

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran singkat lokasi penelitian

1. Sejarah Berdirinya MTs Muhammadiyah 3 Al-Furqan

Madrasah Tsanawiyah Muhammadiyah 3 Al-Furqan Banjarmasin

didirikan pada tahun 2005, dengan alamat di Jl. Sultan Adam Komplek Kadar

Permail II. Madrasah ini merupakan salah satu Amal Usaha Muhammadiyah di

bawah Majelis Pendidikan Dasar dan Menengah (DIKDASMEN)

Muhammadiyah Cabang 3 Banjarmasin 3, dengan jumlah siswa 30 orang.

Kemudian pada bulan Juli tahun 2007 Madrasah ini pindah lokasi ke Jl. Cemara

Ujung Perumnas Kayu Tangi.

Di bawah ini nama-nama yang menjabat sebagai Kepala MTs

Muhammadiyah 3 Al-Furqan Banjarmasin dari pertama sampai sekarang:

Tabel II

No Nama Kepala Madrasah Tahun

1 Abdul Baqi Qasthalani, S.Ag 2005 – 2009

2 Drs. H. Munawar, HR 2009 – 2014

3 Muhammad Ali Fikri, M. Pd 2014 – 2015

4 Ida Norsanty, S.Pd Sekarang

MTs Muhammadiyah 3 Al-Furqan melaksanakan akreditasi yang

pertama, yang dilaksanakan oleh Badan Akreditasi Sekolah/ Madrasah Provinsi

Kalimantan Selatan pada hari kamis, tanggal 15 september 2011 dan

memperoleh akreditasi A dengan nilai 96, penilaian akreditasi ini meliputi

delapan standar yaitu 1) Standar isi, 2) Standar Proses, 3) Standar Kompetensi

Lulusan, 4) Standar pendidik dan Tenaga Kependidikan, 5) Standar Sarana dan

Prasarana, 6) Standar Pengelolaan, 7) Standar Pembiayaan, dan 8) Standar

Penilaian Pendidikan.

Akreditasi Madrsah yang kedua dilaksanakan oleh Badan Akreditiasi

Nasional Sekolah/ Madrasah (BAN-S/M) pada hari Senin, tanggal 25 Juli 2016

dan memperoleh Akreditasi A dengan nilai 96. Alhamdulillah sekarang sudah

memeiliki rombongan belajar (romber)

2. Identitas Sekolah

Nama sekolah MTs Muhammadiyah 3 Al-Furqan, nomor statistik

sekolah 121263710025, NPSN: 30315498, alamat sekolah: Jl. Cemara Ujung

No. 37 Rt.15 (Kecamatan) Banjarmasin Utara (Kabupaten) Kota Banjarmasin

(Provinsi) Kalimantan Selatan, telepon / Hp / Fax 0511 – 3300157, E-mail dan

Website alfurqan.MTs@gmail.com, status sekolah swasta, nilai akreditasi

sekolah A (96).

3. Visi Misi MTs Muhammadiyah 3 Al-Furqan

Sebagai bentuk upaya mewujudkan visi yang diusung, Madrasah ini

merumuskan misi sebagai berikut:

a. Visi MTs Muhammadiyah 3 Al-Furqan

Terwujudnya MTs Muhammadiyah yang unggul, religi, cendekia,

dan kreatif yang berakhlak mulia.

b. Misi MTs Muhammadiyah 3 Al-Furqan

mailto:alfurqan.mts@gmail.com

c. Melaksanakan pembelajaran dan bimbingan secara efektif sehingga

siswa dapat berkembang secara optimal, sesuai dengan potensi yang

dimiliki.

d. Menumbuhkembangkan semangat keunggulan secara intensif “(secara

sungguh-sungguh dan terus menerus dalam mengerjakan sesuatu

hingga memperoleh hasil yang optimal)”.

e. Penanaman, pemahaman, dan pengalaman terhadap nilai-nilai

kebangsaan dan keagamaan untuk seluruh warga madrasah.

f. Menumbuhkan sikap kreatif dan gemar membaca sebagai modal

penambahan pengetahuan.

4. Tujuan MTs Muhammadiyah 3 Al-Furqan

a. Tujuan Pendidikan Nasional

Mengembangkan potensi peserta didik agar menjadi manusia beriman,

bertaqwa, berakhlak mulia, berilmu, cakap, kreatif, mandiri,

bertanggung jawab, dan demokratis.

b. Tujuan Pendidikan Dasar

Tujuan pendidikan dasar adalah meletakkan dasar kecerdasan,

pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk

hidup mandiri dan mengikuti pendidikan yang lebih lanjut.

B. Penyajian Data

Berdasarkan uraian diatas penulis sudah memberikan penjelasan tentang

gambaran umum lokasi penelitan, dan pada bagian ini penulis akan

menguraikan tentang data-data yang didapatkan berdasarkan hasil observasi,

wawancara, dan dokumentasi. Data yang disajikan ini adalah data tentang

bagaimana ibu kepala MTs Muhammadiyah 3 Al-Furqan membangun human

relations dengan warga madrasah dan masyarakat. Dimulai dari wawancara

dengan ibu kepala, guru-guru, dan staf tata usaha, serta wali murid. Hasil

penelitian dipaparkan sebagai berikut:

1. Human relations dengan warga madrasah

a. Komunikasi formal (rapat)

Komunikasi formal ialah kegiatan interaksi diwaktu yang tertentu,

disaat rapat maupun event yang bersifat resmi. Hal ini bertujuan dalam proses

komunikasi formal agar memudahkan untuk pegambilan keputusan. Maka dari

itu, komunikasi formal bisa dikatan lebih serius disaat kegiatan interaksi

berlangsung. Beberapa hasil data informan yang peneliti dapatkan mengenai

Ibu kepala MTs Muhammadiyah 3 Al-Furqan dalam berkomunikasi formal

bahwa beliau begitu mudah dalam menyampaikan informasi melalui

komunikasi formal kepada bawahan.

Menurut Ibu Zainab selaku bimbingan konseling atau wali kelas MTs

Muhammadiyah 3 Al-Furqan bahwa Ibu kepala sangat begitu aktif ketika

dalam berdiskusi, gaya bahasa yang mudah dipahami juga ketika sedang

melaksanakan rapat yang komunikasinya begitu formal. Berikut hasil

wawancara:

Dalam berdiskusi sidin aktif, gaya bahasa yang disampaikan sidin gin jelas

singkron aja lawan berbagai latarbelakang. Misalnya ketika sedang rapat,

maka komunikasinya begitu formal dan sangat serius dalam pengucapan

beliau, jadi kami jua sangat tekun bila sidin bepandir supaya kami bujur-

bujur memahaminya.1

Bahwa dalam berkomunikasi formal ialah dari segi penyampaian

informasi yang sangat khusus, tidak bertele-tele langsung ke inti sari

pembicaraan yang ingin disampaikan, agar yang mendengarkan tidak membuat

keributan. Sehingga suasana dalam komunikasi formal akan begitu khitmat.

Serta dalam hal memimpin Ibu kepala MTs Muhammadiyah 3 Al-

Furqan menurut Ibu Nisa beliau begitu baik dalam membangun kerjasama, dan

ketika rapat pun beliau begitu komunikatif, berikut hasil wawancara:

Sidin (beliau) bila rapat bagus aja dalam hal berkomunikasi mudah

dipahami juga sangat komunikatif, kerjasamanya juga sidin yang

memimpin bagus. Jadi bila sidin sudah memulai rapat atau membawai

diskusi, pembicaraan beliau sangat nyaman didengar jadi kada (tidak)

membosankan2

Mudah dipahami maksud dari Ibu Nisa yaitu tidak sulit dalam menyerap

informasi apa yang disampaikan Ibu kepala MTs Muhammadiyah 3 Al-Furqan,

ketika sedang berlangsungnya rapat juga tidak jarang Ibu kepala MTs

Muhammadiyah 3 Al-Furqan memberikan jeda dengan membuat suasana

menjadi garing dengan upaya berhomur.

