

BAB I

PENDAHULUAN

A. Latar Belakang Masalah dan Penegasan Judul

1. Latar Belakang Masalah

Bangsa Indonesia dewasa ini dihadapkan pada upaya peningkatan sumber daya manusia. Hal ini diharapkan dapat menjadi insan pembangunan dimasa sekarang, terlebih lagi dimasa-masa akan datang, guna menjadikan bangsa ini sejajar dengan bangsa lain yang lebih maju. Dengan kata lain, bahwa bangsa Indonesia mau tidak mau harus lebih memperhatikan bidang pendidikan sebagai sarana kearah itu. Karena mustahil sumber daya manusia yang berkualitas dan pembangunan di segala bidang dapat dicapai tanpa melalui pendidikan. Oleh karena itu, pendidikan mendapat perhatian khusus yaitu dengan memberikan kesempatan dan hak yang sama bagi setiap warga negara untuk mendapat pendidikan yang layak. Hal tersebut sebagaimana tercantum dalam UUD 1945 Bab XIII pasal 31 yang berbunyi:

- a. Tiap - tiap warga negara berhak mendapatkan pengajaran.
- b. Pemerintah mengusahakan dan menyelenggarakan satu sistem pengajaran nasional yang diatur dengan undang- undang.¹

¹UUD 1945, Setelah Amandemen Kedua Tahun 2000, GBHN (Tap MPR No.IV/MPR/1999) 1999-2004, Tap-Tap MPR 2000, (Bandung: Pustaka Setia), h.29.

Adapun titik berat pembangunan dalam masalah pendidikan selalu diarahkan pada fungsi dan tujuan pendidikan nasional yang terdapat dalam Undang-undang Sistem Pendidikan Nasional (Sisdiknas) No.20 tahun 2003 Bab III Pasal 3 yang berbunyi:

“Pendidikan Nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab.”²

Untuk mewujudkan SDM yang berkualitas tersebut, dapat dihasilkan melalui pendidikan yang bermutu, antisipatif dan responsif terhadap perubahan zaman. Oleh karenanya, lembaga pendidikan yang berfungsi untuk mencetak individu-individu yang handal, hendaklah berupaya secara maksimal untuk melahirkan lulusan (*out put*) yang sesuai dengan keinginan masyarakat dalam hal ini kepuasan pelanggan merupakan tema sentral menuju pendidikan bermutu.

Dalam konteks otonomi daerah sebagaimana yang tertuang dalam undang-undang No. 22 tahun 1999 dan undang-undang No. 25 tahun 1999, kabupaten atau kota memiliki kewenangan (*authority*) yang luas, nyata dan bertanggung jawab berdasarkan asas desentralisasi, salah satu bidang desentralisasi adalah pengelolaan pelayanan pendidikan di

² Undang-Undang RI No.20 tahun 2003 tentang *Sistem Pendidikan Nasional (Sisdiknas) Beserta Penjelasannya*, (Bandung: Citra Umbaran), h. 7.

kabupaten atau kota. Dengan kebijakan otonomi daerah, maka pola sentralisasi dalam penyelenggaraan pendidikan berubah menjadi pola desentralisasi dalam manajemen.

Dalam rangka merealisasikan dan mengaktualisasikan desentralisasi dalam manajemen pendidikan tersebut, maka wewenang pengelolaan langsung diserahkan kepada kepala madrasah untuk mengatur (*to manage*) madrasahnyanya sendiri, sehingga pimpinan madrasah memiliki posisi yang strategis untuk menjalankan pendidikan yang efektif.

Untuk menjalankan pendidikan yang efektif tersebut, salah satu komponen yang penting dalam sebuah madrasah adalah personalia atau pegawai. Mengapa keadaan mereka dikatakan penting dan perlu diperhatikan? karena disamping ia merupakan salah satu sub sistem manajemen yang lain, ia merupakan kunci keberhasilan pendidikan. Orang-orang dalam organisasi pendidikan merupakan penentu keberhasilan atau kegagalan pendidikan. Sebab walaupun sumber pendidikan yang lain lengkap, misalnya dana mencukupi, media lengkap, bahan pelajaran tersedia, sarana dan prasarana baik, lingkungan belajar kaya, tetapi pelaksana-pelaksana pendidikan tidak berkompotensi dan tidak berdedikasi belum tentu tujuan pendidikan akan tercapai.

Sebaliknya bila personalia pendidikan memiliki kompetensi dan dedikasi yang baik walaupun sumber-sumber pendidikan yang lain

kurang lengkap atau beberapa dari padanya tidak tersedia, para pelaksana pendidikan akan tetap dapat melaksanakan tugasnya.³

Dalam sebuah hadits Rasulullah pernah mengingatkan bahwa apabila sesuatu urusan diserahkan kepada yang bukan ahlinya, tunggulah kehancurannya. Hadits tersebut berbunyi:

4 إِذَا وَسِدَّ الْأَمْرُ إِلَىٰ غَيْرِ أَهْلِهِ فَانْتَظِرِ السَّاعَةَ

Untuk itulah, kepala sekolah sebagai seorang manajer dituntut mempunyai keahlian dalam hal manajemen personalia yakni bagaimana cara memperoleh, memajukan dan memanfaatkan pegawai tersebut agar tujuan pendidikan itu sendiri dapat tercapai secara efektif dan efisien. Cara-cara tersebut meliputi perencanaan personalia, pengembangan personalia, pemeliharaan personalia, penilaian personalia dan pemberhentian personalia.

Sebagai bahan perbandingan, maka penulis merasa perlu untuk mengemukakan penelitian-penelitian sebelumnya yang juga mengenai personalia ini. Pertama adalah penelitian atas nama saudari Lenny Setiawati Nim. 0101264726 yang berjudul "Penerapan Adiminstrasi Guru dalam Pembelajaran pada Madrasah Aliyah Negeri 1 Kandangan". Dalam skripsi tersebut dia membahas tentang kegiatan-kegiatan yang berkenaan tentang adimistrasi guru dalam hal penerapan perencanaan

³ Made Pidarta, *Manajemen Pendidikan Indonesia*, (Jakarta: Rineka Cipta. 2004), h. 109-110.

⁴ Shahih Bukhari, Juz Awwal, *Al-Allamah Al-Mudakkiq Abi Abdillah Muhammad bin Ismail Al-Bukhari*, Maktabah Dahlan, h. 36

pra pembelajaran yaitu menyusun program tahunan, program semester, program satuan pelajaran, rencana pembelajaran, dan analisis materi pelajaran. Artinya dia hanya membahas dari aspek guru saja dalam hal bagaimana merencanakan kegiatan sebelum mengajar. Penelitian yang lain adalah atas nama Saudari Hairawati, Nim. 0101264586 yang berjudul "Pelaksanaan Administrasi Personalia di Madrasah Aliyah Negeri 3 Banjarmasin". Dalam skripsi tersebut dia meneliti pada aspek proses pelaksanaannya saja yang meliputi *rekrutment* (penarikan), *placement* (penempatan), *development* (pengembangan), *evaluation* (penilaian) dan tidak memfokuskan pada siapa yang berperan dalam pelaksanaan itu.

Berdasarkan latar belakang masalah tersebut, maka penulis tertarik mengadakan penelitian untuk mengetahui sampai sejauh mana peran kepala madrasah dalam penerapan manajemen personalia. Maka penulis memberi judul penelitiannya: **PERAN KEPALA MADRASAH DALAM PENERAPAN MANAJEMEN PERSONALIA PADA MADRASAH ALIYAH NEGERI 1 MARTAPURA DI GAMBUT.**

2. Penegasan Judul

Untuk menghindari kesalahpahaman terhadap judul diatas, maka penulis merasa perlu memberi penegasan judul diatas sebagai berikut:

a. Peran

Menurut *Kamus Besar Bahasa Indonesia*, peran adalah perangkat tingkah yang diharapkan dimiliki oleh orang yang berkedudukan dalam masyarakat.⁵

Yang dimaksud peran menurut penulis adalah sesuatu tingkah laku yang diharapkan dimiliki oleh kepala madrasah yang berkedudukan tinggi dalam madrasahnyanya.

b. Kepala Madrasah

Yaitu seorang pimpinan yang bertanggung jawab dalam sebuah lembaga pendidikan.

c. Penerapan.

