
160

LAMPIRAN 8

HASIL WAWANCARA

KEPALA SEKOLAH

SMP PUTRA 1 JAKARTA

Hari/Tanggal : Senin, 18 Desember 2017

Tempat : Ruang Kepala Sekolah

Waktu : 08.00 s/d 08.45 WIB

Key Informan : Kepala Sekolah SMP Putra 1 Jakarta

 (Bapak Dicky Kurniawan)

1. Sub fokus Peran kepala sekolah sebagai supervisor dalam

mengembangkan kompetensi profesional guru melalui penguasaan

materi pelajaran di SMP Putra 1 Jakarta

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

meningkatkan kompetensi

guru dalam hal

penguasaan materi

pembelajaran dikelas?

Sebagai supervisor dalam menilai penguasaan

guru dalam mengajar pasti menggunakan

instrumen supervisi. Dari supervisi nanti ada

sebuah instrumen yang nantinya dilihat mana

yang sudah dipenuhi mana yang belum

terpenuhi. Penilaian lain juga ada dari penilaian

kinerja guru atau PKG. dalam menilai

penguasaan materi pelajaran guru harus sesuai

dan paham betul dengan bidang studi yang

diajar atau diampunya.

2. Langkah apa saja yang

bapak lakukan untuk

meningkatkan kompetensi

Guru harus paham betul mengenai materi

pelajaran yang diampu nya dan guru harus

mampu menentukan secara tepat materi yang

161

pengajaran guru dalam

hal pemahaman materi

pelajaran?

relevan dengan kebutuhan dan kemampuan

peserta didiknya. Dan dalam memilih dan

menentukan materi harus menarik, valid serta

relevan yaitu tidak terlalu mudah dan tidak terlalu

sulit.

3. Apakah kepala sekolah

membuat perencanaan

sebelum melakukan

penilaian supervisi?

Ya. yang pertama adanya dengan melakukan

pendekatan kepada guru dan adanya

perencanaan pertemuan dengan guru lalu

membuat jadwal supervisi kemudian

mensosialisasi ke guru-guru melalui briefing

sekaligus memberikan instrument. Kemudian

pada tahap pelaksanaan observasi yaitu dimana

kepala sekolah melakukan pengamatan,

mencermati, serta menyimak guru pada saat

menyampaikan pembelajaran kepada peserta

didik. Apakah guru tersebut sudah menguasai

materi, apakah media dan sumber yang

dgunakan tepat, apakah guru

mengemembangkan pembelajaran yang kreatif.

Setelah selesai kemudian mengadakan

kembalipertemuan secara individual antara

kepala sekolah dengan guru untuk

memberitahukan hasil penialain supervisi.

Kemudian jika ada permasalahan diupayakan

solusi serta tindak lanjut.

4. Kapan waktu

pelaksanaan supervisi di

SMP Putra 1 Jakarta?

1x per-semester, dan jenis yang disupervisi yaitu

penilaian kinerja guru yang kompetensi

profesional adalah dari adanya kegiatan

pendahuluan seperti motivasi, lalu kegiatan inti

yang meliputi penguasaan guru dalam mengajar,

kreatif guru dalam mengajar, sumber dan media

162

yang digunakan pada saat pembelajaran sampai

dengan kegiatan penutup.

Jadi disini supervisi itu ada rapat kerja program

tahunan awal tahun ya, lalu pembuatan rencana

jadwal supervisi akademik ada instrumen

supervisi sebagai alat ukurnya, kemudian di

evaluasi yaitu ditulis kedalam buku jurnal dan

ada tindak lanjutnya yang pasti

5. Apakah kepala sekolah

pernah menanyakan

sejauh mana penguasaan

guru terhadap bidang

keilmuan yang diampu?

Iya, jika dalam penilaian ternyatan pada

penguasaan materinya kurang kita lakukan

tindak lanjut dan tanyakan apa masalahnya dan

kita berikan solusi

6. Bagaimana kepala

sekolah menilai guru

dalam penguasaan materi

/ bahan ajar dikelas?

Yaitu tadi dari adanya supervisi, yang nanti ada

komponen komponen proses pembelajaran

penyesuaian KD

2. Sub Fokus Peran kepala sekolah sebagai supervisor dalam

pemanfaatan Teknologi Informasi dan Komunikasi untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

menunjang

pengembangan diri guru

atau dalam proses

Kepala sekolah menyampaikan kepada guru

dengan mengarahkan membuat pembelajaran

yang bervariasi dan juga dengan memanfaatkan

media pembelajaran yang ada disekolah. Selain

itu dari pihak manajemen sekolah juga ada yang

namanya peminjaman lunak.

163

pembelajaran di SMP

Putra 1 Jakarta?

2. Bagaimana peran kepala

sekolah sebagai supervisi

dalam memberikan

pembinaan kepada guru

dalam melaksanakan

tugas mengajarnya?

