
61

BAB IV

HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Tujuan dan cita-cita pembangunan Negara Indonesia yang tercantum dalam

pembukaan UUD 1945 alenia ke-4, diantaranya yaitu mencerdaskan kehidupan

bangsa. Untuk mewujudkan tujuan dan cita-cita tersebut dan untuk mencetak dan

membentuk generasi penerus yang handal, kreatif, inovatif dan dapat bersaing dalam

era globalisasi maka keberadaan Madrasah Ibtidaiyah Al-Istiqamah Pekapuran Raya

Banjarmasin Selatan merupakan pondasi dasar untuk merialisasikan tujuan yang

dicita-citakan. Disini peneliti sajikan sejarah singkat berdirinya Madarasah Ibtidaiyah

Al-Istiqamah Pekapuran Raya Banjarmasin Selatan.

1. Sejarah Berdirinya Madrasah Ibtidaiyah Al-Istiqamah Pekapuran Raya
Banjarmasin Selatan

Madrasah Ibtidaiyah “Al-Istiqamah” berdiri pada tanggal 26 Juli 1986. Dan

awal berdirinya Madrasah Ibtidaiyah Al-Istiqamah ini adalah adanya tokoh

masyarakat yang bekeinginan mendirikan madrasah, sementra beliau tidak

mendapatkan dukungan pemikiran dari tokoh masyrakat lain, padahal untuk

pembangunan madrasah itu telah didukung oleh adanya tanah seluas 686 meter.

62

Beberapa lama kemudian, ada seorang tokoh masyarakat yang bernama Abdul

Muis yang juga mengusulkan untuk dibangun madrasah.Lalu bermusyawarahlah

mereka dan menghasilkan suatu keputusan untuk membangun madarasah yang

diberinama Madrasah Ibtidaiyah Al-Istiqamah.50

Adapun tujuan didirikan Madrasah Ibtidaiyah Al-Istiqamah adalah:

a. Dapat mengamalkan ajaran agama hasil proses pembelajaran dan kegiatan

pembiasaan

b. Meraih prestasi akademik maupun non akademik minimal tingkat kota

Banjarmasin

c. Menjadi sekolah yang diminati masyarakat

d. Dapat diterima dijenjang selanjutnya sesuai minat siswa.

- Profil Madrasah Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan

1. Nama Madrasah : Madrasah Ibtidaiyah Al-Istiqamah

2. NSS : 111263710045

3. NPSN : 60723177

4. Tahun Akreditasi : 2009

5. No.Akreditasi : - Dd 018059

6. Masa berlaku Akreditasi : 2015

7. Peringkat Akreditasi : C

8. Alamat

Jalan : Pekapuran Raya Rt 42 No. 1

Kelurahan : Pemurus Baru

50 Profil Madarasah Ibtidaiyah Al-Istiqamah. 2012/2013

63

Kecamatan : Banjarmasin Selatan

Kota : Banjarmasin

Provinsi : Kalimantan Selatan

Kode Pos : 70234

Telepon / Hp : (0511) 6117475 / 081521636584

9. Tahun berdiri : 26-07-1986

10. Penyelenggara Madrasah : Yayasan Pondok Pesantren Al-Istiqamah

11. Kepemilikan Tanah : Milik yayasan

12. Luas Tanah : 682

13 Luas Bangunan : 4232m

2. Visi dan Misi serta Tujuan Sekolah Madrasah Ibtidaiyah Al-Istiqamah
Pekapuran Raya Banjarmasin Selatan

Adapun Visi dan Misi Madrasah Ibtidaiyah Al-Istiqmah Pekapuran Raya

Banjarmasin Selatan

a. Visi

Terwujudnya generasi muslim yang berakhlak, berprestasi, berwawasan global

yang dilandasi nilai-nilai budaya luhur sesuai dengan ajaran agama.

b. Misi

1) Menanamkan keyakinan/akidah melalui pengamalan ajaran agama

2) Mengoptimalkan proses pembelajaran dan bimbingan keagamaan

3) Mengembangkan pengetahuan dibidang IPTEK, bahasa dan

menumbuhkembangkan minat dan bakat siswa melalui kegiatan

ekstrakurikuler.

4) Memotivasi serta membimbing untuk mengenal jati diri siswa

64

5) Menjalin kerjasama yang harmonis antara warga sekolah dengan

lingkungan.

c. Tujuan

1) Dapat mengamalkan ajaran agama hasil proses pembelajaran dan

kegiatan pembiasaan

2) Meraih prestasi akademik maupun non akademik minimal tingkat kota

banjarmasin

3) Menjadi sekolah yang diminati masyarakat

4) Dapat diterima dijenjang selanjutnya sesuai dengan minat siswa.

3. Data Tenaga Pendidik

Tabel 4.1

NO NAMA JABATAN TMT
AWAL STATUS

1 Hj.Noor Amanah,S.Sos Ka. Madrasah 01-07-
2007

GTY

2 Ahmad Syarif,S.Pd.I Wk. kamad 01-07-
2003

GTY

3 Mansuri, S.Pd Wk. kamad 01-01-
2011

GTY

4 Abdul Yasir, S.Pd.I TU/Guru 01-07-
2003

GTY

5 M. Saufi Rahman, S.Pd Bendah=ara/Guru 01-01-
2010

GTY

6 Ahmad, SH.I Ka. Perpust./Guru 01-07-
2005

GTY

7 Ahmad Zais,S.Ag Guru 01-07-
1999

GTY

8 Ainiah, S.Pd.I Guru 01-01-
2011

GTY

9 Arbainah,S.Pd.I Guru 01-07-
2001

GTY

10 Fatimah,SH.I Guru 01-07-
2005

GTY

11 Eka Sulis Stiawati, S.Pd.I Guru 01-07-
2011

GTY

65

12 Lamsiah, S.Pd.I Guru 01-07-
1997

GTY

13 Mastina, S.Pd Guru 01-07-
2005

GTY

14 Mimi Herawati, S.Pd.I Guru 01-07-
2004

GTY

15 Norsinah, S.Pd.I Guru 01-07-
2003

GTY

16 Yana, S.Pd.I Guru 01-07-
2000

GTY

17 Khairunnisa, S.Pd BP 01-07-
2012

GTY

4. Data Personal Guru Dan Non Guru

Tabel 4.2

No Status Personal

Jumlah

Jlh
SLT

A
D1 D2 D3 S1 S2

L P L P L P L P L P L P

1 Kepala Madrasah 1 1

2 Guru PNS Guru

3 Guru Tetap Yayasan 4 9 13

4 Tenaga Admnstrasi 1 1

5 Pustakawan 1 1

6 BP/BK 1 1

Jumlah 6 11 17

66

5. Sarana dan Prsasarana

Untuk menunjang kegiatan, maka lembaga pendidikan diharapkan mampu

melengkapi sarana dan prasarana yang dapat mewujudkan tercapainya keberhasilan

dalam proses pembelajaran. Keberhasilan dari pemeliharaan, pengaturan dan

pertanggungjawaban atas sarana prasarana yang ada di Madarasah Ibtidaiyah Al-

Istiqamah Pekapuran Raya Banjarmasin Selatan, tidak lepas dari kerjasama antar

personil di lembaga tersebut.