Menurut *Kamus Besar Bahasa Indonesia*, penerapan adalah penguasaan, perihal mempraktekkan.⁶

Yang dimaksud dengan penerapan di sini berkenaan dengan kepala madrasah dalam hal mempraktekkan manajemen personalia

d. Manajemen Personalia

Menurut M. Manullang dan Marihot AMH Manullang dalam bukunya *Manajemen Personalia* bahwa yang dimaksud dengan manajemen personalia adalah seni dan ilmu memperoleh, memajukan dan memanfaatkan tenaga kerja sedemikian rupa sehingga tujuan

⁵ Depdikbud, *Kamus Besar Bahasa Indonesia*, edisi III, (Jakarta: Balai Pustaka, 2001), h.854.

⁶ *Ibid*, h. 850.

organisasi dapat direalisasikan secara berdaya guna dan berhasil guna dan adanya kegairahan kerja dari para tenaga kerja.⁷

Jadi yang dimaksud dengan judul di atas adalah suatu penelitian yang dilakukan untuk mendapatkan jawaban yang objektif dari tingkah laku kepala madrasah dalam hal penerapan manajemen personalia yang difokuskan kepada pegawai yang bertujuan agar memperoleh, memajukan dan memanfaatkan mereka agar tujuan organisasi dapat tercapai secara efektif dan efisien.

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut, maka masalah pokok dalam penelitian ini adalah:

1. Bagaimana peran Kepala Madrasah dalam penerapan manajemen personalia pada MAN 1 Martapura di Gambut?
2. Faktor-faktor apa saja yang mempengaruhi peran Kepala Madrasah dalam penerapan manajemen personalia pada MAN 1 Martapura di Gambut?

C. Alasan Memilih Judul

Dipilihnya judul skripsi ini dilandasi oleh beberapa alasan yaitu:

⁷ M. Manullang dan Marihot AMH Manullang, *Manajemen Personalia*, (Yogyakarta: Gadjah Mada University Press, 2001), h.7.

1. Dalam era otonomi daerah yang menuntut adanya desentralisasi dalam pengelolaan setiap bidang pembangunan, khususnya tentang dunia pendidikan. Dalam hal ini kepala madrasah dituntut mempunyai kemampuan mengelola madrasahnyanya untuk meningkatkan kualitas pendidikan.
2. Peran kepala madrasah dalam hal manajemen personalia dirasakan masih belum optimal. Untuk itulah perlu dipelajari dan ditingkatkan dimasa yang akan datang, termasuk pada MA.
3. Sepengetahuan penulis penelitian tentang manajemen personalia sangat menarik untuk diteliti.

D. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dalam penelitian ini adalah:

1. Untuk mengetahui sampai sejauh mana peran kepala madrasah dalam penerapan manajemen personalia pada MAN 1 Martapura di Gambut.
2. Untuk mengetahui faktor-faktor apa saja yang mempengaruhi peran Kepala Madrasah dalam penerapan manajemen personalia pada MAN 1 Martapura di Gambut.

E. Signifikansi Penelitian

1. Sebagai bahan informasi dan bahan masukan bagi para penyelenggara pendidikan khususnya kepala madrasah yang menyangkut tentang upaya peningkatan mutu lulusan melalui manajemen personalia.

2. Sebagai bahan perbandingan bagi penelitian selanjutnya yang akan mengadakan penelitian secara lebih mendalam tentang masalah ini.
3. Untuk memperkaya pengetahuan penulis tentang manajemen personalia.
4. Sebagai bahan bacaan dan memperkaya khazanah perpustakaan IAIN Antasari Banjarmasin.

F. Sistematika Penulisan

Adapun sistematika penulisan dalam skripsi ini terdiri dari lima bab yang garis besarnya sebagai berikut:

- BAB I** : Pendahuluan yang terdiri dari latar belakang masalah dan penegasan judul, rumusan masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian dan sistematika penulisan.
- BAB II** : Tinjauan teoritis tentang manajemen personalia terdiri dari pengertian manajemen personalia, fungsi dan tujuan manajemen personalia, kegiatan-kegiatan manajemen personalia, dan faktor-faktor yang mempengaruhi peran Kepala Madrasah dalam penerapan manajemen personalia.
- BAB III** : Metodologi penelitian terdiri dari subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data dan analisis data dan prosedur penelitian.

- BAB IV : Laporan hasil penelitian yang meliputi gambaran umum lokasi penelitian, penyajian data, dan analisis data.
- BAB V : Penutup yang terdiri dari kesimpulan dan saran- saran

BAB II

TINJAUAN TEORITIS

A. Pengertian Manajemen Personalia

1. Pengertian Manajemen.

Manajemen menurut terminologi manajemen berasal dari bahasa Inggris "to manage" (mengatur) yang mempunyai persamaan dengan kata memperhatikan, menangani, mengawasi, memeriksa, mengendalikan, dan membimbing.

Sampai sekarang istilah manajemen tidak ada yang diterima secara universal. Masing-masing tokoh mengemukakan pendapat mereka. Menurut George Terry definisi manajemen adalah " *a certain action of someone who has the right to others to do a certain job, while the responsibility remains in the hand of the person giving the order*".⁸ pengertian ini mengandung arti bahwa manajer dalam menyelesaikan pekerjaannya melalui orang lain punya selera seni yang tinggi yaitu punya kemahiran, keahlian, kemampuan dalam menerapkan prinsip, metode dan teknis dalam hal menggunakan sumber daya manusia dan sumber daya alam secara efektif dan efisien untuk mencapai tujuan yang telah ditetapkan.

⁸ Mochtar Effendy, *Management*, (Yogyakarta: Universitas Sriwijaya, 2000), h. 10 – 11.

Sedangkan menurut M. Manullang dan Marihot AMH Manullang dalam bukunya *Manajemen Personalia* menyebutkan bahwa pengertian manajemen adalah "seni dan ilmu perencanaan, pengorganisasian, penyusunan, pengarahan dan pengawasan sumber daya, terutama sumber daya manusia untuk me¹⁰ tujuan yang telah ditetapkan terlebih dahulu"⁹. Di sini manajemen tidak hanya dipandang sebagai seni saja, tetapi juga sebagai ilmu. Hal ini berarti manajemen berisi tentang teori-teori yang harus dipelajari melalui jalur pendidikan. Seorang manajer yang baik haruslah mempunyai pengetahuan yang memadai tentang manajemen dengan tujuan agar proses manajemen itu dapat berjalan sebagaimana mestinya.

Pengertian yang lain adalah menurut James A.F. Stoner, dkk dalam bukunya *Manajemen* edisi bahasa Indonesia bahwa manajemen adalah "proses merencanakan, mengorganisasikan, memimpin, dan mengendalikan semua sumber daya yang sudah ditetapkan"¹⁰. Merencanakan adalah sebuah proses untuk mengambil sebuah keputusan tentang pekerjaan yang akan dilakukan secara matang dengan sebuah usaha sadar. Sedangkan mengorganisasikan adalah sebuah proses membagi dan mengkoordinasikan semua pekerjaan yang dapat ditangani sesuai dengan jobnya masing-masing. Selanjutnya memimpin

⁹M. Manullang, Marihot AMH Manullang, *Manajemen Personalia*, (Yogyakarta: Gadjah Mada University Press, 2001), h.3.

¹⁰James A.F. Stoner, *Manajemen* (Edisi Bhs.Indonesia), (Jakarta: Prehallindo.), Jilid 1, h.7

adalah sebuah proses mempengaruhi perilaku orang lain agar bersedia bekerja sama secara sukarela. Dan akhirnya mengendalikan adalah sebuah proses mengoraksi pekerjaan yang sudah dilakukan sehingga dapat melihat apakah pekerjaan tersebut sudah sesuai dengan rencana atau malah menyimpang.

Sebagai seorang manajer dilembaganya kepala madrasah harus dapat menggerakkan para personil atau pegawainya yang dalam hal ini adalah pegawai edukatif (guru) dan pegawai administratif (TU). Dia harus dapat memotivasi agar bekerja secara optimal. Bahwa kegiatan edukatif dan administratif itu perlu proses yang panjang dan hasilnya tidak dapat dilihat dalam sekejap karena membentuk manusia yang punya sikap, pengetahuan dan keterampilan serta menjalankan kegiatan administrasi perlu kesabaran yang ekstra. Kepala madrasah juga harus dapat menerapkan kepemimpinan demokratis dan punya pengalaman memimpin sebuah lembaga pendidikan. Dalam pengalaman itu, dia sudah paham apa yang seharusnya dia lakukan untuk memajukan lembaga yang dipimpinnya

Dari beberapa uraian diatas, maka dapat disimpulkan bahwa pengertian manajemen menurut penulis adalah "seni dan ilmu dalam proses perencanaan, pengorganisasian, kepemimpinan, dan pengendalian terhadap orang dan mekanisme kerja untuk mencapai tujuan yang telah ditetapkan". Dari batasan manajemen itu, terdapat

unsur-unsur manajemen, seperti unsur sifat yaitu seni, ilmu dan proses. Unsur fungsi seperti perencanaan, pengorganisasian, kepemimpinan dan pengendalian. Unsur sasaran yaitu orang-orang, mekanisme dan tujuan.

