

62

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Singkat Madrasah Aliyah Al-Istiqamah Banjarmasin

1. Sejarah Madrasah Aliyah Al-Istiqamah Banjarmasin

Madrasah Aliyah (MA) Al-Istiqamah Banjarmasin adalah Sekolah Menengah

Umum (SMU) yang berciri khas agama Islam didirikan pada tahun 1986. Madrasah

Aliyah ini diselenggarakan diperuntukkan bagi lulusan Madrasah Tsanawiyah (MTs)

atau Sekolah Lanjutan Tingkat Pertama (SLTP) yang memadukan perluasan

pengetahuan tentang ajaran agama Islam dan pengetahuan umum.

Pengetahuan agama Islam diperuntukkan bagi siswa untuk bekal akhirat dan

menjadi pemimpin informal di masyarakat, sedangkan pengetahuan umum diberikan

untuk bekal siswa dalam menghadapi era globalisasi. Madrasah Aliyah (MA) Al-

Istiqamah terletak di komplek Pondok Pesantren Al-Istiqamah dengan alamat jalan

Pekapuran Raya No. 01 RT 42 Kelurahan Pemurus Baru Kecamatan Banjarmasin

Selatan Provinsi Kalimantan Selatan. 70249 telp./Fax. (0511) 6743771 Email:

maistiqamahbjm@gmail.com.

2. Visi, Misi dan Tujuan Sekolah Madrasah Aliyah Al-Istiqamah Banjarmasin

a. Visi Sekolah

Visi Madrasah Aliyah (MA) Al-Istiqamah Banjarmasin adalah tercipta siswa

beriman, berilmu, berakhlak al-karimah yang mampu menjadi pemimpin informal di

masyarakat.

mailto:maistiqamahbjm@gmail.com

63

b. Misi Sekolah

Misi Madrasah Aliyah (MA) Al-Istiqamah Banjarmasin adalah;

1) Peningkatan program pengamalan nilai-nilai keimanan, ketaqwaan,

dan akhlaq al-karimah.

2) Menyiapkan keterampilan siswa untuk terjun di masayarakat

3) Meningkatkan potensi akademik siswa sehingga mampu melanjutkan

pendidikan ke perguruan tinggi.

