

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan hal pokok dalam usaha meningkatkan kualitas sumber daya manusia. Pendidikan merupakan proses pengembangan individu dan kepribadian seseorang yang dilaksanakan secara sadar dan penuh tanggung jawab untuk dapat meningkatkan pengetahuan, keterampilan dan sikap serta nilai-nilai, sehingga mampu menyesuaikan diri dengan lingkungannya. Pendidikan sangat erat kaitannya dengan proses pembelajaran yang diantaranya dilaksanakan oleh lembaga-lembaga pendidikan formal.

Dalam Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional Bab I Pasal 1 dinyatakan:

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, ahklak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.¹

Selanjutnya dalam Pasal 1 ayat 2 dinyatakan bahwa: “Pendidikan Nasional adalah pendidikan yang berdasarkan Pancasila dan UUD Negara Republik Indonesia Tahun 1945 yang berakar pada nilai -nilai agama, kebudayaan Nasional Indonesia dan tanggap terhadap tuntutan zaman”.²

¹Undang-Undang Republik Indonesia Nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional, (Jakarta: Sinar Grafika, 2003), h. 3

²*Ibid.*

Pemerintah telah melakukan berbagai upaya untuk mewujudkan Pendidikan Nasional menjadi suatu sistem yang lebih relevan dan sesuai serta dapat menunjang terhadap program-program pembangunan nasional. Dalam mewujudkan cita-cita untuk memajukan kesejahteraan umum dan mencerdaskan kehidupan bangsa, maka harus dapat memecahkan banyak masalah yang menyangkut peningkatan harkat dan martabat manusia yaitu persoalan yang terkait dengan pendidikan/peradaban masyarakat.

Suatu kemajuan peningkatan kualitas hidup tidak akan tercapai tanpa adanya peningkatan dalam usaha pendidikan. Dimana diantara pendidikan dan peradaban biasanya terjadi saling mempengaruhi disepanjang kurun waktu yang dilalui oleh umat manusia disepanjang masa.

Manusia yang berkualitas adalah hasil dari pendidikan yang berkualitas serta pelatihan yang sesuai dengan kebutuhan pasar. Tentunya manusia yang berkualitas demikian dihasilkan oleh suatu sistem pendidikan dan pelatihan yang berorientasikan pasar.³ Dengan demikian madrasah yang berkualitas tentunya adalah madrasah yang mampu menghasilkan output yang sesuai dengan kebutuhan pasar, artinya dapat bersaing di era globalisasi yang kian maju.

Madrasah merupakan salah satu lembaga pendidikan Islam yang tumbuh dan berkembang ditengah-tengah masyarakat. Pertumbuhan dan perkembangan madrasah dalam dunia pendidikan Islam sangat menentukan nasib generasi Islam masa depan. Madrasah merupakan titik tonggak utama dalam mendidik dan mengajarkan pendidikan Islam pada generasi Islam. Dalam kurikulum Madrasah

³H. A. R. Tilaar, *Beberapa Agenda Reformasi Pendidikan Nasional Dalam Perspektif Abad 21*, (Magelang: Indonesia Tera, 1999), h. 123

memiliki 30% pelajaran agama dan 70% pelajaran umum sehingga komposisi pendidikan agama pada madrasah lebih besar daripada sekolah umum.⁴

Pada kenyataan yang ada, pendidikan madrasah sering dipandang sebagai pendidikan kelas-2. Hal tersebut dapat dibuktikan dari begitu besar minat masyarakat terhadap sekolah umum. Menanggapi hal tersebut, pengelola madrasah dituntut lebih peduli dalam meningkatkan profesionalitas, mutu madrasah, dan mutu pendidikan secara terus menerus agar madrasah dapat memberikan andil dalam peran pendidikan Islam abad 21, hal itu dapat dilakukan jika kepala madrasah dan tenaga kependidikan di madrasah mampu mengadakan pembaharuan-pembaharuan serta menguasai dan memahami visi misi secara terpadu serta program-program yang telah disepakati dan juga strategi yang sesuai dengan potensi masyarakat. Madrasah yang hanya memelihara keadaan stabil, tanpa ingin merespon berbagai gejolak dan pengaruh eksternal pada akhirnya akan bertemu dengan keadaan yang tidak menguntungkan, seperti kehilangan pelanggan, berkurangnya kepercayaan masyarakat, tidak relevannya lulusan, dan sebagainya.

