

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pertumbuhan sistem pendidikan tanpa memfungsikan pengelolaan atau

manajemen pendidikan tidak mungkin dapat membina pertumbuhan sekolah.

Prosedur pengelolaan harus diterapkan dengan sistematis. Dinamika Sistem

Pendidikan Nasional adalah organisasi yang dapat menampung berbagai

kemungkinan kegiatan manajemen sesuai dengan pertumbuhan dan perkembangan

dinamika masyarakat.1

Banyak orang berbicara tentang merosotnya mutu pendidikan. Di lain pihak

banyak pula yang menandaskan perlu dan pentingnya pembaharuan pendidikan dan

pengajaran, tetapi sedikit sekali yang berbicara tentang konsep-konsep pemecahan

masalah perbaikan pendidikan dan pengajaran.2

Di dalam organisasi, di mana terdapat kegiatan-kegiatan kelompok, adanya

kepemimpinan sangatlah diperlukan. Sebab dengan adanya kepemimpinan maka

kegiatan kelompok menjadi terarah dan pencapaian tujuan menjadi lebih mudah dan

efektif. Dengan kata lain, kepemimpinan merupakan syarat bagi berlangsungnya

1 Rohiat, Kecerdasan EmosionalKepemimpinan Kepala Sekolah, (Bandung: Refika

Aditama, 2008), h.1

2 Piet.A.Sahertian dan Frans Mataheru, Prinsip & Tehnik Supervisi Pendidikan, (Surabaya :

Usaha Nasional, 1981), h. 17

2

kehidupan kelompok atau organisasi yang sehat, sesuai dengan tujuan pembentukan

kelompok atau organisasi itu.3

Sebagai mana yang terdapat dalam surah Shad ayat 26 bahwasanya menjadi

pemimpin itu penuh tanggung jawab, maka setiap yang dilakukan hendaklah dengan

sungguh-sungguh sehingga membawa manfaat, karena setiap perbuatan harus

dipertanggungjawabkan.

 
  

  
  
 

    
   

   
   



Kepemimpinan sebagai salah satu fungsi manajemen merupakan hal yang

sangat penting untuk mencapai tujuan organisasi. Dengan amat berat seolah-olah

kepemimpinan dipaksa menghadapi berbagai macam faktor seperti: struktur atau

tatanan, koalisi, kekuasaan, dan kondisi lingkungan organisasi. Sebaliknya,

kepemimpinan rasanya dapat dengan mudah menjadi satu alat penyelesaian yang luar

biasa terhadap persoalan apa saja yang sedang menimpa suatu organisasi.4

3 Umar Nimran, Perilaku Organisasi, (Surabaya: Mitra Media, 1999), h. 53

4 Wahjosumijdo, Kepemimpinan Kepala Sekolah, (Jakarta: PT.RajaGrafindo Persada, 2007),

h.15

3

Dalam Peraturan menteri pendidikan nasional Nomor 13 tahun 2007 tanggal

17 april 2007 Tentang standar kepala sekolah/madrasah (SD/MI) adalah sebagai

berikut:

1) Berstatus sebagai guru SD/MI;

2) Memiliki sertifikat pendidik sebagai guru SD/MI; dan

3) Memiliki sertifikat kepala SD/MI yang diterbitkan oleh lembaga yang ditetapkan

Pemerintah.5

Pendidikan dan pengalaman yang dimiliki oleh kepala sekolah merupakan

faktor yang mempengaruhi kepemimpinannya. Disamping itu pendelegasian

tanggungjawab supervisi kepadanya; kesadarannya terhadap fungsinya sebagai

pemimpin pendidikan serta waktu yang dapat dipakai oleh kepala sekolah untuk

menjalankan fungsi supervisi, adalah merupakan faktor-faktor yang sangat

mempengaruhi kesempatan kepala sekolah untuk mengembangkan

kepemimpinannya.6 Sebagaimana yang terdapat pada hadis berikut:

َر ع ي ت ه َ...سَ مَ وَ هَ وَ َاعَ رَ َاسَ لىَالنَ ىَعَ ذَ الَ رَ ي َ مَ الَ فَ َهَ ت يَ عََ رَ َنَ عَ َلَ وَ ئ َ سَ مَ َمَ كَ لَ كَ و ََاعَ رَ َمَ كَ لَ كَ ,ََلآاَ َع ن 7ئ و ل

5Noone Bochari, Permendiknas-No-13-Tahun-2007.html http:/ /hajatinubochari. blogspot.

com/ 2009/01/

6 Hendiyat Soetopo & Wasty Soemanto, Kepemimpinan dan Supervisi Pendidikan,(Jakarta:

Bina Aksara), h. 25

7 Hussein Bahreisj, Himpunan Hadits Shahih Muslim, (Surabaya: Al-Ikhlas, 1987), h.244

http://hajatinubochari.blogspot.com/2009/01/permendiknas-no-13-tahun-2007.html
http://hajatinubochari.blogspot.com/2009/01/permendiknas-no-13-tahun-2007.html

4

Dari pengertian hadis diatas diketahui bahwa seorang pemimpin harus

bertanggung jawab dalam memimpin bawahannya sebaik-baiknya dan itu akan

menjadi evaluasi bagi dirinya dalam melaksanakan tugas kepemimpinannya. Secara

moral keagamaan tugas merupakan amanah yang harus dilaksanakan dengan

seoptimal mungkin karena hal itu akan dipertanggung jawabkan diakhirat kelak.

Dalam menunjang pelaksanaan seperti disebutkan dalam deskripsi tugas

kepala sekolah sebagai supervisor, setiap hari ia dapat dengan langsung pula dapat

memberikan dan menyaksikan kejadian, bahkan dapat langsung pula dapat

memberikan pembinaan untuk peningkatan.

Dengan kedudukannya ini maka kepala sekolah merupakan supervisor yang

sangat tepat, karena kepala sekolahlah yang paling memahami seluk-beluk kondisi

kebutuhan sekolah. Selain itu kepala sekolah juga berfungsi ganda. Pertama dia

berfungsi sebagai pengumpul data untuk keperluan sendiri sebagai supervisor,

sekaligus dapat berfungsi sebagai informan tentang hal-hal yang dibutuhkan sendiri

maupun orang lain, misalnya oleh pengawas, yaitu sikap jujur dan objektif dari

kepala sekolah tersebut.8

Supervisi adalah salah satu tugas pokok dalam administrasi pendidikan bukan

hanya merupakan tugas pekerjaan para inspektur maupun pengawas saja melainkan

juga tugas pekerjaan kepala sekolah terhadap pegawai-pegawai sekolahnya.

8 Suharsimi Arikunto, Pengembangan Kepemimpinan Kepala Sekolah dalam melaksanakan

Supervisi Pendidikan, (Jakarta: Rineka Cipta, 2004), h. 75

5

Supervisi merupakan aktivitas menentukan kondisi atau syarat-syarat yang

esensial yang akan menjamin tercapainya tujuan pendidikan. Maka tugas kepala

sebagai supervisor berarti bahwa ia harus meneliti, mencari, dan menentukan syarat-

syarat mana saja yang diperlukan bagi kemajuan sekolahnya.9

 Sebagaimana yang telah ditegaskan dalam undang-undang sistem pendidikan

nasional no 20 tahun 2003 Bab VIII pasal 57 yang berbunyi sebagai berikut:

Supervisi yang meliputi supervisi manajerial dan akademik dilakukan secara

teratur dan berkesinambungan oleh pengawas atau penilik satuan pendidikan dan

kepala satuan pendidikan.10

Supervisor hendaknya memiliki banyak kemampuan dan pengalaman. Ia

harus menjadi pemimpin, bukan sebagai inspektur, otokrat atau hanya sekedar

sahabat populer. Sebagai pemimpin pendidikan ia harus menguasai teori

kependidikan, perkembangan dan proses-proses pendidikan.