Dengan cara kepala sekolah melakukan

pengarahan sebelum memulai mengajar melalui

briefing

3. Adakah faktor

penghambat pada

pelaksanakan supervisi

untuk mengembangkan

kompetensi profesional

guru?

Setiap guru pasti beda beda ya dalam

mengajarnya. Ada yang paham ada yang kurang

paham dalam penggunaan dan pemanfaatan

teknologi informasi dan komunikasi,

4. Bagaimana kepala

sekolah membimbing

guru dalam pemanfaatan

Teknologi Informasi dan

Komunikasi untuk

pengembangan

profesional guru?

Biasanya disekolah ini ada yang namanya

pelatihan IT untuk para guru yang dilatih oleh

rekan sejawat yaitu guru TIK. Dan biasanya

pelatihan IT ini seperti tentang bagaimana tata

cara penginputan nilai raport atau penggunaan

dari adanya program e-learning.

5. Apakah kepala sekolah

menggunakan teknik

individu dalam

mensupervisi guru?

Iya seperti percakapan pribadi antar guru

kemudian ada teknik kunjungan kelas dan

observasi juga.

164

3. Sub Fokus peran kepala sekolah sebagai motivator dalam

mengembangkan kompetensi profesional guru melalui penguasaan

materi pelajaran di SMP Putra 1 Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana cara kepala

sekolah mengarahkan

guru agar dapat

mendayagunakan

sumber-sumber pelajaran

dalam proses

pembelajaran?

Dengan cara browsing di internet atau melalui

sumber referensi lain seperti kamus Koran dll

2. Apakah ada

permasalahan yang

dihadapi guru pada saat

menyampaikan materi

pembelajaran kepada

siswa?

Iya ada guru yang kurang paham dalam

penyampaian materi ada guru yang paham

3. Apakah kepala sekolah

sering memberikan

motivasi terhadap guru-

guru di SMP Putra 1

Jakarta?

Iya , bentuk motivasi yang diberikan kepada guru

yaitu, bisa berupa pujian, ucapan terimakasih

atas dedikasi dan loyalitas selama bekerja di

SMP Putra, bisa juga berupa disiplin kerja, bisa

dengan mengikutsertakan pelatihan pelatihan

atau seminar

4. Bagaimana cara kepala

sekolah membangun

suasana kerja guru agar

selalu meningkatkan

semangat kerja guru?

Dengan cara membuat suasana menjadi

kondusif, karena semua mempunyai tujuan yang

sama dalam bagaimana meningkatkan kualitas

pendidikan.

5. Bagaimana kepala

sekolah memberikan

Bisa di dapat melalui pelatihan-pelatihan dari

adanya PKB, Musyawarah Guru Mata Pelajaran

165

dorongan kepada guru

agar selalu upgrade

sesuai dengan

perkembangan zaman?

(MGMP), workshop, seminar, dan studi banding

ke sekolah-sekolah lain tujuannya yaitu agar

dapat menjadi acuan biar lebih baik lagi

4. Sub Fokus Peran kepala sekolah sebagai motivator dalam

Memanfaatkan teknologi informasi dan komunikasi guru untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta

Pertanyaan Penelitian Hasil Wawancara

1. Apakah bentuk motivasi

yang diberikan kepala

sekolah kepada guru

dalam pemanfaatan

Teknologi Informasi dan

Komunikasi ?

Bisa dalam bentuk reward yang diberikan yaitu

berupa apresiasi untuk guru atas dedikasi dan

loyalitasnya seperti diberikannya penghargaan,

barang, dll bisa juga dengan diberikan pinjaman

lunak untuk

2. Bagaimana kepala

sekolah memotivasi para

guru yang belum dapat

menggunakan teknologi

dalam melaksanakan

proses pembelajaran

dikelas?

Bisa melalui belajar dengan teman sejawat dan

bisa juga dikirim pelatihan IT.

3. Bagaimana upaya kepala

sekolah untuk

meningkatkan minat guru

dalam pemanfaatan TIK

pada proses

pembelajaran?

Mengadakan kegiatan pelatihan dan sosialisasi

bagi seluruh guru dengan mendatangkan nara

sumber agar menambah semangat dan motivasi

bagi diri guru. Mendorong guru untuk

melanjutkan studinya ke jenjang pendidikan

sebagaimana ditentukan pemerintah.

166

HASIL WAWANCARA

GURU

SMP PUTRA 1 JAKARTA

Hari/Tanggal : Sabtu, 16 Desember 2017

Tempat : Ruang Laboratorium

Waktu : 12.05 s/d 12.55 WIB

Informan 1 : Guru Bahasa Indonesia SMP Putra 1

 Jakarta (Dra. Ambarestie)

1. Sub fokus Peran kepala sekolah sebagai supervisor dalam

mengembangkan kompetensi profesional guru melalui penguasaan

materi pelajaran di SMP Putra 1 Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

meningkatkan kompetensi

guru dalam hal

penguasaan materi

pembelajaran dikelas?