Oleh karena itu, madrasah jika ingin tetap mendapatkan hati dan kepercayaan dari masyarakat, dituntut untuk menyiapkan lulusan yang berkualitas dan relevan, serta dapat terus memelihara meningkatkan mutu dan profesionalitas kerja. Seiring dengan tuntutan perkembangann zaman, maka kebutuhan kinerja kepala madrasah yang *efisien, professional, proporsional, inovatif dan kreatif* serta berwawasan masa depan, sehingga mewujudkan adanya relevansi antara dunia pendidikan dengan tuntutan *stakeholder*.

⁴Muhaimin, *Wacana Pengembangan Pendidikan Islam*, (Surabaya: PSAPM, 2003), h. 195

Kepala madrasah juga dituntut untuk dapat memerankan kepemimpinannya dengan baik, yaitu dengan melaksanakan fungsi dan perannya secara maksimal baik peran sebagai *edukator, manager, leader, supervisor, administrator, motivator*, serta *inovator*. Salah satu usaha untuk merespon tantangan zaman kepala madrasah harus mampu menjalankan fungsinya sebagai *inovator*. Dalam menjalankan peran sebagai inovator kepala madrasah berperan sebagai seseorang yang membuat inovasi (pembaharuan) pendidikan yang dianggap masih bersifat monoton dan konvensional, sehingga dengan adanya inovasi diharapkan akan tercipta suasana pendidikan yang berkualitas, yang mampu beradaptasi dengan perkembangan zaman.

Inovasi dapat diartikan sebagai penemuan hal-hal yang baru (hasil kreasi manusia). Benda atau hal-hal yang ditemukan benar-benar baru dan sebelumnya belum ada. Latar belakang timbulnya inovasi didalam pendidikan disebabkan oleh adanya persoalan dan tantangan yang perlu dipecahkan dengan pemikiran baru.⁵ Akan tetapi, pembaharuan merupakan upaya memperkenalkan hal yang baru dengan maksud memperbaiki segala yang sudah terbiasa demi timbulnya praktek yang baru.⁶ Dari keterangan di atas dapat diambil suatu pengertian bahwa untuk mewujudkan program pelaksanaan inovasi pendidikan yang sesuai dengan tujuan pendidikan yang direncanakan, diperlukan seorang yang dapat mempengaruhi, mendorong serta menggunakan komponen-komponen yang ada dalam lembaga pendidikan yang dapat mengarahkan pada pencapaian tujuan pendidikan pada suatu lembaga pendidikan.

⁵Udin Saefudin Sa'ud, *Inovasi Pendidikan*, (Bandung: Alfabeta, 2008), h. 2

⁶Cece Wijaya, dkk. *Upaya Pemabaharuan Dalam Pendidikan*, (Bandung: Remaja karya, 1988) h.11

Madrasah yang berkualitas maka peran pemimpin di madrasah adalah hal yang signifikan dalam menentukan keberhasilan dalam pelaksanaan pendidikan. Keberhasilan kepemimpinan kepala madrasah sangat ditentukan oleh gaya kepemimpinan yang diterapkan. Kepemimpinan merupakan proses seorang individu mempengaruhi sekelompok individu untuk mencapai suatu tujuan. Seorang kepala madrasah harus dapat mempengaruhi seluruh warga madrasah yang dipimpinnya melalui cara-cara yang positif untuk mencapai tujuan pendidikan di madrasah.

Bentuk-bentuk inovasi pendidikan yang dilaksanakan kepala madrasah adalah inovasi fisik dan nonfisik. Kepala madrasah sebagai orang yang mempunyai wewenang dan kekuasaan sudah selayaknya mempunyai gaya kepemimpinan yang efektif untuk mengatur dan mengembangkan jabatan yang diembannya. Kepala madrasah dalam mengembangkan tugasnya hendaknya didasari dengan sikap sungguh-sungguh dan etos kerja yang tinggi. Kepala madrasah yang mempunyai kesungguhan dan etos kerja yang tinggi akan mampu melaksanakan inovasi pendidikan dengan baik, disamping itu juga hendaknya ditunjang dengan kemampuan manajerial yang handal sehingga mampu mewujudkan madrasah yang efektif, kondusif dan dinamis.