Dari hasil Penelitian yang dilakukan tanggal 3 Juni 2014 diperoleh data dari

dokumentasi mengenai keadaan dan perawatan sarana dan prasarana di Madrasah

Ibtidaiyah Al-Iatiqamah Pekapuran Raya Banjarmasin Selatan sudah cukup baik dan

lengkap sesuai dengan kebutuhan yang dibutuhkan. Seiring dengan bertambahnya

kebutuhan, maka lembaga terus berupaya melengkapi sarana prasarana untuk

kelancaran proses pembelajaran. Keadaan sarana lebih lanjut dari table sebagai

berikut;51

a. Jumlah ruang berdasarkan kondisi bangunan

Tabel 4.3

No Ruang
Kondisi Ket

Baik Rusak
Ringan

Rusak
Berat

1 Ruang Belajar/Kelas 2 - 10

2 Ruang Kepala Sekolah 1 - -

3 Ruang Guru 1 - 1

4 Ruang Tata Usaha - - -

5 Ruang BP - - - Tidak Ada

51Dokumentasi Madrasah Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan tahun
2013/2014.

67

6 Ruang Pramuka - - - Tidak Ada

7 Perpustakaan 1 - -

8 UKS - - - Tidak Ada

9 WC Guru 2 - -

10 WC Siswa - - 2

11 Gudang - - 1

12 Kantin Sekolah - - - Tidak ada

b. Jumlah dan Kondisi Meubelair Madrasah

No Jenis
Kondisi

Ket
Baik Rusak

Ringan
Rusak
Berat

1 Meja Guru/TU 17 - -

2 Kursi Guru/TU 17 - -

3 Meja Siswa 178 32 16

4 Kursi Siswa 211 - 8

5 Lemari Kayu Kelas 3 3 6

6 Lemari Kayu Kantor 2 - -

7 Lemari Besi Kantor - - -

8 Meja Tamu 1 - -

9 Kursi Tamu 3 - -

10 Rak Buku 5 - -

c. Perlengkapan Administrasi

68

No Jenis
Kondisi

Ket
Baik Rusak

Ringan
Rusak
Berat

1 Komputer 1 - 3

2 Printer 1 - 2

3 Mesin Tik - - -

4 Tape/Radio - - 1

5 Pengeras Suara 1 - -

6 Mesin Potocopy - - - Tidak ada

d. Jumlah dan Kondisi Perlengkapan Olah raga

No Jenis
Kondisi

Ket
Baik Rusak

Ringan
Rusak
Berat

1 Bola Volly - - - Tidak Ada

2 Bola Sepak 1 - -

3 Bola Basket - - -

4 Bola Kasti - - - Tidak Ada

5 Bola Takraw - - - Tidak Ada

6 Net Volly/Takraw - - - Tidak Ada

7 Tenis Meja - - - Tidak Ada

8 Raket - - - Tidak Ada

9 Alat Lompat
tinggi

- - 1

10 Kaset Senam - - - Tidak Ada

69

11 Lain-lain - - - Tidak Ada

e. Jumlah Alat Peraga

No
Bid.Study

Jenis Peraga

Kondisi
Ket

Baik Rusak
Ringan

Rusak
Berat

1 Matematika

Alat Berhitung 1

Pecahan & bagian 1

2 Bahasa Indonesia - - -

-

3 IPA

KIT - - -

Tubuh Ikan - - -

Panca Indera - - -

4 IPS

Peta Nusantara 2

Peta Kalimantan - -

Peta Dunia - - -

70

Bola Dunia 1 - -

5 Penjaskes

Alat lompat tinggi - - 1

6 KTK -

Lagu wajib/nasional 2

7 Pendidikan Agama

Manasik Haji - - -

Tata cara wudhu - - -

Bahasa arab - -

Alqur’an 12 15 37

6. Keadaan Siswa

Tabel 4.4

Kelas
Tahun 2010/2011 Tahun 2011/2012

L P Jlh Jlh
Kls L P Jlh Jlh

Kls

I 31 22 53 2 41 13 54 2

II 23 13 36 2 24 22 46 2

III 21 19 40 2 21 16 37 2

IV 20 18 38 2 18 19 37 2

V 21 22 43 2 13 22 35 2

VI 13 20 33 2 22 21 43 2

Jlh 129 114 243 12 139 113 252 12

Kelas Tahun 2012/2013 Tahun 2013/2014

71

L P Jlh Jlh
Kls L P Jlh Jlh

Kls

I 14 24 38 2 18 19 37 2

II 45 14 59 2 16 18 34 2

III 22 20 42 2 36 14 50 2

IV 18 16 34 2 19 16 35 2

V 16 24 40 2 18 16 34 2

VI 11 21 32 2 15 18 33 2

Jlh 126 119 245 12 122 101 223 12

B. Penyajian Data

1. Kompetensi Pedagogik Guru Kelas 1 Madrasah Ibtidaiyah Al-Istiqamah

Dari hasil pengumpulan data yang di peroleh penulis dengan teknik observasi,

wawancara dan dokumentasi dilapangan kemudian data tersebut digambarkan secara

deskriptif kualitatif sehingga dapat diketahui Kompetensi Pedagogik Guru Kelas 1

Madrasah Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin selatan.

Dalam kompetensi pedagogik guru kelas 1 penulis dapatkan melalui observasi

dengan melakukan pengamatan dalam mengelola pembelajaran terhadap peserta didik

baik dilakukan diluar kelas maupun didalam kelas, serta wawancara terhadap kepala

sekolah dan wakil kepala sekolah serta guru kelas 1. Berikut data hasil observasi

72

kompetensi pedagogik guru kelas 1 yang penulis lakukan kepada tiap-tiap guru kelas

1 madrasah ibtidaiyah al-istiqamah pekapuran raya banjarmasin selatan.

TABEL 4.5

KOMPETENSI PEDAGOGIK GURU KELAS 1 A

No Kompetensi

Pedagogik

Indikator Penilaian

5 4 3 2 1

1. Pemahaman terhadap

peserta didik

1. Mengidentifikasi

problem-problem yang

dihadapi peserta didik.

2. Menentukan solusi dan

pendekatan yang tepat

terhadap problem-

problem yang dihadapi

peserta didik.

√

√

2. Pengembangan

kurikulum/ silabus

3. Mampu menyusun

silabus sesuai dengan

kurikulum yang berlaku.

√

3. Perencanaan dan

pelaksanaa pembelajaran

4. Mampu

mendeskripsikan tujuan

atau kompetensi

pembelajaran.

5. Memilih/menentukan

materi.

