
63

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya SMP Negeri 9 Banjarmasin.

SMP Negeri 9 Banjarmasin didirikan pada tanggal 23 juli 1951 dengan surat

keputusan Depdikbud No.2079/B/ II tanggal 23 juli 1951. Pada mulanya bangunan

SMP Negeri 9 Banjarmasin berada di jalan Cempaka I yang dulunya milik SMEPN.

Setelah itu SMP Negeri 9 Banjarmasin pindah ke jalan Raya Batu Benawa I No.25

Rt.76 Komp. Mulawarman Banjarmasin pada tahun 1997. Tanah yang di tempati

SMP Negeri 9 Banjarmasin sekarang ini, dulunya berdiri bangunan SMEN (Sekolah

Menengah Ekonomi Negeri, berhubung bangunan SMEN sudah tidak layak pakai

lagi maka dibongkar dan diganti dengan didirikan SMP Negeri 9 Banjarmasin.

Selama berdiri sampai dengan sekarang SMP Negeri 9 Banjarmasin telah di pimpin

oleh sepuluh kepala sekolah yaitu: a) Ruslam Djamdjam; b) H.Anang Kamdani; c)

Kaspul Anwar; d) Asnawi; e) Drs.H.Dzulkifli Ahmad; f) Drs.H.Saleh Faisal; g)

Drs.H.Kasypul Anwar; h) Drs.H.Bukhari; i) Drs.Syamsul Bahrun; dan j) H.Achmad

Suparno,S.Pd.A

Sekolah ini dalam tujuan pendidikan meletakkan dasar kecerdasan,

pengetahuan, kepriabadian, akhlak mulia serta keterampilan untuk hidup mandiri dan

mengikuti pendidikan lebih lanjut. Untuk mencapai tujuan tersebut dituangkan dalam


. 64

Visi SMP Negeri 9, yaitu: “Terwujudnya insan yang cerdas, unggul, jujur, berakhlak

mulia, memiliki ilmu pengetahuan, teknologi dan seni berlandaskan iman dan taqwa

serta disiplin”.

Adapun untuk menggapai visi tersebut harus melakukan usha-usaha sebagai

program kerja, yaitu tertuang dalam misi SMP Negeri 9 Banjarmasin sebagai berikut:

1) Mewujudkan lulusan yang unggul dalam iman dan taqwa kepada Tuhan

Yang Maha Esa.

2) Mewujudkan lulusan yang unggul dan berakhlak mulia.

3) Mewujudkan lulusan yang unggul dalam penguasaan ilmu pengetahuan

dan teknologi.

4) Mewujudkan lulusan yang mandiri, kompetatif

2. Keadaan Tenaga Pendidik dan Kependidikan Di SMPN 9 Banjarmasin

Tenaga pendidik dan kependidikan di SMPN 9 Banjarmasin ini terdiri dari

latar belakang pendidikan magister (S2), sarjana (S1) dan diploma. Jumlah tenaga

pendidik 45 orang dan tenaga kependidikan berjumlah 7 orang, maka jumlah tenaga

pendidik dan kependidikan 52 orang. Secara keseluruhan hampir semua tenaga

pendidik dan kependidikan berpendidikan memenuhi standar kualifikasi pendidikan.

Untuk mengetahui lebih rinci tentang data pendidik dan kependidikan dapat dilihat

pada tabel berikut.

Tabel 1. Penyajian data tenaga pendidik dan kependidikan di SMP Negeri 9

Banjarmasin bisa dilihat


65

No Nama/NIP Pendidikan Mata Pelajaran Jabatan
1 H. Acnmad Suparno, S.Pd

19601108 198110 1 001
S1
Matematika

Matematika

2 H.Alexkhan, S.Pd
19600202 198302 1 008

S1
BP

IPS

3 Drs.Gt.Khairur R.M.Pd
19650805 199412 1 002

S2
PTK

IPA Fisika

4 Fitriani,S.Pd
19640215 198412 2 005

S1
Bhs.Indo

Bahasa Indonesia
Seni budaya

5 Dewi Artati,S.Pd
19651215 198902 2 001

S1
Bhs.Indo

Bahasa Indonesia

6 Zainal Hakim,S.Pd
19650831 198803 1 011

S1
Matematika

Matematika

7 Hodima,S.Pd
19651209 199403 2 006

S1
BP

BK(170 Org)

8 Sahnan,S.Pd,M.Pd
19670327 198804 1 001

S2
Orkes

Penjaskes

9 Sukario,S.Pd
19581112198403 1 012

S1
Fmipa

IPAFisika

10 Erniati Astuti,S.Pd
19630308 198703 2 014

S1
Bhs.Indo

Bahasa Indonesia

11 Hj.Fatimah Syam,S.Pd
19630225 198601 2 002

S1
Bhs.Inggris

Bahasa Inggris

12 Mastika,S.Pd
19620226 198403 2 007

S1
MIPA

IPA Biologi

13 Noorliani Saleh,S.Pd
19610902 198110 2 002

S1
Matematika

Matematika

14 Titin Kurniati,S.Pd
19650402 198803 2 020

S1
Bhs.Indo

Seni Budaya

15 Hj.Junti Narjiatmi,S.Pd
19591210 198412 2 001

S1
Bhs.Inggris

Bahasa Inggris

16 Nuriyatini,S.Pd
19661227 198902 2 001

S1
Matematika

Matematika

17 Salim Fachri,BA
19560127 198403 1 003

DII
Orkes

Olahraga

18 Hj.Husdah
Rahmaniah,S.Pd
19570327 198103 2 008

S1 PKn

19 Hj.Rusidah,S.Pd
19591015 198302 2 004

S1
IPS
Ekonomi

IPS/Keterampilan

20 Rustiawati Thedora,S.Pd S1 IPA Biologi


. 66

19620528 198302 2 004 IPA Biologi
21 Hj.Sensusiati,S.Pd

19611109 198303 2 010
S1
STKIP
PGRI

IPA Biologi

22 Hj.Siti Bulkis,S.Pd
10600702 198303 2 006

S1
BK

BK(185 Org)

23 Hj.Rabiatul
Adawiyah,S.Pd.I
19560307 198303 2 003

S1
Pendais

PAI/BTQ

24 Hj. Andi Hairunisa, S.Pd
19681007 199802 2 003

S1
BP

BK (180 Org)

25 Sulasmi, S.Pd
19680102 198902 2 002

S1
Bahasa
Sastra

Bahasa Indonesia

26 Dra. Mauziah
19631231 199603 2 009

S1
Biologi

IPA Biologi

27 Nooryana, S.Pd
19540709 197503 2 003

DII
Ekonomi
koperasi

Keterampilan

28 Masniah, S.Pd
19630612 198403 2 018

S1
Sejarah

IPS Sejarah

29 Hj. Isnani, S.Pd
19700909 200003 2 004

S1
Bahasa
Inggris

Bahasa Inggris

30 Rusyidah, S.Pd
19710502 200604 2 028

S1
Sejarah

IPS

31 Lis Indriani, S.Pd
19680821 200604 2 018

S1
IPS Sejarah

IPS

32 Sri Mastati, S.Pd
19710428 200604 2 002

S1
Matematika

Matematika

33 Jamiar Elyunusiar, SH
19610507 200604 2 002

S1
Hukum

Pkn

34 Yulia Sopia, S.Pd
19751207 200701 2 007

S1
BK

BK (185 Org)

35 Azhar Masy’ari, S.Ag
19731005 200701 1 020

S1
Tarbiyah

BTQ PAI

36 Betty Juwita Ningrum,
S.Pd
19810630 200701 2 008

S1
Matematika

Matematika


67

37 Radina Ulfah, S.Pd
19860410 200903 2 008

S1
Matematika

Matematika
TIKOM

38 Sarifah Triana, S.Pd
19860113 200903 2 009

S1
Geografi

IPS
TIKOM

39 Hairun Nisa, S.Pd
19810717 200903 2 013

S1
IPS Biologi

IPA
TIKOM

40 Apriliyani, S.Pd
19850428 200903 2 013

S1
IPA Fisika

IPA
TIKOM

41 Drs. Abu Sufyan
991.001.001

S1
Dakwah

BTQ
PAI

42 Nur’afani Lisdiawati, S.Pd
991.016.001

S1
Bahasa
Inggris

Bahasa Inggris

43 Hutauruk, S.PAK
991.012.001

Pend Agama
Kristen

Pendidikan
Agama KT

44 Hurry Yusfi Safitri, S.Pd.I
991.032.001

S1
Pendais

TIK
BTQ

45 Azhari Wahyu Widodo,
S.Pd

S1
Bahasa
Indonesia

Bahasa Indonesia

46 Husnah, S.Pd
19650816 198803 2 019

S1
Administrasi
Pendidikan
Penyetaraan

Staf TU

47 Rusdiani, S.AP
19601025 198603 2 007

S1
Administrasi
Publik

Staf TU

48 Kurniah, S.AP.
19590605 198103 2 009

S1
Administrasi
Publik

Staf TU

49 Bunga Hartawati
19610322 198211 2 001

SMA Negeri
IPS

Staf TU

50 Laila Erniyanti
19700525 1992003 2 009

SMA Negeri
IPA

Staf TU

51 Khairunnida
19730313 199403 2 008

SMA Negeri
IPA

Staf TU

52 Rubil
19600210 198203 1 020

SMA Negeri
IPS

Staf TU


. 68

3. Keadaan Siswa

Keadaan siswa pada SMP NEGERI 9 Banjarmasin 2013/2014 seluruhnya

berjumlah 894 orang terdiri dari kelas VII berjumlah 287 sisiwa, kelas VIII berjumlah

308 sisiwa dan kelas IX berjumlah 287 siswa Untuk mengetahui lebih rinci tentang

data pendidik dan kependidikan dapat dilihat pada tabel berikut.