1 Hasil wawancara dengan Ibu Zainab, Bimbimgan Konseling/ Wali Kelas Mts

Muhammadiyah 3 Al-Furqan, tanggal 4 Desember 2020

2 Hasil wawancara dengan Ibu Nisa, Guru Mata Pelajara IPA Mts Muhammadiyah 3 Al-

Furqan, tanggal 3 Desember 2020

Menurut Bapak Ahmad bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan disaat rapat beliau biasanya mengawali dengan kata pembuka yang

positif, seperti memberikan motivasi sebagai awal semangat dalam bekerja

dengan energi positif untuk mendapatkan hasil kinerja yang memuaskan.

Berikut hasil wawancara:

Setiap rapat-rapat atau perorangan biasanya sidin (beliau) mengawalinya

dengan motivasi atau mengakhiri dengan pembicaraan itu dengan motivasi

jua, kalau rapat kan biasanya apalagi rapat banyak orang biasanya kan

rapat, sidin menjabarkan tugas-tugas tuh setiap guru, habis tu kan tentang

peraturan yang baru diakhir-akhir biasanya sidin memotivasi dengan baik

supaya anak buahnya atau karyawan-karyawan beliau bekerja dengan

maksimal. Gaya bahasa yang disampaikan juga jelas mudah dan sangat

begitu lancar dalam berkomunikasi.3

Memotivasi dengan memberikan semangat untuk bekerja pada setiap

memulai awalan rapat seperti halnya mengajak bawahan untuk berdoa kepada

Allah swt. agar diberikan kemudahan disaat melaksanakan kegiatan rutinitas,

juga ketika dalam penyampaian informasi Ibu kepala MTs Muhammadiyah 3

Al-Furqan tidak begitu lambat atau sehingga saat berkomunikasi dengan beliau

sangat lancar ketika berbicara.

Ketika rapat tidak luput dengan isu pembicaraan mengenai pengambilan

keputusan, menurut Ibu Norma bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan selalu mendengarkan keluhan dari bawahan mengenai pemindahan

murid yang tidak selinier dari asal sekolahnya, serta menyangkut dengan

permasalahan pekerjaan bawahan, dan percakapan dalam komunikasi formal

yang beliau sampaikan juga begitu mudah dipahami. Berikut hasil wawancara:

3 Hasil wawancara dengan Bapak Ahmad, bagian Laboratorium Mts Muhammadiyah 3 Al-

Furqan, tanggal 7 Desember 2020

Biasanya kalo rapat pasti kita diundang. Ketika rapat memang selalu

dimusyawarahkan, apalagi penerimaan murid baru maupun pindahan,

biasanya Ibu kepala mengajukan pendapat gimana murid pindahan ini

apakah diterima, soalnya lumayan sulit kalau sudah kelas 8 atau 9 karena

kelas tersebut sudah memasuki pelajaran agama, ketika murid pindahan

nya bersal dari SMP. Jadi selalu dikonsultasikan dengan Ibu kepala,

sekecil apapun permasalahan selalu dibicarakan dengan terang-terangan.

Pemandiran (pembicaraan) Ibu kepala nyaman ja didangar jelas haja jua

kada terlalu (enak didengar juga jelas saja tidak terlalu) cepatlah, santai

haja pemandiran sidin nih.4

Pengucapan Ibu kepala MTs Muhammadiyah 3 Al-Furqan tidak terlalu

cepat namun sedang ketika berbicara, sehingga memudahkan bawahan untuk

benar-benar memahaminya agar tidak terjadinya miss communication

(kesalahpahaman) dalam menangkap sebuah informasi.

Menurut Dhiya bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan

selalu memberikan nasihat ketika awal rapat dengan murid, hal ini

menunjukkan adanya rasa kekeluargaan bahwa madrasah tidak hanya sebagai

tempat menuntut ilmu namun juga ada tambahan mendidik seperti didalam

rumah yang biasanya diajarkan oleh orangtua. Berikut hasil wawancara:

Ibu kepala sidin (beliau) orangnya ramah, selalu memberi nasihat jua

bilanya ada rapat dengan murid-murid. Selalu ada kata pembukaan dari

sidin, manyuruh supaya untuk selalu disiplin dalam hal apapun dan patuh

kepada guru-guru pokoknya hormatlah sama orang yang lebih tua.

Pandirian sidin nyaman haja dipahami.5

Ibu Kepala MTs Muhammadiyah 3 Al-Furqan beliau memang sangat

peduli dengan anak murid, dengan menunjukkan rasa perhatian yang selalu

memberi nasihat ketika bertemu dengan anak murid.

4 Hasil wawancara dengan Ibu Norma, kepala TU Mts Muhammadiyah 3 Al-Furqan,

tanggal 8 Desember 2020

5 Hasil wawancara dengan Dhiya, murid kelas 8 Mts Muhammadiyah 3 Al-Furqan, tanggal

25 Februari 2021

b. Komunikasi non Formal

Komunikasi non formal ialah komunikasi yang tidak bersifat resmi,

kegiatan interaksi dalam komunikasi non formal ini bisa terjadi dimana saja,

dan kapan pun, juga isi dari pesan komunikasi non formal tidak bersturktur.

Sehingga komunikasi non formal hanya dalam konteks pembicaraan yang

santai dan adanya rasa simpati.

Menurut Ibu Mila bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan

selalu ada rasa perhatiannya dengan bawahan, seperti menyapa ketika

bersamaan masuk gerbang madrasah juga menanyakan kabar. Berikut hasil

wawancara:

Tatamu ibu kepala biasanya disapa aja, manakuni habar biasanya.

Amunnya kada turun dichat biasa nya manakuni kanapa kada turun. Sidin

perhatian orangnya dengan anak bawahan.6 (biasanya kalau bertemu

dengan Ibu kepala disapa saja, juga menanyakan kabar. Jika tidak hadir,

dapat pesan dari beliau kenapa jadi tidak hadir, beliau sangat perhatian

dengan para bawahan)

Dalam perihal menyapa disaat masuk gerbang madrasah maupun diluar

madrasah menurut Ibu Fauziyah bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan tidak selalu menunjukkan rasa perhatiannya dengan bawahan karena

hal ini tidak selalu sama dengan jadwal jam masuk kerja dengan Ibu kepala.

Berikut hasil wawancara:

Biasanya amun tatamu Ibu kepala didepan gerbang saat masuk selalu

disapa lah, disini ada jadwal sesuai dengan guru-guru masuk kelas. Jadi

bila jam sekian masuk, biasanya guru-guru masuk jam sesuai jadwal

masuk kelas. Misalnya jam setengah delapan, biasanya jam segitu, yang

penting dia absen. Kecuali memang tidak hadir biasanya ada panggilan

untuk mengetahui alasannya dan bisa saling menoleransi. Jadi kada musti

6 Hasil wawancara dengan Ibu Mila, Wakamad Kesiswaan Mts Muhammadiyah 3 Al-

Furqan, tanggal 2 Desember 2020

disapa terus, karena sesuai masuknya kada waktu yang bersamaan,

biasanya disapa, bepandiran, manakuni habar, kayapa dirumah, tugas

madrasah lah. (seperti biasa jika bertemu dengan ibu kepala didepan

gerbang selalu disapa, dan tidak setiap hari juga disapa oleh Ibu kepala.