Dengan cara memperbanyak membaca materi

tentang mata pelajaran yang diampu,

mempelajari RPP yang sudah dibuat, mencari

sumber referensi lain yang dapat mendukung

tercapainya tujuan pembelajaran

2. Langkah apa saja yang

kepala sekolah lakukan

untuk meningkatkan

kompetensi pengajaran

guru dalam hal

pemahaman materi

pelajaran?

Kepala sekolah lebih mengarahkan mempelajari

kembali materi pelajaran yang akan di ajarkan ,

dan biasanya mengirimkan kami ke penataran

jika ada penataran yang diadakan oleh

pemerintah.

Dan adanya supervii ini yaitu sebagai instropeksi

diri yang dimana kita harus mendapat masukan

dari orang lain. Sehingga dari adanya sebuah

kekurangan bisa menjadi lebih baik lagi

167

kedepannya.

3. Apakah kepala sekolah

membuat perencanaan

sebelum melakukan

penilaian supervisi?

Iya Kepala sekolah mempunyai perencanaan

supervisi bagi semua guru.

4. Kapan waktu

pelaksanaan supervisi di

SMP Putra 1 Jakarta?

1 kali dalam 1 semester. Supervisi ini dilakukan

untuk mengembangkan diri guru, memotivasi

guru, memperbaiki kinerja guru dan sebagai

proses pembelajaran. Dan hal tersebut ada

kaitannya tentang akreditasi dan penilaian PKG.

dan yang harus dipersiapkan guru penilaian dan

jurnal tugas. Jenis supervisi yang dilakukan

secara garis besar mengenai penilaian

pengajaran teks hasil observasi, tentang

pengetahuan, tentang sikap guru yang meliputi

absensi, kedisiplinan, tanggung jawab dan

lainnya.

5. Apakah kepala sekolah

pernah menanyakan

sejauh mana penguasaan

guru terhadap bidang

keilmuan yang diampu?

Iya pada saat briefing sebelum memulai

mengajar

6. Bagaimana kepala

sekolah menilai guru

dalam penguasaan materi

/ bahan ajar dikelas?

Dengan adanya kuesioner pribadi penilaian untuk

guru yang diisi oleh murid, selain itu ada PKG

yang dari situ dilihat dari masing-masing

indikator. Atau bisa juga menilai dengan cara

bagaimana cara guru menyambut anak

disekolah, bagaimana kedisiplinan guru, absensi

guru, dan akhlak guru.

Kriteria penilaian dengan skala 0-4. Dimana nilai

90-100 AB yaitu amat baik, 70-80 mendapatkan

168

B (baik), kemudian 70-60 adalah C (cukup) dan

nilai < 60 yaitu K (kurang)

2. Sub Fokus Peran kepala sekolah sebagai supervisor dalam

pemanfaatan Teknologi Informasi dan Komunikasi untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

menunjang

pengembangan diri guru

atau dalam proses

pembelajaran di SMP

Putra 1 Jakarta?

Untuk pengembangan diri biasanya kepala

sekolah mengikutsertakan para guru untuk

mengikuti berbagai pelatihan, lalu juga dengan

mengikutsertakan kegiatan MGMP

2. Bagaimana peran kepala

sekolah sebagai supervisi

dalam memberikan

pembinaan kepada guru

dalam melaksanakan

tugas mengajarnya?

Kepala sekolah membina dengan Mmmberi

masukan kepada guru dengan cara yang baik

Kepala sekolah mengusulkan guru-guru yang

berkompeten atau yang kompetensinya bagus

untuk menjadi guru yang teladan. Selain itu ada

pembinaan guru serta karyawan, kepala sekolah

dengan guru di minggu pertama, sedangkan

minggu ke 2 dan 3 ada pembinaan melalui

upacara yaitu kepala sekolah memberikan

amanah.

3. Adakah faktor

penghambat pada

pelaksanakan supervisi

Jadwal yang sudah ada dengan hari H

pelaksanaan masih kadang berubah karena guru

yang bersangkutan tidak hadir.

169

untuk mengembangkan

kompetensi profesional

guru?

Selain itu saya sendiri sebagai guru masih

terkendala dalam pembuatan administrasi,

seperti itu juga dalam metode pengajaran di

kelas. Pemecahannya mungkin metode yang

digunakan harus disesuaikan dengan

karakteristik siswa, lalu sarana dan media

pembelajaran juga harus sesuai dengan

pembelajaran.

4. Bagaimana kepala

sekolah membimbing

guru dalam pemanfaatan

Teknologi Informasi dan

Komunikasi untuk

pengembangan

profesional guru?

Disini kami punya yang namanya grup WhatsApp

/ WA di handphone, nah dari situ kepala sekolah

selalu men-share tentang link penilaian, link

sikap, link sosial,dan kurikulum sehingga

nantinya bisa mempermudah guru-guru

mendapatkan sebuah informasi baru.

5. Apakah kepala sekolah

menggunakan teknik

percakapan pribadi dalam

mensupervisi guru?

