.1 Program Pendidikan Agama Islam (PAI) IAIN Antasari Banjarmasin

tahun 2018.

5. Kegiatan Intra dan Ekstra Kurikuler Madrasah Ibtidaiyah Sullamut

Taufiq Kecamatan Banjarmasin Timur

Kegiatan intra kurikuler pda MI Sullamut Taufiq Banjarmasin Timur

disesuaikan dengan kurikulum Tahun KTSP. Kegiatan pembelajaran dilaksanakan

mulai pukul 08.00 sampai 12.45 Wita.

Di samping itu, di MI Sullamut Taufiq Banjarmasin Timur juga

melaksanakan ektra kurikuler dengan bentuk-bentuk kegiatan seperti Pramuka,

Pancak Silat,Praktik Sholat dan Dokter Kecil.

55

6. Keadaan Siswa Madrasah Ibtidaiyah Sullamut Taufiq Kecamatan

Banjarmasin Timur

Keadaan siswa MI Sullamut Taufiq Banjarmasin pada tahun pelajaran

2016/2017 seluruhnya berjumlah 198 orang terdiri dari laki-laki 113 orang dan

perempuan 85 orang.Untuk lebih jelasnya dapat dilihat pada tabel 4.4 berikut.

Tabel 4.3 Keadaan Siswa MI Sullamut Taufiq Banjarmasin Tahun 2016/2017

No. Kelas

Jenis Kelamin

 L P

Jumlah

Wali Kelas

1 I
A

8 6 14 Saifudin, S.Pd.I

2 I
B

9 5 14 Zainab, S.Pd.I

3 II
A

12 6 18 Sakrani, S.Fil

4 II
B

10 6 16 Khairunnisa, S.Ag

5 III
A

12 6 18
Saubatul Aslamiah,

S.Pd.I

6 III
B

10 6 16 Jumiati Elfah, S.Ag

7 IV
A

6 8 14 Liyana, S.Pd

8 IV
B

8 7 15 Junaidi, S.Pd.I

9 V
A

15 13 28 Nor Aidi, S.Pd.I

10 V
B

11 10 21 Nor Aida, S.Pd.I

11 VI
A

6 6 12 Rahmadi, S.Sos

12 VI
B

6 6 12 Ernawati, S.Pd.I

Jumlah 113 85 198

Sumber: Dokumen MI Sullamut Taufiq Banjarmasin Tahun 2016/2017

7. Keadaan Sarana dan Prasarana yang dimiliki Madrasah Ibtidaiyah

Sullamut Taufiq Kecamatan Banjarmasin Timur

Sarana dan prasarana madrasah yang dimiliki MI Sullamut Taufiq

Kelurahan Kuripan Kecamatan Banjarmasin Timur Kota Banjarmasin cukup baik

dan memadai sebagaimana sebuah lembaga pendidikan yang kondusif. Adapun

sarana prasarana dan fasilitas yang dimiliki oleh madrasah yang penulis dapatkan

melalui hasil observasi di lapangan dan dokumentasi dari pihak madrasah dapat

dilihat pada tabel 4.4 berikut ini.

56

Tabel 4.4 Sarana dan Prasarana yang dimiliki MI Sullamut Taufiq Banjarmasin

Tahun Pelajaran 2016/2017

No. Sarana Prasarana yang Dimiliki Banyaknya

1 Ruang Kepala Sekolah 1 buah

2 Ruang Dewan Guru 1 buah

3 Ruang Tata Usaha 1 buah

4 Ruang Belajar 12 buah

5 Ruang Perpustakaan 1 buah

6 Mushalla 1 buah

7 Ruang UKS 1 buah

8 Ruang Koperasi Sekolah 1 buah

9 Ruang BP 1 buah

10 WC 2 buah

11 Tempat Parkir 1 buah

12 Lapangan Serbaguna 1 buah
Sumber: Dokumen Tata Usaha MI Sullamut Taufiq Banjarmasin Tahun 2016/2017

B. Penyajian Data

Penyajian data yang diperlukan terkumpul, langkah berikutnya adalah

penyajian data. Untuk mengetahui tentang kinerja guru di MI Sullamut Taufiq

Kelurahan Kuripan Kota Banjarmasin, telah diadakan penelitian langsung ke

lapangan, sehingga jumlah data yang diperlukan telah terkumpul. Dalam

pengumpulannya penulis menggunakan beberapa teknik, yaitu observasi,

wawancara, dan dokumentasi.

Kemudian data tersebut digambarkan secara deskriptif kualitatif

bagaimana kinerja guru dalam perencanaan, pelaksanaan dan pengevaluasiannya.

Dari hasil observasi, wawancara, dan dokumentar di lapangan penulis dapat

menyajikan beberapa data sebagai berikut.

57

1. Data Tentang Indikator Kinerja Guru Alqur’an Hadits di MI Sullamut

Taufiq Kecamatan Banjarmasin Timur

a. Membuat Perencanaan Pembelajaran (RPP)

Penyusun rencana pembelajaran di sini terdiri dari enam komponen, yakni:

merumuskan tujuan pembelajaran, mengembangkan dan mengorgasasikan materi,

media pembelajaran dan sumber belajar, merencakan skenario pembelajaran,

merancang pengelolaan kelas, merencakan prosedur, jenis dan menyiapkan alat

penilaian dan tampilan dokumen rencana pembelajaran.

1) Merumuskan Tujuan Pembelajaran

Hal pertama yang perlu diperhatikan dalam penyusun rencana

pembelajaran adalah merumuskan tujuan pembelajaran, adapun indikatornya

sebagai berikut:

a) Merumuskan kompetensi dasar/indikator hasil belajar. Susunan kompetensi

dasar harus jelas dan terurut secara logis, yakni dari yang mudah ke yang sulit,

dari yang sederhana ke yang kompleks dan dari berpikir rendah ke berpikir

yang tinggi.

b) Merancang dampak penggiring kecakapan hidup yang diharapkan dapat

diterapkan di kehidupan sehari-hari.

Menurut hasil dokumen pada RPP yang dimiliki guru Alqur’an Hadits di

MI Sullamut Taufiq Kecamatan Banjarmasin Timur, guru sudah merumuskan

indikator hasil belajar dengan jelas dan terurut secara logis, serta sudah

merancang dampak kecakapan hidup yang diharapkan.

Dalam penilaian merumuskan tujuan pembelajaran pada RPP, rata-rata

nilainya adalah empat point.

