

1

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum

Adapun gambaran umum lokasi penelitian ini memuat tentang profil

sekolah, sejarah berdirinya sekolah, visi, misi dan tujuan sekolah, struktur

kepengurusan/organisasi, keadaan guru dan karyawan, jumlah peserta didik, dan

keadaan sarana prasarana.

1. Profil Sekolah

Nama sekolah :SD ISLAM TERPADU NURUL FIKRI

BANJARMASIN

Akreditasi :A

NPSN :30312925

Status :Swasta

Jenjang Pendidikan :SD

Status Kepemilikan :Yayasan

Alamat Sekolah :Jln. Cempaka Raya Komp. Agraria II Gang

3 Perum Wijaya 1

RT/RW :22/2

Kode Pos :70245

Kelurahan :Basirih

Kecamatan :Kec. Banjarmasin Barat

Kabupaten/Kota :Kota. Banjarmasin

Provinsi :Prov. Kalimantan Selatan

Negara :Indonesia

Email :sditnurulfikribanjarmasin@gmail.com

2. Sejarah berdirinya Sekolah Dasar Islam Terpadu Nurul Fikri Banjarmasin

Sebelum adanya SDIT Nurul Fikri Banjarmasin dulu awalnya Taman

Pendidikan Alquran (TPA) sore, kemudian membentuk yayasan dan karena

muridnya banyak berdirilah Pendidikan Anak Usia Dini (PAUD) dan Taman

Kanak-kanak Islam Terpadu (TKIT) Nurul Fikri. PAUD itu ada penitipan anak

dan kelompok bermain. Untuk menampung lulusan PAUD dan TKIT maka

didirikanlah SDIT Nurul Fikri dari keinginan yayasan serta dukungan masyarakat

sekitar untuk terus mendidik serta membina para siswa lulusan PAUD dan TKIT

Nurul Fikri. SDIT Nurul Fikri Banjarmasin mulai dirintis pembangunannya tahun

2008 dan masih berlanjut sampai sekarang di atas tanah hibah dari beberapa

dermawan. Gedung sekolah didirikan di atas tanah hibah. Diresmikan dan dimulai

perjalanannya pada tahun 2009 dengan siswa angkatan I sebanyak 20 siswa.

Sebenarnya cita-cita dari kiai-kiai Nurul Fikri terdahulu yang berniat dakwah, dan

dakwah yang diterapkan adalah dakwah dibidang pendidikan. Berdasarkan hasil

wawancara dari kepala sekolah SDIT Nurul Fikri Banjarmasin.

3. Visi, Misi dan Tujuan Sekolah Dasar Islam Terpadu Nurul Fikri

Banjarmasin

a. Visi

Membentuk Insan Qur’ani yang Berakhlak Mulia, Mandiri, Cerdas,

Sehat dan Peduli Lingkungan.

b. Misi

1) Menjadiglembagaapendidikangyanggberorientasigdakwah

2) Membimbinggsiswagmenerapkangnilai-nilaigislamig

3) Membimbinggsiswagmengenalgdangmengembangkangkemampuan

diri sendiri

4) Membimbing siswa untuk semangat berprestasi

5) Membimbing siswa menerapkan pola hidup sehat

6) Menjadi lembaga pendidikan yang peduli lingkungan

c. Tujuan

Menjadikan peserta didik memiliki minimal 10 muwashofalgmuslim:

1) Memiliki aqidah yang bersih (Salimul Aqidah)

2) Melakukan ibadah yang benar (Shohiihul ‘Ibadah)

3) Memiliki kepribadian yang matang (Mattinul Khuluq)

4) Memiliki kemandirian (Qodiran ‘alal Kasbi)

5) Memiliki wawasan berfikir yang luas (Mutsaqqoful Fiqri)

6) Memiliki badan yang sehat (Qowyul Jismi)

7) Memiliki kesungguhan diri (Mujahidun Linafsihi)

8) Terta dalam segala urusan (Munazhzhomun fii syu’unihi)

9) Cermat terhadap waktu (Harisun ala Waqtihi)

10) Bermanfaat bagi orang lain (Naafi’un Lighoirihi)

4. Struktur Kepengurusan/organisasi

Struktur Organisasi SDIT Nurul Fikri Banjarmasin dapat dilihat pada

gambar 4.1. berikut:

Sumber: Dokumen SDIT Nurul Fikri Banjarmasin

5. Keadaan Guru dan Karyawan/ mapping guru

Tabel 4. 1 Keadaan Guru dan Karyawan SDIT Nurul Fikri Banjarmasin pada

tahun 2021/2022

No. Nama MAPEL Amanah

Tambahan

1.

T
im

 M
an

ajem
en

 d
an

 T
ata U

sah
a

Marjiyanto, S. Pd BPI Kepala Sekolah

2. Ayu Wulandari, S.

Pd

Wali kelas Waka Kurikulum

3. Mediyani Oscar, S.

Pd

Matematika Waka Kesiswaan

4. M. Nurahman Umar

Husen, S. Pd. I

PJOK+BPI Koordinator

Sarpras

5.

Ahmad Sayuti, S. Pd

Guru alquran + BPI Koordinator

alquran dan

ibadah

6. Suryadi Wirawan, S.

Pd

Guru alquran PJ Ibadah PA

7. Arbainah, S. Pd Guru alquran PJ Ibadah PI

8.
Mukhtasar, S. Pd. I

PAI PJ Mapel+PJ

Jumat takwa

9.
Ahmad Riza Fahlevi

 Bendahara BOS

dan Dapodik

10.
Feni Isnawati, S. Ip

 TU Kurikulum

dan Kesiswaan

11.

Suhailah, S. Pd

 TU

Ketenagakeraan

dan

kerumahtanggaan

12. G
u
ru

 M
ata P

elajaran
 d

an
 K

ary
aw

an

Annisa

Ridhaturrahmah, S.

Pd

Tahfiz+BPI+PAI

13. Fitri Indah Lestari, S.

Pd. I

Tahfiz+BPI+PAI

14. Julia Evvian Sari, S.

Pd

Tahfiz+BPI+PAI

15. Sirajuddin Noor, S.

Pd

PJOK

16. Maria Ulfah, S. Pd PJOK

17. M. Nurahman Umar

Husen, S. Pd. I

PJOK

18. Mukhtasar, S. Pd. I BPI

19. Annisa, S. Pd Bahasa Inggris

Lanjutan tabel 4.1

No.
Nama

MAPEL Amanah

Tambahan

20. Mediyani Oscar, S.

Pd

Matematika

21. Miratul Hayati, S. Pd Matematika

22. Giyarsih, S. Pd BK

23. Hairo Darojah, Amd.

Keb

UKS

24. Al Mahji, A.md. Kep UKS

25. Mahlupi, S. Pd Pustakawan

26. Nur Afni Wulandaro,

S. Pd

Guru piket

27. Rapiyati, S. Pd Shadow

28.

W
ali K

leas

Mahmud, S. P Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

29. Ahmad Jamidi, S. Pd Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

30. Umi Maslihatin, S.

Pd

Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

31. Yuni Ratnasari Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

32. Antoni, S. Th. I Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

33. Abdul Habib Al

fatah, S. Pd. I

Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

34. Noor Ayna, S. Pd Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

35. Siti Rahayu, S. Pd Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

36.

H. Usamah, S. Th. I

Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

37. Ahmad Rifani, S. Pd Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

Lanjutan tabel 4.1

No. Nama MAPEL Amanah

Tambahan

38. Karimah, S. Pd. I Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

39. Rinita, S. Pd Tematik+tahfiz+BPI Upacara,

muroja’ah, dhuha,

pramuka, literasi

40. Siti Aminah, S. Pd Tematik+tahfiz+BPI Muroja’ah, dhuha,

pramuka, literasi

41. Maimunah, S. Pd Tematik+tahfiz+BPI+PAI Muroja’ah, dhuha,

pramuka, literasi

42. Sari Muliyana, S. Pd Tematik+tahfiz+BPI+PAI Muroja’ah, dhuha,

pramuka, literasi

43. Ridha Hayati, S.E.I Tematik+tahfiz+BPI+PAI Muroja’ah, dhuha,

pramuka, literasi

44. Ayu Wulandari, S.

Pd

Tematik+tahfiz+BPI+PAI Muroja’ah, dhuha,

pramuka, literasi

45. Winadira, S. Pd. I Tematik+tahfiz+BPI+PAI Muroja’ah, dhuha,

pramuka, literasi

46. Tri Mulyani, S. Pd Tematik+tahfiz+BPI+PAI Muroja’ah, dhuha,

pramuka, literasi

47. Nur Fadilah, S. Pd Tematik+tahfiz+BPI+PAI Muroja’ah, dhuha,

pramuka, literasi

48. Gina Fitriawati, S. Pd Tematik Muroja’ah, dhuha,

pramuka, literasi

49. Bainah, S. Pd Tematik Muroja’ah, dhuha,

pramuka, literasi

50.
Ima Falinda, M. Pd. I Tematik Muroja’ah, dhuha,

pramuka, literasi

51.