Iya tentu , dengan cara teknik perseorangan yaitu

kunjungan kelas,pada saat melakukan teknik

kunjungan kelas, kepala sekolah mencatat

temuannya dijurnal dan instrumen yang telah

disiapkan dalam rangka pengumpulan data. Lalu

teknik percakapan pribadi, teknik kemampuan

dasar guru yaitu briefing setiap 2 minggu sekali.

3. Sub Fokus peran kepala sekolah sebagai motivator dalam

penguasaan materi pembelajaran guru untuk mengembangkan

kompetensi profesional guru di SMP Putra 1 Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana cara kepala

sekolah mengarahkan

Banyak ya bisa dengan menggunakan internet,

Koran, majalah, referensi lainnya di

170

guru agar dapat

mendayagunakan

sumber-sumber pelajaran

dalam proses

pembelajaran?

Perpustakaan, pelayanan audio-visual seperti lab

bahasa

2. Apakah ada

permasalahan yang

dihadapi guru pada saat

menyampaikan materi

pembelajaran kepada

siswa?

Ada, mengenai daya serap siswa Inilah kendala

yang sering dihadapi oleh guru, tingkat daya serap

siswa yang rendah terhadap materi pelajaran akan

mengganggu rencana guru, alokasi waktu belajar,

dan lain sebagainya. Jangan terlalu cepat

mendiskreditkan siswa karena kelambatannya

menerima materi, namun sedapat mungkin guru

menemukan strategi yang tepat yang dapat

mendorong siswa memaksimalkan kemampuannya

menerima dan menyerap materi yang diajarkan

3. Apakah kepala sekolah

sering memberikan

motivasi terhadap guru-

guru di SMP Putra 1

Jakarta?

Iya tentu ya mba.

4. Bagaimana cara kepala

sekolah membangun

suasana kerja guru agar

selalu meningkatkan

semangat kerja guru?

Jadi kalau setiap habis liburan sekolah selalu ada

evaluasi, suruh mengisi form mengenai

bagaimana sih selama bekerja di SMP Terpadu

Putra 1 ini. Dan juga mengenai pengaturan

suasana kerja yang kerja yang harmonis

5. Bagaimana kepala

sekolah memberikan

dorongan kepada guru

agar selalu upgrade

sesuai dengan

perkembangan zaman?

Kepala sekolah selalu memotivasi dan

mendorong guru dalam bentuk memperbanyak

atau sering membaca dan menulis agar

pengetahuan yang dimiliki guru semakin luas

untuk menjadi referensi ke anak didik.

171

4. Sub Fokus Peran kepala sekolah sebagai motivator dalam

pemanfaatan teknologi informasi dan komunikasi guru untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta

Pertanyaan Penelitian Hasil Wawancara

1. Apakah bentuk motivasi

yang diberikan kepala

sekolah kepada guru

dalam pemanfaatan

Teknologi Informasi dan

Komunikasi ?

Mengadakan IT dan dengan mendatangkan

narasumber untuk menjadi pembicara. Kepala

sekolah dalam memberikan motivasi kepada

guru untuk memperbanyak atau sering membaca

dan menulis agar pengetahuan semakin luas

untuk diberikan kepada peserta didik. Selain itu

masalah lingkungan kerja fisik guru juga diatur

senyaman mungkin ya.

Bisa juga dengan pemberian reward bagi guru

yang memiliki kompeten bagus dalam mengajar.

Reward disini bukan hanya dengan barang ya.

Bisa berupa reward lisan yang berbentuk ucapan

terima kasih yang disampaikan pihak yayasan

juga dengan kepala sekolah. Ada juga berupa

beasiswa untuk S2, serta pinjaman lunak.

2. Bagaimana kepala

sekolah memotivasi para

guru yang belum dapat

menggunakan teknologi

dalam melaksanakan

proses pembelajaran

dikelas?

Mengadakan pelatihan sesama rekan sejawat

yang ahli dalam hal Ilmu Teknologi / IT.

3. Bagaimana upaya kepala

sekolah untuk

 Melengkapi berbagai sarana dan media yang

dapat menunjang kegiatan pembelajaran,

172

meningkatkan minat guru

dalam menggunakan TIK

pada proses

pembelajaran?

mengikutsertakan pelatihan IT dengan

mendatangkan narasumber

173

HASIL WAWANCARA

GURU

SMP PUTRA 1 JAKARTA

Hari/Tanggal : Selasa, 19 Desember 2017

Tempat : Ruang Laboratorium TIK

Waktu : 09.50 s/d 10.20 WIB

Informan 2 : Wakasek Sarana Prasarana SMP

 Putra 1 Jakarta (Bapak Mangatas Sinaga)

1. Sub fokus Peran kepala sekolah sebagai supervisor dalam

mengembangkan kompetensi profesional guru melalui penguasaan

materi pelajaran di SMP Putra 1 Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

meningkatkan kompetensi

guru dalam hal

penguasaan materi

pembelajaran dikelas?