58

2) Mengembangkan dan Mengorganisasikan Materi, Media

Pembelajaran dan Sumber Belajar

Hal lain yang perlu diperhatikan oleh guru dalam perencanaan

pembelajaran adalah mengembangkan dan mengorganisasikan materi, media

pembelajaran dan sumber belajar, adapun indikatornya sebagai berikut:

a) Mengembangkan dan mengorganisasikan materi pembelajaran. Keluasan dan

kedalaman materi harus sesuai, sistematika materi, kesesuaian dengan

kemampuan dan kebutuhan siswa, serta kesesuaian materi dengan

perkembangannya (materi tidak ketinggalan zaman/updated).

b) Menentukan dan mengembangkan media pembelajaran. Media disini yakni

segala sesuatu yang digunakan guru dalam pelaksanaan pembelajarandi kelas,

media yang dipakai hendaknya menarik dan sesuai dengan tujuan

pembelajaran yang diharapkan.

c) Memilih sumber belajar. Sumber belajar dapat berupa nara sumber, buku

paket, buku pelengkap, lingkungan dan sejenisnya. Sumber belajar harus

sesuai dengan tujuan pembelajaran yang diharapkan, sesuai dengan materi

yang diajarkan serta sesuai dengan perkembangan anak.

Menurut hasil dokumen pada RPP yang dimiliki guru Alqur’an Hadits di

MI Sullamut Taufiq Kecamatan Banjarmasin Timur, guru sudah mengembangkan

dan mengorganisasikan materi, media pembelajaran dan sumber belajar.

Dalam penilaian mengembangkan dan mengorganisasikan materi, media

pembelajaran dan sumber belajar pada RPP, rata-rata nilainya adalah empat point.

59

3) Merencanakan Skenario Kegiatan Pembelajaran

Hal yang perlu diperhatikan oleh guru dalam perencanaan pembelajaran

selanjutnya adalah merencanakan skenario kegiatan pembelajaran di kelas,

adapaun indikatornya sebagai berikut:

a) Menentukan jenis kegiatan pembelajaran. Kegiatan pembelajaran dapat berupa

mendengarkan penjelasan guru, observasi, diskusi, belajar kelompok,

simulasi, melakukan percobaan dan lain sebagainya. Penggunaan lebih dari

satu kegiatan pembelajaran sangat diharapkan, agar perbedaan individual

dapat dilayan, serta kebosanan siswa dapat dihindari dalam mengikuti

pembelajaran di kelas.

b) Menyusun langkah-langkah pembelajaran. Guru diharapkan dapat menyusun

langkah-langkah pembelajaran dengan cermat, mulai dari pembukaan, inti dan

penutup.

c) Menentukan alokasi waktu pembelajaran. Alokasi waktu adalah pembagian

waktu untuk setiap tahapan/jenis kegiatan dalam satu pertemuan, yang perlu

diperhatikan adalah pembagian waktu bagi kegiatan pembukaan, inti dan

penutup.

d) Menentukan cara-cara memotivasi siswa. Memotivasi siswa adalah upaya

guru untuk siswa belajar secara aktif, contohnya menyiapkan pembukaan

pembelajaran yang menarik siswa untuk belajar, media yang menarik dan lain-

lain.

e) Menyiapkan pertanyaan. Pertanyaan yang dirancang dapat mencakup:

pertanyaan tingkat rendah yang menuntut keampuan mengingat dan

60

pertanyaan tingkat tinggi yang menuntut kemampuan memahami,

menerapkan, menganalisis, mensentesis dan mengevaluasi.

Menurut hasil dokumen pada RPP guru Alqur’an Hadits di MI Sullamut

Taufiq kecamatan Banjarmasin Timur, guru sudah merencanakan skenario

kegiatan pembelajaran di kelas, yakni dengan menggunakan berbagai jenis

kegiatan pembelajaran di kelas yang membuat siswa aktif dalam pembelajaran,

langkah-langkah pembelajaran disusun secara cermat dari pembukaan sampai

menutup, alokasi waktu pembelajaran dalam pertemuan dicantumkan, memotivasi

siswa pada pembukaan pembelajaran sudah ada dana guru sudah menyiapkan

pertanyaan-pertanyaan, baik di awal maupun diakhir pembelajaran.

Dalam penilaian merencanakan skenario kegiatan pembelajaran pada pada

RPP, rata-rata nilainya adalah empat point.

4) Merancang Pengelolaan Kelas

Hal yang perlu diperhatikan oleh guru dalam perencanaan pembelajaran

selanjutnya adalah merancang pengelolaan kelas pada saat pembelajaran di kelas,

adapun indikatornya sebagai berikut:

a) Menentukan penataan latar pembelajaran. Penataan latar pembejaran

mencakup persiapan dan pengaturan ruangan dan fasilitas (tempat duduk.

perabot dan alat pembelajaran) yang diperlukan sesuai dengan kebutuhan

pembelajaran.

b) Menentukan cara-cara pengorganisasian siswa agar dapat berpartisipasi dalam

kegiatan pembelajaran. Pengorganisasian siswa adalah kegiatan guru dalam

menentukan pengelompokan, memberi tugas, menata alur kerja dan cara kerja

61

sehingga siswa dapat berpartisipasi aktif dalam pembelajaran. Menurut hasil

dokumen pada RPP guru Alqur’an Hadits di MI Sullamut Taufiq kecamatan

Banjarmasin Timur, guru sudah merancang pengelolaan kelas, yakni

menyiapkan hal-hal yang diperlukan pada saat pembelajaran berlangsung,

serta mengorganisasikan siswa agar berpartisipasi aktif dalam pembelajaran,

contohnya dengan memakai berbagai metode atau strategi aktif dalam suatu

pembelajaran. Guru yang membuat RPP tersebut, dalam penilaian

perencanaan pembelajaran pada RPP, tiap-tiap indikator di atas memiliki nilai

deskriptor paling banyak terlihat adalah empat point.

5) Merencanakan Prosedur, Jenis dan Menyiapkan Alat Penilaian

Hal yang perlu diperhatikan oleh guru dalam perencanaan pembelajaran

selanjutnya adalah merencanakan prosedur, jenis dan menyiapkan alat penilaian

pada saat pembelajaran di kelas, adapun indikatornya sebagai berikut:

a) Menentukan prosedur dan jenis penilaian. Prosedur penilaian meliputi

penilaian awal, penilaian dalam proses dan penilaian akhir. Jenis penitaian

meliputi tes tertulis, lisan dan perbuatan.

b) Menentukan alat penilaian dan kunci jawaban. Alat penilaian bisa berupa

pertanyaan, tugas dan lembar observasi, sedangkan kunci jawaban dapat

berupa jawaban yang benar.

Menurut hasil dokumen pada RPP guru Alqur’an Hadits di MI Sullamut

Taufiq Kecamatan Banjarmasin Timur, guru sudah merencanakan prosedur, jenis

dan menyiapkan alat penilaian pada saat pembelajaran di kelas, guru sudah

melakukan penilaian di awal maupun di akhir, baik berupa tertulis, lisan maupun

62

perbuatan, yakni dalam bentuk pertanyaan, tugas maupun lembar observasi. guru

yang membuat RPP tersebut,

Dalam penilaian merancang pengelolaan kelas pada RPP, rata-rata

nilainya adalah empat point.