Kehadiran kepala madrasah sangat penting karena merupakan motor penggerak bagi sumber daya madrasah terutama guru, karyawan, dan siswa. Begitu besarnya peranan kepala madrasah dalam proses pencapaian tujuan pendidikan, sehingga dapat dikatakan bahwa sukses tidaknya inovasi pendidikan dan kegiatan madrasah sebagian besar ditentukan oleh kualitas kepemimpinan yang dimiliki oleh kepala madrasah. Namun, perlu dicatat bahwa keberhasilan

seorang pemimpin dalam melaksanakan tugasnya, tidak hanya ditentukan oleh tingkat keahliannya di bidang konsep dan teknik kepemimpinan semata, melainkan lebih banyak ditentukan oleh kemampuannya dalam memilih dan menggunakan teknik atau gaya kepemimpinan yang sesuai dengan situasi dan kondisi yang dipimpinnya.

Manajemen yang baik adalah yang dapat mensinergikan seluruh komponen organisasi, baik manajemen tingkat atas, tengah dan bawah. Namun keefektifan dalam pencapaian sebuah tujuan organisasi akan selalu bergantung kepada bagaimana gaya kepemimpinan yang dimiliki oleh seorang pemimpin, karena pemimpin merupakan pemegang kendali maju mundurnya suatu organisasi. Pemimpin adalah seorang yang sadar akan prinsip perkembangan organisasi dan kinerja manusia sehingga ia berupaya mengembangkan segi kepemimpinannya secara utuh melalui pemberian motivasi terhadap staf dan menyerukan cita-cita yang lebih tinggi dan nilai-nilai moral.⁷ Untuk kemajuan sebuah lembaga pendidikan, seorang pemimpin harus berupaya keras menciptakan perubahan-perubahan yang inovatif dan kreatif dengan pembentukan tim kerja yang mapan sehingga dalam pencapaian tujuan madrasah dapat dilaksanakan dengan kerjasama yang partisipatif.

Seseorang yang diangkat menjadi pemimpin tentunya memiliki kelebihan yang tidak dimiliki oleh guru dan karyawan lainnya, terlebih jika kepala madrasah tersebut harus mengadakan perubahan-perubahan yang lebih efektif serta menjadikan madrasah yang dipimpinnya menjadi lebih unggul. Kepemimpinan

⁷Aan Komariah dan Cepi Triatna, *Visionary Leadership*, (Jakarta: PT Bumi Aksara, 2005), h. 5

yang efektif merupakan realisasi perpaduan bakat dan pengalaman kepemimpinan dalam situasi yang berubah-ubah karena berlangsung melalui interaksi antar sesama manusia.

Manusia dituntut mempertanggungjawabkan segala kepemimpinannya. Oleh karena itu dalam menjalankan kepemimpinan ini, maka seorang pemimpin haruslah memiliki potensi untuk mengembangkan lembaga yang dipimpinnya agar dapat mencapai tujuan yang diharapkan. Apabila seorang pemimpin memiliki potensi yang baik, maka lembaga yang dipimpinnya akan tumbuh dan berkembang dengan baik pula. Apalagi seorang pemimpin sebuah lembaga pendidikan maka harus benar-benar mengabdikan dirinya untuk kemajuan dan perkembangan pendidikan yang dipimpinnya.

Era desentralisasi adalah era perubahan yang memberikan peluang besar kepada para pemimpin untuk mengembangkan nilai-nilai dan kreatifitas demi mencapai tujuan yang telah ditetapkan. Nilai-nilai dan kreatifitas ini dapat diimplementasikan sesuai dengan potensi daerah yang ada. Peran seorang pemimpin sangat dibutuhkan untuk mengembangkan lembaga pendidikan, dalam hal ini adalah pendidikan madrasah. Kualitas kepemimpinan menentukan untuk mencapai keberhasilan suatu pendidikan Islam dalam hal ini termasuk lembaga pendidikan Islam yaitu MTsN Kertak Hanyar Kabupaten Banjar.