Tabel 2. Penyajian data siswa SMP NEGERI 9 Banjarmasin kelas VII Tahun
Pelajaran 2013/2014.

Kelas VII Jumlah siswa JumlahLaki-Laki Perempuan
7A 16 20 36
7B 15 21 36
7C 15 21 36
7D 15 21 36
7E 16 20 36
7F 16 20 36
7G 16 20 36
7H 19 16 35

JLH KLS 7 128 159
Total 287

Tabel 3. Penyajian data siswa SMP NEGERI 9 Banjarmasin kelas VIII Tahun

Pelajaran 2013/2014

Kelas VIII Jumlah siswa JumlahLaki-Laki Perempuan
8A 17 22 39
8B 19 20 39
8C 18 20 38
8D 17 20 37
8E 16 23 39
8F 16 22 38
8G 19 20 39
8H 18 21 39

JLH KLS 8 140 168
Total 308


69

Tabel 4. Penyajian data siswa SMP NEGERI 9 Banjarmasin kelas IX Tahun

Pelajaran 2013/2014

Kelas IX Jumlah siswa JumlahLaki-Laki Perempuan
9A 19 18 37
9B 17 21 38
9C 17 21 38
9D 16 20 36
9E 17 22 39
9F 16 22 38
9G 17 20 37
9H 14 22 36

JLH KLS 9 133 166
Total 287

Tabel 5. Jumlah Keseluruhan Siswa SMP NEGERI 9 Banjarmasin Tahun Pelajaran
2013/2014

Kelas Laki-Laki Perempuan
7 128 159
8 140 168
9 133 166

JUMLAH 401 493
SELURUHNYA 894

Sumber data : Tata usaha SMP Negeri 9 Banjarmasin 2013/2014.

4. Sarana dan Prasarana Sekolah

Sarana dan Prasarana yang dimiliki SMPN 9 Banjarmasin memadai

memenuhi standar sekolah, meliputi: ruang pimpinan, ruang guru, ruang tata usaha,

ruang konseling, ruang kelas, ruang laboratorium, ruang organisasi siswa, ruang

keterampilan, ruang sirkulasi, perpustakaan, tempat ibadah, tempat olahraga, ruang

UKS (unit kesehatan siswa), gudang dan perlengkapan lainnya. Untuk mengetahui


. 70

secara rinci data sarana dan prasarana di SMPN 9 Banjarmasin dapat dapat dilihat

pada tabel berikut.

Tabel 6. Penyajian data sarana dan prasarana dan fasilitas SMP Negeri 9 Banjarmasin.

Milik

Status
Kepemilika
n Sertifikat

Luas
Tanah

Seluruhny
a 4.186.
M2

Penggunaan

Banguna
n 1.992
M2

Halama
n

Taman
872,4
M2

Lap.
OR
1200
M2

Kebun
M2

Lain-
lain
328.6
M2

Sertifikat
Hak Pakai
No. 64

M2
M2

M2
M2

M2
M2

M2
M2

M2
M2

M2
M2

Tabel 7. Perlengkapan Sekolah di SMPN 9 Banjarmasin.

ko
mp
uter

Mesin br
an
ka
s

Fil
lin
g
ka
bi
net

Le
ma
ri

Ra
k
bu
ku

ko
m
po
r

M
eja
gu
ru/
T
U

Ku
rsi
gu
ru

Me
ja
sis
wa

Kur
si
sis
wa

ke
ti
k

h
it
u
n
g

ste
nsi
l

Ja
hit

bu
bu
t

l
a
s

Fo
to
co
pi 14

15 4 4 3 10 - - 1 2 6 20 8 8 70 70 78
9

789

Tabel 8. Ruang Menurut Jenis Status Pemilikan, Luas Dan Perlengkapan di SMPN 9
Banjarmasin

No Jenis Kepemilikan

Milik Sekolah

Lengkap Tidak
Lengkap KetBaik

Jumlah Luas (M2)

1 Ruang Teori Kelas 23 1449

2 Laboratorium 1 63

3 Ruang Perpustakaan 1 84

4 Ruang Keterampilan 1 63


71

5 Ruang Serba Guna - -

6 Ruang UKS 1 10

7 Koperasi/Toko 1 12

8 Ruang BP/BK 1 63

9 Ruang Kepsek 1 63

10 Ruang Guru 1 126

11 Ruang TU 1 63

12 Ruang Osis 1 63

13 Ruang BP3 - -

14 Kamar Mandi/WC Guru 3 36

15 Kamar Mandi/WC Murid 6 24

16 Gudang - -

17 Ruang Ibadah 1 36

18 Sanggar MGMP - -

19 Sanggar PKG - -

20 Ruang Lainnya/Dapur - -

21 Ruang Dinas Kepsek - -

22 Ruang Dinas Guru - -

23 Rumah PSD - -

24 Asrama Murid - -

Jumlah 43

B. Penyajian Data

Setelah data yang diperlukan terkumpul dengan menggunakan teknik

wawancara, observasi dan dokumenter. Maka langkah selanjutnya adalah menyajikan

data tentang peran manajerial wakil kepala sekolah bidang kesiswaan dalam


. 72

meningkatkan prestasi ekstrakurikuler dan apa saja prestasi yang telah diraih di

SMPN 9 Banjarmasin yang disajikan dalam bentuk uraian yang merupakan hasil

temuan melalui hasil penelitian yang dilaksanakan pada sekolah tersebut.

Penyajian data ini, penulis akan mengemukakannya berdasarkan

permasalahan yang telah dikemukakan tentang peran manajerial wakil kepala sekolah

bidang kesiswaan dalam meningkatkan prestasi ekstrakurikuler dan apa saja prestasi

yang telah diraih di SMPN 9 Banjarmasin sebagai berikut:

1. Peran manajerial wakil kepala sekolah bidang kesiswaan dalam

meningkatkan prestasi ekstrakurikuler di SMPN 9 Banjarmasin

a. Perencanaan Ekstrakurikuler

Berdasarkan hasil wawancara penulis dengan wakil kepala sekolah bidang

kesiswaan, bahwa beliau mengadakan rapat dengan guru-guru yang ditugaskan

sebagai pembina masing-masing ekstrakurikuler untuk membicarakan bentuk

kegiatan ekstrakurikuler apa saja yang hendak dibentuk untuk disepakati. Kemudian,

setelah berbagai macam bentuk kegiatan ekstrakurilkuler tersebut disepakati maka

selanjutnya membicarakan tentang mencari pelatih yang berkompetensi dalam bidang

masing-masing kegiatan ekstrakurikuler tersebut agar bisa melatih dengan baik, maka

masing-masing guru dalam rapat itu diserahi tugas untuk mencari pelatih kegiatan

ekstrakurikuler tersebut.

Adapun macam-macm bentuk kegiatan ekstrakurikuler di SMPN 19 ini

sebagai berikut:

1) Pramuka


73

2) Pendidikan Jasmani, Olahraga dan Kesehatan, meliputi: (a) Futsal, (b) Paskibra,

(c) Silat/Karate, (d) Basket, (e) PMR.

3) Kesenian dan Keterampilan seperti: (a) Vokal, (b) Drum Band, (c) Sasirangan, (d)

Seni Tari.

