
36

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah singkat berdirinya Madrasah Tsanawiyah Negeri Banjar
Selatan Banjarmasin.

Madrasah Tsanawiyah Negeri Banjar Selatan Banjarmasin adalah

merupakan salah satu lembaga pendidikan formal tingkat pertama yang

berada di bawah naungan Departemen Agama, sejak dinegerikan pada

tanggal 15 Nopember 1995 dengan nomor 515 tahun 1995.

Sejak tahun berdirinya yakni tahun 1995 sampai tahun 2007

MTsN ini berokasi di jalan Bakti Pemurus Dalam Kec. Banjarmasin

Selatan Kota Banjarmasin. Namun karena muridnya tidak tertampung,

terpaksa membuka kelas jauh yang terletak di Jalan Mahligai Kecamatan

Kertak Hanyar Kabupaten Banjar.

Ada beberapa orang yang pernah menjabat sebagai Kepala

Madrasah di MTsN Banjar Selatan ini sejak didirikan sampai sekarang,

yaitu:

a. Abd. Djawad Anshari, BA

b. H. Noor Adjidin, BA

c. Hj. Djuriah, A.md

d. Drs. H. Harmidin Noor

e. Drs. Ahmad Baihaqi


37

f. Dra. Halimatussa’diyah, M. Pd

g. Dra. Naimah

Tabel 4.1 Periodesasi Kepemimpinan Kepala Madrasah Tsanawiyah
Negeri Banjar Selatan Banjarmasin

No. Nama Masa Jabatan

1. Abd. Djawad Anshari, BA Tahun 1996 – 1997

2. H. Noor Adjidin, BA Tahun 1997 – 2004

3. Hj. Djuriah, A.md Tahun 2004 – 2006

4. Drs. H. Harmidin Noor Tahun 2006 – 2008

5. Drs. Ahmad Baihaqi Tahun 2008 – 2011

6. Dra. Halimatussa’diyah, M. Pd Tahun 2011 – 2013

7. Dra. Naimah Tahun 2013 – sekarang

Sumber: Dokumen TU MTsN Banjar Selatan Banjarmasin 2014/2015

Tabel 4.2 Keadaan Siswa MTsN Banjar Selatan Banjarmasin Tahun
Pelajaran 2014/2015

No. Kelas Laki-laki Perempuan Jumlah

1. VII 95 150 245
2. VIII 130 174 304
3. IX 136 168 304

Jumlah 361 492 853

SumberL: Dokumen TU MTsN Banjar Selatan Banjarmasin 2014/2015


38

2. Jumlah Tenaga Pengajar dan Tenaga Administrasi MTsN Banjar
Selatan Banjarmasin.

Jumlah tenaga pengajar pada Madrasah Tsanawiyah Negeri Banjar

Selatan Banjarmasin sebanyak 66 orang terdiri dari 45 orang guru tetap

dan 21 orang guru honor. Sedangkan tata usahanya sebanyak 7 orang,

untuk lebih jelasnya dapat dilihat pada table berikut:

Tabel 4.3 Tenaga Pengajar dan Tata Usaha MTsN Banjar Selatan
Banjarmasin

Keadaan Guru/Pegawai

No. Nama/NIP Jabatan

1. Dra. Naimah
NIP. 196804151994032004 Kepala

2. Dra. Adawiyah
NIP. 150 197 518 GT

3. Hj. Kusnawati, AK BA
NIP. 19541014198203 2 001 GT

4. Dra. Hj. Zuraida
NIP. 19670218198803 2 002 GT

5. Dra. Noor Adeliani
NIP. 19670717199403 2 001 GT

6. Dra. Hj. Muridah
19580326199303 2 001 GT

7. Dra. Hj. Kaspiah
NIP. 19610223199402 2 001 GT

8. Drs. H. Rusdi Halim, S.Pd.I
195606301991021001 GT

9. Dra. Paujiannoor
NIP. 19660517199203 2 001 GT

10. Dra. Sri Umiyati
NIP. 19710105199603 2 002 GT

11. Syafariana Kartika, S.Pd
NIP. 19710421199703 2 003 GT

12. Sofa, S.Ag
NIP. 150 281 307 GT

13. Ah Yani, S.Ag
NIP. 150 281 471 GT


39

No. Nama/NIP Jabatan

14. Normaliana, S.Ag
NIP. 19711010199603 2 003 GT

15. Ma’awiyah, S.Pd
NIP. 19610606199503 2 003 GT

16. Roesmaliyana, S.Pd
NIP. 19621009199303 2 001 GT

17. Budi Armiati, S.Pd
NIP. 19690125199403 2 003 GT

18. Siratun Manshorah, S.Pd. I
NIP. 19610308198603 2 003 GT

19. Dra. Masni
NIP. 19630510199503 2 001 GT

20. Yulia Khairiah, S.Pd
NIP. 19750706200112 2 002 GT

21. Anna Isabella, S.Pd
19660204200003 2 001 GT

22. Dra. Hj. Noor Jannah
NIP. 19651022199803 2 001 GT

23. Ngatiyem, S.Pd
NIP. 19760905200212 2 004 GT

24. Drs. Noordiansyah
NIP. 19630721199203 1 002 TU

25. Hj. Fitriani, SE
NIP. 19680122 198903 2 001 TU

26. Hj. Noor Hidayah, S.Pd
NIP. 150 321 230 GT

27. Aminah Amberi, S.Pd. I
NIP. 19560920199303 2 001 GT

28. Sesy Dimwani, S.Pd
NIP. 19740424200312 2 003 GT

29. Wahidah, S.Pd
NIP. 19750817200501 2 009 GT

30. Fathul Hidayah, S.Pd
NIP. 19770607200501 2 009 GT

31. Tri Budiarti Suhartini, S.Pd
NIP. 19781221200501 2 007 GT

32. Selvni Mariani, M.Pd
NIP. 19770105200501 2 003 GT

33. Hj. Rabiatul Adawiyah, S.Ag
NIP. 19710507200604 2 025 GT

34. Wahyuni, SE
NIP. 19751210200604 2 022 TU


40

No. Nama/NIP Jabatan

35. H. Zainal Arifin, S.Pd
NIP. 19801223200501 01 005 GT

36. Hj. Halimatussa’diyah
NIP. 196505071988032 002 TU

37. Siti Nor Asiah
NIP. 19670623199002 2 001 TU

38. Berkatsiah
NIP. 19650511199003 2 002 TU

39. Rina Erlinawati, S.Pd
NIP. 19750222200710 2 002 GT

40. Jarkasi, S.Pd
NIP. 19720516200701 1 030 GT

41. Agung Nogroho, S.Pd. I
NIP. 19830727200912 1 007 GT

42. Sri Noor Bayah, S.Pd
NIP. 19800116200912 2 002 GT

43. Rofi Bushairi
NIP. 19691006200701 1 029 GT

44. Karmila Yanti, S.Pd. I
NIP. 19790315200501 2 007 GT

45. Noormawati
NIP. 19770509199803 2 001 TU

46. Muhammad Riduan GTT (HONOR)

47. Hj. Hertini S, SH GTT (HONOR)

48. Hatiannor GTT (HONOR)

49. Syafruddin, S.Ag GTT (HONOR)

50. Abu Hanifah, S.Ag GTT (HONOR)

51. Abdus Salam GTT (HONOR)

52. H. Kasfullah Sururi, Lc GTT (HONOR)

53. Siti Haryawati, S.Pd GTT (HONOR)

54. Andi Hidayat, S.Pd. I GTT (HONOR)

55. Kamaruddin, S.Pd. I GTT (HONOR)


41

Sambungan tabel ...

