

KOMPETENSI PROFESIONAL GURU KELAS

DALAM PEMBELAJARAN MATEMATIKA DI KELAS VB

MI AL-IHSAN MEDARI SLEMAN TAHUN AJARAN 2017/2018

SKRIPSI

Diajukan kepada Fakultas Ilmu Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

untuk Memenuhi Syarat Memperoleh

Gelar Sarjana Pendidikan

Disusun Oleh :

Qothrin Nafiisah

NIM. 13480126

PROGAM STUDI PENDIDIKAN GURU MADRASAH

IBTIDAIYAH

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2020

ii

iii

iv

v

vi

MOTTO

لَمُوََۡۙ مَكَانَتكُِمۡ اِن ىِۡ عَامِل قلُۡ يٰقَوۡمِ اعۡمَلوُۡا عَلٰى ۡۡ ََ ََ ََوۡ ََ

“Katakanlah (Muhammad), wahai kaumku! berbuatlah menurut

keadaanmu, akupun demikian”

(QS. Az- Zumar: 39).1

1Departemen agama RI, Al Qur’an dan Terjemahnya. 2013

ACER
Typewriter
HALAMAN

vii

Persembahan

Skripsi ini dipersembahkan untuk:

Almamater tercinta

Program Studi Pendidikan Guru Madrasah Ibtidaiyah

Fakultas Ilmu Tarbiyah Dan Keguruan

UIN Sunan Kalijaga

Yogyakarta

viii

ABSTRAK

Qothrin Nafiisah, “Kompetensi Profesional Guru Kelas dalam

Pembelajaran Matematika di Kelas VB MI Al-Ihsan Medari Sleman

Tahun Ajaran 2017/2018”.Skripsi. Yogyakarta: Fakultas Ilmu Tarbiyah

dan Keguruan UIN Sunan Kalijaya, 2018.

Guru sebagai salah satu komponen penting dalam kegiatan

belajar mengajar memiliki posisi yang sangat menentukan dalam

keberhasilan pembelajaran. Tidaklah mungkin bagi seseorang untuk

hidup pada bagian bumi ini di abad ke-20 ini tanpa sedikitpun

memanfaatkan matematika. Contoh kecilnya adalah ketika seorang

peserta didik SD/MI hendak membelanjakan uang sakunya. Dalam

proses pembelajaran di SD/MI, yang memiliki tanggung jawab untuk

melaksanakan pembelajaran matematika adalah seorang guru kelas.

Idealnya, seorang guru kelas harus memiliki kualifikasi akademik yang

sesuai, guru kelas juga harus memiliki kompetensi profesional. Untuk

itu penelitian ini dilakukan. Adapun tujuannya adalahuntuk mengetahui

sejauh mana kompetensi profesional yang dimiliki guru kelas dalam

pembelajaran matematika di MI Al Ihsan Medari Sleman.

Jenis penelitian yang digunakan adalah penelitian kualitatif

dengan teknik pengumpulan data menggunakan observasi, wawancara

terstruktur, dokumentasi. Subyek penelitian ini adalah guru kelas VB

MI Al Ihsan, kepala madrasah, dan beberapa peserta didik kelas VB.

Teknik analisis data yang digunakan adalah reduksi data, penyajian

data dan menarik kesimpulan/verivikasi. Teknik pengecekan keabsahan

data yang digunakan adalah tri angulasi sumber.

Hasil penelitian menunjukkan bahwa: 1) Kompetensi

profesional guru kelas dalam pembelajaran Matematika di kelas VB MI

Al Ihsan sudah cukup baik. Dari lima indikator, 2 indikator sudah

terpenuhi dengan baik, untuk indikator ke-3, ke-4 dan ke-5 masih

terdapat beberapa sub-indikator yang belum terpenuhi.Pada indikator

ke-3 yaitu mengembangkan materi pembelajaran yang diampu secara

kreatif, dimana dalam hal ini adalah pembelajaran matematika, guru

mengaku jarang menggunakan media dalam pelaksanaan pembelajaran

di kelas, pada indikator ke-4 yaitu mengembangkan keprofesionalan

secara berkelanjutan dengan melakukan tindakan reflektif, guru sama

sekali belum pernah melakukan tindakan kelas atau membuat karya

ilmiah, sedangkan pada indikator ke-5 guru belum mamanfaatkan

perkembangan teknologi dan informasi dalam pembelajaran di kelas. 2)

Terjadi peningkatan rata-rata nilai kelas saat UTS dan UAS. Hal ini

ix

dapat dilihat dari peningkatan nilai rata-rata kelas dari 60 menjadi 68.