3. Profil Madrasah Aliyah Al-Istiqamah Banjarmasin

a. Identitas Sekolah

Nama Madrasah : Madrasah Aliyah Al-Istiqamah Banjarmasin

N S S : 131263710082

NPSN : 30315576

Alamat : Pekapuran Raya Komp. Istiqamah

Kelurahan : Pemurus Baru

Kecamatan : Banjarmasin Selatan

Kota : Banjarmasin

Provinsi : Kalimantan Selatan

Kode Pos : 70249

Status Madrasah : Swasta

Kategori Madrasah : Madrasah Reguler

64

b. Data Kepala Sekolah

1) Nama : Zainal Ilmi, S.Ag.,M.Pd

2) N I P : 196908121998031009

3) Pangkat : Kepala Sekolah

4. Data Siswa Madrasah Aliyah Al-Istiqamah Banjarmasin

a. Tenaga Edukatif

Tabel II. Data Tenaga Edukatif 2018/2019

Ijazah Guru Tetap GTT GB Jumlah

S1 16 1 - 17

S2 5 - - 5

D3

D2

D1

Jumlah 22

b. Tenaga Kependidikan

Tabel III. Data tenaga kependidikan 2018/2019

Ijazah PNS Non PNS Jumlah Ket

S1 2 14 16

D3

SMA/SMK/MA

SMP

SD/MI

Jumlah 16

65

c. Buku-buku perpustakaan

Tebel IV. Data Buku-Buku Perpustkaan 2018/2019

No Klasifikasi Jumlah Buku

1 Buku Paket 265

2 Buku KBK 50

3 Buku Guru 124

4 Buku Fiksi 785

5 Buku Non Fiksi 964

6 Buku Referensi 195

d. Data Kondisi Orang Tua/Wali

Tabel V. Data Kondisi Orang Tua/Wali 2018/2019

No Pekerjaan Kelas X Kelas XI Kelas XII

1 PNS 12 14 10

2 Wirausaha 18 16 15

3 Buruh 9 10 13

4 TNI/POLRI 1 - 1

5 Petani 11 12 14

7 Lain-lainnya 4 3 3

66

e. Tenaga Pendidik dan Kependidikan Tahun 2019

Tabel VI. Data Pendidik dan Kependidikan Tahun 2018/2019

No Nama Jabatan/Materi

yang diampu

Tugas

Tambahan

1 Zainal Ilmi, S.Ag.,M.Pd Kepala Sekolah

2 Drs. H. Nordin Komite Madrasah

3 Gusti Surian,M.Pd.I Koordinator Lab.

Komputer

4 Rahmani,SP.,MM Wali Kelas

5 Drs.Ariansyah.A Koordinator

Perpustakaan

6 Herlinawaty, M.Pd Wakamad Sarana

dan Prasarana &

Humas

Guru Bahasa

Indonesia

7 Drs. Maksyad.S Koordinator Lab.

Bahasa

8 Siti Fatimah, M.Pd Wakamad

Kurikulum

Wali Kelas

9 Agustina Sari,S.Pd Wakamad

Kesiswaan

Pembina

Olahraga

10 Akhmad Fuadi, S.E.I Tata Usaha Pembina UKS

11 Fitri Rizkiani, S.Pd Wali kelas XII

12 Miftahul Hidayati, S.Pd.I Wali kelas XI

13 Putera Ramadhan,S.Pd.I Wali Kelas

14 Fitria Ardilla, S.Pd Wali kelas XB

15 Febrina Nur Ariani, S.Pd Pembina Pramuka

67

16 Naufal Rahmaniah Koordinator Lab.

IPA

17 Abdul Hamid Pembina Osis

18 Rezki Rahmah, S.Pd Pembina PMR

f. Sarana Pendukung dan Ruang

Tabel VII. Data Sarana Pendukung dan Ruang 2018/2019

No Nama Ruang Jumlah Luas Ket

1 Ruang Kelas 8 72

2 Ruang Kepsek 1 36

3 Ruang Guru 1 72

4 Ruang Tata Usaha 1 36

5 Laboratorium Fisika 1 72

6 Laboratorium Kimia 1 72

7 Laboratorium Biologi 1 72

8 Laboratorium Komputer 1 72

9 Laboratorium Bahasa 1 72

10 Laboratorium PAI 1 72

11 Ruang Perpustakaan 1 72

12 Ruang UKS 1 72

13 Ruang Keterampilan 1 72

14 Ruang Kesenian 1 72

15 Toilet Guru 1 3

16 Toilet Siswi 6 3

17 Ruang Bimbingan Konseling 1 45

68

18 Gedung Serba Guna (Aula) 1 80

19 Ruang OSIS 1 36

20 Ruang Pramuka 1 72

21 Mesjid/Mushola 1 99

22 Gedung/Ruang Olahraga 1 50

23 Rumah Dinas Guru 1 60

24 Kamar Asrama Siswa (Putra) 1 72

25 Kamar Asrama (Putri) 1 72

26 Pos Sapam 1 3

27 Kantin 1 36

g. Kegiatan Ekskul dan Pembina

Tabel VIII. Data kegiatan ekskul dan Pembina 2018/2019

No Jenis Ekskol Terlaksana Tidak

Terlaksana

1 Pramuka 

2 Palang Merah Remaja (PMR)

3 Latihan Dasar Kepemimpinan Siswa

4 Paskibra 

5 Karya Ilmiah

6 Marching Band

7 Keterampilan Tata Busana

(menjahit)

69

8 Sepak bola 

9 Bola basket

10 Bulu tangkis 

11 Olahraga Bela diri (Silat) 

12 Catur

13 Keterampilan penyelenggaraan

janazah



14 Seni Suara/Grop Vokal

15 Seni Musuk/Alat Musik

16 Seni Tari Tradisional/Daerah

17 Baca/Tahfiz Al-Qur’an dan Nasyid

Islami


18 Merawis

19 Kaligrafi 

20 Muhadharah (pidato bahasa Arab,

Inggris dan Indonesia)


21 Pelatihan Pengolahan kayu

(pertukangan)

22 I’tiqaf malam jum’at

h. Tim Penegak Disiplin

Madrasah Aliyah Al-Istiqamah Banjarmasin terdiri sebanyak 2 orang

guru tim penegak disiplin, yakni : Agustina Sari,S.Pd, Naufal Rahmaniah,

S.Pd .

70

Dalam pelanggaran tata tertib yang tertulis atau yang tidak tertulis

akan ditindak sesuai apa yang telah dilanggar oleh siswa dan dicatat dalam

buku besar karekter/kepribadian siswa sebagai bahan pertimbangan kenaikan

kelas, karena di Madrasasah Aliyah Al-Istiqamah Banjarmasin akhlak dan

penegakkan kedisplinan sangat diutamakan. Contohnya saja pada setiap pagi

diadakan tadarus Al-Qur’an yang wajib diikututi, apabila siswa itu tidak

mengikuti tadarus Al-Qur’an atau selalu mengulanginya maka pelanggaran itu

harus dicatat.

71

B. Penyajian Data

Data yang disajikan penulis pada bagian ini adalah data dari hasil penelitian di

lapangan yang dikumpulkan dengan beberapa teknik pengumpulan data, yaitu

observasi, wawancara, dan dokumentasi. Data tersebut akan disajikan dalam bentuk

uraian atau narasi. Mengenai penyajian data ini, penulis kelompokkan sesuai dengan

urutan perumusan masalah yang telah penulis buat sebelumnya, agar memudahkan

dalam penyajian dan analisis data.

Penyajian data tentang Manajemen Penerimaan Peserta didik baru di

Madrasah Aliyah Al-Istiqamah Banjarmasin maka data yang disajikan dalam bentuk

uraian sebagai berikut:

1. Pola dan proses penerimaan peserta didik baru di Madrasah Aliyah Al-

Istiqamah Banjarmasin

a. Pola peneriman peserta didik

Pola penerimaan peserta didik merupakan berhasil atau tidak pendidikan

peserta didik dalam satu kesatuan individu untuk satu komunitas pada wilayah

tertentu perlu disadari juga turut bergantung pada kemampuan peserta didik.

Masyarakat secara khususnya atau semua individu yang turut memberikan interaksi,

bimbingan atau didikan bermuatan pendidikan pada peserta didik. Pola ini merupakan

suatu cara yang ditempuh oleh orang tua, guru, dan tokoh masyarakat dalam

mendidik peserta didik sebagai perwujudan dan rasa tanggung jawabnya terhadap

peserta didik baru.

72

Pola penerimaan peserta didik di Madrasah Aliyah Al-Istiqamah Banjarmasin

maka peneliti pertama-tama melakukan wawancara dengan bapak Zainal Ilmi selaku

ketua panitia sekaligus kepala sekolah beliau menjelaskan bahwa setiap tahunnya

Madrasah Aliyah Al-Istiqamah Banjarmasin selalu mengadakan penerimaan peserta

didik baru. Agar penerimaan peserta didik baru di lembaga ini dapat berjalan dengan

baik maka harus dibuat perencanaan terkait dengan penerimaan peserta didik baru

terlebih dahulu.

Menyusun pola perencanaan penerimaan peserta didik baru langkah pertama

yang harus dilakukan adalah penempatan daya tampung peserta didik, penempatan

syarat-syarat bagi calon peserta didik yang diterima, persiapan media, dan persiapan

administrasi serta sarana dan prasarana yang diperlukan.

1) Persiapan Media

Di Madrasah Aliyah Al- Istiqamah Banjarmasin merencanakan

pembuatan media-media yang diperlukan, seperti brosur, pamplet, dan

spanduk. Selain itu juga menggunakan pendekatan- pendekatan antara

lain pendekatan formal, pendekatan sosial dan pendekatan rasional

professional.

2) Persiapan administrasi serta sarana dan prasarana yang diperlukan

Persiapan administrasi dan sarana dan prasaran yang disiapkan oleh

panitia yaitu berupa buku pendaftaran, formulir, meja, kursi, dan

tempat parkir, tempat tunggu dan tempat seleksi.

