
52

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Singkat Lokasi Penelitian

1. Sekilas Kota Banjarmasin

Berdasarkan ruang lingkup wilayah dan lokasi penelitian ini

dilaksanakan yaitu semua SMK yang bertatus Negeri dan Swasta yang ada

di Kota Banjarmasin, maka peneliti perlu terlebih dahulu memaparkan

gambaran singkat wilayah penelitian di sini, yaitu Daerah Kota

Banjarmasin hingga saat penelitian ini dilaksanakan.

Kota Banjarmasin dibentuk berdasarkan Undang-Undang No.7

Tahun 1959, Kota Banjarmasin berdemensi lima, diarahkan

pembangunannya sebagai kota Pemerintahan, Perdagangan, Pelabuhan,

Industri dan Pariwisata.

Secara geografis, Kota Banjarmasin terletak di antara 3° 15’- 3° 22’

lintang selatan dan 114° 32’- 114° 38’ Bujur Timur. Kota Banjarmasin

terletak di bagian Selatan Provinsi Kalimantan Selatan pada ketinggian

tempat rata-rata 0,16 meter di bawah permukaan laut dan kondisi wilayah

relative datar, dengan luas wilayah 72,67 Km², atau 0,22% dari luas

wilayah Provinsi Kalimantan Selatan, yang terbagi atas 5 Kecamatan dan

51 kelurahan, yang diterangkan sebagai berikut :

Kecamatan Banjarmasin Barat luas wilayah 13,37 Km², dengan 9

Kelurahan. Kecamatan Banjarmasin Selatan luas wilayah 20,18 Km²,

53

dengan 12 Kelurahan. Kecamatan Banjarmasin Tengah luas wilayah 11,66

Km² dengan 12 Kelurahan. Kecamatan Banjarmasin Timur luas wilayah

11,54 Km², dengan 9 Kelurahan. Kecamatan Banjarmasin Utara luas

wilayah 15,25 Km², dengan 9 Kelurahan.
1

2. Instansi dan Lembaga Pendidikan

Instansi dan lembaga pendidikan yang peneliti maksud di sini adalah

lokasi (tempat informan) penelitian ini dilaksanakan, yaitu Kantor Dinas

Pendidikan Kota Banjarmasin yang beralamat di jalan Kapten Piere

Tendean, dan Kantor Kementerian Agama Kota Banjarmasin yang

beralamat di jalan Pulau Laut Kota Banjarmasin Kalimantan Selatan.

Adapun lembaga pendidikan yang peneliti maksud, yaitu sejumlah

Sekolah Menengah Kejuruan (SMK) yang berstatus Negeri dan Swasta

yng ada di Kota Banjarmasin, seperti tabel ini:

TABEL 4.1. DAFTAR SEKOLAH MENENGAH KEJURUAN (SMK)

 NEGERI DAN SWASTA SE-KOTA BANJARMASIN

NO NAMA

SEKOLAH

STATUS ALAMAT

1 2 3 4

1 SMKN 1 Negeri Jl. Mulawarman No. 45 Banjarmasin

2 SMKN 2 Negeri Jl. Brigjen Hasan Basri Banjarmasin

3 SMKN 3 Negeri Jl. Pramuka Komp Smenda Bjm

4 SMKN 4 Negeri Jl. Brigjen Hasan Basri Banjarmasin

5 SMKN 5 Negeri Jl. Letjen Soetoyo S Banjarmasin

6 SMK

Muhammadiyah 1

Swasta Jl. S. Parman Banjarmasin

7 SMK

Muhammadiyah 2

Swasta Jl. Cempaka II, No. 10 Banjarmasin

1
http//www,banjarmasinkota.go.id.

54

 Lanjut Tabel 4.1

8 SMK

Muhammadiyah

3

Swasta Jl. Mangga III Banjarmasin

9 SMK Swadaya Swasta Jl. Kacapiring VII Banjarmasin

10 SMK Syuhada Swasta Jl. Brigjen Hasan Basri Ujung Bjm

11 SMK Bina

Banua

Swasta Jl. Pramuka Banjarmasin

12 SMK YPT Swasta Jl. Rawasari Ujung Banjarmasin

13 SMK Farmasi

ISFI

Swasta Jl. Flamboyan Kayu Tangi Bjm

14 SMK Unggulan

Husada

Swasta Jl. P. Hidayatullah Banjarmasin

15 SMK Farmasi

Mandiri

Swasta Jl. Veteran Banjarmasin

16 SMK Farmasi

Al-Furqon

Swasta Jl. Cemara Ujung Banjarmasin

17 SMK Arung

Samudera

Swasta Jl. S. Parman Banjarmasin

18 SMK NU Swasta Jl. Pekauman Banjarmasin

3. Sekilas Gambaran MGMP PAI SMK Kota Banjarmasin.

Riwayat singkat keberadaan MGMP PAI SMK Kota Banjarmasin,

yaitu seiring dengan awal munculnya wadah pembinaan guru sejak tahun

1980, yang mana wadah pembinaan guru tersebut dinamakan Musyawarah

Guru Bidang Studi (MGBS), saat itu kurikulum yang berlaku adalah

kurikulum tahun 1975 dan kurikulum 1984.

Pada saat itu guru Pendidikan Agama Islam Kota Banjarmasin

bergabung dalam forum Musyawarah Guru Bidang Studi (MGBS)

SLTA/SMA, dan dana kegiatan ditangani langsung oleh Departemen

Pendidikan Dan Kebudayaan Provinsi Kalimantan Selatan dan Depdikbud

Kotamadya Banjarmasin.

Pada tahun 1992, Musyawarah Guru Bidang Studi (MGBS)

55

Pendidikan Agama Islam Kotamadya Banjarmasin diubah namanya

menjadi Musyawarah Guru Mata Pelajaran (MGMP) Pendidikan Agama

Islam, yang mana dalam kegiatannya masih bergabung antara GPAI SLTA

dan SMK sampai pada tahun 2005, pada saat itu masih menggunakan

kurikulum tahun 1984, 1994 dan 2004.

Tahun 2006 mulai diluncurkannya dana block grant oleh

Depdiknas pada setiap kabupaten/kota di seluruh Indonesia, hal tersebut

dilakukan untuk meningkatkan mutu pendidikan di Tanah Air tercinta ini,

sehingga MGMP PAI SMK berpisah dari MGMP PAI SMA agar lebih

fokus kepada proses pembelajaran dan pendidikan di SMK, lebih khusus

pada mata pelajaran agama Islam.

Sejak tahun 2007 hingga saat ini, forum MGMP PAI SMK Kota

Banjarmasin telah resmi berpisah dengan forum MGMP PAI SMA Kota

Banjarmasin, yang mana masing-masing memiliki pengurus dan anggota

tersendiri. Namun dalam garis koordinasi sama-sama mempunyai visi dan

misi serta semangat yang tinggi untuk meningkatkan profesionalitas guru

Pendidikan Agama Islam dan masih tidak berpisah.

Mulai berpisahnya MGMP PAI SMK dari MGMP PAI SMA

(2007), hingga penelitian ini dilaksanakan, MGMP PAI SMK Kota

Banjarmasin sudah dua masa periode kepengurusan, yaitu periode tahun

2007-2009, dan periode tahun 2010 sampai sekarang.

Gambaran keadaan Guru Pendidikan Agama Islam yang menjadi pengurus

dan anggota MGMP PAI SMK Kota Banjarmasin untuk periode tahun

2007-2009, dan periode tahun 2010 sampai sekarang seperti pada tabel

56

berikut ini :

TABEL. 4.2. DAFTAR NAMA PENGURUS, ANGGOTA GPAI DALAM

MGMP PAI SMK KOTA BANJARMASIN PERIODE 2007-2009

NO NAMA

PENGURUS

DI MGMP

TEMPAT TUGAS

1 2 3 4

1 Drs.Iskandar Zulkarnain,M.Si Pelindung Diknas Kota Bjm

2 Drs. H. Nor Ipansyah, M.Pd Pembina Kasubdin Dikmen

3 Drs. Abdul Qasim Penasehat Pengawas Diknas

4 Drs. H. Muryadi, SH Koordinator Kepala SMKN 2

5 Dra. Hj. Norhidayah Ketua SMKN 2 Bjm

6 Dra. Hj. Nurul Mughis Sekretaris SMKN 1 Bjm

7 Dra. Mariatul Qibtiah Bendahara SMKN 4 Bjm

8 Drs. Ah. Syauqie Anggota SMKN 3 Bjm

9 Khalid Fikri, S.Ag Anggota SMKN 3 Bjm

10 Muhammad Fadli Anggota SMK YPT Bjm

11 Dra. Hj. Rusdiana Anggota SMK Muh 1 Bjm

12 Dra. Ainun Syamsiah Anggota SMK Swadaya

13 Hamdanah, BA Anggota SMK Syuhada

14 Hadiawati Rahmi, S.Ag Anggota SMK Farmasi ISFI

15 Drs. Adiannor Hidayatullah Anggota SMKN 4 Bjm

16 Dra. Hj. Rabiatul Adawiyah Anggota SMK Swadaya

17 Drs. Muh. Taufik Anggota SMK NU

18 Muh. Qurtubi, S.Ag Anggota SMK Muh 2

TABEL. 4.3. DAFTAR NAMA PENGURUS DAN ANGGOTA GPAI DALAM

 MGMP PAI SMK KOTA BANJARMASIN PERIODE 2010

SAMPAI SEKARANG

NO NAMA

PENGURUS

DI MGMP

TEMPAT TUGAS

1 2 3 4

1 DR. H. Ahmadi. H. Syukran,

MM

Pelindung Kepala Kemenag

2 Drs. H. Nor Ipansyah, M.Pd Pelindung Kepala Diknas

3 Drs. H. Metroyadi, SH. M.Pd Pembina Kabid Bina SMP,

SMA/SMK

4 Burhan Noor, S.Pd.I Pembina Kasi Mapendais

Kemenag

5 Drs. H. Muryadi, SH. MM Koordinator Kepala SMKN 4 Bjm

57

Lanjut tabel 4.3

6 Dra. Mariatul Qibtiah Ketua SMKN 4 Bjm

7 Drs. H. Ah. Syauqie Wakil Ketua SMKN 1 Bjm

8 Muhammad Qurtubi, S.Ag Sekretaris SMK Muh 2 Bjm

9 Abdurrahman, S.Pd.I Wakil

Sekretaris

SMK Muh 3 Bjm

10 Dra. Hj. Rusdiana Bendahara SMK Muh 1 Bjm

11 Erlina Erawati, S.Ag Wakil

Bendahara

SMKN 5 Bjm

12 Dra. Hj. Nor Hidayah Bidang

Perencanaan

SMKN 1 Bjm

13 Drs. Ah. Rizqon Bidang

Organisasi

SMKN 3 Bjm

14 Drs. Adiannor Hidayatullah Bidang

Sarana

SMKN 4 Bjm

15 Dra. Mariani Bidang

Humas

SMKN 2 Bjm

16 Hadiawati Rahmi, S.Ag Anggota SMK Farmasi ISFI

17 Dra. Nurul Mughis Anggota SMKN 3 Bjm

18 Dra. Nurul Jannah Anggota SMK YPT Bjm

19 Noor Hasanah, S.Ag Anggota SMK Bina Banua

20 H.Sa’diansyah, S.Ag Anggota SMKN 5 Bjm

TABEL4.4. DAFTAR SMK NEGERIDANSWASTA DAN GPAI

 SE- KOTA BANJARMASIN YANGMENJADISUBJEK

 PENELITIAN

No Nama Sekolah GPAI SMK

1 2 3

1 SMKN 1 Banjarmasin 4 orang

2 SMKN 3 Banjarmasin 4 orang

3 SMKN 4 Banjarmasin 2 orang

4 SMKN 5 Banjarmasin 5 orang

5 SMK Muhammadiyah 2 Banjarmasin 2 orang

6 SMK Muhammadiyah 3 Banjarmasin 4 orang

7 SMK Syuhada Teknologi Banjarmasin 2 orang

8 SMK Bina Banua Banjarmasin 1 orang

9 SMK Farmasi ISFI Banjarmasin 1 orang

 Jumlah 25 orang

58

B. Sejarah singkat, Visi dan Misi SMK Negeri dan Swasta yang diteliti

1. SMKN 1 Banjarmasin

SMKN 1 Banjarmasin adalah salah satu Sekolah Menengah

Kejuruan yang berstatus negeri yang dulunya bernama SMEA 1

Banjarmasin dan beralamat di jalan Mulawarman No. 45 Banjarmasin,

Kecamatan Banjarmasin Tengah, nomor telpon 0511-4368225. SMKN

1 ini sekarang di bawah pimpinan Drs. H. Asmuri Ardi, M.Pd.