No. Nama/NIP Jabatan

56. Munawir Ahkam, A. Md GTT (HONOR)

57. Lies Tiawati, S.Pd GTT (HONOR)

58. Arif Wahyudi GTT (HONOR)

59. Johan Arifin, S.Pd GTT (HONOR)

60. Saidi, S.Pd GTT (HONOR)

61. Makhriati PTT (HONOR)

62. Deviana Triwahyu Winarya, S.Pd PTT (HONOR)

63. Hairullah PTT (HONOR)

64. Ochta Shella Gayatry PTT (HONOR)

65. A. Dailami PTT (HONOR)

66. H. Arpian PTT (HONOR)

Sumber: Dokumen TU MTsN Banjar Selatan Banjarmasin 2014/2015

3. Keadaan Madrasah Tsanawiyah Negeri Banjar Selatan
Banjarmasin

Bangunan yang ada di Madrasah Tsanawiyah Negeri Banjar

Selatan Banjarmasin terdiri dari 2 ruang pimpinan, 2 ruang guru, 23 ruang

kelas, 1 ruang konseling, 2 ruang tata usaha, 1 ruang organisasi siswa, 1

ruang lab. Bahasa, 1 ruang lab. IPA, 2 ruang UKS, 2 tempat ibadah, 2

perpustakaan, dan 10 toilet/WC, di samping itu pula ada juga 2 lapangan

upacara, fasilitas untuk parkir dan 2 lapangan olah raga. Untuk

perinciannya dapat dilihat pada tabel berikut ini:


42

Tabel 4.4: Keadaan Gedung MTsN Banjar Selatan Banjarmasin

No. Jenis Sarana Prasarana Jumlah Ruang

1. Ruang Pimpinan 2

2. Ruang Guru 2

3. Ruang Kelas 23

4. Ruang Konseling 1

5. Ruang Tata Usaha 2

6. Ruang Organisasi Siswa 1

7. Ruang Lab. Bahasa 1

8. Ruang Lab. IPA 1

9. Ruang UKS 2

10. Tempat Ibadah 2

11. Perpustakaan 2

12. Toilet/WC 10

13. Lapangan Olah Raga 2

14. Lapangan Upacara 2

15. Tempat Parkir 2

Sumber: Dokumen TU MTsN Banjar Selatan Banjarmasin 2014/2015

B. Penyajian Data

Setelah dikemukakan gambaran umum lokasi penelitian yang

merupakan data penunjang dalam penelitian, berikut penulis sajikan data

pokok yakni data tentang kompetensi profesional guru mata pelajaran Aqidah

Akhlak pada Madrasah Tsanawiyah Negeri Banjar selatan Banjarmasin serta

faktor-faktor yang mempengaruhi kompetensi profesional guru mata

pelajaran Aqidah Akhlak tersebut.


43

1. Deskripsi tentang kompetensi profesional guru mata pelajaran
Aqidah Akhlak pada Madrasah Tsanawiyah Negeri Banjar
Selatan Banjarmasin.

a. Menguasai bahan pengajaran

Berdasarkan hasil observasi dan wawancara kepada guru mata

pelajaran aqidah akhlak dan siswa tentang menguasai bahan

pengajaran dengan pertanyaan apakah ibu megusainya? Menurut

kalian apakah ibu aqidah akhlak menguasai mata pelajaran yang

diajarkan? Adalah sebagai berikut: guru aqidah akhlak menjawab

“sebagai seorang guru tentu haruslah menguasai bahan pengajaran

terlebih dahulu sebelum mengajar, dan saya sudah cukup lama

mengajar di sini, sehingga saya cukup memahami mata pelajaran

tersebut. Karena menurut beliau hal ini diperlukan agar mempermudah

dalam proses pembelajaran aqidah akhlak nantinya.” Sedangkan

menurut siswa, “beliau cukup memahami bahan pelajaran yang beliau

ajarkan. Hal ini terlihat dari cara beliau menyampaikan pelajaran

kepada kami sehingga kami mudah mengerti.”

b. Menyusun program pengajaran

Berdasarkan hasil wawancara kepada guru aqidah akhlak

dengan pertanyaan apakah ibu menetapkan suatu tujuan pembelajaran

serta memilih dan mengembangkan strategi dan media pengajaran

yang sesuai dengan peserta didik? Adalah sebagai berikut: guru aqidah

akhlak menjawab: “Dalam menetapkan suatu tujuan pembelajaran

serta memilih dan mengembangkan strategi dan media pengajaran


44

saya menyesuaikan dengan karakteristik peserta didik dan sesuai

materi, karena hal ini penting dilakukan sebab dengan mengetahui

karakteristik peserta didik akan mempermudah guru dalam

menggunakan strategi dan media pembelajaran yang tepat dan mudah

dipahami oleh siswa sehingga tercapai tujuan pembelajaran yang

diharapkan.”

