

BAB I

PENDAHULUAN

Dalam bab pendahuluan ini akan diuraikan meliputi: (a) latar belakang masalah, (b) fokus penelitian, (c) tujuan penelitian, (d) kegunaan penelitian, (e) definisi operasional, (f) penelitian terdahulu, dan (g) sistematika penelitian.

A. Latar Belakang Masalah

Sejalan dengan tantangan kehidupan global, pendidikan merupakan hal yang sangat penting, karena pendidikan merupakan salah satu penentu mutu sumber daya manusia (SDM). Dewasa ini keunggulan suatu bangsa tidak lagi ditandai dengan melimpahnya kekayaan alam, melainkan pada keunggulan SDM. Mutu SDM berkorelasi positif dengan mutu pendidikan, sehingga dapat menghasilkan *output* yang berkualitas dan berdaya-saing tinggi dalam dunia pendidikan.

Kualitas SDM berkualitas dianggap penting untuk diperhatikan karena berperan dalam hal persaingan global, dengan SDM yang semakin berkualitas, maka semakin berpotensi pula untuk memenangkan persaingan kerja, meraih prestasi, dan memiliki kemampuan dalam menerapkan keilmuan, serta meningkatkan dan mengembangkan ilmu yang dikajinya pada lembaga pendidikan formal seperti: di sekolah dasar, menengah dan tinggi. pertama. Dalam lembaga pendidikan, kepala sekolah memiliki peranan penting dalam menentukan maju atau mundurnya sebuah lembaga pendidikan tersebut karena kepala sekolah mempunyai peran

yang sangat besar untuk mengembangkan sebuah lembaga pendidikan yang dipimpinnya menuju kesuksesan dari segi *input*, *process*, dan *output*. Sebagaimana tercantum dalam Undang Undang Sistem Pendidikan Nasional (UUSPN) 2003 Bab II Pasal 3 yang berbunyi sebagai berikut:

“Pendidikan Nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman, dan bertaqwa kepada Tuhan yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab.”¹

Pendidikan Nasional berfungsi untuk mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, dan bertujuan untuk mengembangkan potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis dan bertanggung jawab.²

Kepala sekolah sebagai pemimpin suatu organisasi pendidikan berperan penting dalam mengelola proses belajar mengajar, mengkoordinasikan seluruh staf tata usaha dan guru, mengelola kesiswaan, mengelola sarana dan prasarana, mengatur keuangan sekolah, melakukan kerja sama dengan masyarakat di sekitar sekolah. Kepala sekolah juga dijadikan seluruh pusat kontrol di sekolah. Sebagai pemimpin kepala sekolah harus menjaga sikap dan prilakunya karena dirinya dijadikan teladan bagi guru dan karyawan serta seluruh warga sekolah yang

¹ Dirjen Pendis Depag RI, *UU Sisdiknas No. 20 Tahun 2003* Bab II Pasal 3 h. 8.

² Kementerian Pendidikan Nasional, *Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional* (Jakarta: CV. Mitra Karya, 2003), h. 5.

dipimpinnya. Islam memberikan posisi terhormat bagi para pemimpin yang tertulis dalam Q.S. An- Nisa ayat 59 sebagaiberikut :


Coladarsi dan Gedzels mengemukakan bahwa kepala sekolah yang tidak mempelajari teori manajemen dalam mengelola sekolahnya tidak akan dapat mencapai tujuan secara efektif karena apa yang dilakukannya untuk mencapai tujuan sekolah harus berpijak pada perilaku yang sistematis dan berhubungan dengan konsep asumsi dan generalisasi dari teori manajemen.³

Dalam menentukan mutu sumber daya manusia di sekolah, seorang kepala sekolah sebagai pemimpin merupakan ujung tombak untuk mencapai kesuksesan tujuan sekolah. Kepala sekolah dituntut harus mampu menjaga sikap dan prilakunya agar menjadi teladan bagi bawahannya dan seluruh warga sekolah. Sebagai pemimpin, seorang kepala sekolah memiliki tanggung jawab yang besar terhadap keberhasilan pendidikan, selain itu kepala sekolah juga berperan sebagai pelaksana utama pendidikan yang secara langsung berhubungan dengan peserta didik. Dengan demikian profesionalisme kerja kepala sekolah dan kompetisi yang

³Rohiat, *Manajemen Sekolah Teori Dasar dan Praktik* (Bengkulu: PT. Refika Aditama, 2012), h. 15.

dimiliki guru sangatlah berperan penting untuk menunjang keberhasilan seluruh kegiatan yang ada di sekolah.