Visi dan Misi SMKN 1 Banjarmasin adalah:

a. Visi

Menjadi sekolah yang mampu menghasilkan tenaga kerja bertaraf

Internasional yang beriman dan bertaqwa, serta berwawasan

lingkungan.

b. Misi

Memberikan pelayanan prima kepada peserta didik dan masyarakat

pendidikan melalui pembelajaran bertaraf Internasional, religius,

kemitraan dengan tetap berpegang pada budaya bangsa, serta

menerapkan wawasan berbudaya lingkungan.

c. Sarana dan Prasarana Sekolah.

TABEL 4.5. SARANA DAN PRASARANA SMKN 1 B.MASIN

No
Jenis Ruang/

Bangunan
Jumlah

Luas

(m2)
Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 18 m
2

Baik

2 Ruang Tata Usaha 1 40 m
2

Baik

3 Ruang Guru 2 72 m
2

Baik

59

 Lanjut Tabel 4.5

4 Ruang Kelas 36 72 m
2

Baik

5 Lab. Bahasa 1 72 m
2

Baik

6 Mushalla 1 56 m
2

Baik

7 WC Guru 3 15 m
2

Baik

8 WC Siswa 4 15 m
2

Baik

9 R.Perpustakaan 1 80 m
2

Baik

10 R.Seni Budaya 1 18 m
2

Baik

11 R. Pertemuan 1 72 m
2

Baik

12 Halaman/lap. Olah raga 1 100 m
2

Baik

13 Ruang Penjaskes 1 18 m2 Baik

14 Ruang UKS/PMR 1 18 m
2

Baik

15 Ruang BK 2 72 m
2

Baik

16 Ruang Komputer 2 72 m
2

Baik

17 Ruang OSIS 1 18 m
2

Baik

18 Parkir Siswa 2 24 m2 Baik

19 Parkir Guru 1 40 m2 Baik

13 Ruang Penjaskes 1 18 m2 Baik

2. SMKN 3 Banjarmasin

SMKN 3 Banjarmasin dulunya bernama SMEA 2 Banjarmasin

yang berdiri pada tanggal 10 Oktober 1964 yang beralamat di

Mulawarman, kemudian pindah ke kampung Gedang Banjarmasin, lalu

pada tahun 1987 berpindah lagi ke jalan Pramuka sampai sekarang.

SMKN 3 Banjarmasin sekarang memiliki 6 (enam) jurusan / program

keahlian, yaitu; 1.Akutansi, 2. Administrasi Perkantoran, 3. Pemasaran,

4. Usaha Perjalanan Wisata (UPW), 5. Akomodasi Perhotelan, 6. Multi

Media (MM). Dengan jumlah 37 kelas, terdiri dari kelas X 13 kelas,

kelas XI 12 kelas, kelas XII 12 kelas, dengan dibimbing oleh 70 (tujuh

puluh) orang guru. SMKN 3 Banjarmasin sekarang dipimpin oleh Drs.

H. Muryadi, SH.MM.

a. Visi

60

Menjadi lembaga pendidikan dan pelatihan bertaraf Internasional

yang berwawasan lingkungan serta menghasilkan tamatan yang

mampu bersaing di pasar kerja global.

b. Misi

Meningkatkan kuantitas, kualitas sarana dan strategi pembelajaran

sehingga dapat menghasilkan tamatan yang dapat menciptakan

lowongan kerja di dalam dan luar negeri melalui:

1. Meningkatkan kemampuan tenaga kependidikan

2. Meningkatkan kelengkapan saran dan prasarana

3. Penyesuaian kurikulum

4. Melaksanakan pembelajaran berbasis kompetensi dan berbasis

pengelolaan lingkungan sekolah berbasis bersih, unggul, asri,

dan sehat (Bungas).

c. Sarana dan Prasarana

TABEL 4.6. SARANA DAN PRASARANA SMKN 3 B.MASIN

No
Jenis Ruang/

Bangunan
Jumlah Luas (m2) Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 72 m
2

Baik

2 Ruang Tata Usaha 1 72 m
2

Baik

3 Ruang Guru 1 60 m
2

Baik

4 Ruang Kelas 37 72 m
2

Baik

5 Lab. Bahasa 1 72 m
2

Baik

6 Mushalla 1 150 m
2

Baik

7 WC Guru 3 15 m
2

Baik

8 WC Siswa 5 15 m
2

Baik

9 R.Perpustakaan 1 72 m
2

Baik

10 R.Keterampilan 1 48 m
2

Baik

11 R. Pertemuan 1 60 m
2

Baik

12
Halaman/lap. Olah

raga
1 300 m

2 Baik

61

 Lanjut tabel 4.6

13 Ruang OSIS 1 18 m
2

Baik

14 Ruang Penjaskes 1 18 m
2

Baik

15 Ruang UKS/PMR 1 18 m
2

Baik

16 Ruang BK 1 72 m
2

Baik

17 Ruang Pramuka 1 18 m
2

Baik

18 Ruang Komputer 1 72 m
2

Baik

19 Parkir Siswa 2 150 m
2

Baik

20 Parkir Guru 1 150 m
2

Baik

3. SMKN 4 Banjarmasin.

SMKN 4 Banjarmasin pada awalnya Sekolah Guru

Keterampilan Putri (SGKP) yang didirikan pada tanggal 09

Agustus 1956, yang kemudian pada tanggal 01 Januari 1962

berubah menjadi SKKA, beberapa tahun kemudian tepat pada

tanggal 09 Februari 1976 berubah menjadi SMKK, terakhir pada

tanggal 07 Maret 1997 berubah nama lagi menjadi SMKN 4

Banjarmasin, yang beralamat di jalan Brigjen Hasan Basri, No. 07

Banjarmasin Utara, Banjarmasin. Nama beberapa orang kepala

sekolah yang telah menjabat sejak tahun 1956 sampai sekarang,

yaitu;

1. S.A Sulasikin tahun 1956 s/d 1957

2. Mardiah tahun 1957 s/d 1958

3. Soewarta tahun 1958 s/d 1960

4. A. Hamidhan tahun 1960 s/d 1962

5. L. Nitri tahun 1962 s/d 1964

6. Aniah tahun 1964 s/d 1970

62

7. B. D. Soeta H tahun 1970 s/d 1972

8. Hj. Bulkiah, BA tahun 1972 s/d 1993

9. Dra. Hj. St Asiah tahun 1993 s/d 1999

10. Susilo Rachmanhadi, S.Pt, MM tahun 1999 s/d 2008

11. Drs. H. Muryadi SH,MM tahun 2008 s/d 2014

12. Drs. Syahrir, MM tahun2014 s/d

sekarang.

SMKN 4 Banjarmasin sekarang memiliki 7 (tujuh) program

keahlian yaitu; 1. Tata Busana, 2. Tata Kecantikan, 3. Tata Boga, 4.

Rekayasa Perangkat Lunak (RPL), 5. Akomodasi Perhotelan, 6.

Kesenian, 7. Usaha Perjalanan Wisata (UPW). Dengan jumlah siswa

seluruhnya 1149 (satu ribu seratus empat puluh sembilan) orang yang

terdiri untuk kelas X 529 (lima ratus dua puluh sembilan) orang, kelas

XI 297 (dua ratus sembilan puluh tujuh) orang dan untuk kelas XII

ada 323 (tiga ratus duapuluh tiga) orang. Dengan jumlah guru ada 95

(Sembilan puluh lima) orang.

a. Visi

Menjadi SMK pewirausaha yang kompeten, peduli lingkungan dan

berdaya saing global melalui pengembangan imtaq, Iptek dan

karakter bangsa.

b. Misi

1. Membiasakan nilai-nilai imtaq, budaya dan karakter bangsa

dalam seluruh kegiatan sekolah.

2. Mengembangkan kurikulum berbasis kearifan lokal dan

63

berwawasan global.

3. Meningkatkan kemitraan dengan DU/DI dan guru tamu

berstandar Nasional dan Internasional.

4. Mengembangkan business center sebagai sarana pembelajaran.

5. Membudayakan akses dan share sumber belajar melalui

teknologi, informasi dan komunikasi.

c. Sarana dan Prasarana

TABEL 4.7. SARANA DAN PRASARANA SMKN 4 B.MASIN

No
Jenis Ruang/

Bangunan
Jumlah

Luas

(m2)
Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 48 m
2

Baik

2 Ruang Tata Usaha 1 72 m
2

Baik

3 Ruang Guru 8 48 m
2

Baik

4 Ruang Kelas 36 72 m
2

Baik

5 Mushalla 1 80 m
2

Baik

6 WC Guru 8 4 m
2

Baik

7 WC Siswa 10 4 m
2

Baik

8 R.Perpustakaan 1 72 m
2

Baik

9 R.praktek 13 72 m
2

Baik

10 R. Pertemuan 1 150 m
2

Baik

11 Halaman/lap. Olah raga 1 200 m
2

Baik

12 Ruang OSIS 1 24 m
2

Baik

13 Ruang Penjaskes 1 24 m
2

Baik

14 Ruang UKS/PMR 1 36 m
2

Baik

15 Ruang BK 1 48 m
2

Baik

16 Parkir Siswa 1 200 m
2

Baik

17 Parkir Guru 1 100 m
2

Baik

4. SMKN 5 Banjarmasin

SMKN 5 Banjarmasin dulunya disebut Sekolah Teknik Mesin

(STM) yang beralamat di jalan Mayjend Soetoyo S Teluk Dalam, No.