Ada waktu-waktu tertentu, karena tidak semua guru-guru yang hadir

diwaktu yang tepat, disini biasanya guru-guru hanya menyesuaikan masuk

jam kerja dikelas. Dalam obrolan biasanya membicarakan tentang dirumah

dan tugas madrasah).7

Hal ini berdasarkan jam kerja guru mengajar dikelas maka ketika pergi

ke madrasah hanya menyesuaikan jam mengajar tersebut, sehingga Ibu kepala

MTs Muhammadiyah 3 Al-Furqan tidak semua bawahan yang beliau sapa

ketika memasuki gerbang madrasah.

Menurut Ibu Nisa bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan

ketika berada diluar maupun disaat waktu kosong, beliau selalu menanyakan

kabar, kondisi kelas juga tentang anak murid. berikut hasil wawancara:

Ibu kepala orangnya sangat menyapa haja, malah sidin nya bedahulu

menyapa kami biasanya yang bubuhan guru nih bila tapaimbai masuk

gerbang. Sambil bepandiran tentang anak murid biasanya, kayapa

keadaan kelas bila masuk, kayaitu biasanya bila bepandiran diluar kelas.8

(ibu kepala memang mudah menyapa, biasanya beliau yang lebih duluan

menyapa kami jika sekulumpulan guru-guru bersamaan masuk gerbang.

Dengan sambil mengobrol tentang anak murid, bagaimana keadaan ketika

masuk kelas, seperti itu biasanya jika mengobrol diluar kelas).

Ketika diluar madrasah biasanya Ibu kepala MTs Muhammadiyah 3 Al-

Furqan menyapa bawahan ketika bersamaan memasuki gerbang madrasah, juga

sambil berbincang tentang anak murid didalam kelas.

7 Hasil wawancara dengan Ibu Fauziyah, Wakamad Kurikulum Mts Muhammadiyah 3 Al-

Furqan, tanggal 2 Desember 2020

8 Hasil wawancara dengan Ibu Nisa, Guru Mata Pelajara IPA Mts Muhammadiyah 3 Al-

Furqan, tanggal 3 Desember 2020

Dalam komunikasi non formal Ibu kepala MTs Muhammadiyah 3 Al-

Furqan beliau begitu aktif dalam berdiskusi dengan pembicaraan yang begitu

ringan. Berdasarkan wawancara dengan Ibu Amel, berikut hasil wawancara:

Ibu kepala sangat baik, ramah, mudah bergaul lawan siapa haja, aktif sidin

orangnya berdiskusi. Amun sidin tuh beda, saking pemurahnya sidin, kaya

orang biasa lah, tapi sidin ada jua wibawa pemimpin kada jua saban hari

sidin keras jadi tergantung sitausi jua pang. Disapa aja amun takananya

tapaimbai misalnya diparkiran, ya namanya manusia saling ada tegur

sapa lah. Bepandirian setumat-setumat biasanya yang dipandiri masalah

tugas kah kayapa renaca madrasah kedepannya9

(Ibu kepala beliau sangat ramah dan mudah akrab dengan siapapun, kalau

berpapasan dengan beliau selalu disapa saja. Pembahasan dalam obrolan

biasanya mengenai tugas dan bagaimana rencana buat madrasah kedepan.)

Ibu kepala MTs Muhammadiyah 3 Al-Furqan beliau memang sering

bertegur sapa dengan bawahan disaat berpapasan ketika memasuki gerbang

madrasah dengan menunjukkan sifat yang pemurah seperti tersenyum,

perkataan yang lembut. Hal ini untuk menjadikan sebuah lembaga yang

memiliki hubungan yang harmonis, supaya menghindari timbulnya

perselisihan.

Menurut Bapak Ahmad bahwa Ibu Kepala MTs Muhammadiyah 3 Al-

Furqan beliau juga sering menyapa ketika sedang berpapasan dengan siapa pun,

juga menanyakan kabar dan sambil mengobrol ringan. Berikut hasil

wawancara:

Ibu kepala sidin setiap tatamu (bertemu) dengan orang-orang biasanya

disapa, dengan saya juga sama disapa dengan beliau, ibu kepala termasuk

orang yang humble banar (sangat rendah hati), menanyakan habar

biasanya, bepandiran disaat waktu senggang.10

9 Hasil wawancara dengan Ibu Amel, Guru Mata Pelajara IPS Mts Muhammadiyah 3 Al-

Furqan, tanggal 3 Desember 2020

10 Hasil wawancara dengan Bapak Ahmad, bagian Laboratorium Mts Muhammadiyah 3

Al-Furqan, tanggal 7 Desember 2020

Setiap bertemu dengan siapa pun Ibu kepala MTs Muhammadiyah 3 Al-

Furqan selalu menyapa juga menanyakan kabar, karena Ibu kepala MTs

Muhammadiyah 3 Al-Furqan yang begitu humble (rendah hati), dengan hal ini

akan begitu mudahnya menjalin suatu hubungan yang akrab dengan orang-

orang di sekelilingnya.

 Ketika Ibu kepala MTs Muhammadiyah 3 Al-Furqan berkunjung ke

perpustakaan menurut Ibu Rina bahwa beliau selalu mencek buku kunjungan

dan memperhatikan ruangan, serta menanyakan kabar sambil mengobrol biasa,

berikut hasil wawancara:

Ibu kepala orangnya lembut perhatian jua, jarang maliat (melihat) sidin

bemamai (marah). Bila ada kunjungan tiap bulan ke perpustakaan,

menakuni habar (menanyakan kabar) sehat kah ujar sidin biasanya

bepandiran kaya biasanya rajin (mengobrol seperti biasa), perhatian lah

beliau.11

Bahwasanya Ibu kepala MTs Muhammadiyah 3 Al-Furqan bukan tipe

seorang yang mudah pemarah, maka hal ini membuat para bawahan nyaman

dengan pemimpin yang tidak terlalu otoriter, yang dimana otoriter tersebut

identik dengan ketegasan seperti orang pemarah.

Menurut Dhiya bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan

beliau sangat perhatian dengan anak murid juga beliau orang yang disegani oleh

banyak orang. Ketika bertemu dengan beliau bahwasanya selalu salam juga

sering diajak mengobrol. Berikut hasil wawancara:

Bilanya ketemu Ibu kepala barengan masuk madrasah biasanya disapa

dan memberi salam. Pandirian sidin nyaman haja dipahami (ucapan beliau

11 Hasil wawancara dengan Ibu Rina, Pustakawan Mts Muhammadiyah 3 Al-Furqan,

tanggal 11 Desember 2020

mudah saja dipahami), rajin pernah jua diajak bepandiran (biasanya sering

diajak mengobrol) masalah tugas atau tentang dirumah.12

Hal yang sama juga dikatakan Mauda bahwa Ibu kepala MTs

Muhammadiyah 3 Al-Furqan beliau sangat penuh kasih sayang dengan anak

murid, juga terkadang biasanya diajak dalam berdiskusi dengan membahaskan

persoalan masalah hal-hal yang kecil. Berikut hasil wawancara:

Kalau ketemu Ibu kepala biasanya sering bependeran (mengobrol) dengan

sidin, sidin memang selalu akrab dengan anak murid. Dinasihati sidin

terkadang bilanya ada berbuat kesalahan, biasanya sidin (beliau)

bercerita soal sekolah kadang soal anaknya. di semangati tarus, pasti

ditegur kalau ada salah tapi menasehati nya pelan-pelan.13

Ibu kepala MTs Muhammadiyah 3 Al-Furqan beliau sangat mudah

meakrabkan dengan anak murid, dengan berbagai perhatian yang diberikan

oleh Ibu kepala MTs Muhammadiyah 3 Al-Furqan, seperti bertegur sapa

dengan memberi salam juga bertukar cerita. Sehingga menjadikan suatu

lembaga menjadi rukun dengan adanya faktor pemimpin yang selalu perhatian

pada bawahan.

c. Pengambilan keputusan

Pengambilan keputusan merupakan tindakan lebih lanjut atas dasar

pemecahan masalah dengan memilah-milah jalur alternatif, sehingga perlunya

pengambilan keputusan yang tepat dengan bermusyawarah. Pengambilan

keputusan ialah perihal yang sangat begitu penting diranah lembaga maupun

12 Hasil wawancara dengan Dhiya, murid kelas 8 Mts Muhammadiyah 3 Al-Furqan, tanggal

25 Februari 2021

13 Hasil wawancara dengan Mauda, murid kelas 8 Mts Muhammadiyah 3 Al-Furqan,

tanggal 27 Februari 2021

organisasi, hal ini sebagai bentuk kerjasama atas rasa solidaritas untuk

mencapai visi dan misi yang bijak.

