

i

KOMPETENSI PEDAGOGIK GURU BAHASA ARAB

DI MI MUHAMMADIYAH KEDUNGWULUH LOR

KECAMATAN PATIKRAJA KABUPATEN BANYUMAS

SKRIPSI

Diajukan kepada Fakultas Tarbiyah dan Ilmu Keguruan IAIN Purwokerto

Untuk Memenuhi Satu Syarat Guna Memperoleh

Gelar Sarjana Pendidikan (S.Pd.)

Oleh:

NUR ENDAH MEI FIFTINA

NIM. 1323302047

JURUSAN PENDIDIKAN BAHASA ARAB

FAKULTAS TARBIYAH DAN ILMU KEGURUAN

INSTITUT AGAMA ISLAM NEGERI

PURWOKERTO

2020

ii

iii

iv

v

Kompetensi Pedagogik Guru Bahasa Arab di MI Muhammadiyah

Kedungwuluh Lor Kecamatan Patikraja Kabupaten Banyumas

Nur Endah Mei Fiftina

NIM: 1323302047

Abstrak

Pendidikan memiliki peran penting dalam menentukan perkembangan dan

kemajuan suatu bangsa. Guru merupakan salah satu komponen penentu

keberhasilan pendidikan. Guru dikatakan sebagai pendidik profesional apabila

memiliki empat kompetensi, yaitu kompetensi pedagogik, kompetensi profesional,

kompetensi kepribadian dan kompetensi sosial. Penelitian ini dilatar belakangi oleh

pentingnya kompetensi pedagogik guru bahasa Arab. Kompetensi pedagogik

merupakan kemampuan guru dalam mengelola pembelajaran. Oleh karena itu,

penulis meneliti bagaimana kompetensi pedagogik guru bahasa Arab di MI

Muhammadiyah Kedungwuluh Lor Kecamatan Patikraja Kabupaten Banyumas.

Penelitian ini bertujuan untuk mendeskripsikan kompetensi pedagogik guru bahasa

Arab di MI Muhammadiyah Kedungwuluh Lor Kecamatan Patikraja Kabupaten

Banyumas. Jenis penelitian ini adalah penelitian lapangan (field research) yang

bersifat deskriptif kualitatif. Peneliti terjun langsung ke lapangan untuk

mendapatkan informasi terkait dengan kompetensi pedagogik guru bahasa Arab.

Teknik pengumpulan data meliputi observasi, wawancara, dan dokumentasi.

Subjek dalam penelitian ini adalah guru bahasa Arab MI Muhammadiyah

Kedungwuluh Lor. Sedangkan yang menjadi objek penelitian adalah kompetensi

pedagogik guru bahasa Arab. Terkait dengan kompetensi pedagogik guru bahasa

Arab di MI Muhammadiyah Kedungwuluh Lor Kecamatan Patikraja Kabupaten

Banyumas telah memenuhi indikator yang ada pada kompetensi pedagogik

Permendiknas No. 16 tahun 2007 yaitu: menguasai karakteristik peserta didik dari

aspek fisik, moral, sosial, kultural, emosional dan intelektual. Menguasai teori

belajar dan prinsip-prinsip pembelajaran yang mendidik. Mengembangkan

kurikulum yang terkait dengan mata pelajaran /bidang pengembangan yang

diampu. Menyelenggarakan pembelajaran yang mendidik. Memanfaatkan

teknologi informasi dan komunikasi untuk kepentingan pembelajaran.

Memfasilitasi pengembangan potensi peserta didik untuk mengaktualisasikan

berbagai potensi yang dimiliki. Berkomunikasi secara efektif, empatik dan santun

dengan peserta didik. Menyelenggarakan penilaian dan evaluasi proses dan hasil

belajar. Memanfaatkan hasil penilaian dan evaluasi untuk kepentingan

pembelajaran. Melakukan tindakan reflektif untuk meningkatkan kualitas

pembelajaran.

Kata kunci: Kompetensi Pedagogik, Guru Bahasa Arab.

vi

MOTTO

ُ الهذِينَ آمَنُوا مِنْكُمْ وَالهذِينَ أوُتُوا الْعِلْمَ دَرَجَات يَرْفَعِ اللَّه

“Allah akan meninggikan orang-orang yang beriman di antaramu

dan orang-orang yang diberi ilmu pengetahuan beberapa derajat.”

(QS. Mujadilah Ayat 11)

vii

PERSEMBAHAN

 Alhamdulillaahil-ladzii bini'matihi tatimmush-saalihaat. Segala puji bagi

Allah yang dengan nikmat-Nya segala amal shalih sempurna. Atas nikmat-Nya pula

penulis dapat menyelesaikan skripsi ini dengan baik. Allahumma shalli ‘ala

Muhammad wa ‘ala ali Muhammad.

Karya ini saya persembahkan kepada:

• Bapak dan Ibu terhormat dan tercinta yang selalu mendukung dan mendo’akan

dengan penuh kasih sayang. Mudah-mudahan Allah memberikan kesehatan,

umur panjang untuk selalu beribadah kepada Allah SWT dan rizki yang

barokah.

• Kakak-kakak saya tercinta, yang selalu menghibur, mendo’akan dan

mendukung, semoga Allah SWT selalu memberikan kesehatan, umur panjang

dan rizki yang barokah.

