

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran SMP Negeri 6 Banjarmasin

1. Letak

Letak sekolah ini sangat unik yaitu menyambungkan 2 buah gang, antara gang 3 (Amal) dan gang Sempati. Untuk menuju sekolah ini bisa melalui Jl. Kampung Melayu Darat Gang 3 (Amal) dan bisa melalui Jl. Veteran Gang Sempati, Sekolah ini terletak di Kecamatan Banjarmasin Tengah kota Banjarmasin, Propinsi Kalimantan Selatan. Dengan memiliki luas tanah/lahan 7.962 m² dan Status Kepemilikannya adalah SHM Pemerintahan Kota Banjarmasin diperuntukkan SMP Negeri 6.

2. Sejarah berdirinya SMP Negeri 6 Banjarmasin

SMP Negeri 6 Banjarmasin merupakan sekolah yang berada dibawah naungan Departemen Pendidikan Nasional. Sekolah ini berdiri pada bulan Agustus 1965 yang dipimpin sementara oleh Bapak Husaini sebagai kepala sekolah SMP Negeri 3 Banjarmasin di Jalan pangeran Antasari No. 1 Banjarmasin. Pada saat itu SMP Negeri 6 merupakan pecahan dari SMP Negeri 3 Banjarmasin, dimana kegiatan belajar mengajar dilaksanakan pada pagi hari untuk SMPN 3 dan sore hari untuk SMPN 6.

Melalui perjuangan yang cukup panjang pada Bulan Januari 1966 secara defenitif ditunjuk kepala sekolah SMPN 6 Banjarmasin. Pada bulan April 1967

SMPN 6 mendapat SK dari Pafelrada Kalimantan Selatan untuk boleh menempati gedung SD Tionghoa di Jalan Piere Tendean. Pada saat itu baru dibuka 6 ruang kelas dengan jumlah siswa kurang lebih 20 siswa, tenaga pengajar 12 orang, tenaga administrasi 2 orang, dan petugas kebersihan 3 orang.

Bersama-sama dengan Persatuan Orang Tua Murid (POM) berusaha mencari lokasi baru. Pada tahun 1976 SMPN 6 pindah lokasi ke Jalan Veteran Gg. Sempati No. 3 RT. 30 Banjarmasin dengan 10 ruang kelas. Pada tahun 1977 kelas 3 dan sebagian kelas 2 dipindahkan ke Komplek Veteran. Dari tahun ke tahun jumlah murid semakin bertambah sehingga perlu adanya fasilitas pelengkap lainnya.

Saat ini jumlah ruang kelas di SMPN 6 banjarmasin sebanyak 19 kelas Reguler, 2 kelas Akselarasi, dan 2 kelas Sekolah Bertaraf Internasional (SBI). Menempati areal seluas 7.672 m² dengan jumlah murid sebanyak 749 orang dan telah meluluskan (menamatkan) sebanyak 12.041 siswa yang berasal dari berbagai penjuru di Indonesia.

Hal ini menunjukkan bahwa SMP Negeri 6 Banjarmasin salah satu SMPN favorit yang menjadi tujuan dan tumpuan harapan kaum remaja dalam mempersiapkan diri ke jenjang pendidikan yang lebih tinggi.

3. Sarana Prasarana SMP Negeri 6 Banjarmasin

Dalam rangka memasuki era baru dunia pendidikan dan untuk mengembangkan ilmu dan teknologi SMP Negeri 6 Banjarmasin memandang perlu melengkapi fasilitas sekolah antara lain sebagai berikut: ruang teori sebanyak 25buah, mushalla, laboratorium fisika, laboratorium biologi, laboratorium bahasa

dan multimedia, laboratorium komputer, Perputakaan, Aula (gedung serba guna), ruang keterampilan, ruang kesenian, lapangan upacara, lapangan olahraga, sanggar pramuka, sanggar tari, kantin kopsis, dan UKS

Selain fasilitas yang sudah ada, untuk melengkapinya diperlukan perlengkapan sekolah yang dapat menunjang kegiatan belajar mengajar diantaranya yaitu : Komputer sebanyak 80buah, mesin tik 3buah, mesin stensil 2buah, mesin jahit 26buah, mesin fotocopy 1buah, mesin brankas 2buah, filling cabinet 15buah, lemari 36buah, rak buku 6buah, kompor 15buah, meja guru/TU 58buah, kursi guru 58buah, meja siswa 813buah, kursi siswa 813buah.