Menurut Ibu Mila ketika dalam pengambilan keputusan bahwa Ibu

kepala MTs Muhammadiyah 3 Al-Furqan biasanya mempunyai kewenangan

sendiri, akan tetapi sedikit banyaknya selalu ada peran bawahan dalam

pengambilan keputusan, seperti meminta solusinya maupun sama-sama

memecahkan masalah untuk menentukan pilihan yang alternatif. Berikut hasil

wawancara:

Dalam pengambilan keputusan biasanya dilibatkan aja, tetapi ada batasan

juga lah untuk dilibatkan, ya pada dasarnya ada haja (saja) dilibatkan, ya

tergantung kewenangan dari Ibu kepala lah.14

Menurut Ibu Fauziyah bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan sangat demokratis ketika dalam pengambilan keputusan, sama-sama

ikut andil disaat menentukan pilihan yang menjadikan sebuah kewenangan.

Berikut hasil wawancara:

Amun (bila) rapat emang biasanya dilibatkan aja sih, jadi kita disini lebih

bermusyawarah lah, Ibunya jua sangat-sangat demokratis. Biasanya

memang selalu membutuhkan opsi (pilihan) kami terkadang, ya tergantung

situasi lah. Misalnya ada hal yang mendesak dirapatkan, yang terpenting

ada aja informasi dari sidin kan jadi tahu kami.15

14 Hasil wawancara dengan Ibu Mila, Wakamad Kesiswaan Mts Muhammadiyah 3 Al-

Furqan, tanggal 2 Desember 2020

15 Hasil wawancara dengan Ibu Fauziyah, Wakamad Kurikulum Mts Muhammadiyah 3 Al-

Furqan, tanggal 2 Desember 2020

Hal ini senada dengan pernyataan Ibu Nisa bahwa Ibu kepala MTs

Muhammadiyah 3 Al-Furqan memang selalu bermusyawarah ketika dalam

pengambilan keputusan, namun demikian tidak semua karywan yang

dilibatkan. Hanya saja menyesuaikan dengan pembahasan rapat, misalnya ada

rapat mengenai ulangan semester. Maka yang dilibatkan guru-guru yang

mengajar dikelas. Berikut hasil wawancara:

Biasanya kita rapat setiap kegiatan tapi kalo (kalau) yang khusus untuk

orang kayak kepala sekolah dan wakil-wakilnya memang bergerumung

sendiri tapi kalo misalnya kayak ulangan itu biasanya melibatkan kita

bubuhan (sekelompok) guru-guru, ada rapat biasanya sebelum ulangan

kaya itu (seperti itu).16

Menurut Ibu Amel juga sependapat dengan Ibu Nisa, memang ketika

rapat dalam pengambilan keputusan selalu dilibatkan saja, namun tergantung

isi dari rapat yang dibicarakan. Jika hanya dengan bagian wakamad saja atau

staf TU ataupun dengan guru-guru, maka hanya mereka yang ikut berperan

andil dalam mengambil keputusan. Misalnya, bagian wakamad dengan

wakamad saja yang bergerumung untuk menentukan pilihan dalam

pengambilan keputusan. Berikut hasil wawancara:

Pengambilan keputusan biasanya bila rapatkan kami buhan (dari) guru

lebih ke pembahasan handak (mendekati) ulangan biasanya, ada haja

masukan dari kami yang dipakai, jadi kaya demokratis ai lah

bermusyawarah aja pang. 17

16 Hasil wawancara dengan Ibu Nisa, Guru Mata Pelajara IPA Mts Muhammadiyah 3 Al-

Furqan, tanggal 3 Desember 2020
17 Hasil wawancara dengan Ibu Amel, Guru Mata Pelajara IPS Mts Muhammadiyah 3 Al-

Furqan, tanggal 3 Desember 2020

Dalam pengambilan keputusan Ibu kepala MTs Muhammadiyah 3 Al-

Furqan tidak melibatkan sepenuhnya kepada bawahan, hal ini berdasarkan

pembahasan ketika rapat berlangsung. Seperti halnya mengenai ulangan

semester, yang dilibatkan penuh hanya karyawan staff TU juga guru-guru.

Menurut Ibu Zainab bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan beliau yang berwenang teguh dalam pengambilan keputusan, akan

tetapi bisa saja melibatkan bawahan ketika tidak punya pilihan lagi dalam

pengambilan keputusan. Berikut hasil wawancara:

Ketika pengambilan keputusan biasanya sidin haja pang yang meanui

(berwenang teguh), tapi misal sidin kada kawa (tidak bisa) lagi, hanyar

melibatkan ke lain atau anak buah sidin di bagian wakamad. Dalam

berdiskusi sidin aktif, gaya bahasa yang disampaikan sidin gin (beliau

juga) jelas aja.18

Pendapat lain dari Bapak Ahmad bahwa Ibu kepala MTs

Muhammadiyah 3 Al-Furqan beliau sangat melibatkan bawahan ketika dalam

pengambilan keputusan yang berkenaan tentang madrasah. Berikut hasil

wawancara:

Dalam pengambilan keputusan sangat dilibatkan aja makanya kalo ada

keputusan apa-apa yang berkaitan dengan sekolahan ada aja masukan-

masukan, jadi bermusyawarah aja lah.19

Hal yang sama juga dikatakan senada dengan pendapat Ibu Norma

bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan ketika sedang rapat disaat

18 Hasil wawancara dengan Ibu Zainab, Bimbimgan Konseling/ Wali Kelas Mts

Muhammadiyah 3 Al-Furqan, tanggal 4 Desember 2020

19 Hasil wawancara dengan Bapak Ahmad, bagian Laboratorium Mts Muhammadiyah 3

Al-Furqan, tanggal 7 Desember 2020

waktu pengambilan keputusan memang selalu dimusyawarahkan, apalagi

berhubungan dengan penerimaan murid baru yang tidak seliner dari sekolah

dahulu. Berikut hasil wawancara:

Ketika rapat memang selalu dimusyawarahkan, apalagi penerimaan murid

baru maupun pindahan, biasanya Ibu kepala mengajukan pendapat gimana

murid pindahan ini apakah diterima, soalnya lumayan sulit kalau sudah

kelas 8 atau 9 karena kelas tersebut sudah memasuki pelajaran agama

ketika murid pindahan nya berasal dari SMP. Jadi selalu dikonsultasikan

dengan ibu kepala, sekecil apapun permasalahan selalu dibicarakan dengan

terang-terangan.20

d. Pemberian motivasi

Motivasi adalah seperti dorongan untuk melaksanakan suatu kegiatan

yang mempunyai hastrat bersemangat, dan ada istilah motivasi positif dan

motivasi negatif. Motivasi positif seperti halnya memberikan reward atas hasil

kinerja yang produktif baik, dan juga motivasi negatif yang berupa punishment

(teguran atau hukuman) jika hasil kinerja yang kurang produktif. Beberapa data

dari informan yang ditemukan peneliti bahwasanya Ibu kepala MTs

Muhammadiyah 3 Al-Furqan memberikan motivasi dari beberapa aspek.

