

BAB V

PENUTUP

A. Simpulan

Dari hasil penelitian yang didapat melalui observasi, wawancara, dan dokumentasi mengenai “Peran Forum Komunikasi Diniyah Takmiliyah (FKDT) Dalam Meningkatkan Kompetensi Sosial Guru Madrasah Diniyah di Kecamatan Bae Kabupaten Kudus”, maka di bab akhir ini disampaikan kesimpulan, saran dan penutup.

Dan uraian diatas dapat ditarik kesimpulan sebagai berikut:

1. Pelaksanaan program-program Forum Komunikasi Diniyah Takmiliyah (FKDT) Kecamatan Bae Pelaksanaan program-program Forum Komunikasi Diniyah Takmiliyah (FKDT) Kecamatan Bae sudah berjalan dengan baik. Adapun program-program lainnya dalam meningkatkan kompetensi sosial guru yang sudah terealisasi adalah penyelenggaraan ujian atau imtihan secara bersama, pendataan guru dan data siswa (data emis), meningkatkan kesejahteraan guru dengan mengusulkan bantuan honor dari DIPA Kemenag RI, dan mengadakan kegiatan lomba PORSADIN tingkat Kecamatan Bae.
2. Peran Forum Komunikasi Diniyah Takmiliyah (FKDT) dalam meningkatkan kompetensi guru Madrasah Diniyah khususnya kompetensi sosial di Kecamatan Bae adalah sebagai wadah koordinasi, komunikasi, interaksi dan diskusi guru diniyah tentang persoalan ke-Madrasa-an, lebih-lebih dalam meningkatkan kompetensi guru, khususnya kompetensi sosial Kompetensi sosial sangat perlu dan harus dimiliki oleh seorang guru, karena bagaimanapun proses pendidikan itu berlangsung dampaknya akan dirasakan bukan hanya oleh siswa tetapi juga masyarakat yang menerima dan memakai lulusannya.
3. Upaya yang dilakukan oleh Forum Komunikasi Diniyah Takmiliyah (FKDT) dalam meningkatkan kompetensi sosial guru Madrasah

Diniyah di Kecamatan Bae adalah menginstruksikan kepada guru Madrasah Diniyah untuk mengikuti *workshop* atau pelatihan tentang peningkatan kompetensi guru yang diselenggarakan oleh Kemenag, dan mengadakan rapat rutin. Dengan adanya pelatihan atau *workshop* dan rapat koordinasi guru akan sering bertemu dan berinteraksi serta berkomunikasi dengan baik dengan sesama guru Madrasah Diniyah lain sebagai bagian dari masyarakat.

B. Saran

Tanpa mengurangi rasa hormat kepada pihak manapun, penulis berusaha memberikan saran dan semoga bermanfaat bagi semua pihak. Saran tersebut adalah sebagai berikut:

1. Untuk ketua Forum Komunikasi Diniyah Takmiliyah (FKDT) Kecamatan Bae Kudus
 - a. Sebagai forum organisasi guru diniyah harus mengingat tentang fungsi dan tujuan dari FKDT, intinya FKDT Kecamatan Bae harus membuat dan melaksanakan program-program yang dapat meningkatkan kompetensi guru diniyah dan kualitas pembelajaran diniyah takmiliyah.
 - b. Dapat meningkatkan lagi komunikasi kepada anggota FKDT terkait pelaksanaan dan eksistensi FKDT sebagai wadah koordinasi, konsultasi, diskusi dan interaksi guru Madrasah Diniyah.
 - c. Meningkatkan volume pertemuan atau rapat rutin yang diikuti oleh seluruh anggota FKDT Kecamatan Bae.
2. Untuk kepala Madrasah Diniyah di Kecamatan Bae
 - a. Hendaknya semua kepala Madrasah Diniyah yang ada di Kecamatan Bae lebih mendukung program-program yang diselenggarakan oleh FKDT, terutama program dalam meningkatkan kompetensi guru seperti hadir dalam rapat atau pertemuan.

- b. Dapat mengkoordinasikan dengan baik kegiatan guru antara kegiatan intern yang diadakan oleh pihak Madrasah Diniyah sendiri maupun kegiatan yang diadakan oleh FKDT Kecamatan Bae.
 - c. Lebih aktif dan tanggap dalam menerima instruksi maupun informasi dari FKDT Kecamatan Bae.
3. Untuk guru Madrasah Diniyah se-Kecamatan Bae
- a. Dapat melaksanakan tugas-tugas yang diberikan berkenaan dengan kegiatan FKDT Kecamatan Bae dengan baik sehingga berperan terhadap kualitas guru yang pada akhirnya untuk meningkatkan kompetensi guru diniyah, serta meningkatkan kualitas pembelajaran di Madrasah Diniyah.
 - b. Dapat menjadi Uswatun Hasanah atau teladan yang baik bagi siswa-siswi Madrasah Diniyah.

C. Penutup

Dengan segala kerendahan hati dan penuh rasa syukur Alhamdulillah kehadiran Ilahi Rabbi yang telah membimbing peneliti untuk menyelesaikan skripsi ini, selanjutnya shalawat serta salam peneliti curahkan ke pangkuan Nabi Muhammad SAW, semoga kita semua termasuk umatnya yang terpilih.

Tidak lupa peneliti ucapkan terimakasih kepada semua pihak yang telah membantu penulisan skripsi ini dari awal hingga selesai, dimana banyak sumbangan pemikiranyang peneliti terima, baik itu dalam bentuk diskusi, informasi, buku, maupun dalam bentuk yang lain.

Peneliti menyadari akan keterbatasan kemampuan yang ada pada peneliti, maka sudah tentu ada beberapa hal yang menjadi titik lemah. Dengan demikian peneliti mengharapkan saran dan kritik yang membangun dari siapa saja guna memperbaiki isi skripsi ini.

Akhirnya semoga skripsi ini dapat memberikan manfaat bagi peneliti khususnya dan bagi pembaca umumnya, *Amin*.