4. SDM

Sebagai salah satu sekolah favorit, SMP Negeri 6 Banjarmasin sangat memenuhi kriteria, karena rata-rata gurunya merupakan lulusan perguruan tinggi keguruan sesuai dengan mata pelajaran yang dipegang. Adapun jumlah tenaga pendidik pada SMP Negeri 6 Banjarmasin seluruhnya berjumlah 48 orang yang terbagi kedalam beberapa tingkat kriteria pendidikan terakhir/Ijasah yang dimiliki.

Tenaga pendidik yang lulus program S1 sebanyak 22 Orang, Lulusan program D3 sebanyak 18 orang, lulusan program D2 sebanyak 4 Orang, lulusan program D1 ada 1 Orang dan lulusan PGSLP ada 3 Orang. Sedangkan tenaga kependidikan berjumlah 9 Orang, Dengan 1 Orang Kepala Tata Usaha dan 8 Orang Staf Tata Usaha.

Adapun susunan organisasi sekolah yaitu : Bapak Tamriani Aziddin, SE merupakan kepala sekolah yang masih aktif menjabat, Bapak Ahmad Nurhadi, S. Pd sebagai wakil kepala sekolah, Bapak H. Surihadi, S. Pd dan Ibu Emilda Khairani, S. Pd adalah guru yang menangani bidang HUMAS. Untuk urusan bidang Kurikulum yaitu Bapak Norsewan dan Bapak Muhammad Nur, S. Pd, sedangkan urusan bidang sarana prasarana yang menanganinya adalah Bapak Hidayatul Arifin, S. Pd dan Bapak Hulwani, S. Pd, Urusan kesiswaan

yang menanganinya adalah Bapak Darmansyah, S. Pd dan Bapak Aksah, S. Pd.

5. Keadaan Siswa

Siswa yang terdapat di SMP Negeri 6 Banjarmasin pada tahun pelajaran 2007/2008 berjumlah 749 orang yang terdiri dari 347 orang laki-laki dan 402 orang perempuan. Jumlah tersebut terbagi ke dalam 23 kelas, yaitu kelas VII berjumlah 7 kelas, kelas VIII berjumlah 7 kelas, dan kelas IX berjumlah 7 kelas, 2 buah kelas Akselerasi.

Jumlah keseluruhan kelas VII yaitu sebanyak 244 orang, kelas VIII berjumlah sebanyak 246 orang dan kelas IX berjumlah 280 orang. Sedangkan kelas Akselerasi jumlah keseluruhannya sebanyak 40 orang.

6. Kepemimpinan Sekolah

Adapun para guru yang pernah menjabat kepala sekolah di SMP Negeri 6 Banjarmasin, mulai dari tahun 1965 s.d sekarang yaitu : Bapak Piet Hein Toar merupakan kepala sekolah yang pertama kali dan beliau menjabat dari tahun 1965 sampai dengan tahun 1986, yang kedua yaitu Bapak Djakfar yang menjabat dari tahun 1986 sampai dengan tahun 1989. Yang ketiga yaitu Bapak H. Darmansyah yang menjabat mulai dari tahun 1989 sampai dengan tahun 1993. Keempat yaitu Bapak Darsuni yang menjabat dari tahun 1993 sampai dengan 1998. Kemudian yang kelima yaitu Bapak Anang

Kamrani menjabat dari tahun 1998 sampai dengan tahun 1999, yang keenam dilanjutkan oleh Bapak Drs. Rahmadi Hubaidy yang menjabat menjadi kepala sekolah mulai tahun 1999 sampai dengan tahun 2005. Dan yang ketujuh yaitu Bapak Tamriani Aziddin, SE yang menjabat menjadi kepala sekolah mulai dari tahun 2005 sampai dengan sekarang.

Bapak Tamriani Aziddin lahir di kota Kandangan pada tanggal 01 Juni 1951. Adapun latar belakang pendidikan beliau yaitu : pada tahun 1974 mengikuti Pendidikan Guru Sekolah Lanjutan Pertama Negeri Banjarmasin (PGSLPN) kemudian untuk memenuhi persyaratan sebagai Kepala Sekolah, beliau melanjutkan studi ke S1 Ekonomi jurusan Manajemen pada April 2006.

