

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Sejarah singkat SMA IT Al-Madaniyah Samuda

Yayasan Pendidikan Islam (YPI) Al-Madaniyah Samuda Kabupaten Kotawaringin Timur didirikan pada tahun 2011 oleh Bapak H. Anang Sulaiman dan diresmikan oleh Bapak Bupati Kotawaringin Timur H. Supian Hadi, S.Ikom. pada tanggal 27 Juli 2011.

Alamat lengkap Yayasan Pendidikan Islam (YPI) Al-Madaniyah berada di jalan Partoe Mukhsin, Basirih Hilir, Kecamatan Mentaya Hilir Selatan, Kabupaten Kotawaringin Timur, Kalimantan Tengah.

Yayasan Pendidikan Islam (YPI) Al-Madaniyah Samuda mendirikan sekolah mulai dari TK, SD, SMP, SMA, dan Pondok Pesantren Tahfizul Qur'an. Khusus untuk sekolah menengah tingkat atas diberi nama "Sekolah Menengah Atas Islam Terpadu Al-Madaniyah Samuda". SMA IT Al-Madaniyah Samuda merupakan salah satu sekolah tingkat atas yang terakreditasi A dan berada di bawah naungan Kementrian Pendidikan dan Kebudayaan.

SMA IT Al-Madaniyah Samuda terletak di tengah-tengah kota dan memiliki lokasi yang strategis untuk jangkauan anak didik yang bersekolah di tempat tersebut. SMA IT Al-Madaniyah memiliki tempat belajar berupa bangunan kokoh yang terbuat dari beton berlantai tingkat dua. Dalam bangunan tersebut terdapat 7 ruang kelas untuk sarana belajar-mengajar yang dilengkapi dengan

LCD proyektor, agar tercipta suasana proses belajar-mengajar yang kreatif, inovatif, dan menyenangkan. Kemudian ada 1 ruangan Kepala sekolah, 1 ruangan untuk para guru, dan 1 ruangan untuk staf TU. Selain itu ada 1 Laboratorium Komputer yang terdiri dari 33 unit komputer untuk mengembangkan dan memperluas ilmu pengetahuan khususnya pada bidang TIK (Teknologi, Informasi, dan Komunikasi). Ada 1 buah perpustakaan yang dilengkapi dengan buku-buku yang diperlukan oleh peserta didik dalam pembelajaran dan buku pendamping untuk menambah pengetahuan. Tidak kalah penting SMA IT Al-Madaniyah Samuda juga membangun Mushola untuk membina peserta didik agar terbiasa melaksanakan salah satu kewajiban yaitu sholat berjamaah.

SMA IT Al-Madaniyah Samuda hingga saat ini di pimpin oleh 3 Kepala Sekolah yang terdiri dari:

- a. Abdurrahman Dahib, menjabat sebagai Kepala Sekolah pertama mulai dari tahun 2011-2015.
- b. Partiyah, menjabat sebagai Kepala Sekolah mulai dari tahun 2015-2020.
- c. Abdul Rasyid S.Pd.I menjabat sebagai Kepala Sekolah mulai dari tahun 2020-sekarang.

2. Identitas SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Nama Sekolah : SMA Islam Terpadu Al-Madaniyah
Alamat : Jalan Partoe Muksin
Telepon : (0531)61711

Kode Pos	: 74363
Kelurahan/Desa	: Basirih Hilir
Kecamatan	: Mentaya Hilir Selatan
Kabupaten/Kota	: Kotawaringin Timur
Propinsi	: Kalimantan Tengah
Nomor Statistik Sekolah (NSS)	: 30.2.14.04.03.897
Nomor Pokok Sekolah Nasional (NPSN)	: 30205332
Status Sekolah	: Swasta (terdaftar)

Berdasarkan SK Kepala Dinas Pendidikan Pemuda dan Olah Raga

Kabupaten Kotawaringin Timur

Nomor	: 421.5/1907/Dikmen/2011
Tanggal	: 27 Juli 2011
Klasifikasi Gedung	: Permanen/Baik
Status Tanah	: Swasta
Luas Tanah Seluruhnya	: 40.000m ² (200m x 200m)
Luas Bangunan	: 1690m ² (169m x 10m)
Luas Halaman/Pekarangan	: 2376m ² (72m x 33m)
Luas Kebun Madrasah	: 5500m ² (55 m x 100 m)
Fasilitas Listrik	: PLN + Generator Sekolah
Fasilitas Air	: Sumur Bor
Tanggal/Bulan/Tahun Berdiri	: 1 April 2011

3. Visi dan Misi SMA Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

a. Visi

“Membangun Generasi Muslim yang Bertaqwa, Berakhlak Mulia, Berprestasi, Kreatif, dan Cinta Lingkungan”.

b. Misi

- 1) Mengembangkan lingkungan sekolah yang islami dan kondusif untuk pembelajaran.
- 2) Menumbuhkan semangat berprestasi secara intensif kepada seluruh warga sekolah.
- 3) Melakukan pembinaan terhadap tenaga pendidik dan tenaga kependidikan secara berkesinambungan.
- 4) Mengembangkan dan melaksanakan pembelajaran yang aktif, inovatif, kreatif, efektif dan menarik (PAIKEM) berbasis TIK kepada seluruh siswa.
- 5) Mengintegrasikan IMTAQ dan IPTEK dalam pembelajaran.
- 6) Melakukan pembinaan ketaqwaan, akhlakul karimah, dan sikap kompetitif di era global.
- 7) Menumbuhkan kreatifitas terhadap budaya bangsa melalui kegiatan ekstra kurikuler olahraga, kesenian, dan keterampilan kewirausahaan.
- 8) Menumbuh kembangkan sikap cinta dan peduli terhadap sesama dan lingkungan.

4. Keadaan Peserta didik SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur Tahun Pelajaran 2022/2023

Tabel 4.1 Keadaan Peserta didik SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Kelas	Program Pengajaran	Jumlah Siswa		Jumlah	Jumlah Rombel
		Laki-Laki	Perempuan		
Kelas X	IPA	8 Orang	16 Orang	24 Orang	2 Rombel
	IPS	17 Orang	17 Orang	34 Orang	2 Rombel
	Jumlah	25 Orang	33 Orang	58 Orang	2 Rombel
Kelas XI	IPA	8 Orang	23 Orang	31 Orang	2 Rombel
	IPS	17 Orang	21 Orang	38 Orang	2 Rombel
	Jumlah	25 Orang	44 Orang	69 Orang	2 Rombel
Kelas XII	IPA I	9 Orang	14 Orang	23 Orang	3 Rombel
	IPA 2	11 Orang	11 Orang	22 Orang	3 Rombel
	IPS	22 Orang	18 Orang	40 Orang	3 Rombel
	Jumlah	42 Orang	43 Orang	85 Orang	3 Rombel

Sumber: Dokumen SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

5. Keadaan Guru dan Staf Tata Usaha SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Tabel 4.2 Keadaan Guru dan Staf Tata Usaha SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

No.	Ketenagaan	PNS	GTY	Honorar	Jumlah
1.	Guru	0 Orang	7 Orang	8 Orang	15 Orang
2.	Staf Tata Usaha	-	-	5 Orang	5 Orang
3.	Pustakawan	-	-	1 Orang	1 Orang
Jumlah Guru dan Staf Tata Usaha		0 Orang	7 Orang	14 Orang	21 Orang

