BAB IV

HASIL PENELITIAN

A. Gambaran Singkat Lokasi Penelitian

 Identitas SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala

Letak/posisi SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala cukup strategis, di satu sisi sekolah ini memiliki nilai yang positif (mudahnya mengakses informasi dan transformasi dengan cepat). Dan disisi lain kelebihan sekolah ini mampu memperluas lahan sekolah dikarenakan lahan sekolah lumayan jauh dari pemukiman padat penduduk.

Tabel II: Identitas SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala

1. I	1. Identitas Sekolah								
1	Nama Sekolah	:	SMAS GIBS						
2	NPSN	:	6072544	7					
3	Jenjang Pendidikan	:	SMA						
4	Status Sekolah	•	Swasta						
5	Alamat Sekolah	:	JL.TRA	NS KALII	MANTAN	1			
	RT / RW	•	11	/	0				
	Kode Pos	:	70582						
	Kelurahan	:	Sungai L	umbah					
	Kecamatan	:	Kec. Ala	lak					
	Kabupaten/Kota	:	Kab. Bai	rito Kuala					
	Provinsi	:	Prov. Ka	limantan	Selatan				
	Negara	:	Indonesi	a					
6	Posisi Geografis	:	-3.23 Lintang						
			114.5991 Bujur						
3. I	Data Pelengkap								
7	SK Pendirian Sekolah : 420/059/Disdik/2010								

8	Tanggal SK Pendirian	:	2010-12-02					
9	Akreditasi	:	A (98)					
10	Status Kepemilikan	:	Yayasan					
11	SK Izin Operasional	:	420/094/DISDIK/2012					
12	Tgl SK Izin Operasional	:	2012-06-04					
	Kebutuhan Khusus							
13	Dilayani	:						
14	Nomor Rekening	:	0430004002123					
15	Nama Bank	:	BPD KALIMANTAN SELATAN					
			BPD KALIMANTAN SELATAN CABANG					
16	Cabang KCP/Unit	:	MARABAHAN					
17	Rekening Atas Nama	:	SMA GIBS					
18	MBS	:	Ya					
19	Memungut Iuran	:	Ya (Tahunan)					
20	Nominal/siswa	:	3,999,998					
21	Nama Wajib Pajak	:	YAYASAN HASNUR CENTRE					
22	NPWP	:	030257158731000					
3. K	Kontak Sekolah							
23	Nomor Telepon	:	05113356777					
24	Nomor Fax	:	05113352400					
25	Email	:	administration@gibs.sch.id					
26	Website	:	http://www.gibs.sch.id					
4. E	Oata Periodik							
27	Waktu Penyelenggaraan	:	Pagi/6 hari					
28	Bersedia Menerima Bos?	:	Ya					
29	Sertifikasi ISO	:	Proses Sertifikasi					
30	Sumber Listrik	:	PLN & Diesel					
31	Daya Listrik (watt)	:	0					
32	Akses Internet	:	Lainnya (Serat Optik)					
33	Akses Internet Alternatif	:	Telkom Speedy					
5. S	anitasi							
34	Kecukupan Air	:	Cukup					
35	Sekolah Memproses Air	:	Ya					
	Sendiri							
36	Air Minum Untuk Siswa	:	Disediakan Sekolah					
	Mayoritas Siswa							
37	Membawa	<u>:</u>	Ya					
	Air Minum							
	Jumlah Toilet							
38	Berkebutuhan	:	28					
	Khusus							
39	Sumber Air Sanitasi		Ledeng/PAM					

40	Ketersediaan Air di	:	Ada Sumber Air				
	Lingkungan Sekolah						
41	Tipe Jamban	:	Leher a	ngsa (toile	t duduk/jo	ongkok)	
42	Jumlah Tempat Cuci	:	28				
	Tangan						
43	Apakah Sabun dan Air	:	Ya				
	Mengalir pada Tempat						
	Cuci						
	Tangan						
			Laki-				
44	Jumlah Jamban Dapat	:	laki		Perempuan		Bersama
	Digunakan		14		14		6
	Jumlah Jamban Tidak		Laki-				
45	Dapat	:	laki		Perempuan		Bersama
	Digunakan		0		0		0

2. Filosofi, Visi dan Misi SMA Global Islamic Boarding School (GIBS)

Filosofi visi dan misi SMA Global Islamic Boarding School (GIBS)

Kabupaten Barito Kuala yaitu:

a. Filosofi

Mempersiapkan setiap orang untuk tahapan kehidupan selanjutnya

b. Visi

Untuk menghasilkan muslim yang gigih yang berkontribusi terhadap pengetahuan, kemanusiaan dan kehidupan yang memelihara

c. Misi

- 1) Bertanggung jawab kepada Allah SWT
- 2) Membuat setiap orang merasa berharga
- 3) Membentuk setiap orang terpanggil untuk berprestasi sebagai bentuk pengabdian kepada Allah SWT

 Riwayat Kepemimpinan Kepala Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala

SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala yang berada di lingkungan/wilayah yang lumayan jauh dari padat penduduk sudah mengalami 4 kali pergantian kepemimpinan. Kepala Sekolah pertama adalah Bapak Dr. H Abdurrahim Yapono, Ma., M.Sc, kedua Bapak Hadi Suroso, S.Si, ketiga Bapak Andi Gunawan, M.LIS, keempat Bapak Muhammad Tafirulloh Hidayat, S.Si Sedangkan periodisasi kepemimpinan masing-masing Kepala Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala sejak awal didirikan hingga sekarang dapat dilihat pada tabel di bawah ini.¹

Tabel III: Riwayat Kepemimpinan Kepala Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala

No	Nama	Masa Kerja
1	Dr. H Abdurrahim Yapono, Ma., M.Sc	2012 – 2013
2	Hadi Suroso, S.Si	2013 – 2015
3	Andi Gunawan, M.LIS	Desember 2015 – Desember 2016
4	Muhammad Tafirulloh Hidayat, S.Si	Desember 2016 – Sekarang

¹ Dokumentasi dengan Tim Tenaga Administrasi Sekolah Tanggal 21 Maret 2020 di ruang Administrasi Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala.

 Sejarah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala

SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala adalah sekolah yang menggunakan kurikulum nasional dan diperkaya dengan menggunakan kurikulum internasional berbasis pada pendidikan agama islam, berdiri diatas lahan 8 Hektar, dengan kapasitas murid 450 siswa/siswi dibawah bimbingan guru-guru berpengalaman, lulusan dari perguruan tinggi negri dan swasta terkemuka di Indonesia dan luar negeri, memiliki fasilitas seperti gedung pendidikan yang dilengkapi dengan laboraturium fisika, kimia, biologi dan multimedia dan serta ruang kelas yang nyaman agar siswa dan siswi memiliki wawasan yang luas dalam berinteraksi dan bergaul maka sekolah menyediakan sarana dan ekstrakurikuler olahraga seperti futsal, basket ball, volley ball, dan sarana berkesenian seperti paduan suara, drama dan pidato.

Pada dasarnya Hasnur Center ingin mewujudkan Founder hasnur grub Bapak H.Abbusamad Sulaiman yaitu dengan meningkatkan kualitas masyarakat banua melalui pendidikan sehingga akan mempersiapkan kehidupan yang sejahtera, mandiri, unggul, berdaya saing tinggi dengan landasan iman dan takwa, sebagai penerus bangsa maka dapat mencetak generasi yang membanggakan ditingkat nasional maupun internasional.


SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala memiliki kurikulum asrama disediakan bagi putra dan putri yang memiliki komitmen untuk membangun disiplin berbahasa inggris, bahasa arab, pendalaman agama islam dan kepemimpinan.

SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala mempunyai kurikulum hijrah program yang diarahkan membangun pola fikir global siswa siswi kelas 11 akan di berangkatkan untuk melaksanakan ibadah umroh selanjutnya setelah kembali ketanah air diharapkan siswa dan siswi menjadi pribadi yang disiplin mampu melaksanakan kewajiban, teguh, memiliki kemampuan bersaing, bijaksana serta soleh dan solehah.

Keberadaan Hasnur Center bersama dengan SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala diharapkan dapat membangun bangsa yang mencetak pemimpin muda yang berkarakter, cerdas, visioner dan memiliki wawasan yang luas tingkat dunia serta berakhlak islami, dengan adanya system boarding maka menjamin pendidikan 24 jam, ber asramakan putra dan putri, kelas putra dan putri terpisah, dengan menggunakan pembelajaran metode active learning, teori dan praktek yang seimbang, moving class juga digunakan agar pembelajaran tidak serta merta monoton dalam satu tempat.

Kemudian peresmian SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala diresmikan oleh PROF. DR. Ir. Mohammad Nuh, DEA Menteri Pendidikan dan Kebudayaan RI Minggu 10/2/2013.

5. Struktur Organisasi


Data Keadaan Siswa SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala T.P 2019/2020

Keseluruhan siswa yang belajar pada SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala saat ini berjumlah 278 orang, yang terdiri dari Kelas X sebanyak 77 orang, Kelas XI berjumlah 112 dan Kelas XII sebanyak 89 orang. Seluruh siswa tersebut dibagi dalam dua puluh tiga kelompok belajar sebagaimana yang disebutkan dalam tabel di bawah ini.²

Tabel IV: Data Keadaan Siswa SMA Global Islamic Boarding School (GIBS)
Kabupaten Barito Kuala T.P 2019/2020