2. Pengertian Personalia

Setelah membahas panjang lebar tentang pengertian manajemen, maka selanjutnya adalah mengetahui pengertian personalia. Istilah personalia sebenarnya tak jauh berbeda dengan kepegawaian dan tenaga kerja. karena semuanya mempunyai arti yang sama yaitu seluruh kegiatan yang berkaitan dengan pemanfaatan sumber daya manusia dalam organisasi agar efektif dan efisien. Dalam Undang-undang No.43 Tahun 1999 tentang pokok-pokok kepegawaian bab I pasal 1 menyatakan bahwa yang dimaksud dengan pegawai negeri adalah setiap warga negara Republik Indonesia yang telah memenuhi syarat yang ditentukan, diangkat oleh pejabat yang berwenang dan diserahi tugas dalam suatu jabatan negeri, atau diserahi tugas negara lainnya dan digaji berdasarkan peraturan perundang-undangan yang berlaku¹¹. Setiap warga negara itu punya hak yang sama untuk menjadi pegawai negeri asalkan sudah memenuhi syarat-syarat yang ditentukan. Pegawai negeri itu sendiri terdiri dari Pegawai Negeri Sipil, Anggota TNI, dan Anggota Polri . PNS itu sendiri terdiri dari PNS Pusat dan PNS Daerah.

¹¹ Undang-Undang Kepegawaian 1994, UU No.43 Th 1999 tentang Pembahasan UU No.8 Th.1974 tentang Pokok-pokok Kepegawaian, (Jakarta: Sinar Grafika, 2000), h.3.

Di dalam sebuah lembaga pendidikan, personalia dapat dibedakan menjadi dua yaitu :

- a. Tenaga edukatif atau akademik, yaitu guru pengajar tetap dan tidak tetap (honorar) guru bantuan tetap (seperti guru dari Departemen Agama yang ditugaskan di sekolah negeri atau swasta).
- b. Tenaga non edukatif atau administratif atau pegawai tata usaha (TU) dan tidak tetap (honorar)¹²

3. Pengertian Manajemen Personalia

- a. Menurut UU No.43 Tahun.1999 tentang pokok-pokok kepegawaian pasal 1 ayat 8. Manajemen Pegawai Negeri Sipil adalah keseluruhan upaya-upaya untuk meningkatkan efisiensi, efektivitas, dan derajat profesionalisme penyelenggaraan, tugas, fungsi, dan kewajiban pegawai, yang meliputi perencanaan, pengadaan, pengembangan kualitas, penempatan, promosi, penggajian, kesejahteraan dan pemberhentian¹³.

- b. Menurut Edwin B. Flippo

Manajemen personalia adalah perencanaan, pengorganisasian, pengarahan dan pengendalian atas pengadaan, pengembangan, kompensasi, integrasi, pemeliharaan, dan pemutusan hubungan kerja

¹² Ary H. Gunawan, *Administrasi Sekolah, (Administrasi Pendidikan, Mikro)*, (Jakarta: Rineka Cipta, 1996), h.21.

¹³ Undang-Undang Kepegawaian 1999, UU No.43 Th.1999 tentang Pembahasan UU No.8 Th. 1974 tentang Pokok-pokok Kepegawaian, (Jakarta: Sinar Grafika, 2000), h.3-4.

dengan sumber daya manusia untuk mencapai sasaran perorangan, organisasi dan masyarakat.¹⁴

c. Menurut T. Hani Handoko

Manajemen sumber daya manusia adalah penarikan seleksi, pengembangan, pemeliharaan dan penggunaan sumber daya manusia untuk mencapai tujuan-tujuan individu maupun organisasi.¹⁵

Dari ketiga macam pengertian tersebut, dapat ditarik sebuah kesimpulan bahwa manajemen personalia itu terdiri dari dua fungsi, yaitu fungsi pokok dan fungsi operasional. Yang dimaksud dengan fungsi pokok disini adalah fungsi-fungsi manajemen secara umum terdiri dari perencanaan, pengorganisasian, kepemimpinan, dan pengendalian. Sedangkan fungsi operasional adalah penjabaran daripada fungsi pokok yang harus dijalankan oleh manajer¹⁶. Oleh sebab itu, penulis mengambil kesimpulan bahwa yang dimaksud dengan manajemen personalia adalah “seni dan ilmu dalam fungsi pokok dan fungsi operasional untuk memperoleh, memajukan, dan memanfaatkan personalia atau sumber daya manusia agar efektif dan efisien dalam rangka mencapai tujuan-tujuan individu maupun masyarakat”.

¹⁴Edwin B. Flippo, *Manajemen Personalia*, (Jakarta: Erlangga, 1993), Edisi VI, h. 5.

¹⁵T. Hani Handoko, *Manajemen Personalia dan Sumber Daya Manusia*, (Yogyakarta: BPFE), Edisi II, h. 4.

¹⁶Heidjrachman dan Suad Husnan, *Manajemen Personalia*, (Yogyakarta: BPFE, 2000), Edisi IV, h. 5.

B. Fungsi dan Tujuan Manajemen Personalia

1. Fungsi Manajemen Personalia

a. Fungsi Pokok Manejemen Personalia.

Fungsi pokok dari manajemen personalia yang pertama adalah perencanaan (*Planning*). Perencanaan sangat penting untuk dibuat dalam setiap usaha untuk mencapai sebuah tujuan. Karena perencanaan itu selalu berhubungan dengan ketidakpastian dan banyak faktor yang berubah dengan cepat. Oleh karena itu, perencanaan harus dibuat sedemikian rupa dan secara matang. Sebab perencanaan memberi alasan terhadap semua tindakan dan menjadi pemandu arah dalam hal kebijakan pencapaian sebuah tujuan. Perencanaan itu bisa dibuat oleh siapapun dan kapanpun, baik secara perorangan maupun lembaga, seperti lembaga bisnis, pendidikan dan lain-lain, baik pemerintah maupun swasta, baik tertulis maupun lisan.

Sedangkan pengertian paling umum dibuat tentang perencanaan menyatakan bahwa perencanaan merupakan usaha sadar dan pengambilan keputusan yang telah diperhitungkan secara matang tentang hal-hal yang akan dikerjakan dimasa depan dalam dan oleh suatu organisasi dalam rangka pencapaian tujuan yang telah

ditetapkan sebelumnya¹⁷. Perencanaan dilakukan dengan usaha sadar dan meneliti apakah rencana itu sudah sesuai atau tidak dengan kegiatan yang akan dilakukan. Baru dari usaha sadar itulah akan menghasilkan sebuah keputusan yang terbaik untuk kegiatan akan dilakukan selanjutnya demi pencapaian sebuah tujuan. Perencanaan lazim menggambarkan ketegasan pendapat Rudiart Kipling yang berangkat dari 6 pertanyaan yang terkenal dengan 5W + 1H:

What ? Apa yang dikerjakan (materi)

Why ? Mengapa dikerjakan (dasar pertimbangan)

Who ? Siapa yang mengerjakan (personal)

Where? Dimana akan dikerjakan (lokasi)

When ? Kapan akan dikerjakan (waktu)

How ? Bagaimana mengerjakan (tata kerja, teknik, prosedur)¹⁸

Fungsi pokok dari manajemen personalia yang kedua adalah pengorganisasian (*Organizing*). Perencanaan yang disusun sedemikian rupa haruslah dilaksanakan dalam sebuah kegiatan yang teratur. Hal itu bertujuan agar pekerjaan yang sudah direncanakan tersebut dikerjakan oleh pegawai sesuai dengan jobnya masing-masing dan jangan sampai terjadi *overlapping* yang pada akhirnya tujuan yang direncanakan tidak akan tercapai. Disinilah pengorganisasian memegang peranan vital. Pengorganisasian adalah suatu proses dimana pekerjaan yang ada dibagi dalam komponen-

¹⁷ Sondang Siagian, *Fungsi-Fungsi Manajerial*, (Jakarta: Bumi Aksara), h.50.