Sumber: Dokumen SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

6. Keadaan Sarana dan Prasarana SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Tabel 4.3 Keadaan Sarana dan Prasarana SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

No.	Nama Ruang	Jumlah	Ukuran (luas)	Kondisi
1.	Ruang Kelas	7 Buah	90 M ²	Baik
2.	Ruang Kepala Sekolah	1 Buah	20 M ²	Baik
3.	Ruang Guru	1 Buah	82 M ²	Baik
4.	Ruang TU	1 Buah	40 M ²	Baik
5.	Ruang UKS	1 Buah	40 M ²	Baik
6.	Ruang Lab. Komputer	1 Buah	90 M ²	Baik
7.	Ruang Lab. IPA	1 Buah	90 M ²	Baik
8.	Perpustakaan	1 Buah	120 M ²	Baik
9.	Aula	1 Buah	200 M ²	Baik
10.	Mushalla	1 Buah	200 M ²	Baik
11.	Ruang Piket	1 Buah	20 M ²	Baik
12.	Ruang Pertemuan	1 Buah	200 M ²	Baik
12.	Ruang Drum Band	1 Buah	25 M ²	Baik

Sumber: Dokumen SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

7. Keadaan Barang Inventaris SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Tabel 4.4 Keadaan Barang Inventaris SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

No.	Nama Barang	Jumlah	Kondisi	Sumber
1.	Meja - Kursi Kepala Sekolah	1 Pasang	Baik	Yayasan Al-Madaniyah
2.	Meja - Kursi Guru	15 Pasang	Baik	Yayasan Al-Madaniyah
3.	Meja - Kursi Staf Tata Usaha	4 Pasang	Baik	Yayasan Al-Madaniyah
4.	Meja - Kursi Siswa	227 Pasang	Baik	Yayasan Al-Madaniyah
5.	Meja - Kursi Guru di Kelas	7 Pasang	Baik	Yayasan Al-Madaniyah
6.	Lemari Kelas	7 Buah	Baik	Yayasan Al-Madaniyah
7.	Papan Tulis	7 Buah	Baik	Yayasan Al-Madaniyah
8.	LCD Proyektor	7 Buah	Baik	Yayasan Al-Madaniyah

9.	Komputer	33 Unit	Baik	Yayasan Al-Madaniyah
10	Printer (Plus Scanner)	7 Buah	Baik	Yayasan Al-Madaniyah
11.	Sound Sistem	2 Buah	Baik	Yayasan Al-Madaniyah
12.	Drum Band	1 Set	Baik	Yayasan Al-Madaniyah
13.	Bak Sampah	10 Buah	Baik	Yayasan Al-Madaniyah
14.	Profil Tank	2 Buah	Baik	Yayasan Al-Madaniyah

Sumber: Dokumen SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

8. Temuan Penelitian

Berdasarkan uraian di atas penulis sudah memberikan penjelasan mengenai gambaran umum lokasi penelitian dan menguraikan tentang data-data yang penulis dapatkan berdasarkan hasil observasi, wawancara, dan dokumentasi di SMA IT Al-Madaniyah Samuda.

Data yang disajikan ini adalah data tentang Strategi Kepala Sekolah dalam Meningkatkan Aktivitas Berorganisasi Peserta Didik di SMA IT Al-Madaniyah Samuda. Data-data yang penulis dapatkan disajikan dalam bentuk deskriptif, yaitu dengan mengemukakan data yang diperoleh ke dalam bentuk penjelasan melalui uraian kata sehingga menjadi kalimat yang mudah dipahami. Subjek yang diteliti untuk mendapatkan data-data tersebut, yaitu Kepala Sekolah, Wakasek Kesiswaan, Guru Pembina, dan Peserta Didik yang mengikuti organisasi.

Untuk memudahkan dalam memahami dan penganalisisannya, maka penyajian data dikemukakan berdasarkan beberapa pembahasan pokok, yaitu:

1. Aktivitas Berorganisasi Peserta Didik di SMA IT Al-Madaniyah Samuda

Aktivitas berorganisasi peserta didik dapat diartikan sebagai suatu bentuk kegiatan yang dilakukan oleh peserta didik untuk mencapai tujuan bersama.

Kegiatan berorganisasi merupakan salah satu bentuk kegiatan yang dilakukan oleh peserta didik, yang meliputi aktivitas berorganisasi intra maupun ekstra. Aktivitas merupakan esensi kehidupan manusia, sebegitu pentingnya aktivitas sehingga banyak sedikitnya aktivitas tersebut dapat menentukan bahagia atau tidaknya seseorang. Aktivitas peserta didik yang biasa dilakukan dalam lingkungan sekolah selain belajar ialah mengikuti organisasi atau ekstrakurikuler.

Berdasarkan hasil wawancara dengan Kepala Sekolah SMA IT Al-Madaniyah Samuda mengenai aktivitas organisasi ialah:

Aktivitas organisasi merupakan rangkaian kegiatan dalam sebuah organisasi. Ada dua macam aktivitas organisasi yang ada di SMA IT Al-Madaniyah Samuda, yaitu organisasi intra dan ekstra. Organisasi intra yaitu organisasi yang berada dalam lingkungan sekolah yang meliputi OSIS(Organisasi Intra Sekolah), PKS (Patroli Keamanan Sekolah), DKR (Dewan Kerja Ranting), PMR (Palang Merah Remaja), *Green Hero*, dan organisasi lainnya. Sedangkan organisasi ekstra ialah organisasi yang berada di luar lingkungan sekolah terdiri dari kegiatan fardu kifayah, dan maulid habsyi.³⁸

Berdasarkan hasil wawancara dengan Wakasek Kesiswaan mengenai pertanyaan yang sama mengenai aktivitas organisasi, yaitu:

Aktivitas organisasi merupakan suatu kegiatan dalam sebuah organisasi. Di SMA IT Al-Madaniyah Samuda ada dua macam aktivitas organisasi, yaitu aktivitas organisasi intra dan aktivitas organisasi ekstra. Aktivitas organisasi intra yaitu aktivitas yang berada dalam lingkungan sekolah seperti OSIS, PKS, DKR, PMR, dan organisasi lainnya. Sedangkan aktivitas organisasi ekstra yaitu aktivitas yang berada diluar lingkungan sekolah, seperti kegiatan fardhu kifayah, dan maulid habsyi.³⁹

Proses perencanaan Kepala Sekolah mengenai aktivitas berorganisasi di SMA IT Al-Madaniyah Samuda yaitu:

³⁸Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 09.30 WIB.

³⁹Ariyanto, S.M. Wakasek Kesiswaan dan Guru Pembina SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 10 Agustus 2022 Pukul 09.55 WIB.

Untuk perencanaan pihak sekolah memberikan kepercayaan sepenuhnya kepada peserta didik untuk mengemban tugas dan tanggung jawabnya dalam organisasi, seperti halnya OSIS. OSIS diibaratkan seperti Pemerintah Negeri yang mana di dalamnya ada presiden dan staf pemerintahan, begitu pula dengan OSIS yang di dalamnya dipimpin oleh Ketua OSIS dan kader-kadernya untuk membantu pihak sekolah dalam membina peserta didik tetapi dalam ruang lingkup sekolah.