• Suami saya tercinta yang senantiasa menemani dikala sedih dan senang,

semoga Allah SWT melimpah kesehatan, keberkahan umur dan rizki barokah.

• Anak-anak saya, Azri Mukhbita dan Zaid Mujahid yang senantiasa menemani

mengerjakan skripsi, semoga Allah SWT selalu menjaga dan melindungimu,

menjadikan anak-anak yang cerdas, sholeh dan sholehah... Aamiiinnn....

viii

KATA PENGANTAR

 Segala puji bagi Allah, yang telah memberikan karunia-Nya kepada penulis.

Sehingga penelitian skripsi ini mampu terselesaikan. Skripsi ini diajukan untuk

memenuhi sebagian tugas dan syarat guna memperoleh gelar Sarjana Pendidikan

(S.Pd.) pada Institut Agama Islam Negeri Purwokerto.

 Dengan terselesaikannya penelitian ini pastinya tidak lepas dari dukungan

dan bantuan dari berbagai pihak yang tidak dapat disebutkan satu persatu. Dan

peneliti hanya dapat mengucapkan terimakasih atas bantuan, bimbingan dan saran

dari berbagai pihak. Ucapan terima kasih peneliti sampaikan kepada:

1. Dr. H. Suwito, M. Ag., Dekan Fakultas Tarbiyah dan Ilmu Keguruan IAIN

Purwokerto.

2. Dr. Suparjo, S.Ag. M. A., Wakil Dekan I Fakultas Ilmu Keguruan IAIN

Purwokerto.

3. Dr. Subur, M. Ag., Wakil Dekan II Fakultas Ilmu Keguruan IAIN Purwokerto.

4. Dr. Hj. Sumiarti, M. Ag., Wakil Dekan III Fakultas Ilmu Keguruan IAIN

Purwokerto.

5. Ali Muhdi, S. Pd. I, M. S. I., Ketua Jurusan Pendidikan Bahasa Arab (PBA)

Fakultas Ilmu Keguruan IAIN Purwokerto.

6. Drs. H. Yuslam, M.Pd., Penasehat Akademik prodi PBA-B Tahun Akademik

2013/2014.

7. Toifur, S. Ag., M.Si., selaku dosen pembimbing skripsi yang telah

mengarahkan dan membimbing penulis dalam menyelesaikan skripsi.

8. Segenap dosen dan karyawan Institut Agama Islam Negeri (IAIN) Purwokerto

yang telah membekali berbagai ilmu pengetahuan dan arahan.

9. Suryanti, M.Pd., selaku kepala MI Muhammadiyah Kedungwuluh Lor

Kecamatan Patikraja Kabupaten Banyumas.

10. Marwiyah, S.Pd., Selaku guru bahasa Arab di MI Muhammadiyah

Kedungwuluh Lor Kecamatan Patikraja Kabupaten Banyumas.

11. Segenap guru dan karyawan MI Muhammadiyah Kedungwuluh Lor

Kecamatan Patikraja Kabupaten Banyumas.

ix

12. Kedua orang tua peneliti Bapak Djasirun dan Ibu Krismiyati yang selalu

mendo’akan, memberikan dukungan tiada henti dan mencurahkan kasih sayang

kepada penulis.

13. Kakak-kakak saya (mas ipang, mas toto, mba evi dan mas rahmat) terima kasih

banyak atas hiburan, dukungan dan juga do’anya.

14. Suami tercinta yang selalu menemani dikala susah dan senang, memberikan

dukungan juga do’a yang tiada henti.

15. Anak-anak saya, Azri Mukhbita dan Zaid Mujahid yang selalu menjadi

penyemangat.

16. Semua teman-teman seperjuangan prodi PBA-B angkatan 2013, khususnya

Mba Ummu Habibah yang sudah mau direpotkan dengan keluh kesah selama

berteman.

17. Ustad Abdul Hamid Darsitun, M.Pd.I yang telah menjadi kakak, membimbing

dan mengarahkan penulis dalam menyelesaikan skripsi.

18. Semua pihak yang tidak bisa penulis sebutkan satu persatu yang telah berkenan

memberikan bantuan sehingga terselesaikan penelitian ini.

Semoga kebaikan dalam bentuk apapun selama penulis melakukan sehingga

terselesaikannya skripsi ini menjadi ibadah dan mendapat balasan kebaikan dari

Allah SWT. Penulis menyadari skripsi ini masih jauh dari sempurna. Oleh karena

itu, kritik dan saran sangat penulis harapkan demi kesempurnaan skripsi ini.

Mudah-mudahan skripsi ini dapat memberikan manfaat bagi penulis dan pembaca.

Aaammiiiiinnn...