73

Bapak Akhmad Fuadi, S.E.I selaku staff TU di Madrasah Aliyah Al-

Istiqamah Banjarmasin ini juga mengatakan proses dalam penerimaan peserta didik

disini ada berapa yang harus dilewati, seperti:

“kami juga melihat dari penetapan daya tampung, harus melihat

syarat-syarat bagi calon peserta didik baru”

Madrasah Aliyah Al-Istiqamah Banjarmasin juga memiliki target dalam

penambahan siswa baru dalam 3 tahun ke depan ini yang disampaikan oleh Bapak

Zainal Ilmi, S.Ag,M.Pd, bahwa:

“Target penambahan peserta didik baru di Madrasah Aliyah Al-

Istiqamah Banjarmasin dakm 3 tahun ke depan, penambahan

sarana kelas dan daya tampung untuk penerimaan peserta didik

baru. Selama ini penerimaan peserta didik hanya 2 kelas, 1

kelasmya ada 30 orang biasanya. Dalam tiap tahun penembahan

daftar calon peserta didik semakin banyak. Kebanyakan calon

peseta didik itu alumni MTs Al-Istiqamah 70%, sisanya sekolah

SMP/MTs di luar kawasan Al-Istiqamah ini”

1) Penempatan Daya Tampung Peserta Didik

Dalam penempatan daya tampung peserta didik yang akan

diterima maka dilihat dari kapasitas bangku yang tersedia dikelas.

Sebagaimna yang telah disampaikan Bapak Zainal Ilmi, S.Ag,M.Pd

selaku kepala sekolah sekaligus sebagai ketua panitia penerimaan

peserta didik baru bahwa:

 “Pada penerimaan peserta didik baru ini kami biasanya

melihat kapasitas bangku yang tersedia di kelas. Keseluruhan

dari daya tampung di lembaga ini yaitu 60 anak, yang memuat

2 kelas. Yang terdiri X A dan X B. karena kelas laki-laki dan

74

perempuan berbeda, 30 orang laki-laki, 30 orang perempuan,

karena kami juga melihat kapasitas ruangan dan kursi”.
1

Data Siswa menurut Formasi Kelas Madrasah Aliyah Al-

Istiqamah Banjarmasin Pelajaran 2018/2019 sebagai berikut:

 Tabel IX. Data Siswa Menurut Formasi Kelas 2018/2019

No Kelas Siswa Keterangan

1 X (Sepuluh) A 27 Laki-laki

2 X(Sepuluh) B 30 Perempuan

3 XI(Sebelas) A 25 Laki-laki

4 XI(Sebelas) B 35 Perempuan

5 XII(Duabelas) A 25 Laki-laki

6 XII(Duabelas) B 30 Perempuan

 Total Seluruh 172

Dengan demikian keadaan siswa di Madrasah Aliyah Al-

Istiqamah Banjarmasin dalam 3 tahun terakhir ini selalu meningkat.

Karena selalu mensosialisasikan ke sekolah-sekolah lain. Kalau

melebihi target koutanya maka diadakan tes, sedangkan kalau

koutanya sedikit yang masuk tidak diadakan tes. Tes itu dilihat dari

nilai rapot, tes tertulis, tes membaca Al-Qur’an. Biasanya untuk

menghemat waktu yang akan nilai cuma rapot saja. Di Madrasah

Aliyah Al-Istiqamah Banjarmasin ini juga selalu ada peningkatan

1 Wawancara langsung, dengan Bapak Zainal Ilmi,S.Ag,M.Pd, Kepala Sekolah sekaligus

Ketua Panitia Penerimaan Peserta Didik, 02 April 2019 pukul 08.30.

75

calon peserta didik setiap tahunnya, karena setiap tahunnya selalu ada

penambahan sekitar 20 orang sampai 30 orang calon peseta didik yang

ingin masuk.

2) Penetapan syarat-syarat bagi calon peserta didik

Persyaratan yang telah ditentukan di Madrasah Aliyah Al-

Istiqamah Banjarmasin ini dalam mendapatkan peserta didik baru,

sudah dikomunikasikan melalui rapat bersama sebelum pendaftaran

peserta didik baru dimulai. Syarat-syarat pada saat pendaftaran

peserta didik baru sebagaimana yang diutarakan oleh Ibu

Herlinawati,M.Pd bahwa:

“Memberikan penjelasan tentang syarat-syarat pendaftaran dan

memberikan info kegiatan KBM, misalkan dijelaskannya tentang

kegiatan sekolah setiap pagi itu diadakannya tentang kurikulum,

kalau kegiatan siang sampai sore diadakan sekolah Diniyah di

madrasah Aliyah Al-Istiqamah Banjarmasin, karena sekolah ini

pondok pasantren dan pulangnya setelah habis ashar”.

Adapun syarat-syarat pendaftaran penerimaan peserta didik baru di Madrasah

Aliyah Al-Istiqamah Banjarmasin yaitu:

a) Formulir pendaftaran

b) Fotocopy ijazah MTs/SMP?Paket B/PS. Wustha dan SKHUN

yang dilegalisir 3 lembar (ditambah fotocopy ijazah MI/SD)

c) Fotocopy Akta kelahiran 3 lembar

d) Fotocopy kartu keluarga 3 lembar

76

e) Pas foto 3kali 4 3 lembar (pas Foto ijazah)

f) Membawa MAP hijau

g) Tempat pendaftaran : Di sekolah Madrasah Aliyah Al-Istiqamah

Banjarmasin

Tabel X. Jadwal Pelaksanaan Penerimaan Peserta Didik Baru

2018/2019

No Kegiatan Tanggal Waktu

1 Pendaftaran 01 Maret s/d

31 Mei 2019

08.00-

Selesai

2 Daftar Ulang 01 Juni s/d 15

Juni

08.00- Selesai

3) Persiapan Media

Persiapan media sebagaimana dikatakan Bapak Zainal Ilmi,

S.Ag.M.Pd selaku Ketua panitia sekaligus penanggung jawab

penerimaan peserta didik,bahwa:

“Kami melakukan pembuatan media-media yang diperlukan,

seperti brosur, pamplet dan media sosial. Selain itu juga kami

menggunakan pendekatan-pendekatan antara lain pendekatan

secara formal, pendekatan sosial dan pendekatan rasional

professional. Pendekatan itu dilakukan dari sekolah sebelum

pelaksanaan penerimaan peserta didik baru”.
2

2 Wawancara langsung, dengan Bapak Zainal Ilmi, S,Ag.M.Pd dan Ibu Herlinawati, M.Pd ,

Ketua Panitia dan Wakil Panitia Penerimaan Peserta Didik Baru, 02 April 2019 pukul 09.00.