Kepala sekolah sebagai pemimpin lembaga pendidikan juga berperan penting dalam mengelola seluruh staf karyawan dan guru, mengelola siswa, mengelola sarana dan prasarana, mengatur keuangan, melakukan kerjasama dengan masyarakat disekitar sekolah serta menjadi pusat kontrol seluruh kegiatan di sekolah. Selain sebagai pemimpin, kepala sekolah juga berfungsi sebagai seorang manajer pendidikan yang dituntut mampu merespon keinginan *stakeholder* dalam menentukan dan mencapai tujuan pendidikan yang telah ditetapkan. Menurut Wahjosumijo bahwa:

“Keberhasilan kepemimpinan pada hakikatnya berkaitan dengan tingkat kepedulian seorang pemimpin terlibat terhadap kedua orientasi, yaitu apa yang telah dicapai oleh organisasi (*organization achievement*) dan pembinaan terhadap organisasi (*organization maintenance*). *Organization achievement* terkait dengan masalah, produksi, pendanaan, kemampuan adaptasi dengan program-program inovatif, dan sebagainya. Sementara *organization maintenance* berkaitan dengan variabel kepuasan bawahan, motivasi, dan semangat kerja.”⁴

Pernyataan Wahjosumijo di atas, menunjukkan bahwa tingkat perubahan *organization achievement* dan tingkat *organization maintenance* merupakan indikator yang digunakan untuk menilai keberhasilan suatu kepemimpinan. Disamping itu, sinergi dalam suatu organisasi memudahkan seseorang untuk merespon keinginan, hak, dan tugas dalam mencapai tujuan bersama. Sebagai pelaku utama seorang pemimpin dituntut mampu berperilaku dalam mempengaruhi dan mengelola bawahannya, sehingga dapat berinovasi atau mengadakan

⁴Wahjosumijo, *Kepemimpinan Kepala sekolah, Tinjauan Teoritik dan Permasalahannya* (Jakarta: PT. Grafindo Persada, 2007), h.49.

perubahan sesuai tujuan pendidikan nasional dan tujuan lembaga itu sendiri. Oleh karena itu, menurut Syafaruddin bahwa dunia pendidikan harus memenuhi beberapa komponen antara lain: perbaikan manajemen pendidikan di sekolah, persediaan tenaga pendidik dan kependidikan yang profesional, perubahan budaya sekolah seperti: visi, misi, tujuan, nilai, peningkatan pembiayaan pendidikan, dan pengoptimalan dukungan masyarakat terhadap pendidikan.⁵

Kepala sekolah dapat dikatakan profesional jika senantiasa berusaha untuk membina dan mengembangkan hubungan kerjasama yang baik antara sekolah dengan masyarakat guna mewujudkan sekolah yang efektif dan efisien. Hubungan yang harmonis ini akan membentuk (1) Saling pengertian antara sekolah, orang tua, masyarakat, dan lembaga-lembaga lain yang ada di masyarakat; (2) Saling membantu antar sekolah dan masyarakat karena mengetahui manfaat, arti dan pentingnya peranan masing-masing; (3) Kerja sama yang erat antar sekolah dengan berbagai pihak yang ada di masyarakat dan mereka merasa ikut bertanggung jawab atas suksesnya pendidikan di sekolah.⁶

Selain untuk meningkatkan kualitas dan efektivitas mengajar guru, banyak faktor yang mempengaruhi pendidikan adalah kepemimpinan kepala sekolah. Fungsi utama kepala sekolah sebagai pemimpin pendidikan ialah menciptakan situasi belajar mengajar, sehingga guru-guru dapat mengajar dan peserta didik dapat belajar dengan baik. Dalam melaksanakan fungsi tersebut, kepala sekolah memiliki tanggung jawab yaitu melaksanakan administrasi sekolah agar tercipta

⁵ Syafaruddin, *Manajemen Mutu Terpadu dalam Pendidikan; Konsep, Strategi, dan Aplikasi* (Jakarta: PT Grasindo, 2002), h. 16.

⁶ Daeng Arifin dan Pipin Arifin, *Sekolah Mandiri dalam Meningkatkan Mutu Pendidikan* (Bandung: Pustaka Al Kasyaf, 2010), h. 52-53.

situasi belajar mengajar yang baik, dan melaksanakan supervisi sehingga kemampuan guru-guru meningkat dalam membimbing pertumbuhan peserta didiknya.

Menurut Hari Suderadjat, tugas pokok dan fungsi kepala sekolah sebagai pemimpin pendidikan adalah: (1) Perencanaan sekolah dalam arti menetapkan arah sekolah sebagai lembaga pendidikan dengan cara merumuskan visi, misi, tujuan, dan strategi pencapaian tujuan; (2) Mengorganisasikan sekolah dalam arti membuat struktur organisasi sekolah (*structuring*), menetapkan staf (*staffing*), dan menetapkan tugas dan fungsi masing-masing staf (*functionalizing*); (3) Menggerakkan staf dalam arti memotivasi staf melalui *internal marketing* dan memberi contoh *external marketing*; (4) Mengawasi dalam arti melakukan supervisi, mengendalikan, dan membimbing semua staf dan warga sekolah; (5) Mengevaluasi proses dan hasil pendidikan untuk dijadikan dasar peningkatan dan pertumbuhan kualitas serta melakukan "*problem solving*" yaitu memecahkan masalah yang timbul dalam kegiatan sehari-hari di sekolah baik secara analitis sistemik maupun pemecahan masalah secara kreatif dan menghindarkan serta menanggulangi konflik.⁷

Kepala sekolah dan para guru sebagai tenaga pendidik mempunyai peran yang sangat besar dalam mendukung peningkatan kualitas pendidikan di sekolah. Peran kepala sekolah dalam mengembangkan suasana sekolah yang nyaman dan kondusif bagi proses belajar mengajar melalui pengelolaan manajerial yang

⁷ Hari Suderadjat, *Manajemen Peningkatan Mutu Berbasis Sekolah (MPMBS): Peningkatan Mutu Pendidikan Melalui Implementasi KBK* (Bandung: Cipta Cekas Grafika, 2005), h. 121.

profesional merupakan kebutuhan utama suatu sekolah untuk meraih prestasi dalam rangka menghasilkan sumberdaya manusia unggul yang berdaya-saing.

