MANAJEMEN HUBUNGAN MASYARAKAT DALAM MENINGKATKAN PARTISIPASI MASYARAKAT DI MI MA’ARIF NU KALIWANGI KECAMATAN PURWOJATI KABUPATEN BANYUMAS
Sekolah memanfaatkan hubungan dengan masyarakat ialah sebagian untuk empertahankan hidupnya dan sebagian untuk melayani masyarakat. Pertahanan hdup dengan pendekatan situasional dapat dilakukan dengan mawas diri meningkatkan profesi staf pengajar, dan memperbaiki pendidikan pada umumnya. Hal ini mungkin dilaksanakan berkat adanya koreksi atau control dari masyarakat, dukungan moral, material dan tersedianya media pendidikan dan nara sumber dari masyarakat, dukungan moral, material, dan tersedianya media pendidikan dan nara sumber di masyarakat. Faktor-faktor pendukung ini dapat diperoleh kalau manajer pendidikan mampu mengadakan komunikasi dan kerjasama yang baik dengan masyarakat.
Komunikasi dan kerja sama yang baik ini sekaligus membuat pandangan masyarakat yang keliru tentang guru/dosen menjadi benar. Bahwa guru/dosen itu tidak hanya mengajar saja, tetapi juga mendidik, mereka tidak mementingkan gaji tetapi mereka adalah mengabdi demi kepentingan yang didik dan yang diajar. Untuk bisa memahami proses komunikasi yang terjadi antara sekolah dan masyarakat diupayakan menemukan dan menggambarkan bagaimana proses komunikasi itu berlangsung. Untuk bisa memperoleh gambaran yang sebenarnya, baik proses terjadinya komunikasi maupun faktor-faktor yang mendasari perilaku komunikasi sekolah dengan masyarakat, maka penelitian harus dilakukkan dalam setting yang natural. Untuk itu diperlukan jenis pendekatan penelitian yang bersifat naturalistic sehingga mampu menjelaskan bukan hanya surface behaviour, tetapi juga mampu menjelaskan inner perspective behaviour yang mendasari dan menjadi satu dengan perilaku manusia dan fenomena sosial yang nyata.
Pendekatan penelitian yang seperti ini disebut penelitian kualitatif. Penelitian kualitatif adalah penelitian yang berparadigma alamiah dalam setting yang wajar yang sangat menekankan pada manusia sebagai instrument utama penelitian dengan data yang bersifat kualitatif, deskriptif, dan holistic. Penelitian dengan pendekatan kualitatif dibedakan menjadi dua, yaitu penelitian kualitatif naturalistic yang hanya memaparkan keadaan sebuah obyek dan penelitian kualitatif positivistic, yaitu jenis penelitian yang bertujuan untuk mengembangkan sebuah obyek dengan memberikan sesuatu.
Pendekatan yang digunakan dalam penelitian ini adalah pendekatan kualitatif Naturalistik karena dilakukan untuk mengetahui secara mendalam kondisi sebuah objek dalam setting yang sebenarnya. Pertimbangan lainnya yang mendasari pemilihan pendekatan kualitatif sebagi pendekatan yang digunakan dalam penelitian ini adalah kerena penelitian ini bertujuan untuk memahami keadaan yang terbatas jumlahnya, namun dengan fokus yang mendalam dan terperinci. Partisispasi masyarakat dalam menyelengga rakan pendidikan di sebuah sekolah berjumlah terbatas tetapi kompleks karena itu pendiskripsian secara kualitatif dipandang lebih cepat di samping itu, kumunikasi yang dilakukan antara manajer humas dengan masyarakat adalah proses yang kompleks karena keefektivan komunikasih dipengaruhi oleh faktor-faktor psikologis komunikasi.
