

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan bagian dari kehidupan manusia. Karena itu mutlak diperlukan. Anak yang baru lahir pun memerlukan pendidikan. Bahkan sejak masih dalam kandungan ibunya. Pada umumnya sikap dan kepribadian anak didik ditentukan oleh pendidikan, pengalaman dan latihan-latihan, yang dilalui sejak masa kecil. Pendidikan merupakan kebutuhan hidup dan tuntutan kewajiban.

Pendidikan adalah usaha sadar yang dilakukan manusia dewasa untuk mengembangkan kemampuan anak melalui bimbingan, mendidik, dan latihan untuk perannya di masa depan. Dengan kata lain, pendidikan merupakan proses memberdayakan atau mengembangkan semua talenta (bakat) anak, mewujudkan potensi kreatif dan tanggung jawab kehidupan, termasuk tujuan pribadinya.¹

Pendidikan harus dimaknai sebagai upaya untuk membantu manusia mencapai realitas diri untuk mengoptimalkan semua potensi kemanusiaannya. Semua proses menuju pada terwujudnya optimalisasi potensi manusia, tanpa memandang tempat dan waktu, dikategorikan sebagai kegiatan pendidikan.

Pendidikan diibaratkan sebagai rumah, yang terdiri dari tiang, dinding, atap, tangga, dan lain-lain. Itulah pendidikan sebagai suatu disiplin ilmu yang

¹Syarafuddin, *Manajemen Lembaga Pendidikan Islam*, (Jakarta: CiputatPerss, 2005), Cet ke-1, hal. 120

terdiri dari kurikulum, konseling, administrasi, pengajaran, dan penilaian. Salah satu hal yang sangat berpengaruh dalam kemajuan suatu lembaga pendidikan yaitu terletak pada pelaksanaan manajemen atau administrasi. Setiap lembaga pendidikan berusaha mewujudkan pendidikan yang berkualitas dengan membenahi manajemen yang ada di dalamnya sehingga tujuan pendidikan dapat tercapai.

Kartini Kartono mengemukakan bahwa tujuan pendidikan itu bermacam-macam sesuai dengan yang di kehendaki. Tujuan pendidikan antara lain dalam rangka menjadikan manusia utama dan bijaksana, menjadi warga negara yang baik, menjadi orang dewasa yang bertanggung jawab, bisa hidup sejahtera, bahagia dan seterusnya.² Sebagaimana Undang-Undang RI No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional Bab I Ketentuan Umum, Dasar, Fungsi, dan Tujuan, 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 potensipeserta didik agar menjadi manusia yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggungjawab.

Berdasarkan tujuan pendidikan nasional diatas, dapat dikatakan bahwa ketercapaian tujuan pendidikan nasional dimanifestasikan dengan perubahan pribadi peserta didik dengan segala aspeknya, meliputi aspek kognitif, efektif, dan psikomotorik. Untuk mencapai tujuan tersebut tentu menghadapi berbagai

² Moh. Shofan, *Pendidikan...*, hal.55-56

permasalahan-permasalahan. Salah satu permasalahan-permasalahan pendidikan yang dihadapi oleh bangsa Indonesia adalah rendahnya mutu pendidikan pada jenjang dan satuan pendidikan, khususnya pendidikan dasar dan menengah. Usaha peningkatan mutu pendidikan dilakukan mulai dari aspek kualifikasi guru, peserta didik, sarana dan prasarana, kurikulum, manajemen, sampai pengadaan buku dan media pendidikan.

Mencapai perubahan pribadi peserta didik untuk mencapai segala aspeknya maka diperlukan adanya lembaga pendidikan yang bercirikan islam, baik formal ataupun non formal, yang mempunyai pengaruh yang cukup besar terhadap perkembangan dan pembentukan kepribadian peserta didik tersebut.