77

Dengan demikian adapun pola pengembangan penerimaan

peserta didik baru di Madrasah Aliyah Al-Istiqamah Banjarmasin yang

diutarakan oleh Ibu herlinawati.M.Pd bahwa:

”Menggunakan formulir, jadi peserta didik ini langsung

kesekolahan untuk mengisi secara manual. Bercerita mulut ke

mulut, jadi orang tua/wali biasanya bertanya langsung kepada

orang tua/wali yang lain tetang pendaftaran. Membuat brosur,

bisa melewati sosisalisi ke sekolah-sekolah lainnya. Dan anak

osis yang menyebarkan brosur itu, biasnya orang tua/wali

kalau tidak ada brosur yang lengkap mereka pasti tidak paham

tentang pendaftaran Media sosial, instragram, facebook,

whasapp dsb”.

 Madrasah Aliyah Al-Istiqamah Banjarmasin ini memiliki cara

untuk mendaftar bisa melalui Email, Whatsapp atau Media Sosial

lainnya. Masalah pendaftaran lewat media sosial ini sudah ada yang

menanganinya dalam kepanitiannya tersebut. Biasanya ada orang yang

jauh dari sekolah atau diluar daerah tidak bisa datang langsung jadi

orang tua/wali bisa mendaftarkan lewat media sosial ini.

4) Persiapan administrasi serta sarana dan prasarana yang diperlukan

Disampaikan oleh panitia penerimaan peserta didik baru ibu

Herlinawati,M.Pd, bahwa:

“Persiapan administrasi dan sarana prasarana yang disiapkan

oleh panitia di Madrasah Aliyah Al-Istiqamah Banjarmasin ini

berupa buku pendaftaran, formulir, meja, kursi, tempat parkir,

tempat tunggu orang tua/wali’.

78

Dengan demikian sebelum mempersiapkannya, seluruh panitia

harus merapatkan semuanya dengan matang agar dalam pelaksanaan

penerimaan peserta didik dapat berjalan dengan lancer dan tertib.

b. Proses penerimaan peserta didik baru

 Proses penerimaan peserta didik merupakan kegiatan

memobilisasi segenap komponen pendidikan oleh pendidik terarah

kepada pencapaian tujuan pendidikan. Kualitas proses pendidikan

menggejala pada dua segi yaitu kualitas komponen dan kualitas

pengololaan. Tujuan utama pengelola proses pendidikan yaitu terjadinya

proses pembelajaran dan pengalaman belajar yang optimal. Penerimaan

peserta didik baru adalah salah satu kegiatan yang pertama kali

dilakukan dalam sebuah lembaga pendidikan, yang tentunya penerimaan

peserta didik tersebut melalui penyeleksian yang telah ditentukan oleh

pihak lembaga pendidikan kepada calon peserta didik baru.

Lembaga pendidikan merupakan suatu lembaga dimana terjadi

proses pembelajaran. Dalam proses pembelajaran ini berlangsung

interaksi antara pendidik dengan peserta didik, sehingga akan terjadi

keseimbangan antara memberi dan menerima. Akan tetapi, sebagaimana

terjadi pada umumnya bahwa dalam suatu proses maka akan dihasilkan

sesuatu.

79

Penerimaan peserta didik baru ini merupakan peristiwa penting

bagi suatu lembaga pendidikan seperti sekolah dan sudah menjadi

agenda rutin tahunan bagi Madrasah Aliyah Al-Istiqamah Banjarmasin.

Untuk menerima peserta didik baru untuk dididik dan diajarkan berbagai

macam pengetahuan dan diberikan bimbingan serta pembinaan untuk

mengembangkan kepribadian mereka hingga menjadi insan yang berilum

dan bertakwa. Sebagaimana yang dikatakan oleh bapak Zainal Ilmi,

S.Ag.M.Pd selaku ketua pelaksana, bahwa:

“Setiap tahunnya sekolah sudah membuat proses perencanaan

terkait dengan penerimaan peserta didik baru dimulai dari

pembentukan panitia penerimaan peserta didik baru dimulai

dari pembentukan panitia penerimaan peserta didik baru,

rapat penentuan peserta didik baru, pembuatan atau

pemasangan pengumuma, pendaftaran calon peserta didik

baru, seleksi peserta didik baru, penentuan peserta didik yang

diterima, pengumuman diterima atau tidak dan pendaftar

ulang peserta didik yang diterima”.

1) Pembentukan panitia pelaksanaan penerimaan peserta didik baru

Dalam proses pembentukan penerimaan peserta didik ini

sebagaimana dikatakan bapak Zainal Ilmi, S,Ag.M.Pd, bahwa:

“Kegiatan yang pertama yang harus dilakukan dalam proses

penerimaan peserta didik baru ini adalah pembentukan panitia.

Pembentukan panitia di Madrasah Aliyah Al-Istiqamah

Banjarmasin melalui rapat bersama yang melibatkan semua

warga sekolah. Pembentukan panitia penerimaan peserta didik

baru merupakan kegiatan rutin setiap tahun dan dilakukan

80

sekali dalam setahun. Oleh karena itu dibentuk khusus dan

dibubarkan setelah kegiatan itu selesai”

Hal itu saya juga menanyakan kepada salah satu panitia

penerimaan peserta didik baru tentang proses penerimaan peserta didik

disini, bahwa:

“Kami sebelum membuka pendaftaran penerimaan peserta didik

ini kami selalu menyusun kepanitian dan rangkaian-rangkaian

yang harus di laksanakan. Dan setiap tahunnya selalu berjalan

dengan lancer karena sudah ada yang mengatur setiap tanggung

jawab kepanitian”

Pada kesempatan hal lain serupa yang diutarakan ibu

Herlinawati, M.Pd tentang proses penerimaan peserta didik, bahwa:

“Madrasah Aliyah Al-Istiqamah Banjarmasin ini selalu dibentuk

kepanitian, yang membentuk oleh yayasan yang diserahkan lagi

ke humas masing-masing”.