330, telp 0511-4368705, Banjarmasin Barat, Banjarmasin. SMKN 5

64

merupakan Sekolah Kejuruan Negeri yang mempunyai siswa lebih

dari 2000 siswa, dengan jumlah guru juga lebih dari 100 orang.

a. Visi

Terciptanya insane cerdas yang beriman, bertaqwa, menguasai ilmu

pengetahuan dan teknologi serta mampu berkompetisi di dunia

global.

b. Misi

1. Menyelenggarakan pembelajaran aktif, inovatif, kreatif, efektif

dan menyenangkan.

2. Menyelenggarakan manajemen dengan standar Internasional

dan menerapkan sistem manajemen ISO 9001 : 2008 secara

konsisten.

3. Membekali peserta didik dengan pengetahuan, keterampilan

dan teknologi yang sesuai dengan tantangan global.

4. Mewujudkan pendidikan yang menghasilkan lulusan cerdas

spritual, cerdas emosional dan cerdas intelektual.

c. Sarana dan Prasarana

TABEL 4.8. SARANA DAN PRASARANA SMKN 5 B.MASIN

No

Jenis Ruang/

Bangunan

Jumlah Luas (m2) Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 18 m
2

Baik

2 Ruang Tata Usaha 2 18 m
2

Baik

3 Ruang Guru 1 72 m
2

Baik

65

Lanjut Tabel 4.8

4 Ruang Kelas 83 72 m
2

Baik

5 Laboratorium IPA 2 72 m
2

Baik

6 Lab. Bahasa 1 72 m
2

Baik

7 Mushalla 1 100 m
2

Baik

8 WC Guru 6 8 m
2

Baik

9 WC Siswa 20 8 m
2

Baik

10 R.Perpustakaan 1 72 m
2

Baik

11 R.Keterampilan 1 72 m
2

Baik

12 R. Pertemuan 1 125 m
2

Baik

13 Halaman/lap. Olah raga 1 400 m
2

Baik

14 Ruang OSIS 1 18 m
2

Baik

15 Ruang Penjaskes 1 18 m
2

Baik

16 Ruang UKS/PMR 1 18 m
2

Baik

17 Ruang BK 1 48 m
2

Baik

19 Ruang Komputer 1 72 m
2

Baik

20 Parkir Siswa 5 150 m
2

Baik

21 Parkir Guru 5 100 m
2

Baik

5. SMK Bina Banua Banjarmasin

SMK Bina Banua berdiri pada tanggal 23 Mei 1979, yang

nama asalnya adalah SMEA Bina Banua Banjarmasin, yang

bertempat di jalan Pahlawan kampung Melayu Banjarmasin,

kemudian pada tahun 1985 pindah ke jalan Pangeran Antasari, dan

pada tahun 1992 kembali pindah ke jalan Pramuka, No. 17

66

Banjarmasin sampai dengan sekarang. Dan SMK Bina Banua ini

adalah salah satu SMK yang berstatus swasta dan yang tertua di

Banjarmasin kalau dibandingkan dengan SMK swasta

lainnya.SMK ini mempunyai 6 (enam) program keahlian yaitu;

1.Akutansi, 2. Manajement Bisnis, 3. Usaha Perjalanan Wisata

(UPW), 4. Teknik Komputer Jaringan (TKJ), 5. Persiapan Grafika,

6. Bodcasting. Dengan jumlah siswa 790 (tujuh ratus Sembilan

puluh) orang, dengan 55 (lima puluh lima) orang guru. Sekarang

SMK Bina Banua dipimpin oleh bapak Iwan Setiawan, S.Sos, MA.

a. Visi

Sebagai Sekolah Menengah Kejuruan Swasta terbaik se-

Kalimantan

b. Misi

6. Menyiapkan tenaga kerja yang terampil dan profesional

serta bertaqwa kepada Tuhan Yang Maha Esa.

7. Membentuk wirausahawan kecil dan menengah yang

mampu bersaing.

8. Menjadikan Sekolah Menengah Kejuruan yang Berstandar

Nasional.

9. Meningkatkan kesejahteraan dan rasa aman karyawan

c. Sarana dan Prasarana

67

TABEL 4.9. SARANA DAN PRASARANA SMK BINA BANUA

No

Jenis Ruang/

Bangunan

Jumlah Luas (m2) Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 48 m
2

Baik

2 Ruang Tata Usaha 1 64 m
2

Baik

3 Ruang Guru 1 72 m
2

Baik

4 Ruang Kelas 23 72 m
2

Baik

5 Lab. Bahasa 1 72 m
2

Baik

6 Mushalla 1 72 m
2

Baik

7 WC Guru 1 8 m
2

Baik

8 WC Siswa 4 8 m
2

Baik

9 R.Perpustakaan 1 72 m
2

Baik

10 R. Pertemuan 1 150 m
2

Baik

11 Halaman/lap. Olah raga 1 300 m
2

Baik

12 Ruang OSIS 1 18 m
2

Baik

13 Ruang UKS/PMR 1 18 m
2

Baik

14 Ruang BK 1 48 m
2

Baik

15 Ruang Komputer 1 72 m
2

Baik

16 Parkir Siswa 1 50 m
2

Baik

17 Parkir Guru 1 50 m
2

Baik

6. SMK Syuhada Teknologi Banjarmasin

SMK Syuhada Teknologi ini juga merupakan sekolah kejuruan

,swasta yang tertua di kota Banjarmasin yang berdiri pada tahun 1959,

yang bernama STM Bersubsidi terletak di Teluk Dalam / Mayjed Soetoyo

S, kemudian pada tahun 1980 berubah menjadi STM Syuhada yang

68

bertempat di Kayu Tangi Ujung, lalu berganti nama lagi menjadi SMK

Syuhada Teknologi Banjarmasin pada tahun 1993, yang beralamat di jalan

Brigjend Hasan Basri No. 23 Kelurahan Pangeran, Banjamasin Utara

Banjarmasin. SMK ini memiliki 4 (empat) program keahlian yaitu; 1.

Teknik Kendaraan Ringan (TKR), 2. Alat Berat, 3. Mesin Pekakas, 4.

Instalasi. Dengan jumlah siswa 509 (lima ratus sembilan) orang. Dan guru

pengajarnya ada 40 (empat puluh) orang.Sekarang ini SMK Syuhada

Teknologi dipimpin oleh Drs. H. Lamsi.

a. Visi

10. Menghasilkan lulusan teknisi teknologi dan rekayasa, yang

handal, professional dan kompetensi di bidangnya untuk

memenuhi tuntutan dunia kerja maupun berwirausaha dalam era

globalisasi.

11. Menjadikan SMK Syuhada Teknologi Banjarmasin menjadi

pusat latihan teknisi menengah yang professional dan kompeten

di bidang teknologi dan rekayasa untuk memenuhi tuntutan

dunia kerja berwirausaha dalam era globalisasi.

b. Misi

a. Mengembangkan iklim belajar yang berakar pada norma

budaya bangsa.

b. Mengembangkan pendidikan dan pelatihan yang

berwawasan pada mutu dan keunggulan professional dan

berorientasi masa depan.

c. Mengembangkan system pendidikan yang adaptif, fleksibel

69

dan wawasan.

d. Menyiapkan tamatan yang memeliki pengetahuan

keterampilan yang sesuai dengan profesi.

e. Mencetak para tamatan agar mampu memiliki bidang karir

dalam bidangnya, berwibawa, dan dapat melanjutkan studi

ke jenjang yang lebih tinggi.

f. Mewujudkan pelayanan prima dan maksimal dalam

memberdayakan sekolah serta secara optimal menunjang

program pemerintah dalam pelaksanaan otonomi daerah.

c. Sarana dan Prasarana

TABEL 4.10. SARANA DAN PRASARANA SMK SYUHADA

 TEKNOLOGI BANJARMASIN

No

Jenis Ruang/

Bangunan

Jumlah Luas (m2) Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 24 m
2

Baik

2 Ruang Tata Usaha 1 48 m
2

Baik

3 Ruang Guru 1 60 m
2

Baik

4 Ruang Kelas 16 72 m
2

Baik

5 Laboratorium IPA 1 48 m
2

Baik

6 Lab. Bahasa 1 72 m
2

Baik

7 Mushalla 1 150 m
2

Baik

8 WC Guru 1 18 m
2

Baik

9 WC Siswa 1 18 m
2

Baik

10 R.Perpustakaan 1 72 m
2

Baik

70

 Lanjut Tabel 4.10

13 Halaman/lap. Olah raga 1 200 m
2

Baik

14 Ruang OSIS 1 18 m
2

Baik

16 Ruang UKS/PMR 1 18 m
2

Baik

17 Ruang BK 1 18 m
2

Baik

20 Parkir Siswa 1 150 m
2

Baik

21 Parkir Guru 1 100 m
2

Baik

9 WC Siswa 1 18 m
2

Baik

7. SMK Muhammadiyah 2 Banjarmasin

SMK Muhammadiyah 1 Banjarmasin, didirikan pada tahun

2003bertempat di jalan cempaka II, No. 10 Banjarmasin. SMK

Muhammadiyah 2 Banjarmasin ini berstatus Swasta, N.S.M

212170405004, NPSN 40105176, NPWP 008389249824000, nomor S.K

49 Tahun 2009, wadah penyelenggara departemen agama

a. Visi

Menjadikan sekolah kejuruan yang unggul, bermartabat dan

bermanfaat bagi umat yang sesuai dengan Al-Qur’an dan As-Sunnah.

b. Misi

Mewujudkan system pendidikan yang bernuansa ajaran Islam,

melaksanakan pendidikan nasional dengan baik dan benar, membekali

peserta didik dengan IPTEK, menggali potensi peserta didik untuk

mencapai prestasi, membentuk peserta didik yang kreatif, inovatif,

mandiri, ikhlas dan bertanggung jawab.