Purwokerto, 10 Februari 2020

Penulis,

Nur Endah Mei Fiftina

NIM.1323302047

x

DAFTAR ISI

HALAMAN JUDUL .. i

PERNYATAAN KEASLIAN .. ii

PENGESAHAN .. iii

NOTA DINAS PEMBIMBING ... iv

ABSTRAK ... v

MOTTO ... vi

PERSEMBAHAN .. vii

KATA PENGANTAR ... viii

DAFTAR ISI .. x

DAFTAR LAMPIRAN .. xii

BAB I PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Fokus Kajian ... 4

C. Rumusan Masalah... 6

D. Tujuan Penelitian dan Manfaat Penelitian 6

E. Kajian Pustaka .. 7

F. Sistematika Pembahasan... 8

BAB II LANDASAN TEORI

A. Kompetensi Guru .. 10

1. Pengertian Kompetensi Guru .. 10

2. Jenis-jenis Kompetensi Guru ... 12

B. Kompetensi Pedagogik .. 14

1. Pengertian Kompetensi Pedagogik 14

2. Indikator Kompetensi Pedagogik 17

3. Faktor-faktor Yang Mempengaruhi

Kompetensi Pedagogik .. 32

C. Bahasa Arab ... 35

1. Pengertian Bahasa Arab .. 35

2. Materi Bahasa Arab ... 36

xi

D. Kompetensi Pedagogik Guru Bahasa Arab 49

BAB III METODE PENELITIAN

A. Jenis Penelitian .. 56

B. Lokasi Penelitian ... 56

C. Subjek dan Objek Penelitian .. 57

D. Teknik Pengumpulan Data ... 58

E. Teknik Analisis Data ... 60

BAB IV PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data ... 62

1. Gambaran Umum MI Muhammadiyah Kedungwuluh

Lor Kecamatan Patikraja Kabupaten Banyumas 62

2. Deskripsi Kompetensi Pedagogik Guru Bahasa Arab di

MI Muhammadiyah Kedungwuluh Lor 67

B. Hasil Analisis Kompetensi Pedagogik Guru Bahasa Arab 74

BAB V PENUTUP

A. Kesimpulan .. 82

B. Saran .. 83

C. Penutup .. 84

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

xii

DAFTAR LAMPIRAN

Lampiran 1 Pedoman Observasi, Wawancara, dan Dokumentasi

Lampiran 2 Hasil Observasi, Wawancara, dan Dokumentasi

Lampiran 3 Surat Ijin Observasi Pendahuluan

Lampiran 4 Surat Keterangan Observasi Pendahuluan

Lampiran 5 Surat Ijin Riset Individual

Lampiran 6 Surat Keterangan Riset Individual

Lampiran 7 Surat Keterangan Mengikuti Seminar Proposal

Lampiran 8 Surat Keterangan Lulus Ujian Komprehensif

Lampiran 9 Surat Wakaf Buku Perpustakaan

Lampiran 10 Sertifikat BTA-PPI

Lampiran 11 Sertifikat Pengembangan Bahasa Arab

Lampiran 12 Sertifikat Pengembangan Bahasa Inggris

Lampiran 13 Sertifikat Aplikasi Komputer

Lampiran 14 Sertifikat PPL

Lampiran 15 Sertifikat KKN

Lampiran 16 Sertifikat OPAK

Lampiran 17 Surat Rekomendasi Munaqosah

Lampiran 18 Daftar Riwayat Hidup

Lampiran 19 Foto Kegiatan Pembelajaran

Lampiran 20 Hasil Supervisi Kepala Madrasah

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan mempunyai peran yang sangat menentukan dalam

perkembangan dan kemajuan suatu bangsa. Pada konteks ini, guru

merupakan salah satu komponen penentu keberhasilan pendidikan.

Kegiatan pendidikan selalu terkait dengan dua komponen

penting, yaitu guru dan siswa. Hubungan keduanya (guru dan siswa)

merupakan hubungan keterlibatan antar manusia (human interaction).

Hubungan ini akan serasi jika masing-masing pihak secara profesional

diposisikan sesuai fungsinya masing-masing, yaitu fungsi sebagai subjek

dan objek pendidikan.

Peran dan kedudukan guru yang tepat dalam interaksi edukatif

akan menjamin tercapainya tujuan pendidikan. Guru juga sangat

menentukan keberhasilan siswa. Dengan demikian, guru harus selalu

meningkatkan keahliannya dalam bidang yang diajarkannya maupun

cara mengajarkannya kepada siswa. Tujuan utamanya adalah

menghasilkan siswa yang berkualitas, baik secara akademis (academic),

keahlian (skill), kematangan emotional (emotional), kecakapan moral

(moral), maupun terbentuknya spiritual yang tinggi. Mereka akan

menjadi generasi bangsa dan generasi masa depan yang siap hidup

sesuai tantangan zaman, seperti sekarang ini.1

Guru mempunyai peran yang sangat strategis dalam upaya

mewujudkan tujuan pembangunan nasional, khususnya dibidang

pendidikan, sehingga perlu dikembangkan sebagai tenaga profesi yang

bermartabat dan profesional.

Dalam era globalisasi yang ditandai dengan persaingan kualitas

atau mutu, menuntut semua pihak dalam berbagi bidang dan sektor

pembangunan untuk senantiasa meningkatkan kompetensinya. Hal

1 Aminatul Zahroh, Membangun Kualitas Pembelajaran Melalui Dimensi

Profesionalisme Guru, (Bandung: Yrama Widya, 2015), hlm. 1-2.

