

BAB III

GAMBARAN UMUM SD NEGERI 9 BANYUASIN III KECAMATAN BANYUASIN III KABUPATEN BANYUASIN

A. Sejarah Berdiri dan Letak Geografis SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin

SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin didirikan pada tahun 1970 berstatus Negeri Inpress. Pada awal berdiri SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin langsung melakukan penerimaan murid baru. Lokasi SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin terletak di daerah yang sangat strategis letaknya di pinggiran jalan raya Kecamatan Rantau Bayur – Kecamatan Suek Tapeh Kabupaten Banyuasin, karena selain lingkungan sekitarnya berdekatan dengan fasilitas umum yang kondusif untuk proses belajar mengajar juga mudah dijangkau oleh alat transportasi, sehingga memudahkan siswa untuk bersekolah di SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin.¹

SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin berdiri di lahan seluas 5000 m². Tanah tersebut adalah tanah

¹ *Observasi* di SD Negeri 9 Banyuasin III Kec. Banyuasin III Kab. Banyuasin Tanggal. 29 Maret 2015

hibah dari H. Kawi letaknya Rt 07 Desa Petaling Kecamatan Banyuasin III Kabupaten Banyuasin.

Adapun batas-batasnya adalah sebagai berikut.

1. Sebelah barat berbatasan perumahan warga (Muhamad Basahel)
2. Sebelah timur berbatasan Jalan raya Kecamatan Rantau Bayur – Kecamatan Suek Tape
3. Sebelah utara berbatasan perumahan warga (Nita)
4. Sebelah selatan berbatasan perumahan warga (Ir.Farul Rozi).²

Di awal berdirinya di tahun 1970, SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin bernama SD Negeri 1 Petaling karena SD Tersebut terletak di desa Petaling. Melalui intruksi Dinas Pendidikan Kabupaten Banyuasin, tahun 2011 SD Negeri 1 Petaling berubah menjadi SD Negeri 12 Banyuasin III, dan di Tahun yang sama, SD Negeri 12 Banyuasin III berubah menjadi SD Negeri 9 Banyuasin hingga sekarang.

Sejak berdirinya SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin telah terjadi beberapakali pergantian kepemimpinan. Adapun pejabat yang pernah memimpin SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin dari sejak berdiri hingga sekarang, yaitu:

² Observasi di SD N 9 Banyuasin III Kec. Banyuasin III Tanggal 29 Maret 2015

Tabel 1
Kepala Sekolah SD Negeri 9 Banyuasin III Kecamatan Banyuasin III
Kabupaten Banyuasin

No	Nama	Masa Jabatan
1	M.DAUD MS	1970-1974
2	DJAMAL DJASIM	1974-1979
3	M.DAUD MS	1979-1984
4	DJAMAL DJASIM	1984-2002
5	YUNIAR RATU AMINAH , S.Pd. M.Si.	2002-2011
6	HOIRI, S.Pd.Sd.	2011 s/d sekarang

Sumber Data: Dokumentasi SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin Tanggal 30 Maret 2015

B. Visi dan Misi SD Negeri 9 Banyuasin III Kecamatan Banyuasin III
Kabupaten Banyuasin

A. Visi

Unggul dalam prestasi, disiplin, berahlak mulia dan berbudi luhur serta beriman dan bertqwa kepada Tuhan Yang Maha Esa

- Untuk mewujudkan visi di atas, SD Negeri 9 Banyuasin III menyelenggarakan proses pembelajaran dengan disiplin, baik dibidang akademik maupun non akademik, seperti kegiatan ekstrakurikuler. Mendidik siswa untuk berahlak mulia, dan

mendasari dengan keimanan dan ketaqwaan terhadap Tuhan Yang Maha Esa

B. Misi

- a. Menciptakan kondisi sekolah yang mendukung KMB.

SD Negeri 9 Banyuasin III Menyelenggarakan proses pembelajaran dengan didukung sarana dan prasarana yang menunjang proses pembelajaran

- b. Mengembangkan bakat siswa dan minat siswa

SD Negeri 9 Banyuasin III memberikan kesempatan kepada setiap untuk mengembangkan minat dan bakatnya dmasing-masing.

- c. Meningkatkan iman dan takwa sesuai ajaran agama.

SD Negeri 9 Banyuasin III sering mengadakan kegiatan-kegiatan keagamaan seperti ceramah agama pada saat hari besar Islam, seperti pada saat peringatan Isra' mi'raj, maulid Nabi dan Pesantren Kilat pada saat Bulan Ramadhan

- d. Meningkatkan kreatifitas siswa.