Dengan demikian adapun proses penerimaan peserta didik baru

ini Kepala sekolah juga ada mengadakan rapat agar pembentukan

kepanitiaan ini berjalan dengan lancar, sebagaimana yang dijelasakan

bapak Zainal Ilmi, S,Ag.M.Pd, bahwa:

“Dalam proses penerimaan peserta didik baru di Madrasah

Aliyah Al-Istiqamah Banjarmasin ini, harus diadakan

pembentukan panitia agar dapat berjalan sesuai apa yang

diinginkan dan kalau ada kendala apapun dapat teratasi dengan

cepat. Pembentukan panitia pelaksanaan penerimaan peserta

didik baru yang meliputi, Ketua Umum, Ketua Pelaksana, Wakil

Ketua pelaksana, Sekretaris, Bendahara, Seksi Pendaftaran,

81

Seksi pengumuman/publikasi, Seksi Humas dan Sponsor, Seksi

Seragam, Seksi Konsumsi dan Seksi Pengawas”.

Berikut ini merupakan susunan panitia penerimaan peserta didik

baru di Madrasah Aliyah Al-Istiqamah Banjarmasin tahun pelajaran

2018/2019 :

Tabel XI. Panitia Penerimaan Peserta Didik Baru 2018/2019

No

Nama

Jabatan

Dalam Dinas Dalam Panitia

1 Zainal Ilmi, S,Ag.M.Pd Penanggung

jawab/Ketua

2 Herlinawati,M.Pd Sekretaris

3 Siti Fatimah, S.Pd Bendahara

4 Akhmad Fuadi, SEI Seksi

pendaftaran

5 Agustina Sari, S.Pd Seksi

Pengumuman

6 Abdul Hamid Seksi

Dokumentasi

82

Bagan I. Langkah Penerimaan Peserta Didik baru di Madrasah Aliyah Al-

Istiqamah Banjarmasin 2018/2019

Pembentukan

Pemasangan

Pengumuman

Peserta Didik

Baru

Penerimaan

Peserta didik

baru di MA

Al –

Istiqamah

Banjarmasin

Pembentukan

panitia

Penerimaan

Pendaftaran

Calon Peserta

Didik Baru

Seleksi Peserta

Didik Baru

Penentuan

Peserta Didik

Baru

Pendaftaran

Ulang Peserta

Didik Baru

Pengumuman

Peserta Didik

Baru

Rapat Penentuan

Peserta Didik

Baru

83

2) Rapat penentuan peserta didik baru

Rapat penentuan peserta didik baru merupakan pekerjaan rutin

yang dilakukan setiap tahun, tetapi ketentuan-ketentuan yang berkenan

oleh seluruh anggota panitia. Rapat tersebut juga untuk mempermudah

dalam pelaksanaan proses penerimaan peserta didik baru dan sekaligus

untuk mempermudah mengatasi apabila didalam proses pelaksanaan

terdapat kendala. Bapak Zainal Ilmi, S,Ag.M.Pd mengatakan, bahwa:

“Rapat penerimaan ini diadakan seminggu seklai pada proses

pelaksanaan penerimaan peserta didik baru. Rapat membahas

tentang keseluruhan ketentuan penerimaan peserta didik baru

berbicara sesuai dengan kapasitas mereka masing-masing. Jadi

di dalam rapat ini seluruh anggota panitia bisa menyalurkan

idenya. Dan hasil rapat panitia penerimaan peserta didik baru

tersebut, dicatat dalam buku notulen rapat.catatan tentang rapat

sangat penting karena dapat dijadikan sebagai salah satu bahan

untuk membuat keputusan-keputusan sekolah”.

3) Pembuatan atau pemasangan pengumuman

Pembuatan atau pemasangan pengumuman penerimaan peserta

didik baru di Madrasah Aliyah Al-Istiqamah Banjarmasin ini dilakukan

secara terbuka. Pendaftaran peserta didik baru. Menurut ibu Herlinawati,

M.Pd mengatakan, bahwa:

“Tentang pembuatan atau pemasangan pengumunan ini

ditempatkan didepan sekolahan, didekat jalan masuk ke pos

satpam. Pengumuman tersebut menggunakan papan yang besar

(Mading) sudah terdapat tulisan seperti waktu dan tanggal”.

84

Pernyataan diatas dapat disimpulkan bahwa pengumuman

dilakukan dengan menggunakan papan pengumuman agar yang

mendaftar ke Madrasah Aliyah Al-Istiqamah dapat melihat dan

membaca pengumuman yang terpampang didepan, jadi sewaktu-waktu

ada perubabahan dapat mengecek papan pengumuman.

4) Pendaftaran peserta didik baru

Yang harus disediakan pada saat pendaftaran peserta didik baru

adalah raungan yang akan digunakan untuk penerimaan peserta didik,

diruangan itu ada terdapat macam meja masing-masing diantaranya ada,

meja pendaftaran, meja informasi, meja untuk mengisi formulir.

Sebagaimana dikatan ibu Herlinawati, M.Pd ini, bahwa:

“Pendaftaran peserta didik baru dengan mengisi formulir yang

disediakan dan di Madrasah Aliyah Al-Istiqamah Banjarmasin

sudah disediakan meja pendaftaran peserta didik baru mengisi

formulir. Meja informasi juga digunakan untuk memberikan

keterangan dan informasi kepada orang tua/wali yang

mengalami kesulitan, baik kesulitan dalam hal pengisian

formulir maupun kesulitan teknis lainnya”.

5) Tes seleksi

Seleksi peserta didik merupakan kegiatan pemilihan calon

peserta didik untuk menemukan diterima atau tidaknya calon peserta

didik menjadi peserta didik di Madrasah Aliyah Al-Istiqamah

Banjarmasin berdasarkan ketentuan yang berlaku. Menurut ibu Herlina,

M.Pd, beliau mengatakan, bahwa:

85

“Didalam ketentuan untuk tes seleksi ini peserta didik baru

harus melalui proses dan tidak semua yang mendaftar ke

lembaga tersebut bisa diterima tetapi harus melalui tes

interview, tes membaca Al-qur’an,dsb”.

6) Penentuan peserta didik yang diterima

Jumlah calon peserta didik yang diterima hendaknya juga

memperhatikan daya tampung kelas. Tetapi, Madrasah Aliyah Al-

Istiqamah Banjarmasin ini setiap tahunnya pasti bertambah banyak yang

masuk. Berdasarkan wawancara dengan bapak Zainal Ilmi, S,Ag.M.Pd,

bahwa:

“Daya tampung untuk peserta didik baru tahun ajaran

2018/2019 sangat banyak peserta didik yang mendaftar.