6) Tampilan Dokumen Rencana Pembelajaran

Hal yang perlu diperhatikan oleh guru dalam membuat dokumen

perencanaan pembelajaran terakhir adalah tampilan dokumen rencana

pembelajaran. adapun indikatornya sebagai berikut:

a) Kebersihan dan kerapian. Kebersihan dan kerapian dokumen rencana

pembelajaran dapat dilihat dari fisik, yakni tampilan menarik serta rapi.

b) Penggunaan bahasa tulis. Bahasa tulis pada dokumen rencana pembelajaran

harus sesuai dengan kaidah bahasa Indonesia yang baik dan benar.

Menurut hasil dokumen pada RPP guru Alqur’an Hadits di MI Sullamut

Taufiq Kecamatan Banjarmasin Timur, tampilan dokumen rencana

pembelajarannya tampilan bersih dan rapi, serta menggunakan bahasa sesuai

dengan EYD.

Guru yang membuat RPP tersebut, dalam tampilan dokumen pembelajaran

adalah empat point. Secara umum hasil kinerja guru pada rumus IPKG I ini adalah

rata-rata empat point.

Secara keseluruhan hasil kinerja guru pada pelaksanaan Pembelajaran

dengan menggunakan rumus IPKG I ini adalah rata-rata nilainya (4,00)

63

b. Pelaksanaan Pembelajaran

Penyusunan rencana pembelajaran di sini ada tujuh komponen, yakni:

mengelola ruang dan fasilitas pembelajaran, melaksanakan kegiatan

pembelajaran, mengelola interaksi kelas, bersikap terbuka dan luwer serta,

membantu mengembangkan sikap positif siswa terhadap belajar,

mendemontrasikan penguasaan mata pelajaran dan relevansinya dengan topic dan

ketetapan bahan pembelajaran, melaksanakan evaluasi proses dan hasil belajar,

kesan umum kinerja guru.

1) Mengelola Ruang dan Fasilitas Pembelajaran

Hal pertama yang harus dilakukan guru sebelum memulai pembeiajaran

adalah mengelola ruang dan fasilitas pembelajaran, yakni menyiapkan alat media

pembelajaran, indikatornya, yakni:

a) Ketersediaan media pembelajaran;

b) Media pembelajaran mudah untuk dmanfaatkan;

c) Sumber belajar yang diperlukan tersedia; dan

d) Sumber belajar mudah untuk dimanfaatkan.

Selain menyiapkan alat media pembelajaran, guru juga harus

melaksanakan tugas harian kelas, indikatornya yakni:

a) Ketersedian alat tulis dan penghapus;

b) Pengecekan kehadiran siswa;

c) Kebersihan dan kerapian papan tulis, pakaian siswa dan perabot kelas;

d) Kesiapan alat-alat belajar siswa dan kesiapan siswa untuk mengikuti

pembelajaran.

64

Menurut hasil observasi peneliti, bahwa guru Alqur’an Hadits sudah

mengelola ruang dan fasilitas pembelajaran, yang dibuktikan dengan nilai rata-

rata adalah empat point.

2) Melaksanakan Kegiatan Pembelajaran

Hal selanjutnya yang dilakukan oleh guru sesudah mengelola ruang dan

pembelajaran adalah melaksanakan kegiatan pembelajaran di kelas, fasilitas

indikatornya yakni:

a) Memulai kegiatan pembelajaran, yakni kegiatan yang dilakukan oleh guru

dalam rangka menyiapkan fisik dan mental siswa untuk mulai belajar;

b) Melaksanakan jenis kegiatan sesuai dengan tujuan, siswa, situasi dan

lingkungan, yakni tingkat kesusaian antara jenis kegiatan pembelajaran

dengan tujuan pembelajaran, kebutuhan siswa, perubahan situasi yang

dihadapi dan lingkungan,

c) Menggunakan alat bantu (media) sesuai dengan tujuan, siswa, situasi dan

lingkungan, yakni memusatkan perhatian kepada penggunaan media

pembelajaran yang digunakan guru dalam proses pembelajaran;

d) Melaksanakan kegiatan pembelajaran dalam urutan yang logis, yakni guru

mampu memilih dan mengatur secara logis kegiatan pembelajaran, sehingga

kegiatan yang satu dengan yang lain merupakan tatanan yang runtun;

e) Melaksanakan kegiatan pembelajaran secara individual, kelompok atau

klasikal, yakni melaksanakan variasi kegiatan secara individual, kelompok

atau klasikal sangat penting dilakukan untuk memenuhi perbedaan individual

siswa;

65

f) Mengelola waktu pembelajaran secara efisien, yakni pemanfaatan secara

optimal waktu pembelajaran yang sudah dialokasikan.

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

sudah melaksanakan kegiatan pembelajaran, yang dibuktikan dengan

terpenuhinya indikator-indikator di atas dengan rata-rata nilai paling banyak

terlihat adalah empat point.

3) Mengelola Interaksi Kelas

Hal lain yang perlu dilakukan oleh guru adalah mengelola interaksi kelas,

di antaranya yaitu:

a) Memberi petunjuk dan penjelasan yang berkaitan dengan isi pembelajaran,

yakni guru menjelaskan secara efektif konsep, ide dan prosedur yang bertalian

dengan isi pelajaran;

b) Menangani pertanyaan dan respon siswa, yakni guru menangani semua

pertanyaan dan komentar yang diajukan siswa dalam proses pembelaran

berlangsung;

c) Menggunakan ekspresi lisan, tulisan isyarat dan regakan badan, yakni dalam

proses pembelajaran berlangsung, guru berkomunikasi secara lisan, tulisan

serta isyarat gerakan badan;

d) Memicu dan memelihara keterlibatan siswa, yakni guru mempersiapkan,

menarik minat dan mendorong siswa untuk berpartisifasi dalam proses

pembelajaran;

66

e) Memanfaatkan penguasaan materi pembelajaran, yakni guru memantapkan

penguasaan materi pembelajaran dengan cara merangkum, meringkas, dan

mereviu.

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

sudah rnengelola interaksi kelas, yang dibuktikan dengan terpenuhinya indikator-

indikator di atas dengan rata-rata nilai adalah empat point.