SD Negeri 9 Banyuasin III mengadakan kegiatan ekstrakurikuler seperti berkebun, pramuka, dan olah raga.³

³ *Dokumentasi* di SD Negeri 9 Banyuasin III Kec. Banyuasin III Kab. Banyuasin Tanggal 29 Maret 2015

**C. Keadaan Guru dan Tenaga Administrasi SD Negeri 9 Banyuasin
III Kecamatan Banyuasin III Kabupaten Banyuasin**

Setiap proses pembelajaran diharapkan dapat mencapai tujuan yang ditetapkan. Keberhasilan mencapai tujuan tidak lepas dari peran guru. Dengan demikian kedudukan guru dalam proses belajar mengajar adalah sangat penting dan menentukan. Guru merupakan pemimpin, motivator, pengajar dan pendidik. Karena itu guru harus memenuhi persyaratan. Salah satunya lulusan lembaga pendidikan guru. Dengan pendidikan formal yang tinggi dan berkepribadian yang baik serta sejalan dengan mata pelajaran yang diasuhnya, guru dapat melaksanakan tugas dan tanggung jawabnya secara baik, sehingga terjadi perubahan pada siswa, baik secara kognitif, afektif maupun psikomotorik. Untuk mengetahui keadaan guru SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin dapat dilihat pada tabel berikut :

Tabel 2

**Keadaan Guru dan TU SD Negeri 9 Banyuasin III Kecamatan
Banyuasin III Kabupaten Banyuasin**

NO	Nama	L/P	STTB dan Tahunnya	Jabatan	Gol.
1	Hoiri, S. Pd.SD. NIP. 196512211988041002	L	S.1 UT Banyuasin III 2012	Kepala Sekolah	III/d
2	Murti, S. Pd.SD. NIP. 196409161988042002	P	S.1 UT Banyuasin III 2011	Wakil Kepala Sekola/Guru Kelas	IV/a
3	Rohilah, S.Pd.SD. NIP. 196712061991032005	P	S1 UT Banyuasi III 2013	Guru Kelas	III/d
4	Ranius, A.Ma. Pd. NIP. 196904251991032003	P	D. II UT Banyuasi III 2008	Guru Kelas	III/d
5	Estati Murni, A.Ma.Pd. NIP. 196706271991032007	P	D. II UIN Raden Fatah 1999	Guru Agama	III/c
6	Idayani NIP. 196805302008012007	P	SPG PGRI Pangkalan Balai 1988	Guru Kelas	II/b
7	Alfian NIP. 196902062008011004	L	SPG PGRI Pangkalan Balai 1989	Bendahara/ Guru Kelas	II/b
8	Rohama Dewi NIP. 196906302008012007	P	SPG PGRI Pangkalan Balai 1989	Guru Kelas	II/b
9	Imam M, A.Ma. Pd..Or	P	D. II UT 2011	Guru Orkes	-
10	Desti Januawita, S.Pd.	P	S.1 Universitas PGRI 2010	B. Inggris	-

Jumlah Staff Perpustakaan : 2 Orang

NO	Nama	L/P	STTB dan Tahunnya	Jabatan	Gol.
1	Anggraini	P	MAN 2009	Staff Perpustakaan	-
2	Elmih.	P	MAN 2007	Staff Perpustakaan	-

Jumlah Staff UKS : 1 Orang

NO	Nama	L/P	STTB dan Tahunnya	Jabatan	Gol.
1	Ervina Agustina, S.Pd.SD	P	S1 UTI 2012	Staff UKS	-

Jumlah Staff Tata Usaha: 2 Orang

NO	Nama	L/P	STTB dan Tahunnya	Jabatan	Gol.
1	Vania Detameriska	P	SMA 2011	Staff Tata Usaha	-
2	Rendi Usman	L	SMA 2013	Staff Tata Usaha	-

Jumlah Pembina Pramuka: 2 Orang

NO	Nama	L/P	STTB dan Tahunnya	Jabatan	Gol.
1	Herri Cappri, S.Pd.I	L	S1 UIN 2014	Pembina Pramuka	-
2	Fadilah Sandhy P	P	SMA III 2010	Pembina Pramuka	-

Jumlah Guru BK: 1 Orang

NO	Nama	L/P	STTB dan Tahunnya	Jabatan	Gol.
1	Heni Apriliyani, A.Ma. Pd.	P	DII UT 2011	Guru BK	-