Dengan cara ini Kepala Sekolah mengupayakan agar semua peserta didik bisa mengikuti aktivitas organisasi agar saat terjun ke masyarakat peserta didik sudah siap. Tidak ada paksaan untuk peserta didik mengikuti organisasi tetapi sangat dianjurkan.⁴⁰

Mengenai proses pelaksanaan Kepala Sekolah dalam aktivitas berorganisasi di SMA IT Al-Madaniyah Samuda, Kepala Sekolah mengatakan bahwa:

Untuk melakukan proses pelaksanaan peserta didik disarankan untuk memilih kegiatan organisasi yang ingin diikuti, kebanyakan peserta didik yang mengikuti organisasi dikarenakan sudah mulai dari tingkat SD sampai SMP bergabung dan terjun dalam aktivitas organisasi. Jadi ketika peserta didik yang sudah terbiasa mengikuti aktivitas kegiatan berorganisasi akan mudah atau cepat bergabung dalam organisasi yang dikehendakinya.⁴¹

Berdasarkan hasil wawancara dengan Wakasek Kesiswaan dan Guru Pembina SMA IT Al-Madaniyah Samuda dengan mengajukan pertanyaan yang sama mengenai aktivitas organisasi, mengatakan bahwa:

Ada dua aktivitas kegiatan organisasi yang ada di SMA IT Al-Madaniyah Samuda yaitu intra dan ekstra. Untuk aktivitas kegiatan organisasi intra yaitu semua organisasi yang berada di dalam lingkungan sekolah, sedangkan aktivitas kegiatan organisasi ekstra ialah organisasi yang dilakukan dan berada diluar lingkungan sekolah. Tujuan dari kedua aktivitas organisasi tersebut agar peserta didik aktif mengikuti organisasi, karena organisasi tidak hanya berada di lingkungan sekolah saja tetapi ada juga diluar sekolah.

Untuk melakukan proses pelaksanaan peserta didik disarankan untuk memilih kegiatan organisasi yang ingin diikuti dan diminati agar dapat mengasah kemampuan yang dimiliki. Hal ini juga agar peserta didik tidak ragu

⁴⁰Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 09.30 WIB.

⁴¹Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 09.50 WIB.

untuk mempraktekan kemampuan yang didapatkan baik di lingkungan sekolah maupun lingkungan masyarakat.⁴²

Berdasarkan hasil wawancara dengan salah satu peserta didik yang mengikuti aktivitas kegiatan organisasi di SMA IT Al-Madaniyah Samuda mengatakan bahwa:

Ada dua aktivitas kegiatan organisasi yang ada di SMA IT Al-Madaniyah Samuda yaitu intra (dalam sekolah) dan ekstra (luar sekolah). Tiap peserta didik diharapkan untuk mengikuti kegiatan organisasi tersebut baik yang didalam maupun luar sekolah. Hal ini dikarenakan aktivitas kegiatan organisasi tersebut menjadi wadah bagi peserta didik untuk menyalurkan minat, bakat, serta potensinya untuk diasah agar jadi lebih baik. Di SMA IT Al-Madaniyah Samuda ini peserta didik diberikan kepercayaan untuk dapat mengelola kegiatan organisasi. Jadi, dalam organisasi tersebut peserta didik dilatih agar dapat disiplin, bertanggung jawab, bekerjasama antar sesama anggota organisasi untuk melaksanakan aktivitas kegiatan organisasi. Selain itu peserta didik dilatih untuk percaya diri, berbicara di depan umum, menyusun acara semaksimal mungkin.⁴³

Selanjutnya Kepala Sekolah SMA IT Al-Madaniyah Samuda mengatakan siapa saja yang bertanggung jawab dan terlibat dalam aktivitas kegiatan organisasi, yaitu:

Yang bertanggung jawab dalam kegiatan aktivitas organisasi peserta didik antara lain ketua organisasi, karena setiap organisasi memiliki ketua, kemudian ketua organisasi bertanggung jawab kepada guru pembina organisasi, dan guru pembina organisasi bertanggung jawab kepada Kepala Sekolah.

Selain peserta didik dan Guru Pembina yang terlibat dalam aktivitas organisasi ialah Wakasek Kesiswaan dan dibantu oleh beberapa guru yang ditunjuk untuk membantu dalam aktivitas organisasi.⁴⁴

⁴²Ariyanto, S.M. Wakasek Kesiswaan dan Guru Pembina SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 10 Agustus 2022 Pukul 10.10 WIB.

⁴³Peserta didik SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 15 Agustus 2022 Pukul 09.20 WIB.

⁴⁴Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 10.20 WIB.

Berdasarkan hasil wawancara dengan Wakasek Kesiswaan dan Guru Pembina organisasi mengenai tanggung jawab dalam aktivitas kegiatan organisasi yang diberikan oleh Kepala Sekolah ialah:

Selama masih di dalam koridor kesiswaan maka hal itu menjadi tanggung jawab Wakasek Kesiswaan, tetapi jika di dalam koridor yang lebih luas maka perlu konsultasi dengan Kepala Sekolah mengenai masalah kegiatan atau kesiswaan yang lebih besar.

Sedangkan untuk Guru Pembina organisasi diberikan tanggung jawab mengenai ruang lingkup organisasi yang dipercayakan kepada Guru Pembina seperti menyusun program kerja dan jadwal aktivitas kegiatan organisasi, memberikan bimbingan, pembinaan, dan pengawasan kepada peserta didik mengenai organisasi.⁴⁵

2. Strategi Kepala Sekolah Meningkatkan Aktivitas Berorganisasi Peserta Didik di SMA IT Al-Madaniyah Samuda

Strategi Kepala Sekolah dapat diartikan sebagai suatu cara yang diterapkan oleh Kepala Sekolah untuk mencapai tujuan tertentu. Selain itu strategi merupakan suatu perencanaan yang dibuat oleh Kepala Sekolah dengan mempertimbangkan kondisi baik dari segi kelemahan ataupun kelebihan yang ada di sekolah untuk meningkatkan aktivitas dalam sebuah organisasi. Strategi dibuat untuk membantu dalam pelaksanaan program kerja Kepala Sekolah dalam jangka panjang maupun jangka pendek. Tugas yang diemban oleh Kepala Sekolah dalam memimpin dan mengelola sekolah salah satunya yaitu meningkatkan aktivitas dalam sebuah organisasi.

Berdasarkan hasil wawancara dengan Kepala Sekolah SMA IT Al-Madaniyah Samuda dalam meningkatkan aktivitas berorganisasi peserta didik

⁴⁵Ariyanto, S.M. Wakasek Kesiswaan dan Guru Pembina SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 10 Agustus 2022 Pukul 10.30 WIB.

diperlukan strategi agar aktivitas organisasi dapat di jalankan sebagaimana mestinya.

