

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya Madrasah

Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring mulanya Madrasah Tsanawiyah Negeri Padang Batung yang terletak di desa Padang Batung pada awalnya bernama PGAS 4 tahun yang didirikan pada tahun 1967.

Sejak tahun 1968 tepatnya pada tanggal 1 Januari 1968, PGAS ini berubah menjadi Madrasah Tsanawiyah Negeri dengan berdasarkan SK Nomor 142/1968 dan diresmikan oleh H.M. Daud Yahya pada tanggal 18 April 1968.

Madrasah Tsanawiyah Negeri Padang Batung dipindahkan ke Sungai Paring berdasarkan Surat Keputusan Kepala Kantor Wilayah Departemen Agama Provinsi Kalimantan Selatan tanggal 2 Mei 1977 No. 10/1/05/mdr/77 yang mana pada saat itu Madrasah Tsanawiyah ini dipimpin oleh Bapak Amberi Pane, BA.

Pada lingkungan madrasah ini terdapat beberapa madrasah yakni satu buah Madrasah Aliyah Negeri (MAN), satu buah Madrasah Tsanawiyah Negeri (MTsN) dan satu buah Madrasah Ibtidaiyah Negeri (MIN).

Sejak berdirinya madrasah pada tahun 1977 sampai dengan sekarang (2007), Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring Kandungan Kabupaten Hulu Sungai Selatan telah mengalami 8 (delapan) periode pergantian kepemimpinan kepala sekolah sebagaimana tercantum dalam tabel sebagai berikut.

Tabel 4.1 Kepemimpinan Kepala Madrasah di Madrasah Tsanawiyah Negeri Padang Batung Kandangan Kabupaten Hulu Sungai Selatan

No.	Periode	Nama Kepala Madrasah	Masa Jabatan
1.	I	Amberi Pane, BA	1977 - 1988
2.	II	Drs. Muhri Yusuf	1988 - 1989
3.	III	Drs. A. Kusasi	1989 - 1993
4.	IV	Drs. H. M. Ilmi	1993 - 1995
5.	V	H.M. Taberani Yamani	1995 - 1998
6.	VI	H.M. Nawawi	1998 - 2000
7.	VII	H. Husni, S.Pd.I	2000 - 2006
8.	VIII	Dra. Hj. Arpiah	2006 - sekarang

Sumber: Hasil wawancara dengan kepala madrasah tahun 2007

2. Letak dan Luas Bangunan

Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring terletak di Jalan Bukhari Sungai Paring Kecamatan Simpur Kabupaten Hulu Sungai Selatan Provinsi Kalimantan Selatan Kode Pos 71261. Status tanah milik negara yang disediakan untuk bangunan seluas 5601 m².

Tentang bangunan sejak tahun 1968 hingga tahun 1988 menggunakan bangunan lama permanen 9 lokal ruang belajar atau satu ruang kantor. Selanjutnya sejak tahun 1999 hingga tahun 2007 telah dibangun beberapa fasilitas ruang belajar dan ruang guru/kantor masing-masing:

- a. Prasarana gedung kantor dan ruang belajar seluas 1280 m² dengan dana APBN sebesar Rp. 75.000.000 tahun 1999.
- b. Prasarana gedung 9 ruang belajar seluas 1280 m² dengan dana APBN sebesar Rp. 83.000.000,00 tahun 2000/2001.
- c. Prasarana gedung 1 (satu) ruang guru dan belajar 1280 m² dengan biaya sebesar Rp. 80.000.000,00 tahun 2001/2002.

- d. Prasarana gedung 1 (satu) ruang laboratorium dan perpustakaan 800 m² dengan dana APBN sebesar Rp. 60.000.000,00 tahun 2004/2005.
- e. Prasarana gedung 9 (sembilan) ruang belajar seluas 1280 m² dengan dana APBD sebesar Rp. 18.500.000,00 tahun 2007/2008.

Dengan demikian berarti bahwa sampai 2007 dana yang terserap dari Departemen Agama sebesar Rp. 292.324.000,00 dengan jumlah prasarana gedung. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4.2 Keadaan Bangunan dan Fasilitas Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring Tahun Pelajaran 2007/2008

No.	Bangunan dan fasilitas	Jumlah
1.	Ruang teori kelas.	9
2.	Ruang laboratorium IPA.	1
3.	Ruang laboratorium komputer.	1
4.	Ruang perpustakaan.	1
5.	Ruang koperasi/toko.	1
6.	Ruang BP/BK.	1
7.	Ruang kepala madrasah.	1
8.	Ruang guru.	1
9.	Ruang TU.	1
10.	Ruang musholla.	1
11.	Kamar mandi/WC guru.	3
12.	Kamar mandi/WC murid.	3

Sumber : Dokumentasi Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring tahun ajaran 2007/2008

3. Keadaan Murid/Siswa Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring

Jumlah murid/siswa Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring tahun ajaran 2007/2008 berjumlah 270 siswa. Untuk lebih jelasnya jumlah siswa pada tiap kelas dan jenis kelamin dapat dilihat pada tabel di bawah ini.