Jumlah Bendahara: 1 Orang

NO	Nama	L/P	STTB dan Tahunnya	Jabatan	Gol.
1	Alfian	L	SPG PGRI 1989	Bendahara	-

Sumber Data: Dokumentasi SD Negeri 9 Banyuasin III Kecamatan Banyuasin Kabupaten Banyuasin tahun ajaran 2015

Mengacu pada data tabel di atas dapat diketahui, bahwa guru SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin berjumlah 18 orang. Jumlah tersebut terpenuhi terutama guru yang mengajar sesuai dengan jurusannya. Untuk kepentingan kualitas dan hasil pembelajaran guru tersebut mutlak mendapatkan pembinaan lebih lanjut. Berdasarkan PP. No. 19 Tahun 2005 tentang Standar Nasional Pendidikan serta tuntutan UU No. 14 Tahun 2005 tentang guru dan dosen bahwa diamanatkan guru berpendidikan sarjana (S1).

Apabila kita lihat dari aktivitas sehari-hari seorang guru dapat berfungsi sebagai berikut :

✎ Guru wali kelas

Wali kelas merupakan yang bertanggung jawab terhadap kemajuan suatu kelas, baik yang menyangkut masalah administrasi kelas, tingkah laku siswa dan membantu serta mengawasi siswa dalam kegiatan intra maupun ekstra kurikuler. Guru wali kelas berjumlah 6 orang.

✎ Guru mata pelajaran PAI

Guru mata pelajaran merupakan tenaga edukatif yang bertanggung jawab dalam melaksanakan proses belajar mengajar terhadap mata pelajaran yang diajarkan kepada siswa. Guru mata

pelajaran pendidikan agama Islam di SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin berjumlah 1 orang.

☒ Guru Piket

Guru piket adalah guru yang melaksanakan piket keseharian yang tugasnya mengawasi kelancaran proses belajar mengajar serta bertanggung jawab terhadap keberhasilan pada setiap kelas. Guru piket berjumlah 1 orang, sehingga dari senen sampai dengan sabtu jumlah guru piket berjumlah 6 orang.

D. Keadaan Sarana dan Prasarana SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin

Sarana dan prasarana dalam proses belajar mengajar sangat penting dan diperlukan. Salah satunya adalah ruang tempat berlangsungnya proses belajar mengajar. Ruang tempat belajar harus memungkinkan semua siswa bergerak leluasa tidak berdesak-desakkan dan saling mengganggu antara peserta didik yang satu dengan yang lainnya pada saat melakukan aktivitas belajar. Dengan sarana dan prasarana pengajaran yang baik maka akan tercipta suasana belajar mengajar yang baik, seperti guru mudah menyampaikan materi pelajaran dan siswa mudah memahami dan menguasainya. Untuk mengetahui tentang keadaan sarana dan

prasarana SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin dapat dilihat pada tabel berikut :

Tabel 3

**Keadaan sarana dan prasarana SD Negeri 9 Banyuasin III Kecamatan
Banyuasin III Kabupaten Banyuasin**

No	Jenis Sarana dan Prasarana	Jumlah	Jumlah Kondisi
1	Ruang Belajar	6	Baik
2	Perpustakaan	1	Baik
3	Ruang Guru	1	Baik
4	Ruang Kepala Sekolah	1	Baik
5	Papan Tulis	6	Baik
6	Meja /Kursi Belajar	157	Baik
7	Lemari	6	Baik
8	Meja Guru	6	Baik
9	Papan Tulis	6	Baik
10	Rak Buku	1	Baik
11	Bangku Istirahat	1	Baik
12	Papan Absen	6	Baik
13	Papan Statistik Sekolah	1	Baik
14	Papan Pengumuman Kegiatan	1	Baik
15	Lemari Perpustakaa	1	Baik
16	Papan Misi Dan Visi	3	Baik
17	WC	3	Baik

Sumber Data: Dokumentasi SD Negeri 9 Banyuasin III Kecamatan Banyuasin Kabupaten Banyuasin tahun ajaran 2015

Bertitik tolak pada data tabel di samping dapat dipahami bahwa keadaan sarana dan prasarana SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin dikategorikan ideal, terutama bila dilihat dari jumlah ruang belajar dibandingkan dengan jumlah siswa. Siswa SD ini ada 6 kelas dengan 6 lokal belajar. Keadaan ini membuat proses pembelajaran dapat dilakukan pagi. Jumlah meja dan kursi murid dibandingkan dengan jumlah murid, jumlah siswa dengan lokal belajar, guru dengan jumlah siswa, serta sarana dan prasarana lainnya tidak ada masalah. Keadaan sarana dan prasarana yang ideal sangat mendukung bagi keberhasilan proses belajar mengajar. Sarana dan prasarana yang sudah ideal tersebut mutlak selalu ditingkatkan kuantitas dan kualitasnya, sehingga sejalan dengan perkembangan zaman.