Untuk aktivitas organisasi ekstra strategi kepala sekolah ialah mendukung dan memberikan apresiasi serta motivasi terhadap kegiatan yang dilakukan oleh peserta didik selama kegiatan tersebut positif dan berdampak baik, sedangkan untuk aktivitas organisasi intra strategi kepala sekolah ialah mengadakan program pembinaan *General Learning* diikuti oleh peserta didik yang mana tugas tersebut di percayakan kepada Wakasek Kesiswaan dan Guru Pembina tiap organisasi, dan memfasilitasi sarana serta prasarana tiap organisasi tersebut.⁴⁶

Strategi Kepala Sekolah SMA IT Al-Madaniyah Samuda ini memiliki tujuan yaitu:

Tujuan dari strategi ini agar peserta didik belajar megelola waktu, seperti waktu untuk belajar di ruang kelas dan waktu untuk aktivitas organisasi. Kemudian mengasah berbagai kemampuan peserta didik dan membangun kepercayaan diri, misalnya waktu berbicara di depan umum, berkomunikasi, bersosialisasi, dan meningkatkan keterampilan peserta didik dalam mengatasi persoalan yang dihadapi dan membentuk pola pikir positif. Selain itu juga melatih peserta didik untuk jadi pemimpin agar dapat mengerti seluk-beluk kepemimpinan dan organisasi.

Kepala Sekolah berharap peserta didik siap untuk terjun ke dalam organisasi kemasyarakatan atau organisasi kemahasiswaan, diharapkan juga peserta didik tidak canggung dan lebih berani dengan kemampuan yang dimiliki.⁴⁷

Berdasarkan hasil wawancara dengan Kepala Sekolah SMA IT Al-Madaniyah Samuda mengenai strategi Kepala Sekolah yang mengatakan bahwa:

Sebagai seorang Kepala Sekolah harus memiliki strategi yang baik. Strategi kepala sekolah mengenai organisasi yang ada di sekolah, yang pertama terlebih dahulu melakukan koordinasi dengan Wakasek Kesiswaan mengenai perencanaan, pelaksanaan, serta evaluasi yang akan dilakukan untuk organisasi sekolah. Selanjutnya Kepala Sekolah mengadakan program kegiatan *General Learning* sebagai wadah bagi peserta didik untuk mengasah kemampuan,

⁴⁶Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 11.20 WIB.

⁴⁷Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 11.42 WIB.

minat, serta bakat. Selanjutnya Kepala Sekolah juga memberikan apresiasi dan motivasi yang bertujuan untuk memberikan dukungan dan membangun semangat peserta didik dalam berorganisasi. Selain itu juga, strategi Kepala Sekolah yaitu melengkapi sarana dan prasarana sebagai penunjang untuk kegiatan organisasi.⁴⁸

Berdasarkan hasil wawancara dengan Wakasek Kesiswaan dan guru pembina dengan pertanyaan yang sama mengenai strategi dalam meningkatkan aktivitas peserta didik yang mengatakan bahwa:

Strategi untuk meningkatkan aktivitas dalam berorganisasi yaitu dapat mengikuti *trend* kebutuhan peserta didik, agar tidak terlalu monoton dalam melakukan kegiatan atau aktivitas tetapi di tambahkan dengan trend-trend yang sesuai dengan organisasi yang di ikuti. Selain itu memodifikasi atau mengadakan perubahan kegiatan agar peserta didik tidak bosan mengikuti aktivitas berorganisasi.⁴⁹

Berdasarkan hasil wawancara dengan salah satu peserta didik yang mengikuti organisasi di SMA IT Al-Madaniyah Samuda mengenai strategi Kepala Sekolah serta strategi Wakasek Kesiswaan dan guru pembina yang mengatakan bahwa:

Strategi yang diterapkan oleh Kepala Sekolah agar peserta didik mengikuti aktivitas dalam kegiatan organisasi membuat peserta didik percaya diri untuk menunjukkan kemampuannya dalam bidang organisasi yang di minati. Dengan adanya dukungan yang diberikan oleh pihak sekolah khususnya Kepala Sekolah tersebut, peserta didik bisa merealisasikan ilmu pengetahuan yang di dapatkan dalam organisasi baik di lingkungan sekolah maupun lingkungan masyarakat. Selain itu juga, pembinaan serta fasilitas yang di berikan oleh pihak sekolah untuk mendukung kegiatan peserta didik dalam memenuhi kebutuhan berorganisasi.

Mengenai strategi dari Wakasek Kesiswaan dan Guru Pembina hal itu cukup bagus dikarenakan jika kegiatan organisasi tersebut terlalu monoton dan tidak mengikuti *trend* sesuai kebutuhan peserta didik kemungkinan peserta didik akan merasakan bosan dan semangat yang turun naik dalam

⁴⁸Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 11.50 WIB.

⁴⁹Ariyanto, S.M. Wakasek Kesiswaan dan Guru Pembina SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 10 Agustus 2022 Pukul 11.00 WIB.

berorganisasi. Hal ini dapat membuat peserta didik cenderung kurang semangat.⁵⁰

Berdasarkan hasil wawancara dengan salah satu peserta didik mengenai strategi Kepala Sekolah agar peserta didik mengikuti aktivitas dalam organisasi ialah:

Dengan memberikan kesempatan seluas-luasnya kepada peserta didik agar dapat mengikuti kegiatan aktivitas organisasi yang diinginkan. Kemudian membuat kegiatan-kegiatan organisasi tersebut menjadi jauh lebih menarik dan menyenangkan, sehingga peserta didik akan jauh lebih tertarik untuk masuk dalam organisasi dan mengikuti kegiatan-kegiatan aktivitas didalamnya.⁵¹

3. Faktor yang Mempengaruhi Aktivitas Berorganisasi Peserta Didik di SMA IT Al-Madaniyah Samuda

Dari hasil penelitian mengenai strategi Kepala Sekolah dalam meningkatkan aktivitas berorganisasi peserta didik, terdapat faktor pendukung dan faktor penghambat yang dihadapi oleh Kepala Sekolah. Berikut penjelasan mengenai faktor pendukung dan faktor penghambat Kepala Sekolah dalam meningkatkan aktivitas berorganisasi peserta didik di SMA IT Al-Madaniyah Samuda ialah sebagai berikut:

Berdasarkan hasil wawancara dengan Kepala Sekolah SMA IT Al-Madaniyah Samuda mengenai faktor yang mempengaruhi aktivitas kegiatan organisasi ialah:

Faktor pendukung yang paling mempengaruhi aktivitas organisasi ialah pemberian motivasi kepada peserta didik, dengan adanya pemberian motivasi tersebut diharapkan peserta didik mampu termotivasi untuk berorganisasi. Selain itu juga adanya variasi aktivitas kegiatan organisasi agar kegiatan

⁵⁰Ariyanto, S.M. Wakasek Kesiswaan dan Guru Pembina SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 10 Agustus 2022 Pukul 11.30 WIB.

⁵¹Peserta didik SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 15 Agustus 2022 Pukul 09.40 WIB.

organisasi agak berbeda dan tidak terlalu monoton sehingga membuat peserta didik yang mengikuti organisasi menjadi tidak jenuh dan bosan.

Untuk faktor penghambat ialah kurangnya pendanaan untuk memenuhi fasilitas yang dibutuhkan dalam organisasi, dan turun naiknya semangat peserta didik dalam berorganisasi.⁵²

Berdasarkan pertanyaan yang sama dengan Wakasek Kesiswaan dan Guru Pembina organisasi SMA IT Al-Madaniyah Samuda yang mengatakan bahwa:

Untuk faktor pendukung lebih besar ke pendanaan karena untuk melengkapi fasilitas dalam organisasi diperlukan dana, kemudian adanya dukungan dari semua pihak sekolah terutama Kepala Sekolah selaku pimpinan tertinggi dalam lingkungan sekolah, dan keaktifan peserta didik itu sendiri agar aktivitas kegiatan organisasi bisa lebih meningkat.