2

tersebut mendudukang pentingnya upaya peningkatan kualitas

pendidikan secara kuantitatif maupun kualitatif yang harus terus

dilakukan terus menerus, sehingga pendidikan dapat digunakan sebagai

wahana dalam membangun watak bangsa.2

Seorang guru dapat dikatakan sebagai pendidik profesional,

apabila memiliki empat kompetensi. Kompetensi tersebut adalah (1)

kompetensi pedagogik, (2) kompetensi profesional, (3) kompetensi

kepribadian dan (4) kompetensi sosial.3

Kompetensi guru merupakan perpaduan antara kemampuan

personal, keilmuan, teknologi, sosial dan spiritual yang secara kaffah

membentuk kompetensi standar profesi guru, yang mencakup

penguasaan materi, pemahaman terhadap peserta didik, pembelajaran

yang mendidik, pengembangan pribadi dan profesionalisme.4

Kompetensi Pedagogik merupakan salah satu jenis kompetensi

yang mutlak perlu dikuasai guru. Kompetensi pedagogik pada dasarnya

adalah kemampuan guru dalam mengelola pembelajaran siswa. Dan

menjadi kompetensi khas yang akan membedakan guru dengan profesi

lainnya yang akan menentukan tingkat keberhasilan proses dan hasil

pembelajaran siswa.

Sedangkan profesional adalah pekerjaan atau kegiatan yang

dilakukan oleh seorang dan menjadi sumber penghasilan kehidupan

yang memerlukan keahlian, kemahiran atau kecakapan yang memenuhi

standar mutu atau norma tertentu serta memerlukan pendidikan profesi

(UU Nomor 14 Tahun 2005 tentang Guru dan Dosen).

Sementara itu, yang dimaksud profesionalisme adalah kondisi,

arah, nilai, tujuan dan kualitassuatu keahlian dan kewenangan yang

berkaitan dengan mata pencaharian seseorang. Sedangkan Guru yang

Profesional adalah guru yang memiliki kompetensi dipersyaratkan untuk

melakukan tugas pendidikan dan pengajaran. Kompetensi disini meliputi

2 E. Mulyasa, Standar Kompetensi dan Sertifikasi Guru, (Bandung: PT. Remaja

Rosdakarya,2008), hlm.17.
3 Husna Asmara, Profesi Kependidikan, (Bandung: Penerbit Alfabeta,2015),

hlm.13.
4 E. Mulyasa, Standar Kompetensi dan Sertifikasi Guru...............hlm.26.

3

pengetahuan, sikap dan ketrampilan profesinal, baik yang bersifat

pribadi, sosial, maupun akademis.dengan kata lain, pengertian guru

profesional adalah orang yang memiliki kemampuan dan keahlian

khusus dalam bidang keguruan sehingga ia mampu melakukan tugas

danfungsinya sebagai guru dengan kemampuan maksimal.5

Ketika guru sudah mempunyai 4 kompetensi tersebut maka, guru

mempunyai pengaruh terhadap motivasi belajar siswa. Didalam kegiatan

belajar, motivasi dapat dikatakan sebagai daya penggerak didalam diri

siswa yang menimbulkan kegiatan belajar dan memberikan arah pada

kegiatan belajar, sehingga tujuan dalam pembelajaran dapat tercapai.6

Sebagai seorang guru sekaligus motivator, guru harus memiliki

rasa ingin tahu, mengapa dan bagaimana siswa belajar serta

menyesuaikan diri dengan kondisi-kondisi belajar dan lingkungannya.

Hal tersebut akan menambah pemahaman dan wawasan guru sehingga

memungkinkan proses pembelajaran berlangsung lebih efektif dan

optimal, karena pengetahuan tentang kejiwaan anak yang berhubungan

dengan masalah pendidikan bisa dijadikan dasar dalam memberikan

motivasi kepada siswa sehingga mau dan mampu belajar sebaik-

baiknya.7

Oleh karena itu, guru bahasa Arab dituntut untuk mempunyai

kompetensi pedagogik dalam mengajar di kelas. Dengan mempunyai

kompetensi pedagogik guru mampu merancang pembelajaran

berdasarkan strategi yang sesuai dengan silabus dan rencana

pembelajaran.

Peneliti tertarik dengan penelitian di tingkat Madrasah

Ibtidaiyah, karena menurut peneliti di tingkat madrasah tersebut, guru

bahasa Arab mempunyai tantangan tersendiri dalam memberikan

pelajaran bahasa Arab kepada peserta didik. Hal ini, karena peserta didik

baru mengenal bahasa Arab ditingkat Madrasah Ibtidaiyah. Sehingga

5 Kunandar, Guru Profesional Implementasi Kurikulum Satuan Pendidikan

(KTSP) dan Sukses dalam Sertifikasi Guru, (Jakarta: Rajawali pres, 2007), hlm.45-47.
6 Noer Rohmah, Psikologi Pendidikan, (Yogyakarta: Kalimedia, 2005), hlm. 241.
7 E. Mulyasa, Standar Kompetensi dan Sertifikasi Guru, (Bandung: PT. Remaja

Rosdakarya,2008), hlm.58.