G
u
ru

 A
lq

u
ran

Akhmad Sayuti, S.

Pd

BTQ Tim Ibadah

52. Marwan Saputra, S.

Th. I

BTQ Tim Ibadah

53. Suryadi Wirawan, S.

Pd

BTQ Tim Ibadah

54. Rusman Dinulloh, S.

Pd

BTQ Tim Ibadah

55. Muhammad Fahri BTQ Tim Ibadah

56. Abdul Gani BTQ Tim Ibadah

57. M. Jaya Alfianur, S.

Pd

BTQ Tim Ibadah

58. Wahyu Margono BTQ Tim Ibadah

Lanjutan tabel 4.1

No. Nama MAPEL Amanah

Tambahan

59. Fauzi BTQ Tim Ibadah

60. Arbainah BTQ Tim Ibadah

61. Norhalimah, S. Pd. I BTQ Tim Ibadah

62. Maulida Rahmadina BTQ Tim Ibadah

63. Rabiatul Adawiyah,

S. Pd. I

BTQ Tim Ibadah

64. Erlina Rahayu BTQ Tim Ibadah

65. Yuliana, S. Pd. I BTQ Tim Ibadah

66. Rini Armiati, S. Pd. I BTQ Tim Ibadah

67. Zainuddin BTQ Tim Ibadah

Sumber: Dokumen SDIT Nurul Fikri Banjarmasin

6. Jumlah peserta didik

Tabel 4. 2 Jumlah peserta didik SDIT Nurul Fikri Banjarmasin

No. Tahun Laki-laki Perempuan Jumlah

1. Semester 2021/2022 Genap 282 205 487

2. Semester 2021/2022 Ganjil 278 207 485

3. Semester 2020/2021 Genap 251 184 435

Sumber: Dokumen SDIT Nurul Fikri Banjarmasin

 Dapat dilihat pada tabel di atas bahwa jumlah peserta didik di SDIT Nurul

Fikri Banjarmasin mengalami peningkatan dari tahun 2020 hingga tahun 2022.

Dan penelitian yang peneliti lakukan di sekolah ini berlangsung pada tahun

2021/2022 semester genap.

7. Keadaan sarana dan prasarana

Tabel 4. 3 Keadaan sarana dan prasarana SDIT Nurul Fikri Banjarmasin pada

tahun 2021/2022

No Jenis Fasilitas Jumlah

1. Ruang Kepala Sekolah 1

2. Ruang Waka 1

3. Ruang Bimbingan Konseling 1

Lanjutan tabel 4. 3

No Jenis Fasilitas Jumlah

4. Ruang UKS 2

5. Perpustakaan 1

6. Ruang Kelas 23

7. Ruang Serbaguna 1

8. Ruang Sarana Prasarana 1

9. Ruang Media 1

10. Gudang 1

11. Ruang Kebersihan 1

12. Bank Sampah 1

13. Kamar Mandi 16

14. Lapangan Serbaguna 1

15. Sanggar Pramuka 1

Sumber: Wawancara koordinator sarana dan prasarana

B. Hasil Penelitian

1. Manajemen kegiatan keagamaan di Sekolah Dasar Islam Terpadu Nurul

Fikri Banjarmasin

Kegiatan keagamaan merupakan segala perbuatan yang dilakukan oleh

seseorang yang berhubungan dengan agama. Dikarenakan dalam hal ini ialah yang

berhubungan dengan agama Islam, maka kegiatan keagamaan di sini berkorelasi

dengan penerapan aktual nilai-nilai agama Islam. Pada dasarnya penyelenggaraan

kegiatan keagamaan bertujuan untuk membantu memahami, menghayati, dan

mengamalkan prinsip-prinsip Islam sehingga dapat menjadi manusia yang

berakhlak mulia, beriman, dan bertakwa kepada Allah SWT. Selain itu, kegiatan

keagamaan di sekolah dilakukan untuk membantu siswa belajar lebih banyak

tentang apa yang telah dipelajari di kelas, memahami hubungan antara pelajaran

dengan iman dan takwa, mengembangkan bakat dan minat siswa, dan melengkapi

upaya untuk membangun pribadi manusia seutuhnya.1

Mengingat pentingnya kegiatan keagamaan, mungkin sulit bagi pendidik

agama untuk mencapai tujuan pendidikan agama dengan kualitas yang

memuaskan jika hanya mengandalkan kegiatan belajar mengajar. Selain itu,

pendidikan agama harus dihayati setelah mempelajari dan memahami materi.

Inilah tujuan dari kegiatan keagamaan, yang bertujuan untuk memberikan

kesempatan kepada siswa untuk mendapatkan pengalaman dalam melaksanakan

perintah agama Islam.

SDIT Nurul Fikri Banjarmasin telah merumuskan kegiatan keagamaan

harian sebanyak 7 jenis yang meliputi salat duha, tahfiz, pembiasaan adab-adab

islami, BTQ, qailulah, salat zuhur, tilawah dan ditambah dengan kegiatan Jumat

takwa yang dilaksanakan setiap hari Jumat, dengan pembagian waktu sesuai

jadwal kelas masing-masing. Tujuan pelaksanaan kegiatan keagamaan di SDIT

Nurul Fikri Banjarmasin adalah bagian dari pencapaian visi dan misi dari SDIT

ini sendiri. Peneliti lebih khusus meneliti manajemen kegiatan keagamaan yang

dilaksanakan rutin setiap hari atau disebut dengan kegiatan keagamaan harian di

SDIT Nurul Fikri Banjarmasin. Selain memanfaatkan penelitian semaksimal

mungkin, diharapkan temuan penelitian ini akan memberikan pembaca yang ingin

mengetahui bagaimana mengelola kegiatan keagamaan untuk mencapai

kesuksesan.

1Departemen Pendidikan Nasional, Peningkatan wawasan Keagamaan (Islam) (Jakarta:

Balai Pustaka, 2000), 95.

Terkait dengan kegiatan keagamaan dalam prosesnya tentunya

membutuhkan manajemen yang baik agar dapat berjalan dengan optimal. Dalam

hal ini mengacu kepada fungsi-fungsi manajemen untuk mencapai tujuan kegiatan

keagamaan tersebut. Sebagaimana paparan sebelumnya, bahwa manajemen

memiliki 4 fungsi yakni perencanaan, pengorganisasian, penggerakkan dan

pengawasan, maka berikut ini akan dipaparkan rincian setiap tahapan manajemen

kegiatan keagamaan harian yang meliputi perencanaan, pengorganisasian,

penggerakkan dan pengawasan tersebut di SDIT Nurul Fikri Banjarmasin:

a. Perencanaan

Proses kegiatan yang dikenal sebagai perencanaan adalah proses yang

secara sistematis mempersiapkan kegiatan yang akan dilakukan untuk mencapai

tujuan tertentu.2 Perencanaan merupakan langkah awal dalam proses manajemen.

Dalam manajemen kegiatan, termasuk kegiatan keagmaan, hal pertama yang harus

diperhatikan adalah perencanaan kegiatan keagamaan tersebut, sebelum

melaksanakan kegiatan keagamaan, kegiatan yang akan dilaksanakan harus

direncanakan terlebih dahulu. Rancangan kegiatan ini dibuat setiap semester

dengan maksud memberikan pedoman yang jelas kepada guru untuk mendorong

kegiatan keagamaan. Selain bermanfaat bagi guru, hal ini diperlukan oleh kepala

sekolah untuk memudahkan pengawasan.