Selain itu ditilik dari presentase kriteria kelulusan minimal peserta

didik juga terjadi peningkatan sebesar 15,9%, dari yang mulanya 33,3%

menjadi 49,5%.

Kata kunci:Kompetensi Profesional Guru, Guru Kelas, dan

Pembelajaran Matematika.

x

KATA PENGANTAR

حِيم حْمَنِ الره ِ الره مِ اللَّه َْ بِ

يْـنِ يْـنُ عَلـى أمُُـوْرِ الدُّنْيـَا وَالد ِ ِۡ تَ َْ ِ الَۡالـَمِيْنَ وَبِه نَ الـحَمْدُ للهِ رَب

داً رَسُوْلُ اللهِ الَله هُمه صَل ِ عَلٰى أشَْهَدُ أََْۙ لََ إلَِهَ إِلَه اللهُ وَأشَْهَدُ أََۙه مُحَمه

دٍ وَاٰلِهٖ وَصَحْبهِٖ وَسَل ِم ْۡدُ سَي دِِنَا مُحَمه ا بَ أمَه

Dengan menyebut nama Allah Yang Maha Pengasih lagi Maha

Penyanyang. Alhamdulillahhirobbil’alamin segala puji bagi Allah SWT

yang senantiasa melimpahkan rahmat dan nikmat-Nya sehingga peneliti

dapat menyelesaikan skripsi ini. Shalawat beriring salam semoga selalu

tercurah kepada Baginda Rasulullah SAW, keluarga, sahabat serta

pengikutnya.

Banyak hambatan yang menimbulkan kesulitan dalam

penyusunan skripsi ini, namun berkat bantuan dari berbagai pihak

akhirnya kesulitan-kesulitan yang timbul dapat teratasi. Untuk itu atas

segala bantuannya, disampaikan terima kasih. Semoga amal kebaikan

semua pihak yang telah memberikan bantuannya mendapatkan imbalan

dari Allah SWT. Aamiin. Peneliti mengucapkan terimakasih kepada:

1. Prof. Drs. KH. Yudian Wahyudi, Ph.D, selaku rektor UIN

Sunan Kalijaga.

2. Dr. Ahmad Arifi, M.Ag., selaku Dekan Fakultas Ilmu Tarbiyah

dan Keguruan UIN Sunan Kalijaga yang telah memberi izin

penelitian.

xi

3. Dr. Aninditya Sri Nugraheni, M.Pd dan Dr. Nur Hidayat,

M.Ag., selaku ketua dan sekretaris progam studi PGMI yang

telah membantu lancarnya proses penyusunan skripsi.

4. Dr. Nur Hidayat, M.Ag., selaku dosen pembimbing skripsi yang

dengan sabar meluangkan waktu, mencurahkan pikiran dan

dengan teliti memberikan bimbingan selama penyusunan

skripsi.

5. M. Agung Rokhimawan, M.Pd., Selaku Penasihat Akademik

yang telah meluangkaan waktu, membimbing dan memberikan

nasihat dan saran kepada peneliti.

6. Segenap dosen dan karyawan Fakultas Ilmu Tarbiyah dan

Keguruan prodi PGMI UIN Sunan Kalijaga Yogyakarta yang

telah memberikan ilmu dan membantu selama proses belajar.

7. Sutejo Heri Wibowo S.Pd.I Selaku Kepala Madrasah Ibtidaiyah

yang telah memberikan izin untuk mengadakan penelitian di

sekolahnya.

8. Puji Winarsih S.Pd Selaku guru kelas VB yang telah membantu

terlaksananya penelitian ini.

9. Kepada kedua orangtua serta adik peneliti yang selalu

memberikan dukungan, motivasi dan doa dengan setulus hati.

10. Kepada seluruh teman-teman seperjuangan PGMI 2013 UIN

Sunan Kalijaga Yogyakarta, teman-teman kelompok 19 KKN

91, kelompok edupreunership tutty fruty, teman-teman kamar

tengah yang telah memberikan semangat dan kesan yang

mendalam selama menuntut ilmu.

xii

11. Semua pihak yang telah membantu peneliti untuk

menyelesaikan skripsi dan memberikan dukungan dalam

menempuh studi yang tidak dapat disebutkan satu per satu.

Peneliti menyadari bahwa skripsi ini masih jauh dari sempurna.

Oleh karena itu, peneliti mengharapkan kritik dan saran yang

membangun dari berbagai pihak. Semoga skripsi ini bermanfaat bagi

semua pihak yang berkepentingan dan bagi perkembangan ilmu

pengetahuan khususnya studi Islam.