¹⁸Hendyat Soetopo dan Wasty Soemanto, *Pengantar Operasioanl Administrasi Pendidikan*, (Surabaya: Usaha Nasional), h.258-259.

komponen yang dapat ditangani dan aktivitas mengkoordinasi hasil yang dicapai untuk mencapai tujuan tertentu¹⁹. Semua komponen yang ada dalam sebuah organisasi bekerja secara terkoordinasi yang berpusat pada satu tujuan meski pada kenyataannya tugas antara yang satu dengan yang lainnya berbeda.

Proses pengorganisasian yang dilaksanakan secara teratur dan terencana akan dapat menjelaskan siapa yang melakukan apa, siapa yang memimpin siapa, saluran-saluran komunikasi, dan sumber daya yang mendukung sasaran. Dalam sebuah organisasi akan terlihat jelas masing-masing pegawai melakukan pekerjaannya dan ada sebagai atasan dan bawahan. Tentunya dalam melaksanakan tugas itu, antara yang satu dengan yang lainnya mutlak melakukan koordinasi dan komunikasi secara intensif. Dan hal itu terlihat jelas dalam sebuah struktur organisasi.

Fungsi pokok yang ketiga adalah kepemimpinan (*leading*). Kepemimpinan ini memegang peranan penting dalam melaksanakan sebuah kegiatan. Kegiatan yang telah disusun secara terencana dan dijabarkan kedalam bentuk job-job adalah sangat ditentukan oleh proses kepemimpinan. Dengan kata lain, kepemimpinan ini adalah motor penggerak dari aktivitas perencanaan dan pengorganisasian. Yang dimaksud dengan kepemimpinan adalah rangkaian penataan

¹⁹ Winardi, *Asas-asas Manajemen*, (Bandung: Mandar Maju, 2000), h. 374

berupa kemampuan mempengaruhi perilaku dalam situasi tertentu agar bersedia bekerja sama untuk mencapai tujuan yang telah ditetapkan²⁰. Memang sangat mudah memberi definisi tentang kepemimpinan ini, tapi dalam kenyataannya sulit untuk dipraktekkan. Dibutuhkan keterampilan memadai dalam penggerakkan ini. Oleh karena itu, kepemimpinan ini adalah bagian lain dari penggerakkan (*actuating*).

Seorang pemimpin harus bisa menempatkan posisi pegawai itu sebagai mitra kerjanya yang tanpa mereka mustahil pemimpin itu ada. Dan bukan sebaliknya, memperlakukan mereka sebagai bawahan yang setiap saat bisa diperintah. Dia harus bisa menempatkan posisi yang tepat di depan mereka dan mengubah opini bahwa tak selamanya pemimpin itu identik dengan memerintah saja, tapi adakalanya juga memberi imbalan, melimpahkan wewenang, mempercayai bawahan, memberi dukungan, kedudukan dan tanggung jawab. Dengan begitu antara pemimpin dan pegawai akan seiring sejalan dalam melaksanakan sesuai dengan posisinya masing-masing. Hal ini memperlihatkan beda antara penguasa dan pemimpin. Kalau penguasa dalam menggerakkan pegawainya adalah dengan kekuasaan yang dimiliki. Sebaliknya seorang

²⁰ Sutarto, *Dasar-dasar Kepemimpinan Administrasi*, (Yogyakarta: Gadjah Mada University Press, 1995), h.25.

pemimpin dalam menggerakkan pegawainya adalah menggunakan keterampilannya.

Fungsi pokok yang keempat adalah pengendalian (*controlling*). Rencana yang telah disusun dan dilaksanakan haruslah disertai dengan proses pengendalian dengan tujuan agar dapat membandingkan apakah antara pelaksana dengan rencana sudah sesuai atau malah menyimpang. Dengan kata lain, melakukan koreksi-koreksi sehingga pihak manajemen dapat melihat apa yang sebenarnya terjadi di lapangan dengan apa yang seharusnya terjadi dan diinginkan dalam kegiatan itu. Fungsi pengendalian ini sangat penting dilaksanakan oleh manajemen karena dengan efektifnya pengendalian merupakan langkah awal bahwa tujuan yang telah ditetapkan dalam rencana akan tercapai.

b. Fungsi Operasional Manajemen Personalia.

Sebagaimana telah dikemukakan sebelumnya, bahwa fungsi operasional disini adalah fungsi yang berkaitan langsung dengan kegiatan-kegiatan manajemen personalia seperti perencanaan personalia, pengembangan personalia, pemeliharaan personalia, penilaian personalia, dan pemberhentian personalia. Apabila seorang manajer menginginkan kegiatan manajemen dapat berjalan efektif dan efisien, terutama masalah kepegawaian, maka ia harus melaksanakan kegiatan-kegiatan manajemen personalia ini.

Tujuannya adalah agar pegawai itu dapat berdaya guna dan berhasil guna. Fungsi operasional ini akan dibahas pada pembahasan tentang kegiatan-kegiatan manajemen personalia.

2. Tujuan Manajemen Personalia.

Tentunya setiap kegiatan dalam bentuk apapun, baik yang sifatnya makro maupun mikro pasti mempunyai sebuah tujuan yang ingin dicapai. Dengan adanya tujuan, orang-orang yang bekerja dapat memfokuskan kegiatannya pada satu arah sehingga tujuan itu dapat tercapai sesuai rencana. Begitu pula dengan manajemen personalia yang lebih memfokuskan pada bagaimana cara memperoleh, memajukan, memanfaatkan pegawai secara berdaya guna dan berhasil guna. Kontribusi mereka sangat dibutuhkan guna kemajuan organisasi. Secara lebih spesifik, tujuan manajemen personalia itu dapat dijabarkan kedalam empat tujuan operasional, yaitu:

a. Tujuan Masyarakat (*Social Objective*).

Untuk bertanggung jawab secara sosial dalam hal kebutuhan dan tantangan-tantangan yang timbul dari masyarakat. Suatu organisasi yang berada ditengah-tengah masyarakat diharapkan membawa manfaat atau keuntungan bagi masyarakat. Oleh sebab itu, suatu organisasi mempunyai tanggung jawab dalam mengelola sumber daya manusianya agar tidak mempunyai dampak negatif terhadap masyarakat.

b. Tujuan Organisasi (*Organization Objective*).

Untuk mengenal bahwa manajemen sumber daya manusia itu ada (*exist*) perlu memberikan kontribusi terhadap pendayagunaan organisasi secara keseluruhan. Manajemen sumber daya manusia adalah suatu perangkat atau alat untuk membantu tercapainya suatu tujuan organisasi secara keseluruhan. Oleh sebab itu, suatu unit atau

bagian manajemen sumber daya manusia di suatu organisasi diadakan untuk melayani bagian-bagian lain organisasi tersebut.

c. Tujuan Fungsi (*Functional Objective*)

Untuk memelihara (*maintain*) kontribusi bagian-bagian lain agar mereka (sumber daya manusia dalam tiap bagian) melaksanakan tugasnya secara optimal. Dengan kata lain, setiap sumber daya manusia atau karyawan dalam organisasi itu menjalankan fungsinya dengan baik.

d. Tujuan Personal (*Personel Objective*)

Untuk membantu karyawan atau pegawai dalam mencapai tujuan-tujuan pribadinya, dalam rangka tercapainya tujuan organisasinya. Tujuan-tujuan pribadi karyawan seharusnya dipenuhi, dan ini sudah merupakan motivasi dan pemeliharaan (*maintain*) terhadap karyawan itu.²¹

C. Kegiatan-Kegiatan Manajemen Personalia.

1. Perencanaan Personalia

Perencanaan personalia ini telah memfokuskan perhatiannya pada terpenuhinya pegawai yang tepat untuk menduduki berbagai kedudukan, jabatan dan pekerjaan yang tepat pada waktu yang tepat dalam sebuah organisasi yaitu organisasi pendidikan. Kata inti dari perencanaan personalia ini adalah "tepat". Artinya kegiatan pertama ini merupakan bahan rujukan atau pedoman bagi kegiatan-kegiatan manajemen personalia selanjutnya. Seperti bagaimana cara pengembangan, pemeliharaan, penilaian dan pemberhentian secara tepat. Untuk merealisasikan itu, kepala madrasah harus membuat perencanaan yang matang mengenai berapa jumlah tenaga yang dibutuhkan oleh organisasinya, berapa macam keterampilan, berapa

²¹ Soekidjo Notoatmodjo, *Pengembangan SDM*, (Jakarta: Rineka Cipta, 2003), h.118-119.

macam keahlian, apa saja dan berapa dibutuhkan untuk setiap jenis keahlian, upaya menempatkan mereka pada pekerjaan yang tepat untuk jangka waktu tertentu, dengan harapan dapat memajukan dan memberi keuntungan optimal baik kepada organisasi maupun kepada setiap anggota²². Adapun proses perencanaan personalia meliputi :

a. Penerimaan Personalia.