Ya. salah satunya dengan menyuruh guru untuk

mempelajari kembali materi pelajaran yang kami

ampu. Biasanya pada briefing.

Selain itu mencari sumber referensi lain yang

dapat mendukung tercapainya tujuan

pembelajaran

2. Langkah apa saja yang

kepala sekolah lakukan

untuk meningkatkan

kompetensi pengajaran

guru dalam hal

pemahaman materi

pelajaran?

Adanya pengarahan setiap briefing, atau dengan

adanya PLPG yaitu pendidikan dan latihan

profesi guru

3. Apakah kepala sekolah

membuat perencanaan

Iya. Biasanya sebelum melakukan supervisi

174

sebelum melakukan

penilaian supervisi?

kepala sekolah mensosialisasikan terlebih dahulu

melalui pertemuan atau diskusi dalam bentuk

rapat.

4. Kapan waktu

pelaksanaan supervisi di

SMP Putra 1 Jakarta?

Yang terjadwal 1 x persemester atau seringnya

awal bulan Juni-Agustus sebelum dilakukannya

Penilaian Tengah Semester atau PTS

5. Apakah kepala sekolah

pernah menanyakan

sejauh mana penguasaan

guru terhadap bidang

keilmuan yang diampu?

Iya, karna menjadi seorang guru harus mampu

menguasai materi dan mampu menyampaikan

materi dengan baik dan mudah dimengerti

oleh peserta didik. Jika seorang guru memiliki

keempat kompetensi guru pasti proses belajar

mengajar yang dilakukan oleh guru dan peserta

didik akan berjalan dengan sangat

menyenangkan karena guru yang berkompeten

mampu menempatkan posisinya ditengah

peserta didik yang memiliki karakter beraneka

ragam, mampu menyampaikan pembelajaran

dengan menyenangkan karena kekreatifan

guru tersebut.

6. Bagaimana kepala

sekolah menilai guru

dalam penguasaan materi

/ bahan ajar dikelas?

Sama seperti tadi pada saat supervisi kepala

sekolah pasti mempunyai instrumennya. Lalu

dengan adanya instrumen penilaian dari

kompetensi profesional guru dengan itu bisa

dinilailah sejauh mana guru itu menguasai materi

yang disampaikan, kalo memang ternyata tidak

diharapkan hasilnya biasanya kepala sekolah

berdiskusi dengan wakil kurikulum bisa juga

melalui dengan rapat pembinaan dengan sesame

guru.

175

2. Sub Fokus Peran kepala sekolah sebagai supervisor dalam

pemanfaatan Teknologi Informasi dan Komunikasi untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

menunjang

pengembangan diri guru

atau dalam proses

pembelajaran di SMP

Putra 1 Jakarta?

Sebenarnya banyak ya strategi yang dilakukan,

salah satunya dalam proses pembelajaran awal

tahun kemarin kepala sekolah mengharapkan

karena sekolah kita sudah Ujian Nasional

Berbasis Komputer, kepala sekolah

mengharapkan guru-guru minimal dalam proses

penilaian menggunakan komputer. Jadi ulangan

harian coba dibuat dalam aplikasi komputer.

Waktu itu awal-awal semester sudah

disampaikan kepada saya dan saya sudah siap

tapi memang masalah kebiasaan banyak yang

mungkin lebih nyaman dengan cara yang selama

ini susah bergerak gitu yah.

Pengembangan yang lainnya yaitu adanya model

pelatihan sesama rekan kerja guru. pelatihannya

itu salah satunya pelatihan TIK , tujuannya agar

guru-guru dapat menggunakan dan

mengaplikasikan komputer yang apalagi

sekarang penginputan nilai sudah melalui

komputer

Seperti untuk penilaian pengisian raport atau

proses pengolahan nilai.Nah disitu rekan-rekan

guru yang mungkin penguasaan IT nya kurang

disitu akan diajarkan dengan saya yang

kebetulan guru TIK. Jadi awalnya kepala sekolah

176

akan mencari sesama rekan guru yang bisa

saling membantu. Dan kalau misalkan kepala

sekolah mencari kebutuhan yang tidak ada atau

tidak punya, baru kepala sekolah koordinasi

dengan pihak manajemen bisa ga tarik tenaga

dari luar. Contoh pada saat awal penilaian

kurikulum 2013 gimana sih nginput nilainya dan

sesama guru juga tidak tahu juga. Dan akhirnya

kita memanggil pihak narasumber dari luar

seperti itu.

2. Bagaimana peran kepala

sekolah sebagai supervisi

dalam memberikan

pembinaan kepada guru

dalam melaksanakan

tugas mengajarnya?