Sebelum menjadi kepala sekolah pada SMP Negeri 6 Bapak Tamriani Aziddin, SE pernah menjabat sebagai guru olahraga pada Sekolah Menengah Ekonomi Pertama Negeri (SMEPN) tahun 1976, beliau diangkat menjadi kepala sekolah di SMP PGRI 11 Banjarmasin pada tahun 1986 s.d tahun 1992, kemudian pindah tugas ke Kabupaten Banjar untuk bertugas sebagai Kepala Sekolah SMPN Negeri 2 Gambut pada tahun 1992 s.d 1996. Pada tahun 1996 s.d tahun 2000 beliau pindah tugas lagi ke SMP Negeri 10 Banjarmasin dan masih memegang jabatan sebagai Kepala Sekolah.

Akhirnya pada tahun 2000 sampai sekarang beliau menjabat sebagai Kepala Sekolah pada Sekolah Menengah Pertama Negeri 6 Banjarmasin.

7. Prestasi Siswa

Prestasi yang dimiliki oleh pelajar SMP Negeri 6 Banjarmasin terbagi atas 2 kategori yaitu prestasi akademik dan prestasi non akademik. Mengenai prestasi sekolah ini sangatlah banyak dan hal tersebut terlihat dengan banyaknya piala yang telah didapat oleh sekolah tersebut, dan juga 5 Predikat gelar yang disandang pada SMP ini, yaitu sebagai sekolah Reguler, sebagai sekolah model sehat, sebagai sekolah Akselerasi/Percepatan, sebagai sekolah standar nasional, sebagai Rintisan Sekolah Bertaraf Internasional.

Pada tahun pelajaran 2006/2007, siswa yang tidak lulus dalam Ujian Nasional sebanyak 7 orang, dan mendapat peringkat keempat untuk nilai Ujian Nasional seluruh sekolah menengah se Kota Banjarmasin. Namun pada tahun ini para guru berusaha agar semua siswa dapat lulus 100%, dan merebut peringkat pertama untuk Nilai Ujian Nasional se Kota Banjarmasin.

Adapun nilai rata-rata Ujian Nasional tahun yang lalu pada tahun 2005/2006 yaitu: Bidang study Bahasa Indonesia 8,10. Bidang study Bahasa Inggris 8,24. Bidang study matematika 8,31. Bidang study PPKN 8,10.

Bidang study IPA 7,14. Bidang study IPS 7,57. Bidang study Agama 7,28.

Untuk lebih jelasnya dapat dilihat pada tabel berikut :

Tabel 4.1

Daftar nilai rata-rata ujian nasional tahun 2005/2006

No	Bidang Study	Nilai Terendah	Nilai Tertinggi	Nilai Rata-rata
1	B. Indonesia	4,47	9,13	8,10
2	B. Inggris	4,25	9,54	8,24
3	Matematika	2,80	9,70	8,31
4	PPKN	4,42	9,38	8,10
5	IPA	4,72	9,69	7,14
6	IPS	4,75	9,60	7,57
7	Agama	5,53	9,84	7,28

Sumber Data : Tata Usaha SMP Negeri 6 Banjarmasin

Namun dari tahun ketahun nilai tersebut mengalami peningkatan dan hal tersebut terbukti dengan meningkatnya nilai rata-rata pada tahun 2006/2007. Adapun nilai rata-rata Ujian Nasional pada tahun 2006/2007 yaitu: Bidang study Bahasa Indonesia 8,14. Bidang study Bahasa Inggris 7,38. Bidang study matematika 9,65. Bidang study PPKN 7,99. Bidang study IPA 7,52. Bidang study IPS 7,53. Bidang study Agama 7,72. Untuk lebih jelasnya dapat dilihat pada tabel dibawah ini :

Tabel 4.2

Daftar nilai rata-rata ujian nasional tahun 2006/2007

No	Bidang Study	Nilai Terendah	Nilai Tertinggi	Nilai Rata-rata
1	B. Indonesia	5,40	9,60	8,14
2	B. Inggris	3,80	10,00	7,38
3	Matematika	3,00	10,00	9,65
4	PPKN	6,20	9,40	7,99
5	IPA	4,26	9,00	7,52
6	IPS	4,26	9,20	7,53
7	Agama	5,53	9,84	7,72

Sumber Data : Tata Usaha SMP Negeri 6 Banjarmasin

Untuk meningkatkan prestasi siswa, para guru mewajibkan seluruh siswa untuk mengikuti bimbingan belajar. Bimbingan belajar ini dilaksanakan setiap hari, pelaksanaannya dilakukan setelah jam pelajaran di sekolah berakhir. Dan yang memberikan materi atau pelajaran pada waktu bimbingan tidak lain adalah para guru yang mengajar di sekolah itu juga.

