
 58

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Profil Sekolah

Madrasah Tsanawiyah Negeri 1 Kelayan Banjarmasin terletak di jalan

Kelayan A Gang Setuju kelurahan Kelayan Dalam kecamatan Banjarmasin Selatan

kota Banjarmasin provensi Kalimantan Selatan.

Madrasah Tsanawiyah ini berdiri sejak tanggal 06 bulan Juli tahun 1968.

Adapun tujuan didirikannya Madrasah tidak lain untuk meningkatnya pelaksanaan

pendidikan serta meningkatkan hubungan kerjasama dengan orang tua siswa dan

masyarakat dan juga yang pastinya bertujuan untuk mengantisipasi prilaku anak-anak

yang menyimpang dari ajaran Islam.

2. Visi dan Misi

Visi :

Mewujudkan generasi yang beriman, berilmu, berakhlak mulia, terampil dan

mampu mengaktualisasikan diri dalam kehidupan bermasyarakat.

Misi :

a. Menciptakan iklim Madrasah yang kondusif dan agamis, sehingga menghasilkan

lulusan yang cendikia dan memiliki komitmen yang tinggi terhadap keislaman.

59

b. Mengoptimalkan kegiatan akademik melalui pengembangan profesionalisme

tenaga kependidikan, sehingga menghasilkan sistem pembelajaran yang

berkualitas.

c. Menggiatkan pengembangan minat dan bakat siswa dibidang bela Negara, iptek,

olah raga, dan seni budaya, dalam rangka membendung pengaruh budaya luar

dan penyakit masyarakat yang merusak tatanan kehidupan remaja.

d. Menggali, mendorong dan memupuk keterampilan siswa melalui kegiatan

keterampilan produktif yang dapat menjadi bekal mereka sebagai makhluk sosial

yang sukses di tengah masyarakat.

e. Mengoptimalkan keberadaan dan penataan sarana dan prasarana pendidikan yang

berbasis teknologi sebagai komponen penting dalam mewujudkan Madrasah

yang unggul.

Tabel 4.1, Keadaan Kepala Sekolah yang Pernah Menjabat

No Nama Periode Tahun

1. Kaspul Anwar Lane, Ba (1967 – 1971)

2. Siti Aisyah (1972 – 1974)

3. Drs. H. Salni Ajan (1974 – 1977)

4. Drs. H. Mahlan Abbbas (1977 – 1979)

5. H. Napaih (1979 – 1984)

6. Djohansyah Kadir (1984 – 1990)

7. Drs. M. Aripin (1990 – 1992)

8. Saifuddin Dahlan (1993 – 1996)

9. Drs. H. M. Harmiddin Noor (1997 – 2006)

10. Hj. Djuhriah, A.Md (2007 – 2008)

11. Drs. H. M. Adenan, Ma (2008 – 2012)

12. Drs. H. Ahmad Baihaki (2012– Sekarang)

60

Table 4.2. Jumlah Guru-Guru dan TU Periode 2016-2017

No Jumlah tenaga pendidik

dan non pendidik

Laki-laki Perempuan Jumlah

1. Guru tetap 6 19 25

2. Guru tidak tetap 3 2 5

3. Tata usaha 2 3 5

4. Penjaga madrasah - - -

5. Jumlah total 11 14 35

Tabel 4.3. Jumlah Siswa Periode 2016-2017

No Tingkatan Kelas Laki-laki Perempuan Jumlah

1 Kelas VII A 17 23 40

2. Kelas VII B 16 24 40

3. Kelas VII C 16 24 40

4. Kelas VII D 15 26 41

5. Kelas VIII A 10 30 40

6. Kelas VIII B 14 26 40

7. Kelas VIII C 12 28 40

8. Kelas VIII D 11 27 38

Tabel 4.4. Sarana dan Prasarana

No Jenis Ruangan Jumlah

Ruangan

Kondisi

Baik Rusak

ringan

Rusak berat

1. Kelas 12 12

2. Perpustakaan 1 1

3. WC guru 1 1

4. WC peserta didik 5 5

5. Mushalla 1 1

61

Tabel 4.5. Tenaga Pengajar dan Tata Usaha

No Nama/ NIP Pendidikan

Terakhir

Jabatan

1.

2.

3.

4.

5.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

Drs. H.Ahmad Baihaki

Hj. Ida Sulastri, S. Pd. I

Dra. H.Wahidah

Lina Rosita, S. Ag

M. Husni Thambrin, S. Ag

Hj. Muzzalifah, S. Pd. I

Siti Rahmah Hirawati, S.Ag

Aspiyah, Dra.

Nor Asiah, S. Pd

Hj. Suhartini, S. Pd. I

Rusmawati, S.Pd

Hj. Sholehah, S. Pd

Jamilah, S. Pd

Heny Nelawati, S. Pd

Ardiansyah, S. Pd

Jahidah, S.Pd.I, M.P.Mat

Raudhatun Nisa, S.Pd.I, M. Pd

Raudhatur Ridha, S. Ag

Erna, S.Ag

Salahuddin, S. Ag

Rifka Sari, S. Pd

Arbain, S.Ag, M.Pd.I

Maimanah, S. Pd. I

Warsito, S.Pd.I, M.Pd.I

Dahliana, S. Pd

Norhidayani, S.Pd. M.Pd.