Dalam mengelola tenaga kependidikan, salah satu tugas yang harus dilakukan kepala sekolah adalah melaksanakan kegiatan pemeliharaan dan pengembangan profesi para guru. Dalam hal ini, Mulyasa mengatakan bahwa kepala sekolah seyogyanya dapat memfasilitasi dan memberikan kesempatan yang luas kepada para guru untuk dapat melaksanakan kegiatan pengembangan profesi melalui berbagai kegiatan pendidikan dan pelatihan, baik yang dilaksanakan di sekolah seperti: MGMP/MGP tingkat sekolah, *in house training*, diskusi profesional dan sebagainya, atau melalui kegiatan pendidikan dan pelatihan di luar sekolah seperti: kesempatan melanjutkan pendidikan atau mengikuti berbagai kegiatan pelatihan yang diselenggarakan pihak lain.⁸

Perubahan dalam peranan dan fungsi sekolah dari yang statis di zaman lampau kepada yang dinamis dan fungsional-konstruktif di era globalisasi, membawa tanggung jawab yang lebih luas kepada sekolah khususnya kepada administrator sekolah. Pada mereka harus tersedia pengetahuan yang cukup tentang kebutuhan nyata masyarakat serta kesediaan dan keterampilan untuk mempelajari secara kontinyu perubahan yang sedang terjadi di masyarakat sehingga sekolah melalui program-program pendidikan yang disajikannya dapat senantiasa menyesuaikan diri dengan kebutuhan baru dan kondisi baru.

Di samping itu, menurut Syafaruddin untuk mengelola sumber daya yang ada dalam suatu sekolah, maka kepala sekolah sebagai pemimpin pendidikan

⁸ E. Mulyasa, *Pedoman Manajemen Berbasis Madrasah* (Departemen Agama RI: Direktorat Jenderal Kelembagaan Agama Islam, 2003), h. 82.

harus memiliki kemampuan untuk memimpin, ilmu dan pengetahuan, berpengalaman, dan memenuhi persyaratan keterampilan serta pengetahuan tentang kepemimpinan. Misalnya mengatur pembagian kerja, merancang strategi, mengkoordinasikan sumber daya, bersikap kooperatif untuk memperlancar pekerjaan dalam mencapai tujuan.⁹ Hal senada dikatakan Atmodiwirio, untuk mewujudkan tenaga-tenaga pendidik profesional, dibutuhkan figur para pemimpin pendidikan yang mampu melahirkan berbagai konsep pendidikan yang bisa mewadahi dan mengadaptasi perubahan sosial, ekonomi, dan teknologi, sehingga mereka siap menghadapi akibat terjadinya perubahan-perubahan dalam era globalisasi.¹⁰

Sejalan dengan Tilaar, kepemimpinan pendidikan termasuk pemimpin pendidikan Islam dalam era reformasi dewasa ini haruslah diserahkan kepada figur yang berwawasan luas sehingga dapat dapat mengakomodasikan berbagai pikiran dan pandangan masyarakat yang semakin luas.¹¹ Diisyaratkan oleh pendapat tersebut, bahwa kepala sekolah sebagai salah satu kategori pemimpin pendidikan perlu melengkapi wawasan kepemimpinan pendidikannya dengan pengetahuan dan sikap yang antisipatif terhadap perubahan yang terjadi dalam kehidupan masyarakat, termasuk perkembangan kebijakan makro pendidikan. Wujud perubahan dan perkembangan yang paling aktual saat ini adalah makin

⁹Syafaruddin, *Manajemen Lembaga Pendidikan Islam* (Jakarta: Ciputat Press, 2005), h. 197.

¹⁰Soebagio Atmodiwirio, *Manajemen Pendidikan Indonesia* (Jakarta: PT. Ardadizya Jaya, 2000), h. 161.

¹¹H.A.R. Tilaar, *Paradigma Baru Pendidikan Nasional* (Jakarta:PT Rineka Cipta, 2000), h. 160.

tingginya aspirasi masyarakat terhadap pendidikan, gencarnya tuntutan kebijakan pendidikan yang meliputi peningkatan aspek-aspek pemerataan kesempatan, mutu, efisiensi dan relevansi.