Di lembaga pendidikan SDIT Nurul Fikri Banjarmasin proses perencanaan

kegiatan keagamaan diawali atau dilakukan dengan mengadakan rapat manajemen

yang diikuti oleh kepala sekolah, waka kurikulum, waka kesiswaan, koordinator

2Imam Machali dan Ara Hidayat, The Handbook of Education Management, Teori dan

Praktik Pengelolaan Sekolah/Madrasah di IndonesiaI (Jakarta: Prenamedia, 2016), 19.

alquran dan ibadah serta koordinator sarana prasarana, yang dilaksanakan pada

awal semester tahun ajaran baru dan mengacu pada hasil evaluasi di tahun

sebelumnya. Di dalam rapat tersebut akan membuat kalender pendidikan

(KALDIK), KALDIK yang dibuat adalah KALDIK khusus untuk SDIT Nurul

Fikri Banjarmasin itu sendiri, salah satu contohnya adalah membuat jadwal-

jadwal kegiatan keagamaan ini yang khusus untuk SDIT Nurul Fikri Banjarmasin

ini. Namun, untuk hal-hal penting lainnya seperti jadwal ulangan dan lain-lain

tetap mengikuti arahan dari Dinas pendidikan. Kemudian menyusun rancangan

anggaran kegiatan sekolah (RKAS), dan membentuk penanggungjawab (PJ).3

Sebelum mengadakan rapat manajemen, ada yang namanya rapat kerja

(RAKER). Rapat kerja ini diikuti oleh tentunya yang mengikuti atau terlibat

dalam rapat manajemen ditambah seluruh guru dan dari yayasan. Dalam rapat

kerja ini sifatnya terbuka, saling menyampaikan jika ada masukan untuk

perbaikan kedepannya. Kemudian diadakan rapat manajemen tadi untuk

penentuan-penentuan yang akan ditetapkan setelah beberapa masukan pada rapat

kerja.

Perencanaan yang telah disusun agar mempermudah jalannya program

kegiatan keagamaan di SDIT tersebut, berikut paparan dari susunan perencanaan

kegiatan keagamaan harian tersebut:

1) Tujuan Kegiatan Keagamaan

Hal ini disampaikan kepala sekolah kepada peneliti, tentang tujuan

kegiatan keagamaan, bahwa tujuan kegiatan keagamaan untuk sekolah adalah

3Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

untuk mensukseskan dari visi SDIT Nurul Fikri Banjarmasin itu sendiri yaitu

membentuk insan qur’ani yang berakhlak mulia, mandiri, cerdas, sehat dan peduli

lingkungan, visi yang ada itu tertuang dalam kegiatan-kegiatan siswa termasuk

kegiatan keagamaan. Tujuan untuk peserta didik yaitu untuk membentuk karakter-

karakter alquran dan keislaman seperti yang tertulis dalam visi sekolah tersebut.4

2) Penentuan Bentuk-bentuk Kegiatan Keagamaan

Hal ini disampaikan kepala sekolah kepada peneliti, adapun penentuan

bentuk-bentuk kegiatan keagamaan yang ditentukan di SDIT Nurul Fikri

Banjarmasin sudah tersusun dalam KALDIK. Bentuk kegiatan keagamaan yang

ditentukan di SDIT Nurul Fikri Banjarmasin merupakan hasil keputusan pada

rapat manajemen yang sudah disusun dalam KALDIK.5 Sejalan dengan yang

dipaparkan dalam hasil wawancara tersebut, jadwal bentuk-bentuk kegiatan

keagamaan serta penetapan waktu, tempat dan pelaksana/kelas dapat dilihat pada

tabel 4.4.

3) Rancangan anggaran kegiatan sekolah (RKAS)

Anggaran dana SDIT Nurul Fikri Banjarmasin ada 2, yang pertama

anggaran BOS, yang kedua anggaran dari yayasan Nurul Fikri. Dan untuk

kegiatan-kegiatan peserta didik seperti kegiatan keagamaan ini masuk dari

anggaran yayasan Nurul Fikri karena memudahkan dalam pelaporan.6

4Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

5Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.
6Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

4) Pemilihan Guru Pembina

Pemilihan guru pembina kegiatan keagamaan di SDIT Nurul Fikri

Banjarmasin dilakukan dengan cara menunjuk guru yang berkompeten di

bidangnya. Setiap guru SDIT Nurul Fikri Banjarmasin sudah ditetapkan tugas

pokok dan fungsinya (TUPOKSI) dalam mapping guru, dalam mapping guru

tersebut sudah tersusun rapi posisi masing-masing. Penyusunan mapping guru ini

dinilai berdasarkan kapasitas bidang yang dikuasainya.7

Data tersebut menunjukkan bahwa SDIT Nurul Fikri Banjarmasin

merekrut guru pengawas untuk kegiatan keagamaan harian dengan menunjuk guru

pengawas yang dianggap cocok dan mampu mengampu kegiatan keagamaan di

sekolah.

b. Pengorganisasian

Dalam sistem manajemen, pengorganisasian (organizing) merupakan tahap

yang lanjutan dari fungsi perencanaan. Proses penugasan tugas-tugas tertentu

kepada orang-orang yang dianggap mampu melaksanakannya dikenal sebagai

pengorganisasian. Setiap orang diarahkan untuk dapat bekerja dengan sungguh-

sungguh dan mahir untuk mencapai tujuan yang telah ditetapkan.

Sama halnya dengan pengorganisasian di SDIT Nurul Fikri Banjarmasin,

tentu saja ada penanggung jawab dalam pelaksanaannya. Penanggung jawab, guru

pembina, dan pelaksana kegiatan dipilih selama proses pengorganisasian ini.

Semua memiliki tupoksi yang jelas yang harus dilaksanakan. Pengorganisasian

kegiatan keagamaan di SDIT Nurul Fikri Banjarmasin sangat terkait dengan

7Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

perencanaan kegiatan keagamaan pada tahap sebelumnya, karena tahap ini

merupakan pengembangan dari hasil perencanaan yang sudah ditetapkan

sebelumnya. Suatu organisasi akan dapat secara efektif mencapai tujuannya sesuai

dengan tujuan sebelumnya jika merencanakan proses pengorganisasian yang

sukses. Dalam pengorganisasian kegiatan keagamaan di SDIT ini dilakukan

pembagian tugas yang telah ditetapkan pada rapat manajemen saat penentuan

penanggungjawab (PJ) dan sudah tersusun dalam mapping guru.

Untuk struktur organisasi di SDIT Nurul Fikri Banjarmasin dapat dilihat

pada bagan 4.1 yang sudah dilampirkan pada bagian gambaran umum SDIT Nurul

Fikri Banjarmasin. Dapat dilihat dalam 4.1 tersebut, struktur organisasi SDIT

Nurul Fikri Banjarmasin diantaranya bapak Akhmad Sayuti, S. Pd sebagai

koordinator alqur’an dan ibadah yang mana sebagai penanggungjaawab dari

kegiatan keagamaan harian sebagaimana yang disampaikan kepala sekolah:

Bahwa koordinator alquran dan ibadah bertanggungjawab atas kegiatan

keagamaan harian di SDIT Nurul Fikri Banjarmasin. Dan untuk pengorganisasian

kegiatan keagamaan sudah disusun pada rapat awal tahun, setelah menyepakati

tentang bentuk-bentuk kegiatan keagamaannya, kemudian menentukan siapa yang

menjadi pembina dan pelaksana di setiap bentuk kegiatan kegiatan yang ada.8

Berdasarkan data hasil wawancara tersebut, pengorganisasian kegiatan

keagamaan di SDIT Nurul Fikri Banjarmasin merupakan tahap lanjutan dari

perencanaan yang sudah disepakati yakni setelah menetapkan bentuk kegiatan,

maka dari tahap pengorganisasian ini adalah menetapkan siapa yang berperan di

8Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

dalam kegiatan keagamaan tersebut. Setiap guru di SDIT Nurul Fikri Banjarmasin

mendapatkan tugasnya masing-masing. Penjelasan tersebut sesuai dengan yang

disampaikan oleh kepala sekolah sebagai berikut: Seperti yang telah dijelaskan

sebelumnya dalam rapat perencanaan setiap guru di SDIT Nurul Fikri

Banjarmasin akan dibagi tugas pokok dan fungsinya (TUPOKSI) dalam mapping

guru, dalam mapping guru tersebut sudah tersusun posisi masing-maisng,

misalnya posisinya sebagai guru BTQ, guru mata pelajaran, sebagai waka, sebagai

koordinator dan lain-lain.9

Adapun daftar pembina dan pelaksana dari setiap kegiatan keagamaan

harian tertulis dalam tabel 4.3 berikut:

Tabel 4. 4 Daftar pembina dan pelaksana setiap kegiatan keagamaan harian di

SDIT Nurul Fikri Banjarmasin pada tahun 2021/2022

Salat Duha, Tahfiz, Tilawah, Qailullah dan Salat Zuhur

No. Pengajar/pembina Pelaksana/kelas

1. Gina Fitriawati, S. Pd Kelas 1A

2. Bainah, S. Pd Kelas 1 B

3. Ima Falinda, S. Pd Kelas 1 C

4. Ayu Wulandari, S. Pd Kelas 2 A

5. Winadira, S. Pd. I Kelas 2 B

6. Tri Mulyani, S. Pd Kelas 2 C

7. Nur Fadilah, S. Pd Kelas 2 D

8. Siti Aminah, S. Pd. I Kelas 3A

9. Maimunah, S. Pd. I Kelas 3 B

10. Sari Muliyana, S. Pd Kelas 3 C

11. Ridha Hayati, S. E. I Kelas 3D

12. H. Usamah, S. Th. I Kelas 4A

13. Ahmad Rifani, S. Pd Kelas 4B

14. Karimah, S. Pd. I Kelas 4C

15. Rinita, S. Pd Kelas 4D

16. Antoni, S. Th. I Kelas 5A

17. Abdul Habib Al Fatah, S. Pd. I Kelas 5B

9Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

18. Noor Ayna, S. Pd Kelas 5C

19. Siti Rahayu, S. Pd Kelas 5D

20. Mahmud, S. Pd. I Kelas 6A

21. Ahmad Jamidi, S. Pd Kelas 6B

22. Umi Maslihatin, S. Pd Kelas 6C

23. Yuni Ratnasari Kelas 6D

Sumber: Dokumen SDIT Nurul Fikri Banjarmasin

BTQ

No Guru BTQ Pelaksana/Jenjang

1. Marwan Saputra, S. Th. I Jilid 1, 2 dan QT

2. Suryadi Wirawan, S. Pd Jilid 3, 4, 5, QT dan QG

3. Rusman Dinulloh, S. Pd Jilid 2, 5 dan QG

4. Muhammad Fahri Jilid 2 dan QT

5. Abdul Gani Jilid 1 dan 3

6. M. Jaya Alfianur, S. Pd Jilid 2 dan QT

7. Wahyu Margono Jilid 1, 2 dan 3

8. Fauzi Jilid 1, 3 dan 4

9. Arbainah Jilid 4, QG dan QT

10. Norhalimah, S. Pd. I Jilid 2, 4 dan 5

11. Maulida Rahmadina Jilid 1, 5 dan QT

12. Rabiatul Adawiyah, S. Pd. I Jilid 2, 4 dan QT

13. Erlina Rahayu Jilid 1, 2, 3 dan 4

14. Yuliana, S. Pd. I Jilid 4 dan 5

15. Rini Armiati, S. Pd. I Jilid 1, 3, QT dan QG

16. Zainuddin Jilid 3

Sumber: Dokumen SDIT Nurul Fikri Banjarmasin

Note: QT: Quran + Tajwid

QG: Quran + Ghorib

Kegiatan keagamaan seperti pembiasaan adab-adab islami dilaksanakan

oleh seluruh peserta didik dari kelas 1-6 dan dibina atau diamati oleh seluruh guru

khususnya wali kelas. Dan untuk kegiatan Jumat takwa dilaksanakan pula oleh

seluruh peserta didik dari kelas 1-6 dan dibina oleh seluruh guru secara

bergantian. Adapun tugas dari orang-orang yang terlibat dalam pelaksanaan

kegiatan keagamaan adalah sebagai berikut:

1) Pengajar/pembina yang bertugas menjalankan tugas pokok dan fungai

(TUPOKSI), membimbing dan mendidik siswa, mengawal

perkembangan siswa dan mengawal program-program yang ada di

SDIT Nurul Fikri Banjarmasin, dalam hal ini khususnya terkait

kegiatan keagamaan.

2) Koordinator yang bertugas sebagai tangan kanan kepala sekolah, yang

membina tim di lingkupnya, menerima laporan dari timnya yang

kemudian akan melaporkan kepada kepala sekolah mengenai

bagaimana perkembangan dari tugas-tugas yang telah dilaksanakan.

3) Pelaksana/peserta didik yang bertugas menjalankan setiap kegiatan

keagamaan yang sudah disusun sesuai jadwal kelasnya masing-

masing.

Seluruh nama yang menjadi pembina di setiap kegiatan keagamaan harian

merupakan tenaga pendidik di SDIT Nurul Fikri Banjarmasin. Dapat disimpulkan

berdasarkan hasil wawancara berkaitan dengan pengorganisasian kegiatan

keagamaan di SDIT Nurul Fikri Banjarmasin sudah berjalan baik karena masing-

masing personil sudah memiliki tanggungjawabnya sesuai dengan tupoksi yang

telah diberikan serta sudah menjalankan sesuai tugasnya masing-masing. Dalam

hal ini, yang bertanggung jawab atas penyelenggaraan kegiatan keagaaan dan

memiliki wewenang serta tanggungjawab ialah koordinator alquran dan ibadah

beserta tim dan seluruh guru.

c. Penggerakkan

Penggerakkan (actuating) yakni untuk menggerakkan organisasi sesuai

dengan pembagian kerja masing-masing anggota dan untuk menggerakkan semua

sumber daya organisasi agar pekerjaan atau kegiatan yang telah direncanakan

dapat dilaksanakan untuk mencapai tujuan organisasi.10 Karena penggerakkan

atau pelaksanaan pada hakikatnya merupakan aktualisasi dari rencana kerja yang

telah disusun, definisi ini menunjukkan bahwa actuating atau pelaksanaan

merupakan fungsi manajemen yang sangat penting.

Perlu diketahui beberapa bentuk kegiatan keagamaan harian yang

terlaksana di SDIT Nurul Fikri Banjarmasin antara lain salat duha, tahfiz,

pembiasaan adab-adab islami, BTQ, qailullah, salat zuhur, tilawah dan jumat

takwa. Adapun bentuk implementasi kegiatan keagamaan yang terpenting yang

harus diperhatikan adalah bagaimana mengelolanya. Oleh karenanya kembali

peranan manajemen akan sangat menentukan keberhasilan sebuah program.

Kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin ini dilaksanakan

setiap hari dari hari Senin sampai dengan hari Jumat sesuai dengan jadwal yang

telah dibuat. Jadwal pelaksanaan kegiatan keagamaan di SDIT Nurul Fikri

Banjarmasin dapat dilihat pada tabel 4.5 berikut:

Tabel 4. 5 Jadwal pelaksanaan kegiatan keagamaan harian SDIT Nurul Fikri

Banjarmasin pada tahun 2021/2022

10Dian Utami Sutiksno et al., Tourism Marketing (Yayasan Kita Menulis, 2020), h. 165.