Abdullah, S.Pd

Fajriansyah, S.Pd.I

Norlatifah, S.Pd.I

M. Darmi, S.HI.

Drs. Nurdiansyah

M. Reza Ramali, SE

Ahmad Salaby

Nor aini

Raudah

S1

S1

S1

S1

S1

S1

S1

S1

S1

S1

S1

S1

S1

S1

S1

S2

S2

S1

S1

S1

S1

S2

S1

S2

S1

S2

S1

S1

S1

S1

Kepala Sekolah

Guru Bahasa Inggris

Guru Bahasa Indonesia

Guru IPS Terpadu

Guru Qur'an Hadits

Guru SKI

Guru Aqidah Akhlaq/Fiqih

Guru Bahasa Indonesia

Guru Matematika

Guru Aqidah Akhlaq/Fiqih

Guru IPA Terpadu

Guru Bahasa Indonesia

Guru IPA Terpadu

Guru IPS Terpadu/PKn

Guru BP / BK

Guru Matematika

Guru Bahasa Inggris

Guru Bahasa Indonesia

Guru BP / BK

Guru Mulok

Guru IPA Terpadu

Guru Bimbingan TIK

Guru Bahasa Arab

Guru Bahasa Arab

Guru Seni Budaya

Guru IPA Terpadu

Guru Panjas

Orkes/Matematika

Guru Penjas Orkes

Prakarya

Guru PKN

Ka.Ur. TU

Penyusun Bahan Kerumah

Tanggaan

Penyaji Bahan

Penyaji Bahan

Pengadministrasian

62

B. Penyajian Data

Setelah data yang diperlukan terkumpul dengan teknik wawancara, observasi

dan dokumenter, maka langkah selanjutnya adalah menyajikan data tentang

kompetensi pedagogik guru SKI di Madrasah 1 Tsanawiyah Negeri Kelayan

Banjarmasin dan faktor-faktor yang mempengaruhinya yang disajikan dalam bentuk

uraian yang merupakan hasil temuan melalui hasil penelitian yang dilaksanakan pada

sekolah tersebut. Di dalam penyajian data penulis menggunakan nama subjek dengan

nama lengkap yaitu guru SKI Hj. Muzzalifah, S.Pd. I.

1. Penyajian Data tentang Kompetensi Pedagogik Guru SKI di MTsN 1

Kelayan Banjarmasin

a. Memahami Peserta Didik

1) Memahami Peserta Didik dengan Memanfaatkan Prinsip-Prinsip

Perkembangan Kognitif

Peserta didik adalah manusia yang berpotensi yang harus dibina dan

dibimbing dengan perantaraan guru. Karena setiap tingkatan umur peserta didik

mengalami perbedaan baik berupa pola pikirnya, pergaulannya maupun tingkah

lakunya. Karena itu sebagai seorang guru sangat penting mengetahui perbedaan

kemampuan daya tangkap peserta didik. Sebab itu dapat bermanfaat untuk

menciptakan ruangan kelas yang tepat untuk peserta didik, serta bermafaat untuk

penyusunan materi pengajaran agar bisa disesuaikan dengan kemampuan peserta

didik, baik kemampuan berupa ingatan, pemahaman ataupun penerapan. Dan agar

63

bisa memberikan dorongan bagi peserta didik yang menurut kita dia kurang bisa

berinteraksi dengan yang lainnya.

Hasil dari wawancara yang penulis lakukan dengan guru mata pelajaran SKI,

yaitu Ibu Muzzalifah, beliau mengatakan bahwa setiap peserta didik memiliki

kemampuan daya tangkap atau tingkat kecerdasan yang berbeda-beda, maka dari itu

sebagai seorang guru harus bisa mengenali kemampuan semua peserta didiknya.

Beliau juga mengatakan sering memberikan latihan untuk peserta didiknya yang

lamban dalam menangkap pelajaran, dan alhamdulillah sedikit demi sedikit peserta

didik tadi bisa memahami pelajaran. Penulis juga melakukan wawancara dengan

beberapa orang peserta didik di kelas VII dan VIII, mereka mengatakan bahwa

penyampaian materi dari ibu Muzzalifah mudah untuk mereka pahami. Selain itu ibu

Muzzalifah juga menyelingi dengan tanya jawab, dan Ibu Muzzalifah memberikan

kesempatan yang sama untuk semua peserta didiknya untuk bertanya jika ada materi

yang belum mereka pahami. Begitulah yang dikatakan beberapa peserta didik beliau

saat penulis melakukan wawancara.

Hasil observasi langsung yang penulis lakukan terlihat cara yang dilakukan

oleh ibu Muzzalifah ketika mengajar agar peserta didiknya mudah untuk memahami

materi yang beliau sampaikan adalah dengan cara beliau menjelaskan isi materi

kepada peserta didik dengan bahasa yang mudah untuk dipahami para peserta didik,

cara penyampaian dan bahasa beliau sesuaikan dengan tingkat kemampuan peserta

didik.

64

2) Memahami Peserta Didik dengan Memanfaatkan Prinsip-Prinsip

Kepribadian

Berdasarkan hasil observasi yang penulis lakukan di kelas VII C, ibu

Muzzalifah dalam menangani anak yang sering membuat keributan di kelas adalah

dengan menegurnya dengan teguran yang tidak kasar, agar anak tidak menjadi takut

atau benci kepada guru. Jika si peserta didik tadi masih ribut beliau akan

mendekatinya dan memberikan pertanyaan terkait materi yang dipelajari, jika

jawaban peserta didik tadi salah maka ibu Muzzalifah akan melempar kepada peserta

didik lain untuk memberikan tanggapan. Dan untuk peserta didik yang tidak

membawa buku pelajaran, ibu Muzzalifah tidak langsung memarahi si anak, tetapi

beliau memintanya maju ke depan untuk membantu beliau membacakan materi

ataupun menuliskan materi di papan tulis agar si peserta didik tadi juga dapat

memperhatikan pelajaran walau ia tidak membawa buku.