Pemimpin pendidikan harus memiliki karakter dan kesanggupan untuk

mempengaruhi orang lain mengembangkan usaha kerjasama, mendayagunakan

segenap kecakapan guru-guru. Ia harus menyadari bahwa proses demokrasi

tergantung kepada pembicaraan terbuka dan bebas mengenai setiap permasalahan

serta usaha kooperatif untuk mencapai kesimpulan atau keputusan.

Ia juga harus menampung berbagai pendapat serta mempertimbangkannya

secara obyektif tidak subyektif dan dipengaruhi oleh prasangka negatif. Ia hendaknya

9 Daryanto, Administrasi Pendidikan (Jakarta: Rieka Cipta, 2006) h. 84

10 Undang-Undang RI No 20 tahun 2003 tentang Sistem Pendidikan Nasinal (Jakarta: Asa

Mandiri, 2006) h. 128

6

mampu mendorong kreasi dan bervariasi dari guru-guru dalam mengembangkan

proses pengajaran. Ia hendaknya berusaha membimbing guru-guru untuk mempelajari

program, materi, metode, aktivitas dan prosedur-prosedur pendidikan, dalam usaha

mengembangkan materi dan metode pendidikan yang lebih tepat.11

Supervisi dapat dipandang sebagai suatu seni kerja sama dengan sekelompok

orang agar memperoleh hasil yang sebesar-besarnya. Seni disini menuntut

kemampuan untuk mempraktekkan prinsip-prinsip hubungan antar manusia (human

relations) yang baik. Dalam menerapkan hubungan antar manusia tak ada ukuran

yang pasti meyakinkan, karena setiap manusia memiliki pribadi yang unik. Oleh

karena itu, kepribadian merupakan suatu pertimbangan bagi supervisor dalam

membentuk kerjasama yang berhasil.

Sekolah berperan sebagai lembaga yang memproses lulusan bidang-bidang

pekerjaan dalam kehidupan masyarakat secara luas. Peran yang diberikan kepada

sekolah harus dilaksanakan oleh tenaga-tenaga profesional persyaratan kompetensi

sesuai bidang tugasnya dalam pendidikan dan pengajaran.12

Bidang supervisi pendidikan berusaha memperbaiki cara guru mengajar, cara

murid belajar, meningkatkan mutu penggunaan pelajaran dan sebagainya. Semua itu

bertujuan untuk mempertinggi mutu pendidikan dan pengajaran. Usaha peningkatan

mutu itu dilaksanakan dengan pengawasan dan bimbingan yang teratur.

11 Ibid, h. 84

12 Syaiful Sagala, Administrasi Pendidikan Kontemporer, (Bandung: Alfabeta, 2006), h. 241

7

Dengan kata lain bahwa supervisi itu adalah segala bantuan dari pemimpin

sekolah yang tertuju kepada perkembangan kepemimpinan guru-guru dan personil

sekolah lainnya di dalam mencapai tujuan-tujuan baik berupa dorongan, bimbingan,

dan kesempatan bagi pertumbuhan keahlian dan kecakapan guru-guru, seperti

bimbingan dalam usaha dan pelaksanaan pembaharuan-pembaharuan dalam

pendidikan dan pengajaran, pemilikan alat-alat dan metode-metode mengajar yang

lebih baik, cara-cara pemikiran yang sistematis terhadap fase seluruh proses

pengajaran dan sebagainya.

Seorang “supervisor” bekerja sama dengan guru-guru. Tugasnya adalah

membantu guru dalam memecahkan masalah yang dihadapinya, sehubungan dengan

pelaksanaan tugasnya di kelas. Guru-guru itupun akan berusaha memperbaiki dan

meningkatkan mutu pekerjaannya demi perkembangan jabatan dan karir masing-

masing. Akhirnya bantuan yang diberikan “supervisor” kepada guru-guru bertujuan

agar tercipta situasi belajar mengajar yang menyenangkan untuk mencapai hasil yang

maksimal.