4) Bersikap Terbuka dan Luwes serta Membantu Mengembangkan

Sikap Positif Siswa Terhadap Belajar

Hal lain yang perlu dilakukan oleh guru dalam proses penthelajaran adatah

bersifat terbuka dan luwes serta membantu. di antaranya yaitu:

a) Menunjukkan sikap ramah, hangat, luwes. terhuka, penuh pengertian dan

sabar kepada sikap;

b) Menunjukkan kegairahan mengajar, tingkat kegairahan ini dapat dilihat dari

wajah, nada, suara, gerakan, isyarat dan sebagainya pada saat mengajar di

kelas;

c) Mengembangkan hubungan antar pribadi yang sehat dan serasi, indikator ini

mengacu kepada sikap mental guru terhadap siswa yang meghadapi masalah

atau kesulitan pada saat pembelajaran berlangsung:

d) Membantu siswa menyadari kelebihan dan kekurangannya, indikator ini

mengacu kepada sikap dan tindakan guru dalam menerima kenyataan tentang

kelebihan dan kekurangan setiap siswa di kelas;

e) Membantu siswa menumbuhkan kepercayaan diri, indikator ini mengacu

kepada usaha guru untuk menumbuhkan rasa percaya diri saat pembelajaran

berlangsung.

67

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

sudah bersikap terbuka dan luwes serta membantu mengembangkan sikap positif

siswa terhadap belajar, yang dibuktikan dengan terpenuhinya indikator-indikator

di atas dengan rata-rata nilai paling banyak terlihat adalah empat point.

5) Mendemonstrasikan Penguasaan Mata Pelajaran dan

Relevansinya dengan Topik dan Ketetapan Bahan Pembelajaran

Hal yang perlu dilakukan guru selanjutnya pada saat pembelajaran

berlangsung adalah melaksanakan evaluasi proses dan hasil belajar, dintaranya

yaitu:

a) Membantu siswa mengenal maksud dan pentingnya topik, hal ini menekankan

agar siswa termotivasi untuk melakukan kegiatan belajar dan membuat

pelajaran itu bermakna.

b) Mendemonstrasikan materi pelajaran secara cermat dan mutahir, informasi

dan bahan pembelajaran dikemukakan sesuai dengan faktanya, mengaitkan

pengetahuan yang diajarkan dengan pengetahuan lain yang relevan,

c) Mendorong siswa memahami atau memecahkan masalah kehidupan melalui

konsep yang telah dipelajari.

Menurut hasil observasi penelitian peneliti bahwa guru Alqur’an Hadits

sudah mendemonstrasikan penguasaan mata pelajaran dan relevansinya dengan

bahan pembelajaran yang dibuktikan dengan terpenuhinya indikator-indikator di

atas dengan rata-rata nilai adalah empat point.

68

6) Melaksanakan Evaluasi Proses dan Hasil Belajar

Hal yang perlu dilakukan guru selanjutnya pada saat pembelajaran

berlangsung adalah melaksanakan evaluasi proses dan hasil belajar, dintaranya

yaitu:

a) Melaksanakan penilaian selama proses pembelajaran. Penilaian dalamproses

bertujuan mendapatkan balikan mengenai tingkat pencapaian tujuan selama

proses pembelajaran,

b) Melaksanakan penilaian pada akhir pembelajaran. Penilaian ini bertujuan

untuk mengetahui penguasaan siswa terhadap materi pelajaran yang sudah

diajarkan.

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

sudah melaksanakan evaluasi proses dan hasil belajar selama pembelajaran

berlangsung, yang dibuktikan dengan terpenuhinya indikator-indikator di atas

dengan rata-rata nilai adalah empat point.

7) Kesan Umum Kinerja Guru

Hal yang perlu diperhatikan oleh guru yang terakhir adalah kesan umum

kinerja guru, adapun indikatornya sebagai berikut:

a) Keefektifan proses pembelajaran, indikator ini mengacu kepada tingkat

keberhasilan guru dalam mengelola pembelajaran sesuai dengan

perkembangan proses pembelajaran,

b) Penggunaan bahasa Indonesia yang tepat, indikator ini mengacu kepada

kemampuan guru dalam menggunakan bahasa Indonesia sebagai bahasa

pengantar;

69

c) Peka terhadap kesalahan berbahasa siswa, guru perlu peka terhadap kesalahan

berbahasa siswa, agar siswa terbiasa menggunakan bahasa Indonesia dengan

baik pada saat pembelajaran di kelas;

d) Penampilan guru dalam pembelajaran, indikator ini mengacu kepada

penampilan guru secara keseluruhan dalam mengelola pembelajaran (fisik,

gaya mengajar dan ketegasan).

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

diteliti diperoleh kesan umum kinerja guru, yang dibuktikan dengan terpenuhinya

indikator-indikator di atas dengan rata-rata nilai adalah empat point.

Secara keseluruhan hasil kinerja guru pada pelaksanaan Pembelajaran

dengan menggunakan rumus IPKG II ini selama dua hari adalah rata-rata nilainya

(3,67)

c. Hubungan Antar Pribadi

Hubungan antar pribadi di sini ada empat komponen, yakni: membantu

mengembangkan sikap positif pada diri siswa, bersikap terbuka dan luwes

terhadap siswa atau orang lain, menampilkan kegairahan dan kesungguhan dalam

kegiatan belajar mengajar dan dalam pelajaran yang diajarkannya, mengelola

interaksi perilaku dalam kelas, dan membantu mengembangkan sikap positif pada

diri siswa.

1) Membantu Mengembangkan Sikap Positif pada Diri Siswa

Hal pertama yang perlu diperhatikan dalam hubungan antar pribadi antara

siswa dan guru, yakni membantu mengembangkan sikap positif pada diri siswa.

Adapaun indikator penilaian yang perlu diperhatikan sebagai berikut:

70

a) Membantu siswa menyadari kekuatan dan kelemahan diri, indikator ini

mengukur usaha guru dalam membantu siswa agar menyadari kelebihan dan

kekurangan dirinya melalui pengalaman siswa, masa lalu maupun

penampilannya di kelas.

b) Membantu siswa menumbuhkan kepercayaan diri. indikator ini mengukur

usaha guru dalam membantu siswa menumbuhkan rasa percaya pada diri

sendiri.

c) Membantu siswa menjelaskan pikiran dan perasaannya. indikator ini

mengukur usaha guru dalam membantu siswa agar dapat mengungkapkan

pikiran dan perasaannya sehingga dapat dipahami oleh orang lain.

d) Mernbantu siswa agar mampu mengambil keputusan yang sesuai hagi dirinya,

indikator ini menukur usaha guru dalam memhantu siswa menumbuhkan

kegiatan yang menjadi pilihannya dan melaksanakannya.

Menurut hasil observasi penelitian pcneliti, bahwa guru Alqur’an Hadits

yang diteliti sudah membantu mengembangkan sikap positif pada diri siswa, yang

dibuktikan dengan terpenuhinya indikator-indikator di atas dengan rata-rata nilai

adalah empat point.