3) Mengidentifikasi Belajar Awal Peserta Didik

Berdasarkan observasi yang penulis lakukan di kela VII C, ibu Muzzalifah

melakukan appersepsi dan pre test sebelum memasuki pembelajaran/materi yang

baru akan disajikan, untuk mengetahui ingatan peserta didik dengan pelajaran telah

lalu dan untuk mengetahui pengetahuan peserta didik tentang materi pelajaran yang

akan disajikan.

65

b. Perencanaan Pembelajaran

1) Penyusunan Program Pembelajaran

Hasil dari wawancara langsung dengan ibu Muzzalifah, terkait dengan

perencanaan pembelajaran beliau mengatakan bahwa perencanaan itu adalah hal yang

sangat penting dilakukan oleh seorang guru, agar pembelajaran jelas terarah untuk

mencapai tujuan pembelajaran yang ingin dicapai. Ibu Muzzalifah membuat silabus,

RPP, prota dan promes sebagai perencanaan pada setiap awal semester karena

menurut beliau itu adalah kewajiban seorang guru dan itu merupakan modal untuk

melaksanakan pembelajaran. Dalam format RPP yang dibuat ibu Muzzalifah memuat

komponen-komponen RPP yaitu tujuan pembelajaran yang dibuat dengan

menggunakan kata kerja operasional, materi materi secara berurutan dari yang mudah

baru ketingkat yang lebih mendalam, metode, media/alat serta sumber belajar

kemudian langkah-langkah pembelajaran dan juga penilaian.

c. Pelaksanaan Pembelajaran

1) Membuka Pembelajaran

a) Mengecek Kesiapan Kelas

Berdasarkan dari observasi langsung yang penulis lakukan di kelas VII C dan

VIII D, didapatkan data bahwa ibu Muzzalifah sebelum memulai penyampaian materi

beliau selalu mengecek kesiapan para peserta didik, seperti yang penulis lihat sendiri

melalui observasi langsung beliau mengabsen kehadiran peserta didik dan

menanyakan kelengkapan alat untuk pembelajaran, seperti buku paket Sejarah

66

Kebudayaan Islam. Dan jika ada peserta didik yang tidak membawa buku paket maka

ibu Muzzalifah memintanya untuk maju ke depan membatu beliau menulis materi di

papan tulis.

b) Melakukan Appersepsi

Hasil dari observasi di kelas VII C, ibu Muzzalifah melakukan appersepesi

dengan mengulang sidikit pembeajaran yang sudah dipelajari pada pertemuan

sebelumnya dan beliau mengaitkan dengan materi yang akan beliau sajikan pada hari

itu.

c) Melakukan Pre Test

Hasil dari observasi yang penulis lakukan di kelas VII C dan VIII D, penulis

melihat langsung ibu Muzzalifah melakukan pre test dengan memberikan pertanyaan

awal kepada peserta didiknya terkait dengan materi yang akan beliau sajikan pada

hari itu.

2) Menyampaikan Materi Pelajaran

Berdasarkan observasi langsung yang penulis lakukan di kelas VII C dan

Kelas VIII D terlihat bahwa ibu Muzzalifah ketika menyampaikan materi sangat

santai dan dengan bahasa yang sangat mudah untuk dimengerti.

Selaras dengan hasil wawancara langsung dengan beberapa peserta didik di

kelas VII dan VIII, mereka mengatakan saat ibu Muzzalifah menjelaskan pelajaran

itu sangat mudah untuk dimengerti oleh peserta didik.

67

3) Menggunakan Metode

Berdasarkan observasi yang penulis lakukan di kelas VII C dan VIII D bahwa

guru SKI tersebut menggunakan lebih dari satu metode dalam proses pembelajaran

Sejarah Kebudayaan Islam dan juga banyak melakukan variasi. Selain metode

ceramah, beliau juga menggunakan metode tanya jawab, dan diskusi. Dan dibeberapa

kelas beliau sering menggunakan tambahan metode seperti diskusi. terjadi di kelas

VII C beliau menggunakan metode ceramah terhadap siswa dan tanya jawab serta

reading aloud dan kelas lain juga sama dengan diatas.

Data yang penulis dapatkan dari wawancara langsung dengan beberapa

peserta didik, bahwa guru sering menggunakan metode ceramah, tanya jawab dan

diskusi di beberapa kelas sehingga kadang-kadang ada sebagian yang kurang

memperhatikan beliau menjelaskan karena terlalu sering digunakan metode tersebut.

4) Menggunakan Media

Data yang penulis dapatkan dari hasil wawancara langsung dengan Ibu

Muzzalifah tentang penggunaan media, beliau mengatakan bahwasanya beliau

mengunakan 3 buah buku yaitu buku paket mata pelajaran Sejarah Kebudayaan Islam

penerbit Erlangga, buku Lembar Kerja Siswa (LKS) dan buku paket pelajaran Sejarah

Kebudayaan Islam penerbit 3 serangkai. Beliau mengaku tidak pernah menggunakan

media lainnya seperti LCD, caption dan lain-lain.

Sedangkan dari hasil observasi yang penulis lakukan di kelas VII C dan VIII D,

bahwa Ibu Muzzalifah, S.Pd.I dalam pemanfaatan media beliau sering menggunakan

68

buku, tidak memakai media lainnya padahal alat LCD/Proyektor sudah disediakan

pihak sekolah. Dan seluruh kelas yang beliau masuki juga hanya menggunakan buku

paket dan Lembar Kerja Siswa(LKS) saja.