No	Kelas	Jenis k	xelamin	Total	
110	Kcias	L	P	Total	
1	X NS B 1	9		9	
2	X NS B 2	10		10	
3	X SS B 1	16		16	
4	X NS G 1		22	22	
5	X SS G		20	20	
J	umlah Total Kelas X	35	42	77	
6	XI SS B	21		21	
7	XI NS B 1	19		19	
8	XI NS B 2	18		18	
9	XI SS G		13	13	
10	XI NS G 1		22	22	
11	XI NS G 2		19	19	
Ju	ımlah Total Kelas XI	58	54	112	
18	XII SS B	12		12	
19	XII NS B 1	16		16	
20	XII NS B 2	15		15	
21	XII SS G		16	16	
22	XII NS G 1		15	15	

² Dokumentasi dengan Tim Tenaga Administrasi Sekolah Tanggal 21 Maret 2020 di ruang Administrasi Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala

23	XII NS G 2		15	15
Ju	mlah Total Kelas XII	43	46	89
	278			

Pendidik dan Tenaga Kependidikan SMA Global Islamic Boarding School
 (GIBS) Kabupaten Barito Kuala

Pendidik dan tenaga kependidikan di SMA Global Islamic Boarding School saat ini keseluruhan minimal berpendidikan S-1, Kemudian data pendidik dan tenaga kependidikan di SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala berdasarkan sumber data yang berasal dari arsip dokumen Tim Tenaga Administrasi pada tahun 2019/2020 berjumlah 57 orang. Untuk lebih jelasnya Berikut daftar pendidik dan tenaga kependidikan SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala.³

Tabel V: Pendidik dan Tenaga Kependidikan SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala T.P 2019/2020

Daftar Pendidik dan Tenaga Kependidikan									
SMA	SMAS GIBS								
Kecar	Kecamatan Kec. Alalak, Kabupaten Kab. Barito Kuala, Provinsi Prov. Kalimantan Selatan								
Tangg	gal Unduh: 2020-								
03-21	09:16:38	Pengunduh: Mardiah	(dedyharyadi10	3@gmail.com)					
No	Nama	NUPTK	Tempat Lahir	Tanggal Lahir	Jenjang Pendidikan Terakhir	Status Kepegawaian	Jenis PTK		
			Sungai				Tenaga Administrasi		
1	Adiansyah		Jingah	1987-02-18	S 1	GTY/PTY	Sekolah		

³ Dokumentasi dengan Tim Tenaga Administrasi Sekolah Tanggal 21 Maret 2020 di ruang Administrasi Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala.

-

							T
	Aditiya Rina						Tenaga Administrasi
2	Aulia Aulia	1237767668130113	Banjarmasin	1989-09-05	S 1	GTY/PTY	Sekolah
	Ahmad	1237707000130113	2 411 3111 415111	1707 07 08	5 1	GII/III	Senorum
3	Barkatullah		Banjarmasin	1991-09-05	S 1	GTY/PTY	Guru Mapel
							Tenaga
							Administrasi
4	Ahmadi Marta	2346766667130123	Banjarmasin	1988-10-14	S 1	GTY/PTY	Sekolah
5	Ali Harun		Taras	1988-02-15	S 2	GTY/PTY	Guru Bahasa Inggris
3	All Haluli		Tumbang	1900-02-13	3 2	GII/FII	Guru Bahasa
6	Awaludin		Samba	1987-01-12	S 2	GTY/PTY	Inggris
0	Choirun Nisa		Samoa	1707-01-12	52	GII/III	Inggris
7	Nurlatifah		Blitar	1994-05-24	S 1	GTY/PTY	Guru Kimia
	Danang Bagus						
8	Yudhistira		Banjarbaru	1988-04-06	S 1	GTY/PTY	Guru Mapel
			ъ				Guru
9	Desnalia Sari		Banjarmasin	1994-12-24	S 1	GTY/PTY	Matematika
10	Dhea Amanda		Sragen	1995-03-28	S 1	GTY/PTY	Guru Fisika
1.1	Disyacitta Camelia		Kandangan	1006 12 17	S 1	CTV/DTV	Cum Monol
11	Camena		Kandangan	1996-12-17	3 1	GTY/PTY	Guru Mapel Guru
12	Endik Panjaitan	3956762663130162	Pacitan	1984-06-24	S 1	GTY/PTY	Olahraga
		6,000,02000100102		170.002.	~ 1	011/111	Tenaga
							Administrasi
13	Fitriah		Barambai	1994-04-09	S 1	GTY/PTY	Sekolah
1.4	XX 6' 57 : 11 1		ъ .	1004 11 16	G 1		Guru Bahasa
14	Hafiz Zairullah		Banjarmasin	1994-11-16	S 1	GTY/PTY	Indonesia
15	Hanafi		Ujung	1992-09-20	S 2	GTY/PTY	Guru PAI
16	Hendri Dwi		Banjarmasin	1996-12-15	S 1	GTY/PTY	Guru Kimia
	Pangestu Hari Mirana		Aceh				
17	Heri Mizwar		Acen	1990-07-10	S 1	GTY/PTY	Guru Mapel Tenaga
	Ira Puspita						Administrasi
18	Dewi		Banjarmasin	1989-11-06	S 1	GTY/PTY	Sekolah
19	Kurniawan		Sukoharjo	1995-09-10	S 1	GTY/PTY	Guru Kimia
20	Maimunah		Banjarmasin	1994-01-20	S 1	GTY/PTY	Guru BK
	Manesta		Ü				
	Edelweis						
21	Jingga		Ngawi	1994-10-26	S 1	GTY/PTY	Guru Biologi
22	Mardiah	0433767668230152	Alabio	1989-01-01	S 1	GTY/PTY	Guru Mapel
							Tenaga
23	Mariyam	6851767668130152	Banjarmasin	1989-05-19	S 1	GTY/PTY	Administrasi Sekolah
23	iviaiiyaiii	0031/0/000130132	Danjamiasiii	1909-03-19	51	UII/FII	Tenaga
			Kertak				Administrasi
24	Maulana		Hanyar	1986-07-18	S 1	GTY/PTY	Sekolah
25	Melda Yanti	0352769670130043	Barabai	1991-10-20	S 1	GTY/PTY	Guru