Yogyakarta, 24 Juli 2019

Peneliti

Qothrin Nafiisah

NIM. 13480126

xiii

DAFTAR ISI

HALAMAN JUDUL ... i

SURAT PERNYATAAN KEASLIAN .. ii

SURAT PERNYATAAN BERJILBAB .. iii

HALAMAN PERSETUJUAN PEMBIMBING iv

HALAMAN PENGESAHAN .. v

HALAMAN MOTTO ... vi

HALAMAN PERSEMBAHAN ... vii

HALAMAN ABSTRAK ... viii

KATA PENGANTAR .. x

DAFTAR ISI ... xiii

DAFTAR TABEL ... xv

DAFTAR LAMPIRAN ... xvi

BAB I : PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah... 6

C. Tujuan Dan Kegunaan Penelitian ... 6

BAB II: KAJIAN PUSTAKA

A. Landasan Teori ... 8

1. Pengertian Kompetensi Profesional Guru 8

2. Pembelajaran Matematika .. 17

B. Kajian Penelitian yang Relevan .. 24

BAB III: METODE PENELITIAN

A. Jenis dan Desain Penelitian .. 30

B. Tempat dan Waktu Penelitian... 31

C. Subyek Penelitian ... 32

xiv

D. Data dan Sumber Data .. 32

E. Teknik Pengumpulan Data ... 34

F. Teknik Analisis Data .. 35

G. Teknik Pengecekan Keabsahan Data .. 36

BAB IV: HASIL PENELITIAN DAN PEMBAHASAN

A. Kompetensi Profesional Guru Kelas ... 40

BAB V: PENUTUP

A. Kesimpulan ... 65

B. Keterbatasan Penelitian .. 66

C. Saran ... 66

DAFTAR PUSTAKA ... 68

LAMPIRAN .. 73

xv

DAFTAR TABEL

Tabel IV.1 :Daftar Nilai UTS Matematika Semester Genap 61

Tabel IV.2 :Daftar Nilai UAS Matematika Semester Genap 62

xvi

DAFTAR LAMPIRAN

Lampiran I Pedoman Wawancara ... 73

Lampiran II Catatan Lapangan ... 76

Lampiran III Transkip Wawancara 1 ... 94

Lampiran IV Transkip Wawancara 2 ... 99

Lampiran V Transkip Wawancara 3 ... 101

Lampiran VI Transkip Wawancara 4 ... 103

Lampiran VII Kompetensi Profesional Guru Kelas di

SD/MI ... 106

Lampiran VIII Kompetensi dan Ruang Lingkup Materi

Matematika Kelas V SD/MI 108

Lampiran IX Kompetensi Inti dan Kompetensi Dasar

Matematika Kelas V SD/MI 109

Lampiran X RPP Matematika Guru ... 110

Lampiran XI Surat Penunjukan Pembimbing Skripsi 118

Lampiran XII Bukti Seminar Proposal .. 119

Lampiran XIII Surat Keterangan Telah Melakukan Penelitian 120

Lampiran XIV Sertifikat OPAK ... 121

Lampiran XV Sertifikat Sosialisasi Pembelajaran 122

Lampiran XVI Sertifikat PPL II ... 123

Lampiran XVII Sertifikat PPL III .. 124

Lampiran XVIII Sertifikat Workshop Lectora 125

Lampiran XIX Sertifikat PKTQ ... 126

Lampiran XX Sertifikat TOEC ... 127

Lampiran XXI Sertifikat IKLA .. 128

Lampiran XXII Sertifikat Ujian Sertifikasi TIK 129

Lampiran XXIII Sertifikat KKN ... 130

Lampiran XIV Daftar Riwayat Hidup .. 131

1

BAB I

PENDAHULUAN

A. LATAR BELAKANG

Pendidikan merupakan suatu hal yang sangat penting dan tidak

boleh diabaikan dalam kehidupan manusia. Guru sebagai salah satu

komponen penting dalam kegiatan belajar mengajar memiliki

posisi yang sangat menentukan dalam keberhasilan pembelajaran.