 Alangkah baiknya apabila kepala sekolah meluangkan waktu untuk

melaksanakan tugas supervisi itu di sekolah. Guru-guru dikunjungi didalam kelas

ketika mereka bertugas. Kunjungan kelas itu tidak bermaksud mncari kesalahan,

tetapi untuk mengetahui masalah apa yang dihadapi guru itu, dan akhirnya secara

bersama mencari jalan keluar untuk memecahkannya.

8

Dengan demikian akan tercipta situasi belajar mengajar yang baik, yang pasti

akan menunjang keberhasilan pendidikan disekolah.13

Supervisi pendidikan merupakan bantuan yang sengaja diberikan supervisor

kepada guru dan staf (bawahan) untuk memperbaiki atau mengembangkan situasi

belajar mengajar termasuk menstimulir, mengkoordinir, dan membimbing secara

berlanjut pertumbuhan guru-guru secara lebih efektif dalam membantu tercapainya

tujuan pendidikan.14

Selain itu, kegiatan supervisi ini beraneka ragam, mulai dari meneliti gedung

sekolah hingga pengadaan tenaga-tenaga profesional dalam sekolahnya Kepala

sekolah berhak menentukan bagian-bagian mana saja dari gedung sekolah yang harus

direnovasi dan bagian-bagian mana saja yang perlu ditambah atau dibangun kembali,

bagaimana kebersihan lingkungan sekolah, apakah diperlukan penambahan

pepohonan, dan lain-lain.

Kepala sekolah juga harus menyediakan sarana dan prasarana bagi

pengembangan sekolah seperti penambahan laboraturiom, alat-alat peraga,

menyediakan tenaga pengajar handal yang mampu mengajar dengan baik, dan

mengusahakan berbagai cara untuk mempertinggi semangat kerja diantara

13 Abbasi fadlil, Administrasi Pendidikan (Prenduan: Al-Amien Printing, 2001) h. 88

14DEPAG RI, Standar Pelayanan Minimal Madrasah Tsanawiyah (Jakarta: Depag RI,

2005) h. 62

9

pegawainya, dan masih banyak lagi. Semua itu berfungsi untuk meningkatkan

perkembangan sekolah yang dipimpinnya15.

Jadi, yang penulis lihat dilapangan tujuan yang diharapkan tidak akan tercapai

bila tidak didukung oleh kemampuan kepala sekolah yang bersangkutan dalam

melakukan tugas supervisi, dukungan faktor lingkungan masyarkat sekitar sekolah,

kecakapan para pegawai yang ada, kemampuan guru dalam memberikan pelajaran,

dan sebagainya.

Berdasarkan penjajakan awal pada SDN Balah Paikat tersebut tipe

kepemimpinan kepala sekolah dalam melaksanakan supervisi pendidikan khususnya

supervisi akademik sudah di laksanakan dalam hal menyusun silabus, penggunaan

strategi pembelajaran, pembuatan RPP, pelaksanaan pembelajaran, pengembangan

media pembelajaran, pemanfaatan teknologi informasi, pembagian tugas mengajar,

pengevaluasian pembelajaran, dan pelaksanaan kegiatan ektrakurikuler.

Oleh karena itu, penulis ingin mengetahui lebih lanjut tentang bagaimana tipe

kepemimpinan kepala sekolah dalam melaksanakan supervisi pendidikan terkhusus

pada supervisi akademik.

15 Yusak Burhanuddin, Administrasi Pendidikan (Bandung: Pustaka Setia, 1998) h. 125

10

Berdasarkan latar belakang masalah diatas peneliti tertarik untuk meneliti

kegiatan penelitian yang bejudul:

 KEPEMIMPINAN KEPALA SEKOLAH DALAM MELAKSANAKAN

SUPERVISI PENDIDIKAN DI SEKOLAH DASAR NEGERI BALAH PAIKAT

KECAMATAN DAHA UTARA KABUPATEN HULU SUNGAI SELATAN.

B. Definisi Operasional

1. Kepemimpinan kepala sekolah adalah kemampuan dan kesiapan yang dimiliki

seorang kepala sekolah untuk dapat mempengaruhi, mendorong, mengajak,

menuntun, menggerakkan dan kalau perlu memaksa orang lain agar ia menerima

pengaruh itu selanjutnya berbuat sesuatu yang dapat membantu pencapaian suatu

maksud atau tujuan tertentu.16.