							Susiologi
	M-11						Sustologi
26	Muhamad Mustain		Ngoniuk	1000 02 00	C 1	CTX/DTX	Com IT
26	Muhammad		Nganjuk	1990-02-09	S 1	GTY/PTY	Guru IT
27	Amin		Mekkah	1989-08-28	S 2	GTY/PTY	Guru PAI
21	Muhammad		WICKKAII	1707-00-20	52	Guru Honor	Guiu i Ai
28	Anshari		Banjarmasin	1989-03-21	S 2	Sekolah	Guru IPS
	1111011411		2 411 1 411 1 411	1707 03 21	52	Senorari	Tenaga
	Muhammad						Administrasi
29	Arif Rahman		Banjarmasin	1989-08-28	S 1	GTY/PTY	Sekolah
	Muhammad		3				
30	Junaidi		Barabai	1993-07-15	S 1	GTY/PTY	Guru PKN
	Muhammad						
31	Mahrus Afif		Kediri	1993-03-22	S 1	GTY/PTY	Guru BK
							Tenaga
	Muhammad						Administrasi
32	Noor Alamsyah		Banjarmasin	1996-04-16	S 1	GTY/PTY	Sekolah
	Muhammad		D 111				Kepala
33	Rijali Riyadi		Balikpapan	1987-10-30	S 1	GTY/PTY	Sekolah
	Muhammad						17 1
24	Tafirulloh	005777777777	Gresik	1004 05 24	C 1	CTX/DTX	Kepala
34	Hidayat Muhammad	0856762663130172	Glesik	1984-05-24	S 1	GTY/PTY	Sekolah Tenaga
35	Taufikurrahman		Anjir Muara	1988-08-07	S 1	GTY/PTY	Perpustakaan
33	Muhammad		7 tiljii ividara	1700-00-07	51	OTT/TTT	Guru Bahasa
36	Zamrony		Banjarmasin	1987-11-21	S 1	GTY/PTY	Arab
	Zumenj			1,0, 11 21	2 1	011/111	Guru Bahasa
37	Mutiara Erwani		Pagatan	1995-12-21	S 1	GTY/PTY	Inggris
	Niko Rahmad						
38	Aprilyanto	5736769670130032	Sikalang	1991-04-04	S 1	GTY/PTY	Guru Fisika
	Nina Richi						
39	Tresy Putri	5737765666230132	Kandangan	1987-04-05	S 1	GTY/PTY	Guru Mapel
	Nurul Laili						Guru
40	Fitriyah		Jombang	1995-03-04	S 1	GTY/PTY	Ekonomi
							Tenaga
4.1	Puspita Nilam	5005550000100100	T 1	1005 00 03	0.1	CONT. (DOTA)	Administrasi
41	Sari	7235763664130123	Jakarta	1985-09-03	S 1	GTY/PTY	Sekolah
40	Rahmat Dwi	5250770770120002	Doniomosin	1001 10 26	C 1	CTX/DTX	Guru Seni
42	Purwanto	5358769670130093	Banjarmasin	1991-10-26	S 1	GTY/PTY	dan Budaya
	Ramadani						Tenaga Administrasi
43	Ansyari		Banjarmasin	1989-12-06	S 1	GTY/PTY	Sekolah
73	Randi Ahmad		Danjarmasm	1707-12-00	51	G11/111	Guru
44	Irwanto		Karamat	1994-01-04	S 1	GTY/PTY	Matematika
	Rayi Pirukya				~ -		
45	Amadyuti		Sleman	1993-10-01	S 1	GTY/PTY	Guru Mapel
46	Rendi Indiwara		Pasuruan	1994-08-30	S 1	GTY/PTY	Guru Mapel
47	Ria Margareta	8655765666130182	Bengkulu	1987-03-23	S 1	GTY/PTY	Guru Biologi
	,	0033703000130102	Marabahan				
48	Siska Amelia		iviarabanan	1993-09-29	S 1	GTY/PTY	Guru Bahasa