4) Keagamaan (Maulid Habsyi)

5) Kelompok Ilmiah Remaja seperti: (a) Pengembangan Bahasa Indonesia, (b)

Pengembangan Bahasa Inggris, (c) Mading.

b. Pengorganisasian Ekstrakurikuler

Berdasarkan hasil wawancara penulis dengan wakil kepala sekolah bidang

kesiswaan, bahwa beliau dalam pengorganisasian ekstrakurikuler ini mempunyai

pembagian tugas struktural yang terdiri dari wakil kepala sekolah bidang kesiswaan,

guru sebagai pembina dan pelatih yang antara ketiga struktur jabatan ini saling

berkoordinasi. Pembagian tugas struktural itu bahwa wakil kepala sekolah bidang

kesiswaan sebagai penanggung jawab keseluruhan kegiatan kesiswaan. Kemudian

beberapa guru sebagai pembina dalam masing-masing kegiatan ekstrakurikuler yang

bertugas secara langsung untuk berkoordinasi dan memberikan masukan kepada

pelatih kemudian para pelatih bertugas secara praktik langsung dalam mengelola,

melatih dan mengembangkan kegiatan ekstrakurikuler tersebut.

c. Pelaksanaan Ekstrakurikuler

Berdasarkan hasil wawancara penulis dengan wakil kepala sekolah bidang

kesiswaan, bahwa beliau dan para guru melakukan sosialisasi kepada siswa pada

masing-masing kelas tentang macam-macam kegiatan ekstrakurikuler. Dalam


. 74

sosialisasi ini bertujuan untuk menjelaskan bahwa dalam macam-macam kegiatan

ekstrakurikuler tersebut ada yang sifatnya wajib dan ada sifatnya sunnat. Adapun

kegiatan ekstrakurikuler yang sifatnya wajib adalah pramuka, maksudnya bahwa

seluruh siswa diwajibkan untuk mengikuti kegiatan ekstrakurikuler pramuka tersebut.

Sedangkan, kegiatan ekstrakurikuler yang sifatnya sunnat itu adalah selain dari

pramuka, dalam hal ini siswa diberikan kewenangan kebebasan untuk memilih

kegiatan ekstrakurikuler yang diminatinya dengan menggunakan angket yang

dibagikan kepada siswa, pilihan kegian ekstrakurikuler yang bersifat sunnat ini

meliputi: futsal, silat, basket, PMR, vokal, drum band, sasirangan, seni tari, maulid

habsyi, kelompok ilmiah remaja, pengembangan bahasa indonesia, pengembangan

bahasa inggris dan mading.

Adapun pelaksanaan kegiatan ekstrakurikuler dalam rangka meningkatkan

prestasi maka pihak wakil kepala sekolah bidang kesiswaan, pembina dan pelatih

melakukan upaya dalam pembinaan dan pelatihan sebagai berikut:

1) Pramuka

Berdasarkan wawancara dengan pelatih pramuka, bahwa kegiatan pramuka ini

dilaksanakan pada setiap hari sabtu mulai jam 11:30 s/d 12:10. Pada kegiatan ini

dibagi menjadi dua waktu pembelajaran, yaitu pembelajaran 1 jam pertama

dilaksanakan di lapangan. Dalam hal ini, pelatih memfokuskan pembelajaran dan

pelatihan kepada kelas VII karena ini merupakan siswa baru, jadi perlu pembelajaran

dan pelatihan yang khusus. Sedangkan, untuk kelas VIII dan IX yang menjadi TIM

inti maka mereka disuruh latihan PBB secara mandiri. Kemudian 1 jam berikutnya


75

seluruh siswa diberikan pembelajaran didalam kelas untuk pemberian materi yang

akan dilatih minggu depan.

Adapun pelatihan pramuka yang dilaksanakan pada hari jum’at hanya 1 bulan

1x (satu kali) mulai jam 14:30 s/d 15:30. Pada kegiatan latihan ini sama halnya pada

kegiatan pramuka hari sabtu, bahwa 1 jam pertama dilaksanakan pelatihan di

lapangan, kemudian 1 jam berikutnya pemberian materi didalam kelas.

Sebagaimana penjelasan pelatih pramuka ini bahwa ia dalam melaksakan

pelatihan pramuka mempunyai usaha dan strategi khusus untuk meningkatkan

prestasi siswa yaitu dengan terlebih dahulu mengenali karekter para siswa dari

kegiatan mereka latihan, dari itulah terlihat mana siswa yang menonjol memilki bakat

dan kemampuan yang kemudian harus didukung dan selalu dilatih dan dibina.

Kemudian, pelatih memberikan arahan penekanan dan motivasi kepada para siswa

agar bisa lebih serius dalam belajar dan latihan untuk bisa meraih prestasi juara dalam

suatu perlombaan. Dan apabila mendekati waktu perlombaan maka kegiatan pelatihan

pramuka ini mengadakan waktu latihan tambahan yang biasanya dilaksanakan pada

hari minggu siang sekitar jam 12.00-15.00.

Selama pelaksanaan pelatihan kegiatan ekstrakurikuler pramuka ini tidak

mungkin berjalan mulus tanpa kendala, sebagaimana yang disampaikan pelatih

pramuka bahwa dalam pelaksanaan pelatihan pramuka yang menjadi kendala adalah

susahnya para siswa diatur, tetapi selama ini dapat diatasi dengan mensiasatinya

dengan menerapkan peraturan. Jadi, apabila ada siswa yang melanggar peraturan

tersebut maka akan dikenakan sanksi sesuai dengan kesalahannya.


. 76

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan pramuka sebagaimana yang disampaikan pelatih yaitu pertama

faktor motivasi yang tinggi dari dalam diri para siswa dan kedua faktor kebersamaan

yang dibina dalam peretmanan pramuka tersebut bukan individual.

2) Futsal

Berdasarkan wawancara dengan pelatih Futsal, bahwa kegiatan

ekstrakurikuler futsal ini dilaksanakan setiap hari senin dari jam 15:00 s/d 17:00.

Selain itu, dikarenakan para siswa ini mempunyai klub-klub sepak bola diluar sekolah,

maka mereka juga latihan diluar untuk meningkatkan skill dan fisik. Dikarenakan

para siswa ini juga berlatih sepak bola diluar sekolah, maka dari itu pelatih sangat

mudah dalam membina para siswa dalam futsal tersebut karena rata-rata fisik mereka

sudah menghuni. Pelatih hanya menekankan pada pelatihan strategi dan skill bermain

futsal yang baik. Para siswa yang tergabung dalam klub/grup futsal ini selain

bersama-sama latihan di sekolah, mereka juga berasal dari klub sepak bola SSB yg

pernah menjuarai danone cup di Kalsel, jadi mereka ini latihannya berlanjut terus

tidak terpisah satu tim tersebut sehingga solid. Adapun yang menjadi kendala dalam

pelatihan futsal ini adalah ketika hujan karna tidak bisa latihan.

Sebagaimana penjelasan pelatih futsal ini bahwa ia dalam melaksanakan

pelatihan futsal mempunyai strategi khusus untuk meningkatkan prestasi futsal, yaitu

dengan membentuk tim senior dan tim junior. Dan apabila antara tim senior dan

junior mengalami kekurangan kualitas, maka pelatih mencampur dan memindah para

pemain disenior dan junior untuk saling mengisi.


77

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan futsal sebagaimana yang disampaikan pelatih yaitu disiplin latihan,

dan juga mempunyai mental yang kuat karena sering bertanding.

3) Karate

Berdasarkan wawancara dengan pelatih karate, bahwa kegiatan

ekstrakurikuler karate ini dilaksanakan setiap hari minggu dari jam 08:00 s/d 10:00.

Sekarang latihan karate ini ditambah waktunya menjadi 2 kali seminggu yaitu pada

hari minggu sebagaimana jam diatas dan pada hari kamis dari jam 16:00 s/d 17:30.

Semua itu dilakukan agar lebih memperkuat pelatihan dan pembinaan terhadap

keilmuan dan skill karate.

Sebagaimana penjelasan pelatih karate ini bahwa ia dalam melaksanakan

pelatihan karate mempunyai strategi khusus untuk meningkatkan prestasi karate,

yaitu dengan menanamkan dan selalu dihimbau untuk menaati 5 sumpah dalam dunia

karate, 5 sumpah itu yaitu: mematuhi kejujuran, kepribadian, sanggup menjunjung

tinggi prestasi, menjaga sopan santun dan sanggup menguasai diri. Sebagaimana

uraian 5 sumpah itu ada tertuang untuk selalu menjunjung tinggi prestasi, maka

dengan aspek disuruhnya untuk bisa meraih prestasi itulah yang membuat para siswa

selalu bersemangat dalam setiap perlombaan untuk meraih juara. Kemudian, apabila

mendekati waktu perlombaan karate maka pelatih menambah waktu latihan 2 hari

dalam seminggu, maka jumlahnya latihan karate dengan latihan yang rutin ialah 4

kali dalam satu minggu.