Sedangkan untuk faktor penghambatnya ada pada pendanaan juga, karena sebagus apapun konsep dalam sebuah organisasi jika kekurangan dana hal itu bisa jadi penghambat yang cukup mempengaruhi dalam meningkatkan organisasi. Selain itu, keaktifan peserta didik juga bisa menjadi faktor penghambat karena peserta didik merupakan sasaran utama dalam meningkatkan organisasi.⁵³

Salah satu peserta didik yang mengikuti aktivitas kegiatan organisasi di SMA IT Al-Madaniyah Samuda mengatakan bahwa:

Untuk faktor pendukung dalam meningkatkan aktivitas dalam organisasi ialah ketersediaan sarana dan prasarana atau fasilitas organisasi untuk menunjang kegiatan berorganisasi, kemudian adanya dukungan dari pihak sekolah baik itu berupa dana, antusias atau semangat peserta didik dalam mengikuti kegiatan organisasi.

Sedangkan untuk faktor penghambatnya yang menjadi faktor utamanya ialah kurang dana untuk melengkapi sarana dan prasarana atau fasilitas organisasi.⁵⁴

⁵²Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 10.45 WIB.

⁵³Ariyanto, S.M. Wakasek Kesiswaan dan Guru Pembina SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 10 Agustus 2022 Pukul 10.45 WIB.

⁵⁴Abdul Rasyid, S.Pd.I. Kepala Sekolah SMA IT Al-Madaniyah Samuda, Wawancara Pribadi, Samuda 03 Agustus 2022 Pukul 11.00 WIB.

B. Pembahasan

Setelah data diperoleh dari hasil observasi, wawancara, dan dokumentasi yang berkenaan dengan Strategi Kepala Sekolah dalam Meningkatkan Aktivitas Berorganisasi Peserta Didik di SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur, bagaimana aktivitas tersebut, dan faktor apa saja yang mempengaruhi aktivitas organisasi, penulis memberikan analisis data secara sederhana sehingga pada akhirnya dapat memberikan gambaran apa yang diinginkan dalam penelitian ini. Untuk lebih terarahnya analisis ini, penulis kemukakan berdasarkan uraian penyajian data pada bagian sebelumnya, yaitu:

1. Aktivitas Berorganisasi Peserta Didik di SMA IT Al-Madaniyah Samuda

Berorganisasi pada prinsipnya ialah berbuat, sedangkan berbuat merupakan sebuah aktivitas. Aktivitas berorganisasi di sekolah membuat peserta didik semakin cerdas dikarenakan dalam aktivitas organisasi terdapat keterampilan-keterampilan yang tidak didapatkan ketika berada pada proses belajar-mengajar di dalam kelas.

Aktivitas berorganisasi di SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur ada dua macam, yaitu organisasi intra dan organisasi ekstra. Dalam merencanakan dan melaksanakan aktivitas organisasi tersebut Kepala Sekolah memberikan sepenuhnya kepercayaan kepada peserta didik dalam hal berorganisasi tetapi tetap berada dibawah pengawasan Guru Pembina.

Organisasi intra yang ada di SMA IT Al-Madaniyah Samuda antara lain OSIS (Organisasi Intra Sekolah), PKS (Patroli Keamanan Sekolah), DKR (Dewan Kerja Ranting), PMR (Palang Merah Remaja), *Green Hero*, dan organisasi-

organisasi lain yang berada dalam lingkungan sekolah. Adanya organisasi dalam lingkungan sekolah membuat peserta didik mendapatkan ilmu pengetahuan yang tidak ada di dalam ruang kelas. Sedangkan untuk organisasi ekstranya yaitu kegiatan fardu kifayah, dan maulid habsyi. Terbentuknya organisasi ekstra ini bertujuan juga agar peserta didik mampu bersosialisasi dengan masyarakat sekitar, hal ini lah yang membuat Kepala Sekolah menyarankan peserta didik mengikuti organisasi.

Peserta didik disarankan untuk mengikuti organisasi sesuai dengan minat dan bakatnya, hal ini agar peserta didik mampu mengasah kemampuan dalam bidang organisasi yang sesuai dengan kehendaknya. Di SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur kebanyakan peserta didiknya sudah mulai mengikuti organisasi dari Sekolah Dasar (SD) atau SMP, jadi peserta didik sudah terbiasa untuk aktif dalam berorganisasi.

Hasil analisis penulis berdasarkan teori dan temuan di atas menerangkan bahwa peserta didik di SMA IT Al-Madaniyah Samuda sudah mengikuti kegiatan organisasi dari sekolah tingkat dasar, sehingga peserta didik menjadi terbiasa untuk beraktivitas dalam kegiatan organisasi di sekolah. Kemudian tidak hanya dalam lingkungan sekolah saja peserta didik berorganisasi, di luar lingkungan sekolah pun peserta didik tetap bisa berorganisasi, hal ini lah yang membuat peserta didik tetap aktif dalam mengikuti kegiatan organisasi.

2. Strategi Kepala Sekolah Meningkatkan Aktivitas Berorganisasi Peserta Didik Di SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur.

Berdasarkan analisis penulis, bahwa strategi yang digunakan oleh Kepala Sekolah SMA IT Al-Madaniyah Samuda berjalan baik guna meningkatkan keaktifan peserta didik dalam berorganisasi.

Hasil penelitian yang penulis lakukan berdasarkan data yang diperoleh melalui observasi, wawancara, dan dokumentasi dengan orang yang bersangkutan. Kepala Sekolah mempunyai strategi intra dan strategi ekstra dengan tujuan yang sama, yaitu membuat peserta didik aktif dalam berorganisasi. Hal ini dimaksudkan agar peserta didik tidak hanya mendapatkan ilmu pengetahuan saat dalam kelas saja, tetapi juga saat di luar kelas pun tetap mendapatkan ilmu pengetahuan dari mengikuti aktivitas dalam organisasi.

Strategi yang dilakukan oleh Kepala Sekolah dalam meningkatkan aktivitas berorganisasi peserta didik di SMA IT Al-Madaniyah Samuda ialah sebagai berikut:

a. Melakukan Koordinasi dengan Wakasek Kesiswaan

Strategi untuk meningkatkan aktivitas berorganisasi peserta didik yang dilakukan oleh Kepala Sekolah yaitu terlebih dahulu melakukan koordinasi dengan Wakasek Kesiswaan.

Wakasek Kesiswaan ditugaskan untuk mengelola kegiatan dan melakukan pembinaan terhadap peserta didik, namun Kepala Sekolah juga tidak lepas dari tugas tersebut dikarenakan walaupun ada Wakasek Kesiswaan, Kepala Sekolah

tetap memegang peran penting karena semua keputusan akhir mengenai kegiatan sekolah ada pada Kepala Sekolah.