Menurut Ibu Mila bahwasanya Ibu kepala MTs Muhammadiyah 3 Al-

Furqan memberikan motivasi disaat sedang berlangsungnya tugas, bisa juga

dengan menyesuaikan hasil kinerjanya. Berikut hasil wawancara:

Dalam pemberian reward biasanya kenaikan gaji atau dipromisikan,

biasanya jua (juga) ada penilaian kinerja, jadi amunnya (bilanya)

kinerjanya baik ada haja (saja) diberi reward dari Ibu kepala supaya lebih

giat lagi bagawian (bekerja). Amunnya ada permasalahan bila bagawian,

biasanya berupa teguran saja. Tapi bila masalahnya besar biasanya discor

20 Hasil wawancara dengan Ibu Norma, kepala TU Mts Muhammadiyah 3 Al-Furqan,

tanggal 8 Desember 2020

atau diistirahatkan tetapi ini hampir tidak pernah, hanya dalam teguran

saja karena ada prosedurnya lah untuk memberi hukuman, bila nya berat

ya sesuai dengan konsekuensinya. 21

Perihal dalam pemberian motivasi positif dari Ibu kepala MTs

Muhammadiyah 3 Al-Furqan yaitu reward yang berupa kenaikan gaji atau

dipromosikan jabatan, hal ini dengan menyesuaikan tingkat kedisiplinan

bawahan disaat bertugas juga berdasarkan hasil kinerjanya.

Menurut Ibu Fauziyah bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan tidak selalu memberikan motivasi yang positif, namun ada juga

motivasi negatif yaitu berupa teguran, supaya untuk lebih produktif lagi dalam

hal bertugas. Berikut hasil wawancara:

Ada haja (saja) dalam pemberian reward, tapi kayak pujian haja pang lah

(tapi seperti pujian saja), misal terimakasih atau ucapan yang kaya

(seperti) memotivasi lah. Biasa nya palingan (cuman) berupa teguran aja

lah, di nasihati amun kawa (bilanya bisa) jangan kayani (seperti ini)

maksud sidin (beliau). Namanya bagawian (bekerja) tu pasti ada haja lo

(saja kan) kinerja kita lagi kurang baik, jadi ya sesuai kondisinya parah

atau kadanya (tidaknya). Amun (bila nya)berat bisa aja didiskusikan,

kenapa penyebabnya. Intinya saling terbuka lawan aja sidin nih.22

Ibu kepala MTs Muhammadiyah 3 Al-Furqan dalam pemberian

motivasi positif ketika sedang produktifnya bawahan disaat berlangsungnya

dalam bertugas, maka dengan memberikannya reward dengan pujian seperti

mengucapkan “terimakasih” dan hal lainnya juga, dan ketika menimbulkan

21 Hasil wawancara dengan Ibu Mila, Wakamad Kesiswaan Mts Muhammadiyah 3 Al-

Furqan, tanggal 2 Desember 2020

22 Hasil wawancara dengan Ibu Fauziyah, Wakamad Kurikulum Mts Muhammadiyah 3 Al-

Furqan, tanggal 2 Desember 2020

permasalahan dalam bertugas, maka akan diberikan motivasi negatif dengan

upaya teguran seperti dinasihati.

Hal yang sama juga dikatakan Ibu Zakiya bahwasanya Ibu kepala MTs

Muhammadiyah 3 Al-Furqan dalam pemberian motivasi positif ketika

produktifnya bawahan saat bekerja maka dapat pujian, dan kenaikan gaji. Juga

disaat ada kesalahan dari bawahan maka diberikan motivasi negatif yang

berupa hukuman, tetapi beliau hanya sebatas menegur dan memberikan nasihat.

Agar tidak membuat orang cedera terhadap sikap dari seorang pemimpin yang

mudah pemarah, akan tetapi hal seperti ini juga menyesuaikan dengan

permasalahannya ketika mendapatkan hukuman. Berikut hasil wawancara:

Perhatian jua (juga) sidin (beliau) orangnya. ya dapat pujian lah biasanya,

“weh bagus nih hasil nya”, ucapan terimakasih kadang. Ya seperti itu lah

bentuk reward sidin. Biasanya reward kadada pang (tidak juga) terlalu

khusus, palingan ada haja tuh (cuman ada saja) kenaikan gaji lah sesuai

hasil kinerjanya jua (juga). Masalah hukuman asa kadada (rasanya tidak

ada), tapi lebih tepatnya pembinaan, paling ada masalah person, kadada

pang (tidak ada)sampai dipecat hukumannya, jadi lebih tepatnya tuh di

nasehati ditegur paling kada (tidak).23

Senada dengan pendapat dari Ibu Amel bahwa Ibu kepala MTs

Muhammadiyah 3 Al-Furqan dalam memberikan motivasi positif yaitu berupa

pujian, dan ketika sedang memotivasi negatif disaat ada kesalahan hanya

berupa nasihat agar mengingatkan lagi ketika dalam bekerja lebih berhati-hati

supaya tidak terjadi kesalahan. Berikut hasil wawancara:

Amunnya (bilanya) kaya hadiah/ reward tu palingan (cuman) ucapan haja

terimakasih pang (saja) lah, sesederhana itu kadang mengesankan lah bagi

23 Hasil wawancara dengan Ibu Zakiya, Wakamad Humas serta Sarpas Mts

Muhammadiyah 3 Al-Furqan, tanggal 3 Desember 2020

sorang (diri sendiri), kan dari atasan hen yang memberi pujian langsung.

Masalah hukuman dan hadiah tuh pernah haja (saja) tapi jarang, karena

kadada jua (tidak ada juga) dapat permasalahan yang berat jadi kaya

(seperti) nasihat-nasihat aja dari sidin teguran halus lah. 24

Permasalahan yang ditegur oleh Ibu kepala MTs Muhammadiyah 3 Al-

Furqan biasanya seperti dengan memberikan saran agak tidak terlalu ceroboh

atau sangat bergegas disaat bertugas maka dari itu perlunya kehati-hatian saat

mengerjakan sesuatu. Menurut Ibu Zainab bahwasanya Ibu kepala MTs

Muhammadiyah 3 Al-Furqan memang suka memuji bawahan dengan hasil

kinerjanya yang bagus, tapi ketika ada kesalahan hanya sekadar dikoreksi, juga

ditegur dengan menyesuaikan kadar dari perbuatan kesalahannya. Berikut hasil

wawancara:

Dalam hal reward biasanya sidin (beliau) memuji kayani (seperti ini)

bagus, lawan sidin memadahi (juga beliau memberitahukan) bila ada apa

bepadah (bertanya) aja ke sidin (beliau) suatu saat bila ada masalah

apakah kayatu (seperti itu misalnya) nah bisa haja sidin membantui.

Amunnya menegur kada biasa pang ibaratnya kayani-kayani memadahi

aja pang, menasihatilah (bilanya menegur tidak bisa sampai dengan

memarahi hanya dengan dinasihati). Kaya (seperti) pandemi ini kan lo ada

aja nih masalah, anak murid biasanya kada menggawi (tidak mengerjakan)

tugas masalahnya, jadi kayani pang (seperti ini) masalah nya ujar (dari)

ibu kepala kada kawa (tidak bisa) ai, kena dipadahi aja (diberikan

infomasi) anaknya, dipanggil, sudah dipanggil tetap aja masih. Ada-ada

haja (saja) lah, jadi sidin tuh rancak (sering) mamadahi panggil aja bu ai

muridnya ke kantor kayapa kah pian (kamu), sidin nya baik haja kayatu

nah soal nya sidin bisa memadah-madahi (memberi tahu) kayatu nah kanu

kami kada asa-asaan (tidak tertaut jabatan) lah, kaya berteman lah kada

mengganggap bahwa sidin lah paling tinggi. 25

24 Hasil wawancara dengan Ibu Amel, Guru Mata Pelajara IPS Mts Muhammadiyah 3 Al-

Furqan, tanggal 3 Desember 2020

25 Hasil wawancara dengan Ibu Zainab, Bimbimgan Konseling/ Wali Kelas Mts

Muhammadiyah 3 Al-Furqan, tanggal 4 Desember 2020

Perihal dalam pemberian motivasi negatif bahwa Ibu kepala MTs

Muhammadiyah 3 Al-Furqan biasanya dengan menanyakan lebih dulu apa

yang menjadi penyebabnya, dan Ibu kepala MTs Muhammadiyah 3 Al-Furqan

juga berperan dalam memecahkan permasalahan serta memberikan saran agar

kedepannya tidak terulang lagi.