. 78

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler karate ini

adalah tingkat semangat para siswa dalam mengikuti latihan karate ini, karena para

siswa kebanyakannya lebih bersemangat dengan kegiatan ekstrakurikuler yang

sifatnya olahraga. Tetapi sebagaimana yang disampaikan pelatih untuk selama ini

masih bisa diatasi masalah membangun semangat siswa agar konsisten dalam

mengikuti latihan karate tersebut. Kemudian, kendala dalam kegiatan ekstrakurikuler

karate ini yang disampaikan oleh guru pembina bidang karate ini berdasarkan

wawancara ialah peralatan karate yang untuk bertanding maka dibebankan kepada

siswa yang harus membelinya seperti: pelindung, sepatu, sarung tangan dan lain-lain.

Bagi orang tua yang tidak mengetahui tentang peralatan yang dibebankan harus dibeli

oleh masing-masing siswa maka pihak sekolah dalam hal ini guru pembina

mengalami kendala dalam menjelaskan kepada orang tua, lain halnya orang tua yang

memang berasal dari atlet maka mereka tidak mempermasalahkan tentang beban

pembelian alat perlengkapan karate untuk anaknya tersebut. Guru pembina bidang

karate ini juga menambahkan penyampaiannya bahwa dengan diadakannya kegiatan

ekstrakurikuler karate ini bertujuan untuk bisa menyalurkan dan menampung minat

dan bakat para siswa yang cendrung kepada pemenuhan keterampilan adu fisik

daripada mereka menyalurkannya pada perkelahian ataupun tauran.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan karate sebagaimana yang disampaikan pelatih yaitu disiplin latihan,

fokus konsentrasi siswa terhadap latihan yang diajarkan, apa-apa yang diinstruksikan

oleh pelatih bisa siswa terapkan dan terakhir waktu latihan yang rutin/konsisten.


79

4) Drum Band

Berdasarkan wawancara dengan pelatih drum band, bahwa kegiatan

ekstrakurikuler drum band ini dilaksanakan setiap hari sabtu dari jam 15:00 s/d 17:00.

Pada saat latihan drum band, para siswa hanya difokuskan untuk mempelajari pada

satu alat drum band saja, ini bertujuan agar para siswa dalam menguasai memainkan

alat drum band tersebut memang benar-benar bisa dan ahli. Kemudian, apabila satu

alat tersebut sudah bisa dan ahli maka setelah itu baru para siswa diajarkan alat drum

band yang lainnya agar para siswa tidak hanya bisa dan ahli pada satu alat drum band

saja tetapi supaya bisa memainkan semua alat drum band.

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler drum band ini

adalah kurang lengkapnya perlengkapan alat drum band dan kurang spontanitas para

siswa ketika mengalihkan satu lagu kelagu lain dalam irama musik drum band.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan drum band sebagaimana yang disamapaikan pelatih yaitu pertama,

karena para siswa yang masuk dalam ekstrakurikuler drum band merupakan siswa

yang terseleksi secara alam (keadaan) dan kedua, yaitu keuletan dan kegigihan para

siswa dalam latihan yang selalu fokus.

5) Seni Tari

Berdasarkan wawancara dengan pembina seni tari, bahwa kegiatan

ekstrakurikuler drum band ini dilaksanakan di ruang kelas setiap hari rabu dari jam

14:00 s/d 16:00. Apabila mendekati waktu perlombaan seni tari maka pelatih


. 80

menambah waktu latihan secara intensif agar persiapan untuk perlombaan lebih siap

dan maksimal.

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler seni tari ini

adalah minimnya pendanaan yang diberikan pihak sekolah untuk perlengkapan tampil

dalam perlombaan, sepert: kostum, transportasi, make up dan lain-lain. Maka dari itu,

untuk menutupi kekurangan dalam pendanaan tersebut maka kami mengadakan

pemasukan bayaran dari siswa sebagai uang kas untuk kegiatan ekstrakurikuler seni

tari tersebut.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan seni tari sebagaimana yang disampaikan pelatih yaitu semangat

yang tinggi yang dimiliki oleh siswa untuk meraih prestasi dalam setiap perlombaan.

6) Paskibra

Berdasarkan wawancara dengan pembina paskibra, bahwa kegiatan

ekstrakurikuler paskibra ini dilaksanakan di lapangan setiap hari kamis dari jam 15:00

s/d 17:00. Kegiatan ini biasanya diawali membaca do’a bersama terlebih dahulu,

setelah itu mulai latihan dengan pemanasan mengelilingi lapangan 2 kali putaran.

Kemudian, apabila sampai waktu adzan sholat ashar maka latihan diistirahatkan

untuk menunaikan sholat ashar, setelah sholat ashar maka latihan dilanjutkan kembali.

Sebagaimana penjelasan pelatih paskibra ini bahwa ia dalam melaksanakan

pelatihan paskibra mempunyai strategi khusus untuk meningkatkan prestasi paskibra,

yaitu menerapkan disiplin yang tinggi dan kerja keras untuk selalu belajar dan


81

berlatih. Kemudian, juga apabila menghadapi perlombaan maka waktu latihan

paskibra ini ditambah menjadi satu minggu full atau setiap hari latihan.

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler paskibra ini

adalah bagi siswa baru yang mengikuti kegiatan ekstrakurikuler paskibra ini kurang

memahami dalam pemberian instruksi dari pelatih. Kemudian, kendala berikutnya

ialah biasanya ada siswa yang terlambat datang kesekolah ketika jam sudah mulai

latihan, maka dalam hal ini kami beri teguran keras dan apabila minggu depan

terlambat lagi maka akan diberi sanksi.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan paskibra sebagaimana yang disampaikan pelatih yaitu pengaruh dari

motivasi yang diberikan oleh pelatih dan juga guru-guru di SMPN 19.

d. Evaluasi Ekstrakurikuler

Berdasarkan hasil wawancara penulis dengan wakil kepala sekolah bidang

kesiswaan, bahwa dalam melaksanakan kegiatan evaluasi ekstrakurikuler ini dengan

melihat catatan perkembangan dari guru pembina, karena guru pembina berkewajiban

menulis segala perkembangan dan hal-hal yang terjadi pada pelaksanaan pelatihan

kegiatan ekstrakurikuler tersebut dengan mekanisme pelatih yang menyampaikan

kepada guru pembina, kemudian guru pembina mencatat dan setelah itu bersama-

sama dengan wakil kepala sekolah bidang kesiswaan untuk membicarakan catatan

hasil kegiatan ekstrakurikuler tersebut dalam forum rapat untuk mencari solusi agar

mengalami perbaikan. Apabila dari berbagai macan kegiatan ekstrakurikuler tersebut


. 82

mendapat prestasi juara pada suatu perlombaan, maka akan kita pertahankan dan

tingkatkan lagi untuk meraih prestasi juara perlombaan berikutnya.

2. Apa-apa saja prestasi ekstrakurikuler yang telah diraih di SMPN 19

Banjarmasin.

Berdasarkan data yang didapat, bahwa prestasi ekstrakurikuler bisa dilihat

dalam uraian rekapitulasi prestasi juara perlombaan ekstrakurikuler antar tahun ajaran

2013/2014 dengan tahun ajran 2014/2015 sebagai berikut.

a. Rekapitulasi prestasi juara perlombaan ekstrakurikuler antar tahun ajaran

2013/2014.

Tabel 9. Rekapitulasi prestasi juara perlombaan ekstrakurikuler antara tahun tahun

ajaran 2013/2014

No Ekstrakurikuler Perlombaan Juara Tempat

1 Pramuka

Atraksi Pramuka
rangka HUT
Pramuka ke-52
Kal-Sel

(Tidak Juara) Stadion
Lambung
Mangkurat

2 Futsal
MIPA Cup
UNLAM
Banjarmasin

Masuk babak
pennyisihan
(Tidak Juara)

UNLAM
Banjarmasin

3 Karate - - -

4 Drum Band

Atraksi Drum
Band dalam
ranka HUT
Pramuka ke-52
Kal-Sel

(Tidak Juara) Stadion
Lambung
Mangkurat

5 Seni Tari - - -

6 Paskibra

PBB Banjar Cup
tungkat
SMP/SMA Se-
Kal-Sel

I SMPN 4
Martapura


83

b. Rekapitulasi prestasi juara perlombaan ekstrakurikuler antar tahun ajaran

2014/2015.