6. Menentukan metode.

7. Menyusun perangkat

penilaian

√

√

√

√

73

8. Mengalokasikan waktu

9. Membuka dan menutup

pelajaran

10. Menyajikan materi

11. Menggunakan metode,

media pembelajaran

12. Menggunakan bahasa

yang komunikatif

13. Berinteraksi dengan

peserta didik secara

komunikatif

14. Mengorganisir kegiatan

belajar mengajar.

15. Menyimpulkan

pembelajaran

√

√

√

√

√

√

√

√

4. Evaluasi hasil belajar 16. Melaksanakan penilaian

17. Memeriksa jawaban dan

mengadakan remedial

18. Menyusun laporan hasil

belajar.

√

√

√

5. Pengembangan peserta

didik untuk

mengaktualisasikan

potensi-potensi yang

dimilikinya

19. Pengembangan potensi

peserta didik.

√

74

Keterangan :

1. Indikator no. 1 tentang mengidentifikasi problem-problem yang dihadapi

peserta didik.

Penjelasan: Mengidentifikasi problem-problem dengan jelas dan

lengkap dan sesuai dengan kriteria masing-masing siwa.

2. Indikator no. 2 tentang menentukan solusi dan pendekatan yang tepat terhadap

problem-problem yang dihadapi peserta didik.

Penejelasan : Menentukan solusi dan pendekatan dengan tepat dan

sesuai dengan problem-problem yang dihadapi siswa.

3. Indikator no. 3 tentang mengembangkan kurikulum yang berlaku.

Penjelasan : Mengembangkan silabus lengkap dan sesuaiyang

mencakup tujuan mata pelajaran yang akan diajarkan,

sasaran mata pelajaran, keterampilan yang diperlukan

dapat menguasai mata pelajaran dengan baik, urutan

topic yang diajarkan, aktivitas dan sumber belajar

pendukung keberhasilan belajar, berbagai teknik

evaluasi yang digunakan dan disusun menurut urutan

yang logis.

4. Indikator no. 4 tentang mendeskripsikan tujuan/ kompetensi pembelajaran.

75

Penjelasan : Menyebutkan tujuan/kompetensi pembelajaran jelas

dan sesuai menurut urutan yang logis.

5. Indikator no. 5 tentang memilih dan menentukan materi pembelajaran

Penjelasan : Menyebutkan materi pokok jelas dan tepat serta

disusun menurut urutan yang logis.

6. Indikator no. 6 tentang menentukan metode, sumber, dan media pembelajaran

Penjelasan : Ada metode, sumber, dan media pembelajaran, dan

sesuai dengan pembelajar.

7. Indikator no. 7 tentang menyusun perangkat penilaian

Penjelasan : Ada perangkat penilaian jelas dan lengkap.

8. Indikator no. 8 tentang mengalokasikan waktu pembelajaran

Penjelasan : Ada lokasi waktu pembelajaran jelas dan tepat serta

disusun sesuai dengan urutan yang logis.

9. Indikator no. 9 tentang membuka dan menutup pelajaran

Penjelasan: Membuka pelajaran dengan baik, melakukan appersepsi

terlebih dahulu dan menutup pelajaran dengan baik pula.

10. Indikator no. 10 tentang menyajikan materi

Penjelasan: Penguasaan dan penyampaian materi baik dan sesuai

dengan tahap pengertian peserta didik.

11. Indikator no. 11 tentang menggunakan metode dan memanfaatkan media dan

sumber pembelajran

76

Penjelasan : Menggunakan metode dan memanfaatkan media dan

sumber pembelajaran dengan baik pula.

12. Indikator no. 12 tentang menggunakan bahasa yang komunikatif.

Penjelasan : Menggunakan bahasa yang peserta didik di kelas

mengerti dengan mudah

13. Indikator no. 13 tentang berinteraksi dengan peserta didik secara komunikatif.

Penjelasan : Berinteraksi dengan peserta didik secara komunikatif,

peserta didik memberikan respon positif dan tercipta

suasanabelajar yang menyenangkan.

14. Indikator no. 14 tentang menggorganisir kegiatan belajar mengajar.

Penjelasan : Menyimpulkan pelajaran dengan jelas dan sesuai

dengan materi dan peserta didik memahaminya.

15. Indikator no. 15 tentang menyimpulkan pembelajara.

Penjelasan: Menyimpulkan pembelajaran dengan jelas dan sesuai

dengan materi dan peserta didik memahaminya.

16. Indikator no. 16 tentang melaksanakan penilaian

Penjelasan: Melaksankan penilaian setiap akhir pertemuan dan

setelah akhir pertemuan dan juga sebelum ujian akhir

semester.

17. Indikator no. 17 tentang kemampuan memeriksa jawaban dan mengadakan

remedial

77

Penjelasan: Mampu memeriksa jawaban dengan baik, dan di tindak

lanjuti dengan tepat.

18. Indikator no. 18 tentang penyusunan laporan hasil penilaian

Penjelasan : Menyusun laporan hasil belajar baik dan lengkap dan

disesuaikan dengan kurikulum yang berlaku.

19. Indikator no. 19 tentang pemgembangan potensi peserta didik

Penjelasan: Guru membimbing peserta didik untuk

mengaktualisasikan potensinya dengan melalui kegiatan

ekskul, pengayaan, dsb.

Dari tabel di atas, dapat diketahui bahwa kompetensi pedagogik guru Kelas

I ”A”, dapat dikatakan cukup. Hal ini dapat diketahui dari hasil observasi yang

penulis lakukan. Dari 19 indikator, 13 indikator cukup (68,51%), 4 indikator

mendapat nilai kurang (21,08%), 2 indikator mendapai nilai sangat kurang (10,54 %).

78

TABEL 4.2

KOMPETENSI PEDAGOGIK GURU KELAS 1 B

No Kompetensi

Pedagogik

Indikator Penilaian

5 4 3 2 1

1. Pemahaman terhadap

peserta didik

1. Mengidentifikasi

problem-problem yang

dihadapi siswa.

2. Menentukan solusi dan

pendekatan yang tepat

terhadap problem-

problem yang dihadapi

siswa.

√

√

2. Pengembangan

kurikulum/ silabus

3. Mampu menyusun

silabus sesuai dengan

kurikulum yang berlaku.

√

3. Perencanaan dan

pelaksanaan

pembelajaran

4. Mampu

mendeskripsikan tujuan

atau kompetensi

pembelajaran.

5. Memilih/menentukan

materi.

6. Menentukan metode,

sumber, media

√

√

√

79

pembelajaran

7. Menyusun perangkat

penilaian

8. Mengalokasikan waktu

9. Membuka dan menutup

pelajaran

10. Menyajikan materi

11. Menggunakan metode,

media pembelajaran

12. Menggunakan bahasa

yang komunikatif

13. Berinteraksi dengan

siswa secara komunikatif

14. Mengorganisir kegiatan

belajar mengajar.