Penerimaan personalia atau pegawai khususnya pegawai pendidikan dilakukan karena ada diantara mereka yang sudah memasuki masa pensiun, dimutasikan, diberhentikan sehingga organisasi mengalami kekurangan pegawai. Penerimaan ini haruslah berdasarkan keperluan, baik jumlah maupun mutunya. Kepala madrasah selaku konseptor dalam kegiatan manajemen personalia dapat melimpahkan wewenangnya kepada kepala Tata Usaha (TU) untuk menganalisis atau mempelajari berapa jumlah pegawai yang dibutuhkan dan sesuai dengan profesinya. Kegiatan ini disebut analisis jabatan. Tujuan dari analisis jabatan ini adalah agar meminimalisir kesalahan dalam menempatkan pegawai yang akan diterima nantinya.

Setelah hal itu dilakukan, kepala madrasah menginformasikan kepada instansi terkait seperti Kantor Wilayah Departemen Agama Provinsi dan Kantor Departemen Agama Kabupaten atau Kota

²² Made Pidarta, *Manajemen Pendidikan Indonesia*, (Jakarta: Rineka Cipta, 2004), h. 112.

bahwa madrasahnya memerlukan pegawai. Untuk meresponnya, mereka bisa melakukan mutasi pegawai yang berada di madrasah yang kelebihan pegawai kepada madrasah yang kekurangan pegawai. Hal lain yang bisa dilakukan adalah perekrutan Pegawai Negeri Sipil (PNS). Tapi perekrutan ini harus berdasarkan rekomendasi dari pemerintah pusat yang diatur sesuai dengan peraturan perundang-undangan yang berlaku. Perekrutan PNS itu sendiri harus melalui berbagai tahapan seperti tahap pengumuman, pendaftaran, sampai pada tahap seleksi atau penyaringan.

b. Pengangkatan dan Penempatan Personalia.

Setelah pelamar menjalani berbagai proses dalam penerimaan pegawai dan dinyatakan lulus, maka langkah selanjutnya adalah mengangkat mereka menjadi PNS dan menempatkan sesuai dengan posisinya. Sebelum diangkat menjadi PNS, maka diadakan masa percobaan sekurang-kurangnya satu tahun. Setelah itu calon PNS yang telah memenuhi syarat-syarat yang ditentukan akan diangkat menjadi PNS dalam pangkat dan golongan tertentu menurut peraturan perundang-undangan yang berlaku. Dalam Undang-Undang No.43 Th.1999 tentang pokok-pokok kepegawaian, bab III pasal 17 ayat 1 menyebutkan "Pegawai Negeri Sipil diangkat dalam

jabatan dan pangkat tertentu”²³. Dalam sistem kepegawaian, jenjang, pangkat dan golongan ruang pegawai dan sebutan jabatan dari yang rendah sampai yang tertinggi meliputi 13 macam yaitu:

- a. Pengatur Muda golongan ruang II/a (Guru Pratama)
- b. Pengatur Muda Tingkat I golongan ruang II/b (Guru Pratama Tingkat I)
- c. Pengatur golongan ruang II/c (Guru Muda)
- d. Pengatur Tingkat I golongan ruang II/d (Guru Muda Tingkat I)
- e. Penata Muda golongan ruang III/a (Guru Madya)
- f. Penata Muda Tingkat I golongan ruang III/b (Guru Madya Tingkat I)
- g. Penata golongan ruang III/c (Guru Dewasa)
- h. Penata Tingkat I golongan ruang III/d (Guru Dewasa Tingkat I)
- i. Pembina golongan ruang IV/a (Guru Pembina)
- j. Pembina Tingkat I golongan ruang IV/b (Guru Pembina Tingkat I)
- k. Pembina Utama Muda golongan ruang IV/c (Guru Utama Muda)
- l. Pembina Utama Muda golongan ruang IV/d (Guru Utama Madya)
- m. Pembina Utama golongan ruang IV/c (Guru Utama)²⁴

Seorang calon PNS baru dapat diangkat menjadi PNS apabila memenuhi syarat-syarat:

1. Telah menunjukkan kesetiaan dan ketaatan penuh kepada Pancasila, UUD 1945, Negara dan Pemerintah.
2. Telah menunjukkan sikap dan budi pekerti yang baik.
3. Telah menunjukkan kecakapan dalam melakukan tugas.
4. Telah memenuhi syarat-syarat kesehatan jasmani dan rohani untuk diangkat menjadi PNS.²⁵

²³ Undang-Undang Kepegawaian 1999, UU No.43 Th 1999 tentang Perubahan UU No.8 Th. 1974 tentang *Pokok-pokok kepegawaian*, (Jakarta: Sinar Grafika, 2000), h.8.

²⁴ Wahjosumidjo, *Kepemimpinan Kepala Sekolah (Tinjauan Teoritik dan Permasalahannya)*, (Jakarta: Raja Grafindo Persada, 2002), h. 294-295.

²⁵ Hendyat Soetopo dan Wasty Soemanto, *Pengantar Operasional Administrasi Pendidikan*, (Surabaya: Usaha Nasional), h. 162.

Pegawai Negeri Sipil khususnya yang berasal dari Departemen Agama, maka mereka ditempatkan di madrasah-madrasah. Untuk hal penempatan ini, sebaiknya mengacu pada prinsip "*The right man on the right place*" dengan memperhatikan beberapa hal seperti:

1. Latar belakang pendidikan, ijazah atau keahliannya dan interes kerjanya.
2. Pengalaman kerja (terutama yang diminati atau telah ditekuni).
3. Kemungkinan pengembangan atau peningkatan kariernya.
4. Sikap atau penampilan, dan sifat atau kepribadiannya²⁶

Sebaliknya kepala madrasah menerima pegawai baru itu di lembaganya dengan menyediakan situasi dan kondisi kerja yang layak dan memadai, tenteram dan aman sehingga mereka dapat melaksanakan tugasnya secara berdaya guna dan berhasil guna.

2. Pengembangan Personalia

Dalam melaksanakan sebuah proses peningkatan sumber daya manusia, kepala madrasah harus menjaga kestabilan di lingkungan madrasahnyanya agar tetap fokus pada pencapaian tujuan. Salah satunya adalah perlunya diadakan peningkatan mutu pegawai. Madrasah perlu pegawai yang penuh dengan kreativitas, inovatif, dan selalu ingin maju beberapa langkah ke depan. Peran kepala madrasah sangat diperlukan untuk meningkatkan *skill* mereka yaitu dengan cara mengadakan pendidikan dan pelatihan (diklat). Pendidikan (formal) didalam suatu

²⁶ Ary Gunawan, *Administrasi Sekolah, (Administrasi Pendidikan Mikro)*, (Jakarta: Rineka Cipta, 1996), h.29.

organisasi adalah suatu proses pengembangan kemampuan ke arah yang diinginkan oleh organisasi yang bersangkutan. Sedang pelatihan (*training*) adalah merupakan bagian dari proses pendidikan yang tujuannya untuk meningkatkan kemampuan atau keterampilan khusus seseorang atau sekelompok orang.²⁷

Dalam pendidikan, kemampuan *kognitif*, *afektif* dan *psikomotor* mendapat porsi yang seimbang dan prosesnya berjalan cukup lama, bisa sampai dua atau tiga tahun dan bahkan lebih. Sedangkan dalam pelatihan, kemampuan *psikomotor* mendapat porsi yang lebih banyak. Meski begitu, dia juga tidak mengabaikan kemampuan *kognitif* dan *afektif* dan prosesnya berjalan singkat, bisa seminggu atau sebulan. Pendidikan dalam hal ini biasanya peraih gelar atau titel yang lebih tinggi dari jabatan semula yang dipangku oleh pegawai. Seperti pegawai yang selama ini hanya berijazah diploma maka harus menjalani pendidikan ke sarjana (S1). Semua itu dilakukan agar meningkatkan kemampuan profesionalnya baik itu di bidang pendidikan maupun manajemen pendidikan. Satu yang perlu diingat, bahwa ilmu pengetahuan dan teknologi terus berkembang pesat dari hari ke hari dan menuntut *skill* yang memadai sebagai syarat untuk meningkatkan mutu sumber daya manusia.