Sebagaimana Allah SWT, berfirman pada Q.S ar-Ra'du ayat 2:

اللَّهُ الَّذِي رَفَعَ السَّمَوَاتِ بِغَيْرِ عَمَدٍ تَرَوْنَهَا ثُمَّ أَسْتَوَىٰ عَلَى الْعَرْشِ ۗ وَسَخَّرَ الشَّمْسَ وَالْقَمَرَ كُلًّا يَجْرِي
لِأَجَلٍ مُّسَمًّى ۚ يُدَبِّرُ الْأَمْرَ يُفَصِّلُ الْآيَاتِ لَعَلَّكُمْ بِلِقَاءِ رَبِّكُمْ تُوقِنُونَ ﴿٢﴾

Ayat ini menjelaskan bahwa segala sesuatunya akan berjalan dengan baik manakala kita mengaturnya. Pengaturan tersebut dimaksudkan untuk mengarahkan suatu usaha atau kegiatan yang berlangsung agar lancar dan mencapai hasil yang diinginkan. Adapun pengaturan terhadap peserta didik diistilahkan dengan manajemen peserta didik.

Walaupun Al-Qur'an secara khusus tidak menyebut istilah manajemen pada pada ayat di atas, namun digunakan kata dalam bahasa arab *yudabbiru* yang

artinya mengarahkan, melaksanakan, mengelola, menjalankan, mengemudikan, membuat rencana, dan berusaha.³

Manajemen peserta didik adalah penataan dan pengaturan terhadap kegiatan yang berkaitan dengan peserta didik dengan peserta didik mulai masuk sampai dengan keluarnya peserta didik tersebut dari suatu sekolah. Manajemen peserta didik bukan hanya berbentuk pencatatan data peserta didik melainkan meliputi aspek yang lebih luas yang secara operasional dapat membantu upaya pertumbuhan dan perkembangan peserta didik melalui proses pendidikan di sekolah.⁴

Manajemen peserta didik yang dilakukan secara baik dan berdaya akan membantu seluruh staf maupun masyarakat untuk memahami kemajuan sekolah karena keberaturan, kerajinan, dan kemantapan dalam manajemen kesiswaan itu akan menggambarkan tertibnya sekolah itu sendiri. Untuk mencapai hal demikian, maka dalam pelaksanaannya hendaknya didasarkan kepada prinsip-prinsip manajemen peserta didik.

Prinsip-prinsip manajemen peserta didik tersebut digunakan untuk melaksanakan ruanglingkup manajemen. Adapun ruanglingkup manajemen peserta didik berisikan proses mulai perencanaan peserta didik, penerimaan peserta didik baru, pengelompokan peserta didik, pengaturan kehadiran dan

³Inu Kencana Syafiie, *Alqur'an dan Ilmu Adinistrasi*, (Jakarta: Rineka Cipta), Cet ke-1, hal. 27

⁴E. Mulyasa, *Manajemen Berbasis Sekolah: Konsep, Strategi, dan Implementasi*, (Bandung: Remaja Rosdakarya, 2003), hal. 46

ketidak hadirannya peserta didik, pengaturan kedisiplinan peserta didik, kenaikan kelas, perpindahan peserta didik, sampai kelulusan dan menjadi alumni.

Berdasarkan peninjauan awal di SD Muhammadiyah 10 Banjarmasin, manajemen peserta didik di lembaga pendidikan Islam ini sudah terlaksana dengan baik, terlihat dari ketatnya pembinaan disiplin oleh para pegawai BK yang bertugas untuk menyambut para peserta didik saat datang ke sekolah, dan apabila mereka menemukan yang terlambat maka hukuman langsung diberikan saat itu juga dan pengarahan oleh wakamad kesiswaan secara tegas namun masih terlihat lemah lembut terhadap peserta didik yang melakukan kesalahan. Selain itu terlihat dari banyaknya kegiatan ekstrakurikuler yang disediakan untuk pengembangan potensi diri peserta didik yang dikelola dengan baik sehingga mereka dapat mengikuti perlombaan dan mendapatkan potensi. Dan dari pegawai TU juga sudah terlihat sudah mengelola buku-buku manajemen peserta didik, serta buku-buku mengenai manajemen kesiswaan juga terlihat sudah lengkap.