Tabel 4.3. Keadaan Siswa Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring Tahun Ajaran 2007/2008

No.	Kelas	Siswa		Jumlah
		Laki-Laki	Perempuan	
1.	I	62	74	136
2.	II	41	67	108
3.	III	17	15	32
Jumlah		120	156	270

Pada tabel di atas dapat dilihat keadaan siswa Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring tahun ajaran 2007/2008 terdiri dari kelas I sebanyak 136 orang yang terdiri dari 62 orang laki-laki dan 74 orang perempuan, kelas II sebanyak 108 orang terdiri dari 41 orang laki-laki dan 67 orang perempuan, kelas III sebanyak 32 orang terdiri dari 17 orang laki-laki dan 15 orang perempuan. Jumlah seluruhnya sebanyak 270 orang terdiri dari 120 orang siswa laki-laki dan 150 orang siswa perempuan.

4. Keadaan Guru

Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring pada tahun ajaran 2007/2008 mempunyai 1 orang kepala madrasah, 1 orang wakil kepala madrasah, 10 orang tenaga pengajar/guru tetap dan 19 orang tenaga pengajar/guru tidak tetap sedangkan pada tata usaha dipimpin oleh seorang kepala tata usaha dan dibantu 5 orang tenaga bagian tata usaha, untuk lebih jelasnya dapat dilihat tabel berikut.

Tabel 4.4. Keadaan Guru dan Pegawai Tata Usaha Pada Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring

No.	Nama	Jabatan	Pendidikan
1.	Dra. Hj. Arfiah	Kepala Sekolah	S1. FKIP UNLAM
2.	Pahderi Irianto, S.Pd	Guru Tetap/Wakamad	S1. FKIP UNLAM
3.	Hj. Siti Salmah, A.Md	Guru Tetap	D2.FKIP UNLAM
4.	Drs. Ahmad Arselan	Guru Tetap	S1. FKIP UNLAM
5.	Akhmad Muliadi, S.Pd	Guru Tetap	S1. FKIP UNLAM
6.	Mahdalina, S.Pd	Guru Tetap	S1. FKIP UNLAM
7.	Safarina, S.Pd	Guru Tetap	S1. FKIP UNLAM
8.	Hasanudin, S.Ag	Guru Tetap	S1. IAIN
9.	Mispia Risnawati, S.Pd	Guru Tetap	S1. FKIP UNLAM
10.	Hj. Nor Hasanah, S.Pd	Guru Tetap	S1. FKIP UNLAM
11.	Ani Hasanah, S.Pd.I	Guru Tetap	S1. IAIN
12.	Siti Salma, S.Pd.I	Guru Tetap	S1. IAIN
13.	Warnidah, S.Ag	Guru Tidak Tetap	S1. IAIN
14.	Masudah, S.Ag	Guru Tidak Tetap	S1. IAIN
15.	Syahliah Karni, S.Ag	Guru Tidak Tetap	S1. IAIN
16.	Jaya Mulyadi, S.Ag	Guru Tidak Tetap	S1. IAIN
17.	Ihsan Marwan, S.Ag	Guru Tidak Tetap	S1. IAIN
18.	Fuad Mahdi, S.Pd.I	Guru Tidak Tetap	S1. IAIN
19.	Masniah, S.Pd.I	Guru Tidak Tetap	S1. IAIN
20.	Iwan Hariadi, S.Pd.I	Guru Tidak Tetap	S1. IAIN
21.	Aisyah, S.Ag	Guru Tidak Tetap	S1. IAIN
22.	Mukhlisah Rahmiati, S.Ag	Guru Tidak Tetap	S1. IAIN
23.	Erni Yulianti, S.Pd	Guru Tidak Tetap	S1. STIKIP
24.	M. Syafi'e, S.Pd.I	Guru Tidak Tetap	S1. IAIN
25.	Rujaibiannor Qashdi, S.Pd.I	Guru Tidak Tetap	S1. IAIN
26.	Hippi Yani, S.Pd.I	Guru Tidak Tetap	S1. IAIN
27.	Megawati, S.Pd	Guru Tidak Tetap	S1. FKIP UNLAM
28.	Arjan, S.Pd	Guru Tidak Tetap	S1. FKIP UNLAM
29.	Misbanuddin, S.Pd.I	Guru Tidak Tetap	S1. IAIN
30.	Sa'adah, S.Pd	Guru Tidak Tetap	S1. FKIP/UNLAM
31.	Wahyu Hariyati, A.Md	Guru Tidak Tetap	D3.FKIP/UNLAM
32.	Abd. Khair	Kepala Tata Usaha	MAN
33.	Rubiah Bebby, S.Pd	Pembuat daftar gaji	S1. FKIP UNLAM
34.	Hikmah, S.Sos	Bendaharawan	S1.FISIP UNLAM
35.	Yandi Wahyudi, A.Md	Staf Tata Usaha	D.III
36.	Mahdi Hafiz	Staf Tata Usaha	SMKN
37.	Rijaluddin	Penjaga Sekolah/honorer	MAN

5. Pengelolaan Kegiatan Pengajaran

Kegiatan pengajaran pada madrasah ini terbagi tiga bagian yaitu:

a. Kegiatan Intra Kurikuler

Kegiatan Intra Kurikuler pada madrasah ini berlangsung pada pagi hari, yaitu antara jam 07.30 sampai dengan jam 13.30 WITA. Guru pada madrasah ini kebanyakan guru tidak tetap dan guru tetap hanya berjumlah 16 orang saja.