Menurut Wahjosumidjo, peran kepala sekolah sebagai pemimpin sekolah memiliki tanggung jawab menggerakkan seluruh sumberdaya yang ada di sekolah sehingga melahirkan etos kerja dan produktivitas yang tinggi dalam mencapai tujuan. Hick, dalam Wahjosumido, berpendapat bahwa untuk dapat menjadi pemimpin sekolah yang baik, kepala sekolah harus adil, mampu memberikan sugesti (*suggesting*), mendukung tercapainya tujuan (*supplying objectives*), mampu sebagai katalisator, menciptakan rasa aman (*providing security*), dapat menjadi wakil organisasi (*representing*), mampu menjadi sumber inspirasi (*inspiring*), dan bersedia menghargai (*prising*).¹²

Hal senada juga dikatakan Sulthon Masyhud dan Moh. Khusnurdilo, kepala sekolah yang efektif dalam memimpin sebuah lembaga pendidikan dapat dianalisis berdasarkan kriteria atau sejumlah sifat yang secara konsisten melekat pada pemimpin pendidikan yang efektif, antara lain: (1) Rasa Tanggung jawab; (2) Perhatian untuk menyelesaikan tugas; (3) Enerjik; (4) Tepat; (5) Berani mengambil resiko; (6) Orisinal; (7) Percaya diri; (8) Terampil mengendalikan stress; (9) Mampu mempengaruhi; (10) Mampu mengkoordinasikan usaha pihak lain dalam rangka mencapai tujuan sekolah.¹³

¹²Wahjosumidjo, *Kepemimpinan Kepala Sekolah; Tinjauan Teoritik dan Permasalahannya* (Jakarta: PT RajaGrafindo Persada, 2010), h. 105.

¹³H. M. Sulthon Masyhud dan Moh. Khusnurdilo (ed.), *Manajemen Pondok Pesantren* (Jakarta: Diva Pustaka, 2005), h. 32.

Dalam masalah ini, Wahjosumidjo berpendapat bahwa bagi kepala sekolah yang ingin berhasil menggerakkan para tenaga pendidik dan kependidikan serta peserta didik agar berperilaku dalam mencapai tujuan sekolah adalah: (1) Menghindarkan diri dari sikap dan perbuatan yang bersifat memaksa atau bertindak keras terhadap guru, staf dan para peserta didik; (2) Harus mampu melakukan perbuatan yang melahirkan kemauan untuk bekerja dengan penuh semangat dan percaya diri terhadap para guru, staf dan peserta didik, dengan cara meyakinkan dan membujuk.

Meyakinkan (*persuade*) dilakukan dengan berusaha agar para guru, staf dan peserta didik percaya bahwa apa yang dilakukan adalah benar, sedangkan membujuk (*induce*) adalah berusaha meyakinkan para guru, staf dan peserta didik bahwa apa yang dilakukan adalah benar. Pemimpin yang efektif selalu memanfaatkan kerjasama dengan para bawahan untuk mencapai cita-cita organisasi.¹⁴

Sebagai pemimpin di lembaga pendidikan, kepala sekolah menghadapi tantangan yang berat, untuk itu ia harus memiliki persiapan yang memadai karena banyaknya tanggung jawab yang dipikul oleh kepala sekolah, maka ia memerlukan bantuan orang lain. Hal ini menuntut kecakapan kepala sekolah dalam mendelegasikan wewenang dan tanggung jawab kepada tenaga pendidik dan kependidikan yang ada di sekolah, sehingga ia dapat memusatkan perhatiannya pada tugas-tugas utama lainnya seperti usaha pembinaan program pembelajaran, supervisi, dan sebagainya.

¹⁴Wahjosumidjo, *Kepemimpinan Kepala Sekolah; Tinjauan Teoritik dan Permasalahannya* (Jakarta: PT RajaGrafindo Persada, 2010), h. 106.

Peranan kepala sekolah sebagai pemimpin pendidikan ialah menstimulir dan membimbing pertumbuhan guru-guru secara berkesinambungan sehingga mereka mampu menjalankan tugasnya dengan sebaik-baiknya sesuai dengan perkembangan situasi. Di samping itu, kepala sekolah harus mampu mengelola sarana dan prasarana pendidikan, pelayanan khusus sekolah, dan fasilitas-fasilitas pendidikan lainnya sedemikian rupa, sehingga guru-guru dan peserta didik memperoleh kepuasan dalam melaksanakan tugasnya.

Bagaimanapun juga, fungsi kepemimpinan kepala sekolah merupakan salah satu dimensi yang paling esensial untuk melaksanakan peningkatan dan pengembangan profesionalisme tenaga pendidik dan kependidikan di sekolah sehingga efektivitas pembelajaran dapat terwujud dan pada gilirannya menghasilkan *output* yang bermutu. Oleh karena itu, kepala sekolah menjadi motor penggerak yang mempengaruhi tenaga pendidik dan kependidikan agar bekerja secara sukarela menampilkan kinerja tinggi untuk mencapai standar mutu yang diharapkan orang tua, masyarakat, lapangan kerja, industri, dan pemerintah.