MTsN Kertak Hanyar berlokasi di Jl. Qubah Sari Desa Thaibah Raya Rt. 03 Kecamatan Tatah Makmur (semula Kecamatan Kertak Hanyar) Kabupaten Banjar Provinsi Kalimantan Selatan. MTsN Kertak Hanyar ini berdiri sejak tahun 1967, yang didirikan oleh Yayasan Pendidikan Islam Darul Imad (YPI DI) yang

semula dipimpin oleh K.H. Marzuki. MTsN Kertak Hanyar ini pada mulanya bernama Madrasah Darul Imad yang berstatus swasta. Sepeninggal K.H. Abdullah Jamal, saat kepemimpinan beliau inilah MTs Darul Imad berubah status dari swasta menjadi negeri yaitu menjadi MTs Negeri Kertak Hanyar Kabupaten Banjar, ketika ada tawaran dari pemerintah (Departemen Agama) agar Madrasah Darul Imad dijadikan Madrasah Tsanawiyah Negeri. Setelah pihak yayasan bermusyawarah dengan masyarakat akhirnya diputuskanlah perubahan Madrasah Darul Imad menjadi MTsN Kertak Hanyar Kabupaten Banjar pada tahun 1997.

Kepala madrasah adalah pemimpin tertinggi di madrasah, setiap pemimpin mempunyai pola yang berbeda-beda dalam menerapkan kepemimpinannya. Pemimpin dapat mempengaruhi, mengarahkan, dan mendorong orang-orang yang dipimpinnya dengan caranya masing-masing. Fungsi utama kepala madrasah sebagai pemimpin pendidikan ialah menciptakan situasi belajar dan mengajar yang baik sehingga para guru dan siswa dapat mengajar dan belajar dalam situasi yang baik.⁸

Berdasarkan observasi dan wawancara pendahuluan yang penulis lakukan, dapat digambarkan bahwa kepala MTsN Kertak Hanyar memiliki keinginan yang kuat untuk selalu melakukan perubahan, dengan adanya berbagai program kegiatan yang berbeda dari sebelumnya, seperti disiplin waktu datang ke madrasah dan melaksanakan tugas guru, apel pagi senin setiap minggu, disiplin berpakaian seragam dan kerapian, kegiatan ekstra kurikuler (pramuka, olah raga

⁸Gaffar, MS, *Dasar-dasar Administrasi dan Supervisi Pengajaran*, (Jakarta: Angkasa Raya, 1992), h. 154

basket, bulu tangkis, silat, latihan pidato, maulid habsyi dan program praktik komputer). Kegiatan-kegiatan tersebut telah dimulai sejak tahun pelajaran 2009/2010, sebelumnya kegiatan-kegiatan seperti itu belum dilaksanakan secara maksimal oleh kepala madrasah terdahulu.

Kepala MTsN Kertak Hanyar senantiasa menerapkan kedisiplinan kepala madrasah yang juga harus diterapkan oleh para guru, karyawan dan siswa. Kepala madrasah memiliki tiga prinsip kedisiplinan, yaitu: (1) Disiplin waktu; (2) disiplin pembelajaran, dan (3) disiplin administrasi. Dengan tiga kedisiplinan tersebut kepala madrasah dapat menggerakkan organisasi yang dipimpinnya serta menciptakan perubahan yang mengarah kepada madrasah yang berkualitas.

Berdasarkan gambaran umum tentang kepemimpinan kepala madrasah tersebut, penulis tertarik untuk lebih dalam meneliti tentang kepemimpinan kepala madrasah dalam inovasi pendidikan di MTsN Kertak Hanyar Kabupaten Banjar.

B. Fokus Penelitian

Berdasarkan latar belakang yang telah penulis kemukakan di atas, maka yang menjadi fokus dalam penelitian ini adalah kepemimpinan kepala madrasah dalam inovasi pendidikan di MTsN Kertak Hanyar Kabupaten Banjar yang meliputi:

1. Gagasan baru (*proaktif*) untuk inovasi pendidikan pada MTsN Kertak Hanyar Kabupaten Banjar;
2. Implementasi ide-ide baru di MTsN Kertak Hanyar Kabupaten Banjar; dan
3. Pengaturan lingkungan kerja di MTsN Kertak Hanyar Kabupaten Banjar.