71

c. Sarana dan Prasarana

TABEL 4.11. SARANA DAN PRASARANA SMK MUHAMMADIYAH 2

BANJARMASIN

No

Jenis Ruang/

Bangunan

Jumlah Luas (m2) Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 18 m
2

Baik

2 Ruang Tata Usaha 1 48 m
2

Baik

3 Ruang Guru 1 100 m
2

Baik

4 Ruang Kelas 16 72 m
2

Baik

5 Lab. Bahasa 1 72 m
2

Baik

6 Mushalla/Mesjid 1 150 m
2

Baik

7 WC Guru 1 18 m
2

Baik

8 WC Siswa 3 18 m
2

Baik

9 R.Perpustakaan 1 72 m
2

Baik

10 Halaman/lap. Olah raga 1 300 m
2

Baik

11 Ruang OSIS 1 18 m
2

Baik

12 Ruang UKS/PMR 1 18 m
2

Baik

13 Ruang BK 1 18 m
2

Baik

14 Ruang Komputer 1 72 m2 Baik

15 Parkir Siswa 1 150 m
2

Baik

16 Parkir Guru 1 100 m
2

Baik

72

8. SMK Farmasi Isfi Banjarmasin

 SMK Farmasi Isfi Banjarmasin, asalnya didirikan pada tanggal 1

September 1965 dengan nama Sekolah Asisten Apoteker Ikatan

Sarjana Farmasi Indonesia (SAA. ISFI), kemudian pada tanggal 23

September 1965 nama sekolah diganti dengan menjadi SMF ISFI

Banjarmasin. Dan berubah lagi namanya menjadi SMK Farmasi

ISFI sejak tahun 2010.Dan sekolah ini berada di bawah naungan

Yayasan Pembangunan ISFI Kal-Sel dan telah terakreditasi “A”.

a. Visi :

 Menjadi salah satu sekolah Mandiri yang unggul didukung

penguasaan teknologi informasi & komunikasi, menghasilkan

lulusan (tenaga teknis kefarmasian) yang kompetetif ditingkat

nasional.

b. Misi :

1. Menerapkan budaya mutu dalam setiap kegiatan dengan

mengutamakan kemandirian (ekonomi)

2. Pemanfaatan teknologi informasi dan komunikasi secara

optimal mendukung KBM agar tercipta suasana belajar

yang produktif, aktif, efektif dan menyenangkan

(PAIKEM)

3. Melakukan perbaikan berkelanjutan kompetensi tenaga

pendidik dan kependidikan untuk memberikan pelayanan

prima kepada peserta didik.

c. Sarana dan Prasarana

73

TABEL 4.12 SARANA DAN PRASARANA SMK FARMASI ISFI

No

Jenis Ruang/

Bangunan

Jumlah Luas (m2) Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 24 m
2

Baik

2 Ruang Tata Usaha 1 32 m
2

Baik

3 Ruang Guru 2 64 m
2

Baik

4 Ruang Kelas 12 72 m
2

Baik

5 Lab. Bahasa 1 56 m
2

Baik

6 Mushalla 1 123 m
2

Baik

7 WC Guru 1 8 m
2

Baik

8 WC Siswa 4 8 m
2

Baik

9 R.Perpustakaan 1 72 m
2

Baik

10 R. Pertemuan 1 180 m
2

Baik

11 Halaman/lap. Olah raga 1 700 m
2

Baik

12 Ruang OSIS 1 23 m
2

Baik

13 Ruang UKS/PMR 1 12 m
2

Baik

14 Ruang BK 1 24 m
2

Baik

15 Ruang Pramuka 1 24 m
2

Baik

16 Ruang Komputer 1 40 m
2

Baik

17 Parkir Siswa 1 350 m
2

Baik

18 Parkir Guru 1 300 m
2

Baik

9. SMK Muhammadiyah 3 Banjarmasin

 SMK Muhammadiyah 3 Banjarmasin berdiri pada tahun 2003 di

jalan Mangga III Rt.22 No. 48 Banjarmasin. Berdasarkan rekomendasidari

kepala Dinas Pendidikan kota Banjarmasin yaitu Bapak Drs. H. Bambang

74

Budiyanto, M.Si, Nomor 436.1/097-DM/Dipendik/2003. Di bawah

naungan pimpinan cabang Muhammadiyah 9 kota Banjarmasin yang saat

itu diketuai oleh Bapak Prof. Dr. H. Abdullah Ma’ruf, SH.,MM

Sebelum dibuka Muhammadiyah 3 Banjarmasin telah berdiri terlebih

dahulu SMP Muhammadiyah 7 Banjarmasin dan pada akhir tahun ajaran

2002/2003 SMP tersebut ditutup dan diawali tahun ajaran 2003/2004

dibukalah SMK Muhammadiyah 3 Banjarmasin.

a. Visi

Terwujudnya mental siap kerja, siap berwirausaha, siap kuliah, siap

menguasai tekhnologi, jujur, disiplin, bermoral dan berlandaskan Al-

Qur’an dan As-Sunnah.

b. Misi

1. Kreatif dan inovatif yang berkesenambungan disetiap kegiatan.

2. Memberikan pelayanan dan pembinaan yang terbaik kepada anak

didik secara berkelanjutan.

3. Menerapkan budaya malu (malu tidak disiplin, malu tidak jujur,

malu tidak menguasai teknologi dan malu tidak berlandasan Al-

Qur’an dan As-Sunnah dalam setiap tindakan.

c. Sarana dan Prasarana

TABEL 4.13 SARANA DAN PRASARANA SMK MUHAMMADIYAH

3 BANJARMASIN

75

No

Jenis Ruang/

Bangunan

Jumlah Luas (m2) Keterangan

1 2 3 4 5

1 R. Kepala Sekolah 1 35 m
2

Baik

2 Ruang Tata Usaha 1 50 m
2

Baik

3 Ruang Guru 1 81 m
2

Baik

4 Ruang Kelas 11 63 m
2

Baik

5 Mesjid 1

Baik

6 WC Guru 1 1.5 m
2

Baik

7 WC Siswa 1 1,5 m
2

Baik

8 R.Perpustakaan 1

Baik

9 Halaman/lap. Olah raga 1 1600 m
2

Baik

10 Ruang BK 1 8 m
2

Baik

11 Serbaguna/Aula 1 90 m
2

Baik

12 Lab. Komputer 2 81 m
2

Baik

13 Multimedia 1 81 m
2

Baik

14 Dapur 1 8 m
2

Baik

15 UKS 1 8 m
2

Baik

16 Rumah Penjaga 1 8 m
2

Baik

17 Koperasi 1 8 m
2

Baik

C. Penyajian Data

1. Efektivitas MGMP PAI SMK Banjarmasin kota Dalam

Meningkatkan Profesionalisme Guru.

a. Penguasaan materi, struktur, konsep, dan pola piker keilmuan

yang mendukung mata pelajaran yang diajarkan.

76

Menurut hasil wawancara dengan salah satu anggota MGMP PAI

SMK yang bernama Salidah, S.Pd.I yang mengajar di SMK

Muhammadiyah 3 Banjarmasin pada tanggal 30 Mei 2016 beliau

mengatakan bahwa sebelum menyampaikan materi pembelajaran beliau

sangat mempelajari terlebih dulu, agar nantinya bisa menyampaikan

pelajaran secara lancar dan dapat memberikan jawaban terhadap

pertanyaan-pertanyaan yang siswa tanyakan.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.14 Sikap guru PAI dalam mempelajari pelajaran sebelum

menyampaikannya

No Alternatif Frekuensi Persentasi

1. a. sangat

mempelajari

15 60

b. mempelajari 10 40

c. kadang-kadang

mempelajari

0 0

d. kurang

mempelajari

0 0

e. tidak pernah

mempelajari

0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.14 di atas sebagian besar 60% anggota MGMP

PAI memberikan jawaban sangat mempelajari, sebagian lagi 40%

anggota MGMP PAI menjawab mempelajari dan 0% anggota MGMP

PAI yang menjawab kadang-kadang mempelajari, kurang mempelajarai

77

dan tidak pernah mempelajari. Dengan demikian dapat disimpulkan

bahwa sebagian besar anggota MGMP PAI sangat mempelajari pelajaran

yang beliau akan ajarkan kepada peserta didik. Dan tidak ada guru PAI

yang tidak mempelajari pelajaran sebelum menyampaikan pembelajaran.

Hal ini berarti dengan adanya sikap seorang guru mempelajari pelajaran

sebelum menyampaikan pelajaran akan sangat berpengaruh kepada

keberhasilan ataupun keefektifan dalam proses pembelajaran.

Tabel 4.15 Penguasaan bapak/ibu guru PAI terhadap materi pelajaran PAI

No Alternatif Frekuensi Persentasi

2. a. Sangat Menguasai 0 0

b. Menguasai 19 76

c. Cukup Menguasai 6 24

d. Kurang Menguasai 0 0

e. Tidak Menguasai 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.15 di atas sebagian besar 76% anggota

MGMP PAI menjawab menguasai, sebagian lagi 24% anggota MGMP

PAI menjawab cukup menguasai, dan 0% anggota MGMP PAI yang

menjawab sangat menguasai, kurang menguasai dan tidak menguasai,

dengan demikian dapat disimpulkan bahwa sebagian besar anggota

MGMP PAI menguasai terhadap materi pembelajaran yang diajarkan

kepada peserta didik, dan tidak ada guru yang tidak menguasai materi

pembelajaran yang akan disampaikan. Hal ini berarti dengan peguasaan

78

guru terhadap materi pembelajaran akan sangat berpengaruh terhadap

proses pembelajaran yang dapat menghasilkan pembelajaran yang

diinginkan dan efektif.

Menurut hasil wawancara dengan ketua MGMP PAI SMK yang

bernama Dra.Mariatul Qibtiah tentang beberapa materi yang

didalamnya terdapat beberapa pola pikir keilmuan yang mendukung

mata pelajaran itu dalam memahami pola pikir tersebut beliau

mengakatan tidak merasa kesulitan.Karena memang pola pikir

keilmuan sangat diperlukan dalam sebuah pembelajaran untuk

memberikan referensi yang banyak kepada siswa.

Dan memang menurut observasi penulis terhadap salah satu guru

PAI yang ditanyai oleh siswanya tentang pola pikir keilmuan kepada

guru tersebut dan guru pun terlihat sangat lancar dalam menjawab

pertanyaan siswanya dan bahkan beliau mengaitkan hal itu kebeberapa

materi pelajaran yang lain guna memberikan pemahaman yang lebih

mudah untuk siswanya.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.16 Tingkat kesulitan guru dalam memahami pola pikir keilmuan yang

mendukung mata pelajaran yang guru ajarkan

No Alternatif Frekuensi Persentasi

3. a. Tidak Sulit 16 64

b. Sedikit Sulit 7 28

c. Cukup Sulit 2 8

79

Lanjut tabel 4.16

 d. Sulit 0 0

e. Sangat Sulit 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

 Berdasarkan tabel 4.16 di atas sebagian besar 64% anggota MGMP

PAI menjawab tidak sulit, sebagian lagi 28% anggota MGMP PAI

menjawab sedikit sulit, sebagian terkecil 8% anggota MGMP PAI

menjawab cukup sulit, dan 0% anggota MGMP PAI yang menjawab

sulit dan sangat sulit, dengan demikan dapat disimpulkan bahwa

sebagian besar anggota MGMP PAI tidak ada kesulitan dalam

memahami pola pikir keilmuan yang mendukung mata pelajaran yang

diajarkan. Hal ini berarti dengan pola pikir keilmuan yang ada dan tidak

membuat guru sulit dalam memahaminya akan membuat guru lebih

mudah dalam menyampaikan sebuah pembelajaran karena dengan

adanya pola pikir keilmuan tadi akan menambah referensi guru dalam

menyampaikan pelajaran guna menghasilkan pembelajaran yang lebih

maksimal juga efektif.

b. Penguasaan standar kompetensi dan kompetensi dasar mata

pelajaran yang diajarkan.

Menurut hasil wawancara dengan guru PAI yang bernama

Fastamik Lima Y, S,Ag, tentang standar kompetensi dan kompetensi

dasar serta RPP dan silabus, beliau menjawab untuk standar kompetensi

80

dan kompetensi dasar beliau memahami dengan sangat baik, dan

tentang RPP yang sudah dibuat sebelum melaksanakan pembelajaran

tersebut sudah teraplikasikan dengan baik proses pembelajaran, dan

untuk kesulitan pada pembuatan RPP beliau menjawab tidaklah sulit

dalam pembuatannya. Tentunya sangatlah penting bagi seorang guru

dalam penguasaan atau keahliannya dalam memahami tentang standar

kompetensi dan kompetensi dasar, RPP dan silabus.Karena itu

merupakan bagian pekerjaannya sebagai orang yang mempunyai profesi

sebagai guru.