Wakasek Kesiswaan bertugas mengatur berbagai kegiatan yang berhubungan dengan peserta didik agar berjalan dengan tertib dan teratur. Begitupula yang dilakukan oleh Wakasek Kesiswaan di SMA IT Al-Madaniyah Samuda, yang membantu Kepala Sekolah mengelola kegiatan peserta didik mulai dari masuk sampai keluar sekolah.

Seperti halnya kegiatan organisasi yang ada di sekolah tersebut, Wakasek Kesiswaan dibantu oleh guru-guru yang ditunjuk untuk membina peserta didik dalam berorganisasi agar mendapatkan pembelajaran yang tidak didapatkan dalam ruang kelas, selain itu agar peserta didik aktif mengikuti kegiatan organisasi.

Hasil analisis penulis berdasarkan teori dan temuan di atas menerangkan bahwa Kepala Sekolah melakukan koordinasi dengan Wakasek Kesiswaan mengenai kegiatan organisasi sekolah agar berjalan dengan tertib dan teratur.

b. Mengadakan Program Pembinaan *General Learning*

General Learning adalah kegiatan pendidikan di luar jam pelajaran biasa yang dilakukan di sekolah/luar sekolah untuk membantu pengembangan peserta didik sesuai dengan kebutuhan, potensi, bakat, dan minat mereka melalui kegiatan yang secara khusus diselenggarakan oleh pendidik dan atau tenaga kependidikan yang berkemampuan dan berkewenangan di sekolah/madrasah secara berkala dan terprogram seperti di SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur.

Visi dari program pembinaan ini yaitu mewujudkan potensi, bakat dan minat secara optimal, serta tumbuhnya kemandirian dan kebahagiaan peserta didik yang berguna untuk diri sendiri, keluarga dan masyarakat. Sedangkan misinya ialah Menyediakan sejumlah kegiatan yang dapat dipilih oleh peserta didik sesuai dengan kebutuhan, potensi, bakat, dan minat mereka. Serta menyelenggarakan kegiatan yang memberikan kesempatan kepada peserta didik mengespresikan diri secara bebas melalui kegiatan mandiri dan atau kelompok.

Fungsi dari program kegiatan ini ialah mengembangkan kemampuan dan kreativitas peserta didik sesuai dengan potensi, bakat dan minat peserta didik, mengembangkan kemampuan dan rasa tanggung jawab sosial peserta didik, mengembangkan suasana rileks, mengembirakan dan menyenangkan bagi peserta didik yang menunjang proses perkembangan.

Prinsip dalam kegiatan General Learning yaitu, terdiri dari:

- 1) *Individual*, yaitu prinsip kegiatan general learning yang sesuai dengan potensi, bakat dan minat peserta didik masing-masing.
- 2) *Pilihan*, yaitu prinsip kegiatan general learning yang sesuai dengan keinginan dan diikuti secara sukarela peserta didik.
- 3) *Keterlibatan aktif*, yaitu prinsip kegiatan general learning yang menuntut keikutsertaan peserta didik secara penuh.
- 4) *Menyenangkan*, yaitu prinsip kegiatan general learning dalam suasana yang disukai dan mengembirakan peserta didik.
- 5) *Etos kerja*, yaitu prinsip kegiatan general learning yang membangun semangat peserta didik untuk bekerja dengan baik dan berhasil.

- 6) *Kemanfaatan sosial*, yaitu prinsip kegiatan general learning yang dilaksanakan untuk kepentingan individu, keluarga dan masyarakat.

Program pembinaan *General Learning* memiliki dua tujuan, yaitu tujuan umum dan tujuan khusus. Tujuan umum dari program pembinaan *General Learning* yaitu menunjang pencapaian tujuan institusional dalam upaya pembentukan manusia Indonesia seutuhnya berdasarkan Pancasila seperti manusia yang beriman dan bertaqwa kepada Allah SWT dan berbudi pekerti luhur, memiliki pengetahuan dan keterampilan, sehat jasmani dan rohani, memiliki kepribadian yang berkarakter dan mandiri, serta adanya rasa tanggung jawab kemasyarakatan dan kebangsaan. Adapun tujuan khususnya ialah:

- 1) Memberikan pengayaan kepada siswa yang menyangkut aspek pengetahuan, keterampilan dan sikap untuk menjadi manusia seutuhnya.
- 2) Menambah pengetahuan dan keterampilan kepada siswa untuk memanfaatkan potensi lingkungan alam, lingkungan sosial dan lingkungan budaya.
- 3) Mengembangkan kemampuan siswa untuk memanfaatkan kegiatan industri dan dunia usaha (kewiraswastaan).
- 4) Mengembangkan keterampilan dan nilai-nilai keislaman, kemanusiaan, ketekunan, kerja keras dan disiplin melalui kegiatan *general learning*.
- 5) Menanamkan kemampuan dan keterampilan melakukan tindakan dan perilaku hidup sehat secara jasmani dan rohani.

- 6) Menanamkan kemampuan meneliti dan mengembangkan daya cipta untuk menemukan hal baru.
- 7) Menanamkan nilai-nilai gotong royong, kerjasama, tanggungjawab dan disiplin melalui kegiatan koperasi sekolah.
- 8) Memberikan bekal kemampuan berorganisasi melalui kegiatan di sekolah dan di luar sekolah.
- 9) Memberikan bekal keterampilan praktis yang diperlukan siswa untuk hidup di masyarakat, mencukupi kebutuhannya sendiri maupun membantu kebutuhan orangtuanya.
- 10) Menanamkan rasa cinta dan tanggung jawab dalam upaya melestarikan lingkungan alam dan budaya.
- 11) Menanamkan budaya kerja dan etos kerja yang diperlukan untuk pembangunan berkelanjutan.
- 12) Menanamkan dan menambah wawasan kerohanian, untuk hidup dalam masyarakat, bangsa, dan agama.
- 13) Memberikan bekal kemampuan berbakti dan berpartisipasi dalam pembangunan daerah.

Didalam program kegiatan *General Learning* memiliki beberapa bidang pengembangan bagi peserta didik di SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur.

Tabel 4.5 Bidang Pengembangan dan Jenis Kegiatan peserta didik SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur.

No.	Bidang Pengembangan	Jenis Kegiatan
1.	Bidang Pengembangan Potensi Akademik	a. Olimpiade Sains (Fisika, Kimia, Matematika, Biologi) b. Debat Bahasa (Bahasa Inggris dan Bahasa Arab) c. LCC (Cerdas Cermat)
2.	Bidang Pengembangan Potensi Seni Budaya	a. Vokal dan Musik b. Drum Band c. Desain Poster dan IT
3.	Bidang Pengembangan Olahraga dan Kesehatan Jasmani	a. Futsal b. Karate c. Bulutangkis d. Silat e. Renang
4.	Bidang Pengembangan Keagamaan	a. Tilawah/Arabic Club b. Dakwah c. Habsyi
5.	Bidang Pengembangan Kedisiplinan Minat dan Bakat	a. Pramuka

Sumber: Dokumen SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Tabel 4.6 Pembina Program Kegiatan *General Learning*