Kemudian karena sekolah mengikuti peraturan yang berlaku

maka sekolah hanya menerima peserta didik 60 peserta didik, 30

orang perempuan, 30 orang laki-laki. Karena di Madrasah

Aliyah Al-Istiqamah Banjarmasin ini antara kelas laki-laki dan

perempuan dipisah, yang memuat 2 kelas”.

7) Pengumuman peserta didik yang diterima dan registrasi peserta

didik yang diterima

Sistem pengumuman peserta didik yang diterima dan registrasi

peserta didik yang diterima sebagaimana yang dijelaskan oleh ibu

Herlinawati, M.Pd, bahwa:

“Setelah diadakan pendaftaran calon peserta didik baru,

kemudian dilakukan tes seleksi dan selanjutnya adalah

pengumuman peserta didik diterima dan registrasi. Apabila

peserta didik diterima maka bisa langsung melakukan

heregistrasi, tetapi apabila tidak diterima hanya mengambil

86

pengumuman saja. Pengumuman diberikan kepada orang

tua/wali peserta didik. Karena di Madrasah Aliyah Al-Istiqamah

Banjarmasin ini tidak ada sistem gelombang 1 atau gelombang

2”.
3

2. Kendala dalam proses penerimaan peserta didik baru di Madrasah

Aliyah Al- Istiqamah Banjarmasin

 Dalam hal ini Madrasah Aliyah Al-Istiqamah Banjarmasin juga

ada Kendala dalam peneriman peserta didik baru. Berikut ungkap bapak

Zainal Ilmi, S,Ag.M.Pd selaku penanggung jawab penerimaan peserta didik

baru Madrasah Aliyah Al-Istiqamah Banjarmasin, bahwa:

“Tentunya ada kendala yang dihadapi sekolah, yang pertama orang

tua yang ekonominya menengah kebawah, ketika membicarakan

tentang pembiayaan maka mereka membayarnya dengan angsuran.

Biasanya dengan angsuran ini akan memperlambat administrasi di

sekolah. Kedua banyak siswa ynag ijazahnya mengumpulnya belum

keluar padahal syarat untuk mendaftar harus ada ijazahnya. Kalau

di Madrasah Aliyah Al-Istiqamah Banjarmasin ini mengumpul ijazah

belakangan. Untuk mengetahui dia lulus dari sekolah sebelumnya

maka diminta surat keterangan lulus. Kurangnya Pemahaman orang

tua tentang syarat-syarat yang dierlukan dalam pendaftaran dan

calon peserta didik tidak membaca pesyaratan yang ada. misalkan

mengetahui akta kelahiran banyak anak yang belum ada akta

kelahiran dan kartu keluarga”.

 Pernyataan diatas senada dengan yang disampaikan oleh ibu

Herlinawati, M.Pd beliau juga mengatakan tentang kendala penerimaan

peserta didik baru di Madrasah Aliyah Al-Istiqamah Banjarmasin, bahwa:

3 Wawancara langsung, dengan Herlinawati, M.Pd , Wakil Panitia Penerimaan Peserta Didik

Baru, 02 April 2019 pukul 10.00.

87

“Pertama Orang ua yang mendaftar tidak membaca informasi secara

keseluruhan, sehingga segala info mengenai pendaftaran itu kurang

dilakukan, kadang-kadang sudah ingin mendaftar tapi syarat itu

belum lengkap dan banyak kesalahan sebab tidak membaca secara

keseluruhan dalam pendaftara penerimaan peserta didik baru. Yang

kedua Persyaratan ijazah belum terbit, ijazah itu lama baru keluar

otomatis tidak bisa melengkapi. Jadi, biasanya menyulitkan

pendaftaran, sehingga pendataan namabiasanya diambil dari SKHU

dari peserta didik. Dan yang ketiga Pembiyaan pendaftaran, orang

tua yang tidak mampu yang menengah kebawah, di MA Al-Istiqamah

Banjarmasin untuk masalah pembiyaan bisa melalui pencicilan dalam

pembayaran. Yang terpenting siswa itu mau sekolah, masalah

pembiyaan bisa dicicil. Salah satu yang terpenting administrasinya,

biasanya orang tua/wali yang tidak paham bahwa masuk sekolah itu

ada keperluan yang harus dilengkapi”.

Dalam kegiatan pasti terdapat suatu kendala yang menghambat

jalannya kegiatan tersebut, termasuk kegiatan penerimaan peserta didik baru

terdapat kendala atau penyimpangan lainnya di Madrasah Aliyah Al-

Istiqamah Banjarmasin dikatakan oleh Bapak Zainal Ilmi, S,Ag.M.Pd

“Terbatasnya Kouta, adanya unsur kekuasaan dalam penerimaan

peserta didik baru dan adanya persamaan jumlah nilai dalam hasil seleksi

penerimaan peserta didik baru”.

Sistem penerimaan peserta didik baru ini tentunya diperlukan

pengevaluasian terkait kedepannya penerimaan peserta didik untuk

selanjutnya. Karena ada beberapa kekurangan atau kendala yang dihadapi

sekarang ini. Dan juga perlu adanya pengevaluasian dari pihak pemerintah

supaya sekolah-sekolah di Indonesia menjadi merata dan menjadi lebih

berkembang lagi. Kemudian untuk tercapainya tujuan yang lebih maju maka

88

diperlukan adanya evaluasi secara berkelanjutan. Dengan demikian

pendidikan di Indonesia ini menjadi merata, tidak ada lagi sekolahan yang

memiliki kendala/kekurangan. Karena tidak ada lagi dalam pandangan

masyarakat tentang pendaftaran penerimaan peserta didik baru ini.