Dalam penbagian tugas mengajar, madrasah ini menggunakan sistem guru bidang studi yang dipegangnya pada setiap kelas. Untuk lebih jelasnya dapat dilihat pada tabel berikut.

Tabel 4.5 Kegiatan Intrakurikuler

No.	Nama	Bidang Studi	Kelas
1.	Hj. Siti Salmah, A.Md	Bahasa Indonesia	I dan II
2.	Drs. Ahmad Arselan	Matematika	I dan II
3.	Mahdalina, S.Pd	Sejarah	III
4.	Warnidah, S.Ag	PPKN	II
5.	Mas'udah, S.Ag	Qur'an Hadits	II
6.	Syahliah Karni, S.Ag	Seni Budaya	I dan III
7.	Jaya Mulyadi, S.Ag	SKI	I, II dan III
8.	Ihsan Marwan, S.Ag	Sejarah	II
9.	Fuad Mahdi, S.Pd.I	Fiqih	II dan III
10.	Safarina, S.Pd.I	Biologi	II dan III
11.	Hasanudin, S.Ag	Bahasa Arab	II dan III
12.	Mispia Risnawati, S.Pd	Matematika	III
13.	Hj. Nor Hasanah, S.Pi	IPS	I
14.	Ani Hasanah, S.Pd.I	Ekonomi	II dan III
15.	Siti Salma, S.Pd.I	Bahasa Inggris	III
16.	Masniah, S.Pd.I	Fiqih	I
17.	Iwan Hariadi, S.Pd.I	Aqidah Akhlak	II
18.	Aisyah, S.Ag	Aqidah Akhlak	I dan III
19.	Akhmad Muliadi, S.Pd	Fisika	II dan III
20.	Pahderi Irianto, S.Pd	Penjaskes	I, II dan III
21.	Wahyu Hariyati, S.Pd	Bahasa Inggris	I
22.	Mukhlisah Rahmiati, S.Ag	Geografi	II
23.	Erni Yulianti, S.Pd	Bahasa Indonesia	III
24.	M. Syafi'e, S.Pd.I	Muatan Lokal	I, II dan III
25.	Rujaibiannor Qashdi, S.Pd.I	Bahasa Arab	I
26.	Hippi Yani, S.Pd.I	Bahasa Inggris	II
27.	Megawati, S.Pd	IPA terpadu	I
28.	Arjan, S.Pd	Geografi	I dan III
29.	Misbanuddin, S.Pd.I	Sejarah	I
30.	Sa'adah, S.Pd	Fisika	I
31.	Hikmah, S.Sos	IPS	II dan III

b. Kegiatan Kokurikuler

Kegiatan kokurikuler pada madrasah ini sudah dapat dilaksanakan, yaitu berupa pemberian pekerjaan rumah pada murid, namun pekerjaan ini belum dapat diberikan pada setiap jam pelajaran tatap muka.

c. Kegiatan Ekstrakurikuler

Kegiatan ini sudah dapat diorganisasikan dengan baik oleh kepala sekolah, hal ini dapat dilihat dengan adanya beberapa kegiatan ekstrakurikuler yang dilaksanakan oleh madrasah ini yakni:

Tabel 4.5. Kegiatan Ekstrakurikuler

No.	Kegiatan Ekstrakurikuler	Penanggung jawab
1.	Kepramukaan	Jaya Mulyadi, S.Ag
2.	Olah raga	Pahderi Iriyanto, S.Pd
3.	Kesenian	Syahliah Karni, S.Ag
4.	Komputer	Rujaibannor Qasdi, S.Pd.I

Dari keempat kegiatan tersebut bahwa keempat orang guru tersebut itu adalah yang bertanggungjawab terhadap kelancaran kegiatan setiap akan dilaksanakan, sedangkan guru yang tidak dimuat dalam kegiatan bukan berarti tidak boleh mengatur kegiatan itu, dari kegiatan ini semuanya adalah bersifat paedagogis (mendidik) oleh karena itu kegiatan ekstrakurikuler semacam ini dapat menunjang pelaksanaan pendidikan di sekolah ini.

B. Penyajian Data

Berdasarkan hasil wawancara, dapatlah disajikan data mengenai usaha kepala madrasah dalam meningkatkan kompetensi guru melalui *in service training* pada Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring Kandangan.

Adapun data-data yang disajikan sesuai dengan hipotesis yang meliputi usaha kepala madrasah dalam meningkatkan kompetensi guru melalui *in service training* pada Madrasah Tsanawiyah Negeri Sungai Paring Padang Batung dan

faktor-faktor yang mempengaruhi usaha kepala madrasah dalam meningkatkan kompetensi guru melalui *in service training*.