Muara tugas utamanya terjadi pada arena proses pembelajaran,

yaitu upayanya dalam menciptakan situasi interaksi pergaulan

sosial dengan merekayasa lingkungan yang kondusif bagi

terjadinya perkembangan optimal peserta didik. Upayanya itu

adalah membuat sinergi semua unsur yang terlibat bagi terciptanya

lingkungan yang kondusif untuk terjadinya proses pembelajaran

pada peserta didik.1

Untuk mencapai tujuan pendidikan tersebut, guru memegang

peranan strategis terutama dalam upaya membentuk watak bangsa

melalui pengembangan kepribadian dan nilai-nilai yang

diinginkan. Dari dimensi tersebut, peranan guru sulit digatikan

oleh orang lain.2 Kehadiran guru dalam proses pembelajaran masih

tetap memegang peranan penting dan belum dapat digantikan oleh

mesin, radio, tape recorder, atau alat teknologi paling canggih

sekalipun. Masih banyak unsur-unsur manusiawi seperti sikap,

1 Djam‟an Satori, dkk., Profesi Keguruan, (Tangerang Selatan : Penerbit

Universitas Terbuka. 2005), hlm 5.15.
2 Ali Mudlofir, Pendidik Profesional, (Jakarta: PT Raja Grafindo Persada.

2012), hlm. 62.

2

sistem nilai, perasaan, motivasi, kebiasaan dan lain-lain yang

diharapkan merupakan hasil dari proses pengajaran yang tidak

dapat dicapai melalui alat-alat tersebut.3

Dalam proses pembelajaran di SD/MI, yang memiliki

tanggung jawab untuk melaksanakan pembelajaran Bahasa

Indonesia, IPA, IPS, PKn, dan Matematika adalah seorang guru

kelas. Idealnya, seorang guru kelas harus memiliki kualifikasi

akademik yang sesuai, guru kelas juga harus memiliki kompetensi

profesional. Dengan dimilikinya kompetensi profesional ini

diharapkan seorang guru mampu menguasai materi yang akan

diajarkan secara luas dan mendalam, mampu mengembangkan

materi pembelajaran secara kreatif, mengembangkan

keprofesionalan dan melakukan tindakan reflektif serta mampu

memanfaatkan teknologi informasi dan komunikasi dalam

mengembangkan keprofesionalan. Dengan demikian, diharapkan

tingkat keberhasilan proses pembelajaran akan semakin meningkat.

Salah satu mata pelajaran yang hampir selalu terdapat di setiap

kurikulum progam studi di setiap tingkatan satuan pendidikan

mulai dari pendidikan dasar sampai pendidikan tinggi adalah mata

pelajaran matematika. Belajar matematika sering kali menjadi

momok menakutkan bagi banyak peserta didik, mereka umumnya

berpendapat bahwa matematika adalah mata pelajaran yang sulit.

Padahal, matematika sangat penting untuk dipelajari karena

matematika dapat meningkatkan kemampuan berpikir yang makin

3 Nurfuadi, Profesionalisme Guru. (Purwokerto : Stain Press Purwokerto.

2012), hlm. 129.

3

dibutuhkan pada masa kini dari masa-masa sebelumnya.4 Dari hasil

penelitian tentang problematika pembelajaran matematika yang

dilakukan Mafarizuddin terhadap siswa kelas V ada 3 aspek

masalah yaitu siswa kurang memahami konsep dari pembelajaran

matematika dikarenakan siswa tidak paham dengan materi yang

dijelaskan, siswa kurang dalam keterampilan berhitung dalam

pembelajaran matematika, siawa kurang dalam pemecahan

masalah terhadap materi yang disampaikan oleh guru. dari uji

cobanya terhadap 8 siswa kelas V diperoleh hasil bahwa peserta

didik yang mengalami kesulitan pada konsep sebesar 23,3%,

kesulitan pada keterampilan sebesar 50% dan kesulitan pada

pemecahan masalah sebesar 20% . Jadi dapat disimpulkan

kesulitan tertinggi siswa dalam menyelesaikan soal operasi hitung

bilangan bulat terletak pada bagian keterampilan yaitu sebesar

50%.5 Hal ini juga bisa terjadi karena rendahnya atau kurangnya

minat siswa terhadap pelajaran matematika yang disebabkan oleh

beberapa faktor, yaitu: faktor budaya, sistem pendidikan, sistem

penilaian, orangtua, sifat bidang studi, dan faktor guru. Faktor guru

inilah yang sering dianggap menjadi penyebab yang paling penting

mengapa ada banyak siswa merasa takut atau memiliki minat

rendah terhadap matematika.