Yang pertama adalah teknik dengan cara

dilakukannya pembinaan jelas terhadap guru,

yang kedua yaitu adanya model pelatihan

sesama rekan kerja guru. pelatihannya itu salah

satunya pelatihan TIK , tujuannya agar guru-guru

dapat menggunakan dan mengaplikasikan

komputer yang apalagi sekarang penginputan

nilai sudah melalui komputer

Seperti untuk penilaian pengisian raport atau

proses pengolahan nilai.Nah disitu rekan-rekan

guru yang mungkin penguasaan IT nya kurang

disitu akan diajarkan dengan saya yang

kebetulan guru TIK. Jadi awalnya kepala sekolah

akan mencari sesama rekan guru yang bisa

saling membantu. Dan kalau misalkan kepala

sekolah mencari kebutuhan yang tidak ada atau

tidak punya, baru kepala sekolah koordinasi

dengan pihak manajemen bisa ga tarik tenaga

dari luar. Contoh pada saat awal penilaian

kurikulum 2013 gimana sih nginput nilainya dan

sesama guru juga tidak tahu juga. Dan akhirnya

177

kita memanggil pihak narasumber dari luar

seperti itu

3. Adakah faktor

penghambat pada

pelaksanakan supervisi

untuk mengembangkan

kompetensi profesional

guru?

Hambatannya jelas ya kadang-kadang yang

namanya manusia yang sudah merasa nyaman

jadi malas begerak, maksudnya disini yaitu lebih

cenderung stay di cover zonenya Cuma sekali

lagi namanya manusia harus dinamis, kalo kita

ga adaptasi, tidak ada keinginan untuk mengikuti

zaman. Hal tersebut bisa di atasi dengan sering

mengadakan pelatihan atau induksi.

4. Bagaimana kepala

sekolah membimbing

guru dalam pemanfaatan

Teknologi Informasi dan

Komunikasi untuk

pengembangan

profesional guru?

Dengan mengarahkan untuk mengadakan

pelatihan IT, tapi sejauh ini belum sesuai, yang

pertama guru guru disini cenderung guru hanya

memindahkan papan tulis ke layar digital, tidak

memanfaatkan kelebihan dari computer itu.

Akhirnya ada juga guru yang tadinya nulis

dipapan tulis sekarang dipindahkan ke power

point. Harusnya kita tahu kalo penggunaan yang

efektif mengenai power poin kan bukan Cuma

teks banyak dengan tulisan font kecil-kecil. kedua

belum memanfaatkan laboratorium computer

karena pemerintah kan sudah menghilangkan

pelajaran TIK.

5. Apakah kepala sekolah

menggunakan teknik

individu dalam

mensupervisi guru?

Iya, selain itu juga kepala sekolah menggunakan

teknik kunjungan dan observasi

178

3. Sub Fokus peran kepala sekolah sebagai motivator dalam

mengembangkan kompetensi profesional guru melalui penguasaan

materi pelajaran di SMP Putra 1 Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana cara kepala

sekolah mengarahkan

guru agar dapat

mendayagunakan

sumber-sumber pelajaran

dalam proses

pembelajaran?

Bisa dengan cara browsing melalui internet,

sumber sumber bacaan seperti, Koran, majalah,

dan referensi lainnya

2. Apakah ada

permasalahan yang

dihadapi guru pada saat

menyampaikan materi

pembelajaran kepada

siswa?

Ada, karena karakteristik siswa berbeda-beda

dan guru harus mempunyai strategi yang tepat

dalam mengajar

3. Apakah kepala sekolah

sering memberikan

motivasi terhadap guru-

guru di SMP Putra 1

Jakarta?

iya

4. Bagaimana cara kepala

sekolah membangun

suasana kerja guru agar

selalu meningkatkan

semangat kerja guru?

Kalo saya lihat model pak dicky adalah Kepala

sekolah di SMP Putra ini sangat welcome dan

gak mau membuat guru-guru disini semacam

berkelompok.

5. Bagaimana kepala

sekolah memberikan

dorongan kepada guru

Salah satunya kepala sekolah mempunyai chanel

yang luas mengenai pengetahuannya untuk

bertukar informasi bisa dari sesama kepala

179

agar selalu upgrade

sesuai dengan

perkembangan zaman?

sekolah, bisa dari kecamatan atau lingkungan

lain, selain itu agar pengetahuannya sesuai

dengan perkembangan zaman yaitu dengan cara

searching hal-hal baru /pengetahuan melalui

internet. Terus ada aplikasi yaitu whatsapp yang

digunakan untuk mencari informasi mengenai

proses pembelajaran atau materi pembelajaran

yang mereka pakai. jadi bukan Cuma tentang

update status saja.

Bisa dengan mengadakan studi banding ke

sekolah lain, seminar, kerja sama dengan pihak

yayasan, terus yang sering dengan cara

mengundang narasumber memberi materi ke

sekolah kita, biasanya dilaksanakannya di rapat

kerja awal tahun atau mungkin pada saat proses

pembelajaran aktif Cuma di hari sabtunya dalam

bentuk pelatihan atau seminar.

4. Sub Fokus Peran kepala sekolah sebagai motivator dalam

pemanfaatan teknologi informasi dan komunikasi guru untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta

Pertanyaan Penelitian Hasil Wawancara

1. Apakah bentuk motivasi

yang diberikan kepala

sekolah kepada guru

dalam pemanfaatan

Teknologi Informasi dan

Komunikasi ?