E. Keadaan Siswa SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin

Siswa merupakan salah satu komponen pengajaran, yang dalam realitas edukatif bervariasi baik dilihat dari jenis kelamin, sosial ekonomi, intelegensi, minat, semangat dan motivasi dalam belajar. Keadaan siswa yang demikian harus mendapatkan perhatian oleh guru dalam menyusun dan melaksanakan pengajaran, sehingga materi, metode, media dan fasilitas yang dipergunakan sejalan dengan keadaan siswa. Untuk

mengetahui keadaan siswa SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin dapat dilihat pada tabel berikut :

Tabel. 4

**Keadaan Siswa SD Negeri 9 Banyuasin III Kecamatan Banyuasin III
Kabupaten Banyuasin**

Kelas	Jenis Kelamin		jumlah
	Laki-laki	Perempuan	
Kelas I	20	5	25
Kelas II	18	10	28
Kelas III	9	14	23
Kelas IV	15	19	34
Kelas V	15	13	28
Kelas VI	12	17	29
Jumlah	87	70	157

Sumber Data: Dokumentasi SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin tahun ajaran 2015

Mengacu pada data tabel di atas dapat dipahami bahwa jumlah siswa SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin adalah 157 orang siswa. Jumlah siswa tersebut mengalami peningkatan dibandingkan dengan jumlah siswa pada tahun ajaran sebelumnya. Dilihat dari jenis kelamin perempuan (70 orang) lebih banyak daripada laki-laki (87 orang). Sedangkan dilihat dari masing-

masing kelas jumlah siswa yang paling banyak adalah kelas IV dan jumlah yang paling sedikit adalah kelas III

F. Kegiatan Ekstrakurikuler di SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin

Siswa SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin, selain mengikuti proses belajar mengajar *intrakurikuler*, juga mengikuti proses belajar bersifat *ekstra kurikuler* yang dilaksanakan untuk meningkatkan kreativitas dan keterampilan. Kegiatan ekstra kurikuler tersebut, antara lain olah raga, pramuka, kesenian, kegiatan keagamaan.

Kegiatan intra dan ekstra kurikuler adalah :

1. Bola Volly

Kegiatan bola volly biasanya diadakan pada setiap hari Jumat pada pukul 15.00 sampai dengan 17.00 sore yang diikuti oleh siswa dan siswa SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin, kegiatan bola volly juga tidak diikuti oleh seluruh siswa. Hanya siswa kelas III, sampai Kelas VI, yang diwajibkan untuk mengikuti kegiatan bola volly

Kegiatan bola volly ini diselenggarakan bertujuan untuk membentuk siswa dan siswi yang berjasmani sehat, terampilan dan mempunyai keahlian atau kecakapan dalam bidang olah raga.

2. Pesantren Kilat

Kegiatan pesantren kilat dilaksanakan pada setiap bulan Ramadhan, pelaksanaan pesantren kilat biasanya dilaksanakan dalam waktu satu Minggu pada Minggu kedua dari bulan Ramadhan. Adapun waktu pelaksanaan yaitu dimulai pada jam 08.00 sampai dengan pukul 11.00. Namun, pada kegiatan pesantren kilat ini melibatkan seluruh siswa SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin baik dari kelas I sampai dengan kelas VI begitu juga kegiatan ini melibatkan seluruh dewan guru dan pegawai di SD Negeri 9 Banyuasin III Kecamatan Banyuasin III Kabupaten Banyuasin

Kegiatan pesantren kilat ini biasanya diisi dengan ceramah agama yang biasanya disampaikan oleh tokoh agama setempat dan tidak jarang juga pihak sekolah memanggil penceramah dari luar. Kegiatan pesantren kilat ini biasanya ditutup dengan perlombaan, perlombaan, seperti lomba, adzan, do'a sehari-hari dan lomba keterampilan berwudhu'

Pelaksanaan kegiatan pesantren kilat ini, diharapkan siswa mempunyai wawasan dalam hal bidang keagamaan dan keterampilan dalam bidang ibadah.