Untuk memudahkan penyajian data ini, penulis susun menurut pokok permasalahannya:

1. Usaha Kepala Madrasah dalam Meningkatkan Kompetensi Guru Melalui *In Service Training* pada Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring

Usaha kepala madrasah di sini dimaksudkan dalam rangka untuk meningkatkan kompetensi guru melalui *in service training*, pada dasarnya usaha untuk meningkatkan kompetensi guru merupakan keperluan antara dua pribadi yaitu kepala madrasah dan guru. Kepala madrasah sebagai seorang sebagai seorang supervisor yang salah satu tugasnya adalah mengusahakan agar kemampuan guru dapat meningkat dengan baik.

Usaha kepala madrasah dengan menggunakan ukuran untuk dapat diketahui dan dilihat yaitu melalui *in service training* (observasi kelas, rapat staf dan perpustakaan profesional).

a. Observasi Kelas

Untuk mengetahui tentang pelaksanaan observasi kelas, akan dapat dilihat dari:

1. Perencanaan Observasi Kelas Tahun Pelajaran 2007/2008

Kegiatan observasi kelas pada satu sisi merupakan kegiatan yang telah direncanakan dan diatur sedemikian rupa sehingga akan memperoleh hasil yang maksimal.

Dalam tahun pelajaran 2007/2008 kepala madrasah merencanakan observasi kelas sebanyak 68 kali dengan rencana sebagai berikut. setiap guru selama tahun pelajaran 2007/2008 memperoleh 2 (dua) kali observasi kelas dengan waktu yang direncanakan adalah setiap awal semester dan akhir semester.

2. Pelaksanaan Observasi Kelas Tahun Pelajaran 2007/2008

Dari rencana observasi kelas tahun pelajaran 2007/2008 selama 68 kali ini terlaksananya sebanyak 58 kali dengan perincian pada tabel berikut.

Tabel 4.5. Pelaksanaan observasi kelas tahun pelajaran 2007/2008

No	Nama	Frekuensi
1.	Hj. Siti Salmah, A.Md	2
2.	Drs. Ahmad Arselan	2
3.	Mahdalina, S.Pd	2
4.	Warnidah, S.Ag	2
5.	Masudah, S.Ag	2
6.	Syahliah Karni, S.Ag	2
7.	Jaya Mulyadi, S.Ag	2
8.	Ihsan Marwan, S.Ag	2
9.	Fuad Mahdi, S.Pd.I	2
10.	Safarina, S.Pd.I	2
11.	Hasanudin, S.Ag	2
12.	Mispia Risnawati, S.Pd	3
13.	Hj. Nor Hasanah, S.Pi	3
14.	Ani Hasanah, S.Pd.I	2
15.	Siti Salma, S.Pd.I	2
16.	Masniah, S.Pd.I	2
17.	Iwan Hariadi, S.Pd.I	2
18.	Aisyah, S.Ag	2
19.	Akhmad Muliadi, S.Pd	2
20.	Pahderi Irianto, S.Pd	2
21.	Mukhlisah Rahmiati, S.Ag	2
22.	Erni Yulianti, S.Pd	2
23.	M. Syafi'e, S.Pd.I	2
24.	Rujaibiannor Qashdi, S.Pd.I	2
25.	Hippi Yani, S.Pd.I	2
26.	Megawati, S.Pd	2
27.	Arjan, S.Pd	2
28.	Misbanuddin, S.Pd.I	2

Dari tabel tersebut di atas terlihat bahwa sebagian besar guru telah di observasi 2 (kali) sebanyak 26 orang dan yang telah di observasi 3 kali sebanyak 2 orang.

Dalam pelaksanaan observasi kelas ini tidak semua dapat dilaksanakan dengan di awal semester dan akhir semester namun ada sebagian guru hanya dapat dilaksanakan dipertengahan semester. Ini berarti bahwa pelaksanaan observasi dapat dilaksanakan cukup baik.

3. Tahap Observasi Kelas

a. Perencanaan/Persiapan Observasi Kelas

Dalam masa perencanaan dan persiapan ini kepala madrasah menyiapkan hal-hal yang dapat mendukung/terlaksananya observasi kelas dengan baik yaitu mempersiapkan data tentang pribadi guru berupa pendidikan dan pengalamannya.

Di samping mempersiapkan data tersebut kepala madrasah juga mempersiapkan instrumen pengukuran berupa *cek list* dan lembaran observasi dan dalam observasi kelas. Kepala madrasah juga kadang-kadang memberitahukan kepada guru yang bersangkutan.

b. Pelaksanaan Observasi Kelas

Setelah mempersiapkan segala sesuatu yang berkenaan dengan observasi kelas, dalam pelaksanaan observasi kelas ini kepala madrasah memasuki ruangan kelas sebelum semua siswa masuk kelas dan dalam memilih tempat duduk ini kepala madrasah bervariasi, artinya bahwa duduk bisa di belakang, di tengah atau di muka dan sikap kepala madrasah juga menunjukkan sikap yang cukup menghormati guru, selaku penanggung jawab di dalam kelas, beliau tidak terlalu

ikut campur dalam kegiatan PBM di kelas, dengan kata lain bahwa kepala madrasah menganggap guru sebagai teman seprofesi yang perlu dibantu.