Namun kenyataan di lapangan masih banyak kepala sekolah yang tidak menjalankan tugas dan fungsinya sebagai pemimpin pendidikan ini disebabkan karena kesenjangan kemampuan kepemimpinan kepala sekolah, kurang beradaptasi dengan perubahan teknologi ditandai masih banyak kepala sekolah yang ‘gagap’ dengan sistem komputerisasi, rendahnya mental kepala sekolah yang ditandai dengan kurangnya motivasi dan semangat serta kurang disiplinnya dalam melakukan tugas dan seringnya datang terlambat serta banyak faktor penghambat lainnya untuk meningkatkan kualitas pendidikan yang mengimplikasikan

rendahnya produktivitas kerja kepala sekolah yang berimplikasi juga pada mutu (*input*, proses, dan *output*). Berdasarkan latar belakang tersebut, peneliti merasa tertarik untuk meneliti keberadaan Sekolah Menengah Pertama (SMP) Darul Hijrah Puteri yang merupakan salah satu lembaga pendidikan yang menjadi tumpuan bagi manusia modern mengatasi krisis spiritualitas dan gersangnya hati dari nuansa keagamaan dan menghindarkan diri dari fenomena demoralisasi dan dehumanisasi yang semakin merajalela akhir-akhir ini.

Pemilihan SMP Darul Hijrah Puteri sebagai lokasi penelitian memiliki beberapa pertimbangan, di antaranya: (1) SMP Darul Hijrah Puteri merupakan sekolah yang berbentuk afiliasi agama dan umum, yakni menerapkan kurikulum integratif antara kurikulum pendidikan nasional dan kurikulum Gontor; (2) Sistem kepemimpinan pondok Darul Hijrah Puteri menekankan pada kompetensi dari faktor nongenetik karena sejak berdirinya tahun 1995 sampai tahun 2008 telah terjadi pergantian pemimpin, khususnya kepala SMP Darul Hijrah Puteri yang tidak menempatkan faktor genetik sebagai syarat mutlak; (3) SMP Darul Hijrah Puteri merupakan sekolah yang cukup berprestasi di bidang akademik, seperti pernah menjuarai beberapa kali lomba olimpiade Fisika, IPA baik tingkat provinsi maupun nasional dan terlebih non akademik seperti sering menjuarai lomba-lomba habsi, lomba olah raga, lomba-lomba ketangkasan baik ditingkat kabupaten maupun tingkat provinsi; (4) SMP Darul Hijrah Puteri mengalami kemajuan yang signifikan dari tahun ke tahun sejak berdirinya sampai sekarang, terutama pada beberapa tahun terakhir ini. Hal ini ditunjukkan dengan (*input*) peserta didik yang datang dari berbagai daerah di Kalimantan menunjukkan bahwa lembaga ini

menarik perhatian masyarakat untuk dijadikan pilihan bagi anak yang ingin menempuh pendidikan setingkat SMP; (5) Pondok ini sering dijadikan studi banding oleh pondok-pondok pesantren maupun sekolah-sekolah umum lain dalam hal pengelolaan program pembelajaran, pengelolaan kegiatan ekstrakurikuler, aktivitas sehari-hari, dan sebagainya. Kemajuan signifikan yang telah dicapai oleh SMP Darul Hijrah sampai sekarang tidak hanya dilihat dari animo masyarakat dari berbagai daerah di Kalimantan yang mempercayakan pendidikan anak-anaknya di sekolah ini, tetapi juga dibuktikan dengan prestasi akademik dan non-akademik yang dari tahun ke tahun yang terus mengalami peningkatan.

Kemajuan yang telah dicapai oleh SMP Darul Hijrah ini erat kaitannya dengan peran kepala sekolah dalam mengelola dan memberdayakan para tenaga pendidik dan kependidikan agar terus meningkatkan kemampuan dan keterampilan dalam menjalankan tugasnya sebagai guru. Oleh karena itu, bagaimana cara kepala sekolah dalam berinteraksi dengan bawahan terutama tenaga pendidik dan kependidikan sangat mempengaruhi dalam keberhasilan atau tidaknya sekolah yang dipimpinnya. Hal tersebut turut mempengaruhi keteladanan guru dan peserta didik dalam proses belajar mengajar, bagaimana cara atau strategi apa saja yang digunakan kepala sekolah dalam usahanya mencapai tujuan yang diinginkan sehingga strategi yang telah dipilih, yang dapat mempengaruhi para tenaga pendidik dalam menjalankan tugasnya sebagai pengajar dan murid untuk belajar.

Untuk lebih memahami bagaimana strategi kepemimpinan kepala SMP Darul Hijrah Puteri tersebut, maka penelitian ini terasa penting untuk

digambarkan secara menyeluruh dengan rumusan judul “*Strategi Kepemimpinan Kepala Sekolah SMP Darul Hijrah Puteri Batung Cindai Alus Matapura Kabupaten Banjar Kalimantan Selatan.*”

B. Fokus Penelitian

Bertolak dari hal tersebut, ditetapkan fokus penelitian yaitu strategi kepemimpinan kepala sekolah SMP Darul Hijrah Puteri Batung Cindai Alus Matapura Kabupaten Banjar Kalimantan Selatan. Untuk membatasi dan memperjelas fokus masalah tersebut. Berikut ini dirumuskan pertanyaan penelitian sebagai berikut:

1. Bagaimana peran kepala sekolah SMP Darul Hijrah Puteri dalam meningkatkan kemajuan sekolah?
2. Apa saja strategi yang digunakan kepala sekolah selaku pemimpin SMP Darul Hijrah Puteri dalam meningkatkan kemajuan sekolah?
3. Apa saja faktor-faktor yang mendukung dan menghambat penerapan strategi kepemimpinan kepala sekolah SMP Darul Hijrah Puteri dalam meningkatkan kemajuan sekolah?