Pada observasi penulis memang terlihat tidak adanya hal yang

menyulitkan bagi guru-guru dalam pembuatan RPP, karena memang

penguasaan terhadap RPP sangatlah bagi guru baik itu dari segi

pembuatan, pemahaman terhadap RPP tersebut guna terciptanya

pembelajaran yang lancar dan juga efektif.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.17 Penguasaan guru terhadap standar kompetendi dan kompetensi

dasar mata pelajaran yang diajarkan

No Alternatif Frekuensi Persentasi

4. a. Sangat Memahami 6 24

b. Memahami 15 60

c. Cukup Memahami 4 16

d. Kurang Memahami 0 0

e. Tidak Memahami 0 0

 25 25

81

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.17 sebagian besar 60% anggota MGMP PAI

menjawab memahami, sebagian lagi 24% anggota MGMP PAI

menjawab sangat memahami, dan sebagian terkecil 16% anggota

MGMP PAI menjawab cukup memahami, dan 0% anggota MGMP PAI

yang menjawab kurang memahami dan tidak memahami, dengan

demikian dapat disimpulkan bahwa sebagian besar anggota MGMP PAI

memahami terhadap standar kompetensi dan kompetensi dasar mata

pelajaran yang beliau ajarkan, dan tidak ada anggota MGMP PAI yang

tidak memahami tentang standar kompetensi dan kompetensi dasar

mata pelajaran. Hal ini berarti dengan adanya pemahaman seorang guru

terhadap standar kompetensi dan kompetensi dasar mata pelajaran yang

diajarkan maka akan lebih mudah bagi seorang guru untuk

menciptakan proses pembelajaran yang diinginkan oleh dunia

pendidikan.

Tabel 4.18 Pelaksanaan RPP dalam pengaplikasiannya pada proses

pembelajaran

No Alternatif Frekuensi Persentasi

5. a. Sangat Terlaksana 14 56

b. Terlaksana 9 36

c. Kadang-kadang

Terlaksana

2 8

d. Cukup Terlaksana 0 0

e. Tidak Terlaksana 0 0

82

Lanjut tabel 4.18

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.18 sebagian besar 56% anggota MGMP PAI

menjawab sangat terlaksana, sebagian lagi 36% anggota MGMP PAI

menjawab terlaksana dan sebagian kecil 8% anggota MGMP PAI

menjawab kadang-kadang terlaksana dan 0% anggota MGMP PAI

menjawab cukup terlaksana dan tidak terlaksana, dengan demikian

dapat disimpulkan bahwa sebagian besar anggota MGMP PAI dapat

melaksanakan dan mengaplikasikan RPP kedalam proses pembelajaran

dengan sangat baik, dan tidak ada anggota MGMP PAI yang tidak dapat

melaksanakan dan mengapllikasikan RPP kedalam proses

pembelajaran. Hal ini berarti dengan mampunya seorang guru

melaksanakan dan mengaplikasikan RPP kedalam proses pembelajaran

maka akan sangat berpengaruh baik terhadap waktu yang efektif yang

disediakan untuk menyampaikan materi pembelajaran dan hal itu sangat

berpengaruh besar terhadap sukses dan efektifnya sebuah pembelajaran

sehingga bisa terciptanya pembelajaran yang diinginkan.

Tabel 4.19 Tingkat kesulitan anggota MGMP PAI dalam pembuatan RPP

No Alternatif Frekuensi Persentasi

6. a. Tidak Sulit 19 76

b. Sedikit Sulit 6 24

83

Lanjut tabel 4.19

 c. Cukup Sulit 0 0

 d. Sulit 0 0

 e. Sangat Sulit 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.19 sebagian besar 76% anggota MGMP PAI

menjawab tidak sulit, sebagian lagi 24% anggota MGMP PAI

menjawab sedikit sulit, dan 0% anggota MGMP PAI yang menjawab

cukup sulit, sulit dan sangat sulit, dengan demikian dapat disimpulkan

bahwa sebagian besar anggota MGMP PAI tidak ada kesulitan dalam

pembuatan RPP. Hal ini berarti dengan tidak adanya kesulitan guru PAI

dalam pembuatan RPP akan berpengaruh kepada kelancaran proses

pembelajaran dan penguasaan waktu yang sudah direncakan guna

menghasilkan proses pembelajaran yang efektif dan materi yang telah

disediakan tersampaikan dengan sangat baik.

c. Pengembangan materi pembelajaran yang diajarkan secara

kreatif

Menurut hasil observasi dan wawancara dengan guru PAI yang

bernama Abdurrahman, S.H.I, tentang pengembangan materi

pembelajaran, beliau sering menggunakan metode ceramah dan tanya

jawab dan metode-metode yang lainnya dan ketika beliau memberikan

pelajaran rata-rata dari siswa sangat antusias dalam mengikuti

pembelajaran yang beliau ajarkan dan beliau juga sering

84

menghubungkan antara pelajaran PAI dengan pelajaran yang lain,

seringkali beliau menghubungkan antara pelajaran PAI dengan

pelajaran IPA contohnya tentang makhluk hidup, organ tubuh dan lain-

lain.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.20 Penggunaan metode pembelajaran selain ceramah dan tanya jawab

No Alternatif Frekuensi Persentasi

7. a. Sangat Sering 4 16

b. Sering 10 40

c. Cukup Sering 9 36

d. Kurang Sering 2 8

e. Tidak Pernah 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.20 sebagian besar 40% anggota MGMP PAI

menjawab sering, sebagian lagi 36% menjawab cukup sering, dan 16%

anggota MGMP PAI menjawab sangat sering, dan sebagian kecil 8%

anggota MGMP PAI menjawab kurang sering dan 0% anggota MGMP

PAI menjawab tidak pernah. Dengan demikian dapat disimpulkan

bahwa sebagian besar anggota MGMP PAI sering menggunakan metode

selain metode ceramah dan tanya jawab, contohnya seperti metode

demonstrasi, diskusi dan lain-lain, dan tidak ada guru PAI yang tidak

pernah menggunakan metode selain metode ceramah dan tanya jawab,

hal ini berarti dengan seringnya guru menggunakan metode selain

85

ceramah dan tanya jawab proses pembelajaran akan mempunyai warna

dan tidak selalu datar, karena mungkin apabila guru selalu

menggunakan metode ceramah dan tanya jawab terus peserta didik akan

merasa bosan untuk mengikuti pembelajaran, dengan seringnya

menggunakan metode yang beraneka macam peserta didik pun akan

merasa selalu berbeda disetiap pembelajarannya, dan hal itu sangat

berpengaruh kepada minat seorang peserta didik untuk mengikuti

pembelajaran.

Tabel 4.21 Antusiasnya peserta didik dalam mengikuti pembelajaran dengan

metode yang guru gunakan

No Alternatif Frekuensi Persentasi

8. a. Sangat Antusias 6 24

b. Antusias 13 52

c. Cukup Antusias 6 24

d. Kurang

Antusias

0 0

e. Tidak Antusias 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.21 di atas sebagian besar 52% anggota MGMP

PAI menjawab antusias, sebagian lagi 24% anggota MGMP PAI

menjawab sangat antusias dan 24% juga anggota MGMP PAI

menjawab cukup antusias, dan 0% anggota MGMP PAI yang menjawab

kurang antusia dan tidak antusias. Dengan demikian dapat disimpulkan

bahwa sebagian besar guru PAI dalam menyampaikan pembelajaran

86

dengan metode yang digunakan membuat peserta didik menjadi

antusias dalam mengikuti proses pembelajaran dan tidak ada guru yang

dalam proses penyampaian materi pelajaran membuat peserta didik

menjadi tidak antusias dalam mengikuti pembelajaran, hal ini berarti

dengan antusiasnya peserta didik dalam mengikuti pembelajaran akan

membuat peserta didik mudah dalam memahami materi yang

disampaikan oleh guru dan proses pembelajaranpun akan menciptakan

pembelajaran yang efektif.

Tabel 4.22 Mengaitkan atau menghubungkan materi pelajaran PAI dengan

materi pelajaran yang lain dalam proses pembelajaran

No Alternatif Frekuensi Persentasi

9. a. Sangat Sering 7 28

b. Sering 12 48

c. Cukup Sering 4 16

d. Kurang Sering 2 8

e. Tidak Pernah 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.22 di atas sebagian besar 48% anggota

MGMP PAI menjawab sering, sebagian lagi 28% anggota MGMP PAI

menjawab sangat sering, dan 16% anggota MGMP PAI menjawab

cukup sering dan sebagian kecil 8% menjawab kurang sering. Dengan

demikan dapat disimpulkan bahwa sebagian besar guru PAI sering

mengaitkan atau menghubungkan materi pelajaran PAI dengan materi

87

pelajaran yang lain contohnya dengan materi pelajaran ilmu

pengetahuan alam, dan tidak ada guru PAI yang tidak pernah

mengaitkan atau menghubungkan materi pelajaran PAI dengan materi

pelajaran yang lain, hal ini berarti dengan seringnya guru PAI

mengaitkan atau menghubungkan materi pelajaran PAI dengan materi

pelajaran yang lain akan menambah pemahaman peserta didik terhadap

meteri pelajaran PAI ataupun materi pelajaran yang lain, dan hal ini

sangat berpengaruh terhadap proses penyampaian materi pembelajaran

dengan baik serta dapat berhasil guna yang banyak terhadap guru

ataupun peserta didik.

d. Pemanfaatan teknologi imformasi dan komunikasi untuk

mengembangkan diri

Menurut hasil wawancara dengan ketua MGMP PAI yaitu Ibu

Dra. Mariatul Qibtiah, tentang pemanfaatan teknologi informasi dan

komunikasi, beliau sering mengaitkan atau menghubungkan tentang

berita-berita ataupun kejadian-kejadian yang terjadi kedalam materi

pembelajaran dan beliau juga terkadang membawa media cetak seperti

koran guna sebagai penambah referensi bahan pembelajaran. Beliau

juga mengatakan bahwa teknologi informasi dan komunikasi sangatlah

penting bagi semua orang dalam pengembangan diri khususnya didunia

pendidikan.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.23 Mengaitkan atau menghubungkan tentang berita-berita ataupun

kejadian yang terjadi kedalam materi pelajaran PAI pada proses mengajar

88

No Alternatif Frekuensi Persentasi

10. a. Sangat Sering 5 20

b. Sering 11 44

c. Cukup Sering 7 28

d. Kurang Sering 2 8

e. Tidak Pernah 0 8

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Bedasarkan tabel 4.23 di atas sebagian besar 44% anggota MGMP

PAI menjawab sering, dan sebagian lagi 28% anggota MGMP PAI

menjawab cukup sering, dan 20% anggota MGMP PAI menjawab

sangat sering dan sebagian kecil 8% anggota MGMP PAI yang

menjawab kurang sering dan 0% anggota MGMP PAI yang menjawab

tidak pernah. Dengan demikian dapat disimpulkan bahwa sebagian

besar guru PAI sering mengaitkan atau menghubungkan tentang berita-

berita ataupun kejadian yang terjadi kedalam proses pembelajaran dan

tidak ada guru PAI yang tidak pernah mengaitkan atau menghubungkan

tentang berita-berita ataupun kejadian yang terjadi kedalam proses

pembelajaran, hal ini berarti dengan seringnya guru PAI

menghubungkan berita-berita ataupun kejadian yang terjadi kedalam

proses pembelajaran akan menambah atau membuat peserta didik lebih

memahami materi pelajaran yang disampaikan dan pandai mengambil

hikmah pada suatu kejadian yang terjadi, dengan ini potensi ataupun

pola pikir peserta didik akan tambah berkembang dalam hal positif.