5) Pengelolaan kelas

a) Mengatur Tata Ruang Kelas

Hasil dari wawancara langsung yang penulis lakukan dengan salah seorang

peserta didik di kelas VII dan VIII, didapatkan data bahwa ibu Muzzalifah terkadang

merubah tata ruang kelas misalnya dengan merubah tempat duduk siswa pada saat

melakukan diskusi di kelas, agar siswa juga tidak merasa bosan.

b) Menciptakan Iklim Belajar Mengajar Yang Serasi

Berdasarkan dari hasil observasi yang penulis lakukan di kelas VII C dan VIII

D, penulis melihat langsung saat ada peserta didik yang membuat keributan di dalam

kelas ibu Muzzalifah menanganinya dengan menegur peserta didik tersebut. Dan jika

ia masih saja ribut maka Ibu Muzzalifah akan mendekatinya dan bisa memintanya

untuk membaca materi dengan suara nyaring lalu meminta peserta didik tersebut

menjeaskan atau memberikannya pertanyaan.

6) Interaksi Belajar Mengajar

Berdasarkan hasil dari observasi langsung yang penulis lakukan, terlihat jelas

interaksi antara ibu Muzzalifah dengan peserta didik dalam pembelajaran terjalin

dengan baik. Peserta didik selalu merespon dengan baik dan antusias setiap ada

pertanyaan dari ibu Muzzalifah.

69

7) Menutup Pembelajaran

a) Review

Berdasarkan dari observasi langsung yang penulis lakukan di kelas VII C dan

VIII D, penulis melihat langsung bahwa ibu Muzzalifah mengulang poin-poin

penting dari materi yang sudah dipelajari dengan cara mencatat poin penting di papan

tulis bahkan bisa dengan melibatkan para peserta didik langsung dengan memintanya

untuk menuliskannya di papan tulis, artinya ibu Muzzalifah melakukan review

sebelum pembelajarn berakhir.

Hasil wawancara dengan peserta didik pun juga menerangkan bahwa ibu

Muzzalifah memang sering mengajak siswa mengulang-ulang poin penting materi

yang sudah dipelajari sebelum pembelajaran berakhir.

b) Post Test

Berdasarkan dari observasi yang penulis lakukan di kelas VII C dan VIII D,

penulis melihat bahwa ibu Muzzalifah melakukan post test dengan memberikan

pertanyaan diakhir pembelajaran setelah materi selesai beliau sampaikan.

 Hasil dari wawancara langsung dengan ibu Muzzalifah dan beberapa peserta

didik di kelas VII dan VII, ibu Muzzalifah sering memberikan soal-soal atau PR

setelah pembelajaran berakhir yang terkait dengan materi yang sudah dipelajari.

70

8) Evaluasi Hasil Belajar

Hasil dari wawancara langsung dengan ibu Muzzalifah dan beberapa orang

peserta didik di kelas VII dan VIII, didapatkan data bahwa ibu Muzzalifah melakukan

penilaian harian seperti memberikan soal–soal latihan setelah satu materi selesai

dipelajari. Selain itu juga ada UTS dan UAS yang dilakukan oleh ibu Muzzalifah

untuk menilai tingkat pemahaman peserta didik setelah pembelajaran satu semester.

Ibu Muzzalifah juga selalu mengamati sikap peserta didik di dalam kelas dan

penilaian diri/sikap itu pun juga menjadi bahan penilaian yang dilakukan ibu

Muzzalifah.

9) Pengembangan Peserta Didik

a) Kegiatan Ekstra Kurikuler

Berdasarkan dari wawancara yang penulis lakukan dengan Bapak Abdullah

S.Pd selaku guru matematika di MTsN Kelayan tentang eksta kurikuler yang ada di

sekolah tersebut diantaranya ada kegiatan pramuka, silat, selain itu juga ada PMR dan

juga OSIS. Dan dalam bidangan keagamaannya juga ada habsyi dan muhadarah.

Sedangkan dalam bidang olahraga adalah volly, tetapi sekarang sudah tidak aktif lagi.

Dan diharapkan dengan adanya ekstra kurikuler ini para siswa siswi MTsN Kelayan

bisa terfasilitasi untuk mengasah bakatnya dalam bidang non akademik.

b) Remedial

Berdasarkan dari wawancara yang penulis lakukan dengan ibu Muzzalifah dan

beberapa peserta didik di kelas VII dan VIII adalah jika ada peserta didik yang nilai

71

ulangannya belum mencapai nilai rata-rata maka ibu Muzzalifah akan mengadakan

remedial untuk memberi kesempatan kepada peserta didiknya untuk memperbaiki

nilai mereka. Kegiatan remedial yang dilakukan ibu Muzzalifah cukup beragam, ada

dengan cara mengerjakan kembali soal-soal yang berlainan dengan soal-soal

sebelumnya, atau juga dengan cara merangkum atau meringkas suatu materi.

2. Penyajian Data tentang Faktor-Faktor yang Mempengaruhi Kompetensi

Pedagogik Guru SKI di MTsN 1 Kelayan Banjarmasin.

