MAL PRAKTEK PENDIDIKAN
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.

Kita sering membaca, mendengar, dan melihat tentang berita adanya kasus mal praktek dalam dunia kesehatan yaitu adanya ketidak sesuaian antara penyakit dengan penanganannya yang berakibat membahayakan si-pasien.
Status guru yang disamakan dengan dokter yaitu sebuah jabatan profesi, sesuai dengan UU No 14 tentang Guru dan Dosen tahun 2005 mengamanatkan Profesi guru merupakan bidang pekerjaan khusus yang dilaksanakan berdasarkan prinsip sebagai berikut :
· Memiliki bakat, minat, panggilan jiwa, dan idealisme;
· Memiliki komitmen untuk meningkatkan mutu pendidikan, keimanan, ketakwaan, dan akhlak mulia;
· Memiliki kualifikasi akademik dan latar belakang pendidikan sesuai dengan bidang tugas;
· Memiliki kompetensi yang diperlukan sesuai dengan bidang tugas;
· Memiliki tanggung jawab atas pelaksanaan tugas keprofesionalan;
· Memperoleh penghasilan yang ditentukan sesuai dengan prestasi kerja;
· Memiliki kesempatan untuk mengembangkan keprofesionalan secara berkelanjutan dengan belajar sepanjang hayat;
· Memiliki jaminan perlindungan hukum dalam melaksanakan tugas keprofesionalan; dan
· Memiliki organisasi profesi yang mempunyai kewenangan mengatur hal-hal yang berkaitan dengan tugas keprofesionalan guru.

Untuk Pemenuhan standar guru dalam jabatan sesuai dengan amanat Undang-Undang tersebut di selenggarakan dengan sertifikasi melalui penilaian portofolio. Setelah lulus sertifikasi guru dikatakan professional di tambah dengan adanya peningkatan kesejahteraan.
Profesi guru berkaitan erat dengan peningkatan pendidikan masyarakat luas. ''guru tidak sekadar mengajar tapi di balik itu juga ada tanggung jawab sosialnya,''

dengan demikian berarti bahwa peserta didik mempunyai hak untuk mendapatkan pelayanan prima dari guru yang sudah memperoleh sertifikat pendidik.
Kalo kita asumsikan Ujian Nasional sebagai barometer mutu pendidikan. Itu berarti bahwa Semua peserta didik mengharapkan lulus Ujian Nasional, tetapi ada beberapa bahkan ribuan peserta yang tidak lulus.
Kalo kenaikan kelas sebagai tanda peserta didik telah mampu untuk melanjutkan kejenjang berikutnya, apakah semua peserta didik naik kelas? Tentu tidak.
Yang menjadi pertanyaan kita adalah apakah bisa peserta didik yang tidak lulus Ujian Nasional dan yang tidak naik kelas bisa menyalahkan guru nya, yang tidak mendidik, mengajar, membimbing, mengarahkan, melatih, menilai, dan mengevaluasi sesuai dengan kebutuhan peserta didik.? seperti pada pasien dan dokternya.

Memang banyak faktor yang mempengaruhi peserta didik tidak lulus Ujian Nasional atau tidak naik kelas. Sebut saja peserta didik yang tidak belajar dengan rajin, tingkat kecerdasan yang tidak sama, tidak megikuti apa yang di sarankan oleh gurunya, keluarga yang kurang menunjang, guru yang mengajar sambil lewat saja, dan yang lainya.
Dalam upaya meningkatkan mutu pendidikan, semua pihak harus dengan serius sesuai dengan perannya masing-masing. Guru memberikan pelayanan prima, peserta didik belajar dengan serius, masyarakat mendukung, pemerintah menyiapkan sapras dan biaya. Sehingga nantinya tidak ada istilah peserta didik tidak lulus ujian dan tidak naik kelas.
Dengan demikian kedepannya tidak ada istilah mal praktek pendidikan seperti yang terjadi di dunia kesehatan. amin
Pangkalpinang, 16 April 2008

Ditulis oleh

[image: image1.jpg]

Ahmad Musolin

Widyaiswara LPMP Kepulauan Bangka Belitung.

No Tlp 081373246490 fax (0717)439423
[image: image2.jpg]