Menurut Bapak Ahmad bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan memberikan motivasi biasanya dengan mengajak makan-makan

bersama juga diberikan berupa hadiah, dan ketika ada permasalahan biasanya

berupa teguran juga dapat saran dari beliau untuk bisa lebih mengevaluasi diri.

Sering dapat reward dari sidin. Berupa hadiah kecil-kecil atau kalau

pujian wah jangan ditanya lagi biasanya disertai dengan hadiah-hadiah

yang lain biasanya gitu, biasanya makan-makan gitu satu, karena biasanya

kami kelompok jarangkan satu perorangan dibawai kepala sekolahan,

makan-makan dengan anak-anak yang lain jua. Masalah hukuman sampai

saat ini belum sih bukannya anu (sebabnya) nih istilahnya belum pernah,

tapi kalau teguran-teguran misalnya kayani (seperti ini) lebih baiknya

begini kaya saran-saran biasanya lebih ke pembinaan lah.26

Ibu kepala MTs Muhammadiyah 3 Al-Furqan selalu memperhatikan

kinerja bawahan dan tidak lupa memberikan reward berupa hadiah kecil atau

makan bersama jika hasil kinerjanya sangat memuaskan. Hal senada menurut

Ibu Norma beliau juga sering memberikan motivasi untuk menebarkan energi

positif dengan keceriaan melalui kehomurisan dari Ibu kepala MTs

Muhammadiyah 3 Al-Furqan. Oleh sebab itu, ketika bawahan sedang dalam

26 Hasil wawancara dengan Bapak Ahmad, bagian Laboratorium Mts Muhammadiyah 3

Al-Furqan, tanggal 7 Desember 2020

melaksanakan tugas maka akan berdampak dengan hasil kinerjanya. Berikut

hasil wawancara:

Bagus aja ibu kepala dalam memimpin madrasah dan penuh tanggung

jawab, biasanya kalo kita begawi (bekerja) tu kita gawi (kerja) ya sesuai

dengan apa yang di perintahkan. Dalam memotivasi biasanya dari sidin

“ayo lakasi digawai nyaman lakas tuntung, imbahnya meapa kah lagi

(cepat dikerjakan supaya selesai tepat waktu sisanya mau santai kah)”. Kan

pemimpin tugasnya kan ada memonitoring, membina dan punya rasa

tanggung jawab. Amun (bilanya) masalah reward atau hadiah biasa nya

ucapan terimakasih kayatu-kayatu haja (seperti itu saja). Bilanya ada

masalah palingan (cuman) kesalahan data biasanya tuh dikonsultasikan,

kalo ni kayapa (misalnya seperti ini bagaimana) dapat masukan biasanya

dari sidin (beliau), insyaAllah kadada pang (tidak ada sih) melenceng jauh

lah.27

Menurut Ibu Rina bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan

juga sering memberikan motivasi perihal kebersihan perpustakaan, juga

berdasarkan atas banyaknya kunjungan ke perpustakaan seperti meminjam

buku maupun sekadar membaca. Berikut hasil wawancara:

Saat perpustakaan banyak kunjungan dan selau tertata rapi dan bersih

biasanya sidin memberi pujian lah kaya berterimakasih, memberi motivasi

supaya maksimal dalam hal bagawian. Ketika ada kesalahan biasa nya di

nasihati aja, karena kesalahannya tidak terlalu besarlah ya sesuai dengan

permasalahan jua pang terkadang ganjarannya.28

Menurut Mauda biasanya Ibu kepala MTs Muhammadiyah 3 Al-Furqan

dengan anak murid selalu ramah, ketika ada yang mendapatkan masalah, beliau

27 Hasil wawancara dengan Ibu Norma, kepala TU Mts Muhammadiyah 3 Al-Furqan,

tanggal 8 Desember 2020

28 Hasil wawancara dengan Ibu Rina, Pustakawan Mts Muhammadiyah 3 Al-Furqan,

tanggal 11 Desember 2020

tidak terlalu pemarah dengan anak murid, hanya diberi teguran yang penuh

kasih sayang. Berikut hasil wawancara:

Menurut ulun (saya) sidin (beliau) baik sebaik baiknya, sidin kalau

menegur muridnya aja di tegur baik-baik kayak penuh kasih sayang, kalau

sidin marah pun itu sidin sabar sabar lagi pokoknya sidin tu tegas tapi

sayang. Baik nya sidin tu kalau kita butuh apa-apa sidin siap. Marahnya

sidin masih lembut mungkin kalo (kalau) dipikiran sidin kalo guru makin

berkeras pasti muridnya makin berkeras, maka dari itu sidin selalu sabar

aja lawan (dengan) anak muridnya. kada pemamaian sidin (kada pemarah

beliau), Kalau ketemu sering bependeran (mengobrol), dinasehati sidin

kadang sidin cerita soal sekolah kadang soal anaknya. di semangati tarus

(terus), pasti ditegur kalau ada salah tapi menasehatinya pelan-pelan.29

2. Human relations dengan masyarakat

a. Komunikasi formal

Komunikasi formal dalam pemberdayaan masyarakat merupakan suatu

kegiatan interaksi diwaktu yang tertentu, seperti rapat maupun kumpulan

musyawarah. Hal ini bertujuan agar proses komunikasi memudahkan ketika

saat ada pengambilan keputusan dengan masyarakat. Beberapa informan yang

peneliti dapatkan mengenai Ibu kepala MTs Muhammadiyah 3 Al-Furqan

dalam berkomunikasi formal dengan masyarakat ataupun wali murid bahwa

beliau begitu mudah dalam menyampaikan informasi juga sangat formal dalam

gaya bahasanya.

Menurut Ibu Novita bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan dalam berkomunikasi beliau sangat begitu jelas tidak terbelit-belit dan

29 Hasil wawancara dengan Mauda, murid kelas 8 Mts Muhammadiyah 3 Al-Furqan,

tanggal 27 Februari 2021

selalu ada sesi tanya jawab jika tidak dimengerti disaat penyampaian ketika

rapat, berikut hasil wawancara:

Ibu kepala sangat pemurah orangnya nyaman bila ada yang ditakuni apa

haja (mudah saja bila ada yang ditanyakan sama beliau), respon aja jua

sidin,baik jua sidin. Waktu rapat pengucapan ibu kepala sangat mudah

haja (saja) dipahami, kada (tidak) terbilit-belit lah, pahamnya tuh gaya

bicaranya yang nyaman di dangar (mudah didengar) bahasanya jelas jua.

Gagasan sidin sangat nyaman haja dipahami (mudah saja dipahami),

karena kan sidin sebagai Ibu Kepala, jadi apapun informasi dari sidin pasti

yakin haja (saja) lah karena sidin orang pertama yang sangat disegani di

madrasah. 30

Dalam komunikasi formal bahwasanya Ibu kepala MTs Muhammadiyah

3 Al-Furqan juga selalu memberikan informasi-informasi tentang madrasah,

dan ketika rapat juga begitu mudah meyakinkan para masyarakat maupun wali

murid dengan melalui gaya bahasa yang tegas dan formal. Hal ini agar

terciptanya dorongan untuk bekerjasama dalam membangun madrasah supaya

menjadikan sekolah lebih unggul.