89

Tabel 4.24 Membawa media cetak seperti koran atau buku-buku yang

mendukung guna manambah referensi bahan pelajaran

No Alternatif Frekuensi Persentasi

11. a. Sangat Sering 3 12

b. Sering 5 20

c. Cukup Sering 17 68

d. Kurang Sering 0 0

e. Tidak Pernah 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarka tabel 4.24 di atas sebagian besar 68% anggota MGMP

PAI menjawab cukup sering, sebagian lagi 20% anggota MGMP PAI

menjawab sering, dan sebagian kecil 12% anggota MGMP PAI

menjawab sangat sering dan 0% anggota MGMP PAI yang menjawab

kurang sering dan tidak sering. Dengan demikian dapat disimpulkan

bahwa sebagian besar guru PAI cukup sering membawa media cetak

seperti koran atau buku-buku yang mendukung guna menambah

referensi bahan pelajaran dan tidak ada guru PAI yang tidak pernah

membawa media cetak guna menambah referensi bahan materi

pelajaran, hal ini berarti dengan cukup sseringnya guru PAI membawa

serta menggunakan media cetak seperti koran ataupun buku-buku yang

dapat mendukung materi pelajaran akan membuat proses pembelajaran

tidak terpaku pada satu bahan materi saja dengan banyaknya referensi

yang ada akan menambah pengetahuan yang mendalam dan lebih luas

90

terhadap suatu materi pelajaran, dan hal ini sangat berpengaruh kepada

perkembangan pola pikir peserta didik.

Tabel 4.25 Pentingnya teknologi informasi dan komunikasi saat ini guna

dalam pengembangan dunia pendidikan

No Alternatif Frekuensi Persentasi

12. a. Sangat Penting 19 76

b. Penting 6 24

c. Cukup Penting 0 0

d. Kurang Penting 0 0

e. Tidak Penting 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.25 di atas sebagian besar 76% anggota

MGMP PAI menjawab sangat penting dan sebagian kecil 24% anggota

MGMP PAI menjawab penting dan 0% anggota MGMP PAI yang

menjawab cukup pentign, kurang pentign dan tidak penting. Dengan

demikian dapat disimpulkan bahwa sebagian besar guru PAI merasa

bahwa sangat pentingnya teknologi informasi dan komunikasi saat ini

guna dalam pengembangan dunia pendidikan dan tidak ada guru PAI

yang menganggap teknologi informasi dan komunikasi itu tidak penting

bagi dunia pendidikan, hal ini berarti dengan pentingnya teknologi

informasi dan komunikasi bagi dunia pendidikan akan membuat dunia

pendidikan akan berkembang dengan cepat dengan baik, telah kita lihat

sekarang dunia teknologi sangat berkembang dengan cepat dan guru

91

sebagai seorang pendidik hendaklah mengajarkan kepada peserta didik

untuk menggunakan teknologi tersebut kepada hal positif yang dapat

menambah atau mengembangkan potensi diri seorang peserta didik.

Tabel 4.26 Penggunaan teknologi informasi dan komunikasi untuk

pengembangan diri guna memenuhi sebagai guru yang professional

No Alternatif Frekuensi Persentasi

13. a. Sangat Sering 8 32

b. Sering 10 40

c. Cukup Sering 7 28

d. Kurang Sering 0 0

e. Tidak Pernah 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.26 di atas sebagian besar 40% anggota

MGMP PAI menjawab sering, sebagian lagi 32% anggota MGMP PAI

menjawab sangat sering dan sebagian kecil 28% anggota MGMP PAI

menjawab cukup sering dan 0% anggota MGMP PAI menjawab kurang

sering dan tidak pernah. Dengan ini dapat disimpulkan bahwa sebagian

besar guru PAI sering menggunakan teknologi informasi dan

komunikasi guna memenuhi sebagai guru yang professional dan tidak

ada guru PAI yang tidak pernah menggunakan teknologi informasi dan

komunikasi guna memenuhi sebagai guru yang professional, hal ini

berarti dengan seringnya guru PAI menggunakan teknologi informasi

dan komunikasi dalam hal guna memenuhi sebagai guru yang

92

profesional, maka akan dapat terciptakannya proses pembelajaran yang

efektif, pemakaian teknologi informasi dan komunikasi ini pada proses

pembelajaran guna peserta didik dapat memahami lebih mendalam

terhadap materi yang disampaikan oleh guru dan supaya peserta didik

dan juga guru tidak ketinggalan dalam hal perkembangan dunia

khususnya di dunia pendidikan.

2. Faktor-faktor yang mempengaruhi efektivitas MGMP PAI SMK

Banjarmasin kota dalam meningkatkan profesionalisme guru.

a. Faktor Pendidik

Menurut hasil wawancara dengan anggota MGMP PAI SMK yang

bernama Ibu Latifatus, S.Pd.I, faktor yang berkaitan dengan faktor

pendidik, dalam hal profesi beliau sangat senang mempunyai profesi

sebagai guru, dan beliau juga sangat senang dalam mengikuti kegiatan

MGMP PAI, dan setelah mengikuti kegiatan MGMP PAI beliau tambah

bersemangat dalam menyampaikan pembelajaran dan rata-rata guru PAI

yang diwawancarai mempunyai jawaban yang sama dengan Ibu

Latifatus. Tentunya semangat dalam menjalani sebuah profesi ataupun

pekerjaan itu sangatlah diperlukan, sebarat apapun tugas ataupun

pekerjaan yang dihadapi tetapi dengan semangat yang tinggi maka akan

terasa mudah untuk dijalani, begitupun sebaliknya seringan apapun tugas

ataupun pekerjaan yang di hadapi tetapi dengan tidak semangat maka

akan terasa sangat berat untuk dijalani.

Dan menurut observasi penulis terlihat jelas pada wajah-wajah

93

ataupun tingkhlaku guru yang terlihat sangat bersemangat dalam

menyampaikan pembelajaran dan pada kegiatan MGMP PAI berlngsung

terlihat antusias yang sangat tinggi dari guru-guru PAI yang mengikuti

kegiatan tersebut, biasanya apabila ada kendala ataupun problem dalam

proses pembelajaran langsung dimusyawarahkan dalam kegiatan itu dan

sangat terlihat kerjasama guru-guru guna nantinya untuk proses

pembelajaran yang semakin baik dan efektif.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.27 Senang atau tidaknya menjalani profesi sebagai guru

No Alternatif Frekuensi Persentasi

14. a. Sangat Senang 21 84

b. Senang 4 16

c. Cukup Senang 0 0

d. Kurang Senang 0 0

e. Tidak Senang 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.27 di atas sebagian besar 84% anggota MGMP

PAI menjawab sangat senang dan sebagian lagi 16% anggota MGMP PAI

menjawab senang dan 0% anggota MGMP PAI menjawab cukup senang,

kurang senang dan tidak senang. Dengan demikian dapat disimpulkan

sebagian besar guru PAI sangat menyenangi menjadi seorang guru PAI,

dan tidak ada guru PAI yang tidak menyenangi menjadi seorang guru

PAI, hal ini berarti sangat berpengaruh terhadap proses penyampaian

94

materi pelajaran kepada peserta didik, dengan senangnya seorang guru

PAI menjadi guru PAI maka akan berpengaruh positif kepada semangat

seorang guru dalam menyampaikan pembelajaran, dan hal itu membuat

seorang guru selalu berusaha untuk menyampaikan materi pembelajaran

dengan baik dan efektif.

Tabel 4.28 Semangat atau tidaknya guru dalam menyampaikan materi

pembelajaran

No Alternatif Frekuensi Persentasi

15. a. Sangat Semangat 18 72

b. Semangat 7 28

c. Cukup Semangat 0 0

d. Kurang Semangat 0 0

e. Tidak Semangat 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.28 di atas sebagian besar 72% anggota MGMP

PAI menjawab sangat semangat dan sebagian lagi 28% anggota MGMP

PAI menjawab semangat dan 0% anggota MGMP PAI menjawab cukup

semangat, kurang semangat dan tidak semangat. Dengan demikian dapat

disimpulkan bahwa sebagian besar guru PAI sangat bersemangat dalam

menyampaikann materi pembelajaran dan tidak ada guru PAI yang tidak

bersemangat dalam menyampaikan materi pembelajaran, hal ini berarti

dengan semangatnya guru dalam menyampaiakan pembelajaran peserta

didik pun akan ikut semangat dan antusias dalam mengikuti

95

pembelajaran sehingga materi pelajaran yang disampaikan akan lebih

mudah di pahami oleh peserta didik, proses pembelajaranpun akan efektif

dan terlakasana dengan baik.

Tabel 4.29 Senang atau tidaknya guru dalam mengikuti kegiatan MGMP PAI

No Alternatif Frekuensi Persentasi

16. a. Sangat Senang 11 44

b. Senang 14 56

c. Cukup Senang 0 0

d. Kurang Senang 0 0

e. Tidak Senang 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.29 di atas sebagian besar 56% anggota MGMP

PAI menjawab senang, sebagian lagi 44% anggota MGMP PAI

menjawab sangat senang dan 0% anggota MGMP PAI yang menjawab

cukup senang, kurang enang dan tidak senang. Dengan demikian dapat

disimpulkan bahwa sebagian besar guru PAI senang dalam mengikuti

kegiatan MGMP PAI dan tidak ada guru PAI yang tidak senang dalam

mengikuti kegiatan MGMP PAI, hal ini berarti dengan senangnya

seorang guru dalam mengikuti kegiatan MGMP PAI maka guru akan

focus dalam menyimak materi yang disampaikan pemateri dan mengikuti

kegiatan dengan baik dan hal ini membuat guru akan mudah lebih mudah

dalam memahami materi yang disampaikan karena materi tersebut guna

meningkatkan keprofesionalan seorang guru dalam menjalani profesinya

96

sebagai guru, dan dengan profesionalnya seorang guru akan berpengaruh

banyak terhadap proses belajar mengajar guna menciptakan pembelajaran

yang efektif dan baik serta tersampaikan dengan baik kepada peserta

didik dan membuat peserta didik lebih memahami mendalam dengan

materi pelajaran.