B. Pelaksanaan Manajemen Mutu Terpadu

Menurut hasil penelitian yang dilakukan oleh penulis mengenai pelaksanaan manajemen mutu terpadu pada SMP Negeri 6 Banjarmasin berjalan lancar dan baik dari tingkat kinerja aspek maupun sub aspek dan hal tersebut terbukti dengan adanya hasil penelitian yang

menyatakan tingkat kinerja per aspek dan per sub aspek yang masuk kedalam kategori tinggi.

1. Tingkat Kinerja Manajemen Mutu Terpadu (MMT) Per Aspek

Untuk lebih jelasnya maka penulis merincikan hasil penelitian dalam bentuk per sub aspek yang dapat dilihat pada tabel berikut:

Tabel: 4.3

Hasil penelitian seluruh aspek

No	Aspek	Skor Empiris	Parameter			Kategori MMT
			Tinggi	Sedang	Rendah	
1	Perencanaan	98,07	114-88,8	88,7-63,4	63,3-38	Tinggi
2	Pengorganisasian	62,66	72,2-56,2	56,1-40,1	40-24	Tinggi
3	Penggerakkan	55,62	75-58,4	58,3-41,7	41,6-25	Sedang
4	Evaluasi	37,55	45,2-35,2	35,1-25,1	25-15	Tinggi
Total keseluruhan		253,9	306,2-238,2	238,1-170,1	170-102	Tinggi

Hasil angka-angka diatas didapat dari hasil perhitungan skor angket yang dibagikan kepada seluruh responden, dan hasil tersebut dapat dilihat pada lampiran.

Hasil tingkat kinerja MMT pada SMP Negeri 6 Banjarmasin yang dilihat dari aspek yaitu:

- a. Perencanaan

Perencanaan di sekolah harus dilaksanakan secara kolaboratif, artinya dengan mengikut sertakan personel sekolah dalam semua tahap perencanaan itu. Pengikut sertaan ini akan menimbulkan perasaan ikut memiliki (*sense of belonging*) yang dapat memberikan dorongan kepada guru dan personel sekolah yang lain untuk berusaha agar rencana tersebut berhasil. Lingkup perencanaan meliputi semua komponen manajemen pendidikan seperti yang telah disebutkan dimuka, yaitu perencanaan kurikulum, kesiswaan, keuangan, sarana dan prasarana, kepegawaian, layanan khusus, proses belajar-mengajar (fasilitasinya), dan ketatausahaan sekolah.

Dari data yang diperoleh penulis dilapangan aspek perencanaan mendapat skor sebanyak 98,07 apabila skor tersebut dimasukkan kedalam konsep pengukuran yang telah ditentukan maka aspek ini masuk kedalam kategori tinggi. Lihat tabel 4.3.

b. Pengorganisasian

keseluruhan proses untuk memilih dan memilah orang-orang (guru dan personel sekolah lainnya) serta mengalokasikan sarana prasarana untuk menunjang tugas orang-orang itu dalam rangka mencapai tujuan sekolah. Termasuk didalam kegiatan pengorganisasian adalah penetapan tugas,

tanggung jawab, dan wewenang orang-orang tersebut serta mekanisme kerjanya sehingga dapat menjamin tercapainya tujuan sekolah itu.

Ada beberapa hal pokok yang dapat dipedomani dan diperhatikan dalam hubungannya dengan pengorganisasian ini. Seringkali orang menamakan hal pokok tersebut sebagai prinsip. Beberapa prinsip pengorganisasian itu adalah: a) organisasi itu mempunyai tujuan yang jelas, b) tujuan organisasi harus dipahami oleh setiap anggota organisasi, c) tujuan organisasi harus dapat diterima oleh setiap orang dalam organisasi, d) adanya kesatuan arah dari berbagai bagian organisasi, e) adanya kesatuan perintah, f) adanya keseimbangan antara wewenang dan tanggung jawab seseorang dalam melaksanakan tugasnya, g) adanya pembagian tugas yang jelas, h) struktur organisasi harus disusun sesederhana mungkin, i) adanya jaminan terhadap jabatan-jabatan dalam organisasi itu, k) adanya balas jasa yang setimpal yang diberikan kepada setiap anggota organisasi, dan l) penempatan orang yang bekerja dalam organisasi itu hendaknya sesuai dengan kemampuannya.