4

guru bahasa Arab di MI, harus memahami karakteristik dan kemampuan

setiap peserta didik.8

Berdasarkan latar belakang tersebut penulis bermaksud

mengadakan penelitian yang hasilnya akan dituangkan dalam skripsi

yang berjudul “Kompetensi Pedagogik Guru Bahasa Arab di MI

Muhammadiyah Kedungwuluh Lor Kecamatan Patikraja Kabupaten

Banyumas”

B. Fokus Kajian

Untuk memberikan gambaran yang jelas tentang pengertian judul

yang dimaksud dalam skripsi ini, maka penulis perlu menguraikan

beberapa istilah yang mendukung judul sebagai berikut:

1. Kompetensi Pedagogik

Kompetensi Pedagogik merupakan salah satu jenis

kompetensi yang mutlak perlu dikuasai guru. Kompetensi pedagogik

pada dasarnya adalah kemampuan guru dalam mengelola

pembelajaran siswa. Dan menjadi kompetensi khas yang akan

membedakan guru dengan profesi lainnya yang akan menentukan

tingkat keberhasilan proses dan hasil pembelajaran siswa.

Menurut Badan Standar Nasional Pendidikan (2006: 88),

yang dimaksud dengan kompetensi paedagogik adalah:

a. Pemahaman wawasan atau landasan pendidikan

b. Pemahaman tentang peserta didik

c. Pengembangan kurikulum/silabus

d. Perancangan pembelajaran

e. Pelaksanaan pembelajaran yang mendidik dan dialogis

f. Evaluasi hasil belajar

Pengembangkan siswa untuk mengaktualisasikan berbagai potensi

yang dimilikinya.9

8 Wawancara dengan Ibu Suryanti, M.Pd. kepala Madrasah MI Muhammadiyah

Kedungwuluh lor pada Senin, 10 Oktober 2016.
9 Jejen Mustaf, Peningkatan Kompetensi Guru Melalui Pelatihan dan Sumber

Belajar Teori dan Praktik, (Jakarta: Kencana Perdana Media Group, 2011), hlm. 31.

5

Makhluk paedagogik adalah makhluk Allah yang dilahirkan

membawa potensi dapat dididik dan dapat mendidik. Makhluk itu

adalah manusia. Dialah yang mempunyai potensi dapat mendidik

dan mendidik sehingga mampu menjadi khalifah dibumi, pendukung

dan pengembang kebudayaan. Ia dilengkapi dengan fitrah Allah,

berupa bentuk atau wadah yang dapat diisi dengan berbagai

kecakapan dan ketrampilan yang dapat berkembang, sesuai dengan

kedudukannya sebagai makhluk yang mulia.

Fitrah inilah yang membedakan anatara manusia dengan

makhluk Allah lainnya dan fitrah ini pulalah yang membuat manusia

itu istimewa dan lebih mulia yang sekaligus berarti bahwa manusia

adalah makhluk paedagogik.10

Adapun indikator dalam kompetensi paedagogik adalah

sebagai berikut :

a. Menguasai karakteristik peserta didik.

b. Menguasai teori belajar dan prinsip-prinsip pembelajaran yang

mendidik.

c. Pengembangan kurikulum.

d. Kegiatan pembelajaran yang mendidik.

e. Pengembangan potensi pesera didik.

f. Komunikasi dengan peserta didik.

g. Penilaian dan evaluasi.11

Jadi yang dimaksud dengan kompetensi pedagogik guru

adalah kemampuan yang harus ada atau dimiliki oleh pendidik

didalam pembelajaran.

2. Guru Bahasa Arab

Guru adalah salah satu komponen pendidikan yang paling

strategis. Andai kata tidak ada kurikulum tertulis, serta tidak ada

10 Moh. Roqib dan Nurfuadi, Kepribadian Guru Upaya Mengembangkan

Kepribadian Guru yang Sehat di Masa Depan, (yogyakarta, grafindo litera media, 2009),

hlm.119-120
11 Husna asmara, Profesi Kependidikan, (Bandung: Alfabeta, 2015), hlm. 14-18.

6

ruang kelas dan sarana prasarana lainnya, namun masih ada guru,

maka kegiatan pendidikan masih dapat berjalan.12

Guru merupakan orang yang bertanggung jawab terhadap

perkembangan peserta didik dengan mengupayakan perkembangan

seluruh potensinya.13

Sebagaiman disebutkan dalam Undang-undang Republik

Indonesia Nomor 14 tahun 2005 tentang Guru dan Dosen bahwa:

“Guru adalah pendidik profesional dengan tugas utama mendidik,

mengajar, membimbing, mengarahkan, melatih, menilai dan

mengevaluasi peserta didik pada pendidikan anak usia dini jalur

pendidikan formal, pendidikan dasar dan pendidikan menengah”.

Sedangkan guru bahasa Arab adalah pendidik profesional

yang mempunyai tugas mendidik, mengajarkan dan juga

mengembangkan potensi yang dimiliki oleh peserta didik dalam

mata pelajaran bahasa Arab.

3. MI Muhammadiyah Kedungwuluh Lor

MI Muhammadiyah Kedungwuluh Lor adalah sekolah

swasta yang setingkat dengan SD yang berciri khas agama Islam.

Terletak di Jl. Karanganyar No. 05 Kecamatan Patikraja Kabupaten

Banyumas.

C. Rumusan Masalah

Fokus permasalahan yang akan dicari jawabannya lewat

penelitian ini dirumuskan sebagai berikut : “Bagaimana kompetensi

pedagogik guru bahasa Arab di MI Muhammadiyah Kedungwuluh Lor

Kecamatan Patikraja Kabupaten Banyumas?”

D. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

12 Abuddin Nata, Kapita Selekta Pendidikan Islam, (Jakarta: PT. Raja Grafindo

Persada,2013), hlm. 299.
13 Aminatul Zahroh, Membangun Kualitas Pembelajaran Melalui Dimensi

Profesionalisme Guru, (Bandung: CV Yrama Widya, 2015), hlm.2

7

Adapun tujuan dari penelitian adalah untuk mendeskripsikan

kompetensi pedagogik guru bahasa Arab di MI Muhammadiyah

Kedungwuluh Lor Kecamatan Patikraja Kabupaten Banyumas.

2. Manfaat Penelitian

Adapun manfaat penelitian ini adalah sebagai berikut:

a. Untuk menambah pengetahuan penulis tentang kompetensi

pedagogik guru bahasa Arab.

b. Sebagai bahan masukan bagi MI Muhammadiyah Kedungwuluh

Lor dalam meningkatkan kompetensi pedagogik guru bahasa

Arab, sehingga mampu meningkatkan kualitas pembelajaran.

c. Sebagai referensi ilmiah bagi mahasiswa lain, sehingga dapat

digunakan sebagai bahan kajian.

E. Kajian Pustaka

Untuk mendukung penyusunan skripsi, maka penulis berusaha

melakukan penelitian terhadap pustaka berupa karya-karya terdahulu

yang mempunyai relevansi terhadap topik yang akan diteliti. Dari

beberapa pustaka yang mempunyai relevansi dengan penelitian yang

penulis lakukan diantaranya:

Penelitian yang dilakukan oleh Uswatul Khasanah yang berjudul

“Kompetensi Paedagogik Guru Bahasa Arab di MTs sewilayah

Purwokerto”. Isi dalam penelitian tersebut adalah bahwa kompetensi

paedagogik yang dimiliki oleh guru bahasa Arab di MTs sewilayah

purwokerto yang kriterianya berdasarkan peraturan Menteri Pendidikan

Nasional Republik Indonesia Nomor 16 Tahun 2007 tentang Standar

Kualifikasi Akademik dan Kompetensi Guru adalah berkompeten

dengan nilai rata-rata 3,5 dan tingkat prosentase yaitu 87,7% yang

artinya baik. Persamaan penelitian yang dilakukan oleh Uswatul

Khasanah dengan penelitian yang penulis lakukan yaitu terletak pada

objek penelitiannya. Objek penelitian yang dikaji sama-sama mengenai

kompetensi paedagogik guru bahasa Arab. Sedangkan perbedaannya

adalah terletak lokasi penelitian. Penulis meneliti di MI

8

Muhammadiyah Kedungwuluh Lor, sedangkan lokasi penelitian

Uswatul Khasanah di MTs sewilayah Purwokerto.

Skripsi Tauhid Surohmat (2015) yang berjudul “Kompetensi

Sosial Guru Pendidikan Agama Islam di SMP Muhammadiyah 3

Purwokerto Banyumas Tahun Ajaran 2014/2015”. Dalam skripsi

tersebut mempunyai persamaan yaitu sama-sama membahas tentang

kompetensi guru, namun terdapat perbedaan dalam fokus penelitian.

Dalam penelitian sdr. Tauhid Surohmat fokus pada kompetensi sosial,

sedangkan penulis fokus pada kompetensi pedagogik.

Skripsi Ana Rofiqoh (2015) yang berjudul “Kompetensi

Pedagogik Guru Bahasa Arab di MA AL-Ikhsan Beji Kecamatan

Kedung Banteng Kabupatem Banyumas” dalam penelitian sdri. Ana

Rofiqoh mempunyai persamaan yaitu sama-sama membahas

kompetensi pedagogik, sedangkan perbedaanya terletak pada lokasi dan

jenjang pendidikan. Penulis berlokasi di MI muhammadiyah

Kedungwuluh Lor sedangkan sdri. Ana Rofiqoh di MA Al-ikhsan Beji

Kedung Banteng.

F. Sistematika Pembahasan

Untuk menjadikan penulisan skripsi ini lebih sistematis dan

terfokus, maka penulis menyajikan sistematika pembahasan sebagai

gambaran umum penulisan skripsi. Secara keseluruhan pembahasan

skripsi ini terbagi dalam lima Bab, masing-masing bab terdiri dari

beberapa sub pembahasan dalam skripsi ini adalah sebagai berikut:

Bab I Pendahuluan dengan mengemukakan beberapa hal

mendasar sebagai suatu kerangka umum pembicaraan berikutnya.

Dalam bab ini memuat latar belakang masalah, rumusan masalah, tujuan

dan manfaat penelitian, kajian pustaka, dan sistematika pembahasan..

Bab II Landasan teori. Dalam bab ini diuraikan tentang

kompetensi guru, macam-macam kompetensi guru, kompetensi

pedagogik, indikator kompetensi pedagogik dan kompetensi pedagogik

guru bahasa Arab.

9

Bab III Metode Penelitian. Dalam bab ini diuraikan tentang jenis

penelitian, lokasi penelitian, subjek dan objek penelitian, teknik

pengumpulan data dan teknik analisis data.

Bab IV pembahasan hasil penelitian. Dalam bab ini akan

diuraikan tentang gambaran umum MI Muhammadiyah Kedungwuluh

Lor Kecamatan Patikraja Kabupaten Banyumas, Penyajian dan Hasil

Penelitian .

Bab V berupa penutup yang memuat tentang kesimpulan, saran

dan kata penutup.