2) Bersikap Terbuka dan Luwes Terhadap Siswa atau Orang Lain

Hal selanjutnya yang perlu diperhatikan dalam hubungan antar pribadi

antara siswa dan guru yakni bersikap terbuka dan luwes terhadap siswa atau orang

lain. Adapun indikator penilaian yang perlu diperhatikan sebagai berikut:

a) Menunjukkan sikap terbuka terhadap pendapat siswa dan orang lain, indikator

ini mengukur keterbukaan guru terhadap pendapat siswa dan orang lain;

71

b) Menunjukkan sikap luwes baik di dalam maupun di luar kelas, indikator ini

mengukur keluwesan yang ditampilkan oleh guru baik pada waktu mengajar

dalam kelas, maupun pada waktu berinteraksi dengan siswa atau guru lain di

luar kelas;

c) Menerima siswa dengan sebagaimana adanya (kelebihan dan kekurangannya),

indikator ini mencoba mengukur sejauh mana guru menampilkan sikap

menerima kenyataan yang dimiliki oleh siswa;

d) Menunjukkan sikap sensitif, responsif, dan simpati terhadap perasaan dan

kesukaran siswa, indikator ini akan mengukur sikap mental guru terhadap apa

yang dirasakan dan dialami oleh siswa pada waktu siswa menghadapi

kesukaran;

e) Menunjukkan sikap ramah, penuh pengertian dan sabar, baik kepada siswa

maupun orang lain, indikator ini akan mengukur sikap ramah, penuh

pengertian, dan sabar dilihat dari satu kesatuan yang tidak dapat dipisahkan;

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

yang diteliti ada bersikap terbuka dan luwes terhadap siswa dan orang lain, yang

dibuktikan dengan terpenuhinya indikator-indikator di atas dengan rata-rata nilai

adalah empat point.

3) Menampilkan Kegairahan dan Kesungguhan dalam Kegiatan Belajar

Mengajar dan Dalam Pelajaran yang Diajarkannya

Hal selanjutnya yang perlu diperhatikan dalam huhungan antar pribadi

antara siswa dan guru yakni menampilkan kegairahan dan kesungguhan dalam

kegiatan belajar mengajar dan dalam pelajaran yang diajarkannya. Adapun

nklikator penilaian yang periu diperhatikan sebagai berikut:

72

a) Menunjukkan kegairahan dalam mengajar, indikator ini akan mengukur

tingkat kegairahan guru dalam mengajar. Tingkat ini dilihat melalui mimik,

nada suara, gerakan isyarat dan sebagainya,

b) Merangsang minat siswa untuk belajar, indikator ini mengukur guru dalam

merangsang minat siswa untuk belajar;

c) Memberikan kesan kepada siswa bahwa guru bergairah dengan apa yang

diajarkan dan cara mengajarkannya, indikator ini mengukur sejauh mana guru

dapat menampilkan kegairahan dalam mengajar;

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

yang diteliti sudah menampilkan kegairahan dan kesungguhan dalam kegiatan

belajar mengajar dan dalam pelajaran yang diajarkannya, yang dibuktikan dengan

terpenuhinya indikator-indikator di atas dengan rata-rata nilai adalah tiga point.

4) Mengelola Interaksi Perilaku dalam Kelas

Hal selanjutnya yang perlu diperhatikan dalam hubungan antar prihadi

antara siswa dan guru yakni mengelola interaksi perilaku dalam kelas. Adapun

indikator penilaian yang perlu diperhatikan sebagai berikut:

a) Mengembangkan hubungan antar prihadi yang sehat dan serasi, indikator ini

akan mengukur hubungan yang terjadi antara siswa dengan siswa dalam

proses belajar mengajar;

b) Memberikan tuntunan agar interaksi antar siswa serta antara guru dan siswa

terpelihara dengan baik, indikator ini akan mcngukur teknik-teknik yang

digunakan oleh guru dalam memelihara tingkah laku yang konstruktif dan

menghindarkan tingkah laku yang mengganggu;

73

c) Menangani perilaku siswa yang tidak diinginkan, indikator ini mengukur

usaha guru dalam menangani tingkah laku siswa yang tidak diinginkan.

Hendaknya dipertimbangkan jenis tingkah laku, usia dan sesuai pula dengan

tata tertib dan kebijaksanaan sekolah.

Menurut hasil observasi penelitian peneliti, bahwa guru Alqur’an Hadits

yang diteliti memang ada mengelola interaksi perilaku dalam kelas, yang

dibuktikan dengan terpenuhinya indikator-indikator di atas dengan rata-rata nilai

adalah empat point.

Secara keseluruhan hasil kinerja guru pada dalam hubungan antar pribadi

dengan menggunakan rumus IPKG III ini adalah rata-rata nilainya (3,60)

2. Faktor-Faktor yang Mempengaruhi Kinerja Guru Alqur’an Hadits di

MI Sullamut Taufiq Kecamatan Banjarmasin Timur

Faktor-faktor yang mempengaruhi kinerja guru Alqur’an Hadits di MI

Sullamut Taufiq Kecamatan Banjarmasin Timur.

a) Latar Belakang Pendidikan

Berdasarkan data hasil penelitian yang diperoleh melalui wawancara pada

tanggal 9 September 2016 dengan guru Alqur’an Hadits di MI Sullamut Taufiq

Kecamatan Banjarmasin Timur, latar belakang pendidikan terakhir adalah serjana

pendidikan jenjang S1. Guru Alqur’an Hadits di MI Sullamut Taufiq Kecamatan

Banjarmasin Timur merupakan alumni IAIN Antasari Banjarmasin Fakultas

Tarbiyah dan keguruan jurusan PAI.

Guru yang memiliki latar belakang yang sesuai dengan profesinya

tentunya akan lebih dibandingkan guru yang tidak sesuai dengan latar belakang

profesinya.

74

Dari hasil wawancara dengan guru Alqur’an Hadits di MI Sullamut Taufiq

Kecamatan Banjarmasin Timur tersebut dapat diketahui bahwa guru tersebut

memiliki latar belakang pendidikan keguruan, dan, juga pernah mengikuti

pelatihan yang mendukung terhadap peningkatan kinerjanya.

b) Pengalaman Mengajar

Berdasarkan hasil wawancara dengan guru Alqur’an Hadits di MI

Sullamut Taufiq Kecamatan Banjarmasin Timur dengan pertanyaan masa kerja

sebagai guru jawaban beliau adalah kurang lebih 7 Tahun.