Dari data yang diperoleh penulis dilapangan aspek pengorganisasian mendapat skor sebanyak 62,66 apabila skor tersebut dimasukkan kedalam konsep pengukuran yang telah ditentukan maka aspek ini masuk kedalam kategori tinggi. Lihat tabel 4.3.

c. Penggerakkan

Pengarahan yang diartikan sebagai suatu usaha untuk menjaga agar apa yang telah direncanakan dapat berjalan seperti yang dikehendaki. Definisi pengarahan sebagai penjelasan, petunjuk serta pertimbangan dan bimbingan terhadap para petugas yang terlibat, baik secara struktural maupun fungsional agar pelaksanaan tugas dapat berjalan dengan lancar. Pengarahan dapat dilakukan dengan berbagai cara, antara lain dengan: a) melaksanakan orientasi tentang pekerjaan yang akan dilakukan individu atau kelompok, b) memberikan petunjuk umum dan petunjuk khusus baik secara lisan maupun tertulis, secara langsung maupun tidak langsung.

Dari data yang diperoleh penulis dilapangan aspek penggerakkan mendapat skor sebanyak 55,62 apabila skor tersebut dimasukkan kedalam konsep pengukuran yang telah ditentukan maka aspek ini masuk kedalam kategori sedang. Lihat tabel 4.3.

d. Evaluasi

Evaluasi ini bisa dikatakan sebagai penilaian. Dalam waktu-waktu tertentu, sekolah pada umumnya anggota organisasi seperti guru, kepala sekolah dan murid pada khususnya harus melakukan penilaian atau pengevaluasian tentang seberapa jauh tujuan yang telah ditetapkan tercapai, serta mengetahui kekuatan dan kelemahan program yang dilaksanakan.

Dari data yang diperoleh penulis dilapangan aspek evaluasi mendapat skor sebanyak 37,55 apabila skor tersebut dimasukkan kedalam konsep pengukuran yang telah ditentukan maka aspek ini masuk kedalam kategori tinggi. Lihat tabel 4.3.

2. Tingkat Kinerja Manajemen Mutu Terpadu (MMT) Per Sub Aspek

Agar hasil penelitian tersebut lebih Komprehensif penulis mengemukakan hasil penelitian per sub aspek. Untuk lebih jelasnya hasil tersebut dapat dilihat pada tabel dibawah ini:

Tabel: 4.4

Hasil penelitian aspek perencanaan

Aspek	Sub Aspek	Skor Empiris	Parameter			Kategori MMT
			Tinggi	Sedang	Rendah	
Perencanaan	Kesiswaan	46,07	51,0-39,68	39,67-28,34	28,33-17,0	Tinggi
	SDM	18	21-16,34	16,33-11,67	11,66-7	Tinggi
	Sarana Prasarana	3	3,01-2,68	2,67-2,34	2,33-2	Tinggi
	Keuangan	17	18,2-14,2	14,1-10,1	10-6	Tinggi
	Kurikulum	14	15,0-11,68	11,67-8,34	8,33-5	Tinggi
Total keseluruhan		98,07	114-88,8	88,7-63,4	63,3-38	Tinggi

Dari hasil diatas dapat terlihat bahwa, skor empiris sub aspek kesiswaan 46,07 masuk pada kategori tinggi, skor empiris sub aspek SDM 18 masuk pada kategori tinggi, skor empiris sub aspek sarana prasarana 3 masuk pada kategori tinggi, skor empiris sub aspek keuangan 17 masuk pada kategori tinggi dan skor empiris sub aspek kurikulum 14 masuk pada kategori tinggi. Jadi kinerja manajemen mutu terpadu pada aspek perencanaan masuk dalam kategori Tinggi.