Dalam penyusunan program pembelajaran hendaklah tujuan

pembelajaran, strategi pembelajaran serta media pengajaran haruslah

sesuai dengan karakteristik peserta didik sehingga apa yang kita

harapkan dapat tercapai

c. Melaksanakan program pengajaran

Berdasarkan hasil observasi dan wawancara kepada guru

aqidah akhlak dan siswa dengan pertanyaan apakah ibu setiap kali

melaksanakan program pengajaran menciptakan suasana efektif dan

efesien pembelajaran yang tepat dan baik, mengatur ruangan belajar

serta mengelola interaksi pembelajaran yang harmonis? Adalah

sebagai berikut: “Dalam melaksanakan pembelajaran saya tidak setiap

saat melakukan hal tersebut. Ini dikarenakan lingkungan sekolah yang

kurang kondusif dan waktu yang kurang.” Sedangkan menurut siswa

dalam hal menciptakan suasana belajar yang tepat, mengatur ruang

belajar serta mengatur mengelola interaksi belajar tidak terlalu sering.

Dari pernyataan diatas suasana atau kondisi kelas yang nyaman

dalam pembelajaran pengaturan tata ruang kelas yang kondusif akan


45

menimbulkan rasa betah siswa di kelas, selain itu juga adanya

interaksi yang baik antara guru dan siswa agar memudahkan dalam

melaksanakan program pengajaran.

d. Menilai Hasil dan Proses Belajar Mengajar yang Telah
Dilaksakan

Berdasarkan hasil observasi dan wawancara kepada guru mata

pelajaran aqidah akhlak tentang menilai hasil dan proses belajar

mengajar dengan pertanyaan apakah ibu menilai hasil dan proses

belajar mengajar yang telah dilaksanakan? Adalah sebagai berikut:

guru aqidah akhlak menjawab “Tentu saja saya menilai hasil dan

proses belajar mengajar, sebab hal ini penting dilakukan untuk

mengetahui tingkat keberhasilan siswa dalam memahami pembelajaran

yang telah dipelajari dengan cara memberikan pertanyaan-pertanyaan

dari apa yang telah dipelajari untuk dijawab kemudian diberikan nilai

dari jawaban peserta didik.” Dari nilai yang di dapat diketahui bahwa

sebagian besar sudah memahami pelajaran tersebut.

2. Deskripsi tentang faktor-faktor yang mempengaruhi kompetensi
profesional guru mata pelajaran Aqidah Akhlak pada Madrasah
Tsanawiyah Negeri banjar Selatan Banjarmasin.

a. Latar belakang pendidikan

Berdasarkan hasil wawancara kepada guru mata pelajaran aqidah

akhlak tentang latar belakang pendidikan dengan pertanyaan apa latar

belakang pendidikan ibu? Adalah sebagai berikut: guru aqidah akhlak

menjawab: “Latar belakang pendidikan saya adalah S1 Jurusan Pendidikan

Agama Islam saya lulus dari IAIN Antasari Banjarmasin.”


46

Dari hasil wawancara dengan guru aqidah akhlak dapat diambil

kesimpulan bahwa guru aqidah akhlak memiliki latar belakang pendidikan

S1 Jurusan PAI dan mampu mengajar mata pelajaran aqidah akhlak, tetapi

hal tersebut tidak cukup tanpa didukung pula oleh pengalaman mengajar

dan berusaha memperkaya pengetahuan keguruannya

b. Pengalaman mengajar

Berdasarkan hasil wawancara dengan guru mata pelajaran

aqidah akhlak dengan pertanyaan sudah berapa lama ibu menjadi tenaga

pengajar ? dan berapa lama ibu mengajar mata pelajaran aidah akhlak ?

adalah sebagai berikut: guru aqidah akhlak menjawab: “saya menjadi

tenaga pengajar sudah 16 tahun dan untuk mengajar mata pelajaran

aqidah akhlak di MTsN Banjar Selatan Banjarmasin sudah sejak tahun

2007”.