Tabel 10. Rekapitulasi prestasi juara perlombaan ekstrakurikuler antara tahun ajaran

2014/2015

No Ekstrakurikuler Perlombaan Juara Tempat
1 Pramuka Antar Penggalang

dalam rangka HUT
VIII Gudep Batola

II SMAN 1
Alalak

2 Futsal Futsal HUT SMA
KORPRI Banjarmasin

III SMA
KORPRI
Banjarmasin

Futsal HUT SMP Al-
Furqan Banjarmasin

III SMP Al-
Furqan
Banjarmasin

Futsal HUT SMA
PGRI 2 Banjarmasin

I (Harapan) HUT SMA
PGRI 2
Banjarmasin

Futsal Festival SMA
GIBS Banjarmasin

I SMA GIBS
Banjarmasin

Futsal HUT SMK
Bina Banua
Banjarmasin

I & II SMK Bina
Banua
Banjarmasin

De Futsal Student
Cup 2014 (KONI).

II & III SMAN 2
Banjarmasin

Futsal Skenda
Insfiration Of All
(SIFA)

II SMKN 2
Banjarmasin

Futsal Alfa Mart Mini
Soccer Competition

I

3 Karate Karate kejuaraan
Provinsi Kal-Sel

I Banjarmasin

4 Drum Band Festival Drum Band
Bupati Banjar Cup

 -III Umum
-Best Fit
Instrumen
-Best Auxiliry
Klasmen

Kabupaten
Banjar


. 84

5 Seni Tari Tari dalam rangaka
HUT SMAN 7
Banjarmasin

II (Harapan) SMAN 7
Banjarmasin

Tari tradisinonal
dalam rangaka HUT
SMK Farmasi
Banjarmasin

II Balairung
Sari
Banjarmasin

6 Paskibra PBB Formasi &
variasi laskar dwi
warna competion.

I SMKN 1
Banjarmasin

PBB tingkat
SMP/SMA se Kal-
Sel.

I SMAN 8
Banjarmasin

PBB peringatan HUT
SMAN 7
Banjarmasin.

II & III SMAN 7
Banjarmasin

PBB SG XX 3 D
(Dare to Dream, Dare
to act, Dare to be
Indonesia)

I (Variasi
Terbaik) I, & II
(Harapan)

SMAN 1
Banjarmasin

PBB dalam rangkat
HUT UNLAM
Banjarmasin

I, II (Variasi
Terbaik)
dan II (Utama
Tebaik)

UNLAM
Banjarmasin

PBB dalam rangka
HUT SMAN 6
Banjarmasin

II SMAN 6
Banjarmasin

C. Analisis Data

Setelah disajikan yang berkenaan dengan kepemimpinan dan usaha kepala

madrasah dalam mempersiapkan akreditasi, langkah selanjutnya adalah akan

dilakukan penganalisaan data tersebut sehingga pada akhirnya data tersebut

memberikan gambaran terhadap apa yang diinginkan dalam penelitian ini.

Penganalisaan data ini akan disesuaikan dengan rumusan masalah yang telah

ditetapkan sebagai berikut.


85

1. Peran manajerial wakil kepala sekolah bidang

kesiswaan dalam meningkatkan prestasi ekstrakurikuler di SMPN 9

Banjarmasin.

a. Perencanaan Ekstrakurikuler

Berdasarkan penyajian data, dapat diketahui bahwa wakil kepala sekolah

bidang kesiswaan dalam perencanaan ekstrakurikuler mengadakan rapat dengan guru-

guru yang ditugaskan sebagai pembina masing-masing ekstrakurikuler untuk

membicarakan bentuk kegiatan ekstrakurikuler apa saja yang hendak dibentuk untuk

disepakati. Kemudian, setelah berbagai macam bentuk kegiatan ekstrakurikuler

tersebut disepakati maka selanjutnya membicarakan tentang mencari pelatih yang

berkompetensi dalam bidang masing-masing kegiatan ekstrakuriler tersebut agar bisa

melatih dengan baik, maka masing-masing guru dalam rapat itu diserahi tugas untuk

mencari pelatih kegiatan ekstrakurikuler tersebut. Hal ini menunjukkan bahwa wakil

kepala sekolah bidang kesiswaan dalam perencanaan ekstrakurikuler mempunyai

perencanaan yang baik dalam membentuk dan menjalankan kegiatan ekstrakurikuler

dengan secara demokratis bersama guru pembina untuk menentukan bentuk

ekstrakurikuler yang akan diadakan dan menentukan pelatih yang berkompetensi

dibidangnya. Perencanaan ini merupakan proses kegiatan yang menyiapkan kegiatan

sistematis kegiatan–kegiatan akan dilakukan untuk mencapai tujuan tertentu.1

1 Malayu S.P. Hasibuan, Manajemen, Dasar, Pengertian dan Masalah, (Jakarta: Bumi
Aksara, 2005), h. 91.


. 86

Adapun macam-macam bentuk kegiatan ekstrakuriler di SMPN 19 ini sebagai

berikut:

1) Pramuka

2) Pendidikan Jasmani, Olahraga dan Kesehatan,

meliputi: a) Futsal, b) Silat, c) Basket, dan d) PMR.

3) Kesenian dan Keterampilan, meliputi: a) Vokal, b)

Drum Band, c) Sasirangan, dan d) Seni Tari.

4) Keagamaan (Maulid Habsyi)

5) Kelompok Ilmiah Remaja, meliputi: a)

Pengembangan Bahasa Indonesia, b) Pengembangan Bahasa Inggris, dan d)

Mading.

Hal ini menunjukkan bahwa kegiatan estrakurikuler di SMPN 9 Banjarmasin

dalam memberikan fasilitas kegiatan keterampilan kepada siswa sangat lengkap yang

bertujuan untuk menyalurkan segala bakat dan minat siswa, dari semua kegiatan

esktrakurikuler tersebut sangat mewakili dari tiga aspek prestasi yang harus digali dan

dikembangkan oleh siswa, ketiga aspek tersebut meliputi: kognitif, apektif dan

psikomotorik. Dari kegiatan esktrakurikuler tersebut dapat diklasifikasi pada aspek

berikut.

1) Aspek Kognitif, yaitu meliputi:

pengembangan bahasa indonesia, pengembangan bahasa inggris dan mading.

2) Aspek Apektif, yaitu meliputi: pramuka,

PMR dan maulid habsyi.


87

3) Aspek Psikomotorik, yaitu meliputi: futsal,

silat, basket, vokal, drum band, sasirangan dan seni tari.

b. Pengorganisasian Ekstrakurikuler

Berdasarkan penyajian data, dapat diketahui bahwa wakil kepala sekolah

bidang kesiswaan dalam pengorganisasian ekstrakuriler ini mempunyai pembagian

tugas struktural yang terdiri dari wakil kepala sekolah bidang kesiswaan, guru sebagai

pembina dan pelatih yang antara ketiga struktur jabatan ini saling berkoordinasi.

Pembagian tugas struktural itu bahwa wakil kepala sekolah bidang kesiswaan sebagai

penanggung jawab keseluruhan kegiatan kesiswaan. Kemudian, beberapa guru

sebagai pembina dalam masing-masing kegiatan ekstrakurikuler yang bertugas secara

langsung untuk berkoordinasi dan memberikan masukan kepada pelatih kemudian

para pelatih. Dan pelatih bertugas secara praktik langsung dalam mengelola, melatih

dan mengembangkan kegiatan ekstrakurikuler tersebut. Hal ini menunjukkan bahwa

wakil kepala sekolah bidang kesiswaan sangat jelas dalam membagi tugas dan

wewenang bagi guru pembina dan pelatih masing-masing kegiatan esktrakurikuler

agar mempunyai mekanisme tanggung jawab kerja. Karena fungsi pengorganisasian

merupakan proses mengatur, mengalokasikan dan mendistribusikan pekerjaan,

wewenang dan sumber daya diantara anggota organisasi agar bekerjasama sesuai

dengan struktur untuk mencapai tujuan organisasi.2

c. Pelaksanaan Ekstrakurikuler

2 Tim Dosen, Manajemen Pendidikan, (Bandung, Alfabeta, 2011), h. 92


. 88

Berdasarkan penyajian data, dapat diketahui bahwa wakil kepala sekolah

bidang kesiswaan dan para guru melakukan sosialisasi kepada siswa pada masing-

masing kelas tentang macam-macam kegiatan ekstrakuriler. Dalam sosialisasi ini

bertujuan untuk menjelaskan bahwa dalam macam-macam kegiatan ekstrakurikuler

tersebut ada yang sifatnya wajib dan ada sifatnya sunnat. Adapun kegiatan

ekstrakurikuler yang sifatnya wajib adalah pramuka, maksudnya bahwa seluruh siswa