C. Analisis Data

Berdasarkan penjelasan yang telah penulis uraian pada penyajian data

sebelumnya, secara umum dapat dikatakan bahwa Manajemen Penerimaan Peserta

Didik Baru di Madrasah Aliyah Al-Istiqamah Banjarmasin sudah terlaksana dengan

baik dan berjalan dengan lancar, hal ini dapat dilihat dari usaha yang dilakukan

Panitia Peserta Didik Baru yang meliputi: pola dan proses serta memiliki kendala

yang dirasakan sekolah. Untuk lebih rincinya penulis akan memberikan analisis

sebagai berikut:

1. Pola dan proses penerimaan peserta didik baru di Madrasah Aliyah Al-

Istiqamah Banjarmasin

Peserta didik merupakan salah satu yang penting dalam prses pendidikan dan

pengajaran. Dengan adanya peserta didik maka proses kegiatan yang telah

direncanakan oleh lembaga pendidikan dapat berjalan sesuai dengan tujuan yang

telah ditetapkan. Tanpa peserta didik, maka proses kegiatan pembelajaran tidak dapat

berjalan dengan semestinya. Dalam rangka penyelenggaraan pendidikan di Madrasah

Aliyah Al-Istiqamah Banjarmasin mempunyai perencanaan yang baik. mulai dari

perencanaan sampai pelaksanaan. Perencanan itu dilakukan agar pelaksanaannya

89

dapat berjalan sesuai yang diinginkan dan apabila terdapat kendala atau masalah

dapat segera teratasi dengan masalah.

Perencanaan penerimaan peserta didikbaru yang meliputi , penepatan daya

tampung peserta didik, penetapan syarat-syarat bagi cukup peserta didik untuk dapat

diterima di sekolah yang bersangkutan. Persiapan media sekaligus pendekatannya.

Persiapan administrasi serta sarana dan prasarana diperlukan. Kemudian dalam

pelaksanaan penerimaan peserta didik, prosedur atau langkah-langkah penerimaan

peserta didik baru adalah pembentukan panitia penerimaan peserta didik baru,

pembuatan, pembuatan atau pemasangan pengumuman, pendaftaran peserta didik

baru, tes seleksi, penerimaan peserta didik baru yang diterima, pengumuman peserta

didik yang diterima dan registrasi peserta didik yang diterima.

Berdasarkan hasil wawancara dengan Bapak Zainal Ilmi, S,Ag.M.Pd, bahwa

proses perencanaan sebelum kegiatan penerimaan peserta didik baru di Madrasah

Aliyah Al-Istiqamah Banjarmasin pada tahap pertama itu penempatan daya tampung

peserta didik, dalam penempatan daya tampung peserta didik untuk melihat kapsitas

bangku yang tersedia dikelas agar kedepannya mempermudah pelaksanaannya.

Kemudian penepatan syarat-syarat bagi calon peserta didik untuk dapat diterima

disekolah yang bersangkutan, dan persiapan media sekaligus pendekatannya, meliputi

membuat dan menyiapkan media-media yang diperlukan, seperti brosur, pamplet, dan

media sosial, dsb. Selain itu juga menggunakan pendekatan-pendekatan antara lain

pendektan formal, pendekatan sosial dan pendekatan rasional prefesional, serta yang

90

terakhir persiapan administrasi serta sarana dan prasarana yang diperukan, kemudian

dalam pelaksanaan penerimaan peserta didik.

Sedangkan proses pelaksanaan peneriman peserta didik baru di Madrasah

Aliyah Al-Istiqamah Banjarmasin pada tahap pertama membentuk panitia penerimaan

peserta didik baru. Rapat dilakukan mempermudah pelaksanaan penerimaan pessrta

didik baru dan apabila terdapat kendala atau masalah dapat segera teratasi dengan

mudah. Rapat ini membahas tentang keseluruhan ketentuan penerimaan peserta baru.

Dalam rapat ini, keseluruhan anggota panitia dapat berbicara sesuai dengan kapasitas

mereka masing-masing. Jadi di dalam rapat ini seluruh anggota panitia bisa

menyalurkan idenya. Aktivitas- aktivitas yang dilakukan dibicarakan setuntas

mungkin sehingga setelah rapat selesai, seluruh anggota panitia tinggal

menindaklanjuti saja. Apa yang sudah diputuskan dalam rapat tersebut, yang

memperoleh tugasnya harus menindak lanjut. Yang selanjutnya pembuatan atau

pemasangan pengumuman, pemasangan ini berguna untuk memberitahukan apabila

ada perubahan jadwal yang ditulis dipapan pengumuman(Mading). Pendaftaran

peserta didik baru, tes seleksi, malalui tes interview, tes membaca Al-Qur’an,dsb.

Mayoritas peserta didik baru berasal dari Mts Al-Istiqamah Banjarmasin yang

berada satu kawasan. Jadi faktor pendukung untuk merektutmen calon peserta didik

baru diantaranya adalah keunggulan-keunggulan dan keberhasilan yang dicapaim

prestasi yang didapat oleh oleh peserta didik di Madrasah Aliyah Al-Istiqamah

Banjarmasin yang meliputi, sekolah yang berdiri sudah lama, masyarakat sudah

91

banyak mengenal sekolah tersebut. Madrasah Aliyah Al-Istiqamah Banjarmasin ini

juga banyak prestasi yang diraih peserta didik disana,

Penerimaan peserta didik baru yang diterima, juga harus diperhatikan agar

pada saat pelaksanaan pembelajaran dikelas dapat berjalan efektif, pengumuman

peserta didik yang diterima dan registrasi peserta didik yang diterima. Perbedaan

tersebut terletak pada tata cara pelaksanaan rekrutmen yang dijalankan dan untuk

masuk di Madrasah Aliyah Al-Istiqamah Banjarmasin harus melalui proses dan tidak

semua yang mendaftar ke lembaga tersebut bisa diterima.

Manajemen peserta didik dilembaga pendidikan sangat penting, karena

berkaitan dengan pengelolaan peserta didik. Dari mulai peserta didik itu masuk

sampai peserta didik selesai menyelesaikan pendidikanya di lembaga pendidikan

tersebut, Madrasah Aliyah Al-Istiqamah Banjarmasin sudah berupaya untuk

mendapatkan peserta didik baru dan mempertahankan eksistensinya. Salah satunya

dengan melakukan pendekatan kepada masyarakat dan menggunakan media promosi

yang bertujuan untuk menarik masyarakat sekitar maupun calon pendaftar.

2. Kendala dalam proses penerimaan peserta didik baru di Madrasah Aliyah Al-

Istiqamah Banjarmasin

Ketentuan dalam penerimaan peserta didik baru di Madrasah Aliyah Al-

Istiqamah Banjarmasin ini pasti memiliki kendala yang berbagai macam yang

dilakukan. Dalam hal ini Madrasah Aliyah Al-Istiqamah Banjarmasin juga ada

Kendala dalam peneriman peserta didik baru.