15. Menyimpulkan

pembelajaran

√

√

√

√

√

√

√

√

√

4. Evaluasi hasil belajar 16. Melaksanakan penilaian

17. Memeriksa jawaban dan

mengadakan remedial

18. Menyusun laporan hasil

belajar.

√

√

√

5. Pengembangan peserta

didik untuk

mengaktualisasikan

potensi-potensi yang

19. Pengembangan potensi

peserta didik.

√

80

dimilikinya

Dari tabel di atas, dapat diketahui bahwa kompetensi pedagogik guru Kelas

I ”B”, dapat dikatakan kurang. Hal ini dapat diketahui dari hasil observasi yang

penulis lakukan. Dari 19 indikator, 7 indikator cukup (36,89%), 9 indikator mendapat

nilai kurang (47,43 %), 3 indikator mendapai nilai sangat kurang (15,81 %).

Dengan demikian data yang didapat diatas melalui hasil observasi, wawancara

dan dokumentasi oleh peneliti kemudian dijabarkan lagi dengan analisis peneliti

sesuai dengan kenyataan yang ada.

C. Analisis Data

1. Analisis Data Kompetensi Pedagogik Guru kelas 1 Madrasah Ibtidaiyah
Al-Istiqamah Pekapuran Raya Banjarmasin Selatan

Data Kompetensi Pedagogik Guru dianalisis berdasarkan observasi yang

penulis lakukan kepada guru kelas 1 Madrasah Ibtidaiyah Al-Istiqamah tentang

kemampuan gurudalam mengelola pembelajaran, yang meliputi: pemahaman

terhadap peserta didik, pengembangan kurikulum/silabus, perencanaan dan

pelaksanaan pembelajaran, evaluasi hasil belajar, dan pengembangan potensi peserta

didik.

81

Adapun kategori yang digunakan penulis untuk mnentukan standar nilai

kompetensi pedagogik adalah sebagai berikut:

a. Untuk kategori Sangat Baik (SB) diberi nilai 5

b. Untuk kategori Baik (B) diberi nilai 4

c. Untuk kategori Cukup (C) diberi nilai 3

d. Untuk kategori Kurang (K) diberi nilai 2

e. Untuk kategori Sangat Kurang (SK) diberi nilai 1

Dengan melalui proses penilaian tersebut, kompetensi pedagogik guru kelas 1

Madrasah Ibtidaiyah Al- Istiqamah, dapat dipaparkanpada tabel dibawah ini.

No Responden Jawaban Skor Jumlah

SB B C K SK 5 4 3 2 1

1. A - - 13 4 2 - - 39 8 2 49

2. B - - 7 9 3 - - 21 18 3 42

Selanjutnya untuk mengklasifikasikan kompetensi pedagogik guru kelas 1

menjadi Kompetensi Pedagogik nilai tinggi dan nilai rendah, penulis mencari mean

(rata-rata) kompetensi pedagogik dengan rumus:

M = fx
N

Keterangan:

82

M: Nilai rata-rata

fx: Frekuensi data atau nilai

N: Jumlah Data

Adapun rata-rata atau Mean dari data Kompetensi Pedagogik Guru

Kelas 1 adalah:

M = fx
N

M = 91= 45,5
2

Jadi tabel distribusi frekuensi diatas dapat diketahui sejumlah 2 guru kelas 1

yang mempunyai kompetensi pedagogic Cukup Baik dengan rata-ratanya

adalah 45,5.52

Hal ini kompetensi pedagogik yang dimiliki oleh 2 orang guru kelas 1

Madarasah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan masih belum

memenuhi standar kompetensi, karena belum mencapai 70 dari standar nasinal guru.

Dalam hubungan dengan kegiatan dan hasil belajar siswa, kompetensi

pedagogik guru sangat berperan penting. Proses belajar mengajar dan hasil belajar

peserta didik bukan saja ditentukan oleh sekolah, pola, struktur dan isi kurikulumnya,

akan tetapi sebagian besar ditentukan oleh kompetensi guru yang mengajar dan

membimbing peserta didik. Sebagai tenaga professional, guru bertugas merencanakan

52Sutrisno Hadi, Statistik 1 (Yogyakarta: Yayasan Penerbit Fakultas Psikologi UGM,
1985), h. 12

83

dan melaksanakan proses pembelajaran, menilai hasil pembelajaran, serta melakukan

pembimbingan dan pelatihan. Guru yang berkompeten akan lebih mampu mengelola

kelasnya, sehingga belajar peserta didik berada pada tingkat optimal. Oleh sebab itu

guru wajib memilki kualifikasi akademik dan berbagai macam kompetensi

diantaranya kompetensi padagogik.

a. Kompetensi Pedagogik Guru Kelas 1 Madrasah Ibtidaiyah Al
Istiqamah Pekapuran Raya Banjarmasin Selatan

(1) Pemahaman wawasan atau landasan kependidikan

Dari data interview yang penulis peroleh, guru kelas 1 Madrasah Ibtidaiyah Al

Istiqamah dapat dikatakan profesional dan berkompeten di bidangnya, hal ini dapat

dilihat dari tingkat pendidikannya berkualitas pada pendidikan S-1 dan bersertifikasi

sehingga guru Madrasah Ibtidaiyah Al Istiqamah Pekapuran Raya Banjarmasin

Selatan memiliki wewenang penuh dalam proses pembelajaran.

Lembaga juga memberikan kesempatan jika para guru ingin melanjutkan

studinya kejenjang yang lebih tinggi untuk meningkatkan kualitas dalam dunia

pendidikan. Ibu Noor Amanah selaku kepala sekolah Madrasah Ibtidaiyah

mengatakan:

Kompetensi yang merupakan kemampuan atau keahlian guru tentu saja
menjadi bagian yang sangat penting dalam proses belajar mengajar. Apalagi
jabatan guru dipandang sebagai profesi atau pekerjaan, maka ibarat kita
bekerja, dan supaya pekerjaan itu dapat dilakukan dengan baik dan
bertanggungjawab, seorang guru harus mempunyai ilmu keguruan sesuai
profesinya sebagai guru.53

53 Wawancara dengan Ibu Noor Amanah, selaku kepala sekolah MI Al Istiqamah, (senin, 06
juni 2014, pkl. 10.00)

84

Mengingat dalam mengelola pembelajaran, guru memiliki peranan yang

sangat penting, maka guru harus memahami karakteristik peserta didik, membantu

menumbuhkembangkan potensinya, dapat membuat perencanaan pembelajaran atau

satuan kegiatan harian, pelaksanaan pembelajaran, dan dapat mengevaluasi hasil

belajar siswanya.