Adapun faktor-faktor yang mempengaruhi kompetensi pedagogik guru SKI di

MTsN Kelayan Banjarmasin diataranya adalah :

a. Latar Belakang Pendidikan Guru

Hasil dari pengumpulan data yang diperoleh di lapangan menunjukan bahwa

latar belakang pendidikan ibu Muzzalifah selaku guru mata pelajaran SKI di MTsN

Kelayan Banjarmasin berlatar belakang pendidikan perguruan tinggi S1 dan sesuai

dengan jurusan Pendidikan Agama Islam.

b. Pengalaman Mengajar

Hasil dari wawancara yang penulis lakukan dengan ibu Muzzalifah guru mata

pelajaran SKI adalah beliau sudah mengajar kurang lebih 22 tahun.

c. Sarana dan Prasarana

Hasil dari penelitian yang penulis lakukan melalui teknik wawancara dan

observasi maka dapat diperoleh data bahwa di MTsN Kelayan Banjarmasin sarana

72

dan fasilitas yang ada disana dapat dikatakan cukup mendukung terhadap

pembelajaran, seperti buku-buku pegangan, buku-buku di perpustakaan serta

LCD/proyektor yang bisa membantu untuk memutarkan video atau slide terkait

pembelajaran SKI. Fasilitas yang tersedia tersebut dapat dimanfaatkan sesuai dengan

fungsinya masing-masing.

C. Analisis data

Setelah disajikan yang berkenaan dengan usaha guru dalam pengelolaan

pembelajatan serta faktor-faktor yang mempengaruhinya, langkah selanjutnya adalah

akan dilakukan penganalisisan data tersebut sehingga pada akhirnya data tersebut

memberikan gambaran terhadap yang diinginkan dalam penelitian ini. Penganalisisan

data ini akan disesuaikan dengan rumusan masalah yang telah ditetapkan, yakni

diawali dengan kompetensi pedagogik guru SKI kemudian yang kedua adalah faktor-

faktor yang mempengaruhinya.

1. Analisis Data Tentang Kompetensi Pedagogik guru SKI di MTsN 1 Kelayan

Banjarmasin

a. Memahami Peserta Didik

1) Memahami Peserta Didik dengan Prinsip-Prinsip Perkembangan

Kognitif

Dalam proses pembelajaran di kelas pasti setiap peserta didik mempunyai

kemampuan yang berbeda. Ada yang mudah untuk memahami pelajaran dan ada

73

yang sulit dalam memahami pelajaran. Sehingga seorang guru harus mampu

memahami karakteristik anak agar mampu menyusun bahan sesuai kemampuan

peserta didik. Menurut Piaget, bahwa belajar akan lebih berhasil apabila disesuaikan

dengan tahap perkembangan kognitif peserta didik.

Implikasi teori perkembangan kognitif Piaget dalam pembelajaran adalah:

1. Bahasa dan cara berpikir anak berbeda dengan orang dewasa. Oleh karena itu

guru mengajar dengan menggunakan bahasa yang sesuai dengan cara berpikir

anak.

2. Anak-anak akan belajar lebih baik apabila dapat menghadapi lingkungan

dengan baik. Guru harus membantu anak agardapatberinteraksi dengan

lingkungan sebaik-baiknya.

3. Bahan yang harus dipelajari anak hendaknya dirasakan baru tetapi tidak asing.

4. Berikan peluang agar anak belajar sesuai tahap perkembangannya.

Di dalam kelas, peserta didik hendaknya di beri peluang untuk saling

berbicara dan berdiskusi dengan teman-temanya.
1

Berdasarkan penyajian data sebelumnya, menurut analisis penulis untuk

kemampuan guru dalam memahami kognitif peserta didik sudah baik hal ini terbukti

dengan latar belakang pendidikan ibu Muzzalifah sendiri adalah strata 1 keguruan

yang mana sudah pasti mempelajari tentang perbedaan tingkat kecerdasan seseorang.

Dan dengan pengalaman mengajarnya yang sudah sangat lama sehingga sudah pasti

beliau sering menemui peserta didik dengan kemampuan yang berbeda-beda.

1
 Muhibbin Syah, Psikologi Belajar, (Jakarta: PT. Grafindo Persada, 2003), h. 24.

74

Sehingga jelaslah bahwa ibu Muzzalifah sudah memahami bahwa peserta didik

merupakan individu yang berbeda-beda kemampuannya, baik itu ingatan maupun

pemahaman. Dan juga cara yang dilakukan oleh ibu Muzzalifah ketika mengajar agar

peserta didiknya mudah untuk memahami materi yang beliau sampaikan adalah

dengan cara penyampaian materi pelajaran beliau menggunakan bahasa yang mudah

dan jelas untuk dapat dengan mudah dipahami oleh semua peserta didiknya. Dan

beliau memberikan bimbingan berupa latihan-latihan agar semua peserta didiknya

bisa memahami materi pelajaran.

2) Memahami Peserta Didik dengan Memanfaatkan Prinsip-Prinsip

Kepribadian

Dalam proses kegiatan pembelajaran guru harus bisa mengerti karakteristik

dan kepribadian peserta didiknya. Dengan memahami karakteristik serta kepribadian

peserta didik guru akan lebih mudah untuk mencegah kemungkinan timbulnya

frustasi bagi peserta didik.

Berdasarkan dari data yang sudah penulis dapat, menurut analisis penulis guru

SKI diMTsN 1 Kelayan di kategorikan baik dalam memahami kepribadian peserta

didiknya dengan terlihat saat beliau menangani peserta didiknya yang ribut, beliau

akan menegur dengan teguran yang baik dan tidak kasar, sekali pun anak itu masih

ribut maka beliau akan mendekati si anak dan memberikan pertanyaan kepada peserta

didik itu terkait dengan materi yang dipelajari, atau beliau meminta si anak untuk

membantu beliau di depan untuk mencatat.