Dari hasil wawancara dengan guru Alqur’an Hadits di MI Sullamut

Taufiq Kecamatan Banjarmasin Timur bahwa belaiau memiliki pengalaman

mengajar yang cukup banyak dan lama.

c) Pendidikan dan Pelatihan

Setelah melakukan wancara diketahui bahwa guru Alqur’an Hadits di MI

Sullamut Taufiq Kecamatan Banjarmasin Timur telah mengikuti pelatihan untuk

mendapatkan sertifikat pendidik guru alqur’an hadist MI Sullamut Taufiq pada

tahun 2011 bertempat di Asrama Haji Banjarbaru mengikuti sertifikasi melalui

Pendidikan dan Latihan Profesi Guru (PLPG).

Dari hasil wawancara dengan guru Alqur’an Hadits di MI Sullamut Taufiq

Kecamatan Banjarmasin Timur bahwa guru telah mengikuti pendidikan dan

pelatihan

d) Iklim yang Kondusif

Berdasarkan hasil observasi dan wawancara diketahui bahwa keadaan

iklim lingkungan sekitar sekolah kurang kondusif/kurang mendukung untuk

75

pembelajaran. Partisipasi orang tua yang tidak mendukung serta letak sekolah

sangat dekat dengan perumahan masyarakat dan di sekitar sekolah juga terdapat

penjualan obat-obatan terlarang.

e) Sarana dan Prasarana

Pentingnya sarana dan prasarana yang memadai dan mencakup kebutuhan

sangat membantu dan menunjang di sekolah memerlukan saran dan prasarana

yang menunjang terlaksananya proses belajar mengajar, karena kalau tidak akan

mengakibatkan proses belajar tidak berjalan lancar dan menjadi kurang efektif.

MI Sullamut Taufiq memiliki sarana dan prasarana yang cukup seperti

adanya ruanga kelas, meja dan kursi siswa, meja dan kursi guru, papan tulis

disetiap kelas. Sekolah MI Sullamut Taufiq memiliki dua belas kelas yang

masing-masing kelas menampung 20-28 orang siswa.

C. Analisis Data

Berdasarkan deskripsi data yang telah disajikan, maka langkah selanjutnya

yang penulis lakukan adalah menganalisis data tersebut sehingga akan lebih

bermakna. Untuk menganalisis ini penulis mengemukakan berdasarkan uraian

penyajian data terlebih dahulu, sebagai berikut.

1. Data Tentang Indikator Kinerja Guru Kinerja Guru Dalam

Pembelajaran Alqur’an Hadits Pada Madrasah Ibtidaiyah Sullamut

Taufiq Kecamatan Banjarmasin Timur.

a. Perencanaan Pembelajaran

Dalam perencanaan perencanaan pembelajaran, komponen yang harus

dijakukan guru adalah merumuskan tujuan pembelajaran, mengembangkan dan

mengorganisasikan materi, media pembelajaran dan sumber belajar,

76

merencanakan skenario kegiatan pembelajaran, merancang pengelolaan kelas,

merencanakan prosedur, jenis dan menyiapkan alat penilaian dan kunci jawaban,

tampilan dokurnen rencana pernbelajaran. Hal ini sangat penting sekali dimiliki

oleh setiap guru, karena baik atau tidaknya seorang guru dalam hal perencanaan

pembelajaran dapat dilihat dari enam deskriptor tersebut. Diketahui bahwa kinerja

guru Alqur’an Hadits mampu membuat perencanaan pembelajaran, ha ini terlihat

dari dokumen rencana pelaksanaan pembelajaran yang dibuat yakni

tersusun/terurut dengan baik dengan dibuktikannya deskriptor yang nampak

adalah empat poin.

Mengembangkan dan mengorganisasikan materi, media pembelajaran dan

sumber belajar, pada RPP yang dibuat bahwa guru Alqur’an Hadits sudah

mengembangkan dan mengorganisasikan materi, media pembelajaran dan sumber

belajar dengan baik dengan dibuktikannya deskriptor yang nampak adalah empat

poin.

Merencanakan skenario pembelajaran guru Alqur’an Hadits dengan

kategori baik dengan dibuktikannya deskriptor yang nampak adalah empat poin,

terlihat dari guru tersebut sudah merencanakan skenario kegiatan seperti cakupan

materi/keluasan dan kedalaman materi sesuai dengan tujuan yang diharapkan.

Sistematika materi tersusun dengan rapi, materi sesuai dengan kamampuan dan

kebutuhan siswa.

Merancang pengelolaan kelas disini guru Alqur’an Hadits termasuk dalam

kategori baik sekali, terlihat dari guru tersebut menetukan penataan latar

pembelajaran, penataan latar pembelajaran sesuai dengan tujuan yang diharapkan

77

serta sesuai dengan tingkat perkembangan siswa dan sesuai dengan lingkungan

serta menentukan cara-cara pengorganisasian siswa agar dapat berpartisipasi

dalam kegiatan pembelajaran.

Merancang prosedur, jenis dan menyiapkan alat penilaian dan kunci

jawaban. Dalam hal ini guru Alqur’an Hadits termasuk dalam kategori baik

dengan dinyatakannya deskriptor nampak empat poin, terlihat dari guru tersebut

menentukan prosedur dan jenis penilaian, yakni tercantum penilaian awal, proses

dan akhir, serta jenis penilaiannya berupa lisan dan unjuk kerja alat penilaian dan

kunci jawaban, yakni rumusan pertanyaan mengukur tercapainya tujuan yang

diharapkan, dan sesuai dengan syarat-syarat penyusunan evaluasi, hanya saja

tidak dicantumkannya kunci jawaban pada dokumen perencanaan pembelajaran.

Tampilan dokumen rencana pembelajaran. Dalam hal ini guru Alqur’an

Hadits termasuk dalam kategori baik sekali dinyatakannya deskriptor nampak

empat poin, terlihat dari kebersihan dan kerapian, tulisan dapat dibaca dengan

mudah, tulisan konsisten dan ilustrasi tepat dan menarik, penggunaan bahasa tulis,

bahasa komunikatif, pilihan kata tepat, struktur kalimat baku dan cara penulisan

sesuai dengan rumusan pertanyaan mengukur tercapainya tujuan EYD.

Secara keseluruhan hasil kinerja guru dalam membuat perncanaan

pembelajaran dengan menggunakan rumus IPKG I ini adalah rata-rata nilainya

(4,00). Jadi dapat dikatakan bahwa kinerja guru Alqur’an Hadits MI Sullamut

Taufiq dalam membuat perncanaan pembelajaran secara keseluruhan dapat

dikatakan sangat baik.

78

b. Pelaksanaan Pembelajaran

Dalam pelaksanaan kegiatan pembelajaran, komponen yang harus

dilakukan oleh guru adalah mengelola ruang dan fasilitas pembelajaran,

melaksanakan kegiatan pembelajaran, mengelola interaksi kelas, bersikap terbuka

dan luwes serta membantu mengembangkan sikap positif siswa terhadap belajar,

mendemonstrasikan penguasaan mata pelajaran dan relevansinya dengan topic

dan ketetapan bahan pembelajaran, melaksanakan evaluasi proses dan hasil

belajar dan kesan umum kinerja guru. Hal ini penting sekali memiliki oleh setiap

guru, karena baik atau tidaknya seorang guru dalam hal pelaksanaan pembelajaran

dapat dilihat dari komponen tersebut.