	Seprianti						Inggris
49	Siti Uswatun Hasanah	4861769670130072	Marabahan	1991-05-29	S 1	GTY/PTY	Tenaga Administrasi Sekolah
			Anjir				Tenaga Administrasi
50	Suhardi	0255764665130163	Serapat	1986-09-23	S 1	GTY/PTY	Sekolah
F 1	Taufik Hendra		Bluru	1001 02 20	C 1	Guru Honor	Guru
51	Rizali			1991-02-28	S 1	Sekolah	Olahraga
52	Taufik Hidayat		Banjarmasin	1994-08-30	S 1	GTY/PTY	Guru Mapel
	Tony Prastio		Anjir				Guru
53	Aribowo		Serapat	1992-06-04	S 1	GTY/PTY	Geografi
54	Ubaidillah		Pamekasan	1994-09-01	S 1	GTY/PTY	Guru Fisika
	Yudhistira Abdi						
55	Atmanegara	9062763664130123	Banjarbaru	1985-07-30	S 1	GTY/PTY	Guru Kimia
							Guru Bahasa
56	Yulina Rahmi		Tabalong	1995-06-30	S 1	GTY/PTY	Indonesia
							Guru Bahasa
57	Yunina Karina	4950768669230032	Banjarmasin	1990-06-18	S 1	GTY/PTY	Inggris

B. Penyajian Data Penelitian

1. Kepemimpinan Transformasional Kepala Sekolah Di SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala

Berdasarkan hasil penelitian lapangan yang telah diperoleh oleh penulis sekaligus peneliti maka ada beberapa hal yang menjadi pembahasan sesuai dengan indikator wawancara. Untuk mendukung penelitian ini, maka peneliti menggunakan beberapa teknik dalam pengumpulan data yaitu observasi, wawancara, dan hasil dokumentasi.

Kepemimpinan Transformasional Kepala Sekolah di SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala dapat peneliti paparkan sebagai berikut:

a. Mendefinisikan Alat Ukur Perubahan

Seperti yang telah diketahui transformasional erat kaitannya dengan perubahan, maka menurut kepala sekolah setiap orang di SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala harus tahu persis perubahan terjadi dari segi apa.

"Kepala sekolah bersama seluruh tim memiliki persepsi yang sama tentang apa saja yang harus berubah, kemudian bagaimana cara mengukur sejauh mana perkembangan itu terjadi, apabila tidak tahu bagaimana mengukurnya bisa saja terjadi perdebatan dikarenakan perbedaan pendapat yang berujung pertengkaran maka untuk menghindari hal tersebut setiap orang setiap pihak harus tahu persis mana yang harus berubah, apa yang harus berubah sehingga tidak terjadinya perdebatan yang tidak penting".⁴

Kemudian juga menurut hasil wawancara yang telah dilakukan peneliti dengan kepala sekolah, dalam menjalankan peran dan tugasnya sebagai seorang pemimpin kepala sekolah juga berpandangan sebagai berikut:

"Orang dikirim ke GIBS tujuannya untuk belajar dan mempunyai hasil yang berbentuk perubahan, berubah dari yang punya perilaku tidak baik menjadi baik, dari tidak mengerti menjadi mengerti, dari tidak tahu menjadi tahu. Perdebatan akan terjadi dikarenakan perbedaan alat ukur perubahan, kemudian untuk menghidari perdebatan diakibatkan oleh perbedaan pendapat maka diambil cara yaitu dengan menyamakan alat ukur perubahan sebagai cara untuk mengetahui perubahan itu terjadi" s

⁴ Hasil wawancara dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Senin tanggal 1 Juni 2020, Jam 13.00 WITA, di ruang Guru SMA Global Islamic Boarding School (GIBS).

⁽GIBS).

Hasil wawancara dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Senin tanggal 1 Juni 2020, Jam 13.00 WITA, di ruang Guru SMA Global Islamic Boarding School (GIBS).

b. Menyelaraskan Visi Misi Pribadi Dengan Visi Misi Organisasi

Kepemimpinan transformasional adalah kepemimpinan yang paling efektif dengan melalui pendekatan, kemudian menurut kepala sekolah dengan cara:

"Menyelaraskan setiap individu didalamnya untuk mencapai visi misi pribadinya dengan visi misi organisasi, yang dimaksud visi misi pribadi ialah visi misi pribadi yang bertumbuh, ketika visi misi pribadinya tercapai kepala sekolah berkeyakinan visi misi sekolah pasti tercapai dikarenakan sebab akibat, yang menjadi sebab visi misi pribadi yang bertumbuh dan yang menjadi akibat ialah visi misi organisasi sekolah karena visi misi organisasi sekolah adalah hasil dari, ketika setiap orang melakukan, sedang mencapai atau mewujudkan visi misi pribadinya".