C. Tujuan Penelitian

Berdasarkan fokus penelitian di atas, maka penelitian ini bertujuan untuk mengetahui kepemimpinan kepala madrasah dalam inovasi pendidikan pada MTsN Kertak Hanyar meliputi gagasan baru (*proaktif*) untuk inovasi pendidikan pada MTsN Kertak Hanyar Kabupaten Banjar, implementasi gagasan baru di MTsN Kertak Hanyar Kabupaten Banjar dan pengaturan lingkungan kerja di MTsN Kertak Hanyar Kabupaten Banjar.

D. Signifikansi Penelitian

Dengan tercapainya tujuan penelitian di atas, maka manfaat yang diharapkan yaitu:

1. Secara Teoretis

- a. Penelitian ini diharapkan dapat menambah wawasan bagi pengembangan ilmu dan pengetahuan mengenai manajemen pendidikan Islam terutama yang berhubungan dengan kepemimpinan dalam inovasi pendidikan;
- b. Menjadikan bahan masukan untuk kepentingan pengembangan ilmu manajemen pendidikan Islam bagi pihak-pihak yang berkepentingan guna menjadikan penelitian lebih lanjut terhadap objek sejenis atau aspek lainnya yang belum tercakup dalam penelitian ini; dan
- c. Memperkaya khazanah keilmuan tentang manajemen pendidikan Islam khususnya mengenai kepemimpinan dalam inovasi pendidikan pada perpustakaan Program Pascasarjana IAIN Antasari Banjarmasin.

2. Secara Praktis

- a. Bagi Kementerian Agama, akan memberikan masukan dan pertimbangan dalam menentukan kebijakan-kebijakan pendidikan terkait dengan pembinaan dan pengembangan kepemimpinan dalam inovasi pendidikan di madrasah;
- b. Sebagai bahan masukan bagi para kepala madrasah agar dapat melakukan pengembangan kepemimpinan dalam inovasi pendidikan di madrasah; dan
- c. Bagi peneliti lain, sebagai gambaran awal bagi peneliti lainnya untuk mengkaji lebih jauh tentang permasalahan yang serupa.

E. Definisi Operasional

Definisi operasional adalah suatu definisi mengenai variabel yang dirumuskan berdasarkan karakteristik variabel yang dapat diamati. Hal ini dimaksudkan agar tidak terjadi kesalahpahaman atau kekurangjelasan dalam memahami judul tersebut.

Kepemimpinan dapat diterjemahkan ke dalam istilah sifat-sifat, perilaku pribadi, pengaruh terhadap orang lain, pola-pola interaksi, hubungan kerjasama antar peran, kedudukan dari satu jabatan administratif.⁹ Dengan demikian kepemimpinan yang dimaksudkan dalam penelitian adalah kemampuan untuk menggerakkan orang lain dalam hal ini adalah seluruh warga sekolah agar berpartisipasi aktif secara sukarela untuk mencapai tujuan yang telah ditetapkan.

⁹Wahjosumidjo, *Kepemimpinan Kepala Sekolah Tinjauan Teoritik dan Permasalahannya*, (Jakarta: Raja Grafindo Persada, 2007), h. 17

Kepala madrasah secara sederhana dapat didefinisikan sebagai seorang tenaga fungsional guru yang diberi tugas untuk memimpin suatu sekolah dimana diselenggarakan proses belajar mengajar, atau tempat dimana terjadi interaksi antara guru yang memberi pelajaran dan murid yang menerima pelajaran.¹⁰

Dalam penelitian ini yang dimaksud dengan kepala madrasah adalah seorang tenaga fungsional guru yang diberikan amanah/tanggung jawab untuk memimpin sebuah madrasah.

Inovasi Pendidikan adalah suatu ide (gagasan), barang, kejadian, metode, yang dirasakan atau diamati sebagai suatu hal yang baru bagi seseorang atau sekelompok orang untuk mencapai tujuan pendidikan.

Berdasarkan definisi-definisi di atas, maka yang dimaksud dengan judul penelitian ini adalah kemampuan yang dilakukan kepala madrasah dalam menciptakan suatu gagasan baru untuk inovasi kemajuan dan perkembangan pendidikan dan implementasi gagasan baru tersebut serta pengaturan lingkungan kerja pada MTsN Kertak Hanyar Kabupaten Banjar.