Motivasi intrinsik dan Motivasi Ekstrinsik seperti

pujian atau hadiah

2. Bagaimana kepala Guru dituntut harus lebih bisa dalam hal

180

sekolah memotivasi para

guru yang belum dapat

menggunakan teknologi

dalam melaksanakan

proses pembelajaran

dikelas?

penggunaan IT. Apalagi sekarang penilaian

raport harus menggunakan computer tidak nulis

tangan lagi. Hal tersebut bisa dengan membuat

pelatihan IT dengan rekan sejawat yang ahli

dalam IT.

3. Bagaimana upaya kepala

sekolah untuk

meningkatkan minat guru

dalam menggunakan TIK

pada proses

pembelajaran?

Agar guru mau menggunakan TIK maka perlu

didiskripsikan secara jelas dahulu kemanfaatan

TIK tersebut secara personal bagi tiap guru,

bukan hanya kemanfaatan bagi sekolah atau

pihak lain, karena kalau demikian motivasi guru

untuk mau menggunakan TIK tidak akan kuat.

181

HASIL WAWANCARA

GURU

SMP PUTRA 1 JAKARTA

Hari/Tanggal : Selasa, 19 Desember 2017

Tempat : Ruang Wakasek

Waktu : 10.40 s/d 11.10 WIB

Informan 3 : Wakasek Kurikulum SMP

 Putra 1 Jakarta (Ibu Lestari)

1. Sub fokus Peran kepala sekolah sebagai supervisor dalam

mengembangkan kompetensi profesional guru melalui penguasaan

materi pelajaran di SMP Putra 1 Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

meningkatkan kompetensi

guru dalam hal

penguasaan materi

pembelajaran dikelas?

Mencari sumber referensi lain yang dapat

mendukung tercapainya tujuan pembelajaran

2. Langkah apa saja yang

kepala sekolah lakukan

untuk meningkatkan

kompetensi pengajaran

guru dalam hal

pemahaman materi

pelajaran?

Setiap guru pasti harus memahami setiap jenis-

jenis materi pembelajaran yang diampu . hal

yang penting yang harus dimiliki guru adalah

menentukan secara tepat materi . dan materi

yang disampaikan kepada murid harus relevan

valid dan menarik.

3. Apakah kepala sekolah

membuat perencanaan

Iya tentu. Sebelum melakukan supervisi awal

tahapnya yaitu perencanaan dengan guru yaitu

182

sebelum melakukan

penilaian supervisi?

mengadakan pertemuan awal yang membahas

pada raker awal semester salah satunya

membahas mengenai persiapan supervisi, apa

saja yang harus disiapkan oleh guru seperti guru

harus menyiapkan RPP dan bahan ajarnya.

Kemudian kepala sekolah menggunakan

instrument supervisi pada saat menilai guru saat

mengajar

Selain supervisi menggunakan Penilaian Kinerja

Guru (PKG) internal itu pasti yang dilakukan 2

kali pada awal semester oleh pengawas sekolah

dan kepala sekolah tetapi jika PKG dari Dinas

bukan kita yang menentukan Cuma sekedar

laporan penilaian untuk mereka saja. Memang

sih hasilnya sangat bermanfaat untuk kita bisa

untuk masukan untuk kita apa sih yang kurang

dari kita menurut penilaian dari luar sekolah.

4. Kapan waktu

pelaksanaan supervisi di

SMP Putra 1 Jakarta?

Minimal satu kali, jenis supervisinya meliputi

kegiatan pembelajaran dikelas, program

pembelajaran, penataan dikelas

5. Apakah kepala sekolah

pernah menanyakan

sejauh mana penguasaan

guru terhadap bidang

keilmuan yang diampu?

iya

6. Bagaimana kepala

sekolah menilai guru

dalam penguasaan materi

/ bahan ajar dikelas?

Menggunakan Instrumen supervisi yang

Indikatornya terdapat mengenai kompetensi

profesional guru khususnya bagaimana seorang

guru melaksanakan tugas sebagai seorang guru

dari program pembelajaran sampai dengan

pengevaluasian. Jadi itu indikator yang

183

pentingnya dari membuat program sampai

evaluasi

2. Sub Fokus Peran kepala sekolah sebagai supervisor dalam

pemanfaatan Teknologi Informasi dan Komunikasi untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana peran kepala

sekolah sebagai

supervisor untuk

menunjang

pengembangan diri guru

atau dalam proses

pembelajaran di SMP

Putra 1 Jakarta?

Untuk pengembangan diri biasanya kepala

sekolah mengikutsertakan guru mengikuti

pelatihan dan juga mengirim MGMP

2. Bagaimana peran kepala

sekolah sebagai supervisi

dalam memberikan

pembinaan kepada guru

dalam melaksanakan

tugas mengajarnya?