²⁷ Soekidjo Noto Admotjo, *Pengembangan Sumber Daya Manusia*, (Jakarta: Rineka Cipta, 2003), h. 28.

3. Pemeliharaan Personalia

Kegiatan manajemen personalia yang ketiga adalah pemeliharaan personalia. Pemeliharaan yang dimaksud disini adalah bagaimana agar kondisi pegawai itu tetap terpelihara dan stabil dalam menjalankan tugas kedinasannya, mencintai dengan profesinya, memiliki dedikasi yang besar terhadap tugasnya. Menciptakan manusia yang punya pengetahuan, sikap dan keterampilan tidaklah semudah yang dibayangkan. Motivasi mereka perlu dibangkitkan untuk menyadari bahwa mereka adalah abdi negara dan abdi masyarakat, yang hidup ditengah-tengah masyarakat sekaligus bekerja untuk kepentingan negara dan masyarakat. Dalam melaksanakan tugasnya, selain dihadapkan pada kepentingan dinas, dia juga dihadapkan pada kepentingan pribadi, berupa pemenuhan kebutuhan kehidupan sehari-hari seperti:

a. Kebutuhan Ekonomi

Pemenuhan akan kebutuhan ekonomi berupa materi memang mutlak diperlukan untuk menunjang kelancaran dalam menjalankan tugasnya. Pemenuhan ekonomi yang dimaksud adalah pemberian gaji sebagai balas jasa atas kerja pegawai. sangat penting baik bagi pegawai sebagai individu maupun bagi madrasah sebagai lembaga. Karena besar kecilnya gaji yang diterima, akan mempengaruhi semangat, prestasi dan kepuasan dari pegawai itu dan berdampak langsung terhadap situasi dan kondisi madrasah dalam mencapai

tujuannya. Gaji yang diterima haruslah sesuai dengan beban dan tanggung jawabnya. Hal ini tertuang dalam undang-undang No.43 Tahun. 1999 tentang pokok-pokok kepegawaian bab II pasal 7 ayat 1 yang berbunyi “Setiap Pegawai Negeri Sipil berhak memperoleh gaji yang adil dan layak sesuai dengan beban pekerjaan dan tanggung jawabnya”.²⁸

Sedangkan gaji yang diterima PNS itu adalah menurut golongan dimana mereka diangkat dan masa kerjanya. Sesuai dengan peraturan pemerintah No.64 Tahun. 2001 tentang Kenaikan Gaji Baru Pegawai Negeri Sipil (PNS) Tahun. 2001 menyebutkan misalnya untuk PNS golongan II/a yang mana masa kerjanya 10 tahun memperoleh gaji sebesar Rp 693.600,-, untuk golongan III/a adalah Rp 860.800,- dan untuk golongan IV/a adalah Rp 992.000,-.²⁹

b. Kebutuhan Psikologis.

Selain terpenuhinya kebutuhan ekonomi berupa pemberian gaji, satu lagi kebutuhan yang harus terpenuhi dan tidak kalah penting yaitu kebutuhan psikologis (kejiwaan) seperti rasa aman, bahagia, ingin diterima oleh orang disekitarnya, dapat mengaktualisasikan diri, ingin dihargai dan lain-lain. Kebutuhan psikologis tidak dapat

²⁸ Undang-Undang Kepegawaian, UU No.43 Th. 1999 tentang perubahan UU No.8 Th. 1974 tentang *Pokok-pokok Kepegawaian*, (Jakarta: Sinar Grafika, 2000), h. 5.

²⁹ Peraturan Pemerintah tentang Kenaikan Gaji Pegawai Negeri Sipil (PNS) Th. 2001, (Jakarta: Novindo Pustaka Mandiri, Jakarta, 2001), h. 239-241.

dinilai dengan uang karena ia adalah masalah perasaan. Oleh sebab itu, Abraham Maslow mengemukakan dasar teori motivasinya yaitu :

1. Manusia adalah makhluk sosial yang berkeinginan, ia selalu menginginkan lebih banyak keinginan ini terus menerus, baru berhenti jika akhir hayatnya tiba.
2. Suatu kebutuhan yang telah dipuaskan tidak menjadi alat motivasi bagi pelakunya, hanya kebutuhan yang belum terpenuhi yang menjadi alat motivasi.
3. Kebutuhan manusia itu bertingkat-tingkat (*hierarchy*) sebagai berikut:
 - a. *Physiological Needs* (kebutuhan fisik)
 - b. *Safety and Security Needs* (keamanan dan keselamatan)
 - c. *Affiliation or Acceptance Need (Belonging)* yaitu rasa ingin diterima oleh orang-orang disekitarnya.
 - d. *Esteem or Status Needs* (penghargaan dan pengakuan prestasi)
 - e. *Self Actualization* (aktualisasi diri).³⁰

Dari teori hirarki Abraham Maslow itu, manusia punya hasrat atau keinginan yang bermacam-macam. Tapi keinginan manusia itu masih belum menyentuh pada terpenuhinya kebutuhan rohani yaitu kebutuhan hakiki manusia. Karena teori motivasinya masih berkuat pada pemenuhan kebutuhan dari aspek jasmani saja yang walaupun kebutuhan rohani seperti rasa aman, bahagia, ingin dihargai dan sebagainya sudah merupakan kebutuhan rohani menurut dia. Bandingkan dengan kebutuhan rohani menurut Islam.

Dalam psikologi kepribadian Islam, struktur rohani itu adalah pertama, aspek periodisasi kepribadian manusia bahwa rentang kehidupan manusia tidak sebatas pada kehidupan dunia. Ada – sebelum – dunia merupakan alam perjanjian (*mitsaq*) atau alam

³⁰Malayu S.P Hasibuan, *Organisasi dan Motivasi*, (Jakarta: Bumi Aksara, 2001), h. 104-105.

alastu (*the day of alastu*), sedang ada – sesudah – dunia merupakan alam pembalasan (*yawm al-diin*) atau alam akherat.³¹

Di alam perjanjian manusia sudah mengikrarkan bahwa mengimani Allah sebagai Tuhannya.

Firman Allah :

Alam kehidupan selanjutnya adalah alam dunia. Manusia dituntut merealisasikan janjinya tersebut. Kemudian alam akhirat yang merupakan pertanggungjawaban dari janjinya tersebut apabila menepati janjinya maka kebahagiaanlah yang didapatkan tapi sebaliknya bila ingkar kesengsaraanlah yang didapatkan.³³

Kedua, aspek kontruksi kepribadian manusia yang ditinjau dari sudut kebutuhan hidup roh manusia membutuhkan agama. Agama merupakan hidangan rohani yang dapat membimbing manusia kearah fitrah aslinya, yaitu suci dan rindu akan kehadiran Allah Swt.³⁴

³¹Abdul Mujib, *Keperibadian Dalam Psikologi Islam*, (Jakarta: Raja Grafindo Persada, 2006), h. 119.

³² Arifin (mts09) Get Ayat, *Setup Qur'an in Word on SU1013*, 2003.

³³ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Semarang: Kumudasmoro Grafindo, 1994), h. 250

³⁴ *Ibid*, h. 122.