(2) Pemahaman terhadap peserta didik

Sedangkan berdasarkan teori bahwa kompetensi pedagogik sangatlah

diperlukan dalam rangka meningkatkan hasil belajar peserta didik. Kompetensi

pedagogik merupakan salah satu kompetensi yang harus dimiliki oleh seorang guru

dalam mengelola pembelajaran terhadap peserta didik yang meliput: indikator kedua

pemahaman terhadap peserta didik yaitu beberapa hal dari peserta didik seperti aspek

biologis, aspek intelektual dan aspek psikologis yang harus dipahami oleh guru. Dua

orang Guru Madrasah Ibtidaiyah mampu menyebutkan aspek-aspek tersebut sebagai

berikut, guru A mempunyai 19 orang peserta didik dalam 1 kelas terdiri dari 10

perempuan dan 9 laki-laki dalam aspek biologis terdapat bentuk tubuh yang berbeda-

beda ada yang (gemuk, sedang dan kurus), dan aspek intelektual ada yang bisa

(beradaptasi, menggunakan konsep dan kerja sama), serta terdapat juga dalam aspek

psikologis peserta didik mempunyai sifat yang berbeda-beda (pendiam dan suka

bercanda serta penuh dengan ketergantungan terhadap orang tua). Kemudian guru B

mempunyai 22 orang peserta didik dalam 1 kelas terdiri dari 12 perempuan dan 10

laki-laki, dalam aspek biologis terdapat bentuk tubuh yang berbeda-beda (gemuk,

85

sedang dan kurus), dan aspek intelektual juga terdapat peserta didik yang bisa

(beradaptasi, menggunakan konsep dan kemampuan kerjasama) serta terdapat aspek

psikologis peserta didik yang menjadi sorotan juga terhadap guru yang lain karena

banyaknya siswa yang masih (pendiam, suka bercanda dan ketergantungan terhadap

orang tua). Hal ini dapat dilihat dilampiran II.

Efektivitas guru mengajar, dapat dilihat dari seberapa besar peserta didik

memproleh informasi/ilmu pengetahuan baru. Hal ini dapat dijadikan salah satu

ukuran keberhasilan guru dalam mengajar. Biasanya peserta didik dalam memahami

materi ditentukan oleh ketertarikan peserta didik kepada guru. Ketertarikan terhadap

guru ditentukan oleh bagaimana karakteristik atau mentalitas guru dalam

melaksanakan pembelajaran, seperti bagaimana guru menjelaskan materi pelajaran,

bagaimana guru menggunakan metode mengajar, bagaimana guru menggunakan

media, dan bagaimana guru melakukan komunikasi kepada peserta didik. Justru yang

memiliki peluang besar peserta didik memiliki ketertarikan kepada guru ditentukan

oleh kualitas hubungan antara guru dengan peserta didik itu sendiri. Dan juga

sebaliknya. Oleh sebab itu, guru harus mengetahui bagaimana keadaan peserta didik

tersebut atau dengan kata lain harus membuat gambaran mengenai keadaan peserta

didik seperti halnya diatas yang akan dihadapinya selain dari faktor intern peserta

didik tersebut (laki-laki dan perempuan) seorang guru harus mengetahui taraf

kematangan dan pengetahuan setiap peserta didiknya.

86

Tanggung jawab dalam mengembangkan profesi pada dasarnya ialah tuntutan

dan panggilan untuk selalu mencintai, menghargai, menjaga dan meningkatkan tugas

dan tanggung jawab profesinya. Guru harus sadar bahwa tugas dan tanggung

jawabnya tidak bisa dilakukan orang lain, kecuali oleh dirinya. Ia harus sadar bahwa

dalam melaksanakan tugasnya selalu dituntut untuk bersungguh-sungguh dan bukan

pekerjaan Sambilan. Guru harus sadar bahwa yang dianggap baik dan benar saat ini,

belum tentu benar dimasa akan dating, oleh karena itu guru di tuntut untuk selalu

meningkatkan pengetahuan, kemampuan dalam rangka tugas profesinya. Guru harus

peka terhadap perubahan-perubahan yang terjadi, khususnya dalam bidang

pendidikan dan pengajaran, dan pada masyarakat pada umumnya.

(3) Pengembangan kurikulum atau silabus

Indikator ketiga Pengembangan kurikulum atau silabus, yaitu guru

mengembangkan atau menjbarkan kurikulum tersebut, serta melaksanakannya

melalui suatu proses pengajaran kurikulum diperuntukan baigi peserta didik, melalui

guru yang secra nyata memberikan pengaruh pada siswa saat terjadi proses

pengajaran. Silabus merupakan pegangan guru dalam pelaksanaan pembelajaran yang

sifatnya masih umum/ luas. Silabus tersebut sebaikknya disusun sebagai program

yang harus dicapai selama satu semester atau satu tahun ajaran. Dua orang Guru

Madrasah Ibidaiyah Al-Istiqamah telah membuat silabus dengan standar kompetensi,

meskipun masih banyak kekurangan dari silabus yang sesuai dengan kurikulum. Hal

ini bisa dilihat dilampiran III.

87

(4) Perencanaan Pelaksanaan pembelajaran

Kemudian, Indikator keempat dalam pegangan waktu yang lebih pendek. Guru

harus membuat program pembelajaran yang disebut rencana pelaksanaan

pembelajaran (RPP). Rencana pelaksanaan pembelajaran ini merupakan satuan unit

program pembelajaran terkecil untuk jangka waktu mingguan atau harian yang berisi

rencana penyampaian suatu pokok atau satuan bahasan tertentu atau satu tema yang

akan dibahas. Isi dan alokasi waktu setiap rencana pelaksanaan pembelajaran (RPP)

ini tergantung kepada dan sempitnya pokok/ satuan bahasan yang

dicakupnya.Komponen-komponen rencana pelaksanaan pembelajaran lebih rinci dan

lebih spesifik dibandingkan dengan komponen-komponen dalam silabus. Bentuk RPP

yang dikembangkan pada berbagai daerah atau sekolah mungkin berbeda-beda, tetapi

isi dan prinsipnya seharusnya sama.

Sedangkan menurut data yang diperoleh dari lapangan RPP berdasarkan

silabus yaitu berdasarkan Standar Kompetensi dan Kompetensi Dasar.RPP

merupakan acuan bagi guru untuk melaksanakan kegiatan pembelajaran agar lebih

terarah dan berjalan secara efektif dan efesien. Adapun tujuan dari RPP untuk

memperlancar dan meningkatkan hasil proses pembelajaran. Perencanaan dan

pelaksanaan pembelajaran, yaitu perencanaan yang bermuara pada pelaksanaan

pembelajaran, yang sedikitnya mencakup tiga kegiatan yaitu:

(a) Identifikasi kebutuhan

88

(b) Identifikasi kompetensi

(c) Penyusunan program pembelajaran,

penyusunan RPP sebagai produk program pembelajaran jangka pendek,

mencakup komponen program kegiatan belajar dan proses pelaksanaan program, RPP

yang dibuat oleh guru kelas Madrasah Ibtidaiyah Al-Istiqamah masih belum

memenuhi standar dengan kurikulum yang ada dengan tidak mengggunakan beberapa

indentifikasi kebutuhan, identifikasi kompetensi dan penyusunan program

pembelajaran, hal ini dapat dilihat pada lampiran IV.