Tabel 4.30 Tambahnya semangat guru mengajar setelah mengikuti kegiatan

MGMP PAI

No Alternatif Frekuensi Persentasi

17. a. Sangat Menambah

Semangat

6 24

b. Tambah Semangat 19 76

c. Cukup Menambah

Semangat

0 0

d. Kurang Menambah

Semangat

0 0

e. Tidak Menambah

Semangat

0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.30 di atas sebagian besar 76% anggota MGMP

PAI menjawab tambah semangat dan sebagian lagi 24% anggota MGMP

PAI menjawab sangat tambah semangat dan 0% anggota MGMP PAI

yang menjawab cukup tambah semangat, kurang menambah semangat

dan tidak menambah semangat. Dengan demikian dapat disimpulkan

bahwa sebagian besar guru PAI tambah semangat menngajar setelaj

mengikuti kegiatan MGMP PAI dan tidak ada guru PAI yang merasa

tidak menambah semangat setelaj mengikuti kegiatan MGMP PAI, hal ini

97

berarti kegiatan MGMP PAI merupakan faktor penting dalam

meningkatkan semangat seorang guru dalam menjalankan profesinya

karena dalam kegiatan MGMP PAI tersebut adalah tempat atau wadah

guru-guru dalam menyelesaikan masalah yang terjadi dalam

pembelajaran dan juga tempat berbagi pendapat guna memperluas

pengetahuan tentang pendidikan serta pengembangan diri supaya

menjadi guru yang profesional, dengan pahamnya seorang guru tentang

profesinya maka guru akan senantiasa berusaha untuk selalu menjadi

guru yang profesional.

b. Faktor waktu yang tersedia

Waktu merupakan unsur penting dalam semua hal, waktu dalam hal

pelaksanaan MGMP PAI sendiri dari hasil wawancara dengan Ibu Salidah,

S.Pd.I, untuk pelaksanaan MGMP PAI hampir setiap bulan itu sekali

pelaksanaan dan miniman sekitar 4 kali pelaksanaan dalam 1 semester

artinya 4 kali selama 6 bulan, biasanya pelaksanaan tersebut memerlukan

waktu kurang lebih 4 jam dan biasanya dilaksanakan pada pukul 09.00

sampai dengan 12.30 Wita atau dari pukul 13.30 sampai dengan 16.00

Wita.

Berdasarkan hasil wawancara dengan secretaries MGMP PAI yaitu

bapak Muhammad Qurtobi, menanggapi tentang waktu pelaksanaan

MGMP PAI, beliau menjawab Insya Allah cukup waktu yang disediakan

dalam membahas sebuah pembahasan yang sudah direncakan sebelumnya,

tetapi terkadang ada pembahasan yang memerluakan waktu yang lebih

banyak, jadi harus memerlukan 2 atau 3 kali pertamuan kegiatan MGMP

98

PAI tersebut, dan berdasarkan observasi penulis pelaksanaan MGMP PAI

ini, materi ataupun pembahasan yang disampaikan dengan sangat baik

walaupun terkadanng memerlukan 2 atau 3 kali pertemuan dalam satu

pembahasan.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.31 Waktu yang tersedia umtuk menyampaikan materi pembelajaran

yang telah disusun di dalam RPP

No Alternatif Frekuensi Persentasi

18. a. Sangat Cukup 5 20

b. Cukup 16 64

c. Kadang-kadang

Cukup

4 16

d. Kurang Cukup 0 0

e. Tidak Cukup 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.31 di atas sebagian besar 64% anggota MGMP

PAI menjawab cukup, sebagian lagi 20% anggota MGMP PAI menjawab

sangat cukup dan sebagian kecil 16% anggota MGMP PAI menjawab

kadang-kadang cukup dan 0% anggota MGMP PAI yang menjawab kurang

cukup dan tidak cukup. Dengan demikian dapat disimpulkan bahwa

sebagian besar guru PAI mempunyai waktu yang cukup dalam

menyampaikan materi yang telah disusun di dalam RPP dan tidak ada guru

PAI yang tidak cukup waktu dalam menyampaikan materi yang telah

disusun di dalam RPP, hal ini berarti bahwa dengan cukupnya waktu yang

99

disediakan dalam penyampaian materi akan berpengaruh besar terhadap

efektifnya sebuah pembelajaran dan materipun bisa tersampaikan dengan

baik dan tepat waktu.

Sedangkan mengenai waktu yang disediakan untuk menyampaikan

sebuah materi pembelajaran yang sudah direncanakan, menurut hasil

wawancara dengan Ibu Lutfiah, S.Pd.I, beliau menjawab waktu yang

disediakan sudah cukup untuk menyampaikan materi pembelajaran yang

sebelumnya sudah di susun didalam rencana pembelajaran atau RPP. Hal

ini senada dengan observasi penulis terhadap proses pembelajaran

memang terlihat sangat baik dalam penyesuaian waktu dengan

penyampaian materi pelajaran yang beliau sampaikan baik itu dari

memulai sampai mengakhiri sebuah proses pembelajaran.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.32 Waktu yang tersedia untuk pelaksanaan MGMP PAI

No Alternatif Frekuensi Persentasi

19. a. Sangat cukup 3 12

b. Cukup 14 56

c. Kadang-kadang

cukup

8 32

d. Kurang cukup 0 0

e. Tidak cukup 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.32 di atas sebagian besar 56% anggota MGMP

PAI menjawab cukup, sebagian lagi 32% anggota MGMP PAI menjawab

100

kadang-kadang cukup dan sebagian kecil 12% anggota MGMP PAI

menjawab sangat cukup dan 0% anggota MGMP PAI menjawab kurang

cukup dan tidak cukup. Dengan demikian dapat disimpulkan bahwa

sebagian besar guru PAI merasa cukup dengan waktu yang ada untuk

pelaksanaan MGMP PAI dan tidak ada guru PAI yang merasa tidak cukup

dengan waktu yang ada untuk pelaksanaan kegiatan MGMP PAI. Hal ini

berarti bahwa dengan cukupnya waktu yang disediakan untuk pelaksanaan

MGMP PAI akan berpengaruh besar terhadap efektivitas pelaksanaan

MGMP PAI dalam meningkatkan profesionalisme guru.

c. Faktor kelengkapan sarana dan fasilitas.

Menurut hasil wawancara dengan Ibu Fastamik Lima Y, S.Ag,

tentang sarana dan fasilitas, beliau menjawab terkadang tidak terpenuhi

dalam hal menunjang efektivitasnya sebuah pembelajaran seperti laptop

dan LCD.

Hasil wawancara dengan ibu Fastamik Lima tadi diperkuat dengan

adanya hasil wawancara dengan ketua MGMP PAI yaitu Ibu Dra.Mariatul

Qibtiah, beliau mengatakan memang kata beliau terkadang ada sarana dan

fasilitas yang terkadang tidak terpenuhi dalam menunjangnya

keefektivitasan sebuah pembelajaran dan itu ditemui di SMK-SMK

swasta, tetapi untuk yang di SMK negeri beliau mengatakan sarana dan

fasilitas sudah terpenuhi dengan baik.

Menurut hasil observasi penulis penulis terhadap sarana dan

prasarana ini memang terkadang untuk sekolah yang masih dikatakan

belum negeri terkadang tidak terpenuhi, sesuai dengan pengalaman penulis

101

sewaktu mengajar disalah satu sekolah swasta, terkadang ada beberapa

kelas yang LCD proyektor tidak bisa digunakan dan itu menghambat

keefektifan dan kelancaran dalam proses pembelajaran.

Berdasarkan hasil angket mengenai hal itu pada tabel berikut:

Tabel 4.33 Mengalami kurangnya sarana fasilitas untuk menyampaikan

pembelajaran

No Alternatif Frekuensi Persentasi

20. a. TidakPernah 14 56

b. Kurang Sering 6 24

c. Cukup Sering 5 20

d. Sering 0 0

e. Sangat Sering 0 0

 25 100

Sumber data : Kuesioner Angket MGMP PAI SMK se Kota Banjarmasin

Berdasarkan tabel 4.33 di atas sebagian besar 56% anggota MGMP

PAI menjawab tidak pernah, sebagian lagi 24% anggota MGMP PAI

menjawab kurang sering dan sebagian kecil 20% anggota MGMP PAI

menjawab cukup sering dan 0% anggota MGMP PAI yang menjawab

sering dan sangat sering. Dengan demikian dapat disimpulkan bahwa

sebagian besar guru PAI tidak pernah mengalami kekurangan sarana

fasilitas dalam proses pembelajaran dan tidak ada guru PAI yang

mengalami sangat sering kekurangan sarana fasilitas dalam proses

pembelajaran, hal ini berarti dengan tidak pernahnya guru PAI mengalami

kekurangan sarana fasilitas dalam proses pembelajaran berarti dalam

102

proses pembelajaran tersebut kemungkinan besar akan terciptanya

pembelajaran yang efektif.

D. Analisis Data

Setelah data diperoleh dari hasil observasi, wawancara dan

dokumentasi yang berkenaan dengan efektivitas MGMP PAI SMK se kota

Banjarmasin untuk meningkatkan profesionalisme guru, sebagaimana hasil

penelitian yang telah diuraikan penulis dalam penyajian data di atas

makapenulis dapat melakukan analisis data secara sederhana sehingga pada

akhirnya dapat memberikan suatu gambarann yang diinginkan dalam

penelitian ini. Agar analisis ini lebih terarah, penulis menyajikan berdasarkan

pokok-pokok permasalahan yang telah ditetapkan dibagian awal sebagai

berikut,

1. Efektivitas MGMP PAI SMK Banjarmasin kota Dalam

Meningkatkan Profesionalisme Guru.

a. Penguasaan materi, struktur, konsep, dan pola pikir keilmuan yang

mendukung mata pelajaran yang diajarkan

Penguasaan materi sangatlah penting bagi seorang guru tentunya

menguasai materi yang diajarkannya, karena penguasaan materi adalah

salah satu dari keprofesionalan guru, didalam sebuah materi juga terdapat

beberapa pola pikir keilmuan yang tentunya harus dipahami oleh seorang

guru, dan untuk memahami menguasai materi, struktur, konsep dan pola

pikir keilmuan tersebut tentunya memerlukan persiapan dan juga

perencanaan sebelum menyampaikan sebuah pembelajaran agar dapat

103

menghasilkan pembelajaran yang efektif dan tersampaikan dengan baik,

berdasarkan hasil wawancara dengan beberapa guru dan beliau

mengatakan memang sebelum menyampaikan pembelajaran itu hasil

belajar terlebih dulu, dan hasil observasi penulis bahwa pelaksanaan

pembelajaran dengan persiapan dan perencanaan yang baik akan

menghasilkan proses pembelajaran yang baik juga efektif.

b. Penguasaa standar kompetensi dan kompetensi dasar mata

pelajaran yang diajarkan

Menguasai standar kompetensi dan kompetensi dasar mata pelajaran

yang diajarkan tentulah jadi bagian pokok dalam sebuah perencanaan

pembelajaran maka sudah seharusnyalah seorang guru menguasai tentang

standar kompetensi dan kompetensi dasar mata pelajaran yang dia ajarkan.