F. Penelitian Terdahulu

Terdapat beberapa penelitian terdahulu yang berkaitan dengan penelitian ini, yaitu:

1. Tesis yang ditulis Asmuri dengan judul: *Keterampilan Manajerial Kepala Madrasah dalam Pengelolaan Madrasah Tsanawiyah Negeri Model Barabai Kabupaten Hulu Sungai Tengah*. Penelitian ini membahas tentang

¹⁰*Ibid.*, h. 83

keterampilan manajerial kepala madrasah dalam pengelolaan Madrasah Tsanawiyah Negeri Model Barabai Kabupaten Hulu Sungai Tengah yang meliputi keterampilan teknik, keterampilan hubungan manusiawi dan keterampilan konsep yang diimplementasikan kepala Madrasah Tsanawiyah Negeri Model Barabai Kabupaten Hulu Sungai Tengah serta strategi yang digunakan kepala sekolah dalam meningkatkan mutu pendidikan khususnya di Madrasah Tsanawiyah Negeri Model Barabai Kabupaten Hulu Sungai Tengah¹¹. Sedangkan dalam penelitian yang akan penulis lakukan adalah berkaitan dengan kepemimpinan kepala madrasah dalam inovasi pendidikan.

2. Abdul Khaliq dengan judul tesis, *Kepemimpinan Transformasional Kepala Sekolah pada SMP Muhammadiyah 4 Banjarmasin*. Penelitian ini membahas tentang kepemimpinan transformasional pada SMP Muhammadiyah 4 Banjarmasin; tentang proses pengambilan keputusan dan proses komunikasi yang dilakukan oleh kepala sekolah SMP Muhammadiyah 4 Banjarmasin, dalam praktik kepemimpinannya, kepala sekolah dapat lebih memberikan penghargaan dan pengakuan atas hasil kerja guru di sekolahnya. Sebaliknya bagi guru, diharapkan agar bisa memberikan dukungan terhadap kepemimpinan transformasional kepala sekolahnya; Proses pengambilan keputusan yang dilaksanakan telah berjalan secara demokratis dengan melibatkan semua pihak. Proses

¹¹Asmuri, *Keterampilan Manajerial Kepala Madrasah dalam Pengelolaan Madrasah Tsanawiyah Negeri Model Barabai Kabupaten Hulu Sungai Tengah*, Tesis Tidak Dipublikasikan, (Banjarmasin: IAIN Antasari, 2011), h. v

komunikasi yang dilakukan berjalan secara efektif dan efisien melalui jalur formal dan nonformal. Diharapkan ke depan proses tersebut dapat terus berjalan sehingga muncul sikap peduli dan turut bertanggungjawab terhadap suatu keputusan tersebut¹². Sedangkan dalam penelitian yang akan penulis lakukan berkaitan dengan kepemimpinan kepala madrasah dalam inovasi pendidikan.

3. Habib Saiful Bahri, dengan judul skripsinya *Usaha-Usaha Kepala Sekolah Dalam Inovasi Pendidikan (Studi Kasus di MTs Al-Yakin Pumpungan Kalitidu Bojonegoro)*. Hasil penelitian menunjukkan bahwa usaha-usaha kepala sekolah dalam inovasi pendidikan di MTs Al-Yakin Pumpungan Kalitidu Bojonegoro telah berjalan cukup baik, yakni a) Inovasi meningkatkan kualitas guru, dengan mengikutsertakan guru dalam kegiatan seminar-seminar, mengadakan studi banding dan bergabung dengan Musyawarah Guru Mata Pelajaran (MGMP), b) Inovasi pengelolaan kurikulum yakni menerapkan Kurikulum Tingkat Satuan Pendidikan (KTSP) dalam menyelenggarakan pendidikan, c) Inovasi kegiatan belajar mengajar (KBM) dengan menggunakan metode mengajar yang bervariasi, d) Inovasi evaluasi kegiatan belajar mengajar (KBM), menggunakan evaluasi berbasis kelas dengan menggunakan bentuk laporan murni. Pola kepemimpinan yang dikembangkan kepala sekolah dalam rangka meningkatkan kualitas pendidikan di MTs Al-Yakin mengadopsi gaya kepemimpinan transformasional agar semua potensi

¹²Abdul Khaliq, *Kepemimpinan Transformasional Kepala Sekolah pada SMP Muhammadiyah 4 Banjarmasin*, Tesis Tidak Dipublikasikan, (Banjarmasin: IAIN Antasari, 2010), h. v

yang ada di sekolah dapat berfungsi secara optimal.¹³ Sedangkan dalam penelitian yang akan penulis lakukan berkaitan dengan kepemimpinan kepala madrasah dalam inovasi pendidikan.