Oleh karena itu, sudah selayaknya bagi seorang guru yang ingin memiliki

kinerja yang baik dalam pelaksanaan pembelajaran haruslah memiliki kemampuan

seperti indikator yang sudah disebutkan di atas. Apabila semua indikator tersebut

dapat dilakukan dengan baik maka akan baik pula dalam pelaksanaan

pembelajaran yang dilaksanakan.

Dapat kita ketahui bahwa guru Alqur’an Hadits MI Sullamut Taufiq

sudah mampu melaksanakan pembelajaran dengan baik dibuktikan dengan rata-

rata keseluruhan deskriptor yang nampak adalah empat point. Terlihat dari

mengelola ruang dan fasilitas pembelajaran semua guru dengan kategori baik

sekali dilihat dari guru menyiapkan alat media dan sumber belajar serta

melaksanakan tugas harian kelas.

Melaksanakan kegiatan pembelajaran. Guru Alqur’an Hadits telah

melakukan kegiatan pembelajaran dengan memotivasi siswa dengan mengajukan

79

pertanyaan menentang atau menceritakan peristiwa yang sedang hangat

mengaitkan pembelajran dengan pengalaman siswa, melaksanakan jenis kegiatan

yang sesuai dengan tujuan, siswa, situasi dan lingkungan, melaksanakan kegiatan

pembelajaran dalam urutan yang logis, kegiatan yang disajikan berkaitan dengan

satu hal yang lain, memberikan garis besar materi dan kegiatan pembelajaran.

Mengelola interkasi kelas. Dalam hal ini guru Alqur’an Hadits MI

Sullamut Taufiq sudah mampu mengelola interaksi kelas dengan baik dibuktikan

dengan terlihatnya dari memberi petunjuk dan penjelasan yang berkaitan dengan

isi pembelajaran, petunjuk guru sudah jelas, mudah dipahami siswa, menangani

pertanyaan dan respon siswa, yakni sebelum guru menjawab pertanyaan yang di

ajukan siswa, guru memberikan kesempatan kepada siswa lain untuk menanggapi

pertanyaan teamnnya, kemudian guru merespon balik terhadap pertanyaan dan

jawaban tersebut, menggunakan skpresi lisan, tulisan, isyarat dan regakan badan,

pembicaraan dapat di mengerti, materi yang tertulis dan lembar kerja dapat dibaca

oleh siswa, isyarat termasuk gerakan badan tepat, membantu siswa mengingat

kembali pengetahuan yang sudah diperolehnya, mendorong siswa yang pasif agar

dapat berpartisipasi secara aktif dalam pembelajaran serta memantapkan

penguasaan materi.

Bersikap terbuka dan luwes serta membantu mengembangkan sikap positif

siswa terhadap belajar. Dalam hal ini guru Alqur’an Hadits MI Sullamut Taufiq

sudah mampu bersikap terbuka dan luwes dengan baik dibuktikan dengan

terlihatnya dari guru menunjukkan sikap ramah, hangat, luwes, terbuka, penuh

pengertian dan sabar kepada siswa, menampilkan sikap bersahabat kepada siswa,

80

mengendalikan diri pada waktu menghadapi siswa yang berprilaku kurang

sopan/negatif. Menggunakan kata-kata/isyarat yang sopan dalam menegur

siswa,menghargai setiap perbedaan pendapat, baik antar siswa maupun antara

siswa dan guru, menunjukkan kegairahan mengajar, membantu siswa

menumbuhkan kepercayaan diri dengan mendorong siswa agar berani

mengemukakan pendapat sendiri, memberi kesempatan untuk memberikan alasan

pendapatnya dan memberi pujian kepada siswa yang baerhasil serta memberi

semangat kepada yang belum berhasil.

Mendemontrasikan penguasaan mata pelajaran dan relavansinya dengan

topic dan ketetapan bahan pembelajaran. Dalam hal ini guru Alqur’an Hadits MI

Sullamut Taufiq sudah mampu mendemonstrasikan penguasaan mata pelajaran

dan relevansinya dengan topic dan ketetapan bahan pembelajaran dengan baik

terlihat dari guru membantu siswa mengenal maksud dan pentingnya topic yang

hal ini menekankan agar siswa termotivasi untuk melakukan kegiatan belajar dan

membuat pelajaran itu bermakna. Mendemonstrasikan materi pelajaran secara

cermat dan mutahir, informasi dan bahan pembelajaran dikemukakan sesuai

dengan faktanya, mengaitkan pengetahuan yang diajarkan dengan pengetahuan

lain yang relevan, dan guru mampu mendorong siswa memahami atau

memecahkan masalah kehidupan melalui konsep yang telah dipelajari.

Melaksanakan evaluasi proses dan hasil belajar. Dalam hal ini guru

Alqur’an Hadits MI Sullamut Taufiq sudah mampu melaksanakan evaluasi proses

hasil belajar dengan baik dibuktikan dari cara guru melaksanakan evaluasi

melaksanakan penilaian selama proses pembelajaran, yakni menilai penguasaan

81

siswa melalui kinerja yang ditunjukkan siswa, melaksanakan penilaian pada akhir

pembelajaran, memberikan tes akhir sesuai dengan tujuan.

Kesan umum kinerja guru. Dalam hal ini kesan umum kinerja guru

Alqur’an Hadits MI Sullamut Taufiq sangat baik terlihat dari keefektifan proses

pembelajaran lancar, walau suasana kelas kurang terkendali sesuai dengan

rencana mengarah kepada dampak penggiring, yakni disiplin, tekun, tanggung

jawab, ketelitian, kerjasama, toleransi, percaya diri dan keberanian, ucapan jelas

dan mudah di mengerti yakni pembicaraan lancar, menggunakan kata-kata baku

(membatasi bahasa-bahasa daerah), berbicara dengan tata bahasa yang benar.

Peka terhadap kesalahan berbahasa siswa, penampilan guru dalam pembelajaran

berbusana rapi dan sopan. Suara dapat didengar oleh siswa di kelas, posisi

bervariasi, serta tegas dalam mengambil keputusan.

Secara keseluruhan hasil kinerja guru dalam pelaksanaan pembelajaran

dengan menggunakan rumus IPKG II ini selama dua hari adalah rata-rata nilainya

(3,67). Jadi dapat dikatakan bahwa kinerja guru Alqur’an Hadits MI Sullamut

Taufiq dalam pelaksanaan pembelajaran secara keseluruhan dapat dikatakan baik.

c. Hubungan Antar Pribadi

Dalam hubungan antar pribadi ini, indikator yang perlu diperhatikan

sebagai berikut.