Salat Duha

Hari Waktu Pelaksana/kelas Tempat

Senin

07.40-08.00

1A, 1B, 1C

Ruang Kelas

2A, 2B, 2C, 2D

3A, 3B, 3C, 3D

4A, 4B, 4C, 4D

08.00-08.15
5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Salat Duha

Hari Waktu Pelaksana/Kelas Tempat

Selasa-Kamis 07.40-08.00

1A, 1B, 1C

Ruang Kelas

2A, 2B, 2C, 2D

3A, 3B, 3C, 3D

4A, 4B, 4C, 4D

5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Salat Duha

Hari Waktu Pelaksana / kelas Tempat

Jumat 08.00-08.15

1A,1B,1C

Ruang kelas

2A,2B,2C,2D

3A,3B,3C,3D

4A, 4B, 4C, 4D

5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Tahfidz

Hari Waktu Pelaksana / kelas Tempat

Senin

08.15-09.15

1B,1C

Ruang kelas

2B,2C,2D

5B,5D

6B,6C

09.35-10.35

3B,3C,3D

4B

5A,5C,6D

10.35-11.35
1A,1B

3A

13.00-14.00 4A,4C,4D

Tahfidz

Hari Waktu Pelaksana / kelas Tempat

Selasa

08.15-09.15

1A,1B,1C

Ruang kelas

2A,2C,2D

5C

6A,6B

09.35-10.35

3A,3C,3D

4D

5A,5B,5C,5D

6C,6D

10.35-11.35
1B,

4A

13.00-14.00 2B

3B

4B,4C

Tahfidz

Hari Waktu Pelaksana / kelas Tempat

Rabu

08.15-09.15

1A, 1B,

Ruang kelas

2A,2B,2D

5B,5D

6D

09.35-10.35

3A,3B,3D

4B

5C

6A,6B

10.35-11.35
1B,1C

4A,4C

13.00-14.00

3C

4D

5A

6C

Tahfidz

Hari Waktu Pelaksana / kelas Tempat

Kamis

08.15-09.15

1A,1C

Ruang kelas

2A,2B,2C

5A

6A,6C,6D

09.35-10.35
3A,3B,3C

4B,4C,4D

5D

10.35-11.35

1B

3D

4A

13.00-14.00
5B,5C

6B

Tahfidz

Hari Waktu Pelaksana / kelas Tempat

Jumat 10.35-11.35 1B Ruang Kelas

Pembiasaan adab-adab islami

Hari Waktu Pelaksana / kelas Tempat

Senin-Kamis 09.15-09.35

1A, 1B,1C

Lingkungan SDIT

Nurul Fikri

Banjarmasin

2A, 2B,2C,2D

3A, 3B, 3C, 3D

4A, 4B, 4C, 4D

5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

BTQ

Hari Waktu Pelaksana / kelas Tempat

Senin-Jumat

08.15-09.15
3A, 3B, 3C, 3D

Random

4A, 4B, 4C, 4D

09.35-10.35
1A, 1B, 1C

2A, 2B, 2C, 2D

10.35-11.35
5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Qailullah

Hari waktu Pelaksana / kelas Tempat

Senin-Jumat 11.35-11.50

1A, 1B, 1C

Ruang kelas

2A, 2B, 2C, 2D

3A, 3B, 3C, 3D

4A, 4B, 4C, 4D

5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Salat Zuhur

Hari Waktu Pelaksana / kelas Tempat

Senin-Jumat 12.25-12.45

1A, 1B, 1C

Ruang kelas dan

masjid Nurul

Huda

2A, 2B, 2C, 2D

3A, 3B, 3C, 3D

4A, 4B, 4C, 4D

5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Tilawah

Hari Waktu Pelaksana / kelas Tempat

Senin-Jumat 14.00-14.15

1A, 1B, 1C

Ruang kelas

2A, 2B, 2C, 2D

3A, 3B, 3C, 3D

4A, 4B, 4C, 4D

5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Jumat Takwa

Hari Waktu Pelaksana / kelas Tempat

Jumat 07.30-08.00

1A, 1B, 1C

Aula

2A, 2B, 2C, 2D

3A, 3B, 3C, 3D

4A, 4B, 4C, 4D

5A, 5B, 5C, 5D

6A, 6B, 6C, 6D

Sumber: Dokumen SDIT Nurul Fikri Banjarmasin

Dari semua kegiatan keagamaan pada tabel diatas peneliti akan

memaparkan penjelasan dari setiap kegiatan keagamaan harian yang peneliti

amati, yaitu:

1) Salat duha dilaksanakan pada waktu duha, ketika matahari terbit

setinggi tombak sampai tergelincir matahari, setidaknya 2 rakaat,

hingga maksimal 12 rakaat. Pelaksanaan salat duha di SDIT Nurul

Fikri Banjarmasin dilaksanakan secara berjamaah sebanyak 2 rakaat

setiap pagi sebelum memulai pelajaran, sebelum itu peserta didik

diarahkan untuk berwudu dengan benar. Bagi siswa kelas 1, 2 dan 3

melaksanakan salat duha di kelas masing-masing dengan membaca

bacaan salatnya secara bersamaan dan keras, anak-anak ditugaskan

menjadi imam secara bergantian kemudian ditutup dengan doa. Bagi

siswa kelas 4, 5 dan 6 salat duha berjamaah dikelas masing-masing

dengan teman sekelasnya dan diimami oleh guru pembina.

2) Tahfiz alquran berarti menghafal alquran adalah berusaha

menanamkan pembacaan kumpulan firman Tuhan dalam pikiran

sehingga akan selalu teringat. Pelaksanaan tahfiz yang dilaksanakan di

SDIT Nurul Fikri Banjarmasin bagi kelas 1, 2 dan 3 ditugaskan atau

ditargetkan menghafal seluruh juz 30 dan bagi kelas 4, 5 dan 6

ditugaskan atau ditargetkan menghafal dari juz 29 kemudian lanjut ke

juz 1 sampai seterusnya. Kegiatan tahfiz di SDIT Nurul Fikri ini

dilaksanakan di dalam kelas masing-masing, peserta didik secara

bergiliran menghafal menghadap dengan wali kelasnya masing-

masing.

3) Pembiasaan adab-adab islami diterapkan sepanjang waktu istirahat,

seluruh guru terkhusus wali kelas masing-masing mengawasi peserta

idik pada jam istirahat, apabila ada yang berlaku tidak sopan dan tidak

saleh maka langsung ditegur dan diingatkan untuk membiasakan adab-

adab islami.

4) BTQ (Baca Tulis Quran) yang dimaksud yaitu membaca alquran

kemudian mencari, menulis sambil menghafal hukum tajwid dan

ghorib dari alquran yang telah dibaca. Pembagian peserta didik untuk

kegiatan BTQ ini dilaksanakan sesuai jenjang (tidak perkelas) seperti

jenjang iqra sampai jenjang alquran. Kegiatannya pun tidak dilakukan

di dalam kelas masing-masing, tetapi sesuai kelompok atau jenjang

mana peserta didik itu ditempatkan sesuai kemampuannya.

5) Qailulah adalah tidur siang yang disunnahkan nabi saw yang mana

tidur qailulah dilaksanakan sebelum waktu zuhur. Di SDIT Nurul

Fikri Banjarmasin pelaksanaan qailullah adalah istirahat sebentar di

siang hari selama 20 menit, rehat dari seluruh aktivitas, tidak ada yang

boleh berbicara lagi hingga suasana kelas hening, qailullah

dilaksanakan di kelas masing-masing, boleh tidur atau sekedar

memejamkan mata.

6) Salat zuhur adalah salah satu dari salat fardu 5 waktu, salat zuhur

terdiri dari 4 rakaat, awal waktu zuhur adalah ketika telah tergelincir

matahari (menuju arah tenggelamnya) hingga ketika bayangan sudah

sama panjangnya dengan benda itu sendiri. Salat zuhur adalah

kegiatan rutin yang dilaksanakan di SDIT Nurul Fikri Banjarmasin.

Bagi siswa kelas 1, 2 dan 3 salat zuhur dilaksankaan di dalam kelas

masing-masing dengan dipimpin satu orang siswa yang menjadi imam

secara bergantian disetiap harinya dan dibiasakan juga iqomah serta

azan secara bergantian didampingi wali kelas. Sedangkan siswa kelas

4, 5 dan 6 salat zuhur berjamaah di masjid Nurul Huda dengan

didampingi guru pendamping. Dan bagi siswi kelas 1-4 melaksanakan

salat zuhur di kelas masing-masing bersama teman sekelasnya dan

diimami guru pendampingnya. Sedangkan untuk siswi kelas 5 dan 6

salat zuhur berjamaah di hall lantai 2 (aula) dan diimami guru

pendampingnya.

7) Tilawah artinya pembacaan ayat alquran dengan baik dan benar.

Pelaksanaan kegiatan tilawah di SDIT Nurul Fikri ini dilaksanakan di

dalam kelas masing-masing, peserta didik membaca alquran secara

serontak bersamaan dengan teman sekelasnya didampingi oleh wali

kelas.

8) Jumat takwa dilaksanakan pada pagi Jumat yang diawali dengan

bersama-sama membaca asmaul husna, kemudian ceramah agama

yang diisi oleh guru SDIT Nurul Fikri Banjarmasin secara bergantian,

doa dan ditutup dengan berinfak. Kegiatan Jumat takwa ini

dilaksanakan secara bergantian oleh kelas 1, 2 dan 3 dan kelas 4, 5

dan 6. Minggu pertama oleh kelas 1, 2 dan 3 maka minggu berikutnya

oleh kelas 4, 5 dan 6. Di minggu yang tidak terkena jumat takwa maka

peserta didik melaksanakan senam sehat.

Pelaksanaan kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin

berjalan setiap hari. Kegiatan berjalan sesuai dengan jadwal yang telah disusun.

Hal tersebut sesuai dengan yang diungkapkan oleh bapak Marjiyanto, S. Pd yaitu:

Dalam pelaksanaannya, kegiatan keagamaan harian ini dapat dipastikan jalan

sesuai dengan jadwal yang telah ditentukan.11 Untuk pelaksanaan kegiatan

keagamaan di SDIT Nurul Fikri Banjarmasin ini sudah berjalan sesuai jadwal

yang tertulis di kalender pendidikan (KALDIK).

d. Pengawasan

Selanjutnya proses terakhir dari fungsi manajemen adalah pengawasan.

Pengawasan adalah proses mengamati dan mengukur suatu kegiatan operasional

dalam kaitannya dengan tujuan yang telah ditetapkan dalam rencana awal

penyelenggaraan suatu kegiatan. Dalam hal ini, pengawasan yang dimaksud

adalah pengawasan terhadap kegiatan keagamaan harian di SDIT Nurul Fikri

Banjarmasin dengan melakukan penilaian dan koreksi agar mendapatkan

keyakinan bahwa tujuan dapat tercapai dan berjalan sesuai rencana. Pengawasan

kegiatan keagamaan harian di SDIT ini dilakukan oleh kepala sekolah dan

mendelegasikan tugas kepada koordinator alquran dan ibadah serta seluruh

pembina kegiatan keagamaan.