Ketika kepala madrasah masuk kelas, beliau menjadi pusat perhatian siswa, namun hal itu tidak berlangsung lama dan kegiatan belajar-mengajar berjalan sebagaimana biasanya dan tentu saja pelaksanaan tersebut kepala madrasah juga mencatat hal-hal yang diobservasi tanpa mengganggu aktivitas guru dalam mengajar.

Pada kegiatan observasi kepada kepala madrasah seperti masih belum mampu menggunakan media serta kurang bervariasinya menggunakan media, media yang sering digunakan hanyalah terbatas kepada papan tulis saja pada hal di sekolah ini tersedia alat-alat peraga yang dapat menunjang kelancaran proses belajar-mengajar, namun penemuan itu tidak hanya terbatas pada penggunaan media saja tapi juga ditemui masalah penilaian, di sini ditemui guru jarang sekali mengadakan evaluasi sehingga perkembangan anak didik belum dapat diketahui secara pasti.

c. Tindak Lanjut

Setelah pelaksanaan observasi kelas kepala madrasah melanjutkan dengan pertemuan pribadi untuk membicarakan hal-hal yang telah ditemui di dalam melakukan observasi dalam rangka mencari penyelesaian masalah yang telah ditemui, seperti dengan memberikan arahan-arahan yang berkenaan dengan masalah yang dihadapi oleh guru memberikan motivasi kepada guru dan pelaksanaan itu tidak begitu lama setelah pelaksanaan observasi kelas.

b. Rapat Staf

Seperti halnya observasi kelas, rapat staf agar dapat dilihat:

1. Perencanaan/Persiapan

Dalam tahun ajaran 2007/2008 pelaksanaan rapat staf direncanakan sebanyak 4 kali dengan jadwal waktu yang ditentukan sebelum semester berlangsung dan sesudah semester berakhir. Dalam masa persiapan/perencanaan ini kepala madrasah mempersiapkan sesuatu hal yang berkenaan dengan rapat, seperti:

- a. Menentukan agenda rapat atau sesuatu masalah yang akan dibicarakan nanti pada pelaksanaan rapat, seperti menyusun jadwal pelajaran, membicarakan masalah-masalah yang dihadapi sekolah dan juga mementingkan masalah kemampuan guru dalam mengajar seperti meningkatkan prestasinya, kedisiplinan mengajar, kesesuaian atau pencapaian kurikulum, kemampuan menilai, bimbingan terhadap siswa dan remedial serta penggunaan media dan hasil penelitian.

- b. Menentukan waktu pelaksanaan.

Dalam menentukan waktu pelaksanaan rapat ini ditetapkan pada waktu siswa-siswa libur semester atau pada waktu jam pelajaran ingin berakhir, dalam mengatasi pada jam pelajaran ini siswa bisa diberikan tugas/dipulangkan.

- c. Menentukan tempat pelaksanaan.

Tempat pelaksanaan rapat staf ini dilakukan di ruang kelas atau kantor guru.

d. Mengadakan pemberitahuan/undangan.

Dalam mengadakan pemberitahuan ini dilakukan dengan berbagai cara yakni dengan undangan, pengumuman di papan pengumuman dan secara lisan oleh staf TU.

2. Pelaksanaan Rapat Staf

Pelaksanaan rapat staf dalam tahun ajaran 2007/2008 baru dapat terlaksana sebanyak 3 kali dengan perincian rapat pertama dilaksanakan pada awal semester ganjil, rapat kedua dilaksanakan pada akhir semester ganjil, dan rapat ketiga dilaksanakan pada awal semester genap, sedangkan rapat yang keempat belum dapat dilaksanakan.

Waktu pelaksanaan rapat pertama kali pada tahun ajaran 2007/2008 pada tanggal 1 Agustus 2007 (awal semester ganjil) dipimpin oleh Ibu Dra. Hj. Arfiah selaku kepala madrasah sebagai pimpinan rapat dibantu oleh Bapak Pahderi Irianto, S.Pd dan rapat yang kedua dilaksanakan pada tanggal 11 September 2006 (akhir semester ganjil) dipimpin oleh Bapak Jaya Mulyadi, S.Ag dan Ibu Mahdalena, S.Pd, kemudian rapat yang ketiga pada tanggal 2 Januari 2008 dengan pimpinan rapat Ibu Dra. Hj. Arfiah dibantu oleh Bapak Akhmad Muliadi, S.Pd.

Adapun pembicaraan dari ketiga rapat tersebut berkisar pada masalah penyusunan jadwal pelajaran, membicarakan masalah yang dihadapi madrasah dan kemampuan guru dalam mengajar seperti meningkatkan prestasinya, kedisiplinan mengajar, kesesuaian atau pencapaian kurikulum, kemampuan menilai, bimbingan terhadap siswa dan remedial, penggunaan media dan hasil belajar.