Melihat pentingnya manajemen peserta didik dan berdasarkan permasalahan di atas, penulis merasa tertarik untuk meneliti lebih lanjut dengan mengangkatnya dalam sebuah karya ilmiah yaitu skripsi dengan judul: **“Manajemen Kesiswaan dalam Meningkatkan Mutu Pendidikan di SD Muhammadiyah 10 Banjarmasin”**.

B. Definisi Operasional

1. Pelaksanaan

Pelaksanaan ialah sebagai usaha-usaha yang dilakukan untuk melaksanakan semua rencana dan kebijaksanaan yang telah dirumuskan dan ditetapkan dengan melengkapi segala kebutuhan alat-alat yang diperlukan, siapa yang akan melaksanakan, dimana tempat pelaksanaannya dan kapan waktu dimulainya.

Pelaksanaan yang peneliti maksud disini ialah yang terkait dengan kesiswaan yaitu bagaimana proses penerimaan siswa baru di SD Muhammadiyah 10 Banjarmasin, bagaimana sarana prasarana yang ada di sekolahan tersebut apakah sudah terpenuhi untuk berjalannya proses pembelajaran yang efektif dan efisien.

2. Manajemen Kesiswaan

Manajemen kesiswaan yang dimaksud disini ialah proses penerimaan siswa baru samapai keluarnya siswa, upaya penataan siswa mulai dar masuk hingga sampai mereka lulus sekolah, dengan cara meberikan layanan sebaik mungkin kepada siswa.

3. Mutu Pendidikan

Mutu pendidikan yang peneliti maksud disini ialah kemampuan sekolah dalam pengelolaan secara operasional dan efisien terhadap komponen-komponen yang berkaitan dengan kesiswaan dan meningkatkan kekreatifitasan guru dalam mengelola pendidikan.

C. Fokus Penelitian

Bertitik tolak dengan latar belakang masalah tersebut, permasalahan pokok yang dikaji dalam penelitian ini adalah:

1. Bagaimana pelaksanaan manajemen kesiswaan di SD Muhammadiyah 10 Banjarmasin?
2. Bagaimana upaya kepala sekolah SD Muhammadiyah 10 dalam meningkatkan mutu pendidikan yang berkaitan dengan pelaksanaan manajemen kesiswaan?

D. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian
 - a. Untuk mengetahui penataan atau manajemen-manajemen kesiswaan yang dilaksanakan di SD Muhammadiyah 10 Banjarmasin.
 - b. Untuk mengetahui upaya kepala sekolah SD Muhammadiyah 10 Banjarmasin dalam meningkatkan mutu pendidikan dari pelaksanaan manajemen kesiswaan di sekolah tersebut.
2. Kegunaan Penelitian
 - a. Hasil penelitian ini dapat dijadikan gambaran tentang pelaksanaan manajemen kesiswaan dalam meningkatkan mutu pendidikan khususnya di SD Muhammadiyah 10 sehingga dapat menghasilkan sebuah manajemen lembaga pendidikan yang berkualitas.
 - b. Menambah wawasan dan memberikan pengalaman yang berharga bagi penulis dalam bidang pendidikan khususnya yang berkaitan dengan manajemen kesiswaan

E. Alasan Memilih Judul

1. Manajemen peserta didik sangat penting karena termasuk salah satu bagian dari manajemen pendidikan secara keseluruhan, karena tokoh utama dalam meningkatkan mutu pendidikan yaitu peserta didik.
2. Karena manajemen kesiswaan merupakan salah satu kegiatan utama setiap lembaga pendidikan, sehingga pelaksanaannya harus dengan sebaik-baiknya

F. Kegunaan Penelitian

Penelitian ini diharapkan dapat bermanfaat bagi mahasiswa peneliti sendiri, kampus, seluruh mahasiswa dan bagi semua kalangan masyarakat pada

Adapun manfaat dari penelitian ini ada dua, yaitu:

1. Manfaat Teoritis

Secara teoritis penelitian ini diharapkan memberikan informasi dan kontribusi ilmu pengetahuan khususnya dalam bidang manajemen kesiswaan.

