

BAB V

PENUTUP

A. Simpulan

Berdasarkan fokus penelitian, paparan data, dan analisis data, maka hasil penelitian dapat dirumuskan dalam simpulan berikut ini:

1. Implementasi Supervisi Akademik Kepala Sekolah dalam Peningkatan Kinerja Guru Pendidikan Agama Islam

Implementasi supervisi akademik kepala sekolah dalam peningkatan kinerja guru Pendidikan Agama Islam di SMP Muhammadiyah, SMP IT Babussalam, dan SMP IT Al-Amin Kuala Kapuas adalah (1) tahap perencanaan, (2) tahap pelaksanaan, dan (3) tahap tindak lanjut.

Di SMP Muhammadiyah Kuala Kapuas bahwa implementasi supervisi akademik sudah ada perencanaan yang dilakukan oleh kepala sekolah sebelum pelaksanaan supervisi terlihat dengan penjadwalan yang dibuat oleh kepala sekolah. Pada tahap pelaksanaan kepala sekolah akan masuk ke kelas sesuai dengan jadwal yang telah ada, pertama-tama yang dilakukan adalah mengecek kesiapan dari perangkat mengajar guru. Selanjutnya mengamati performa mengajar guru di kelas, yang kemudian akan di nilai sesuai dengan instrumen penilaian yang telah disediakan. Adapun bentuk tindak lanjut hasil supervisi akademik yang dilakukan oleh kepala SMP Muhammadiyah Kuala Kapuas adalah dengan cara tatap muka, yang biasanya dilakukan langsung setelah selesai pensupervisian oleh kepala sekolah. Kepala sekolah akan mendiskusikan hasil supervisi dengan guru tersebut,

dan apabila ada kekurangan maka akan dilakukan pembinaan kepada guru bersangkutan.

Di SMP IT Babussalam Kuala Kapuas, pada implementasi supervisi akademik pada tahap perencanaan yaitu pertemuan awal dalam program supervisi kepala sekolah menyampaikan bahwa akan dilaksanakan supervisi dan menjadwalkan dengan memastikan bahwa guru sudah mengetahui akan supervisi, setelah jadwal tersusun, baru memulai supervisi. Tetapi ada juga supervisi yang tidak dijadwalkan/dadakan yang tujuannya untuk mengetahui apakah guru tersebut sudah menyiapkan/membuat perangkat pembelajaran. Pada tahap pelaksanaan supervisi di kelas, kepala sekolah masuk ke dalam kelas yang. Hal pertama yang dilakukan adalah memeriksa kesiapan guru di kelas yaitu kelengkapan perangkat pembelajaran, selanjutnya menilai performa guru saat mengajar sesuai dengan instrumen penilaian yang ada. Pada tahap tindak lanjut apabila banyak kekurangan dari hasil pensupervisian guru-guru, termasuk guru Pendidikan Agama Islam, maka kepala sekolah memberikan solusi terbaik dan jalan pemecahan masalahnya serta mengayomi yang tujuannya untuk memperbaiki hasil dari supervisi dan kinerja guru bersangkutan.

Dalam implementasi supervisi akademik di SMP IT Al-Amin Kuala Kapuas tahap-tahap yang dilakukan oleh kepala sekolah, yaitu tahap awal dari program supervisi akademik adalah tahap perencanaan, pada tahap ini kepala sekolah mensosialisaikan mengenai pentingnya pelaksanaan supervisi akademik dan memberikan jadwal pembinaan/pelaksanaan supervisi kepada masing-masing guru termasuk guru Pendidikan Agama Islam. Pada tahap pelaksanaan kepala sekolah

langsung masuk ke kelas sesuai jadwal, beliau telah menyediakan instrumen penilaian dalam pelaksanaan supervisi dalam perangkat pembelajaran seperti RPP dan silabus dan mengobservasi secara langsung. Dan pada tahap tindak lanjut, kepala sekolah mendiskusikan hasil supervisi dengan guru yang di supervisi dan kemudian melakukan pembinaan dan memberi solusi apabila ada kekurangan yang bertujuan untuk meningkatkan kinerja guru, khususnya dalam penelitian ini guru Pendidikan Agama Islam.

2. Kendala-kendala yang dihadapi dalam Implementasi Supervisi Akademik Kepala Sekolah dalam Peningkatan Kinerja Guru Pendidikan Agama Islam

Di SMP Muhammadiyah Kuala Kapuas peneliti dapat menyimpulkan bahwa kendala utama dalam implementasi supervisi akademik yaitu waktu dan penguasaan IPTEK yang terbatas dari guru yang disupervisi, sehingga berdampak pada implementasi supervisi akademik yang dilaksanakan.

Di SMP IT Babussalam Kuala Kapuas salah satu kendala yang dirasakan oleh guru Pendidikan Agama Islam dalam implementasi supervisi akademik adalah waktu kepala sekolah yang cukup padat karena diklat para kepala sekolah baik didalam kota maupun luar kota, sehingga jadwal pensupervisian tertunda dan terkadang bisa dadakan.

Di SMP IT Al-Amin Kuala Kapuas kendala utama dalam pelaksanaan supervisi akademik yaitu waktu, kesiapan, dan prasarana yang terbatas. Waktu, karena kadang tidak bisa tepat waktu sesuai dengan yang telah dijadwalkan tiba-tiba ada acara mendadak seperti rapat para kepala sekolah. Dan dari guru, guru juga terkadang ada keperluan mendadak, juga dadakan KKG guru. Dalam hal kesiapan

misalnya instrumen penilaian yang belum lengkap sehingga guru tidak siap, serta keterbatasan sarana dan prasarana di sekolah.

B. Saran-saran

1. Bagi para pelaksana pendidikan

Dalam mensosialisasikan dan menanamkan pentingnya program implementasi supervisi akademik kepala sekolah dalam peningkatan kinerja guru Pendidikan Agama Islam. Khususnya Kepala SMP Muhammadiyah, SMP IT Babussalam, dan SMP IT Al-Amin Kuala Kapuas agar dapat merealisasikan implementasi Supervisi akademik di kelas. agar dapat menangani yang masih menjadi kendala-kendala dalam implementasi supervisi akademik di sekolah guna untuk meningkatkan kinerja guru pendidikan Agama Islam.

2. Para kepala sekolah

Menjadi pemimpin dalam suatu lembaga pendidikan yaitu kepala sekolah dituntut untuk mampu menjalankan tugas kepemimpinannya dengan baik melalui cara-cara yang efektif agar tujuan pendidikan di sekolah dapat tercapai. Oleh karena itu kepala sekolah harus mampu menjadi seorang supervisor yang mampu membina, mengawas, mengayomi, dan memberi solusi yang terbaik bagi seluruh bawahannya.

3. Kepada Pemerintah Daerah

Berkenaan dengan pihak yang berwenang dalam pendidikan, khususnya pemerintah Kabupaten Kapuas agar dapat lebih memperhatikan segala aspek yang berhubungan dengan kegiatan supervisi akademik dalam peningkatan kinerja guru Pendidikan Agama Islam.

4. Kepada para peneliti

Diharapkan penelitian berikutnya dapat melakukan penelitian lebih lanjut khususnya terhadap implementasi supervisi akademik dalam peningkatan kinerja guru Pendidikan Agama Islam (PAI) di sekolah-sekolah tersebut.