Suasana pelaksanaan rapat cukup bergairah, hal ini dikarenakan sebagian guru cukup aktif menyumbangkan pemikirannya dalam mengatasi masalah atau dalam membicarakan apa yang dibicarakan pada rapat tersebut.

Dari hasil pembicaraan pada pelaksanaan rapat itu hanya sebagian saja yang dapat diatasi seperti tersusunnya jadwal pelajaran pada awal semester, kedisiplinan mengajar dengan mengambil keputusan bahwa semua guru harus berhadir di madrasah 15 menit sebelum pelajaran dimulai, dalam pencapaian kurikulum diputuskan setiap guru dapat mencapai kurikulum sebelum ujian semester berlangsung, dalam hal menilai guru hendaknya menggunakan media yang tersedia cukup lengkap di sekolah ini.

c. Perpustakaan Profesional

Pada madrasah ini tersedia perpustakaan yang cukup berfungsi dan dapat digunakan guru untuk menambah pengetahuannya pada bidang studi yang diajarkannya masing-masing dan juga di luar bidang studi yang diajarkannya agar bertambah luas wawasan keilmuannya dan dapat memberikan pelajarannya dengan leluasa tanpa takut untuk kehabisan bahan pada waktu mengajar. Di samping itu pula pada perpustakaan sekolah ini tersedia buku-buku tentang pendidikan. Adapun jumlah koleksi buku dengan perincian sebagai berikut:

Tabel 4.5. Data Buku Perpustakaan tahun pelajaran 2007/2008

NO	KLAS	JUMLAH EKSAEMPLAR			JUMLAH	JUMLAH JUDUL BUKU			JUMLAH	KETERANGAN
		ARAB	INGGRIS	INDO		ARAB	INGGRIS	INDO		
1	2X0	13	10	89	112	5	8	30	11	Islam Umum
2	2X1	140	4	128	272	51	4	31	86	Tafsir/AI-Qur'an
3	2X2	11	3	237	251	6	1	83	90	Hadits
4	2X3	26	0	7	61	24	0	15	49	Tauhid/Akidah
5	2X4	270	7	174	451	75	4	66	145	Fiqh
6	2X5	92	8	104	204	62	4	56	122	Tasawuf/Akhlak
7	2X6	11	6	110	127	4	6	62	72	Sosial Kemasyarakatan
8	2X7	1	0	230	231	13	0	80	1	Pemikiran Islam
9	2X8	13	9	5	27	1	5	9	15	Aliran-aliran dalam Islam
10	2X9	120	6	38	164	41	4	19	64	Sejarah Islam
11	0.00	2	0	15	17	1	0	12	13	Karya Umum
12	100	0	4	70	74	0	3	25	28	Filsafat
13	200	7	22	25	54	2	13	13	28	Agama
14	300	4	15	410	429	1	0	176	177	Ilmu Sosial
15	400	10	0	19	29	5	0	7	12	Bahasa
16	500	0	0	500	500	0	0	50	50	Ilmu Murni
17	600	0	0	23	23	0	0	13	13	Manajemen
18	700	0	0	30	30	0	0	10	10	Seni/Kesenian
19	800	10	2	53	53	0	2	25	27	Sastra
20	900	8	0	7	15	6	0	10	16	Sejarah
	JUMLAH	738	96	150	1186	375	50	101	526	

Untuk menggunakan perpustakaan tersebut, kepala madrasah kadang-kadang memberikan dorongan kepada guru-guru untuk dapat meluangkan waktunya untuk membaca di perpustakaan dan juga memberikan tugas kepada guru untuk dapat mengambil inti sari dari apa yang telah ia baca tadi, dan pada suatu waktu sama-sama membahas tentang apa yang telah didapat dari bacaan tersebut. Di samping itu pula kepala madrasah juga memberikan dorongan untuk membaca di luar sekolah (di luar perpustakaan sekolah) artinya tidak hanya terpaku atau terikat pada perpustakaan sekolah tersebut.

2. Faktor-Faktor yang mempengaruhi Usaha Kepala Madrasah dalam Meningkatkan Kompetensi Guru Melalui *In Service Training* Pada MadrasahTsanawiyah Negeri Padang Batung Sungai Paring

Dalam usaha meningkatkan kompetensi guru, kepala madrasah tidak terlepas dari faktor-faktor yang mempengaruhinya, yaitu:

a. Pengetahuan Kepala Madrasah

Dalam memimpin sebuah lembaga pendidikan, kepala madrasah harus mempunyai pengetahuan yang memadai agar dalam memimpin bawahannya dapat berjalan dengan baik dan lancar.

Adapun latar belakang kepala madrasah yaitu SDN – SMP – SMA – Sarjana FKIP Unlam. Juga salah satu pendukung latar belakang pendidikan kepala madrasah adalah penataran bagi kepala madrasah, di mana tidak selamanya latar belakang pendidikan yang telah digeluti itu sesuai dengan perkembangan zaman yang selalu berkembang. Ilmu pengetahuan dan teknologi berkembang dengan pesatnya sehingga menuntut kepala madrasah menyesuaikan pengetahuannya, maka diperlukan penataran bagi kepala madrasah.