Bagian akhir dari skripsi ini berupa daftar pustaka, lampiran-

lampiran dan riwayat hidup peneliti.

82

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penulis mengadakan penelitian dengan rumusan

masalah “Bagaimana Komptensi Pedagogik Guru Bahasa Arab di MI

Muhammadiyah Kedungwuluh Lor Kecamatan Patikraja Kabupaten

Banyumas”, maka dapat disimpulkan bahwa kompetensi pedagogik

yang dimiliki guru bahasa Arab yang kriterianya berdasarkan Peraturan

Menteri Pendidikan Nasional Republik Indonesia No. 16 Tahun 2007

tentang standar kualifikasi akademik dan kompetensi guru yang terdiri

dari sepuluh sub kompetensi dan berdasarkan hasil observasi,

wawancara dan dokumentasi dapat disimpulkan bahwa :

1. Guru bahasa Arab di MI Muhammadiyah Kedungwuluh Lor

mempunyai kemampuan dalam menguasai karakteristik peserta

didik dari aspek fisik, moral, sosial, kultural, spiritual, emosional

dan intelektual dengan selalu memberikan motivasi dan semanagat

kepada semua peserta didiknya. Selain motivasi, guru juga

memperhatikan setiap peserta didiknya.

2. Guru bahasa Arab di MI Muhammadiyah Kedungwuluh Lor juga

menguasai teori belajar dan prinsip-prinsip pembelajaran yang

mendidik yaitu guru bahasa Arab menguasai mteri yang akan

diajarkan dan mampu mengelola kelas secara kreatif menggunakan

metode dan strategi yang menarik.

3. Guru bahasa Arab mampu mengembangkan kurikulum dengan

memahami kurikulum, membuat RPP, prota, promes dan silabus.

4. Guru bahasa Arab mampu menyelenggarakan pembelajaran

mendidik dengan memberikan keleluasaan kepada peserta didik

untuk memberikan pendapatnya ketika pembelajaran dan juga

menggunakan bahan ajar yang relevan.

5. Guru bahasa Arab juga memanfaatkan teknologi informasi dan

komunikasi untuk kepentingan pembelajaran, yaitu mencari materi

82

83

yang ada di internet namun untuk mengoperasikan atau melakukan

pembelajaran melalui Komputer/Laptop dan LCD guru bahasa Arab

belum dilaksanakan karena keterbatasan sarana dan prasarana yang

ada.

6. Guru bahasa Arab memfasilitasi pengembangan potensi peserta

didik untuk mengaktualisasikan berbagai potensi yang dimilikinya,

seperti mengadakan kegiatan ektrakulikuler bahasa Arab,

ekstrakulikuler tahfidz qur’an dan ekstrakulikuler lainnya yang

tujuannya untuk mengembangkan potensi peserta didik.

7. Guru bahasa Arab berkomunikasi secara efektif, empatik dan santun

dengan peserta didik yaitu dengan cara selalu menggunakan bahasa

santun di sekolah maupun diluar sekolah dan saat serius ataupun

sedang bercanda.

8. Guru bahasa Arab menyelenggarakan penilaian, evaluasi dan hasil

belajar dengan melakukan ulangan harian, UTS dan UAS. Selain itu

juga guru mengadakan pre-test dan post-test didalam pembelajara

baik secara lisan maupun tertulis.

9. Guru bahasa Arab memanfaatkan hasil penilaian, evaluasi dan hasil

belajar dengan menganalisis hasil belajar kemudian dijadikan

perbaikan apakah sudah mencapai standar atau belum.

10. Melakukan tindakan reflektif untuk meningkatkan kualitas

pembelajaran dengan merefleksi metode, strategi pembelajaran yang

dilakukan guru bahasa Arab.

B. Saran-saran

Selama proses penelitian mengenai kompetensi pedagogik guru

bahasa Arab, peneliti memberikan saran sebagai berikut:

1. Bagi Kepala Madrasah

Kepala Madrasah harus membimbing, membina dan

mengembangkan kualitas kompetensi pedagogik di MI

Muhammadiyah Kedungwuluh Lor sehingga tujuan pembelajaran

dapat tercapai dengan baik.

84

2. Bagi Guru Mata Pelajaran Bahasa Arab

Guru mata pelajaran bahasa Arab MI Muhammadiyah

Kedungwuluh Lor, agar selalu meningkatkan kompetensinya dengan

berupaya agar selalu membuat RPP, mengikuti pelatihan, workshop,

melakukan variasi pembelajaran yang beragam sehingga mampu

menciptakan pembelajaran yang nyaman dan menyenangkan.

3. Bagi Peserta Didik

Peserta didik diharapkan mampu meningkatkan semangat

belajar, selalu aktif dalam pembelajaran, menghargai guru agar ilmu

yang didapat berkah dan juga tekun beribadah agar menjadi manusia

yang berguna bagi agama, nusa dan bangsa.