No.	Kegiatan	Pembina
1	Olimpiade Kimia *	Wahyulianur, S.Pd.
2	Olimpiade Matematika *	Wahdatun Nufus, S.Pd
3	Olimpiade Fisika *	Fitalosa Anggraini, S.Pd
4	Olimpiade Biologi *	
5	Olimpiade Ekonomi *	Ariyanto, S.M
6	Olimpiade Geografi*	
7	Olimpiade TIK*	Hanafi
8	Drum Band	
9	Seni Vocal dan Musik	Wahdatun Nufus, S.Pd.
10	Dakwah	Khoirul Anam, S.Pd
11	Bulu Tangkis	Mahdianur, S.Pd
12	Futsal	Mahdianur, S.Pd

Sumber: Dokumen SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Program pembinaan *General Learning* di SMA IT Al-Madaniyah Samuda banyak meraih kejuaraan yang didapatkan oleh peserta didiknya. Berikut daftar juara lomba yang didapatkan:

Tabel 4.7 Daftar Juara Lomba

No	LOMBA	NAMA	KELAS
1.	JUARA 1 Lomba Foto dan Video Gerakan Nasional Aksi Bergizi Dalam Rangka Hari Kesehatan Nasional Ke-58	Akhmad Innova Tong	XII IPA 2
2.		Aulia Rahmadani	XII IPA 1
3.		Almira Septiani Putri	XII IPA 2
4.		HidayahTurahmah	XII IPA
5.	JUARA HARAPAN 3 Lomba Keterampilan Baris Berbaris Taruna Wiyata Kartika Competition (LKBB) Tahun 2022 Tingkat Kabupaten Kotawaringin Timur	Nor Pahimah Rabbaniah	XII IPA 1
6.		Rina Riyanti	XI IPA
7.		Azwaajun Muthahharah	X IPA
8.		Rahmatul Aulia	X IPA
9.		Hasna Mufarraha	XI IPA
10.		Siti Wulandari	XII IPA 2
11.		Helyatul Hauriyah	XII IPA 2
12.		Salsabila Azzahra	XI IPA
13.		Shopia Maulida	XI IPS
14.		Nur Juwita Maharani	XI IPA
15.		Norita Handayani	XII IPA 2
16.		Nabila Masrahul Janah	XI IPS
17.		Murni Setiawati	X IPS
18.		Nur Mayada	XI IPS
19.	Nursyifa	XI IPA	

20.		Siti Nafisah	X IPA
21.	JUARA 1 Lomba Pidato Bahasa Inggris dalam Pekan Olahraga dan Seni/PORSENI di PONPES SABILAL MUHTADIN	Almira Septiani Putri	XII IPA 2
22.	JUARA 3	Muhamad Iqbal	XI IPS
23.	Lomba Cabang Habsy dalam Pekan Olahraga dan Seni/PORSENI di PONPES SABILAL MUHTADIN	Muhamad Solikhin	XI IPS
24.		Ahmad Alwi	XII IPS
25.		Fathul Majid	XII IPS
26.		Muhammad Angga Suhada Tarigan	XII IPS
27.		Nur Izzam	XII IPA 2
28.	JUARA HARAPAN 1	Siti Afivah	X IPA
29.	Lomba Cabang Fahmil dalam Pekan Olahraga dan Seni di PONPES SABILAL MUHTADIN	Khairul Ummach	XI IPA
30.		Zalfa Hafidzah	XI IPA
31.	JUARA 1 Lomba Cabang Syarhil dalam Pekan Olahraga dan Seni di PONPES SABILAL MUHTADIN	Elsa Putri Azzahra	XII IPA 1
32.		Nurazizah	XII IPA 2
33.		Naufal Alayubi	XII IPA 1
34.	JUARA 3 Lomba Musabaqah Tilawatil Qur'an/MTQ Ke-53 Cabang Syarhil	Elsa Putri Azzahra	XII IPA 1
35.		Nurazizah	XII IPA 2
36.		Naufal Alayubi	XII IPA 1
37.	JUARA HARAPAN 1 Lomba Musabaqah Tilawatil Qur'an/MTQ Ke-53 Cabang Fahmil	Khairul Ummach	XI IPA
38.		Sugianur	XI IPA
39.		Zalfa Hafidzah	XI IPA
40.	JUARA HARAPAN 1 Lomba Penyuluhan Pokja 2 Tingkat Kab. Kotawaringin Timur	Elsa Putri Azzahra	XII IPA 1

Sumber: Dokumen SMA IT Al-Madaniyah Samuda Kabupaten Kotawaringin Timur

Pelaksanaan dari program kegiatan ini yaitu ketika peserta didik memasuki semester genap dari tahun ajaran pertama, pada umumnya kegiatan *General Learning* dilaksanakan di luar jam pembelajaran, agar semua terorganisir dengan

baik dan mendapatkan waktu yang *efisien* mungkin, maka dalam hal ini waktu kegiatan *General Learning* akan dibedakan menjadi dua yaitu;

- 1) Kegiatan Rutin: kegiatan bimbingan dilakukan secara terus-menerus/rutin sesuai jadwal yang telah ditentukan seperti, latihan bola, voley, latihan silat, dan sebagainya.
- 2) Kegiatan Periodik: kegiatan bimbingan dilakukan pada waktu-waktu tertentu seperti, Sains, dan sebagainya.

Peserta didik diberikan pilihan untuk mengikuti program kegiatan sesuai dengan bakat, minat, dan kemampuannya. Setelah melaksanakan program pembinaan *General Learning* pihak sekolah akan mengadakan tahapan evaluasi dan penilaian. Tahapan evaluasi dan penilaian program kegiatan *General Learning*, dimaksudkan untuk mengumpulkan data atau informasi mengenai tingkat keberhasilan yang dicapai oleh peserta didik. Penilaian akan dilakukan dalam dua cara yakni, secara kognitif maupun psikomotorik. Penilaian kognitif dapat dilakukan sewaktu-waktu untuk menetapkan tingkat keberhasilan peserta didik, pada tahap-tahap tertentu dan jangka waktu tertentu berkenaan dengan proses dan hasil kegiatan *General Learning*, serta mempertimbangkan tingkat partisipasi aktif dalam kegiatan *General Learning* yang dilakukan. Penilaian psikomotorik akan dilakukan secara praktik langsung sesuai kegiatan organisasi yang diikuti peserta didik. Dalam sebuah event *Student Day* yang akan dilaksanakan per triwulan yakni setelah UTS, UAS, dan UKK.

Dari hasil analisis penulis berdasarkan teori dan temuan di atas, kegiatan program pembinaan *General Learning* di SMA IT Al-Madaniyah Samuda

berjalan baik, dikarenakan dengan adanya program kegiatan tersebut menjadi wadah untuk peserta didik mengasah kemampuan, minat, dan bakatnya.

c. Memberikan Apresiasi dan Motivasi Kepada Peserta Didik

Pemberian apresiasi dan motivasi merupakan unsur penting bagi Kepala Sekolah untuk bertindak dalam proses meningkatkan keaktifan peserta didik dalam berorganisasi.

Apresiasi merupakan penilaian atau suatu pencapaian yang tidak hanya diberikan dalam bentuk benda, tetapi bisa juga diberikan dalam bentuk pujian, ucapan selamat, atau ungkapan kebanggaan. Pemberian apresiasi dapat membuat peserta didik bahagia dan merasa di hargai atas usaha yang telah dilakukannya. Oleh karena itu, memberikan apresiasi kepada peserta didik dalam bentuk sekecil apapun memiliki peranan yang sangat penting dan harus dilakukan.