Dan berdasarkan hasil observasi dan wawancara dengan guru-guru PAI

beliau menguasai atau memahami dengan baik tentang standar kompetensi

dan kompetensi dasar mata pelajaran yang beliau ajarkan, dan tentunya hal

itu sangat diperlukan dari seorang guru karena hal tersebut sangat

berpengaruh kepada keprofesionalan beliau sebagai seorang guru agar

dapat menghasilkan sebuah proses pembelajaran yang diinginkan.

c. Pengembangan materi pembelajaran yang diajarkan secara kreatif

Sebuah penyampaian materi pembelajaran tentunya akan lebih baik

dengan adanya pengembangan materi ajar maksudnya disini adalah

penyampaian materi pelajaran tidak hanya terpaku kepada satu mata bahan

pelajaran baik itu buku-buku yang telah disediakan oleh sekolah, tetapi

pengembangan materi yang dimaksud disini adalah menghubungkan satu

104

mata pelajaran dengan mata pelajaran yang lainnya atau menghubungkan

kejadian-kejadian yang terjadi yang itu bersangkutan atau ada

hubungannya dengan mata pelajaran yang diajarkan guna memberikan

pemahaman yang lebih kepada siswa terhadap materi ajar yang

disampaikan. Dan berdasarkan hasil wawancara diatas dengan ketua

MGMP PAI SMK Banjarmasin tentang pengembangan materi beliau

mengatakan sering dalam sebuah pembelajaran guru-guru itu

menghubungkan mata pelajaran yang satu dengan mata pelajaran yang

lainnya atau juga menghubungkan kejadian-kejadian yang terjadi kepada

pembahasan materi pembelajaran, dan hal ini memberikan bukti nyata

sesuai dengan observasi penulis terhadap salah satu guru PAI, beliau ketika

mengajar sering mengaitkan beberapa materi pelajaran PAI dengan materi

pelajaran yang lain contohnya seperti materi pelajaran IPA. Dan itulah

mungkin yang sangat diharapkan oleh dunia pendidikan agar seorang guru

itu terus mengembangkan potensi dirinya agar menjadi seorang guru

professional dan menciptakan suasana pembelajaran yang baik dan hasil

yang diinginkan.

d. Pemanfaatan teknologi informasi dan komunikasi untuk

mengembangkan diri

Teknologi informasi dan komunikasi sangatlah penting bagi dunia

pendidikan tentunya hal itu sangat diperlukan oleh seorang guru, dan hal

itu juga dikatakan oleh ibu mariatul qibtiah, beliau juga sering

menggunakan hal itu pada sebuah penyampaian materi pembelajaran, dan

berdasarkan hasil observasi dan wawancara penulis terhadap guru,

105

memang beliau sering menyampaikan pembelajaran dengan

menghubungkan suatu berita-berita yang ada ditelevisi ataupun disosial

media, guna siswa memperoleh pemahaman meteri pembelajaran dengan

mudah dan meningkatkan potensi guru sebagai pengajar.

2. Faktor-faktor yang mempengaruhi efektivitas MGMP PAI SMK

Banjarmasin Kota dalam meningkatkan profesionalisme guru.

a. Faktor Pendidik

Pendidik dalam dunia pendidikan sekolah di sebut juga sebagai

guru, dan guru ini merupakan salah satu pokok yang memiliki peranan

penting untuk tercapainya suatu tujuan pembelajaran, disekolah ataupun

madrasah, guru merupakan orang tua kedua bagi anak didiknya. Sebagai

orang tua kedua tentunya memiliki tanggung jawab terhadap tumbuh

kembangnya anak yang dididik layaknya anak kandung sendiri, dalam hal

ini ada beberapa faktor pendidik yang sangat mempengaruhi terhadap

berhaasil tidaknya penyampaian materi pembelajaran, antara lain:

persiapan guru sebelum menyampaikan pembelajaran serta penguasaan

tertentu baik terhadap bahan pelajaran, strategi, maupun metode

pembelajaran, selain itu juga penguasaan terhadap media teknologi yang

akan diterapkan.

Dari hal diatas kita dapat mengetahui bahwa dalam menyampaikan

pembelajaran guru harus mempelajari pelajaran itu terlebih dulu karena

dengan mempelajari pelajaran terlebih dulu akan memudahkan guru dalam

menjelaskan pelajaran tersebut. Demikian pula yang terkait dengan

penguasaan materi ajar, metode dan media pembelajaran, tentunya seorang

106

pendidik harus menguasai ataupun memahami tentang apa yang

disampaikannya. Metode pembelajaran seorang pendidik harus bisa

memilih metode yang akan digunakan dalam sebuah materi dan tentunya

metode itu cocok dengan pembahasan materi yang akan diajarkan,

sedangkan pemilihan media juga sangat penting contohnya memakai

media internet guna menambah referensi, tentunya harus mencari bahan

tambahan yang ada diinternet dan bahan itu bisa dipertanggung jawabkan.

Semua hal itu apabila diaplikasikan dalam dunia pendidikan, maka

semakin lama guru itu mengajar semakin besar kemungkinan menjadi

yang professional dan pada akhirnya tentu dapat menguasai bahan yang

diajarkan serta ahli dalam menentukan media-media yang relevan dengan

pembelajaran.Demi tercapainya menjadi guru yang profesional yang

diinginkan seperti hal yang diatas tentunya seorang guru pada dasarnya

harus menyukai profesinya serta memiliki rasa semangat yang tinggi guna

untuk pengembangan dirinya agar menjadi guru yang profesional.

Berdasarkan data yang diperoleh sebelumnya menurut hasil

observasi dan wawancara dengan guru-guru PAI beliau sangat senang

dengan profesi yang dimiliki beliau dan juga beliau sangat bersemangat

dalam menjalankan profesinya sebagai guru, dan melalui MGMP PAI ini

sebagai wadah atau tempat guru-guru untuk saling bertukar pendapat baik

itu tetang penguasaan materi, pemilihan metode dan media pembelajaran

yang tepat, guna menghasilkan proses pembelajaran yang efektif.

107

b. Faktor waktu yang tersedia

 Waktu merupakan unsur yang juga sangat mempengaruhi

kefektivitasan MGMP PAI dalam meningkatkan profesionalisme guru, jadi

pada dasarnya sebuah materi yang akan disampaikan baik itu dalam

pelaksanaan MGMP PAI maupun dalam proses pembelajaran, supaya

nantinya materi yang sudah direncanakan sebelumnya bisa tersampaikan

dengan baik karena adanya manajemen waktu yang baik.

 Berdasarkan data yang diperoleh sebelumnya dan itu menurut hasil

observasi dan wawancara baik itu mengenai tentang waktu pelaksanaan

kegiatan MGMP PAI ataupun tentang waktu kegiatan belajar mengajar,

dan kedua waktu tersebut telah digunakan guru-guru PAI dengan sangat

baik dalam penyampaian materi yang menyesuaikan dengan waktu yang

telah disediakan.

c. Faktor kelengkapan sarana dan fasilitas

Sarana dan fasilitas mempunyai peran yang kuat dalam dunia

pendidikan, dan itu merupakan faktor yang mempengaruhi lancarnya

proses pembelajaran, ketersediaan sarana dan fasilitas yang mendukung

berkemungkinan besar menjadikan proses belajar mengajar terlakasana

maksimal, namun jika sarana dan fasilitas ini yang dibutuhkan kurang

memadai maka kemungkinan besar proses belajar mengajar menjadi

terganggu dan akan menghambat kelancaran proses pembelajaran.

Berdasarkan penyajian data melalui hasil observasi dan wawancara

dapat diketahui bahwa sarana dan fasilitas di beberapa sekolahan swasta

108

masih ada yang kurang memadai sedangkan disekolah negeri dikatakan

sudah mempunyai sarana dan fasilitas yang cukup.

E. Deskriptif Efektivitas MGMP PAI SMK se Kota Banjarmasin Dalam

Meningkatkan Profesionalisme Guru.

Hasil dari kuesioner angket dengan 20 soal yang dibagikan kepada

25 sampel atau responden, penulis ambil sebagai data untuk mengetahui

efektifitas MGMP PAI SMK se kota Banjarmasin dalam meningkatkan

profesionalisme guru, dalam angket tersebut sudah ditentukan alternative

jawaban, alternative jawaban a skor 5, alternatif b skor 4, alternative c skor

3, alternatife d skor 2 dan alternative e skor 1. Setelah data hasil angket

diperoleh dalam bentuk angka akan dihitung dengan menggunakan rumus

prosentasi, sebagai berikut:

Tabel 4.34 Hasil Perhitungan Skor Angket

No Alternatif Jawaban Total Skor

A B C D E

f s f s f S; f s f s

Skor 5 4 3 2 1

1. 15 75 10 40 0 0 0 0 0 0 115

2. 0 0 19 76 6 18 0 0 0 0 94

3. 16 80 7 28 2 6 0 0 0 0 114

4. 6 30 15 60 4 12 0 0 0 0 102

5. 14 70 9 36 2 6 0 0 0 0 112

6. 19 95 6 24 0 0 0 0 0 0 119

7. 4 20 10 40 9 27 2 4 0 0 91

8. 6 30 13 52 6 18 0 0 0 0 100

9. 7 35 12 48 4 12 2 4 0 0 99

10. 5 25 11 44 7 21 2 4 0 0 94

11. 3 15 5 20 17 51 0 0 0 0 86

12. 19 95 6 24 0 0 0 0 0 0 119

13. 8 40 10 40 7 21 0 0 0 0 101

14. 21 105 4 16 0 0 0 0 0 0 121

15. 18 90 7 28 0 0 0 0 0 0 118

16. 11 55 14 56 0 0 0 0 0 0 111

109

Lanjut tabel 4.34

 Untuk memperoleh efektifitas MGMP PAI SMK se kota Banjarmasin

dalam meningkatkan profesioanalisme guru, maka penulis menggunakan analisis

statistic dengan rumus sebagai berikut,

P=
𝑓

𝑛
×100%

Keterangan : P = Angka persentase

f = Frekuensi yang dicari

n = Number Of Cases (jumlah frekuensi/banyaknya

individu).

 P=
𝑓

𝑛
×100%

P=
2086

25
×100%

P=
𝑓

𝑛
×100%

P= 83,4%

Hasil perhitungan keseluruhan skor kuesioner angket maka dengan

demikian dapat disimpulkan bahwa efektifitas MGMP PAI SMK se kota

Banjarmasin dalam meningkatkan profesionalisme guru dan faktor-faktor yang

17. 6 30 19 76 0 0 0 0 0 0 106

18. 5 25 16 64 4 12 0 0 0 0 101

19. 3 15 14 56 8 24 0 0 0 0 95

20. 2 10 13 52 6 18 4 8 0 0 88

Jumlah 2086

110

mempengaruhinya, diperoleh angka dengan jumlah 83,4% dan perolehan angkat

tersebut dikualifikasikan dengan bentuk deskripsi pernyataan sebagaimana yang

telah disebutkan pada bab sebelumnya dan dinyatakan sangat efektif MGMP PAI

SMK se kota Banjarmasin dalam meningkatkan profesionalisme guru.