4 Fadjar Shadiq, Pembelajaran Matematika Cara Meningkatkan

Kemampuan Berpikir Siswa, (Yogyakarta: Graha Ilmu, 2014), hlm. 12.
5 Mufarizuddin, “Analisis Kesulitan Pembelajaran Matematika Siswa Kelas

V Sd Negeri 012 Bangkinang Kota”, Journal On Education E-ISSN 2654-5497 P-

ISSN 2655-1365 Volume 1, No. 1, Desember 2018, pp. 40-47. hal 43

4

Sebagaimana tertuang dalam undang-undang Nomor 14 Tahun

2005 tentang Guru dan Dosen, pada Pasal 10 ayat (1) yang

menyatakan bahwa:

“Kompetensi guru sebagaimana dimaksud dalam pasal 8

meliputi kompetensi pedagogik, kom petensi kepribadian,

kompetensi sosial, dan kompetensi profesional yang diperoleh

melalui pendidikan profesi”

Maka, sudah selayaknya jika seorang guru harus memiliki 4

kompetensi tersebut. Keempat kompetensi tersebut di atas dalam

praktiknya merupakan satu kesatuan yang utuh. Beberarapa ahli

mengatakan bahwa kompetensi profesional sebenarnya merupakan

“payung”, karena telah mencakup semua kompetensi lainnya.

Salah satu indikasi seseorang guru memiliki kompetensi

profesional adalah menguasai substansi keilmuan yang terkait

dengan bidang studi. Hal ini dikuatkan dengan UU No. 14 tahun

2005 tentang Guru dan Dosen, juga Peraturan Menteri Pendidikan

Nasional Nomor 16 tahun 2007, Peraturan Pemerintah nomor 74

tahun 2008, dan Peraturan Menteri Agama nomor 16/2010 semua

guru di Indonesia minimal berkualifikasi akademik D-IV atau S-1

progam studi yang sesuai dengan bidang/jenis mata pelajaran yang

dibinanya.

Untuk menjadi profesional, seorang guru dituntut memiliki

minimal lima hal yaitu (1) mempunyai komitmen pada peserta

didik dan proses belajarnya, (2) menguasai secara mendalam

bahan/ mata pelajaran yang diajarkan serta cara mengajarnya

kepada peserta didik, (3) bertanggung jawab memantau hasil

belajar peserta didik melalui berbagai cara evaluasi, (4) mampu

5

berpikir sistematis tentang apa yang dilakukannya dan belajar dari

pengalamannya, dan (5) seyogyanya merupakan bagian dari

masyarakat belajar dalam lingkungan profesinya.6

Dalam Lampiran Peraturan Menteri Pendidikan Nasional

Nomor 16 Tahun 2007 disebutkan ada 5 kompetensi inti dan 15

kompetensi dasar yang harus dimiliki Guru matematika SD/MI.

Berdasarkan hasil wawancara dengan Kepala Madrasah, pada

tahun 2008, salah satu peserta didik dari MI Al Ihsan berhasil

menyabet juara dua dalam ajang olimpiade matematika tingkat

provinsi. Kepala Madrasah juga mengungkapkan jika guru

matematika di MI Al Ihsan, dalam hal ini adalah Bu Puji yang juga

merupakan wali kelas VB adalah pembimbing olimpiade untuk

mata pelajaran Matematika. Selain menjadi pembimbing

olimpiade, Bu Puji juga membuka bimbingan belajar di rumahnya.

Secara garis besar, Kepala Madrasah mengatakan bahwa guru

matematika di MI Al Ihsan adalah guru profesional. Untuk itu

peneliti tertarik untuk meneliti kompetensi profesional guru

matematika di MI Al Ihsan.

Seperti yang sudah diungkapkan di atas, guru merupakan

komponen yang penting dalam pelaksanaan proses pembelajaran,

dimana gurulah yang berhadapan langsung dengan peserta didik

dalam proses pelaksanaan pembelajaran. Maka semakin jelaslah

betapa penting faktor kompetensi profesional guru dalam

pelaksanaan proses pembelajaran dan pencapaian hasil belajar

6 Kalu Muhammad Ridwan, “Kompetensi Pedagogik Dan Profesional Guru

Sekolah Dasar Yang Tersertifikasi Pada Pembelajaran Sains”, Jurnal Sains dan Teknologi

Tadulako, Volume 5 Nomor 3, Agustus 2016 hlm 85-94 ISSN: 2089-8630.

6

peserta didik. Semakin baik kompetensi profesional yang dimiliki

semakin tinggi pula prestasi belajar yang dicapai oleh peserta

didik.

Berkaitan dengan pentingnya kompetensi profesional guru

dalam pembelajaran matematika, maka peneliti tertarik untuk

meneliti “Kompetensi Profesional Guru Kelas dalam

Pembelajaran Matematika di Kelas VB MI Al-Ihsan Medari

Sleman Tahun Ajaran 2017/2018”

B. RUMUSAN MASALAH

Berdasarkan latar belakang yang diuraikan diatas, masalah

yang perlu dicari jawabannya adalah:

1. Bagaimanakah kompetensi profesional guru kelas pada

pembelajaran Matematika di MI Al Ihsan?