Dari hasil wawancara dengan guru aqidah akhlak dapat diambil

kesimpulan bahwa beliau memiliki pengalaman mengajar yang cukup

banyak dan lama.

c. Pengembangan profesi keguruan

Berdasarkan hasil wawancara dengan guru mata pelajaran

aqidah akhlak tentang pengembangan profesi keguruan dengan

pertanyaan apakah selama ini ibu pernah mengembangkan profesi

keguruan? Adalah sebagai berikut: guru aqidah akhlak menjawab: “Ya,

saya mengikuti penataran MGMP (Musyawarah Guru Mata Pelajaran),

ikut Diklat dan Pelatihan”


47

Untuk menjadi seorang guru yang profesional dalam bidangnya

hendaklah guru tersebut selalu mengembangkan profesinya melalui

kegiatan-kegiatan tersebut, dan membaca buku-buku yang berkaitan

dengan mata pelajaran yang diajarkannya agar guru tersebut menjadi

lebih baik ke depannya nanti.

d. Sarana dan fasilitas belajar mengajar

Berdasarkan hasil observasi dan wawancara kepada guru mata

pelajaran aqidah akhlak tentang fasilitas belajar mengajar dengan

pertanyaan bagaimana sarana dan fasilitas belajar mengajar selama ibu

mengajar aqidah akhlak? Adalah sebagai berikut: guru aqidah akhlak

menjawab: untuk sarana dan fasilitas sebenarnya sudah cukup

memenuhi, akan tetapi masih ada kurang buku untuk pegangan siswa.”

Sarana dan fasilitas merupakan hal yang sangat penting dan

sebagai penunjang dalam pembelajaran, apabila kuarng lengkap sarana

dan fasilitas tersebut maka pembelajaran akan menjadi kurang efektif.

C. Analisis Data

Berdasarkan Deskripsi data yang telah disajikan, maka langkah

selanjutnya yang penulis lakukan adalah menganalisis data tersebut sehingga

akan lebih bermakna. Untuk lebih terarahnya analisis ini penulis

mengemukakan berdasarkan uraian penyajian data terdahulu, sebagai berikut:

1. Kompetensi profesional guru mata pelajaran aqidah akhlak pada
Madrasah Tsanawiyah Negeri Banjar Selatan Banjarmasin,
terlihat dalam data tentang hal:


48

a. Menguasai bahan pengajaran

Dari hasil wawancara dan obsevasi yang telah dilakukan

kepada guru aqidah akhlak dan siswa MTsN Banjar Selatan

Banjarmasin dapat diketahui bahwa guru cukup baik dalam

menguasai bahan pengajaran karena beliau sudah cukup lama

mengajar di sekolah tersebut. Hal ini terlihat dari cara beliau

menyampaikan pelajaran serta menjawab pertanyaan dan hal ini

sesuai dengan keterangan siswa.

Berdasarkan hasil yang telah digambarkan dalam penyajian

data dapat diketahui bahwa guru aqidah akhlak dalam hal

menguasai bahan pengajaran termasuk dalam kategori cukup baik

walaupun diharapkan agar selalu menambah wawasan dengan

membaca buku-buku yang berkaitan dengan mata pelajaran aqidah

akhlak sehingga akan lebih baik untuk ke depannya.

b. Menyusun program pengajaran

Dari hasil wawancara dan observasi yang telah dilakukan

dengan guru aqidah akhlak MTsN Banjar Selatan Banjarmasin

dapat diketahui bahwa dalam menyusun program pengajaran,

beliau menetapkan tujuan pembelajaran serta memilih dan

mengembangkan strategi dan media pembelajaran berdasarkan

karakteristik peserta didik dan sesuai materi yang diajarkan. Hal

ini menunjukkan bahwa guru aqidah akhlak dalam menyusun

program pengajaran sudah baik.