diwajibkan untuk mengikuti kegiatan ekstrakurikuler pramuka tersebut. Sedangkan,

kegiatan ekstrakurikuler yang sifatnya sunnat itu adalah selain dari pramuka, dalam

hal ini siswa diberikan kewenangan kebebasan untuk memilih kegiatan

ekstrakurikuler yang diminatinya dengan menggunakan angket yang dibagikan

kepada siswa, pilihan kegian ekstrakurikuler yang bersifat sunnat ini meliputi: futsal,

silat, basket, PMR, vokal, drum band, sasirangan, seni tari, maulid habsyi, kelompok

ilmiah remaja, pengembangan bahasa indonesia, pengembangan bahasa inggris dan

mading. Hal ini menunjukkan bahwa wakil kepala sekolah bidang kesiswaan dan

guru pembina memberikan pengarahan dan penjelasan yang baik dalam menentukan

kegiatan ekstrakurikuler yang akan diikuti oleh para siswa dengan

mensosialisasikannya tentang apa saja kegiatan ekstrakurikuler yang sifatnya wajib

diikuti seluruh siswa dan apa saja estrakurikuler yang sifatnya sunnat (terserah siswa

memilih ekstrakurikuler) yang bertujuan untuk menyalurkan bakat dan minat para

siswa. Hal ini merupakan fungsi pelaksanaan dari manajemen yang baik, karena

pelaksanaan (actuating) adalah salah satu fungsi manajemen yang berfungsi untuk


89

merealisasikan hasil perencanaan dan pengorganisasian serta mendaya gunakan

fasilitas yang ada yang dimaksud untuk melaksanakan pekerjaan secara bersama.3

Adapun pelaksanaan kegiatan ekstrakurikuler dalam rangka meningkatkan

prestasi maka pihak wakil kepala sekolah bidang kesiswaan, pembina dan pelatih

melakukan upaya dalam pembinaan dan pelatihan sebagai berikut:

1) Pramuka

Berdasarkan penyajian data, dapat diketahui bahwa kegiatan pramuka ini

dilaksanakan pada setiap hari sabtu mulai jam 11:30 s/d 12:10. Pada kegiatan ini

dibagi menjadi dua waktu pembelajaran, yaitu pembelajaran 1 jam pertama

dilaksanakan dilapangan. Dalam hal ini pelatih memfokuskan pembelajaran dan

pelatihan kepada kelas VII karena ini merupakan siswa baru, jadi perlu pembelajaran

dan pelatihan yang khusus. Sedangkan, untuk kelas VIII dan IX yang menjadi TIM

inti maka mereka disuruh latihan PBB secara mandiri. Kemudian 1 jam berikutnya

seluruh siswa diberikan pembelajaran didalam kelas untuk pemberian materi yang

akan dilatih minggu depan. Adapun pelatihan pramuka yang dilaksanakan pada hari

jum’at hanya 1 bulan 1x (satu kali) mulai jam 14:30 s/d 15:30. Pada kegiatan latihan

ini sama halnya pada kegiatan pramuka hari sabtu, bahwa 1 jam pertama

dilaksanakan pelatihan di lapangan, kemudian 1 jam berikutnya pemberian materi

didalam kelas. Hal ini menunjukkan bahwa kegiatan pembelajaran dan pelatihan

antara teori dan praktik sangat seimbang, yaitu dengan dibaginya tahapan pertama

3 Ara Hidayat, Pengelolaan Pendidikan, (Bandung: Pustaka Educa, 2010),h. 27.


. 90

latihan praktik dan tahapan kedua pembelajaran teori dalam setiap waktu kegiatan

tersebut. pelatih juga sangat memberikan perhatian khusus terhadap siswa baru,

karena siswa baru tersebut akan mengalami kecanggungan. Oleh sebab itu, pelatih

memfokuskan bagi siswa baru untuk bisa mengikuti pembelajaran dan pelatihan

pramuka. Pihak sekolah juga memberikan waktu kegiatan ekstrakurikuler pramuka

ini dengan sangat maksimal, yaitu ada hari sabtu setiap minggu dan ada hari jum’at

setiap 1 bulan.

Sebagaimana penjelasan pelatih pramuka ini bahwa ia dalam melaksanakan

pelatihan pramuka mempunyai strategi khusus untuk meningkatkan prestasi siswa

yaitu dengan terlebih dahulu mengenali karekter para siswa dari kegiatan mereka

latihan, dari itulah terlihat mana siswa yang menonjol memilki bakat dan kemampuan

yang kemudian harus didukung dan selalu dilatih dan dibina. Kemudian pelatih

memberikan arahan penekanan dan motivasi kepada para siswa agar bisa lebih serius

dalam belajar dan latihan untuk bisa meraih prestasi juara dalam suatu perlombaan.

Dan apabila mendekati waktu perlombaan maka kegiatan pelatihan pramuka ini

mengadakan waktu latihan tambahan yang biasanya dilaksanakan pada hari minggu

siang sekitar jam 12.00-15.00. Hal ini menunjukkan bahwa pelatih mempunyai

strategi khusus dalam melatih pramuka kepada siswa agar bisa meraih prestasi

disetiap perlombaan dengan cara pengenalan karekter siswa, arahan dan motivasi

serta penambahan waktu latihan dalam persiapan sebelum lomba.

Selama pelaksanaan pelatihan kegiatan ekstrakurikuler pramuka ini tidak

mungkin berjalan mulus tanpa kendala, sebagaimana yang disampaikan pelatih


91

pramuka bahwa dalam pelaksanaan pelatihan pramuka yang menjadi kendala adalah

susahnya para siswa diatur, tetapi selama ini dapat diatasi dengan mensiasatinya

dengan menerapkan peraturan. Jadi, apabila ada siswa yang melanggar peraturan

tersebut maka akan dikenakan sanksi sesuai dengan kesalahannya. Hal ini

menunjukkan bahwa walaupun dalam pelatihan dan pembelajaran kegiatan pramuka

mengalami kendala, tetapi pelatih mempunyai strategi untuk menghadapi kendala

tersebut.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan pramuka sebagaimana yang disampaikan pelatih yaitu pertama

faktor motivasi yang tinggi dari dalam diri para siswa dan kedua faktor kebersamaan

yang dibina dalam pertemanan pramuka tersebut bukan individual. Hal ini

menunjukkan bahwa yang menjadi faktor diminasi/besar kenapa siswa dapat meraih

prestasi juara diperlombaan pramuka ialah faktor internal diri siswa dan eksternal

kebersamaan kawan. Dalam suatu sekolah perlukan suatu situasi yang

memungkinkan siswa mendapatkan kesempatan mengembangkan diri dengan

program dan kegiatan yang sifatnya nonformal. Salah satu kegiatan dapat diwujudkan

dalam bentuk kegiatan pramuka. Memungkinkan sekolah membantu menggunakan

dan mengisi waktu senggangnya secara berdaya dan berhasil guna bagi pertumbuhan

masing-masing.4

4 Daryanto, Administrasi Pendidikan, (Jakarta; PT Rineka Cipta), h. 80.


. 92

2) Futsal

Berdasarkan penyajian data, dapat diketahui bahwa kegiatan ekstrakurikuler

futsal ini dilaksanakan setiap hari senin dari jam 15:00 s/d 17:00. Selain itu,

dikarenakan para siswa ini mempunyai klub-klub sepak bola diluar sekolah, maka

mereka juga latihan diluar untuk meningkatkan skill dan fisik. Dikarenakan para

siswa ini juga berlatih sepak bola diluar sekolah, maka dari itu pelatih sangat mudah

dalam membina para siswa dalam futsal tersebut karena rata-rata fisik mereka sudah

menghuni. Pelatih hanya menekankan pada pelatihan strategi dan skiil bermain futsal

yang baik. Para siswa yang tergabung dalam klub/grup futsal ini selain bersama-sama

latihan di sekolah, mereka juga berasal dari klub sepak bola SSB yg pernah menjuarai

danone cup di Kalsel, jadi mereka ini latihannya berlanjut terus tidak terpisah satu tim

tersebut sehingga solid. Adapun yang menjadi kendala dalam pelatihan futsal ini

adalah ketika hujan karna tidak bisa latihan. Hal ini menunjukkan bahwa selain para

siswa yang tergabung dalam tim futsal sekolah tersebut mereka juga membentuk tim

diluar sekolah agar bisa latihan. Jadi, para siswa dengan giat berlatih untuk

membentuk skill dan fisik dengan latihan di sekolah dan di luar sekolah.