C. Tujuan Penelitian

Dari fokus masalah di atas, maka penelitian ini bertujuan sebagai berikut:

1. Mendiskripsikan peran kepala sekolah SMP Darul Hijrah Puteri dalam meningkatkan kemajuan sekolah.

2. Mendiskripsikan strategi yang digunakan kepala sekolah selaku pemimpin SMP Darul Hijrah Puteri dalam meningkatkan kemajuan sekolah.
3. Mengetahui faktor-faktor yang mendukung dan menghambat penerapan strategi kepemimpinan kepala sekolah SMP Darul Hijrah Puteri dalam meningkatkan kemajuan sekolah.

D. Kegunaan Penelitian

Penelitian yang akan dilakukan ini memiliki harapan agar berguna bagi perkembangan strategi kepemimpinan kepala sekolah SMP di Kalimantan Selatan pada umumnya dan strategi kepemimpinan kepala sekolah SMP di pondok pesantren pada khususnya. Adapun kegunaan yang diharapkan pada penelitian ini dapat dilihat dari dua aspek sebagai berikut:

1. Aspek teoritis meliputi:
 - a. Memberikan sumbangsih terhadap perkembangan ilmu pengetahuan terutama dibidang manajemen Pendidikan Islam.
 - b. Bahan komparasi bagi lembaga pendidikan sejenis dalam menerapkan strategi kepemimpinan kepala sekolah yang efektif.
 - c. Memperluas wawasan manajemen pendidikan khususnya bagi peneliti dan umumnya bagi para pembaca tentang hal-hal yang berkaitan dengan penelitian ini.
2. Aspek praktis meliputi:
 - a. Kementerian Pendidikan Nasional bidang Pendidikan Menengah dan Kementerian Agama bidang Pekapontren sebagai salah satu referensi dan

perbandingan kajian kepemimpinan pendidikan dalam upaya meningkatkan kualitas sistem pendidikan di Indonesia pada umumnya, dan pada khususnya kualitas sistem pendidikan di Kalimantan Selatan.

- b. Ketua pembina yayasan, dalam rangka pengambil kebijakan untuk meningkatkan pelaksanaan pendidikan pondok pesantren Darul Hijrah Puteri.
- c. Direktur pondok, kepala sekolah, guru dan staf SMP Darul Hijrah Puteri untuk meningkatkan pengelolaan sekolah ke arah yang lebih baik.
- d. Orang tua dan masyarakat untuk mengetahui kondisi yang sebenarnya tentang SMP Darul Hijrah Puteri.

E. Definisi Operasional

Demi kelancaran penelitian ini, agar desain tesis terlihat lebih terarah dan mudah untuk dipahami, maka peneliti merasa perlu memaparkan secara singkat namun jelas beberapa definisi operasional yaitu:

1. Peran kepala sekolah SMP Darul Hijrah Puteri yang ingin diteliti dalam penelitian ini, meliputi perannya sebagai: *leader*, *manajer*, pendidik, administrator, wirausahawan, pencipta iklim kerja, penyelia, dan supervisor.
2. Strategi Kepemimpinan Kepala Sekolah

Strategi kepala Sekolah adalah langkah-langkah kepala sekolah dalam mengembangkan organisasi. Strategi juga merupakan sebuah usaha untuk mensiasati bagaimana agar kinerja kepala sekolah bisa maksimal dalam meningkatkan kualitas keterampilan manajerialnya dalam menjalankan visi misi,

inisiatif dan kreatifitasnya. sehingga diharapkan tujuan atau hasil yang di dapat membuat sekolah itu maju berkembang. Kepala sekolah yang baik dan berhasil adalah mereka yang memiliki kemampuan profesional yang tinggi. Kepala sekolah adalah guru dan pegawai negeri sipil/ PNS yang diberi tugas tambahan sebagai kepala sekolah, sehingga perlu senantiasa meningkatkan kemampuan, pengabdian, dan kreatifitasnya agar dapat melaksanakan tugasnya secara profesional.¹⁵

Secara konsepsional kepala sekolah, bertanggung jawab atas terselenggaranya pendidikan di sekolah, baik secara mikro, yaitu tahapan yang membahas dan melaksanakan proses belajar mengajar, dimana guru sebagai pengelola utama pendidikan. Kepala sekolah bertanggung jawab atas penyelenggaraan kegiatan pendidikan, administrasi sekolah, pembinaan tenaga kependidikan dan pemeliharaan sarana dan prasarana.¹⁶

Kepala sekolah SMP Darul Hijrah Puteri adalah seorang tenaga fungsional guru yang diangkat oleh yayasan untuk menduduki jabatan struktural dan diberi tugas memimpin segala sumber daya yang ada di sekolah, sehingga dapat didayagunakan secara maksimal untuk mencapai tujuan bersama menyelenggarakan proses belajar mengajar di SMP Darul Hijrah Puteri. Strategi kepemimpinan yang ingin peneliti teliti di SMP Darul Hijrah Puteri, yaitu: meliputi: strategi memberi perintah, menegur, menghargai, dan menerima saran.