C. Penutup

Alhamdulillahirobbil’alamin, puji syukur kehadirat Allah SWT

atas bimbingan dan petunjuk-Nya sehingga penulis dapat menyelesaikan

penyusunan skripsi berjudul “Kompetensi Pedagogik Guru Bahasa Arab

di MI Muhammdiyah Kedungwuluh Lor Kecamatan Patikraja

Kabupaten Banyumas”

Dengan segala kerendahan hati, penulis menyadari bahwa

penelitian masih jauh dari kata sempurna, namun penulis berharap

semoga penelitian ini mampu bermanfaat bagi peneliti dan pembaca

pada umumnya. Penulis ucapkan terimakasih pada pihak-pihak yang

telah membantu dalam proses penyusunan skripsi ini, khususnya bagi

dosen pembimbing yaitu Bapak Toifur, S.Ag., M.Si. yang telah

membimbing dan memberikan arahan serta masukan dalam penyusunan

skripsi ini.

DAFTAR PUSTAKA

Zahroh, Aminatul. 2015. Membangun Kualitas Pembelajaran Melalui Dimensi

Profesionalisme Guru. Bandung: Yrama Widya.

Mulyasa, E. 2008. Standar Kompetensi dan Sertifikasi Guru, Bandung: PT.

Remaja Rosdakarya.

Asmara, Husna. 2015. Profesi Kependidikan. Bandung: Penerbit Alfabeta.

Kunandar. 2007. Guru Profesional Implementasi Kurikulum Satuan Pendidikan

(KTSP) dan Sukses dalam Sertifikasi Guru. Jakarta: Rajawali Pres.

Abror, Abd. Rachman. 1993. PsikologiPendidikan. Yogyakarta: PT. Tiara

Wacana Yogya.

Mustaf, Jejen. 2011. Peningkatan Kompetensi Guru Melalui Pelatihan dan

Sumber Belajar Teori dan Praktik. Jakarta: Kencana Perdana Media

Group.

Moh. Roqib dan Nurfuadi. 2009. Kepribadian Guru Upaya Mengembangkan

Kepribadian Guru yang Sehat di Masa Depan. Yogyakarta: Grafindo

Litera Media

Nata, Abuddin. 2013. Kapita Selekta Pendidikan Islam, Jakarta: PT. Raja

Grafindo.

Wibowo, Agung dan Hamrin.2012. Menjadi Guru Berkarakter (Strategi

Membangun Kompetensi & Karakter Guru), Yogyakarta: Pustaka

Pelajar.

Nurfuadi. 2012. Peofesionalisme Guru, Purwokerto: STAIN Press.

Sagala, Syaiful. 2011. Kemampuan Profesional Guru dan Tenaga Kepedidikan,

Bandung: Alfabeta.

B. Uno, Hamzah. 2011. Profesi Kependidikan: Problema,Solusi, dan Reformasi

Pendidikan di Indonesia, Jakarta: Bumi Aksara.

Sadullah, Uyoh. 2010. Paedagogik (Ilmu Mendidik). Bandung: Alfabeta.

Wibowo, Agus. 2012. Menjadi Guru Berkarakter. Yogyakarta: Pustaka Pelajar.

Barnawi dan Mohammad Arifin. 2012. Etika dan Profesi Kependidikan.

Yogyakarta: Ar-ruzz Media.

Chatib, Munif. 2011. Gurunya Manusia. Bandung: PT. Mizan Pustaka.

HS, Nasrul. 2012. Profesi dan Etika Keguruan. Yogyakarta: Aswaja Pressindo.

Uzer, Usman. 1995. Menjadi Guru Profesional. Bandung: Remaja Rosdakarya.

Rohman, Arif. 2013. Memahami Ilmu Pendidikan. Yogyakarta: Aswaja Pressindo

Saondi, Ondi dan Aris Suherman. 2015. Etika Profesi Keguruan. Bandung: PT.

Rifka Aditama.

Http://vervalsp.dat.Kemendikbud.go.id/prosespembelajaran/file/permendiknas%

20no%2016%20tahun%202007.pdf.

Syaodih Nana, Sukmadinata. 2012. Metode Penelitian Pendidikan. Bandung: PT.

Remaja Rosdakarya.

Danim, Sudarman. 2002. Menjadi Peneliti Kualitatif (Ancagan Metodologi,

Prensentasi dan Publikasi Hasil Penelitian Untuk Mahasiswa dan

Penelitian Pemula Bidang Ilmu-ilmu Sosial, Pendidikan dan

Humaniora. Bandung: CV. Pustaka Setia.

Herdiansyah, Haris. Metodologi Penelitian Kuantitatif. Jakarta: Salemba

Humanika.

http://vervalsp.dat.kemendikbud.go.id/prosespembelajaran/file/permendiknas%20no%2016%20tahun%202007.pdf
http://vervalsp.dat.kemendikbud.go.id/prosespembelajaran/file/permendiknas%20no%2016%20tahun%202007.pdf

M. Sukardi. 2013. Metode Penelitian Pendidikan Tindakan Kelas Implementasi

dan Pengembangannya. Jakarta: Bumi Aksara.

Sugiyono. 2012. Metode Penelitian Pendidikan (Pendekatan Kuantitatif,

Kualitatif, dan R&D). Bandung: Alfabeta.

Moh. Soehadha. 2012. Metode Penelitian Sosial Kualitatif untuk Studi Agama.

Yogyakarta: Suka-Press.

Riduwan. 2011. Belajar Mudah Penelitian untuk Guru-Karyawan dan Peneliti

Pemula. Bandung: Alfabeta.

	Cover
	BAB I
	BAB V
	DAFTAR PUSTAKA