Pengawasan untuk kegiatan keagamaan harian di SDIT Nurul Fikri

Banjarmasin dilihat setiap hari oleh kepala sekolah dibantu koordinator alquran

dan ibadah serta dewan guru bahwa setiap hari kegiatan keagamaan itu sudah

dilaksanakan. Sebagaimana yang disampaikan oleh kepala sekolah bahwa: Yang

sudah terjadwal secara rutin setiap hari/rutinitas dapat dipastikan terlaksana, dan

yang perminggu seperti Jumat takwa juga terlaksana. Untuk laporan-laporan

kepada kepala sekolah dilaksanakan oleh waka-wak, koordinator dan pembina

11Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

kegiatan keagamaan.12 Agar dipastikan bahwa setiap harinya kegiatan keagamaan

harian dilaksanakan dengan baik oleh peserta didik sesuai jadwal masing-masing.

Setiap kegiatan keagamaan harian yang terlaksana, guru membuat laporan

kegiatan melalui lisan menyampaikan kepada koordinator kemudian disampaikan

kepada kepala sekolah pada saat rapat manajemen. Namun pada rapat kerja juga

bisa menambahkan masukan-masukan demi perbaikan kegiatan keagamaan di

SDIT Nurul Fikri Banjarmasin. Jadi untuk kegiatan keagamaan harian ini diawasi

setiap hari dan dipastikan sudah berjalan dan untuk perbaikan-perbaikan atau

solusi selanjutnya disampaikan pada rapat kerja dan rapat evaluasi. Biasanya

untuk kegiatan keagamaan yang sifatnya bukan harian yakni tahunan seperti

kegiatan manasik haji dan lain-lain akan diadakan rapat evaluasi langsung setelah

kegiatan itu usai. Evaluasi dilakukan dengan melihat hasil dari apakah kegiatan

keagamaan itu mendapatkan kemajuan atau kemunduran sehingga dapat diketahui

tingkatan kegiatan keagamaan tersebut dan dapat dilihat apa saja yang harus

dipertahankan, diperbaiki atau dihilangkan. Setiap hasil evaluasi yang didapat

dijadikan bahan pertimbangan dalam rangka perbaikan bagi pengambil keputusan

pada saat penyusunan kembali perencanaan kegiatan keagamaan periode

berikutnya.

Berdasarkan keterangan di atas, dapat diketahui bahwa pengawasan

kegiatan keagamaan harian di SDIT Nurul Fikri dilakukan setiap hari dan

dilanjutkan dengan rapat kerja sekaligus rapat evaluasi tiap semester dengan

12Wawancara dengan Marjiyanto, S. Pd, Kepala Sekolah, SDIT Nurul Fikri Banjarmasin,

tgl 26 Januari 2022.

melibatkan semua orang yang terlibat dalam rapat manajemen beserta seluruh

guru. Hasil evaluasi tersebut kemudian digunakan sebagai masukan untuk

menyempurnakan pelaksanaan kegiatan keagamaan pada periode berikutnya.

Perbaikan dilakukan dengan menyelesaikan masalah-masalah pelaksanaan

kegiatan keagamaan selama ini sehingga pelaksanaan berikutnya lebih baik.

C. Pembahasan

1. Analisis Unsur-unsur Manajemen Kegiatan Keagamaan di SDIT Nurul Fikri

Banjarmasin

Ditinjau dari unsur-unsur manajemen yang mana agar tujuan sebuah

organisasi dapat tercapai diperlukan sejumlah peralatan, sumber daya ataupun

fasilitas yang disebut juga sebagai unsur-unsur manajemen yang sering disebut

dengan 6M. Analisis unsur-unsur manajemen tersebut adalah sebagai berikut:

a. Man; adalah sumber daya manusia dalam organisasi. Unsur manusia

adalah faktor penentu utama dalam manajemen. Dalam hal ini man dalam

manajemen kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin

adalah seluruh peserta didik SDIT Nurul Fikri Banjarmasin sebagai

pelaksana, tenaga pendidik sebagai pembina, koordinaor alquran dan

ibadah serta kepala sekolah yang bertanggungjawab atas pengelolaan

kegiatan keagamaan, serta semua pihak yang terlibat dalam kegiatan

keagamaan harian di SDIT Nurul Fikri Banjarmasin.

b. Money; adalah yang berhubungan dengan dana atau anggaran. Dalam hal

ini money atau anggaran untuk kegiatan keagamaan harian di SDIT Nurul

Fikri Banjarmasin berasal dari anggaran yayasan Nurul Fikri

Banjarmasin.

c. Materials; adalalah barang-barang atau bahan baku yang dikelola sebagai

sumber yang diperlukan untuk mencapai tujuan organisasi. Dalam hal ini

materials yang diperlukan seperti alat salat, alquran, alat tulis, meja,

kursi, lemari, ruangan dan sarana prasarana SDIT Nurul Fikri

Banjarmasin.

d. Machine; merupakan bagian teknologi modern, digunakan untuk

membantu produksi barang dan jasa. Dalam hal ini machine yang

digunakan seperti sound system, mikrofon, speaker, kipas angin dan

sarana prasarana SDIT Nurul Fikri Banjarmasin yang termasuk

teknologi.

e. Methode; adalah cara untuk melaksanakan pekerjaan dalam mencapai

suatu tujuan yang telah ditetapkan sebelumnya sangat menentukan hasil

kerja seseorang. Dalam hal ini method yang digunakan adalah dengan

cara mengajarkan atau mendidik serta memberikan contoh kepada

peserta didik tentang pelaksanaan kegiatan keagamaan yang baik dan

benar.

f. Market; adalah tempat untuk memasarkan produk yang telah dihasilkan.

Dalam hal ini market yang dimaksud adalah masyarakat umum (orang

tua dan anak) yang mana anaknya ingin menempuh pendidikan tingkat

dasar.

2. Analisis Fungsi Manajemen Kegiatan Keagamaan di SDIT Nurul Fikri

Banjarmasin

Memperhatikan dan menelaah hasil penelitian yang telah dipaparkan

sebelumnya, yaitu yang berhubungan dengan manajemen kegiatan keagamaan di

SDIT Nurul Fikri Banjarmasin. Dari hasil penelitian tersebut, kemudian peneliti

berupaya untuk melakukan sebuah analisis hasil penelitian terkait dengan

manajemen kegiatan keagamaan di SDIT Nurul Fikri Banjarmasin. Fakta-fakta

dan temuan-temuan lapangan yang telah diuraikan sebelumnya diperiksa dan

dibandingkan dengan teori yang juga sudah dipaparkan pada BAB II untuk

melakukakn analisis ini. Peneliti akan membatasi pembahasan pada masalah yang

dibahas dalam penelitian ini, yaitu manajemen kegiatan keagamaan di SDIT Nurul

Fikri Banjarmasin. Manajemen dalam penyelenggaraan kegiatan keagamaan

tersebut dengan menerapkan fungsi-fungsi manajemen yaitu meliputi perencanaan

(planning), pengorganisasian (organizing), penggerakkan (actuating), dan

pengawasan (controlling). Analisis fungsi-fungsi manajemen tersebut adalah

sebagai berikut:

a. Analisis perencanaan (planning) kegiatan keagamaan harian di SDIT

Nurul Fikri Banjarmasin

Perencanaan adalah proses membuat serangkaian langkah yang akan

diambil untuk mencapai tujuan. Perencanaan merupakan tindakan awal yang

dilakukan dalam proses manajemen. Karena perencanaan merupakan salah satu

urat nadi dalam manajemen sistem dan menentukan arah dan tujuan organisasi

untuk masa yang akan datang, maka merupakan tahapan yang sangat berpengaruh

terhadap pelaksanaan suatu program. Ibarat sebuah bangunan, bangunan yang

kuat pasti memiliki pondasi yang kokoh. Karena perencanaan berfungsi sebagai

acuan bagi proses selanjutnya mengenai apa yang harus dilakukan untuk

mencapai tujuan dan dapat memberikan gambaran kejadian yang akan terjadi di

masa yang akan datang, maka suatu kegiatan akan berjalan dengan lancar apabila

diawali dengan perencanaan yang matang. Jika perencanaan berjalan sesuai

rencana, berarti upaya yang dilakukan untuk mencapai tujuan disebutkan dengan

jelas. Suatu kegiatan akan kehilangan fokus pada tujuan jika tidak direncanakan.