Menurut Ibu Lisna bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan

ketika sedang rapat ucapan dari beliau sangat meyakinkan dengan penyampaian

informasi yang begitu detail, berikut hasil wawancara:

Bilanya rapat jelas haja dan paham jua penjelasan dari sidin nih, bagus

jua pembicaraan nya, kada terlau belibet (cepat) lah. Sangat meyakinkan

haja informasi-informasi dari sidin, kan sidin Ibu kepala madrasah nih,

kada mungkin kada bujur yakalo (tidak mungkin tidak benarkan). Pasti

bujur (benar) haja lah.31

30 Hasil wawancara dengan Ibu Novita selaku wali murid Mts Muhammadiyah 3 Al-

Furqan, tanggal 11 Desember 2020

31 Hasil wawancara dengan Ibu Lisna wali murid kelas 9 Mts Muhammadiyah 3 Al-Furqan,

tanggal 11 Desember 2020

Disaat rapat Ibu kepala MTs Muhammadiyah 3 Al-Furqan tidak luput

dengan membahas tentang anak murid dalam perkembangan pembelajaran.

Berikut hasil wawancara dengan Bapak Dimas, sebagai berikut:

Waktu rapat pemandiran (mudah diajak berkomunikasi) Ibu kepala nih

sidin jelas banar nyaman jua dipahami, lawan jua lah (dan juga) topik

pemandiran sidin (beliau) nih kada (tidak) membosankan lah ibaratnya.

Rajin rapat yang dipandiri (dibahas) masalah pembayaran spp, kartu

kantin, masalah evaluasi akhir pembelajaran kayatu (seperti itu) nah hasil

pembelajaran lah. Jadi tahu perkembangan anak disini. Perhatian lah ibu

nya lawan (dengan) anak murid nih.32

Ibu kepala MTs Muhammadiyah 3 Al-Furqan begitu erat dalam

berhubungan dengan masyarakat maupun para wali murid, melalui

berkomunikasi untuk menyampaikan informasi persoalan anak murid. Dengan

hal ini terciptanya ikatan hubungan yang harmonis serta akan terjadinya

sumbangsih dari masyarakat dengan para orangtua murid.

b. Komunikasi non formal

Komunikasi non formal merupakan suatu kegiatan interaksi yang tidak

bersifat resmi dan isi pesan komunikasinya pun juga tidak berstruktur, serta

tempat berlangsungnya interaksi komunikasi non formal juga bisa dimana saja.

Hal ini berdasarkam isi komunkasi non formal lebih menunjukkan sifat

perhatian dan simpati, seperti menanyakan kabar, berdiskusi diluar jam kerja

dan sebagainya.

32 Hasil wawancara dengan Bapak Dimas, wali murid kelas 8 Mts Muhammadiyah 3 Al-

Furqan, tanggal 25 Februari 2021

 Dari temuan data yang peneliti temukan ada beberapa informan yang

menyatakan bahwa Ibu kepala MTs Muhammadiyah 3 Al-Furqan bahwa beliau

begitu perhatian dengan masyarakat juga wali murid ketika sedang berada

diluar madrasah. Berdasarkan hasil wawancara dengan Ibu Novita, berikut

hasil wawancara:

Ibu kepala sangat pemurah orangnya nyaman bila ada yang ditakuni apa

haja (ditanyakan apa saja), respon aja jua sidin, baik jua sidin. Bila ada

yang ditakuni kanu sidin, sidin selalu respon aja lah. Sidin selalu mehabari

(mengabarkan) aja bila keadaan anak ulun disini misal kurang sehat atau

belajar kada (tidak) tapi bisa, jadi ulun (saya) tahu aja keadaan anak ulun

disini. Padahal anak murid disini banyak, luar biasalah sidin peduli banar

lawan anak murid (peduli banget dengan anak murid), langsung turun

tangan untuk mengetahui keadaan anak murid disini, jadi bila ada apa-

apa anak disekolah ada haja habar (ada saja kabar) dari sidin nya

langsung, biasanya menyuruh datang ke sekolahan atau di chat aja lewat

Whatsapp. 33

Ibu kepala MTs Muhammadiyah 3 Al-Furqan biasanya selalu melihat

keadaan anak murid ketika didalam kelas maupun diluar kelas, hal ini Ibu

kepala MTs Muhammadiyah 3 Al-Furqan dengan begitu mudah mengabarkan

keadaan anak muridnya kepada wali murid yang bersangkutan.

Menurut Ibu Lisna bahwasanya Ibu kepala MTs Muhammadiyah 3 Al-

Furqan selalu menyapa ketika bertemu diluar madrasah. Berikut hasil

wawancara:

Biasanya diluar kalo ada yang ditakuni kanu sidin biasanya respon aja,

dirawa (disapa) haja lawan sidin. Dan sidin jua orangnya baikan haja tuh

33 Hasil wawancara dengan Ibu Novita selaku wali murid kelas 8 Mts Muhammadiyah 3

Al-Furqan

lawan bubuhan kami (dengan kami) nih anak murid jua (juga) dihatiakan

(diperhatikan). 34

Hal ini senada dengan pernyataan dengan Bapak Dimas, bahwa Ibu

kepala MTs Muhammadiyah 3 Al-Furqan memang mudah berbaur dengan

siapa saja dan dimana pun, dengan pembicaraan yang berhubungan madarasah

maupun tentang anak murid. Berikut hasil wawancara:

Ibu kepala orang yang perhatian lah, sangat mudah diajak ngobrol

biasanya kalau ketemu diluar sekolah, biasanya saya memandiri manakuni

masalah sekolah (memulai ngobrol dengan menanyakan masalah

dimadrasah), santai aja obrolan sidin nih, ibu nya jua perhatian lawan

(dengan) anak murid nih.35

Bisa ditarik kesimpulan bahwa Ibu kepala MTs Muhammadiyah 3 Al-

Furqan memang sangat mudah mempengaruhi masyarakat atau wali murid

berdasarkan atas perhatiannya dengan anak murid, juga dengan melalui

interaksi komunikasi non formal. Bahwasanya dalam membangun human

relations dengan masyarakat adalah sebuah keharusan untuk menarik perhatian

agar adanya bentuk kerjasama. Kerjasama mau diajak bergotong-royong,

menerima informasi, dan saling keterbukaan serta membuat keputusan.

C. Analisis Data

Berdasarkan penyajian data yang telah di uraikan, disini dapat dipahami

bahwa seorang Ibu kepala MTs Muhammadiyah 3 Al-Furqan sangat berperan

penting dalam membangun human relations dengan warga madrasah dan

masyrakat maupun juga dengan orangtua murid.

34 Hasil wawancara dengan ibu Lisna wali murid kelas 9 Mts Muhammadiyah 3 Al Furqan
35 Hasil wawancara dengan Bapak Dimas, wali murid kelas 8 Mts Muhammadiyah 3 Al-

Furqan, tanggal 25 Februari 2021

Dalam penelitian ini adalah penelitian deskriptif studi kasus untuk

mendeskriptifkan wawancara, observasi dan dokumentasi di sekolah MTs

Muhammadiyah 3 Al-Furqan.