1) Membantu mengembangkan sikap positif pada diri siswa

2) Bersikap terbuka dan luwes terhadap siswa atau orang lain

82

3) Menampilkan kegairahan dan kesungguhan dalam kegiatan belajar mengajar

dan dalam pelajaran yang diajarkan

4) Mengelola interksi perilaku dalam teks

Dalam hubungan antar pribadi kinerja guru Alqur’an Hadits MI Sullamut

Taufiq dikatakan sudah cukup baik, dibuktikan dengan rata-rata deskriptor yang

tampak adalah empat point dari tiap-tiap indikator.

Secara keseluruhan hasil kinerja guru dalam membuat perncanaan

pembelajaran dengan menggunakan rumus IPKG I ini adalah rata-rata nilainya

(3,60). Jadi dapat dikatakan bahwa kinerja guru Alqur’an Hadits MI Sullamut

Taufiq dalam membuat perncanaan pembelajaran secara keseluruhan dapat

dikatakan baik.

2. Faktor-Faktor yang Mempengaruhi Kinerja Guru Alqur’an Hadits

di MI Sullamut Taufiq Kecamatan Banjarmasin Timur

a. Faktor Latar Belakang Pendidikan

Guru yang memiliki latar belakang yang sesuai dengan profesinya

tentunya akan menghasilkan pengajaran yang lebih dibandingkan guru yang

mengajar di luar bidang ilmunya. Latar belakang pendidikan yang sesuai dengan

profesi guru sangat penting agar seorang guru benar-benar ahli dibidang

profesinya, sebab tanpa dukungan keahlian maka tugas akan kurang berhasil.

Berdasarkan hasil wawancara kepada guru Alqur’an Hadits MI Sullamut Taufiq

diketahui bahwa beliau memiliki latar belakang pendidikan keguruan, beliau juga

pernah mengikuti pelatihan yang mendukung terhadap peningkatan kinerjanya.

Adapun latar belakang pendidikan guru Alqur’an Hadits MI Sullamut Taufiq

adalah guru yang mengajar Alqur’an Hadits yang mengajar di kelas I – VI beliau

83

memiliki latar belakang pendidikan terakhir S1 IAIN Antasari Banjarmasin

jurusan Pendidikan Agama Islam (PAI 2008).

Berdsarkan data yang diperoleh dapat di analisis bahwa latar belakang

pendidikan guru Alqur’an Hadits di MI Sullamut Taufiq Kecamatan Banjarmasin

Timur dapat dikatakan sesuai dengan latar belakang pendidikannya.

b. Pengalaman Mengajar

Berdasarkan hasil wawancara dengan guru Alqur’an Hadits di MI

Sullamut Taufiq Kecamatan Banjarmasin Timur dengan pertanyaan masa kerja

sebagai guru jawaban beliau adalah kurang lebih 7 Tahun.

Berdasarkan data yang diperoleh dapat dianalisis bahwa kinerja guru

Alqur’an Hadits di MI Sullamut Taufiq Kecamatan Banjarmasin Timur saat

mengajar terlihat santai dan tenang dalam menghadapi siswa, selain itu tentunya

guru juga sudah menguasai materi/bahan yang akan disampaikan kepada siswa

saat itu. Bukan hanya itu, mereka juga sering mengikuti pelatihan-pelatihan untuk

menunjang profesionalitas mereka sebagai guru.

Berdasarkan penyajian data dan analisis data tentang latar belakang

pendidikan dan pengalaman mengajar, dapat disimpulkan bahwasanya kedua hal

tersebut memiliki keterkaitan. Seorang guru yang memiliki latar belakang yang

pendidikan keguruan dapat dapat mengajar dengan baik dan benar. Perpaduan

antara latar belakang pendidikan yang sesuai dan memiliki pengalaman mengajar

yang cukup, serta didukung dengan penguasaan bahan pelajaran akan membentuk

figur guru yang profesional.

84

c. Pendidikan dan Pelatihan

Setelah melakukan penelitian diperoleh bahwa guru Alqur’an Hadits di

MI Sullamut Taufiq Kecamatan Banjarmasin Timur telah mengikuti pendidikan

dan pelatihan untuk mendapatkan sertifikat pendidik pada tahun 2011 bertempat

di Asrama Haji Banjarbaru mengikuti sertifikasi melalui Pendidikan dan Latihan

Profesi Guru (PLPG).

Berdasarkan data yang diperoleh dapat dianalisis bahwa guru algur’an

hadits MI Sullamut Taufiq disimpulkan mengikuti pendidikan dan pelatihan untuk

meningkatkan kinerjanya.

d. Iklim yang Kondusif

Berdasarkan hasil observasi dan wawancara diketahui bahwa lingkungan

sekitar sekolah kurang mendukung untuk pembelajaran. Menurut guru yang

diwawancarai, lingkungan sekitar sekolah kurang kondusif, karena letak sekolah

yang sangat dekat dengan perumahan penduduk, di sekitar sekolah juga terdapat

penjualan obat-obatan terlarang serta partisipasi orang tua yang tidak mendukung.

e. Sarana dan Prasarana

Pentingnya sarana dan prasarana yang memadai dan mencakup kebutuhan

sangat membantu dan menunjang di sekolah memerlukan saran dan prasarana

yang menunjang terlaksananya proses belajar mengajar, karena kalau tidak akan

mengakibatkan proses belajar tidak berjalan lancar dan menjadi kurang efektif.

85

MI Sullamut Taufiq memiliki sarana dan prasarana yang cukup seperti

adanya ruanga kelas, meja dan kursi siswa, meja dan kursi guru, papan tulis di

setiap kelas disamping itu sekolah MI Sullamut Taufiq memiliki dua belas ruang

kelas yang masing-masing kelas menampung kurang lebih 15-28 orang siswa.

Dalam Permendiknas tentang standar proses bahwa jumlah maksimal

peserta didik setiap rombongan belajar setara tingkat SD/MI adalah 28 orang

peserta didik.
41

 Itu artinya pada MI Sullamut Taufiq sudah sesuai dengan standar

yang ditetapkan oleh permendiknas.

Berdasarkan data yang diperoleh dapat di analisis bahwa sekolah MI

Sullamut Taufiq sudah cukup baik dalam hal sarana dan prasarana. Dengan

demikian seorang guru hendaknya lebih meningkatkan lagi saran dan prasarana di

sekolah sehingga dapat meningkatkan kualitas belajar siswa.

41

Permendiknas Nomor 41 Tahun 2007 Tentang Standar Proses.