Selain memberikan apresiasi, pemberian motivasi juga tidak kalah penting. Motivasi merupakan salah satu faktor untuk meningkatkan semangat peserta didik dalam mengikuti organisasi. Menurut Callahan dan Clark “Motivasi adalah dorongan atau penarik yang menyebabkan adanya tingkah laku ke arah tujuan tertentu”.⁵⁵ Mengacu pada pendapat tersebut dapat dikemukakan bahwa motivasi merupakan suatu bagian yang sangat penting dalam membangun semangat peserta didik. Apabila peserta didik memiliki motivasi yang baik, maka peserta didik akan memiliki rasa perhatian, minat, dan ingin ikut serta dalam melakukan kegiatan. Dengan kata lain, peserta didik akan bertambah semangat dengan rasa minat yang tinggi apabila ada faktor pendorongnya yaitu motivasi. Dalam hal ini Kepala

⁵⁵E. Mulyasa, *Menjadi Kepala Sekolah Profesional*, (Bandung: Remaja Rosdakarya, 2003), 143.

Sekolah di tuntut untuk memiliki kemampuan memberikan motivasi kepada peserta didik akan aktivitas kegiatan organisasinya meningkat.

Berdasarkan pengertian motivasi tersebut, motivasi ialah hal yang mendorong seseorang untuk melakukan sesuatu. Menurut Owen “Ada dua jenis motivasi yaitu intrinsik dan ekstrinsik”.⁵⁶ Motivasi intrinsik ialah motivasi yang berasal dari dalam diri seseorang misalnya peserta didik yang mengikuti organisasi yang sesuai dengan minat dan bakatnya hal ini agar kemampuannya semakin terasah. Sedangkan motivasi ekstrinsik berasal dari luar diri seseorang, misalnya peserta didik yang ingin mendapatkan pujian atau hadiah dari orang-orang disekitarnya.

Di SMA IT Al-Madaniyah Samuda pihak sekolah terlebih khusus Kepala Sekolah selalu memberikan apresiasi maupun motivasi kepada peserta didik, apresiasi dan motivasi yang diberikan dapat berupa ucapan-ucapan sebagai pembangkit semangat peserta didik atau pun reward sebagai sebuah penghargaan.

Dari hasil analisis penulis berdasarkan teori dan temuan di atas, dengan adanya pemberian apresiasi dan motivasi ini, peserta didik akan terus semangat dan aktif dalam mengikuti kegiatan organisasi di sekolah.

d. Melengkapi Sarana dan Prasarana Organisasi

Sarana dan prasarana merupakan seperangkat alat yang digunakan untuk melaksanakan suatu kegiatan dan dapat mempermudah upaya untuk mencapai suatu tujuan. Sarana prasarana disini tidak hanya berupa alat saja sebagai faktor

⁵⁶E. Mulyasa, *Menjadi Kepala Sekolah Profesional*, (Bandung: Remaja Rosdakarya, 2003), 144.

utamanya, tetapi juga alat pendukung seperti tempat atau ruangan yang bisa mendukung kelancaran kegiatan.

Sarana dan prasarana memiliki arti yang tidak jauh berbeda, karena keduanya saling berkaitan dan tidak jauh berbeda. Untuk membedakannya, sarana lebih di tujukan kepada benda-benda yang bergerak, sedangkan prasarana di tujukan untuk benda-benda yang tidak bergerak.

Adapun fungsi dari sarana dan prasarana untuk kegiatan organisasi ialah menciptakan suasana organisasi yang nyaman dan menyenangkan sehingga dapat berdampak baik dan berkualitas, kemudian adanya kepuasan bagi peserta didik dikarenakan adanya penunjang untuk melakukan aktivitas dalam berorganisasi.

Di SMA IT Al-Madaniyah Samuda pihak sekolah memberikan sarana dan prasarana yang cukup mendukung untuk membantu kegiatan dalam berorganisasi, contohnya seperti tersedianya aula, ruang rapat organisasi, dan lapangan untuk menunjang kegiatan berorganisasi.

Dari hasil analisis penulis berdasarkan teori dan temuan di atas, dengan melengkapi sarana dan prasarana di sekolah kegiatan organisasi akan membuat peserta didik terbantu dengan adanya alat penunjang untuk mengasah kemampuan, minat, dan bakatnya.

1. Faktor yang Mempengaruhi Aktivitas Berorganisasi Peserta Didik di SMA IT Al-Madaniyah Samuda

Ada beberapa faktor pendukung dan faktor penghambat yang mempengaruhi aktivitas berorganisasi peserta didik di SMA IT Al-Madaniyah

Samuda, untuk faktor pendukung yaitu pemberian motivasi dan variasi aktivitas kegiatan organisasi.

Pemberian motivasi untuk peserta didik di SMA IT Al-Madaniyah Samuda menjadi faktor pendukung yang sangat berpengaruh dikarenakan motivasi berasal dari dalam diri setiap individu yang kemudian di aplikasikan dalam bentuk perilaku. Dengan adanya pemberian motivasi dapat mendorong gairah dan semangat peserta didik dalam berorganisasi, meningkatkan kreativitas dan produktivitas peserta didik, dapat membangun suasana dan hubungan yang baik, serta mengembangkan kedisiplinan.

Variasi aktivitas kegiatan organisasi merupakan keanekaragaman yang membuat aktivitas kegiatan organisasi agar tidak monoton. Tujuan adanya variasi dalam aktivitas kegiatan organisasi ini ialah terciptanya aktivitas kegiatan organisasi yang menarik dan menyenangkan, dapat menghilangkan kejenuhan dan kebosanan akibat dari kegiatan yang diikuti, mengembangkan sifat ingin tahu peserta didik terhadap hal-hal yang baru, dan meningkatkan kadar aktivitas kegiatan dalam berorganisasi.

Untuk faktor penghambat yang mempengaruhi aktivitas berorganisasi ialah kurangnya pendanaan dan semangat peserta didik yang turun naik.

Kurang pendanaan dalam sebuah organisasi cukup berpengaruh bagi kegiatan organisasi, karena hal ini dapat mengakibatkan kurangnya fasilitas yang dibutuhkan, selain itu turun naiknya semangat peserta didik dalam berorganisasi menjadi penghambat bagi peningkatan organisasi. Jika peserta didik semangat akan mudah untuk meningkatkan aktivitas kegiatan organisasi, akan tetapi jika

semangat peserta didik turun hal ini menjadi tantangan bagi pihak sekolah untuk membuat peserta didik semangat lagi.

Hasil analisis penulis berdasarkan teori dan temuan di atas menerangkan bahwa faktor pendukung seperti pemberian motivasi dan adanya variasi aktivitas kegiatan organisasi sangat mempengaruhi peserta didik hal ini dikarenakan dengan adanya pemberian motivasi dan variasi aktivitas kegiatan organisasi membuat peserta didik tidak cenderung merasa bosan dan aktif dalam berorganisasi, sedangkan untuk faktor penghambat seperti kurang pendanaan dan semangat peserta didik yang turun naik cukup berpengaruh untuk meningkatkan aktivitas berorganisasi dikarenakan terhambatnya keaktifan dalam berorganisasi.