Menurut hasil wawancara yang telah dilakukan peneliti dengan kepala sekolah, dalam menjalankan peran dan tugasnya sebagai seorang pemimpin kepala sekolah juga berpandangan sebagai berikut:

"Visi dan misi suatu lembaga adalah visi misi organisasi, maka orang-orang yang terlibat didalamnya merasa dan sadar bahwa saat dia melakukan atau mewujudkan visi dan misi pribadi maka seakan akan pada saat yang bersamaan dia sedang melakukan atau sedang mencapai visi dan misi organisasi sekolah, selain visi dan misi pribadi juga ada yang namanya visi dan misi sekolah sehingga menurut beliau dengan memberikan pemahaman yang benar ialah ketika bawahan melaksanakan ataupun mewujudkan visi dan misi pribadi yang bertumbuh maka seakan saat itu juga dia sedang melaksanakan visi dan misi organisasi sekolah karena visi dan misi itu harus didefinisikan dengan spesifik sehingga harus dimulai dari visi dan misi pribadi yang bertumbuh".⁷

⁷ Hasil wawancara dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Sabtu tanggal 21 Maret 2020, Jam 08.00 WITA, di ruang Lobby SMA Global Islamic Boarding School (GIBS).

⁶ Hasil wawancara dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Sabtu tanggal 21 Maret 2020, Jam 08.00 WITA, di ruang Lobby SMA Global Islamic Boarding School (GIBS).

c. Memfasilitasi Setiap Individu Untuk Bertumbuh

Berdasarkan hasil wawancara, maka diperoleh keterangan bahwa peran yang dilakukan oleh Kepala Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala sebagai fasilitator, karena.

"Kepala sekolah berpandangan bertumbuh di tempat ini tidak selalu hanya menjadi guru, yang didefinisikan bertumbuh disini yaitu setiap orang harus mengeksplor keterampilan atau kemampuan yang lain jadi kepala sekolah memfasilitasi kepada setiap individu untuk bertumbuh".

Menurut hasil wawancara yang telah dilakukan peneliti dengan kepala sekolah, dalam menjalankan peran dan tugasnya sebagai seorang pemimpin kepala sekolah juga berpandangan sebagai berikut:

"Pertama peneliti yang menjadi *researcher* selain mengajar di kelas juga bisa sebagai peneliti dengan yang dinamakan PTK (Penelitian Tindakan Kelas) dimana hasil penelitian dikelas ditulis dan dituangkan kedalam *peaper* kertas yang menjadi sebuah PTK (Penelitian Tindakan Kelas) karna bisa dimasukkan kedalam jurnal pendidikan dan juga bisa mendapatkan sebuah apresiasi atau penghargaan dan tentu pasti akan memberikan kontribusi terhadap ilmu pengetahuan, kedua seandainya tidak berminat dalam penelitian bisa mencoba menjadi *trainer* dengan melatih orang lain, melatih guru-guru lain, ketiga bisa menjadi pengurus organisasi yaitu dengan menjadi pejabat sekolah menjadi bagian dari struktur manajemen dengan begitu guru tidak hanya menjadi guru saja" selain mengajar di

-

⁸ Hasil wawancara dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Sabtu tanggal 21 Maret 2020, Jam 08.00 WITA, di ruang Lobby SMA Global Islamic Boarding School (GIBS).

⁹ *Ibid.*, h. 68.

d. Memberikan Keteladanan

Menurut hasil wawancara yang telah dilakukan peneliti dengan kepala sekolah, dalam menjalankan peran dan tugasnya sebagai seorang pemimpin kepala sekolah berpandangan sebagai berikut:

"Pemberian contoh dilakukan dengan interaksi secara langsung melalui keteladanan diberbagai kesempatan, jadi keteladanan itu bisa dilakukan saat memimpin rapat, saat memonitoring program, saat mengantisipasi ketidakberlangsungan program atau ketidakefektifan program, pada intinya dengan memberikan contoh keteladanan dengan interaksi secara langsung" 10

Memberi teladan dimulai dari dalam diri seorang kepala sekolah yang bisa menerapkan hal yang baik bagi guru-guru dan stafnya. Dengan menerapkan hal yang baik dalam pribadinya, akan memotivasi guru-guru dan staf untuk bisa seperti kepala sekolah.

e. Memonitor dan Mengevaluasi Perkembangan

Memonitor dilakukan kepala sekolah dengan terjun kelapangan secara langsung bertujuan untuk melihat, meninjau serta bertanya secara langsung terkait permasalahan yang terjadi dan dihadapi.

Berdasarkan hasil observasi peneliti dengan kepala sekolah ialah pada pelaksanaannya Kepemipinan Transformasional Kepala Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala telah menerapkan kepemimpinannya dalam memonitoring dan mengevaluasi perkembangan yaitu:

¹⁰ Hasil wawancara dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Minggu tanggal 15 Maret 2020, Jam 12.30 WITA, di ruang kerja kepala sekolah SMA Global Islamic Boarding School (GIBS).