(5) Pelaksanaan pembelajaran yang mendidik dan dialogis

Indikator yang ke lima tentang pembelajaran yang di haruskan efektif dan

kreatif untuk menciptakan suasana yang menyenangkan bagi peserta didik sehingga

dapat mengeksplor potensi dan kemampuan yang dimilikinya. Guru Madrasah

Ibtidaiyah Al Istiqamah Pekapuran Raya Banjarmasin Selatan belum selatan

sepenuhnya melakukan pembelajaran yang efektif dan kreatif dan terlihat banyak

peserta didik yang keluar masuk ruangan dan tidak memperhatikan pembelajaran

sehingga terlihan membosankan dan menoton.

(6) Pemanfaatan tekhnologi pembelajaran

Memanfaatkan teknologi informasi dan komunikasi dalam dunia pendidikan

modern saat ini sangatlah berperan penting dalam membuat silabus, rpp, media dan

pada kurikulum 2013 ini mengisi raport menggunakan komputer. Sedangkan di

89

Madrasah Ibtidaiyah Al-Istiqamah masih kurang memanfaatkan tekhnologi dalam

pembelajaran seperti menggunakan laptop, lcd projector , dan menggunakan fasilitas

wifi itu tidak ada. Hal ini sesuai dengan keadaan Madrasah Al-Istiqamah Pekapuran

Raya Banjarmasin Selatan Masih banyak kekurangan dalam hal tekhnlogi dan

informasi.

(7) Evaluasi Hasil Belajar

Pelaksanaan pembelajaran merupakan tahap pelaksanaan dari program yang

telah dibuat. Dalam pelaksanaan proses belajar mengajar kemampuan yang dituntut

adalah keaktifan guru dalam menciptakan dan menumbuhkan kegiatan peserta didik

belajar sesuai dengan rencana yang telah disusun dalam perencanaan evaluasi hasil

belajar, hal ini dilakukan untuk mengetahui perubahan perilaku dan pembentukan

kompetensi peserta didik, yang dapat dilakukan dengan penilain kelas, tes

kemampuan dasar, penilaian akhir satuan pendidikan dan sertifikasi, banch marking,

serta penilaian program. Dua orang guru kelas 1 Madrasah Al-Istiqamah Pekapuran

Raya Banjarmasin Selatan dalam hal evaluasi pembelajaran sudah dilaksanakan

namun masih kurang maksimal karena terdapat data 1 orang guru yang masih belum

menilai secara keseluruhan sehingga terlihat perbedaan antara 2 orang guru tersebut

terlihat jelas, hal ini dapat dilihat dilampiran V.

(8) Pengembangan peserta didik untuk mengaktualisasikan
potensi-potensi yang dimilikinya

90

Pengembangan peserta didik untuk mengaktualisasikan berbagai potensi yang

dimilikinya yaitu pengembangan peserta didik yang dilakukan oleh guru melalui

berbagai cara antara lain kegiatan ekstrakurikuler, pengayaan dan remedial serta

bimbingan dan konseling (BK). Guru memiliki kemampuan untuk membimbing anak,

menciptakan wadah bagi anak untuk mengenali potensinya dan melatih untuk

mengaktualisasikan potensi-potensi yang dimiliki setiap peserta didik. Namun guru di

Madrasah Ibtidaiyah Al-Istiqamah tidak memberikan pengarahan terhadap potensi-

potensi yang dimilikinya itu.

Salah satu faktor yang paling menentukan dalam keberhasilan belajar adalah

pengelolaan pembelajaran. Untuk itu, guru dituntut untuk dapat mengelola

pembelajaran dengan baik, agar tercipta lingkungan belajar yang efektif, kondusif dan

menyenangkan, karena hal itu akan membawa siswa pada belajar yang optimal.

2. Upaya Peningkatan Kompetensi Pedagogik Guru Kelas 1 Madrasah
Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan

Berdasarkan hasil interview dengan beberapa guru dan kepala sekolah pada

hari Kamis, 05 Juli 2014, di Madrasah Ibtidaiyah Al-Istiqamah maka penulis

memperoleh data tentang upaya yang dilakukan guru, kepala sekolah/lembaga dalam

meningkatkan kompetensi guru khususnya kompetensi pedagogik guru dalam proses

belajar mengajar kemudian dilakukan analisi dan penjabaran yang dilakukan kedua

elemen tersebut secara bersama-sama dan berkesinambungan , antara lain:

91

A. Upaya Guru Kelas 1 Madrasah Ibtidaiyah Al-Istiqamah Pekapuran
Raya Banjarmasin Selatan untuk Meningkatkan Kompetensi
Pedagogik dalam Proses BelajarMengajar

Motivasi dari dalam diri guru sendiri itu sangat penting untuk meningkatkan

kompetensi pedagogik dalam kaitannya dengan pengelolaan pembelajaran akan lebih

kuat. Karena motivasi intern tumbuh dari kesadaran akan kebutuhan seseorang untuk

mengembangkan diri, selain itu juga dibutuhkan motivasi ekstern dari luar diri, baik

dari lembaga pendidikan maupun kepala sekolah. Peningkatan kompetensi yang bisa

dilakukan oleh guru secara pribadi antara lain:

1. Menambah pengetahuan baru.

Dalam upaya pengembangan pengajaran dengan mengikuti penataran dan

mengikuti seminar/diskusi. Guru Madrasah Ibtidaiyah Al Istiqamah Kelas 1

khususnya belum aktif mengikuti penataran, seminar atau diskusi, sehingga akan sulit

mengembangkan dan meningkatkan ilmu dan pengetahuan guru yang akan

dibutuhkan.

2. Peningkatan Profesi Melalui Belajar Sendiri

Cara lain yang baik untuk meningkatkan profesi guru menurut Bu Arbainah

adalah:

Berusaha mengikuti perkembangan dengan cara belajar sendiri, dan belajar
sendiri ini dapat dilakukan perorangan dengan mengajarkan kepada guru untuk
membaca dan memilih topik yang sesuai dengan kebutuhan di sekolah. Yang
penting sebagai hasil membaca ini bukan hanya memperoleh pengetahuan saja,
tetapi manfaat yang dapat diambil dan mempraktikkan dalam rangka upaya
meningkatkan situasi mengajar yang lebih baik. Dan sebagai sumber bacaan

92

dapat dipergunakan buku-buku, majalah, surat kabar yang layak untuk
dijadikan bahan bacaan profesional.54

Satu hal yang perlu diketahui bahwa usaha ini merupakan cara yang paling

sederhana, namun kadang-kadang sulit untuk dilaksanakan oleh guru. Dan guru yang

sadar akan tugas dan tanggungjawabnya, lebih banyak berusaha dan belajar sendiri.