Ada banyak tipe-tipe kepemimpinan dalam pendidikan diantaranya yang

dikemukakan oleh Graves dalam Hendiyat Soetopo membagi kecenderungan tipe

kepemimpinan pendidikan ke dalam empat dimensi, yaitu :

a. Tipe kepemimpinan Otokratis

b. Tipe kepemimpinan Pseudodemokratis

c. Tipe kepemimpinan Laissez-faire

d. Tipe kepemimpinan yang demokratis 17

16 Hendiyat Soetopo & Wasty Soemanto,loc.cit, h. 1

11

2. Supervisi adalah suatu aktivitas pembinaan yang direncanakan untuk

membantu para guru dan pegawai sekolah lainnya dalam melakukan pekerjaan

mereka secara efektif.

Pelaksanaan Supervisi Pendidikan yang berfungsi meningkatkan mutu

pembelajaran merupakan supervisi dengan ruang lingkup yang sempit, tertuju pada

aspek akademik, khususnya yang terjadi diruang kelas ketika guru sedang

memberikan bantuan dan arahan kepada siswa. Perhatian utama supervisor adalah

bagaimana perilaku siswa yang belajar, dengan atau tanpa bantuan guru secara

langsung.18

Program supervisi sekolah yang dimaksud disini adalah perencanaan kegiatan

pembinaan sekolah yang meliputi penilaian dan pembinaan bidang teknis edukatif

atau akademis.

Sedangkang menurut Sergiovanni ada tiga tujuan supervisi akademik, yaitu :

a. Supervisi akademik diselenggarakan dengan maksud membantu guru

mengembangkan kemampuannya profesionalnnya dalam memahami akademik,

kehidupan kelas, mengembangkan keterampilan mengajarnya dan menggunakan

kemampuannya melalui teknik-teknik tertentu.

b. Supervisi akademik diselenggarakan dengan maksud untuk memonitor kegiatan

belajar mengajar di sekolah. Kegiatan memonitor ini bisa dilakukan melalui

kunjungan kepala sekolah ke kelas-kelas di saat guru sedang mengajar,

18 Suharsimi Arikunto, Dasar-dasar Supervisi Pendidikan, (Jakarta: Rineka Cipta) h. 13

12

percakapan pribadi dengan guru, teman sejawatnya, maupun dengan sebagian

murid-muridnya.19

Supervisi juga diarahkan kepada penyediaan kepemimpinan bagi para guru

dan tenaga kependidikan lain, maka sudah jelas bahwa supervisi mempunyai fungsi

memimpin yang dilakukan oleh pejabat yang diserahi tugas memimpin sekolah,

yaitu kepala sekolah, diarahkan kepada guru dan tenaga tata usaha.20

C. Rumusan Masalah

Berdasarkan latar belakang dan penegasan judul diatas maka masalah pokok

yang akan diteliti dirumuskan sebagai berikut:

1. Bagaimana tipe kepemimpinan kepala sekolah dalam melaksanakan kegiatan

supervisi pendidikan di SDN Balah Paikat Kecamatan Daha Utara Kabupaten

Hulu Sungai Selatan?

2. Apa saja faktor-faktor yang mempengaruhi tipe kepemimpinan kepala sekolah

dalam melaksanakan supervisi pendidikan di SDN Balah Paikat Kecamatan

Daha Utara Kabupaten Hulu Sungai Selatan?

19

Surya Dharma, M.PA., Ph.D, Pembekalan-Pengawas/Metode dan TeknikSupervisi.pdf

http://www.lpmpjogja.diknas.go.id/materi/fsp/2009-

 20Suharsimi Arikunto, op. cit, h. 13

http://www.lpmpjogja.diknas.go.id/materi/fsp/2009-Pembekalan-Pengawas/Metode%20dan%20TeknikSupervisi.pdf

13

D. Alasan Memilih Judul

1. Kepemimpinan adalah suatu pokok dari keinginan manusia yang besar untuk

menggerakkan potensi organisasi, kepemimpinan juga salah satu penjelas

yang paling populer untuk keberhasilan atau kegagalan dari suatu organisasi.