"Diterapkan melalui pengambilan keputusan yang melibatkan para guru dan staf dengan tidak mementingkan ego dan kepentingannya sendiri, sebagai contoh salah satunya permasalahan covid-19, maka kepala sekolah langsung menindaklanjuti dan mensosialisasikan terhadap murid beliau dengan cara langsung terjun kelapangan untuk mendengarkan keluhan dari siswi serta mengarahkan dan memberikan pemahaman tentang bagaimana kebijakan sekolah hadir dalam menindaklanjuti permasalahan tersebut". 11

Mengevaluasi perkembangan setelah dilakukannya monitoring oleh kepala sekolah melalui menglihat dan mengamati hasil maka kepala sekolah mengambil cara mendiskusikan dengan tim sehingga akan memberikan hasil, seandainya perlu dilakukan perubahan maka akan dilakukan perubahan maka akan diubah apakah akan ditiadakan, ditambah, atau dikurangi.

Menurut hasil wawancara yang telah dilakukan peneliti dengan kepala sekolah, dalam menjalankan peran dan tugasnya sebagai seorang pemimpin kepala sekolah berpandangan sebagai berikut:

"Terlepas diperhatikan atau tidaknya pasti akan berdampak baik atau buruknya kepada lembaga sekolah". ¹²

Maka dari itu kepala sekolah berpandangan menerapkan (*The Logic Model Approach*) yaitu analisis yang baik dalam perencanaan, penilaian, evaluasi suatu program sekolah dalam menggunakan pendekatan logika.

¹¹ Hasil observasi dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Sabtu tanggal 21 Maret 2020, Jam 09.30 WITA, di Ruang Asrama Putri SMA Global Islamic Boarding School (GIBS).

¹² Hasil wawancara dengan Kepala Sekolah, Muhammad Tafirulloh Hidayat pada hari Rabu tanggal 18 Maret 2020 Jam 16.45 WITA di ruang kerja kepala sekolah SMA Global Islamic Boarding School (GIBS)

C. Analisis Penelitian

Berdasarkan hasil wawancara dan observasi yang didapat di lapangan, maka penulis sekaligus peneliti dapat menganalisis bagaimana Kepemimpinan Transformasional Kepala Sekolah yang ada di SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala serta faktor pendukung dan penghambat kepemimpinan ini. Untuk lebih lengkapnya analisis data tentang hal di atas dapat dilihat pada uraian berikut ini.

1. Mendefinisikan Alat Ukur Perubahan

Kepala sekolah yang transformasional selalu dapat memberikan ideide yang inovatif untuk kemajuan sekolah, kepemimpinan transformasional adalah sebuah proses dimana pemimpin mengambil tindakan-tindakan untuk meningkatkan kesadaran rekan kerja tentang apa yang benar dan apa yang penting, kemudian meningkatkan kematangan motivasi rekan kerja serta mendefinisikam alat ukur perubahan untuk melampaui minat pribadi bawahan demi mencapai kemaslahatan kelompok, organisasi, atau masyarakat.¹³

Pemimpin transformasional sesungguhnya merupakan agen perubahan, karena memang erat kaitannya transformasi yang terjadi dalam suatu organisasi. Fungsi utamanya kepala sekolah berperan sebagai penggerak perubahan, bukan sebagai pengontrol perubahan. Seorang pemimpin transformasional memiliki visi dan misi yang jelas, memiliki

¹³ Darodjat dan Wahyudiana M, *Jurnal Model Evaluasi Program Pendidikan*, Islamadina, Volume XIV , No. 1 , 3 Maret, 2015, h. 21-24.

gambaran tentang bagaimana organisasi dimasa depan ketika semua tujuan dan sasarannya telah tercapai. 14

Sehingga pada pelaksanaannya kepala sekolah telah menerapkan paparan di atas, ada beberapa tindakan yang dilakukan oleh kepala sekolah terkait perubahan yakni salah satunya dengan mendefinisikan alat ukur perubahan kepada bawahan sehingga menghasilkan pemikiran dan pendapat yang sama terkait perubahan yang terjadi maka setiap orang setiap pihak harus tahu persis mana yang harus berubah, sehingga tidak terjadinya perdebatan yang tidak penting.

2. Menyelaraskan Visi Misi Pribadi Dengan Visi Misi Organisasi

Mendorong kinerja bawahan kearah yang lebih baik dan posistif guna hasil yang maksimal. menjalankan peran dan tugasnya sebagai seorang pemimpin sudah seharusnya kepala sekolah selalu memberikan motivasi, arahan, bimbingan serta menumbuhkembangkan pemahaman yang positif untuk bekerja secara optimal.¹⁵

Maka dari itu, hal diatas tercermin pada Kepala Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala yang mana melaksanakan beberapa pembaruan guna meningkatkan dan mengembangkan sekolah dengan upaya untuk selalu memberikan ide-ide gagasan baru yang inovatif dengan cara menyelaraskan visi misi pribadi yang bertumbuh dan berkembang dengan visi misi organisasi kepada tim.