1. Human relations dengan warga madrasah.

Hubungan antar manusia (human relations) adalah membangun

manusia agar terciptanya suasana dalam berkomunikasi agar terbentuk upaya

bekerjasama, saling bertukar pendapat, dan tolong menolong. Human relations

sangat penting dalam peranan kepemimpinan untuk menciptakan organisasi

maupun dalam lembaga agar mendapatkan benifiet (keuntungan) pada sisi dari

lembaga tersebut, hakikat dari kegiatan human relations adalah komunikasi

bentuk face to face (tatap muka) dalam keadaan apapun agar menjadikan lebih

tahu (knowledge) apa yang menjadi kelebihan dan kekurangan pada setiap

bawahan-atasan. Hal ini berkomunikasi menjadi dua bagian diranah lembaga

atau organisasi, yaitu komunikasi formal dan non formal. Menurut Maria

Assumpta bahwa komunikasi formal membantu dalam pengambilan keputusan

yang tepat karena komunikasi formal merupakan kegiatan interaksi yang

dimana isi pesan komunikasi tersebut lebih khusus juga bersifat resmi seperti

pada kegiatan rapat. Dan komunikasi non formal isi materi maupun

pembicaraannya tidak bersifat resmi, waktu, tempat, siapa saja, tidak memiliki

aturan. Berarti dimana pun dan oleh siapa pun bisa terjadi. Karena sebagai

makhluk sosial yang diciptakan Tuhan tidak luput dari komunikasi atau

kegiatan berinteraksi.36

Ibu kepala MTs Muhammadiyah 3 Al-Furqan ketika bersama para

bawahan serta anak murid beliau selalu berkomunikasi pada sitauasi apapun,

disaat waktu komunikasi formal maupun non formal. Penulis mendapatkan data

melalui wawancara bahwasanya Ibu kepala MTs Muhammadiyah 3 Al-Furqan

memang selalu komunikatif pada karyawan juga anak murid, pengucapan dari

pembicaraan yang beliau sampaikan juga mudah dipahami dengan begitu jelas

tidak terbelit-belit.

Ibu kepala MTs Muhammadiyah 3 Al-Furqan dalam upaya membangun

human relations pada warga madrasah melalui komunikasi formal dan non

formal, hal ini agar adanya bentuk rasa solidaritas antara atasan dengan

bawahan. Maka dari itu akan terciptanya hubungan yang harmonis pada

lembaga pendidikan, dan menghasilkan suatu kinerja yang memuaskan.

Pengambilan keputusan (desicion making) adalah penilaian dan

menjatuhkan sebuah pilihan. Keputusan ini diambil setelah melalui proses

beberapa pertimbangan dari berbagai macam pilihan alternatif, sebelum pilihan

tersebut diputuskan, ada proses yang akan dilalui oleh pembuat keputusan.

Proses tersebut meliputi identifikasi masalah utama, menyusun kerangka

alternatif yang akan dipilih dan pada sampai pengambilan keputusan yang

terbaik. Menurut Claude. S. George, Jr bahwa pengambilan keputusan

36 Sr. Maria Assumpta Rumanti, Dasar-Dasar Public Relations, (Jakarta: Grasindo, 2005)

h. 100

merupakan suatu kegiatan yang dikerjakan oleh kebanyakan manajer berupa

pemikiran-pemikiran yang termasuk pertimbangan, serta pemilihan diantara

sejumlah alternatif.37

Ibu kepala MTs Muhammadiyah 3 Al-Furqan beliau sangat terbuka

dalam perihal rapat disaat waktu pengambilan keputusan, tepatnya pada

kebijakan untuk memilih, yang dimana Ibu kepala MTs Muhammadiyah 3 Al-

Furqan begitu demokratis dalam tahapan pengambilan keputusan, beliau juga

mendengarkan pilihan alternatif-alternatif dari bawahan yang selalu

bermusyawarah, hal ini juga berkenaan dari faktor seorang pemimpin

demokratis yang selalu mengajak bawahan untuk berkontribusi dalam

mengidentifikasi permasalahan hingga dalam memutuskan pilihan alternatif

yang tepat.

Dalam membangun human relations seorang pemimpin harus punya

perilaku memberi motivasi positif (intensif positif), juga motivasi negatif

(intensif negative) dengan menyesuaikan atas hasil kinerja bawahan. 38 Ibu

kepala MTs Muhammadiyah 3 memberikan motivasi positif kepada bawahan

dengan memberikan hadiah kepada mereka yang berprestasi baik, berupa

pujian ucapan ”terimakasih”, promosi jabatan serta makan-makan. Dengan

motivasi positif ini semangat kerja bawahan akan meningkat, karena manusia

37 Haudi, Teknik Pengambilan Keputusan, (Sumatra Barat: Insan Cendikia Mandiri), 2021,

h.1

38 Eddo Putra Pratama, Komunikasi Persuasive Dalam Menumbuhkan Motivasi

Berwirausaha Remaja Muslim Karang Taruna Dusun Hargobinangun Kecamatan Merbau

Mataram Kabupaten Lampung Selatan, Skripsi UIN Raden Intan Lampung, 2019, h. 46-47

pada umumnya senang menerima yang baik-baik saja. Sedangakan dalam

kinerja sedang buruk, maka Ibu kepala MTs Muhammadiyah 3 Al-Furqan juga

memotivasi bawahan dengan memberikan hukuman kepada mereka yang

pekerjaannya kurang baik (prestasi rendah), dengan cara diberi teguran berupa

nasihat juga selalu dimonitoring disaat bekerja. Hal ini juga dengan

diberikannya motivasi negative maka semangat kerja bawahan dalam jangka

waktu pendek akan meningkat, karena takut dihukum; tetapi kalau jangka

panjang juga dapat berakibat kurang baik.

2. Human relations dengan masyarakat

Menurut Muchlis bahwa komunikasi yang bersifat partisipatif dalam

program pemberdayaan masyrakat, maka dapat mengakomodir keberagaman

ekonomi, sosial, agama, dan faktor budaya serta gender. Komunikasi yang

dilakukan berlangsung dalam bentuk komunikasi formal, seperti pada rapat

yang bermusyawarah. Termasuk bentuk komunikasi non formal yang tidak

dapat dipisahkan ketika proses komunikasi formal sedang berlangsung.

Sebagaimana menurut Verdeber bahwa komuniksi memiliki dua fungsi umum

yaitu fungsi sosial untuk memelihara tali hubungan bersama, dan fungsi

pengambilan keputusan.39

Dari sisi komunikasi formal maupun non formal Ibu kepala MTs

Muhammadiyah 3 Al-Furqan melakukannya dengan begitu komunikatif, dari

beberapa temuan data dilapangan bahwa Ibu kepala MTs Muhammadiyah 3 Al-

39 Adhi Iman Sulaiman, Model Komunikasi Formal dan Informal dalam Proses Kegiatan

Pemberdayaan Masyarakat, Jurnal Penelitian Komunikasi Vol. 16 No. 2, 2013h. 174-175

Furqan memang sangat begitu antusiasme dalam hal pembicaraan dengan para

khalayak seperti kepada masyarakat juga wali murid. Dan dari segi pengupacan

beliau begitu sangat jelas didengar dan mudah dipahami. Sehingga masyarakat

maupun wali murid juga sangat mudah menyerap isi pesan dari Ibu kepala MTs

Muhammadiyah 3 Al-Furqan melalui komunikasi formal maupun non formal.

Maka dari itu, masyarakat maupun wali murid akan terdorong untuk

berpartisipasi dalam upaya membangun madrasah. Hal ini atas dasar

kepiawaian Ibu kepala MTs Muhammadiyah 3 Al-Furqan dalam membangun

human relations dengan masyarakat.

Human Relations

Masyarakat

Warga Madrasah

Komunikasi non formal

 Menyapa

 Mengobrol santai



Komunikasi Formal

 Rapat

 Perkumpulan

Musyawarah

Pemberian motivasi

 Motivasi positif

(reward, hadiah)

 Motivasi negatif

(punishment,

hukuman)

Pengambilan keputusan

 Musyawarah

 Bergerumung

 Berwenang Teguh



Komunikasi Formal

 Rapat

 Acara kenaikan kelas/

perpisahan



Komunikasi non formal

 Menyapa

 Mengobrol santai

diluar madrasah