Tabel: 4.5

Hasil penelitian aspek pengorganisasian

Aspek	Sub Aspek	Skor Empiris	Parameter			Kategori MMT
			Tinggi	Sedang	Rendah	
Pengorganisasian	Kesiswaan	0,66	0,66-0,52	0,51-0,37	0,36-0,22	Tinggi
	SDM	17	18,2-14,2	14,1-10,1	10-6	Tinggi
	Sarana Prasarana	34	36,2-28,2	28,1-20,1	20-12	Tinggi
	Keuangan	6	6,01-4,68	4,67-3,34	3,33-2	Tinggi
	Kurikulum	5	6,01-4,68	4,67-3,34	3,33-2	Tinggi
Total keseluruhan		62,66	72,2-56,2	56,1-40,1	40-20	Tinggi

Dari hasil diatas dapat terlihat bahwa, skor empiris sub aspek kesiswaan 0,066 masuk pada kategori tinggi, skor empiris sub aspek SDM

17 masuk pada kategori tinggi, skor empiris sub aspek sarana prasarana 34 masuk pada kategori tinggi, skor empiri sub aspek keuangan 6 masuk pada kategori tinggi dan skor empiris sub aspek kurikulum 5 masuk pada kategori tinggi. Jadi kinerja manajemen mutu terpadu pada aspek pengorganisasian dalam kategori Tinggi.

Tabel: 4.6

Hasil penelitian aspek penggerakkan

Aspek	Sub Aspek	Skor Empiris	Parameter			Kategori MMT
			Tinggi	Sedang	Rendah	
Penggerakkan	Kesiswaan	0,62	0,99-0,79	0,78-0,56	0,33-0,55	Sedang
	SDM	29	30-23,34	23,33-16,67	16,66-10	Tinggi
	Sarana Prasarana	5	6,01-4,68	4,67-3,34	3,33-2	Tinggi
	Keuangan	18	24,01-18,68	18,67-13,34	13,33-8	Tinggi
	Kurikulum	3	3-2,34	2,33-1,67	1,66-1	Tinggi
Total keseluruhan		55,62	75-58,4	58,3-41,7	41,6-25	Tinggi

Dari hasil diatas dapat terlihat bahwa, skor empiris sub aspek kesiswaan 0,62 masuk pada kategori sedang, skor empiris sub aspek SDM 29 masuk pada kategori tinggi, skor empiris sub aspek sarana prasarana 5 masuk pada kategori tinggi, skor empiris sub aspek keuangan 18 masuk pada kategori tinggi dan skor empiris sub aspek kurikulum 3 masuk pada kategori tinggi. Jadi kinerja manajemen mutu terpadu pada aspek penggerakkan masuk dalam kategori tinggi, meskipun pada sub aspek kesiswaan masuk kedalam kategori sedang.

Tabel: 4.7

Hasil penelitian aspek Pengevaluasian

Aspek	Sub Aspek	Skor Empiris	Parameter			Kategori MMT
			Tinggi	Sedang	Rendah	
Evaluasi	Kesiswaan	0,55	0,66-0,52	0,51-0,37	0,36-0,22	Tinggi
	SDM	13	15,0-11,68	11,67-8,34	8,33-5	Tinggi

	Sarana Prasarana	4	6,01-4,68	4,67-3,34	3,33-2	Sedang
	Keuangan	14	18,2-14,2	14,1-10,1	10-6	Sedang
	Kurikulum	6	6,01-4,68	4,67-3,34	3,33-2	Tinggi
Total keseluruhan		37,55	45,2-35,2	35,1-25,1	25-15	Tinggi

Dari hasil diatas dapat terlihat bahwa, skor empiris sub aspek kesiswaan 0,55 masuk pada kategori tinggi, skor empiris sub aspek SDM 13 masuk pada kategori tinggi, skor empiris sub aspek sarana prasarana 4 masuk pada kategori sedang, skor empiris sub aspek keuangan 14 masuk pada kategori sedang dan skor empiris sub aspek kurikulum 6 masuk pada kategori tinggi. sub aspek sarana prasarana dan sub aspek keuangan masuk dalam kategori sedang namun dari total keseluruhan kinerja manajemen mutu terpadu pada aspek Evaluasi masuk dalam kategori Tinggi.