Keberadaan roh manusia sangat tergantung dari aktualisasi keberagamaannya yang terwujud dalam bentuk ibadah yang mencakup seluruh aspek kehidupan yang sesuai tuntunan al-Qur'an dan Sunnah. Berbeda dengan aktualisasi diri teorinya Maslow yang menganggap bahwa hal itu merupakan puncak kebutuhan manusia yang agama tidak termasuk didalamnya. Sedang menurut Islam hal itu merupakan realisasi perilaku keagamaan yang pernah dijanjikan di alam roh antara manusia dengan Allah.³⁵

Firman Allah :

Ketiga, aspek motivasi dan tujuan kepribadian manusia, bahwa motivasi dan tujuan yang menggerakkan kepribadian Islam adalah motivasi dan tujuan rohaniyah (spiritual).³⁷

Firman Allah :

Setiap manusia apapun itu profesinya khususnya seorang pegawai harus mempunyai motivasi yang hakiki ini. Artinya jangan hanya semata-mata mengharapkan kompensasi tetapi yang

³⁵ *Op. cit*, h. 862
³⁶ *Ibid*, *Setup Qur'an in Word on SU1013*, 2003.
³⁷ *Op. cit*, h. 126.
³⁸ *Ibid*, *Setup Qur'an in Word on SU1013*, 2003.

terpenting menunaikan amanah sebagai seorang pegawai dengan sebaik-baiknya.³⁹

4. Penilaian Personalia

Penilaian personalia ini dilakukan agar yang bersangkutan dapat mengetahui baik dari segi kekurangannya agar dapat memperbaikinya maupun segi kelebihanannya agar mampu mempertahankannya dan kalau bisa ditingkatkan lagi. Penilaian ini merupakan teguran tidak langsung bagi pegawai yang melakukan tugas dan tanggung jawabnya. Sebaliknya ia juga menjadi motivasi bagi pegawai karena lebih mudah untuk mengusulkan kenaikan pangkat atau gaji berkala. Dalam UU No.43 Th. 1999 tentang pokok-pokok kepegawaian bab III pasal 20 menyatakan bahwa “untuk lebih menjamin objektivitas dalam mempertimbangkan pengangkatan dalam jabatan dan kenaikan pangkat, diadakan penilaian prestasi kerja”⁴⁰. Dalam sistem kepegawaian, penilaian personalia ini dituangkan dalam Daftar Penilaian Pelaksanaan Pekerjaan (DP3) dan unsur-unsur yang dinilai adalah kesetiaan, prestasi kerja, tanggung jawab, ketaatan, kejujuran, kerjasama, prakarsa dan kepemimpinan. Nilai pelaksanaan pekerjaan dinyatakan dengan sebutan angka sebagai berikut:

Amat Baik : 91-100

³⁹ Suryo Subroto, *Manajemen Pendidikan*, (Jakarta: Rineka Cipta, 2004), h. 96

⁴⁰ Undang-Undang Kepegawaian 1999, UU No.43 Th. 1999 tentang perubahan UU No.8 Th. 1974 tentang *Pokok-pokok Kepegawaian*, (Jakarta: Sinar Grafika, 2000), h. 9.

Baik	: 76-90
Cukup	: 61-75
Sedang	: 51-60
Kurang	: 50 kebawah

Daftar penilaian pelaksanaan pekerjaan ini adalah bersifat rahasia dan penilaiannya sendiri dilakukan pada setiap akhir tahun.

Dengan mengacu pada UU No.43 Th. 1999 tentang pokok-pokok kepegawaian ini, maka pegawai dapat mengajukan berbagai usulan seperti:

a. Usul Kenaikan Gaji Berkala

Kebutuhan ekonomi pegawai dari hari kehari terus bertambah dan mau tidak mau harus dipenuhi. Belum lagi ia punya anak dan isteri yang otomatis kebutuhan menjadi bertambah. Hal ini harus diikuti dengan gaji yang memadai. Pegawai dapat mengusulkan agar gajinya dinaikkan dengan syarat sebagai berikut:

1. Menurut daftar penilaian pelaksanaan pekerjaan */counduite staat/* bagi yang bersangkutan menunjukkan kemampuan kerja, kerajinan, kepatuhan (disiplin) kerja dengan nilai "cukup" dan
2. Mencapai masa kerja golongan yang ditentukan untuk kenaikan gaji berkala itu.⁴¹

⁴¹ B. Suryo Subroto, *Manajemen Pendidikan di Sekolah*, (Jakarta: Rineka Cipta, 2004), h. 93-95.

b. Usul Kenaikan Pangkat (Promosi)

Istilah promosi (*promotion*) berarti kemajuan, maju kedepan, pemberian status dan penghargaan yang lebih tinggi⁴². Kemajuan berarti apabila dalam DP3 pegawai menunjukkan prestasi kerja dengan nilai "amat baik" dan kepatuhan kerja dengan nilai "baik"⁴³, maka ia berhak mengusulkan kenaikan pangkat. Misalnya dari golongan III/b ke golongan III/c. Otomatis gaji yang diterima menjadi lebih besar tapi tanggung jawabnya juga besar. Untuk usul kenaikan pangkat ini harus memenuhi syarat-syarat seperti:

1. Surat Keputusan kenaikan pangkat terakhir
2. Surat Keputusan kenaikan gaji berkala terakhir.
3. Konduite dari atasan yang bersangkutan
4. Surat Keterangan Bebas G 30 S/PKI
5. Kartu Pegawai Negeri/NIP.⁴⁴

c. Usul Pindah Jabatan Atau Wilayah Kerja (Mutasi)

Mutasi adalah suatu kegiatan memindahkan pegawai dari unit atau bagian yang kelebihan tenaga ke unit atau bagian yang kekurangan tenaga atau yang lebih membutuhkan⁴⁵. Mutasi itu penting bagi pegawai sebagai individu karena ia adakalanya juga dihinggapi rasa bosan karena bertempat di wilayah kerja yang itu-itu saja. Ia perlu pengalaman yang lebih luas lagi dan suasana yang

⁴² IG. Wursanto, *Manajemen Kepegawaian I*, (Yogyakarta: Kanisius, 1994), h. 68.

⁴³ Hendyat Soetopo dan Wasty Soemanto, *Kepemimpinan dan Supervisi Pendidikan*, (Jakarta: Bina Aksara, 1998), h. 165.

⁴⁴ Suryo Subroto, *Manajemen Pendidikan di Sekolah*, (Jakarta: Rineka Cipta, 2004), h. 96.

⁴⁵ *Op. cit.*, h.65.

beda. Mutasi juga penting bagi madrasah sebagai lembaga karena dapat memberikan penyegaran dan pegawai yang lama dengan yang baru dapat sama-sama bekerja. Seorang pegawai yang telah bekerja minimal dua tahun dapat mengajukan mutasi kepada Menteri Agama dengan diketahui oleh pejabat terkait seperti Kepala Kantor Wilayah Departemen Agama Provinsi dan Kepala Kantor Departemen Agama Kabupaten atau Kota.

5. Pemberhentian Personalia

Kegiatan yang kelima adalah pemberhentian personalia (PHK). Pemberhentian disini berarti secara prosedural, ikatan kerja antara pegawai dengan instansi tempat ia mengabdikan sudah putus atau terhenti. Dalam UU No. 43 Th. 1999 tentang pokok-pokok kepegawaian bab III pasal 23 ayat 2 mengatakan bahwa PNS dapat diberhentikan karena :

- a. Atas permintaan sendiri
- b. Mencapai batas usia pensiun

Selanjutnya pada pasal 23 ayat 5 mengatakan bahwa PNS di berhentikan dengan tidak hormat karena :

- a. Melanggar sumpah atau janji PNS dan sumpah atau janji jabatan karena tidak setia kepada Pancasila, UUD 1945, Negara dan Pemerintah.

- b. Melakukan penyelewengan terhadap Ideologi Negara, Pancasila, UUD 1945 atau terlibat dalam kegiatan-kegiatan menentang Negara dan Pemerintah, atau
- c. Dihukum penjara atau kurungan berdasarkan keputusan pengadilan yang telah mempunyai kekuatan hukum tetap karena melakukan tindak pidana kejahatan jabatan atau tindak pidana kejahatan yang ada hubungannya dengan jabatan.⁴⁶

Seorang pegawai dapat diberhentikan dengan hormat karena yang bersangkutan minta untuk dipindahkan (dimutasikan) dengan persetujuan dari pejabat atasan tempat ia mengabdikan. Alasan untuk pindah itu bervariasi seperti ingin meningkatkan kesejahteraan atau bagi pegawai perempuan alasannya ikut suaminya, dengan catatan tempat tujuan ia dimutasikan masih memungkinkan adanya formasi pegawai baru. Maka dengan surat keputusan Menteri Agama, maka ia diangkat pada jabatan yang lebih tinggi lagi.

Selain mutasi dan promosi, sebab lain adalah karena pegawai yang bersangkutan sudah memasuki masa pensiun. Bagi PNS khususnya pegawai di bidang pendidikan memasuki masa pensiun pada usia 60 tahun. Pensiun diberikan sebagai balas jasa terhadap pegawai yang sudah mengabdikan dirinya pada instansi yang bersangkutan dan

⁴⁶ Undang-undang Kepegawaian 1994, UU No.43 Th.1999 tentang Perubahan UU No. 8 Th. 1974 tentang Pokok-pokok Kepegawaian, (Jakarta: Sinar Grafika, 2000), h. 9-10.

sebagai jaminan atas kehidupannya dimasa-masa yang akan datang. Dana pensiun diberikan dalam bentuk sejumlah uang yang telah diatur dengan perundang-undangan yang berlaku. Pimpinan instansi tempat ia bekerja harus memberi tahu secara tertulis bahwa ia akan memasuki masa pensiun satu setengah tahun sebelumnya. Berdasarkan surat pemberhentian ini, pegawai bersangkutan mengajukan surat permohonan pensiun kepada Menteri Agama.