Selama kepala madrasah menjabat sebagai kepala madrasah ini pernah mengikuti penataran bagi kepala madrasah sebanyak satu kali, hal ini sangat mendukung segala aktivitas kepala sekolah dalam memimpin madrasah ini.

b. Sarana dan Prasarana

Sarana dan prasarana merupakan salah satu faktor yang turut mendukung usaha kepala madrasah dalam meningkatkan kompetensi guru.

Pada madrasah ini sarana dan prasarana yang dimiliki adalah bangunan ruang belajar sebanyak tiga unit, gedung laboratorium dua unit, gedung

perpustakaan satu unit, kursi dan meja guru sebanyak 27 pasang, kursi dan meja siswa 290 pasang, papan tulis 12 buah, pengeras suara 12 buah, tape recorder satu buah, mesin tik tiga buah, komputer 15 unit, mesin stensil satu buah, televisi dua buah dan enam buah alat peraga.

Dari sarana dan prasarana yang dimiliki madrasah ini cukup memadai untuk mendukung semua aktivitas yang dilakukan oleh kepala madrasah.

c. Dana

Faktor dana merupakan faktor yang sangat dominan terhadap usaha kepala madrasah dalam meningkatkan kompetensi guru, sebab dari dana itulah dipergunakan untuk menyelenggarakan kegiatan pada madrasah ini.

Dana khusus yang didapat dari pemerintah untuk kegiatan peningkatan kompetensi guru sudah ada, yaitu dana BOS, sehubungan dengan hal ini maka kepala madrasah tidak memungut iuran bagi siswa dan guru serta seluruh staf TU.

Namun pada kenyataannya dana yang diperoleh tersebut pada umumnya belum mencukupi untuk memenuhi kegiatan atau usaha kepala madrasah tersebut dan pada akhirnya dapat menghambat usaha kepala madrasah.

d. Tenaga Ahli Kependidikan

Dalam melaksanakan peningkatan kompetensi guru, tenaga ahli kependidikan suatu saat sangat diperlukan untuk dapat menyelesaikan masalah-masalah yang dihadapi guru, apabila kepala madrasah tidak mampu lagi mengatasinya, ia bisa mencari seseorang yang ahli dalam bidangnya, atau bisa juga pada saat tertentu mendatangkan ahli kependidikan untuk dapat menjelaskan tentang perkembangan-perkembangan yang terjadi di dalam dunia pendidikan.

Namun pada kenyataannya pada madrasah ini tidak dijumpai seorang pun ahli kependidikan yang dapat digunakan untuk keperluan penyelesaian masalah-masalah pendidikan. Pada sekitar lingkungan madrasah juga masih dirasakan kurangnya tenaga ahli kependidikan, di samping itu pula kepala madrasah belum pernah memanfaatkan mereka untuk dapat berdialog atau berceramah dengan para guru di sekitar dunia kependidikan yang baru terjadi.

e. Lingkungan Masyarakat

Lingkungan atau dalam hal ini partisipasi masyarakat merupakan faktor yang sangat menentukan terhadap maju-mundurnya suatu madrasah karena keberadaan masyarakat adalah sangat penting dalam rangka mendukung usaha atau kegiatan-kegiatan yang dilakukan oleh kepala madrasah.

Sehubungan dengan hal itu maka partisipasi masyarakat cukup mendukung terhadap segala kegiatan atau usaha kepala madrasah, hal ini dapat dilihat bahwa mereka sering menanyakan kegiatan yang dilakukan oleh madrasah dan apabila mereka diundang untuk kegiatan atau usaha kepala madrasah seperti rapat dan lain-lain maka sebagian mereka memenuhi undangan tersebut dan juga peran serta masyarakat dalam memecahkan masalah yang dihadapi madrasah ini dengan mencari jalan keluarnya, serta dukungan moril maupun materiil. Hal ini menunjukkan bahwa mereka cukup sadar dan memperhatikan terhadap madrasah, hal ini merupakan bentuk hubungan kerjasama antara madrasah dengan masyarakat di mana pada umumnya madrasah yang berinisiatif mengundang masyarakat untuk pertemuan dalam rangka memecahkan masalah-masalah yang dihadapi madrasah.

C. Analisis Data

Pada bagian penyajian data penulis telah mendeskripsikan tentang usaha kepala madrasah dalam meningkatkan kompetensi guru melalui *in service training* pada Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring dan faktor-faktor yang mempengaruhi usaha-usahanya, maka bagian ini penulis akan menganalisis data tersebut untuk membuktikan hipotesis yang telah dirumuskan.

1. Usaha Kepala Madrasah dalam Meningkatkan Kompetensi Guru Melalui *In Service Training* pada Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring

Di dalam penelitian ini dinyatakan bahwa usaha kepala madrasah dalam kompetensi guru melalui *in service training* pada Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring diasumsikan masih belum diusahakan dengan baik. Dalam upaya mengetahui kebenarannya, maka data yang disajikan pada bagian terdahulu dianalisis sebagai berikut: yaitu kenyataan telah menunjukkan bahwa usaha kepala madrasah dalam meningkatkan kompetensi guru melalui *in service training* sekarang ini sudah ada, setidaknya-tidaknya usaha ke arah itu telah dilihat dan dirasakan oleh guru-guru pada madrasah ini. Terhadap usaha kepala madrasah dalam meningkatkan kompetensi guru selama ini cukup baik, tetapi bukan berarti usaha tersebut selama ini sampai pada usaha yang maksimal.