75

3) Mengidentifikasi Belajar Awal Peserta Didik

Mengidentifikasi belajar awal peseta didik ini seperti guru melakuan

appersepsi kepada peserta didik. Appersepsi ini adalah menjelaskan materi yang telah

dipelajari dan ada kaitannya dengan materi yang akan disajikan.
2
 Sehingga dengan

kegiatan ini guru dapat menentukan apa yang harus diajarkan dan apa yang tidak

harus diajarkan kepada peserta didik.

Berdasarkan penyajian data sebelumya, menurut analisis penulis tentang

kemampuan guru mengidentifikasi belajar awal peserta didik sudah baik karena guru

SKI melakukan appersepsi ataupun pre test sebelum beliau menyajikan materi baru

kepada peserta didiknya. Hal ini merupakan interaksi antara guru dan peserta didik

dalam sebuah pembelajaran dan untuk memfokuskan pikiran peserta didik agar

terfokus pada pembelajaran yang akan beliau sajikan. Dan hal ini beliau lakukan juga

agar mengetahui daya ingat dan pemahaman peserta didik dengan materi yang sudah

diberikan.

b. Perencanaan Pembelajaran

Rencana pelaksanaan pembelajaran (RPP) memuat identitas mata pelajaran,

standar kompetensi, kompetensi dasar (KD), indikator pencapaian kompeensi, tujuan

2
 M.Suparta dan Heri Nur Aly,Metodelogi Pengajaran Agama Islam, (Jakarta: Anissco,

2003),Cet. Ke-2, h.241.

76

pembelajaran, materi ajar, alokasi waktu, metode pembelajaran, kegiatan

pembelajaran, penilaian hasil belajar dan sumber belajar.
3

Berdasarkan penyajian data sebelumnya diketahui bahwa ibu Muzzalifah

selaku guru mata pelajaran SKI di MTsN 1 Kelayan Banjarmasin membuat

perencanaan pembelajaran seperti silabus, RPP, prota dan promes.

Dari hasil data dokumentasi yang penulis dapat, pembuatan silabus dan RPP

sudah sesuai dengan komponen-komponen yang ditentukan, seperti tujuan

pembelajaran yang menggunakan kata kerja operasional, dan penetapan materi secara

berurutan dari yang mudah baru ketingkat yang lebih mendalam. Selain itu juga ada

program semester dan program tahunan yang disusun beliau. Hal ini membuktikan

bahwa guru SKI mempunyai kompetensi yang dianggap sudah baik dalam merancang

pembelajaran. Jadi menurut analisis penulis tentang kualitas kemampuan guru dalam

melakukan perencanaan pembelajaran sudah baik dilihat dari bukti fisik yang sudah

sesuai dengan format dan komponen-komponen yang sudah ditentukan.

c. Pelaksanaan Pembelajaran

1) Membuka Pelajaran

Kemampuan guru dalam membuka pelajaran ini adalah bagaimana usaha guru

dalam menciptakan pra kondisi bagi murid agar mental maupun perhatiannya terpusat

pada apa yang dipelajarinya sehingga usaha tersebut akan memberikan efek terhadap

3
 Sofan Amri, Pengembangan & Model Pembelajaran dalam Kurikulum 2013, (Jakarta:

Prestasi Pustaka, 2013), h. 50.

77

kegiatan belajar.
4
 Kegiatan untuk membuka pelajaran ini diantaranya adalah

pengecekkan kesiapan kelas, appersepsi dan pre test.

Berdasarkan penyajiam data sebelumnya, dengan observasi langsung yang

penulis lakukan, penulis melihat setiap guru memasuki kelas dan sebelum memulai

pelajaran beliau selalu mengecek kesiapan kelas seperti mengabsen peserta didiknya

dan mencek perlengkapan belajar peserta didik, khususnya buku pegangan peserta

didik. Dan jika kondisi kelas dan peserta didik sudah siap beliau juga memberikan

appersepsi yaitu menjelaskan kembali materi yang sudah dipelajari sebelumnya dan

beliau kaitkan dengan materi yang akan disajikan. Serta terkadang beliau juga

melakukan pre test untuk mengetahui pengetahuan peserta didiknya untuk materi

yang akan disajikan. Jadi menurut analisis penulis tentang kualitas kemampuan

membuka pelajaran oleh ibu Muzzalifah dikategorikan sudah baik.

2) Menyampaikan Materi Pelajaran

Kemampuan menyampaikan materi pelajaran adalah penyajian informasi

secara lisan yang terencana dengan baik, disajikan dengan benar, serta urutan yang

cocok. Dalam proses pembelajaran, penyampaian materi adalah kegiatan inti yang

harus dilakukan oleh guru. Kegiatan ini merupakan kegiatan inti untuk mencapai

tujuan pembelajaran yang sudah ditentukan. Jadi seorang guru harus memiliki

4
 Mokh. Uzer Usman, Menjadi Guru Profesional, (Bandung:Remaja Rosdakarya, 2005), h.

39.

78

kemampuan penyampaian materi yang baik agar materi yang disajikan bisa dipaham

oleh peserta didik dan bisa mencapai tujuan pembelajaran yang sudah ditentukan.
5

Berdasarkan penyajian data sebelumnya, data yang penulis dapat saat

melakukan observasi langsung cara ibu Muzzalifah menyampaikan materi disajikan

dengan penjelasan beliau secara lisan yang sangat mudah dipahami peserta didik dan

materi yang beliau sampaikan jelas serta beliau mencatat tiap poin-poin penting di

papan tulis dan beliau jelaskan. Jadi menurut analisis penulis tentang kualitas

kemampuan guru dalam menyampaikan materi pelajaran sudah baik.