Oleh karena itu kesanggupan berusaha dan belajar sendiri merupakan kecakapan

modal dasar yang perlu dikembangkan karena selain memperbaiki pengetahuan dan

kecakapan sekaligus memperkuat jabatan guru sebagai pendidik yang profesional.

3. Aktif dalam Organisasi KKMI (Kegiatan Kerja Madrasah Ibtidaiyah).

Organisasi merupakan wadah yang dikhususkan untuk guru setingkat

Madarsah Ibtidaiyah yang berupaya meningkatkan kompetensi dan kualitas guru-guru

dalam proses Pembelajaran. Program kerja KKMI antara lain mengadakan pelatihan,

workshop, study banding, lomba kreatifitas guru misalnya membuat sebuah

Pembelajarn menjadi Kreatif dan Menyenangkan. Dan Kepala Sekolah Memberikan

Motivasi agar selalu aktif dalam kegiatan-kegiatan yang diadakan oleh KKMI.

4. Menambah Pengetahuan Melalui Media Masa atau Elektronik.

Salah satu media yang cukup membantu dalam meningkatkan kompetensi

guru dalam proses belajar mengajar adalah media cetak dan media elektronik. Hal ini

akan membawa pemikiran-pemikiran baru dan wawasan-wawasan baru bagi seorang

guru dalam pengajaran. Bu Norsinah menyebutkan:

Sebagai tambahan pengetahuan keilmuan dan kreativitas, seorang guru tidak
cukup mempelajari atau mendalami dari buku-buku pustaka yang ada,

54 Wawancara dengan Ibu Arbainah selaku guru kelas 1, (Senin, 06 Juli 2014, pukul 10.00)

93

melainkan memerlukan media tambahan sebagai pendukung atau bekal dalam
proses belajar mengajar, misalnya acara televisi yang dapat menumbuhkan
kreativitas guru.55

Peningkatan kompetensi guru melalui media ini juga bisa di upayakan oleh

sekolah, dengan menempatkan media elektronik dan media cetak di sekolah. Melalui

media ini guru tidak hanya mengandalkan dari pustaka yang ia miliki, melainkan

dapat memberikan perubahan kearah peningkatan pengetahuan dan peningkatan

ketrampilan.

B. Upaya Lembaga Pendidikan/ Kepala Sekolah dalam Meningkatkan
Kompetensi Pedagogik Guru Kelas 1 Madrasah Ibtidaiyah Al-
Istiqamah Pekapuran Raya Banjarmasin Selatan

Beberapa upaya yang dapat dilakukan untuk mengembangkan kemampuan

guru dalam pengelolaan pembelajaran adalah dengan mengikutsertakan guru dalam

sertifikasi, dan kelompok kerja lainnya.

Melakukan supervisi pada saat guru melakukan kegiatan belajar mengajar.atau

pengawasan dilakukan dengan tujuan untuk melakukan perbaikan secara

berkelanjutan yang nantinya akandijadikan bahan evaluasi untuk meningkatkan

kompetensi guru dalam pembelajaran. Dengan supervisi kepala sekolah Madrash

Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan akan bisa membantu

guru dalam memecahkan persoalan yang dihadapi, sehingga akan mendorong guru

Madrash Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan untuk lebih

55 Wawancara dengan Ibu Norsinah selaku guru kelas 1 (Selasa, 10 juli 2014, pkl. 10.00)

94

bersemangat dalam menunaikan tugasnya sehari-hari khususya ketika dalam proses

belajar mengajar.

1) Mendukung ide-ide baru dari guru Madrash Ibtidaiyah Al-Istiqamah

Pekapuran Raya Banjarmasin Selatan.

Ide untuk meningkatkan kemampuan kompetensi guru tidak harus ide dari

kepala sekolah namun juga bisa muncul dari ide-ide guru, dengan mendukung ide

guru maka akan mempunyai banyak alternatif solusi dalam mengembangkan

kompetensi guru Madrash Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin

Selatan.

2) Mengadakan rapat guru untuk membahas masalah proses pembelajaran.

Mengadakan rapat untuk membahas masalah proses pembelajaran sangat

penting dilakuakan oleh kepala sekolah, hal ini dimaksudkan untuk bisa mengetahui

persoalan-persoalan yang dihadapi guru Madrash Ibtidaiyah Al-Istiqamah Pekapuran

Raya Banjarmasin Selatan dalam proses belajar mengajar. Persoalan yang dihadapi

oleh seorang guru mungkin akan mendapatkan solusi dari guru lain atau kepala

sekolah dalam forum rapat tersebut. Persoalan yang mungkin saja bisa terjadi seperti

masalah media pembelajaran, metode pembelajaran, atau bahkan tentang karakteristik

peserta didik.

3) Mengawasi tugas guru untuk meningkatkan disiplin kerja.

Untuk meningkatkan disiplin kerja, maka kepala sekolah Madrash Ibtidaiyah

Al-Istiqamah Pekapuran Raya Banjarmasin Selatan perlu mengadakan pengawasan

terhadap tugas-tugas guru. Hal ini bertujuan selain untuk meningkatkan disiplin kerja

95

guru juga sebagai kontrol kepala sekolah atas kinerja guru untuk bisa bekerja lebih

professional sebagai seorang pendidik

4) Mengadakan penilaian terhadap tugas guru Madrash Ibtidaiyah Al-

Istiqamah Pekapuran Raya Banjarmasin Selatan.

Mengadakan penilaian terhadap guru oleh kepala sekolah sangat perlu

dilakukan sebagai sarana peningkatan etos kerja guru, dan akan menambah motivasi

guru Madrash Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan dalam

melaksanakan tugasnya Pemilihan guru teladan bisa saja dilaksanakan untuk

meningkatkan potensi dan prestasi guru.

C. Faktor-Faktor yang Mempengaruhi Upaya Peningkatan Kompetensi
Pedagogik Guru Kelas 1 Madrasah Ibtidaiyah Al-Istiqamah Pekapuran
Raya Banjarmasin Selatan

Dalam upaya untuk meningkatkan kompetensi guru Madrash Ibtidaiyah Al-

Istiqamah Pekapuran Raya Banjarmasin Selatan, khususnya dalam meningkatkan

kompetensi pedagogik dalam proses belajar mengajar, ada dua faktor yang

mempengaruhi, yaitu faktor internal dan faktor eksternal.

1. Faktor Internal

Faktor internal ini sebenarnya berkaitan erat dengan syarat-syarat menjadi

seorang guru. Adapun faktor yang dimaksud antara lain:

a. Latar belakang pendidikan guru

96

Salah satu syarat utama yang harus dipenuhi seorang guru sebelum mengajar

adalah harus memiliki ijazah keguruan. Dengan ijazah keguruan tersebut, guru

memiliki bukti pengalaman mengajar dan bekal pengetahuan baik pedagogis maupun

didaktis, yang sangat besar pengaruhnya untuk membantu pelaksanaan tugas guru.