Hal ini berdasarkan pada penyajian data terdahulu di mana kegiatan *in service training* cukup memenuhi persyaratan yang telah digariskan.

2. Faktor-Faktor yang Mempengaruhi Usaha Kepala Madrasah dalam Meningkatkan Kompetensi Guru Melalui *In Service Training* pada Madrasah Tsanawiyah Negeri Padang Batung Sungai Paring

Berikut ini akan dilakukan penganalisisaan data tentang beberapa faktor yang mempengaruhi terhadap usaha tersebut yang terdiri dari: pengetahuan kepala madrasah, sarana dan prasarana, dana, tenaga ahli kependidikan dan lingkungan masyarakat.

a. Pengetahuan Kepala Madrasah

Kepala madrasah merupakan seorang yang bertugas dan bertanggung jawab terhadap keberhasilan dalam mencapai target, yakni tujuan madrasah yang dipimpinya. Untuk mencapai tujuan madrasah diperlukan seorang kepala madrasah yang mengetahui fungsi sebagai kepala madrasah dan mempunyai teknik-teknik yang tepat dalam memimpin. Hal ini tentunya telah mendapat bekal sebelumnya melalui lembaga pendidikan keguruan dan latihan-latihan selama dalam jabatannya. Apabila seorang kepala madrasah yang tidak berlatar belakang pendidikan keguruan, besar kemungkinan kurang menguasai fungsi dan cara memimpin bawahannya dengan baik. Namun latar belakang pendidikan keguruan saja tidak cukup, ia juga harus didukung oleh latihan atau penataran bagi kepala madrasah.

Berdasarkan pada penyajian data, bahwa kepala madrasah berlatar belakang pendidikan keguruan dan telah pernah mengikuti penataran bagi kepala madrasah.

Menurut analisis penulis bahwa latar belakang pendidikan memberikan pengaruh terhadap usaha kepala madrasah tersebut.

b. Sarana dan Prasarana

Sarana dan prasarana adalah salah satu pendukung usaha meningkatkan usaha kompetensi guru melalui *in service training*. Karena dengan adanya sarana dan prasarana yang lengkap dapat menjadikan segala usaha dapat dijalankan dengan mudah dan juga sebaliknya sarana dan prasarana yang tidak lengkap akan menghambat usaha kepala madrasah.

Keadaan sarana dan prasarana pendidikan seperti tanah, gedung, buku, alat peraga, dan media pendidikan cukup lengkap.

c. Dana

Dana merupakan kendala yang cukup berarti yang dihadapi kepala madrasah dalam meningkatkan kompetensi guru di mana dana khusus yang didapat dari bantuan pemerintah sudah ada yakni dana BOS. Ternyata dana tersebut belum dapat menutupi usaha kepala madrasah, maka diperlukan cara-cara lain yang dapat membiayai seluruh kegiatan madrasah.

Akibat dari itu semua cukup berpengaruh terhadap usaha kepala madrasah dalam meningkatkan kompetensi guru melalui *in service training*.

d. Tenaga Ahli Kependidikan

Disadari bahwa kehadiran seorang tenaga ahli kependidikan sangat dibutuhkan mengingat dalam dunia pendidikan sering terjadinya perubahan-perubahan yang cukup berarti, hal ini didasarkan kepada perubahan yang terjadi pada ilmu pengetahuan dan teknologi yang sedang melanda di berbagai belahan dunia, tidak terkecuali untuk dunia atau bangsa yang sedang berkembang.

Tenaga ahli pendidikan merupakan orang yang dapat menyumbangkan pemikiran yang berkenaan dengan pendidikan.

Berdasarkan pada penyajian data tersebut bahwa tenaga ahli kependidikan pada madrasah ini belum ada dan memang di Sungai Paring Kandangan cukup tersedia orang-orang yang ahli dalam pendidikan namun kepala madrasah belum pernah mengundang mereka untuk dapat memberikan ceramah atau memecahkan masalah-masalah yang dihadapi madrasah, khususnya mengenai upaya peningkatan kompetensi guru.

e. Lingkungan Masyarakat

Lingkungan dalam hal ini partisipasi masyarakat dirasakan cukup mendukung terhadap usaha kepala madrasah dalam meningkatkan kompetensi guru, hal ini cukup banyaknya masyarakat yang dapat memberikan perhatian kegiatan madrasah, juga peran serta masyarakat dalam meningkatkan kompetensi guru, misalnya hadir dalam rapat yang membicarakan masalah-masalah kemampuan yang dihadapi guru walaupun hanya sebagian saja yang dapat berhadir, juga berupa sumbangan pemikiran dalam pelaksanaan rapat tersebut.