92

Berdasarkan wawancara dengan bapak Zainal Ilmi, S,Ag.M.Pd, tentunya ada

kendala yang dihadapi sekolah, yang pertama orang tua yang memiliki ekonomi

menengah kebawah, ketika membicarakan tentang pembiayaan maka mereka

membayarnya dengan angsuran. Biasanya dengan angsuran ini akan memperlambat

administrasi di sekolah. Kebanyakan siswa yang ijazahnya belum keluar padahal

syarat untuk mendaftar harus ada ijazahnya. Jadi untuk mengetahui lulus dari sekolah

sebelumnya maka diminta surat keterangan lulus. Kurangnya Pemahaman orang tua

tentang syarat-syarat yang dierlukan dalam pendaftaran, biasanya dari pihak orang

tua/wali ini tidak memahami dengan ketentuan yang sudah ada, sehingga itu sangat

memperlambat proses penerimaan peserta didik di Madrasah Aliyah Al-Istiqamah

Banjarmasin.

Tidak dapat dipungkiri Kendala Madrasah Aliyah Al-Istiqamah Banjarmasin

sebagaimana juga yang dijelaskan oleh ibu Herlinawati,M.Pd, bahwa orang tua yang

mendaftar tidak membaca informasi secara keseluruhan, sehingga segala info

mengenai pendaftaran itu kurang dilengkapi, biasanya ingin mendaftar tapi syarat itu

belum lengkap dan banyak kesalahan sebab tidak membaca secara keseluruhan dalam

pendaftara penerimaan peserta didik baru.

Persyaratan ijazah belum terbit, ijazah itu lama baru keluar otomatis tidak bisa

melengkapi. Biasanya menyulitkan pendaftaran, sehingga pendataan untuk nama dan

segala yang dilengkapi diambil dari SKHU dari peserta didik. Pembiyaan

pendaftaran, orang tua yang tidak mampu yang menengah kebawah, di MA Al-

Istiqamah Banjarmasin untuk masalah pembiyaan bisa melalui pencicilan dalam

93

pembayaran. Yang terpenting siswa itu mau sekolah, masalah pembiyaan bisa dicicil.

Salah satu yang terpenting administrasinya, biasanya orang tua/wali yang tidak

paham bahwa masuk sekolah itu ada keperluan yang harus dilengkapi”.

Sistem penerimaan peserta didik baru ini tentunya diperlukan pengevaluasian

terkait kedepannya penerimaan peserta didik untuk selanjutnya. Karena ada

beberapa kekurangan atau kendala yang dihadapi sekarang ini. Dan juga perlu adanya

pengevaluasian dari pihak pemerintah supaya sekolah-sekolah di Indonesia menjadi

merata dan menjadi lebih berkembang lagi. Kemudian untuk tercapainya tujuan yang

lebih maju maka diperlukan adanya evaluasi secara berkelanjutan. Dengan demikian

pendidikan di Indonesia ini menjadi merata, tidak ada lagi sekolahan yang memiliki

kendala/kekurangan. Karena tidak ada lagi dalam pandangan masyarakat tentang

pendaftaran penerimaan peserta didik baru ini.

Secara ringkasnya dalam kegiatan pasti terdapat suatu kendala yang

menghambat jalannya kegiatan tersebut, termasuk kegiatan penerimaan peserta didik

baru terdapat kendala atau penyimpangan lainnya di Madrasah Aliyah Al-Istiqamah

Banjarmasin yaitu:

a. Terbatasnya Kouta

Kendala pertama ini juga yang ada pada kegiatan penerimaan peserta

didik baru di Madrasah Aliyah Al-Istiqamah Banjarmasin yaitu terbatasnya

kouta peneriman peserta didik baru, hal ini karena terbatasnya fasilitas saran

dan prasarana sekolah yang menjadikan sekolah hanya mampu menerima

94

peserta didik dengan menyesuaikan ruang kelas yang dapat menampung

sekitar 30 peserta didik untuk melakukan kegiatan belajar mengajar.

Bukan hanya ruang kelas yang terbatas tetapi seperti buku

perpustakaan, kursi dan meja yang belum cukup memadai. Sehingga,

Madrasah Aliyah Al-istiqamah ini juga lagi tahap renovasi ruang kelas untuk

memenuhi kouta penerimaan peserta didik baru tahun ke tahun selalu

bertambah, Dengan terbatasnya kouta menjadikan seleksi penerimaan peserta

didik baru dilakukan secara maksimal agar peserta didik yang diterima sesuai

dengan standar penerimaan yang sudah ditentukan ketika perencanaan

penerimaan peserta didik baru tersebut.

b. Adanya unsur kekuasaan dalam penerimaan peserta didik baru

Kendala yang dihadapi selanjutnya adalah adanya unsur kekuasaan,

dalam hal ini adanya pihak-pihak tertentu yang menitipkan peserta didik

baik berupa anak mereka, saudara, atau keluarga mereka untuk dapat

sekolah di Madrasah Aliyah Al-Istiqamah Banjarmasin. Dengan adanya

hal seperti ini pihak sekolah menerima mereka tanpa adanya seleksi

terlebih dahulu. Akan tetapi pihak sekolah memberikan syarat bahwa

pihak yang menitipkan calon peserta didik memberikan garansi bahwa

peserta didik tersebut mempunyai kualitas yang sesuai dengan keinginan

sekolah.

c. Adanya persamaan jumlah nilai dalam hasil seleksi penerimaan peserta

didik baru

95

Kendala dalam tahap seleksi yaitu adanya kebimbangan pihak panitia

dalam menentukan peserta didik yang diterima. Hal ini dikerenakan

adanya persamaan hasil anatara peserta seleksi penerimaan peserta didik

baru. Hal ini mempersulit panitia untuk memutuskan peserta didik yang

akan diterima. Karena hal tersebut maka panitia, tim survey dan kepala

sekola mengadakan rapat penentuan peserta didik yang membahas hasil

seleksi dan kemudian dilihat prestasi-prestasi yang menjadi nilai tambah

peserta didik baru tersebut untuk diterima disekolah ini.