¹⁵ Direktur Pendidikan Menengah Umum Depdikbud, "*Rambu_Rambu Penilaian Pelaksanaan Tugas Kepala Sekolah di Lingkungan Dikmenum*" (Jakarta: Mendikbud,1991), h.13.

¹⁶Peraturan Pemerintah RI. *Tugas dan Tanggung Jawab Kepala Sekolah*. No. 28 (Jakarta Kemendikbud RI,1990, Pasal 12), h. 10.

3. Faktor Pendukung dan Penghambat Strategi Kepemimpinan Kepala Sekolah SMP Darul Hijrah Puteri

Faktor pendukung dan faktor penghambat merupakan dua aspek yang selalu dijumpai dalam setiap strategi kepemimpinan seorang kepala sekolah di sebuah lembaga pendidikan. Kedua aspek tersebut ada yang bersifat sebagai pembantu dan ada yang bersifat sebagai kendala untuk dapat dicarikan solusinya.

4. SMP Darul Hijrah Puteri

SMP Darul Hijrah Puteri adalah sekolah yang berafiliasi antara umum dan agama berupa rangkaian kegiatan pendidikan di Darul Hijrah Puteri. Lama pendidikan di pondok pesantren ini berdurasi selama empat sampai enam, empat tahun bagi tamatan SMP sederajat, dan enam tahun bagi tamatan SD sederajat. SMP Darul Hijrah Puteri menyelenggarakan sebagian proses pendidikan di pondok pesantren, yakni pendidikan di SMP sampai dengan kelas sembilan atau kelas tiga, kemudian dilanjutkan ke kelas empat di SMA atau kelas sepuluh sampai dengan selesai.

Berdasarkan definisi operasional di atas, maka yang dikehendaki dengan judul penelitian ini adalah suatu upaya untuk mengetahui secara mendalam bagaimana peran dan strategi kepemimpinan kepala sekolah SMP Darul Hijrah Puteri


GAMBAR 1.1
PENELITIAN TESIS STRATEGI KEPEMIMPINAN KEPALA SEKOLAH
SMP DARUL HIJRAH PUTERI

F. Penelitian Terdahulu

Berdasarkan telaah pustaka mengenai strategi kepemimpinan kepala sekolah SMP Darul Hijrah Puteri, penelitian yang relevan dengan judul yang akan peneliti lakukan yaitu:

1. Tesis Hj. Nor Thaibah dengan judul “Strategi Kepala Madrasah dalam Pembinaan Guru *Mismatch* pada Tsanawiyah Negeri di Kabupaten Hulu Sungai Utara.” Permasalahan yang diteliti dalam tesis ini ada tiga. (a) Berbagai faktor yang menyebabkan munculnya guru *mismatch* pada MTsN di Kabupaten Hulu Sungai Utara; (b) Kemampuan guru *mismatch* dalam menjalankan profesinya sebagai guru; (c) Strategi kepala madrasah dalam pembinaan guru *mismatch*. Hasil penelitian mengungkapkan bahwa keberadaan guru *mismatch* pada MTsN di Kabupaten Hulu Sungai Utara

disebabkan oleh tiga faktor. (a) Di Kabupaten HSU terdapat banyak Sarjana Pendidikan Agama Islam; (b) Madrasah kekurangan tenaga guru untuk bidang pelajaran umum; (c) Keberadaan guru bersertifikasi yang terpaksa mengampu pelajaran lain yang bukan bidangnya karena harus memenuhi tugas wajib mengajar 24 jam seminggu. Namun, kemampuan mengajar mereka pada umumnya tidak mendapat gangguan atau pengaruh negatif karena rata-rata guru-guru *mismatch* tersebut sudah mendapatkan pembinaan dari kepala madrasah masing-masing. Selain itu, para guru *mismatch* dengan kesadaran dirinya juga berusaha meningkatkan profesionalitas mereka. Adapun strategi yang dilakukan para kepala madrasah MTsN di HSU dalam membina guru *mismatch* sebagai berikut: (a) Peningkatan pendidikan guru; (b) Penugasan mengajar dan tugas lainnya yang sesuai dengan latar belakang pendidikannya; (c) Penyediaan fasilitas belajar-mengajar yang memadai; (d) Penyertaan guru dalam berbagai kegiatan yang dapat meningkatkan profesionalitas guru; (e) Mendorong guru untuk berpartisipasi dalam kegiatan organisasi profesi; (f) Meningkatkan kesejahteraan seperti honor dan tunjangan; serta (g) Memberikan penghargaan terhadap guru berprestasi.¹⁷