3) Menggunakan Metode Mengajar

Kemampuan seorang guru menggunakan berbagai metode mengajar yang

sesuai dengan materi dan kemampuan serta karakteristik peserta didik itu sangat

penting karena dengan metode mengajar bisa menciptakan interaksi edukatif antara

guru dan peserta didik dan pembelajaran bisa menjadi lebih aktif. Dan metode yang

baik adalah yang bisa menumbuhkan kegiatan belajar peserta didik dan model

metode yang bervariasi.
6

Berdasarkan penyajian data sebelumnya, data yang penulis dapat dari

observasi langsung dan ada juga wawancara dengan beberapa peserta didik diketahui

bahwa ibu Muzzalifah ketika mengajar menggunakan beberapa metode, artinya

5
 Zainal, Micro Teaching, (Jakarta: PT RajaGrafindo Persada, 2012), h. 85.

6
 B. Suryosubroto, Proses Belajar Mengajar di Sekolah, (Jakarta: Rineka Cipta, 2009), Cet.

Ke-2., h .43

79

beliau mengkombinasikan beberapa metode seperti ceramah, tanya jawab dan diskusi.

Berdasarkan pernyataan dari peserta didik saat dilakukan wawancara yang penulis

lakukan mereka menyatakan bahwa pembelajaran SKI yang dilakukan ibu

Muzzalifah selalu menggunakan metode ceramah dan tanya jawab. Ibu Muzzalifah

pun mengatakn demkian bahwa dalam proses pembelajaran SKI di setiap kelas beliau

selalu menggunakan metode ceramah dan tanya jawab, dan terkadang juga

melakukan diskusi. Berdasarkan hasil data tersebut menurut analisis penulis tentang

kualitas kemampuan guru dalam menggunakan metode cukup baik.

4) Menggunakan Media

Penggunaan media tidak lain adalah untuk mengurangi verbalisme agar

peserta didik mudah memahami bahan pelajaran yang disajikan. Penggunaan media

harus disesuaikan dengan pencapaian tujuan. Bila penggunaan media tidak tepat

membawa akibat pada pencapaian tujuan pengajaran kurang efektif dan efisien.

Untuk itu,guru harus terampil memilih media agar tidak mengalami kesukaran dalam

menunaikan tugas.
7

Berdasarkan hasil observasi langsung yang penulis lakukan, ibu Muzzalifah

mdalam proses pembelajarannya menggunakan media buku dan papan tulis, beliau

mengatakan bahwa beliau tidak pernah menggunakan media LCD/proyektor yang

telah disediakan oleh sekolah. Menurut analisis penulis kualitas kemampuan ibu

7
 Syaiful Bahri Djamarah, Prestasi Belajar dan Kompetensi Guru, (Surabaya: Usaha

Nasional, 1994) h. 93.

80

Muzzalifah dalam menggunakan media yang bervariasi dalam pembelajaran adalah

kurang baik.

5) Pengelolaan Kelas

Mengelola kelas merupakan kemamupuan guru untuk menciptakan kondisi

belajar yang optimal agar tujuan yang sudah ditetapkan dapat tercapai. Oleh

karenanya diperlukan kebijakan-kebijakan dari guru untuk dapat menguasai situasi

kelas, seperti mengatur kedisilinan anak, pengaturan ruangan dan lain-lain.
8

Berdasarkan penyajian data sebelumnya, data yang penulis temukan

dilapangan bahwa untuk mengatur tata ruang kelas ibu Muzzalifah terkadang

merubah posisi tempat duduk peserta didik jika ingin melakukan diskusi dan juga

beliau mengatur kedisiplinan kelas dengan menegur peserta didik yang membuat

keributan di kelas dan jika masih ribut maka beliau akan meminta si peserta didik

tersebut untuk maju ke depan membantu beliau mengajar di depan. Jadi menurut

analisis penulis tentang kualitas kemampuan guru dalam pengelolaan kelas terkait

mengatur tata ruang kelas adalah cukup baik.

6) Interaksi belajar mengajar

Dalam proses pembelajaran ada guru dan ada peserta didik dan diharapkan

terjadi interaksi dua arah diantra keduanya. Sehingga seorang guru harus mampu

8
 Soetomo, Dasar-Dasar Interaksi Belajar Mengajar, (Surabaya: Usaha Nasional, 1993) cet-

1, h. 115.

81

melibatkan siswa dalam pembelajaran, jangan sampai terjadi interaksi satu arah saat

belajar mengajar berlangsung.

Berdasarkan penyajian data sebelumnya, data yang penulis temukan di

lapangan adanya interaksi belajar mengajar yang terjadi ketika pembelajaran

berlangsung, para peserta didik merespon setiap pertanyaan yang diberikan oleh guru

dan guru pun memberikan tanggapan setiap ada pertanyaan dari peserta didik. Jadi

menurut analisis penulis kualitas kemampuan guru dalam interaksi belajar mengajar

sudah baik.

7) Menutup Pelajaran

Kegiatan menutup pelajaran merupakan cara mengakhiri pembelajaran atau

kegiatan belajar mengajar, sebaiknya sebelum kegiatan pembelajaran di akhiri, guru

mengulang-ulang materi yang menjadi garis besar dan melakukan post test untuk

mengetahui pemahaman peserta didik terhadap materi yang sudah dipelajari.

Berdasarkan penyajian data sebelumnya, data yang penulis temukan di

lapangan dengan observasi langsung terlihat saat sebelum pembelajaran berakhir guru

mengajak peserta didik untuk kembali mengulang-ulang yang menjadi pokok bahasan

pada materi yang sudah dipelajari serta memberikan soal-soal apabila satu materi

pelajaran sudah selesai untuk menilai tingkat pemahaman/penguasaan peserta didik

terhadap materi tersebut dan untuk mengetahui tingkat pencapaian kompetensi yang

sudah ditentukan. Jadi menurut analisis penulis kualitas kemampuan guru dalam

menutup pelajaran sudah baik.