Termasuk bidang pendidikan, kegiatan keagamaan tidak akan terlaksana

dengan baik dan akan kehilangan fokus dari apa yang ingin dicapai jika tidak ada

rencana yang sistematis. Meskipun tidak seluas dan serinci perencanaan yang

dilakukan lembaga-lembaga bisnis dan profit, namun tahap ini tetap merupakan

langkah penting yang harus dilakukan oleh manajemen lembaga pendidikan untuk

mencapai tujuan. Salah satu tujuan kegiatan keagamaan adalah untuk memberikan

kesempatan kepada siswa untuk memperoleh pengalaman melakukan apa yang

diperintahkan agama Islam agar menjadi kebiasaan bagi siswa untuk selalu

mengikuti hukum syariat agama Islam dan berakhlakul karimah.

Dengan latar belakang pentingnya tujuan dari kegiatan keagamaan tersebut

maka sangat penting bagi setiap lembaga sekolah untuk merencakan kegiatan

keagamaan secara maksimal. Dalam hal ini kepala sekolah SDIT Nurul Fikri

Banjarmasin dan pihak yang terlibat dalam pelaksanaan kegiatan keagamaan

membuat susuan perencanaan sebelum melaksanakan kegiatan keagamaan

tersebut, yakni pada setiap awal tahun ajaran. Kegiatan yang terlaksana berjalan

sesuai dengan hari, waktu dan tempat yang telah disusun atau dijadwalkan pada

rapat perencanaan.

Sesuai dengan yang tercatat pada teori perencanaan sebelumnya, SDIT

Nurul Fikri Banjarmasin melakukan perencanaan dengan memuat 6 isu yang

tercakup dalam unsur-unsur perencanaan yaitu what, why, where, when, who dan

how (5W+1H), yaitu sebagai berikut:

1) What (apa)

Perencanaan apa yang akan dilakukan di SDIT Nurul Fikri Banjarmasin,

kepala sekolah telah membuat perencanaan yang baik untuk kegiatan apa yang

akan dilakukan dalam pelaksanaan kegiatan keagamaan harian agar sesuai dengan

tujuan yang ingin dicapai.

2) Why (mengapa)

Mengapa kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin

harus dilaksanakan. Dalam perencanaannya SDIT Nurul Fikri Banjarmsin sudah

membuat tentang mengapa kegiatan keagamaan harian harus dilaksanakan, yakni

tujuannya sebagai berikut:

a) Karena agar dapat mensukseskan dari visi sekolah itu sendiri

melalui salah satunya dengan melaksanakan kegiatan keagamaan.

b) Supaya dapat membentuk karakter-karakter alquran dan keislaman

pada peserta didik seperti yang tertulis dalam dalam visi tadi

melalui salah satunya dengan melaksanakan kegiatan keagamaan.

3) Where (dimana)

Dimana tempat kegiatan keagamaan harian yang berjalan di SDIT Nurul

Fikri Banjarmasin akan dilakukan. Semua kegiatan keagamaan harian

dilaksanakan dalam lingkungan SDIT Nurul Fikri Banjarmasin itu sendiri, lebih

spesifiknya tempat-tempat untuk pelaksanaan kegiatan keagamaan ini sudah

terlampir atau peneliti muat pada jadwal kegiatan keagamaan yang ada di hasil

penelitian tabel 4.5.

4) When (kapan)

Kapan kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin

dilaksanakan. Kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin

dilaksanakan sesuai dengan waktu yang telah ditetapkan dan sudah tersusun rapi

dalam jadwal kegiatannya.

5) Who (siapa)

Siapa orang yang terlibat dan yang bertanggungjawab dalam pelaksanaan

kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin. Kegiatan

keagamaan di SDIT ini dilaksanakan oleh peserta didik, dibina oleh tenaga

pendidik yang sudah ditunjuk untuk mengampu dari masing-masing kegiatan

keagamaannya dan yang bertanggungjawab atas pengelolaan kegiatan keagamaan

itu sendiri adalah koordinaor alquran dan ibadah serta kepala sekolah.

6) How (bagaimana)

Bagaimana melakukan kegiatan keagamaan harian di SDIT Nurul Fikri

Banjarmasin. Dalam pelaksanaan kegiatan keagamaan, kepala sekolah

melaksanakannya sesuai dengan perencanaan yang telah disusun dengan rapi dan

terjadwal dalam rapat perencanaan yang diadakan pada awal tahun ajaran yang

diikut sertakan juga oleh tenaga pendidik yang terlibat. Peserta didik SDIT Nurul

Fikri Banjarmasin dapat mengetahui dan melaksanakan kegiatan keagamaan

tersebut sesuai dengan jadwal kelas masing-masing.

Menurut peneliti proses perencanaan yang dilakukan oleh kepala sekolah

dan pihak yang terlibat dalam kegiatan keagamaan sudah dapat menjawab enam

pertanyaan yang tercakup dalam unsur-unsur perencanaan. Perencanaan kegiatan

keagamaan di SDIT Nurul Fikri Banjarmasin merupakan hal yang penting karena

sesuai dengan pengertian perencanaan itu sendiri yang merupakan salah satu

bagian penting dalam manajemen agar dapat mencapai tujuan yang diinginkan.

Kegiatan keagamaan harian di SDIT Nurul Fikri Banjarmasin direncanakan dan

disusun setara dengan kegiatan keagamaan harian pada periode tahun ajaran

sebelumnya, artinya merujuk pada evaluasi tahun sebelumnya, namun pastinya

juga merujuk hasil evaluasi tersebut, pelaksanaan kegiatan keagamaan yang akan

dilakukan selanjutnya lebih baik dari yang sebelumnya.

Adapun pendekatan yang digunakan dalam penyusunan perencanaan di

SDIT Nurul Fikri Banjarmasin adalah pendekatan Interactive/Combine Approach

(Pendekatan Interaksi/Campuran) di mana penyusunan rencana dilakukan secara

bersama-sama antara manajemen puncak, manajer, serta supervisor untuk

kemudian didiskusikan bersama. Dalam hal ini, penyusunan rencana dilakukan

oleh kepala sekolah sebagai manajer puncak dalam bidang pendidikan dan tim

rapat manajemen yang sebelumnya sudah mengadakan rapat kerja sekaligus rapat

evaluasi dan mendapat masukan-masukan kemudian mengadakan rapat

manajemen untuk menetapkan perencanaanya bersama-sama.

b. Analisis pengorganisasian (organizing) kegiatan keagamaana harian di

SDIT Nurul Fikri Banjarmasin

Setelah menyusun perencanaan, selanjutnya diperlukan adanya tahap

pengorganisasian, yang merupakan tahap kedua dalam manajemen.

Pengorganisasian merupakan suatu tindakan dalam pembagian tugas, wewenang

dan tanggungjawab setiap orang dalam organisasi. Setiap lembaga atau organisasi

pasti memiliki sumber daya manusia yang ditempatkan atau diberikan tugas serta

tanggungjawab yang sudah ditetapkan pada bidangnya masing-masing, dalam

penyusunan sumber daya manusia ini SDIT Nurul Fikri Banjarmasin sudah

membagi tugas masing-masing yang tertuai dalam struktur organisasi.

Adapun terkhusus untuk kegiatan keagamaan di SDIT Nurul Fikri

Banjarmasin, kepala sekolah sebagai penanggungjawab sudah membagi tugas

kepada pendidik sesuai bidangnya masing-masing, seperti siapa yang akan

menjadi pembina dari setiap kegiatan keagamaan itu, yang sesuai dengan

kemampuan pembina itu sendiri serta membagi peserta didik yang akan

melaksanakan kegiatan keagamaannya. Menurut peneliti pada proses

pengorganisasian ini secara teori sudah sesuai dengan arti pengorganisasian itu

sendiri sebagai salah satu fungsi manajemen karena adanya sebuah proses

pembagian tugas dan tanggungjawab kepada sumber daya manusia di dalam

sebuah lembaga guna memudahkan tercapainya sebuah tujuan.

c. Analisis penggerakkan (actuating) kegiatan keagamaan harian di

SDIT Nurul Fikri Banjarmasin

Tahap ketiga dalam manajemen yaitu penggerakkan, tahap ini baru dapat

diterapkan setelah rencana dan pengorganisasian, karena merupakan aktualisasi

dari kedua fungsi sebelumnya tersebut. Pelaksanaan/penggerakkan merupakan

langkah berikutnya setelah rencana kerja dibuat melalui proses perencanaan.

Rencana yang telah dibuat harus dilaksanakan dengan cara yang sesuai dengan

rencana tersebut. Untuk mencapai visi, misi, dan tujuan program yang telah

ditetapkan, maka setiap pelaku harus bekerja sesuai dengan tugas, fungsi, peran,

keahlian, dan kompetensinya. Bagian terpenting dari implementasi adalah

membuat semua orang dalam kelompok bekerja untuk mencapai tujuan

organisasi. Agar setiap kegiatan keagamaan terlaksana secara maksimal, maka

pelaksanaan setiap kegiatan disesuaikan dengan program kerja, jadwal kegiatan,

dan tujuan.