49

c. Melaksanakan proses pengajaran

Dari hasil wawancara dan observasi yang telah dilakukan

dengan guru aqidah akhlak dan siswa MTsN Banjar Selatan

Banjarmasin dapat diketahui bahwa guru aqidah akhlak dalam

melaksanakan proses pembelajaran berkenaan dengan

menciptakan suasana belajar yang tepat, mengatur ruang belajar

serta mengelola interaksi pembelajaran tidak dilakukan setiap saat

dikarenakan lingkungan yang kurang kondusif. Hal ini

menunjukkan bahwa guru aqidah akhlak dalam melaksanakan

proses pengajaran masih kurang dalam pelaksanaannya

d. Menilai hasil dan proses belajar mengajar yang telah
dilaksanakan

Dari hasil wawancara dan observasi yang telah dilakukan

kepada guru aqidah akhlak MTsN Banjar Selatan Banjarmasin

dapat diketahui bahwa beliau melakukan penilaian dalam proses

pembelajaran dengan cara memberikan pertanyaan dari yang telah

diajarkan kepada peserta didik untuk dijawab dan mengetahui

hasil dari pembelajaran melalui nilai-nilai yang tertinggi dari

peserta didik.

Berdasarkan dari gambaran penyajian data menunjukkan

bahwa guru aqidah akhlak dalam menilai hasil dan proses belajar

mengajar yang telah dilaksanakan termasuk dalam kategori baik.

Hal ini terlihat dengan cara beliau memberikan penilaian kepada

peserta didik.


50

2. Faktor-faktor yang Mempengaruhi Kompetensi Profesional Guru
Mata Pelajaran Aqidah Akhlak pada Madrasah Tsanawiyah
Negeri Banjar Selatan Banjarmasin.

a. Latar Belakang Pendidikan

Dari hasi wawancara yang telah dilakukan dengan guru aqidah

akhlak MTsN Banjar Selatan Banjarmasin, menyatakan bahwa beliau

sudah memiliki latar belakang yang baik, yaitu lulusan S1 IAIN

Antasari Banjarmasin Jurusan PAI dan mampu mengajar mata

pelajaran aqidah akhlak, tetapi hal tersebut tidak cukup tanpa

didukung pula oleh pengalaman mengajar dan berusaha memperkaya

pengetahuan keguruannya.

b. Pengalaman Mengajar

Dari hasil wawancara yang telah dilakukan dengan guru mata

pelajaran aqidah akhlak, menyatakan bahwa beliau sudah memiliki

waktu yang banyak dan lama dalam hal pengalaman mengajar.

Berdasarkan penjelasan diatas menunjukkan bahwa guru mata

pelajaran aqidah akhlak termasuk kategori yang cukup baik. Hal ini

terlihat dengan pengalaman beliau yang sudah 16 tahun menjadi

tenaga pengajar dan sudah sejak tahun 2007 mengajar mata pelajaran

aqidah akhlak di MTsN Banjar Selatan Banjarmasin.

c. Pengembangan profesi keguruan

Dari hasil wawancara yang telah dilakukan dengan guru aqidah

akhlak MTsN Banjar Selatan Banjarmasin, menyatakan bahwa beliau

sudah menjalankan dalam mengembangkan profesi keguruan seperti


51

mengikuti penataran MGMP (Musyawarah Guru Mata Pelajaran), ikut

Diklat dan Pelatihan. Walaupun begitu beliau terus berusaha untuk

mengembangkan wawasan tentang aqidah akhlak dengan sering

membaca buku-buku yang berkenaan dengan mata pelajaran aqidah

akhlak.

Berdasarkan penjelasan di atas menunjukkan bahwa guru

aqidah akhlak dalam mengembangkan profesi keguruan termasuk

dalam kategori cukup baik. Hal ini terlihat dari usaha beliau dalam

mengikuti kegiatan-kegiatan diatas serta meningkatkan wawasan

beliau tentang mata pelajaran aqidah akhlak.

d. Sarana dan fasilitas belajar mengajar

Dari hasil observasi dan wawancara dengan guru aqidah akhlak

MTsN Banjar Selatan Banjarmasin dapat diambil kesimpulan bahwa

dalam hal sarana dan fasilitas belajar mengajar masih kurang lengkap

seperti buku pegangan untuk siswa. Hal ini dikarenakan dengan

kondisi yang kurang memungkinkan.


52


	LAPORAN HASIL PENELITIAN
	Gambaran Umum Lokasi Penelitian
	Penyajian Data
	C. Analisis Data