3. Analisis Pelaksanaan Manajemen Mutu Terpadu (MMT)

Untuk mengetahui sejauh mana kinerja Manajemen Mutu Terpadu (MMT) yang meliputi kinerja perencanaan, pengorganisasian, kinerja penggerakkan, kinerja evaluasi pada SMP Negeri 6 Banjarmasin. Maka diperlukan 4 unsur reponden. Unsur responden yang pertama yaitu kepala sekolah, yang kedua tata usaha, yang ketiga yaitu wakil kepala sekolah, dan

yang keempat yaitu guru. Dari keempat responden tersebut didapatkan hasil sebagai berikut:

Tabel: 4.8

Hasil pengujian instrumen penelitian seluruh aspek dan sub aspek

No	Aspek	Sub Aspek	Skor
1	Perencanaan	Kesiswaan	46,07
		SDM	18
		Sarana Prasarana	3
		Pendanaan	17
		Kurikulum	14
Jumlah			98,07
2	Pengorganisasian	Kesiswaan	0,66
		SDM	17
		Sarana Prasarana	34
		Pendanaan	6
		Kurikulum	5
Jumlah			62,66
3	Penggerakkan	Kesiswaan	0,62
		SDM	29
		Sarana Prasarana	5
		Pendanaan	18
		Kurikulum	3
Jumlah			55,62
4	Evaluasi	Kesiswaan	0,55
		SDM	13
		Sarana Prasarana	4
		Pendanaan	14
		Kurikulum	6
Jumlah			37,55
Jumlah keseluruhan			253,9

Dari tabel hasil pengujian diatas dapat diketahui bahwa:

a. Perencanaan

Jumlah item pertanyaan dari aspek perencanaan sebanyak 38 butir item. Item tersebut meliputi penentuan kebijakan penerimaan siswa baru yang mengikuti pedoman dari Dinas Pendidikan dan melalui hasil rapat para pimpinan sekolah. Pengumuman pendaftaran calon siswa baru biasanya dilakukan melalui Koran, internet dan pengumuman di sekolah itu sendiri. Pendaftaran calon siswa baru selain diprioritaskan pada masyarakat disekitar sekolah, disamping itu berdasarkan system online yang ada pada SMP tersebut. Pendaftaran calon siswa baru berpedoman pada persyaratan yang telah ditentukan dan selalu memperhatikan daya tampung kelas. Karena sekolah ini memiliki kelas akselerasi dan kelas rintisan sekolah bertaraf internasional (RSBI), maka calon siswa baru harus mengikuti tes atau seleksi ujian masuk sekolah apabila siswa tersebut ingin masuk dalam kelas unggulan tersebut. Tetapi pada kelas regular siswa tidak mengikuti tes atau seleksi ujian masuk sekolah.

Suatu sekolah tidak akan berjalan tanpa adanya tenaga pengajar. Berbicara masalah tenaga pengajar atau SDM pasti berhubungan dengan pekerjaan atau tugas yang mereka emban, sebagian besar tenaga pendidik dan kependidikan disekolah itu sudah memiliki kualifikasi akademik dan

kompetensi sebagai agen pembelajaran serta sesuai dengan profesionalitas guru yang berkenaan dengan pembagian tugas mengajar. Untuk memudahkan dalam pembagian tugas disekolah itu menggunakan job description atau uraian jabatan dan prosedur rekrutment berdasarkan prinsip “the right man on the right place” dimana penempatan tugas kerja sesuai dengan keahlian yang dimiliki.

Agar cara kerja kepala sekolah lebih mudah maka dibuatlah program tahunan sekolah dan perencanaan anggaran sekolah (RAPBS), program tahunan sekolah mencakup segala aspek yang ada disekolah sedangkan perencanaan anggaran sekolah ini dibuat untuk mengetahui pengeluaran dan pemasukan sekolah. Dana pemasukan sekolah selain bersumber dari dana pemerintah sekolah juga membangun jaringan kerja atau networking dengan para donator yang bukan berasal dari dunia usaha. Anggaran dana pengeluaran sekolah diperuntukkan bagi pengembangan sekolah dan sesuai dengan rencana kegiatan sekolah.

Sebelum melaksanakan proses belajar mengajar para guru melakukan koordinasi atas penyelenggaraan pelaksanaan PBM tersebut dan masing-masing guru membuat Rencana Program Pembelajaran (RPP). Dari aspek perencanaan ini mendapat skor sebanyak 98,07. Apabila skor tersebut dikategorikan, maka masuk kedalam kategori tinggi.

b. Pengorganisasian

Jumlah item pertanyaan dari aspek pengorganisasian ini sebanyak 24 butir item. Yang meliputi penempatan pegawai yang dilakukan sesuai dengan job description. Namun belakangan ini penempatan atau penugasan pegawai sudah mulai diberlakukan dan diatur oleh lembaga yang mengangkatnya baik itu dari Dinas Pendidikan maupun dari Departemen Agama. Pembinaan guru ini juga disesuaikan dengan program sertifikasi guru dan dilakukan melalui berbagai macam pelatihan yang ada, baik itu pelatihan dari pusat (pemerintah), pelatihan dari daerah, pelatihan dari sekolah atau yang disebut dengan In house Training, dan pelatihan antar sekolah (MGMP). Pembinaan ini meliputi pengembangan profesi.