C. TUJUAN DAN KEGUNAAN PENELITIAN

1. Tujuan penelitian

Dari uraian di atas, maka tujuan penelitian ini adalah:

a. Untuk mengetahui sejauh mana kompetensi profesional

yang dimiliki guru kelas dalam pelaksanaan

pembelajaran Matematika di MI Al Ihsan Medari

Sleman.

7

2. Kegunaan Penelitian

a. Secara teoritis penelitian ini bermanfaat sebagai

referensi dan kajian yang berguna untuk studi penelitian

lebih lanjut yang relevan.

b. Dilihat dari segi praktis, penelitian ini memberikan

manfaat antara lain:

1) Bagi peneliti, untuk mengetahui sejauh mana peran

kompetensi profesional guru dalam meningkatkan

hasil belajar peserta didik.

2) Bagi Kepala Madrasah, dengan adanya penelitian ini

diharapkan dapat memperoleh informasi tentang

kompetensi profesional guru Matematika sehingga

dapat menjadi acuan untuk pengembangan dan

pembinaan guru.

3) Bagi guru, dengan adanya penelitian ini diharapkan

mampu memberi motivasi dan dorongan kepada guru

terkait untuk terus meningkatkat dan

mengembangkan kompetensi profesional yang sudah

dimiliki.

4) Bagi peneliti selanjutnya, sebagai bahan

perbandingan dan referensi terhadap penelitian yang

relevan.

65

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang dilakukan di Mi Al Ihsan

Medari Sleman dapat ditarik kesimpulan bahwa:

Secara garis besar kompetensi profesional guru kelas

dalam pembelajaran Matematika di kelas VB MI Al Ihsan sudah

baik. Hal ini terlihat dari pemenuhan indikator-indikator

kompetensi profesional oleh guru. Dari lima indikator, yang

masuk dalam kriteria baik adalah indikator ke-1, dan ke-2 yaitu

menguasai materi, struktur, konsep, dan pola pikir keilmuan

yang mendukung mata pelajaran yang diampu dan menguasai

kompetensi inti dan kompetensi dasar mata pelajaran yang

diampu. Untuk indikator ke-3, ke-4 dan ke-5 masih terdapat

beberapa sub-indikator yang belum terpenuhi. Pada indikator

ke-3 yaitu mengembangkan materi pembelajaran yang diampu

secara kreatif, dimana dalam hal ini adalah pembelajaran

matematika, guru mengaku jarang menggunakan media dalam

pelaksanaan pembelajaran di kelas, pada indikator ke-4 yaitu

mengembangkan keprofesionalan secara berkelanjutan dengan

melakukan tindakan reflektif guru sama sekali belum pernah

melakukan penelitian tindakan kelas atau membuat karya

ilmiah, sedangkan pada indikator ke-5 guru belum

mamanfaatkan perkembangan teknologi dan informasi dalam

pembelajaran di kelas.

66

Serta terjadi peningkatan nilai rata-rata kelas saat UTS

dan UAS. Dari 60 menjadi 68. Selain itu, ditilik dari presentase

kriteria kelulusan minimal peserta didik juga terjadi

peningkatan sebesar 15,9%. Dari yang mulanya hanya 33,3%

menjadi 49,5%. Hal ini menunjukkan guru sudah cukup berhasil

melaksanakan pembelajaran Matematika.

B. Keterbatasan Penelitian

Keterbatasan dalam penelitian ini adalah keterbatasan

waktu sehingga peneliti hanya meneliti guru kelas VB dan

hanya pada pembelajaran Matematika.

C. Saran

1. Kepala Madrasah

Kepala Madrasah agar mendorong dan mendukung kuat

guru-guru agar senantiasa melakukan pengembangan

penguasaan kompetensi profesional secara berkelanjutan

dengan tindakan reflektif seperti penelitian tindakan kelas,

menulis makalah, membuat alat peraga, mengikuti pelatihan

dan sebagainya.

2. Guru

- Meningkatkan kompetensi profesional dalam hal

mengembangkan materi secara kreatif, misalnya dengan

menggunakan media pembelajaran.

- Mengikuti kegiatan pelatihan softwere dan TIK.

- Melakuakan penelitian tindakan kelas atau membuat

karya ilmiah.

67

- Memanfaatkan perkembangan teknologi dan informasi

dalam proses pembelajaran di kelas.

68

DAFTAR PUSTAKA

Abdul Syukur, Imam, “Profesionalisme Guru Dalam

Mengimplementasikan Teknologi Informasi Dan Komunikasi

Di Kabupaten Nganjuk”, Jurnal Pendidikan Dan Kebudayaan,

Vol. 20, Nomor 2, Juni 2014, Hlm 201.