2016). h 28-32.

Sudarwan Denim Dan Suparno, *Manajemen dan Kepemipinan Transformasional Kekepalaansekolahan*, (Jakarta:Rineka Cipta, 2009), h. 53.

-

¹⁴ Asnal Mala, *Kepemimpinan Transformasional Kepala Sekolah*, (Yogyakarta, Januari 2016), h 28-32.

3. Memfasilitasi Setiap Individu Untuk Bertumbuh

Kepala sekolah juga memfasilitasi setiap individu yang ada dilingkungan sekolah untuk bertumbuh dengan berbagai macam cara salah satunya dengan meningatkan dan mengeksplor kemampuan mereka.¹⁶

Sehingga pada penerapannya di lapangan fasilitas diberikan oleh kepala sekolah melalui berbagai macam upaya kepada setiap individu untuk bertumbuh dan berkembang, maka kepala sekolah berpandangan bertumbuh di tempat ini tidak selalu hanya menjadi guru, akan tetapi yang didefinisikan bertumbuh disini yaitu setiap orang harus mengeksplor keterampilan atau kemampuan yang lain, jadi peran kepala sekolah hadir sebagai fasilitator dengan memfasilitasi kepada setiap individu untuk bertumbuh dan berkembang sebagai contoh menyediakan wadah untuk peneliti yang menjadi *researcher* selain mengajar di kelas juga bisa sebagai peneliti, dengan yang dinamakan PTK (Penelitian Tindakan Kelas), kemudian juga menjadi *trainer*, selanjutnya juga bisa menjadi pengurus organisasi yaitu menjadi pejabat sekolah sebagai bagian dari struktur manajemen dengan begitu guru tidak hanya monoton menjadi guru saja.

4. Memberikan Keteladanan

Memberi teladan dimulai dari seorang kepala sekolah yang bisa menerapkan hal yang baik bagi guru-guru dan stafnya. Dengan menerapkan hal yang baik hal yang positif dalam pribadinya, akan memotivasi guru-guru dan staf untuk bisa seperti kepala sekolah.

¹⁶ Mark C.Bojeun, *Program Management Leadership Creating Successful Team Dynamic* (London & New York: CRC Press Taylor & Prancis Group, 2013), h. 90.

Kepala sekolah yang transformasional akan selalu dapat memberikan contoh dan hal yang baik bagi bawahannya, sebagai kepala sekolah yang disiplin, aktif, cekatan mempunyai semangat kerja yang bagus dan profesional akan menjadi sosok panutan yang dapat ditiru oleh para bawahannya.¹⁷

Sesuai dengan analisis di lapangan kepala sekolah memberikan contoh dengan memperlihatkan secara langsung bukan hanya sekedar diiklankan dengan kata-kata namun lebih kearah tindakan secara langsung, bagaimana para bawahan melihat dan mengamati sikap beliau secara langsung sebagai sosok kepala sekolah yang profesional, semangat, aktif dan cekatan, sehingga bawahan bisa merasakan secara langsung. Maka hal tersebut terlihat di berbagai kesempatan, salah satunya dilakukan saat memimpin rapat, saat memonitoring program, saat mengantisipasi ketidakberlangsungan program atau ketidakefektifan program.

5. Memonitor dan Mengevaluasi Perkembangan

Memonitor dilakukan kepala sekolah dengan terjun kelapangan secara langsung bertujuan untuk melihat meninjau serta bertanya secara langsung terkait permasalahan yang terjadi dan dihadapi. 18

Mengevaluasi perkembangan setelah dilakukannya monitoring oleh kepala sekolah melalui menglihat dan mengamati hasil maka kepala sekolah mengambil cara mendiskusikan dengan tim sehingga akan memberikan hasil, seandainya perlu dilakukan perubahan maka akan dilakukan

¹⁷ *Ibid.*, h. 27.

¹⁸ *Ibid.*, h. 44.

perubahan maka akan diubah apakah akan ditiadakan, ditambah, atau dikurangi.

Maka dari itu berdasarkan hasil observasi penulis dengan kepala sekolah ialah pada pelaksanaannya Kepemipinan Transformasional Kepala Sekolah SMA Global Islamic Boarding School (GIBS) Kabupaten Barito Kuala dirasa telah menerapkan kepemimpinannya yaitu diterapkan melalui proses monitoring dengan terjun secara langsung kelapangan untuk meninjau terkait permasalahan yang dihadapi kemudian melalui pengambilan keputusan yang melibatkan para tim dengan tidak mementingkan ego dan kepentingannya sendiri, sebagai contoh yang dihadapi salah satunya terkait permasalahan covid-19, maka kepala sekolah langsung menindaklanjuti dan mensosialisasikan terhadap murid beliau dengan cara langsung terjun kelapangan untuk mendengarkan keluhan dari siswi serta mengarahkan dan memberikan pemahaman tentang bagaimana kebijakan sekolah dalam menindaklanjuti permasalahan tersebut.