Sekolah yang berkualitas baik memiliki data-data mengenai siswa baik itu siswa yang baru masuk ataupun siswa yang sudah lama. Untuk memudahkan pencarian data tersebut, dilakukan pencatatan data siswa kedalam buku induk dan buku kleper.

Untuk memudahkan suatu pekerjaan para guru dibantu dengan alat. Alat-alat tersebut disebut sebagai perlengkapan atau kebutuhan sekolah, data-data mengenai perihal kebutuhan sekolah atau barang inventaris ini disesuaikan dengan ketersediaan alokasi dana dan sesuai dengan rencana kegiatan sekolah, serta dapat menunjang PBM. Pengumpulan data

kebutuhan sekolah tersebut dilakukan secara sistematis atau berurutan. Dan diharapkan semua guru bisa memakai dan menggunakan alat bantu agar dapat menunjang Proses Belajar Mengajar di sekolah. Untuk aspek pengorganisasian ini mendapat skor sebanyak 62,66. Apabila skor tersebut dikategorikan, maka masuk ke dalam kategori tinggi.

c. Penggerakkan

Jumlah item pertanyaan dari aspek penggerakkan ini sebanyak 25 butir item pertanyaan yang meliputi tentang peningkatan kualitas pegawai yang dilakukan melalui pemberdayaan keahlian pegawai, pemberdayaan profesi dan mengikuti pelatihan. Peningkatan kualitas ini menyangkut ke dalam 3 hal yaitu kognitif (mengajar), afektif (mendidik), psikomotorik (melatih). Untuk menentukan peringkat kualitas kerja dilakukan berdasarkan disiplin kerja, pengalaman kerja, kemampuan dan kemauan dalam melaksanakan job atau pekerjaan.

Selain itu item penggerakkan ini mencakup tentang strategi yang digunakan dalam pembelajaran disesuaikan dengan ketentuan pedoman pengajaran. Dan pembelian, pengaturan dan perawatan sarana prasarana yang dilakukan secara berkala dan berkesinambungan. Pada aspek penggerakkan ini mendapat skor sebanyak 55,62. Apabila skor tersebut dikategorikan, maka masuk ke dalam kategori tinggi.

d. Evaluasi

Jumlah item pertanyaan dari aspek ini sebanyak 15 butir item pertanyaan yang meliputi tentang pengontrolan pekerjaan pegawai yang dilakukan setiap saat dan apabila terjadi kesalahan langsung diberikan bimbingan atau arahan untuk memperbaikinya. Item ini juga memuat tentang konsep penyusunan laporan pekerjaan pegawai dan evaluasi kerja yang dilakukan sebagai umpan balik bagi pegawai untuk lebih disiplin lagi dalam menjalankan tugas

Selain itu juga dalam pengelolaan pendanaan juga diperlukan pengontrolan agar keluar masuknya dana bisa lebih tertib dan terperinci, supaya tidak terjadi perselihan. Pengontrolan juga dilakukan kepada anak didik, hal itu dilakukan untuk memotivasi anak didik agar lebih giat lagi dalam belajar. Untuk aspek evaluasi ini mendapat skor sebanyak 37,55. Apabila skor tersebut dikategorikan, maka masuk kedalam kategori tinggi.

Jadi jumlah total keseluruhan skor yaitu 253,9. kalau dimasukkan dalam konsep pengukuran angka tersebut masuk kedalam kategori tinggi. Jadi pelaksanaan manajemen mutu terpadu pada SMP Negeri 6 Banjarmasin mempunyai kinerja yang tinggi dan berjalan dengan baik.

Dan kinerja Manajemen Mutu Terpadu dilakukan secara terus menerus untuk meningkatkan mutu pendidikan hal tersebut wajar SMP N-6 mendapat 5 macam gelar yang disandang yaitu sekolah standar nasional (SSN), sekolah rintisan bertaraf internasional (RSBI), sekolah regular, sekolah akselerasi dan model sekolah sehat.