Arifin, Zainal, Evaluasi Instruksional, Prinsip-Teknik-Prosedur,

Bandung : CV Remadja Karya, 1988.

Danim, Sudarwan dan Khairil, Profesi Kependidikan, Bandung :

Alfabeta, 2013.

Daryanto, Penelitian Tindakan Kelas dan Penelitian Tindakan Sekolah

Beserta contoh-contohnya, Yogyakarta: Gava Media, 2011.

Ezmir, Metodologi Peneitian Pendidikan Kuantitatif dan Kualitatif,

Jakarta : PT. Rajagrafindo Persada, 2008.

Fahdini, Reni, “Identifikasi Kompetensi Guru Sebagai Cerminan

Profesionalisme Tenaga Pendidik Di Kabupaten Sumedang”, Mimbar

Sekolah Dasar, Volume 1 Nomor 1 April 2014, (hal. 33-42).

Fitrianto, Fajar, “Kompetensi Pedagogik Dan Profesional Guru

Pendidikan Agama Islam di SMK Negeri 2 Depok Sleman”,

Skripsi, Yogyakarta: Pendidikan Agama Islam Fakultas Ilmu

Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2016.

Ghony, M Djunaidi Dan Almanshur, Fauzanm Metode Penelitian

Kualitatif, Yogyakarta: Ar-Ruzz Media, 2012.

Hadi, Sutrisno, Metodologi Reseach, Yogyakarta: Andi Offset, 1999.

Hamzah, M. Ali dan Muhlisrarini, Perencanaan Dan Strategi

Pembelajaran Matematika, Jakarta: Raja Grafindo Persada,

2014.

Heruman, Model Pembelajaran Matematika Di Sekolah Dasar,

Bandung: PT. Remaja Rosdakarya, 2007.

69

Ibrahim dan Suparni, Strategi Pembelajaran Matematika, Yogyakarta:

Bidang Akademik UIN Sunan Kalijaga, 2008.

Muhammad Ridwan, Kalu, “Kompetensi Pedagogik Dan Profesional

Guru Sekolah Dasar Yang Tersertifikasi Pada Pembelajaran

Sains”, Jurnal Sains dan Teknologi Tadulako, Volume 5

Nomor 3, Agustus 2016 hlm 85-94 ISSN: 2089-8630.

Khotimah, Nur Hidayatin, “Hubungan Antara Kompetensi Profesional

dan Pedagofik Dengan Prestasi Belajar Siswa Kelas IX Dalam

Pelajaran Al-Qur‟an Hadits di MTs Negeri Ngemplak Sleman

Yogyakarta”, Skripsi, Yogyakarta : PAI Fakultas Ilmu Tarbiyah

dan Keguruan UIN Sunan Kalijaga, 2013.

Koentjoronongrat, Metode Penelitian Masyarakat, Jakarta: PT

Gramedia, 1991.

Kusumastuti, Printa, “Kompetensi Profesional Guru Pendidikan Agama

Islam dan Implikasinya Terhadap Prestasi Belajar Siswa SMP

Negeri 1 Srandakan Bantul Tahun Pelajaran 2010/2011”,

Skripsi, Yogyakarta: jurusan Pendidikan Agama Islam Fakultas

Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2010.

Lampiran Peraturan Menteri Pendidikan Nasional Nomor 16 Tahun

2007.

Lampiran Peraturan Menteri Pendidikan Dan Kebudayaan Nomor 21

Tahun 2016 Tentang Standar Isi Pendidikan Dasar Dan

Menengah.

Lampiran Peraturan Menteri Pendidikan Dan Kebudayaan Nomor 24

Tahun 2016 Tentang Kompetensi Inti Dan Kompetensi Dasar

Pelajaran Pada Kurikulum 2013 Pada Pendidikan Dasar Dan

Pendidikan Menengah

Listyana, Reni, “Penguasaan Kompetensi Profesional Guru Kelas

Sekolah Dasar Negeri 2 Sanden”, skripsi, Yogyakarta: Progam

Studi Pendidikan Guru Sekolah Dasar Fakultas Ilmu Pendidikan

Universitas Negeri Yogyakarta. 2017 .

70

Maimunah, “Analisis Kompetensi Profesional Guru Sekolah Dasar

Negeri 001 Sungai Pinang”, Jurnal PAJAR (Pendidikan dan

Pengajaran), Volume 3 Nomor 6 November 2019 | ISSN Cetak

: 2580 - 8435 | ISSN Online : 2614 - 1337 DOI :

http://dx.doi.org/10.33578/pjr.v3i6.7882.