4. Amrazi Zakso, artikel ilmiah dengan judul *Inovasi Pendidikan di Indonesia Antara Harapan dan Kenyataan*. Artikel ilmiah tersebut menyimpulkan bahwa inovasi pendidikan merupakan faktor penting bagi kemajuan pendidikan. Inovasi pendidikan di Indonesia tidak berjalan mulus sebagaimana diharapkan, bahkan terkesan tertatih-tatih. Kunci persoalan tampaknya berada pada level kelas. Oleh sebab itu, upaya melakukan pembaharuan pendidikan harus berawal pada level kelas.¹⁴

Dari keempat penelitian tersebut di atas, terdapat perbedaan dengan penelitian yang penulis lakukan, yaitu dalam penelitian ini penulis membahas tentang kepemimpinan kepala madrasah dalam inovasi pendidikan di MTsN Kertak Hanyar Kabupaten Banjar. Kepala MTsN Kertak Hanyar berusaha dengan maksimal untuk memajukan madrasah yang dipimpinnya dengan membuat terobosan yaitu melakukan inovasi pada bidang kurikulum, bidang profesionalisme guru, bidang kesiswaan, bidang hubungan masyarakat, bidang keagamaan dan bidang pengelolaan keuangan, implementasinya dan melakukan pengaturan di lingkungan kerja MTsN Kertak Hanyar Kabupaten Banjar.

¹³Habib Saiful Bahri, *Usaha-Usaha Kepala Sekolah Dalam Inovasi Pendidikan (Studi Kasus di MTs Al-Yakin Pumpungan Kalitidu Bojonegoro)*, Skripsi Tidak Dipublikasikan, (Malang: UIN Maliki, 2011), h. v

¹⁴Amrazi Zakso, *Inovasi Pendidikan di Indonesia Antara Harapan dan Kenyataan*, Jurnal Ilmiah, Jurnal Pendidikan Sosiologi dan Humaniora, Vol. 1 No. 1 April 2010

G. Sistematika Penulisan

Sistematika penulisan dalam tesis ini terdiri atas enam bab yaitu:

Bab I Pendahuluan yang terdiri dari latar belakang masalah, fokus penelitian, tujuan penelitian, signifikansi penelitian, definisi operasional, tinjauan pustaka dan sistematika penulisan.

Bab II Landasan Teori terdiri dari kepemimpinan kepala madrasah, fungsi dan peran kepala madrasah, inovasi pendidikan, karakteristik inovasi pendidikan, perencanaan inovasi pendidikan, proses keputusan inovasi, latar belakang inovasi pendidikan, faktor-faktor yang mempengaruhi inovasi pendidikan, serta pembahasan tentang peran kepala madrasah dalam inovasi pendidikan. Bab ini berfungsi sebagai acuan dan landasan dasar dalam melakukan penelitian.

Bab III Metode Penelitian, terdiri dari jenis dan pendekatan penelitian, lokasi penelitian, data dan sumber data, prosedur pengumpulan data, teknik analisis data, dan teknik pengecekan keabsahan data.

Bab IV Paparan Data Penelitian yang memuat pembahasan mengenai gambaran umum lokasi penelitian, dan penyajian data.

Selanjutnya bab V merupakan pembahasan hasil penelitian yang terdiri dari: Pembahasan, berisi analisis data tentang gagasan baru untuk inovasi pendidikan, implementasi gagasan baru, dan pengaturan lingkungan kerja di MTsN Kertak Hanyar Kabupaten Banjar.

Bab VI yang berisi simpulan dari hasil penelitian sebagai penegasan atas jawaban permasalahan yang telah dikemukakan. Tesis ini juga dilengkapi dengan saran-saran yang berkaitan dengan realita hasil penelitian, serta lampiran-lampiran untuk melengkapi hasil penelitian.