Sebagaimana penjelasan pelatih futsal ini, bahwa ia dalam melaksanakan

pelatihan futsal mempunyai strategi khusus untuk meningkatkan prestasi futsal, yaitu

dengan membentuk tim senior dan tim junior. Dan apabila antara tim senior dan

junior mengalami kekurangan kualitas, maka pelatih mencampur dan memindah para

pemain disenior dan junior untuk saling mengisi. Hal ini menunjukkan bahwa pelatih


93

mempunyai strategi khusus dalam melatih futsal kepada siswa agar bisa meraih

prestasi disetiap perlombaan dengan cara perpaduan tim senior dan tim junior.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan futsal sebagaimana yang disampaikan pelatih yaitu disiplin latihan,

dan juga mempunyai mental yang kuat karena sering bertanding. Hal ini

menunjukkan bahwa yang menjadi faktor diminasi/besar kenapa siswa dapat meraih

prestasi juara diperlombaan futsal ialah faktor kedisiplinan latihan sehingga dapat

membentuk fisik yang kuat dan teknik bermain yang handal.

3) Karate

Berdasarkan penyajian data, dapat diketahui bahwa kegiatan ekstrakurikuler

karate ini dilaksanakan setiap hari minggu dari jam 08:00 s/d 10:00. Sekarang latihan

karate ini ditambah waktunya menjadi 2 kali seminggu yaitu pada hari minggu

sebagaimana jam diatas dan pada hari kamis dari jam 16:00 s/d 17:30. Semua itu

dilakukan agar lebih memperkuat pelatihan dan pembinaan terhadap keilmuan dan

skill karate. Hal ini menunjukkan bahwa kegiatan ekstrakurikuler karate ini

mempunyai waktu latihan yang maksimal untuk memberikan pembelajaran khusus

bagi para siswa.

Sebagaimana penjelasan pelatih karate ini bahwa ia dalam melaksanakan

pelatihan karate mempunyai strategi khusus untuk meningkatkan prestasi karate,

yaitu dengan menanamkan dan selalu dihimbau untuk menaati 5 sumpah dalam dunia

karate, 5 sumpah itu yaitu: mematuhi kejujuran, kepribadian, sanggup menjunjung

tinggi prestasi, menjaga sopan santun dan sanggup menguasai diri. Sebagaimana


. 94

uraian 5 sumpah itu ada tertuang untuk selalu menjunjung tinggi prestasi, maka

dangan aspek disuruhnya untuk bisa meraih prestasi itulah yang membuat para sisiwa

selalu bersemangat dalam setiap perlombaan untuk meraih juara. Kemudian apabila

mendekati waktu perlombaan karate maka pelatih menambah waktu latihan 2 hari

dalam seminggu, maka jumlahnya latihan karate dengan latihan yang rutin ialah 4

kali dalam satu minggu. Hal ini menunjukkan bahwa pelatih mempunyai strategi

khusus dalam melatih karte kepada siswa dengan cara penanaman prinsip-prinsip

yang harus selalu dijunjung dan dilakukan, yang mana diantara prinsip-prinsip itu

memuat anjuran agar para siswa selalu dapat berperstasi dalam bidang karate.

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler karate ini

adalah tingkat semangat para siswa dalam mengikuti latihan karate ini, karena para

siswa kebanyakannya lebih bersemangat dengan kegiatan ekstrakurikuler yang

sifatnya olahraga. Tetapi sebagaimana yang disampaikan pelatih untuk selama ini

masih bisa diatasi masalah membangun semangat siswa agar konsisten dalam

mengikuti latihan karate tersebut. Kemudian kendala dalam kegiatan ekstrakurikuler

karate ini yang disampaikan oleh guru pembina bidang karate ini berdasarkan

wawancara ialah peralatan karate yang untuk bertanding maka dibebankan kepada

siswa yang harus membelinya seperti: pelindung, sepatu, sarung tangan dan lain-lain.

Bagi orang tua yang tidak mengetahui tentang peralatan yang dibebankan harus dibeli

oleh masing-masing siswa maka puhak sekolah dalam hal ini guru pembina

mengalami kendala dalam menjelaskan kepada orang tua, lain halnya orang tua yang

memang berasal dari atlet maka mereka tidak mempermasalahkan tentang beban


95

pembelian alat perlengkapan karate untuk anaknya tersebut. Guru pembina bidang

karate ini juga menambahkan penyampaiannya bahwa dengan diadakannya kegiatan

ekstrakurikuler karate ini bertujuan untuk bisa menyalurkan dan menampung minat

dan bakat para siswa yang cendrung kepada pemenuhan keterampilan adu fisik

daripada mereka menyalurkannya pada perkelahian ataupun tauran. Hal ini

menunjukkan bahwa kendala yang dialami pihak sekolah dalam kegiatan

ekstrakurikuler ini ialah kurang memahaminya sebagian para siswa terhadap beban

perlengkapan siswa yang memang seharusnya perlengkapan dalam karate tersebut

bagi siswa itu sendiri dibeli masing-masing.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan karate sebagaimana yang disampaikan pelatih yaitu disiplin latihan,

fokus konsentrasi siswa terhadap latihan yang diajarkan, apa-apa yang diinstruksikan

oleh pelatih bisa siswa terapkan dan terakhir waktu latihan yang rutin/konsisten. Hal

ini menunjukkan bahwa pelatih sangat bekerja keras dalam memberikan pelatihan

kepada siswa agar bisa disiplin dan konsentrasi terhadap apa-apa yang diajarkan.

4) Drum Band

Berdasarkan penyajian data, dapat diketahui bahwa kegiatan ekstrakurikuler

drum band ini dilaksakan setiap hari sabtu dari jam 15:00 s/d 17:00. Pada saat latihan

drum band, para siswa hanya difokuskan untuk mempelajari pada satu alat drum band

saja, ini bertujuan agar para siswa dalam menguasai memainkan alat drum band

tersebut memang benar-benar bisa dan ahli. Kemudian apabila satu alat tersebut

sudah bisa dan ahli maka setelah itu baru para siswa diajarkan alat drum band yang


. 96

lainnya agar para siswa tidak hanya bisa dan ahli pada satu alat drum band saja tetapi

supaya bisa memainkan semua alat drum band. Hal ini menunjukkan dalam

pembelajaran drum band pelatih memfokuskan untuk siswa bisa menguasai sepenuh

dengan tahapan satu alat drum band saja yang dipelajari. Kemudian, apabila sudah

bisa alat drum band yang satu tersebut maka baru diperbolehkan untuk mempelajari

alat drum band berikutnya, ini bertujuan untuk siswa supaya mempunyai kemampuan

memainkan seluruh alat drum band.

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler drum band ini

adalah kurang lengkapnya perlengkapan alat drum band dan kurang spontanitas para

siswa ketika mengalihkan satu lagu kelagu lain dalam irama musik drum band. Hal

ini menunjukkan pihak sekolah belum lengkap dalam memfasilitasi peralatan untuk

kegiatan ekstrakurikuler drum band.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan drum band sebagaimana yang disampaikan pelatih yaitu pertama,

karena para siswa yang masuk dalam ekstrakurikuler drum band merupakan siswa

yang terseleksi secara alam (keadaan) dan kedua, yaitu keuletan dan kegigihan para

siswa dalam latihan yang selalu fokus. Hal ini menunjukkan bahwa yang menjadi

faktor diminasi/besar kenapa siswa dapat meraih prestasi juara diperlombaan drum

band ialah faktor siswa yang belajar drum band ini memang siswa yang berminat dan

mempunyai sifat giat sehingga meraih juara pada perlombaan.


97

5) Seni Tari

Berdasarkan penyajian data, dapat diketahui bahwa kegiatan ekstrakurikuler

seni tari ini dilaksanakan di ruang kelas setiap hari rabu dari jam 14:00 s/d 16:00.

Apabila mendekati waktu perlombaan seni tari maka pelatih menambah waktu latihan

secara intensif agar persiapan untuk perlombaan lebih siap dan maksimal. Hal ini

menunjukkan bahwa kegiatan seni tari apabila menghadapi waktu perlombaan, maka

menambah waktu latihan secara intensif sebagai bentuk persiapan kematangan untuk

tampil diperlombaan tersebut.