Moelong, Lexy J. Metodologi Penelitian Kualitatif, Bandung: Remaja

Rosdakarya, 2004.

Muafiq, Ahmad Imam, “Studi Korelasi Antara Sikap dan Kompetensi

Profesional Guru Terhadap Prestasi Belajar Siswa Kelas V MIN

Tempel Gandok Sinduharjo Ngaglik Sleman”, skripsi,

Yogyakarta: Pendidikan Guru Madrasah Ibtidaiyah Fakultas

Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2013.

Muchsin, Bashori, dkk., Pendidikan Islam Humanistik, Bandung: PT

Refika Aditama, 2010.

Mudlofir, Ali, Pendidik Profesional, Jakarta: PT Raja Grafindo

Persada. 2012.

Mufarizuddin, “Analisis Kesulitan Pembelajaran Matematika Siswa

Kelas V Sd Negeri 012 Bangkinang Kota”, Journal On

Education E-ISSN 2654-5497 P-ISSN 2655-1365 Volume 1,

No. 1, Desember 2018, pp. 40-47.

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

Remaja Rosdakarya, 2007.

Nurfuadi, Profesionalisme Guru. Purwokerto : Stain Press Purwokerto.

2012.

Nursalim, “Profesionalisme Guru SD / MI”, Lentera Pendidikan, Vol.

20 No. 254 2 Desember 2017: 250-256.

Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2017

Tentang Perubahan Atas Peraturan Pemerintah Nomor 74 Tahun

2008 Tentang Guru.

http://dx.doi.org/10.33578/pjr.v3i6.7882

71

Prihandoko, Pemahaman dan Penyajian Konsep Matematika secara

benar dan menarik, Jakarta :Dediknas ,2006.

Sanjaya, Wina, Perencanaan Dandesain Sistem Pembelajaran. Jakarta:

Kencana, 2010.

Satori, Djam‟an, dkk., Profesi Keguruan, Tangerang Selatan : Penerbit

Universitas Terbuka. 2005.

Shadiq, Fadjar, Pembelajaran Matematika Cara Meningkatkan

Kemampuan Berpikir Siswa, Yogyakarta: Graha Ilmu, 2014.

Slameto, “Permasalahan-Permasalahan Terkait Dengan Profesi Guru

SD”, Scholaria, Vol. 4, No. 3, September 2014: 1-12.

Sudjana, Nana dan Ibrahim, Penelitian dan Penilaian Pendidikan,

Bandung : Sinar Baru Algesindo, 2001.

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif dan R&D,

Bandung: Alfabeta, 2014.

Suprihatiningrum, Jamil, Guru Profesional, Yogyakarta: Ar-Ruzz

Media, 2016.

Undang Undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan

Nasional.

Wawancara dengan Ahsan, siswa kelas V B MI Al Ihsan Medari di

mushola Madrasah, 20 april 2018

Wawancara dengan Puji Winarsih, guru kelas V B MI Al Ihsan Medari

di ruang tamu Madrasah, 19 april 2018.

Wawancara dengan Salman, siswa kelas V B MI Al Ihsan Medari di

teras kelas, 20 april 2018.

Wawancara dengan Sutejo Heri Wibowo, Kepala Madrasah Ibtidaiyah

Al Ihsan Medari, di Ruang Tamu Madrasah Ibtidaiyah Al Ihsan

Medari Sleman, 2 Februari 2018.

72

Wawancara dengan Sutejo Heri Wibowo, Kepala Madrasah Ibtidaiyah

Al Ihsan Medari, di Ruang Tamu Madrasah Ibtidaiyah Al Ihsan

Medari Sleman, 15 maret 2018.

Wawancara dengan Tthalita, siswa kelas V B MI Al Ihsan Medari di

Mushola Madrasah, 20 april 2018.

Wawancara dengan Sri Tekani, Guru Kelas V A MI Al Ihsan Medari

Via WA, 14 Mei 2020.

	HALAMAN JUDUL
	HALAMAN SURAT PERNYATAAN KEASLIAN
	HALAMAN SURAT PERNYATAAN BERJILBAB
	HALAMAN SURAT PERSETUJUAN TUGAS AKHIR
	HALAMAN PENGESAHAN
	MOTTO
	PERSEMBAHAN
	ABSTRAK
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR LAMPIRAN
	BAB I PENDAHULUAN
	A. LATAR BELAKANG
	B. RUMUSAN MASALAH
	C. TUJUAN DAN KEGUNAAN PENELITIAN

	BAB V PENUTUP
	A. Kesimpulan
	B. Keterbatasan Penelitian
	C. Saran

	DAFTAR PUSTAKA