Seorang pegawai sebelum ia diangkat maka harus bersumpah dan berjanji untuk taat dan patuh terhadap Pancasila, UUD 1945, Negara dan Pemerintah. Apabila dalam melaksanakan tugasnya melanggar sumpah dan janjinya, melakukan penyelewengan terhadap Pancasila, UUD 1945 dan menentang Pemerintah seperti melakukan perbuatan makar, terlibat kegiatan separatis, terorisme, KKN, dan lain-lain sehingga menyebabkan ia dihukum penjara, maka ia akan diberhentikan secara tidak terhormat dan otomatis akan kehilangan seluruh hak-haknya sebagai pegawai seperti hak untuk mendapatkan dana pensiun

D. Faktor-Faktor Yang Mempengaruhi Peran Kepala Madrasah Dalam Penerapan Manajemen Personalia.

Tentunya dalam menerapkan kegiatan-kegiatan manajemen personalia itu tidak terlepas dari yang namanya faktor-faktor yang mempengaruhi. Sebagai seorang manajer faktor-faktor yang mempengaruhi

kepala madrasah dalam menerapkan kegiatan manajemen personalia seperti:

1. Latar Belakang Pendidikan

Memimpin sebuah lembaga pendidikan memerlukan kemampuan (kompetensi) dan teknik yang memadai dalam menggerakkan seluruh sumber daya yang ada untuk bekerja sama mencapai tujuan. Kompetensi dan teknik itu dapat dilihat dari latar belakang pendidikan yang pernah ditempuhnya yaitu pendidikan tentang kepemimpinan. Dengan kompetensi kepemimpinan, kepala madrasah diharapkan mempunyai:

- a. Kemampuan menganalisis persoalan (*problem analysis*)
- b. Kemampuan memberi pertimbangan, pendapat dan keputusan
- c. Kemampuan mengatur sumber daya dan berbagai macam kegiatannya
- d. Kemampuan mengambil keputusan
- e. Kemampuan memimpin
- f. Memiliki kepekaan (*sensitivity*)
- g. Kemampuan berkomunikasi secara lisan
- h. Kemampuan berkomunikasi secara tertulis
- i. Aktif berpartisipasi dan mendiskusikan berbagai macam subjek
- j. Memiliki motivasi pribadi yang tinggi ⁴⁷

Dalam menjalankan proses kepemimpinannya, disatu sisi kepala madrasah menginginkan agar madrasahnyanya dapat berjalan efektif baik itu dari segi personal, sarana dan prasarana, siswa, dana, dan sebagainya. Tapi disisi lain ia dihadapkan pada persoalan-persoalan

⁴⁷Wahjosumidjo, *Kepemimpinan Kepala Sekolah*, (Timjauan Teoristik dan Permasalahannya), (Jakarta: Raja Grafindo Persada, 2003), h. 395.

yang sering muncul yang dapat menghambat kearah pencapaian tujuan, baik itu persoalan yang sifatnya internal maupun eksternal. Persoalan-persoalan itu memerlukan penanganan sesegera mungkin dengan melibatkan seluruh komponen yang ada didalamnya.

2. Keahlian Dasar

Keahlian atau kemampuan dasar juga merupakan satu hal yang mempengaruhi kepala madrasah dalam menerapkan manajemen personalia. Keahlian ini mencakup:

a. *Technical Skills*

Kecakapan spesifik tentang proses, prosedur atau teknik-teknik, atau merupakan kecakapan khusus dalam menganalisis hal-hal yang khusus dan penggunaan fasilitas, peralatan, serta teknik-teknik pengetahuan yang spesifik.

b. *Human Skills*

Kecakapan memimpin untuk bekerja secara efektif sebagai anggota kelompok dan untuk menciptakan usaha kerja sama dilingkungan kelompok yang dipimpinnya. Apabila dalam *technical skills* menunjukkan kecakapan yang berhubungan dengan barang, sebaliknya *human skills* menunjukkan keterampilan yang berkaitan dengan orang atau manusia:

1. Mampu mempengaruhi orang lain.
2. Mampu melihat dirinya sendiri atau sikapnya
3. Mampu menciptakan suatu lingkungan dimana pemimpin dan bawahannya merasa yakin, suasana memungkinkan harmonis dan produktif.
4. Mampu menjadi komunikator dan pemimpin yang efektif
5. Mampu berhubungan dengan orang lain, dan menciptakan lingkungan yang terpercaya, keterbukaan dan rasa hormat bagi individu.

c. *Conceptual Skills*

1. Kemampuan seorang pemimpin melihat organisasi sebagai satu keseluruhan.
2. Mengetahui bagaimana fungsi organisasi yang bermacam-macam saling bergantung satu sama lain, dan bagaimana pertumbuhan

yang terjadi, pada satu bagian tertentu akan berpengaruh terhadap bagian yang lain.

3. Mengkoordinasikan dan mengintegrasikan seluruh aktivitas, kepentingan dan perspektif dari individu dan kelompok ke dalam satu organisasi sebagai totalitas.⁴⁸

Seorang kepala madrasah harus profesional dalam menggunakan berbagai peralatan teknologi yang ada seperti komputer, UHV, dan sebagainya supaya kegiatan yang akan dan sedang dilaksanakan dapat berjalan lancar.

Penggunaan pengetahuan yang spesifik terutama menyangkut tentang kepegawaian juga harus dimiliki. Kepala madrasah juga harus punya pergaulan yang luas baik dengan atasannya, kepala madrasah lain, maupun pegawai yang dipimpinnya. Tujuannya agar koordinasi dengan mereka dapat berjalan lancar dalam kegiatan operasional manajemen personalia. Selain itu, kemampuan yang tidak kalah pentingnya adalah sebagai konseptor yang mampu merancang sebuah kegiatan manajemen personalia mulai dari perencanaan sampai pemberhentian personalia.

3. Pengalaman Kerja

Pengalaman adalah sesuatu hal yang dilakukan oleh seseorang pada masa lalu dan dapat jadi pedoman bagi kegiatan yang akan datang. Pengalaman dapat membantu memperoleh pekerjaan yang sebelumnya tidak atau kurang baik dan dapat meningkatkan kualitas pekerjaan dari

⁴⁸ *Ibid*, h. 386-387.

yang sudah ada. Artinya pengalaman merupakan suatu proses yang dapat merubah sikap dan tingkah laku dan pengetahuan⁴⁹. Seorang kepala madrasah harus punya pengalaman yang cukup dalam memimpin sebuah lembaga pendidikan. Karena dengan pengalaman itu, ia sudah memahami dan mengerti apa yang seharusnya dilakukan terutama yang menjadi tugas dan tanggung jawabnya dalam bidang kepegawaian seperti:

- a. Memiliki personel yang memiliki syarat dan kecakapan yang diperlukan untuk suatu pekerjaan.
- b. Menempatkan personel pada tempat dan tugas yang sesuai dengan kecakapan dan kemampuan masing-masing.
- c. Mengusahakan susunan kerja yang menyenangkan dan meningkatkan daya kerja serta hasil maksimal⁵⁰.

Dengan pengalaman kerja yang memadai itulah, kepala madrasah akan dapat memiliki pegawai yang sesuai dengan jumlah dan mutunya dalam hal pengadaan serta sebagai antisipasi agar madrasah jangan sampai kekurangan atau malah kelebihan pegawai yang berakibat tidak baik terhadap madrasah yaitu terhambatnya proses pencapaian tujuan dan adanya pemborosan pegawai yang seharusnya tidak perlu terjadi. Selain itu, prinsip "*the right man in the right place*" betul-betul dapat diterapkan dengan mengusahakan susunan dan suasana kerja yang aman

⁴⁹M. Ngalim Purwanto, *Psikologi Pendidikan*, (Bandung: Angkasa Raya, 1975), h. 87.

⁵⁰M. Ngalim Purwanto, dkk, *Administrasi Dan Supervisi Pendidikan*, (Bandung: Remaja Rosda Karya, 1995), h. 87.

dan menyenangkan bagi pegawai agar dapat memberikan hasil yang maksimal untuk kemajuan madrasahny