Menurut peneliti dalam tahap pelaksanaan ini secara teori sudah sesuai

dengan arti pelaksanaan itu sendiri sebagai salah satu fungsi manajemen karena

kegiatan keagamaan harian berjalan sesuai dengan yang telah direncanakan atau

disusun sebelumnya, kegiatan keagamaan tersebut terlaksana sesuai dengan hari,

waktu dan tempat yang telah direncanakan dan ditetapkan. Peserta didik SDIT

Nurul Fikri Banjarmasin juga sudah melaksanakan kegiatan keagamaannya sesuai

dengan jadwal kelasnya masing-masing. Jadwal kegiatan masing-masing kelas

dapat dilihat dalam hasil penelitian pada tabel 4.5 sebelumnya. Kegiatan

keagamaan harian ini sudah berjalan dan terlaksana dengan tertib sesuai jadwal

yang telah di rencanakan dan ditetapkan.

Unsur-unsur dalam actuating sudah dilaksanakan oleh kepala sekolah

sebagai manajer di lembaga pendidikan, yaitu sebagai berikut:

1) Dorongan; Penyemangat dan pendorong peserta didik dalam

melaksanakan kegiatan keagamaan lebih banyak oleh wali kelas.

Sebenarnya walaupun tanpa disemangati, kegiatan keagamaan yang

sudah disampaikan dan yang sudah terstruktur dengan jelas itu sudah

pasti dilaksanakan. Namun semangat dan dorongan tetap ada

dilakukan oleh wali kelas, agar kegiatan keagamaan berjalan dengan

penuh semangat, baik dan benar.

2) Pimpinan; sebagai kepala sekolah yang menjabat amanah paling tinggi

di sekolah sudah memberikan contoh atau tauladan kepada

bawahannya, seperti melakukan kegiatan keagamaan tersebut dengan

baik dan benar.

3) Perintah/pengarahan; kepala sekolah SDIT Nurul Fikri Banjarmasin

juga sudah memberikan pengarahan bagaimana bertindak dengan

petunjuk yang benar, jelas dan tepat untuk pelaksanaan kegiatan

keagamaan, seperti mengarahkan kepada setiap pembina untuk

membuat kegiatan keagamaan itu semenarik mungkin, agar peserta

didik penuh semangat dalam melaksanakan kegiatan keagamaan itu

sendiri.

d. Analisis pengawasan (controlling) kegiatan keagamaan harian di SDIT

Nurul Fikri Banjarmasin

Tahap terakhir dalam fungsi manajemen adalah pengawasan. Proses

mengamati semua kegiatan organisasi untuk memastikan bahwa semua pekerjaan

dilakukan sesuai dengan rencana yang telah ditentukan sebelumnya disebut

pengawasan. Pengawasan kegiatan keagamaan harian di SDIT ini dilakukan oleh

kepala sekolah dan mendelegasikan tugas kepada koordinator alquran dan ibadah

serta seluruh pembina kegiatan keagamaan, kemudian dilakukan rapat evaluasi

pada tiap semester tahun ajaran. Menurut peneliti dalam tahap pengawasan ini

cukup baik karena pengawasannya diawasi oleh pembina yang terlibat langsung

dalam kegiatan keagamaan yang di ampunya sehingga mengetahui dan melihat

langsung pelaksanaan kegiatan keagamaan itu berlangsung, kemudian setelah itu

pembina menyampaikannya melalui laporan lisan kepada koordinator alquran dan

ibadah dan kepala sekolah pada saat rapat pengawasan pada akhir tahun ajaran.

Kepala sekolah selaku penanggungjawab tidak bisa mengawasi langsung

sepenuhnya dan ikut serta selalu dalam setiap kegiatan keagamaan, karena

banyaknya dan kompleksnya tugas-tugas seorang kepala sekolah, sibuk dalam hal

urusan lainnya, amanahnya sebagai kepala sekolah yang pastinya tidak hanya

mengelola kegiatan keagamaan saja, tapi seluruh program kerja di SDIT Nurul

Fikri Banjarmasin. Karena itu sering pula kepala sekolah harus melakukan

pengawasan yang bersifat tidak langsung.

Pengawasan tersebut dilakukan guna sebagai perbaikan untuk

penyelenggaraan kegiatan keagamaan harian pada periode tahun ajaran

selanjutnya, sebagaimana teori fungsi manajemen dalam tahap pengawasan atau

pengevaluasian ini yaitu suatu aktivitas peniliaian kinerja yang apabila terjadi

suatu permasalahan maka akan dilakukan perbaikan. Sama halnya dengan yang

dilakukan oleh kepala sekolah SDIT Nurul Fikri Banjarmasin akan melakukan

perbaikan jika terjadi permasalahan, bahkan seperti yang peneliti ketahui SDIT

Nurul Fikri Banjarmasin semampunya akan terus melakukan perkembangan

terhadap kegiatan keagamaan yang akan diselenggarakan di sekolah tersebut.

Rapat evaluasi juga dilaksanakan rutin setiap semester tahun ajaran, sehingga

kesalahan-kesalahan yang ada dapat diminimalisir di kegiatan tahun ajaran

selanjutnya.

Teknik pengawasan yang dilakukan terhadap kegiatan keagamaan di SDIT

Nurul Fikri Banjarmasin menggunakan kedua teknik pengawasan, yakni

1) Pengawasan langsung, secara langsung artinya kepala sekolah

mengawasi langsung kegiatan keagaamaan. Pengawasan langsung ini

berbentuk:

a) Inspeksi langsung, yaitu kepala sekolah secara langsung melakukan

pengawasan kepada bawahan pada saat kegiatan keagamaan harian

dilaksanakan, walaupun tidak seluruh dari kegiatan keagamaan itu

diawasi langsung oleh kepala sekolah.

b) Observasi tempat. Dalam hal ini, kepala sekolah sebagai manajer

puncak dalam bidang pendidikan tidak selalu mengawasi tempat

yang akan digunakan untuk seluruh pelaksanaan kegiatan

keagamaan harian, karena sebagian besar tempat yang akan

digunakan untuk kegiatan keagamaan harian ini sifatnya mengikuti

tempat pelaksanaan kegiatan keagamaan di tahun sebelumnya. Dan

untuk tempat kegiatan keagamaan ini sudah sesuai dan layak untuk

dilaksanakan sebuah kegiatan keagamaan. Kecuali, dikatakan oleh

kepala sekolah; untuk kegiatan keagamaan yang sifatnya tahunan

biasanya kepala sekolah mengawasi atau mencek tempat yang akan

digunakan sebelum kegiatan berlangsung.

c) Laporan di tempat, pengawasan dilakukan di tempat, dan menegur

jika ada kesalahan, dapat diambil contoh, jika ada peserta didik

yang berlaku tidak sopan dan saleh, maka langsung ditegur untuk

menghentikan perbuatan yang tidak sopan dan tidak saleh tersebut

dan kembali mengingatkan agar selalu berbuat baik, saleh dan

sopan.

2) Pengawasan tidak langsung, secara tidak langsung artinya pengawasan

jarak jauh dengan melalui laporan yang diberikan oleh bawahan.

Dalam hal ini, pengawasan dilakukan oleh koordinator alquran dan

ibadah serta guru pembina dan melaporkan berupa lisan. Guru

pembina akan membuat laporan yang nanti akan diberikan kepada

koordinator, dalam hal ini pembina setiap kegiatan keagamaan

memberikan laporan berupa lisan tentang pelaksanaan kegiatan

keagamaan dan hasil yang telah dicapai, yang kemudian disampaikan

pada rapat evaluasi setiap tahun ajaran.

Bentuk pengawasan yang diterapkan dalam pengawasan kegiatan

keagamaan di SDIT Nurul Fikri Banjarmasin, yakni:

a) Pengawasan yang bersifat top down, yakni pengawasan yang

dilakukan dari kepala sekolah sebagai atasan kepada yakni guru

pembina dan peserta didik sebagai bawahannya.

b) Pengawasan melekat, yaitu pengawasan yang termasuk self control,

senantiasa mengawasi dirinya sendiri. Pengawasan ini

menitikberatkan pada kesadaran diri sendiri, intropeksi diri, dan

upaya menjadi suri tauladan bagi orang lain. Dalam hal ini, dapat

diambil contoh, guru pembina senantiasa mengawasi diri sendiri

agar selalu memberikan pengajaran yang benar dalam mengajarkan

kegiatan keagamaan kepada peserta didik. Begitu juga kepala

sekolah sebagai atasan mengawasi diri sendiri dalam memberi

arahan yang benar kepada bawahannya.

43