2. Manfaat praktis

- a. Kepala sekolah, sebagai bahan masukan dan sumbangan pemikiran untuk lebih meningkatkan lagi perannya sebagai seorang pemimpin dalam rangka penetapan dan pelaksanaan manajemen kesiswaan pendidikan yang baik untuk mendukung kegiatan belajar mengajar agar berjalan secara efektif dan efisien, serta bahan masukan untuk mempertahankan kepemimpinannya apabila sudah efektif diterapkan disekolah tersebut, dan memperbaiki apabila kurang efektif.

- b. Tenaga Pendidik dan Kependidikan, sebagai acuan untuk lebih giat dan bersemangat lagi dalam melaksanakan tugas-tugas dan kewajibannya, serta lebih meningkatkan lagi pengelolaan manajemen kesiswaan, agar proses belajar mengajar di sekolah menjadi lebih efektif.

G. Penelitian Terdahulu

Berdasarkan penelusuran sementara yang dilakukan peneliti di perpustakaan kampus dan melalui jejaring sosial bahwa penelitian yang senada dengan ini pernah dilakukan oleh:

1. Linda, dalam skripsi yang berjudul *Manajemen Kesiswan di Madrasah Aliyah Negeri 2 Model Banjarmasin*, FTK Tarbiyah dan Keguruan IAIN Antasari Bnajarmasin, 2013.

Skripsi ini membahas tentang penerimaan siswa baru sampai kelulusan alumni, buku manajemen, pengelompokan peserta didik, kehadiran dan ketidak hadiran peserta didik, pengaturan kedisiplinan peserta didik, dan juga membahas tentang apa saja yang mempengaruhi manajemen kepeserta didikannya seperti; sumberdaya manusianya, sarana prsarana dan dana sekolah.

2. Tata Junata, skripsi dengan judul *Manajemen Peningkatan Mutu Pendidikan pada sekolah dasar Masjid Syuhada Yogyakarta*, Fak. Tarbiyah UIN Sunan Klijaga. 2002

Dalam penelitian tersebut, Tata Junata mengangkat suatu permasalahan yaitu tentang usaha yang dilakukan oleh SD Masjid

Syuhada dalam upaya meningkatkan mutu pendidikan yang diselenggarakan, baik yang menyangkut input, proses maupun outputnya.

Penelitian yang dilakukan penulis dalam skripsi ini tidak jauh berbeda dengan peneliti terdahulu, namun peneliti ini lebih difokuskan pada manajemen kesiswaan mulai dari pendaftaran siswa (input), kegiatan siswa (proses), hingga output yang dihasilkan serta berbagai usaha yang dilakukan sekolah dalam rangka meningkatkan mutu pendidikan yang dilaksanakan di SD Muhammadiyah 10 Banjarmasin.

H. Sistematika Penulisan

Dalam penelitian ini penulis menggunakan sistematika penulisan skripsi yang terbagi atas lima BAB, yaitu:

BAB I : Pendahuluan, yang didalamnya berisi tentang Latar Belakang Masalah, Rumusan Masalah, Tujuan Penelitian, Alasan Memilih Judul, Kegunaan Penelitian, Definisi Istilah, dan Sistematika Penulisan.

BAB II : Tinjauan Teoritis, yang di dalamnya berisi penjabaran tentang manajemen, manajemen kesiswaan, serta meningkatkan mutu pendidikan.

BAB III : Metode Penelitian, yang di dalamnya berisi tentang Jenis Penelitian, Subjek dan Objek Penelitian, Data dan Sumber Data, Teknik Pengumpulan Data, Analisis Data dan Prosedur Penelitian.

BAB IV : Hasil Penelitian dan Pembahasan, yang didalamnya berisi tentang Gambaran umum lokasi penelitian, Penyajian Data dan Analisis Data.

BAB V : Penutup, yang di dalamnya berisi tentang Simpulan dan Saran.

Bagian akhir berisi Daftar Pustaka, Lampiran, dan Daftar Riwayat Hidup.