82

d. Melaksanakan Evaluasi Hasil Belajar

Penilaian hasil belajar oleh pendidik dilakukan secara berkesinambungan

untuk memantau proses, kemajuan dan perbaikan hasil dalam bentuk penilaian

harian, penilaian tengah semester, penilaian akhir semester dan penialaian kenaikan

kelas.
9

Berdasarkan penyajian data sebelumnya, menurut analisis penulis tentang

kemampuan guru SKI dalam melaksanakan evaluasi hasil belajar sudah baik, hal ini

terbukti dengan pelaksanaan penilaian yang berkesinambungan, yang dimulai dengan

penilaian harian, tengan semester. Akhir semester dan hingga akhirnya kenaikan

kelas.

e. Pengembangan Peserta Didik

Pengembangan peserta didik artinya memfasilitasi peserta didik untuk

mengembangkan berbagai potensi akademik dan non akademik, dapat dilakukan oleh

guru melalui berbagai cara, antara lain melalui kegiatan ekstra kurikuler (ekskul) atau

remedial.
10

Bedasarkan dari penyajian data sebelumnya, data yang penulis dapat di

lapangan bahwa ibu Muzzalifah selalu mengadakan remedial untuk peserta didik

yang mendapat nilai dibawah rata-rata. Peserta didik mengakui pada saat wawancara

9
 E. Mulyasa, Implementasi Kurikulum Tingkat Satuan Pendidikan Kemandirian Guru dan

Kepala Sekolah, (Jakarta: PT Bumi Aksara, 2009) cet. Ke-3., h. 208.

10

 Mulyasa, E, Standar Kompetensi dan Sertifikasi Guru, (Bandung, PT Remaja Rosdakarya,

2013). H. 111.

83

langsung dengan penulis bahwa ibu Muzzalifah selalu mengadakan remedial untuk

memberikan kesempatan pada peserta didik untuk memperbaiki nilainya, kegiatan

remedialnya bisa melalui soal-soal baru atau merangkum suatu materi. Jadi menurut

analisis penulis kualitas kemampuan guru dalam hal pengembangan peserta didik

sudah baik dengan mengadakannya remedial untuk peserta didik yang mendapat nilai

dibawah rata-rata.

2. Analisis Data tentang Faktor-Faktor yang Mempengaruhi Kompetensi

Pedagogik Guru SKI di MTsN 1 Kelayan Banjarmasin

a. Latar Belakang Pendidikan Guru

Latar belakang pendidikan guru dalam pendidikan merupakan suatu hal yang

mutlak diperlukan, menjadi guru yang profesional seharusnya dilatar belakangi

pendidikan yang sesuai dengan profesi keguruan. Perbedaan latar belakang

pendidikan akan mempengaruhi kegiatan guru dalam melaksanakan kegiatan

interaksi belajar mengajar. Guru alumnus FKIP atau Fakultas Tarbiyah Tarbiyah dan

Guru alumnus FISIP akan berbeda cara mengajar. Sebab guru alumnus FKIP atau

Fakultas Tarbiyah telah memiliki sejumlah pengalaman teoritis di bidang keguruan,

sedangkan guru alumnis FISIP tidak pernah menerima pengalaman di bidang

keguruan.
11

11 Saiful Bahri Djamarah, Prestasi Belajar dan Kompetensi Guru, (Surabaya: Usaha Nasional,

1991), h. 133.

84

Berdasarkan penyajian data tentang latar belakang pendidikan Ibu Hj.

Muzzalifah, S.Pd.I termasuk dalam kategori menunjang karena beliau lulusan Sarjana

S1 Pendidikan Agama Islam IAIN Antasari Banjarmasin.

b. Pengalaman Mengajar

“Pengalaman mengajar bagi seorang guru merupakan sesuatu yang sangat

berharga. Untuk itu guru sangat memerlukannya, sebab pengalaman mengajar tidak

pernah ditemukan dan diterima selama duduk di bangku sekolah lembaga pendidikan

formal. Pengalaman teoritis tidak selamanya menjamin keberhasilan seorang guru

dalam mengajar bila tidak ditopang dengan pengalaman mengajar”.
12

Faktor pendukung yang turut berperan penting dalam peningkatan kualitas

kegiatan belajar mengajar selain dari latar belakang pendidikan adalah pengalaman

mengajar. Dengan pengalaman mengajar yang cukup lama seorang guru tentunya

akan lebih menguasai materi yang diajarkan dan lebih memahami karakteristik

peserta didik, karena pengalaman merupakan guru terbaik.

Berdasarkan hasil wawancara yang dilakukan penulis, tentang pengalaman

mengajar ibu Muzzalifah, telah mengajar selama 20 tahun dan termasuk kategori

menunjang.

12

Ibid., h. 133.

85

c. Sarana dan Prasarana

Untuk kelancaran proses kegiatan belajar mengajar di MtsN Kelayan

Banjarmasin harus didukung dan ditunjang oleh adanya sarana dan fasilitas yang

memadai, karena akan mempermudah dalam pelaksanaan pembelajaran.

Berdasarkan penyajian data melalui wawancara dan observasi tergambar

bahwa sarana dan fasilitas yang ada pada MTsN 1 Kelayan Banjarmasin dapat

dikatakan menunjang pada pelaksanaan pembelajaran yang dilakukan serta dapat

dimanfaatkan sesuai dengan fungsinya masing-masing.