2. Tesis Dian Rifia Jaya dengan judul “Strategi manajerial Kepala madrasah dalam Meningkatkan Mutu Pendidikan di Madrasah Tsanawiyah Satu Atap Darussalim Bati-Bati Kabupaten Tanah Laut”. Permasalahan dalam penelitian ini adalah MTsN Satu Atap Darussalim Bati-Bati sebelumnya adalah madrasah yang berbasis pondok pesantren, guru-gurunya banyak yang belum

¹⁷Tesis Hj. Nor Thaibah, “*Strategi Kepala Madrasah dalam Pembinaan Guru Mismatch pada Madrasah Tsanawiyah Negeri di Kabupaten Hulu Sungai Utara*” (Tesis tidak diterbitkan, Banjarmasin: Program Pascasarjana, IAIN Antasari, 2012), h. v.

pernah ikut pendidikan dan pelatihan yang mengarah pada peningkatan sumber daya manusia yang sesuai dengan kebutuhan pendidikan, seperti diklat kurikulum dan diklat kompetensi guru. Berlatar belakang pondok pesantren inilah birokrasi pengelola yayasan lebih berperan dalam pengembangan madrasah. Sedangkan orang tua menyerahkan pendidikan sepenuhnya kepada madrasah. Penelitian ini bertujuan untuk mendeskripsikan keterampilan manajerial yang digunakan kepala madrasah dalam meningkatkan mutu pendidikan di MTsN Satu Atap Darussalim Bati-Bati Kabupaten Tanah Laut dan untuk mengidentifikasi strategi manajerial kepala madrasah dalam meningkatkan mutu pendidikan di MTsN Satu Atap Darussalim Bati-Bati Kabupaten Tanah Laut. Sedangkan hasil temuan pokok dari penelitian ini meliputi: (a) keterampilan teknis; (b) keterampilan hubungan manusiawi, dan (c) keterampilan konseptual. Strategi yang digunakan oleh kepala madrasah dalam meningkatkan mutu pendidikan yaitu: (a) mengkoordinasikan guru dan staf; (b) meningkatkan mutu siswa; (c) meningkatkan mutu tenaga kependidikan; (d) pengelolaan keuangan; (e) membangun kerjasama dengan masyarakat; dan (f) mengelola layanan khusus.¹⁸

Adapun persamaan penelitian terdahulu di atas dengan penelitian yang akan peneliti teliti yaitu dari segi subjek dan objek penelitian karena dalam penelitian ini subjek yang akan diteliti sama-sama kepala sekolah dan objek yang diteliti pun sama yaitu tentang strategi kepala sekolah/ madrasah selaku pemimpin

¹⁸ Tesis Dian Rifia Jaya, "*Strategi Kepala Madrasah dalam Meningkatkan Mutu Pendidikan di madrasah Tsanawiyah Satu Atap Darussalim Bati-Bati Kabupaten tanah Laut*" (Tesis tidak diterbitkan, Banjarmasin: Program Pascasarjana, IAIN Antasari, 2013), h. iv.

tertinggi di sekolah/madrasah yang menjadi penentu untuk meraih keberhasilan sekolah/madrasah.

Perbedaan dengan penelitian terdahulu adalah: (1) Tesis Hj. Nor Thaibah tentang peranan kepala madrasah dalam pembinaan guru *mismatch*. (2) Tesis Dian Rifai Jaya membahas tentang peranan kepala madrasah dalam meningkatkan mutu pendidikan. Sedangkan tesis yang akan peneliti teliti membahas tentang strategi kepala sekolah dalam membuat rancangan-rancangan atau trik-trik tertentu agar tujuan SMP Darul Hijrah Puteri dapat tercapai sesuai dengan tujuan sekolah yang telah dirumuskan bersama pihak di SMP Darul Hijrah Puteri.

G. Sistematika Penelitian

Laporan penelitian tesis ini disusun dalam lima bab yaitu:

Bab satu pendahuluan berisi latar belakang masalah, fokus masalah, tujuan penelitian, kegunaan penelitian, definisi operasional, penelitian terdahulu, dan sistematika penelitian.

Bab dua kajian pustaka berisi tentang kepemimpinan kepala sekolah yang meliputi: pengertian kepala sekolah, peran dan fungsi kepala sekolah, kompetensi kepala sekolah, dan keterampilan manajerial kepala sekolah dan bahasan kedua tentang strategi kepemimpinan kepala sekolah yang meliputi strategi memberi perintah, strategi menegur, strategi menghargai, strategi memelihara identitas, strategi mengenalkan anggota baru dan menciptakan disiplin kelompok.

Bab tiga metode penelitian berisi jenis dan pendekatan penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data, teknik analisis data, dan pengecekan keabsahan data.

Bab empat paparan data dan pembahasan penelitian berisi tentang gambaran umum lokasi penelitian, dan deskripsi hasil penelitian, dan pembahasan yang berisi analisis hasil penelitian di SMP Darul Hijrah Puteri.

Bab lima menjelaskan tentang penutup yang berisi simpulan dan saran. Pada bagian akhir tesis ini juga terdapat rujukan dan lampiran-lampiran.