Memberikan pembinaan dalam hal

memberikan contoh yang baik kepada guru dan

siswa Lalu pembinaan secara lisan bisa juga

tulisan

3. Adakah faktor

penghambat pada

pelaksanakan supervisi

untuk mengembangkan

kompetensi profesional

guru?

Ada yang paham ada yang kurang paham dalam

penggunaan dan pemanfaatan teknologi

informasi dan komunikasi

4. Bagaimana kepala Dengan mengarahkan untuk mengadakan

184

sekolah membimbing

guru dalam pemanfaatan

Teknologi Informasi dan

Komunikasi untuk

pengembangan

profesional guru?

pelatihan IT. Bisa juga dengan mendatangkan

narasumber dari luar untuk menjadi tutor dalam

pelatihan IT

5. Apakah kepala sekolah

menggunakan teknik

individu dalam

mensupervisi guru?

Iya..., tujuanya untuk membimbing guru secara

individu.

3. Sub Fokus peran kepala sekolah sebagai motivator dalam

mengembangkan kompetensi profesional guru melalui penguasaan

materi pelajaran di SMP Putra 1 Jakarta.

Pertanyaan Penelitian Hasil Wawancara

1. Bagaimana cara kepala

sekolah mengarahkan

guru agar dapat

mendayagunakan

sumber-sumber pelajaran

dalam proses

pembelajaran?

Dengan melalui internet, sumber bacaan Koran,

majalah, buku pelajaran .

2. Apakah ada

permasalahan yang

dihadapi guru pada saat

menyampaikan materi

pembelajaran kepada

siswa?

kurang pengalaman mengajar sehingga kepala

sekolah mengikutsertakan guru dalam mengikuti

penataran khusus serta pelatihan untuk

menambah pengetahuan dan lemahnya

pemahaman guru dalam penguasaaan materi.

3. Apakah kepala sekolah

185

sering memberikan

motivasi terhadap guru-

guru di SMP Putra 1

Jakarta?

Iya

4. Bagaimana cara kepala

sekolah membangun

suasana kerja guru agar

selalu meningkatkan

semangat kerja guru?

Dengan cara sering – sering

berdiskusi,berkumpul, mengontrol dengan guru –

guru dan memberi masukan.

5. Bagaimana kepala

sekolah memberikan

dorongan kepada guru

agar selalu upgrade

sesuai dengan

perkembangan zaman?

Melalui browsing – browsing pengetahuan

melalui internet. Kemudian dengan Dengan cara

studi banding kesekolah – sekolah lain bisa juga

dengan mengadakan seminar dan pelatihan-

pelatihan yang mendatangkan narasumber dari

luar.

4. Sub Fokus Peran kepala sekolah sebagai motivator dalam

pemanfaatan teknologi informasi dan komunikasi guru untuk

mengembangkan kompetensi profesional guru di SMP Putra 1

Jakarta

Pertanyaan Penelitian Hasil Wawancara

1. Apakah bentuk motivasi

yang diberikan kepala

sekolah kepada guru

dalam pemanfaatan

Teknologi Informasi dan

Komunikasi ?

Kalo bentuk motivasi yang diberikan biasanya

dalam bentuk pengarahan mengenai

penginputan nilai raport dan juga absensi secara

digital dengan finger print

2. Bagaimana kepala

sekolah memotivasi para

guru yang belum dapat

Di SMP Putra ini sudah mewajibkan guru bisa

dalam hal IT, walau dengan hal-hal kecil pun.

Karena kan disini dari A-Z . dari pembuatan nilai ,

186

menggunakan teknologi

dalam melaksanakan

proses pembelajaran

dikelas?

rapot, menyerahkan nilai ke bapak ibu guru juga

sudah diterapkan IT. Dan biasanya ada pelatihan

IT untuk guru yang dipimpin dengan rekan

sejawat.

Dengan dukungan ICT, proses komunikasi di

semua jalur, jenis, dan jenjang pendidikan dapat

berjalan lebih efektif dan efisien, ICT dapat

menjadi instrumen yang sangat efektif, efisien,

kreatif, produktif, dan menyenangkan. Sarana

ICT dapat berperan sebagai instrumen utama

bagi para pendidik dan peserta didik dalam

mencari (searching), menghimpun (classifying),

menghubungkan (connecting), menginterpretasi

(interpreting), dan menyajikan (presenting)

informasi secara cepat dan menarik, untuk

ditransformasikan menjadi ilmu pengetahuan

yang bermanfaat.

3. Bagaimana upaya kepala

sekolah untuk

meningkatkan minat guru

dalam menggunakan TIK

pada proses

pembelajaran?

Agar guru mau menggunakan TIK maka perlu

didiskripsikan secara jelas dahulu kemanfaatan

TIK tersebut secara personal bagi tiap guru, dan

jika ada guru yang kurang paham dalam hal

penggunaan IT maka kepala sekolah

mengadakan pelatihan yang dipimpin dengan

rekan sejawat.