Sebaliknya tanpa adanya bekal pengetahuan tentang pengelolaan kelas, proses belajar

mengajar dan lain sebagainya, dia akan merasa kesulitan untuk dapat meningkatkan

kualitas keguruannya. Oleh karena itu, Ibu Hj. Nor Amanah selaku ketua yayasan/

lembaga pendidikan Madrasah mengatakan bahwa:

Sebagai Pengurus yayasan yang membawahi Madrash Ibtidaiyah Al-Istiqamah
Pekapuran Raya Banjarmasin Selatan memberikan kesempatan kepada guru
untuk melanjutkan pendidikan formal pada jenjang yang lebih tinggi sesuai
dengan profesinya maupun pendidikan nonformal seperti kursus, dan
sebagainya.56

b. Pengalaman mengajar guru

Kemampuan guru dalam menjalankan tugas sangat berpengaruh terhadap

peningkatan kompetensi guru.Hal ini ditentukan oleh pengalaman mengajar guru

terutama pada latar belakang pendidikan guru. Bagi guru yang berpengalaman

mengajarnya baru satu tahun misalnya, akan berbeda dengan guru yang

berpengalaman mengajarnya telah bertahun-tahun. Sehingga semakin lama dan

semakin banyak pengalaman mengajar, semakin sempurna tugas dalam mengantarkan

anak didiknya untuk mencapai tujuan belajar

c. Keadaan kesehatan guru

56 Wawancara dengan ibu Nor Amanah selaku kepala sekolah MI Al Istiqamah , (Kamis 8 Juli
2018. Pkl. 09.30)

97

Kalau kesehatan jasmani guru terganggu, misalnya badan terasa lemah dan

sebagainya, maka hal tersebut akan mengganggu kesehatan rohaninya dan ini akan

berpengaruh pada etos kerja yang menjadi semakin berkurang. Kalau kesehatan

rohani sehat maka kemungkinan kesehatan jasmaninya sehat, begitu juga sebaliknya

Maka dengan kondisi jasmani yang sehat akan menghasilkan proses belajar mangajar

sesuai yang diharapkan. Jadi guru yang sehat akan dapat mengerjakan tugas-tugas

sebagai guru dengan baik, karena tugas-tugas itu menuntut energy yang cukup

banyak. Terganggunya kesehatan guru akan mempengaruhi kegiatan proses belajar

mengajar, terutama dalam meningkatkan kompetensinya.

d. Keadaan kesejahteraan ekonomi guru

Suatu realitas yang tidak bisa dipungkiri bahwa perbaikan ekonomi
merupakan faktor yang cukup dominan sebagai upaya peningkatan kompetensi
guru. Penghasilan atau gaji yang terlalu kecil akan memberikan dampak atau
pengaruh yang cukup besar bagi seorang guru. Hal ini perlu diperhatikan
sebagai upaya peningkatan kompetensi guru.

Dengan perbaikan kesejahteraan ekonomi akan menumbuhkan semangat kerja

guru, sebaliknya penghasilan atau gaji yang tidak mencukupi akan menimbulkan

pemikiran yang lain atau upaya-upaya yang lain sebagai tambahan penghasilan guru.

Kepala sekolah sebagai pemimpin dituntut untuk mampu mengendalikan dan

mengatur roda perputaran keuangan sekolah, terlebih gaji atau penghasilan guru

sebagai upaya perbaikan dan peningkatan kompetensi guru.

2. Faktor Eksternal

Faktor eksternal yang dapat mempengaruhi peningkatan kompetensi guru

diantaranya:

98

a. Sarana pendidikan

Dalam proses belajar mengajar sarana pendidikan merupakan faktor dominan
dalam menunjang tercapainya tujuan pembelajaran. Dengan tersedianya sarana
yang memadai akan mempermudah pencapain tujuan pembelajaran,
sebaliknya keterbatasan sarana pendidikan akan menghambat tujuan proses
belajar mengajar.
Terbatasnya sarana pendidikan dan alat peraga dalam proses belajar mengajar
secara tidak langsung akan menghambat profesional guru. Jadi dengan
demikian sarana pendidikan mutlak diperlukan terutama bagi pelaksanaan
upaya guru dalam meningkatkan kompetensinya.

b. Kedisiplinan kerja disekolah

Disiplin adalah sesuatu yang terletak didalam hati dan didalam jiwa seseorang

yang memberikan dorongan bagi orang yang bersangkutan untuk melakukan sesuatu

atau tidak melakukan sesuatu sebagaimana ditetapkan oleh norma-norma dan

peraturan yang berlaku.Kedisiplinan di sekolah tidak hanya diterapkan pada siswa,

tetapi juga diterapkan oleh seluruh pelaku pendidikan disekolah termasuk guru.Untuk

membina kedisiplinan kerja merupakan pekerjaan yang tidak mudah karena masing-

masing pelaku pendidikan itu adalah orang yang heterogen.Disinilah fungsi kepala

sekolah sebagai pemimpin, pembimbing, dan pengawas diharapkan mampu untuk

menjadi motivator agar tercipta kedisiplinan didalam lingkungan sekolah.

Kedisiplinan yang ditanamkan kepada guru dan seluruh staf sekolah akan

mempengaruhi upaya peningkatan kompetensi guru.

c. Pengawasan kepala sekolah

Pengawasan kepala sekolah terhadap tugas guru amat penting untuk
mengetahui perkembangan guru dalam melaksanakan tugasnya. Pengawasan
kepala sekolah bertujuan untuk pembinaan dan peningkatan proses belajar

99

mengajar yang menyangkut banyak orang. Pengawasan ini harus bersikap
fleksibel dengan memberi kesempatan kepada guru untuk mengemukakan
masalah yang dihadapinya serta memberi kesempatan kepada guru untuk
mengemukakan ide-ide dalam proses pembelajaran demi perbaikan dan
peningkatan hasil pendidikan.

Upaya peningkatan kompetensi pedagogik guru dalam proses belajar mengajar

di Madrash Ibtidaiyah Al-Istiqamah Pekapuran Raya Banjarmasin Selatan, secara

berkesinambungan dilakukan oleh berbagai pihak baik lembaga, kepala sekolah,

maupun guru sendiri namun itu masih hanya sebagian yang terlaksana. Sehingga

faktor-faktor yang menjadi kendala dapat diketahui dan segera dicari solusinya

bersama. Dalam melaksanakan tugas-tugasnya sebagai tenaga pendidik, guru tidak

bekerja sendiri-sendiri, akan tetapi saling memberikan masukan atau berbagi

pengalaman satu sama lain. Dan diperlukan adanya hubungan yang dinamis dengan

kepala sekolah, agar kepala sekolah juga memahami kendala yang dihadapi para guru

dalam pembelajaran.Jika kendala atau hambatan dapat segera diketahui maka

keputusan yang tepat dapat segera di ambil untuk memecahkan masalah yang

dihadapi.