2. Fungsi kepemimpinan ini amat penting sebab disamping berperan sebagai

penggerak juga berperan untuk melakukan kontrol segala aktivitas guru, staf

dan siswa dan sekaligus untuk meneliti persoalan-persoalan yang timbul di

lingkungan sekolah.

3. Supervisi merupakan alat penunjang untuk mencapai tujuan pendidikan dan

merupakan proses belajar yang menghasilkan pengetahuan, sikap, dan

keterampilan kerja yang baru, khususnya yang terjadi di ruang kelas ketika

guru sedang mmberikan bantuan dan arahan kepada siswa. Perhatian utama

supervisor adalah bagaimana dan perilaku siswa yang belajar, dengan bantuan

atau tanpa bantuan guru secara langsung.

4. Supervisi pendidikan akan menghasilkan perubahan-perubahan tingkah laku

para guru-guru agar mereka mampu menjalankan tugasnya di sekolah sebagai

tenaga pendidik yang profeional, sebab guru yang profesional akan

mengahasilkan out put yang berkualitas.

5. Supervisi akademik adalah serangkaian kegiatan membantu guru

mengembangkan kemampuannya mengelola proses pembelajaran untuk

mencapai tujuan pembelajaran.

14

E. Tujuan Penelitian

Beranjak dari perumusan masalah diatas, maka tujuan penelitian itu adalah:

1. Untuk mengetahui bagaimana tipe kepemimpinan kepala sekolah dalam

melaksanakan supervisi pendidikan di SDN Balah Paikat Kecamatan Daha

Utara Kabupaten Hulu Sungai Selatan.

2. Untuk mengetahui faktor-faktor apa saja yang mempengaruhi tipe

kepemimpinan kepala sekolah dalam melaksanakan supervisi pendidikan di

SDN Balah Paikat Kecamatan Daha Utara Kabupaten Hulu Sungai Selatan.

3.

F. Signifikansi Penelitian

Diharapkan penelitian dapat berguna antara lain :

1. Sebagai bahan informasi, pertimbangan dan pokok-pokok pikiran bagi kepala

madrasah dan gruru-guru pada lembaga pendidikan formal.

2. Sebagai data pendahuluan bagi peneliti berikutnya yang berkeinginan untuk

melakukan penelitian yang lebih dalam mengenai permasalahan yang serupa

pada lokasi tersebut.

3. Sebagai salah satu bahan untuk memperkaya perbendaharaan literatur di

perpustakaan Tarbiyah khususnya dan perpustakaan pusat IAIN Antasari

Banjarmasin.

[]]]

15

G. Sistematika Penulisan

Skripsi ini disusun dalam tiga bab dengan sistematika penulisan sebagai

berikut :

Bab I merupakan Pendahuluan yang didalamnya berisi latar belakang masalah

rumusan masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian, dan

sistematika penulisan.

Bab II berupa Tinjauan teoritis tentang tipe kepemimpinan kepala sekolah

dalam melaksanakan supervisi pendidikan yang berisi tentang pengertian

kepemimpinan kepala sekolah, tipe-tipe kepemimpinan kepala sekolah, peran kepala

sekolah sebagai supervisor, pengertian supervisi akademik, tujuan supervisi

akademik, pelaksanaan supervisi akademik, faktor-faktor yang mempengaruhi

supervisi akademik, prinsip-prinsip supervisi akademik, dan teknik-teknik yang

berhubungan dengan supervisi akademik.

Bab III Metodologi penelitian yang memuat jenis dan pendekatan, subjek dan

objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan

data dan analisis data serta prosedur penelitian.

Bab IV Laporan hasil penelitian yang terdiri dari gambaran umum lokasi

penelitian, penyajian data dan analisis data.

Bab V Penutup terdiri dari simpulan dan saran-saran.