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler seni tari ini

adalah minimnya pendanaan yang diberikan pihak sekolah untuk perlengkapan tampil

dalam perlombaan, seperti: kostum, transportasi, make up dan lain-lain. Maka dari itu,

untuk menutupi kekurangan dalam pendanaan tersebut maka kami mengadakan

pemasukan bayaran dari siswa sebagai uang kas untuk kegiatan ekstrakurikuler seni

tari tersebut. Hal ini menunjukkan bahwa pihak sekolah kurang dalam memberikan

pendanaan pada alat dan biaya ketika perlombaan, tetapi pelatih mensiasati masalah

keuangan itu dengan membuat kas/tabungan dari para siswa untuk kegiatan

ekstrakurikuler seni tari tersebut.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan seni tari sebagaimana yang disampaikan pelatih yaitu semangat

yang tinggi yang dimiliki oleh siswa untuk meraih prestasi dalam setiap perlombaan.

Hal ini menunjukkan bahwa yang menjadi faktor diminasi/besar kenapa siswa dapat


. 98

meraih prestasi juara diperlombaan seni tari ialah faktor internal dari para siswa

tersebut, yaitu semangat yang tinggi untuk meraih juara.

6) Paskibra

Berdasarkan penyajian data, dapat diketahui bahwa kegiatan ekstrakurikuler

paskibra ini dilaksanakan di lapangan setiap hari kamis dari jam 15:00 s/d 17:00.

Kegiatan ini biasanya diawali membaca do’a bersama terlebih dahulu, setelah itu

mulai latihan dengan pemanasan mengelilingi lapangan 2 kali putaran. Kemudian,

apabila sampai waktu adzan sholat ashar maka latihan diistirahatkan untuk

menunaikan sholat ashar, setelah sholat ashar maka latihan dilanjutkan kembali. Hal

ini menunjukkan bahwa dalam rangkaian latihan paskibra ini mempunyai latihan

yang sangat membentuk kesehatan dan keterampilan siswa, yaitu dengan lari

mengelilingi lapangan setelah itu pemanasan dan kemudian latihan baris-

berbari/teknik.

Sebagaimana penjelasan pelatih paskibra ini bahwa ia dalam melaksanakan

pelatihan paskibra mempunyai strategi khusus untuk meningkatkan prestasi paskibra,

yaitu menerapkan disiplin yang tinggi dan kerja keras untuk selalu belajar dan

berlatih. Kemudian juga apabila menghadapi perlombaan maka waktu latihan

paskibra ini ditambah menjadi satu minggu full atau setiap hari latihan. Hal ini

menunjukkan bahwa pelatih mempunyai strategi khusus dalam melatih paskibra

kepada siswa dengan cara penekanan agar para siswa disiplin, kerja keras dan

menambah waktu latihan ketika menghadapi perlombaan.


99

Adapun yang menjadi kendala dalam kegiatan ekstrakurikuler paskibra ini

adalah bagi siswa baru yang mengikuti kegiatan ekstrakurikuler paskibra ini kurang

memahami dalam pemberian instruksi dari pelatih. Kemudian kendala berikutnya

ialah biasanya ada siswa yang terlambat datang kesekolah ketika jam sudah mulai

latihan, maka dalam hal ini kami beri teguran keras dan apabila minggu depan

terlambat lagi maka akan diberi sanksi. Hal ini menujukkan bahwa pelatih harus bisa

memberikan instruksi yang jelas dan baik agar dapat dimengerti oleh siswa baru yang

masuk berlatih. Dan pada kendala keterlambatan siswa datang ketika waktu latihan

dengan memberikan teguran dan kemudian sanksi apabila melanggar kembali, ini

merupakan tindakan yang sudah tepat dalam mendisiplinkan siswa.

Adapun faktor yang mempengaruhi para siswa sehingga meraih prestasi juara

pada perlombaan paskibra sebagaimana yang disampaikan pelatih, yaitu pengaruh

dari motivasi yang diberikan oleh pelatih dan juga guru-guru di SMPN 19. Hal ini

menunjukkan bahwa yang menjadi faktor diminasi/besar kenapa siswa dapat meraih

prestasi juara diperlombaan paskibra ialah faktor eksternal motivasi dari pelatih dan

guru-guru yang membuat para siswa tersebut mempunyai tanggung jawab untuk bisa

meraih prestasi.

d. Pengevaluasian Ekstrakurikuler

Berdasarkan penyajian data, bahwa wakil kepala sekolah bidang kesiswaan

dalam melaksanakan kegiatan evaluasi ekstrakurikuler ini dengan melihat catatan

perkembangan dari guru pembina, karena guru pembina berkewajiban menulis segala

perkembangan dan hal-hal yang terjadi pada pelaksanaan pelatihan kegiatan


. 100

ekstrakurikuler tersebut dengan mekanisme pelatih yang menyampaikan kepada guru

pembina, kemudian guru pembina mencatat dan setelah itu bersama-sama dengan

wakil kepala sekolah bidang kesiswaan untuk membicarakan catatan hasil kegiatan

ekstrakurikuler tersebut dalam forum rapat untuk mencari solusi agar mengalami

perbaikan. Apabila dari berbagai macan kegiatan ekstrakurikuler tersebut mendapat

prestasi juara pada suatu perlombaan, maka akan kita pertahankan dan tingkatkan lagi

untuk meraih prestasi juara perlombaan berikutnya. Hal ini menunjukkan bahwa

kegiatan evaluasi terhadap kegiatan ekstrakurikuler sudah sangat baik dan tepat, yaitu

melalui mekanisme yang terstruktur dengan cara pelatih menyampaikan

perkembangan dan hal-hal lainnya kepada guru pembina, kemudian guru pembina

mencatatnya dan selanjutnya segala hasil catatan kegiatan ekstrakuriler tersebut

disampaikan kepada wakil kepala sekolah bidang kesiswaan dalam forum rapat.

Dalam forum rapat tersebut wakil kepala sekolah bidang kesiswaan dan bersama guru

pembina menindak lanjutan perkembangan dan kekurangan atau kendala yang terjadi

pada kegiatan ekstrakurikuler dengan menetapkan solusi agar kekurangan dan

kendala tersebut bisa diatasi demi kemajuan prestasi kegiatan ekstrakurikuler.

Evaluasi suatu kegiatan merupakan perbuatan pertimbangan menurut suatu perangkat

kriteria yang disepakati dan dapat mempertanggung jawabkan. Pengkajian tentang

evaluasi disini lebih di fokuskan pada evaluasi program karena dikaitkan dengan

kepentingan pemimpin sebagaimana bidang–bidang lainnya evaluasi program


101

mengunakan konsep-konsep penting dan khusus sebagai alat analisis evaluasi

program mengunakan konsep-konsep penting dan khusus sebagai alat analisis.5

2. Apa-apa saja peningkatan prestasi pada kegiatan

ekstrakurikuler di SMPN 19 Banjarmasin.

Berdasarkan penyajian data rekapitulasi prestasi juara perlombaan

ekstrakurikuler antar tahun ajaran 2013/2014 dengan tahun ajran 2014/2015

menunjukkan bahwa prestasi ekstrakurikuler dalam hal juara perlombaan mengalami

peningkatan, yaitu ekstrakurikuler pramuka, futsal, karate, drum band, seni tari dan

paskibra. Adapun prestasi kegiatan ekstrakurikuler yang mengalami peningkatan

dalam perlombaan, meliputi: pramuka mendapatkan juara II (1 tropi), futsal

mendapatkan juara I (5 Tropi) juara II (3 Tropi) dan juara III (3 tropi), karate

mendapatkan juara Juara I (1 tropi), drum band juara III (1 tropi) dan juara The Best

(2 tropi), seni tari mendapatkan juara II (1 tropi) dan paskibra mendapatkan Juara I (5

tropi) juara II (4 tropi) dan juara III (1 tropi).

Adapun dalam penilaian prestasi siswa sekarang ini terdiri dari tiga aspek,

yaitu kognitif, apektif dan psikomotorik. Aspek kognitif adalah kemampuan

intelektual siswa dalam berpikir, mengetahui dan memecahkan masalah. Aspek

afektif atau intelektual adalah mengenai sikap, minat, emosi, nilai hidup dan

operasiasi siswa. Dan aspek psikomotorik adalah kemampuan yang menyangkut

kegiatan otot dan fisik. Berdasarkan prestasi kegiatan ekstrakurikuler yang

5Nanang Fatah, Sistem Penjaminan Mutu Sekolah, (Bandung; PT. Remaja Rosdakarya, 2012),
h.107-108


. 102

mengalami peningkatan dalam perlombaan tersebut dapat diklasifikasikan dalam

ranah aspek prestasi siswa, yaitu: pramuka sebagai aspek prestasi kognitif dan

psikomotorik siswa. Sedangkan futsal, karate, drum band, seni tari dan paskibra

sebagai aspek prestasi psikomotorik siswa.


