

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kemajuan teknologi membawa perubahan yang signifikan di berbagai bidang sehingga menuntut kesiapan yang lebih matang dalam segala hal, seperti ekonomi, sosial, budaya dan pendidikan. Bidang pendidikan adalah hal mendasar dari beberapa bidang tersebut karena merupakan salah satu andalan untuk mempersiapkan sumber daya manusia yang siap dengan tantangan zaman yang lebih maju.

Menurut Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional Bab I Pasal 1 (1) pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.¹

Di negara kita persiapan sumber daya manusia dalam bidang pendidikan dilakukan dari pendidikan dasar, menengah, dan tinggi. Islam pun mengajarkan bahwa menuntut ilmu sangat penting bagi setiap orang Islam, karena itu disetiap negara perlu memiliki sumber daya manusia yang cerdas dan berkepribadian mulia demi kemajuan negara tersebut. Sebagaimana disebutkan dalam surah al-Taubah ayat 122:

¹Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang *Sistem Pendidikan Nasional*, (Bandung: Citra Umbara, 2006), h. 5.

وَمَا كَانَ الْمُؤْمِنُونَ لِيَنفِرُوا كَآفَّةً ۚ فَلَوْلَا نَفَرَ مِن كُلِّ فِرْقَةٍ مِّنْهُمْ طَآئِفَةٌ لِّيَتَفَقَّهُوا فِي الدِّينِ وَلِيُنذِرُوا قَوْمَهُمْ إِذَا رَجَعُوا إِلَيْهِمْ لَعَلَّهُمْ يَحْذَرُونَ

Dalam menunjang tercapainya tujuan pendidikan ada beberapa instrument yang harus dimiliki sebagaimana yang tersebut dalam Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2005, tentang Standar Pendidikan Nasional Bab II Pasal 2 ayat 1 lingkup Standar Pendidikan Nasional meliputi standar isi, standar proses, standar kompetensi lulusan, standar pendidik dan tenaga kependidikan, standar sarana dan prasarana, standar pengelolaan, standar pembiayaan dan standar penilaian pendidikan.² Dengan tidak melupakan pentingnya instrument pendidikan yang lain, sarana dan prasarana pendidikan merupakan salah satu hal yang terpenting untuk mencapai tujuan pendidikan.

Tujuan pendidikan akan tercapai dengan baik apabila dilengkapi dengan sarana dan prasarana yang memadai, sehingga memperlancar pelaksanaan proses belajar-mengajar. Di satu sisi harapan yang dibebankan pada dunia pendidikan sangat banyak, tetapi di sisi lain dunia pendidikan mempunyai banyak masalah yang menghambat pelaksanaan kegiatan belajar-mengajar di sekolah. Salah satu masalah yang dihadapi oleh sekolah adalah masalah sarana dan prasarana pendidikan tersebut.

Undang-undang Republik Indonesia Nomor 20 Tahun 2003, tentang Sistem Pendidikan Nasional, pada bab XII pasal 45 ayat 1 yang menyatakan bahwa setiap satuan pendidikan formal maupun non formal menyediakan sarana dan prasarana yang memenuhi keperluan pendidikan sesuai dengan pertumbuhan

²Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang *Sistem Pendidikan Nasional* dan Undang-Undang Republik Indonesia Nomor 14 Tahun 2005 tentang *Guru dan Dosen* Dilengkapi dengan Peraturan Pemerintah Nomor 19 Tahun 2005 tentang *Standar Pendidikan Nasional*, (Jakarta: Visimedia, 2007), h. 114-115.

dan perkembangan potensi fisik, kecerdasan intelektual, sosial, emosional, dan kejiwaan peserta didik.³

Hal ini dipertegas kembali dengan Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2005, tentang Standar Nasional Pendidikan, bab VII pasal 42 ayat 1, tentang Standar Sarana dan Prasarana dinyatakan bahwa setiap satuan pendidikan wajib memiliki sarana yang meliputi perabot, peralatan pendidikan, media pendidikan, buku dan sumber belajar lainnya, bahan pakai habis serta perlengkapan lain yang diperlukan untuk menunjang proses pembelajaran yang teratur dan berkelanjutan. Kemudian pada ayat 2 dinyatakan:

Setiap satuan pendidikan wajib memiliki prasarana yang meliputi lahan, ruang kelas, ruang pimpinan satuan pendidikan, ruang pendidik, ruang tata usaha, ruang perpustakaan, ruang laboratorium, ruang bengkel kerja, ruang unit produksi, ruang laboratorium, ruang kantin, instalasi daya dan jasa, tempat olahraga, tempat beribadah, tempat bermain, tempat berkreasi, dan ruangan/tempat lain yang diperlukan untuk menunjang proses pembelajaran yang teratur dan berkelanjutan.⁴

Namun banyak permasalahan sarana dan prasarana pendidikan yang dihadapi sekolah antara lain, sarana dan prasarana penunjang pendidikan belum sepenuhnya berada dalam kondisi yang memadai, hal ini dapat dilihat misalnya sarana belajar seperti peralatan, bahan dan prabot yang rusak, dan prasarana pendidikan yang kondisinya tidak sesuai dengan standar. Kondisi yang demikian selain akan berpengaruh kepada ketidaklayakan dan ketidaknyamanan pada proses belajar-mengajar, juga akan berdampak pada keengganan orangtua yang menyekolahkan anaknya ke sekolah-sekolah tersebut, terkadang orangtua siswa menilai kualitas suatu pendidikan sekolah dengan melihat sarana dan prasarananya, sekolah yang memiliki gedung yang besar, peralatan dan

³*Op.Cit, Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional*, h. 30.

⁴*Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan*, (Bandung: Citra Umbara, 2005), h. 178.

perlengkapan belajar yang lengkap, seringkali dipandang sebagai sekolah yang berkualitas.

Fasilitas lainnya yang mempengaruhi mutu pendidikan ialah ketersediaan buku, padahal buku merupakan alat pelajaran yang sangat penting, yang ketiadaannya dapat menghambat proses belajar-mengajar.

Adanya masalah-masalah sarana dan prasarana disebabkan karena satuan-satuan pendidikan dan pemerintah lebih banyak mengalokasikan anggaran pada peningkatan kesejahteraan pegawai. Akibatnya pembiayaan untuk pengembangan sarana dan prasarana pendidikan di sekolah kurang diperhatikan. Keadaan seperti ini tidak menunjang upaya peningkatan mutu dan kualitas sekolah.

Pihak sekolah sendiri masalah sarana dan prasarana pendidikan muncul disebabkan karena kurang optimalnya perawatan yang dilakukan terhadap sarana dan prasarana pendidikan yang sudah ada. Kurangnya perawatan menyebabkan sarana dan prasarana pendidikan di sekolah banyak yang rusak, sehingga pada saat akan digunakan sarana dan prasarana tersebut tidak dapat berfungsi sebagaimana mestinya.

Manajemen sarana dan prasarana pendidikan mempunyai andil yang sangat penting untuk dapat mengatasi masalah-masalah tersebut. Manajemen pada dasarnya merupakan suatu proses penggunaan sumber daya secara efektif untuk mencapai sasaran atau tujuan tertentu.⁵ Dalam konteks sarana pendidikan, manajemen sarana dan prasarana pendidikan dapat didefinisikan sebagai proses

⁵Muhaimin. dkk. *Manajemen Pendidikan Aplikasi dalam Penyusunan Rencana Pengembangan Sekolah atau Madrasah*, (Jakarta: Kencana, 2010), h. 4.

kerjasama pendayagunaan semua sarana dan prasarana pendidikan secara efektif dan efisien.⁶

Manajemen sarana dan prasarana pendidikan bertugas mengatur dan menjaga sarana dan prasarana pendidikan agar dapat memberikan kontribusi secara optimal dan berarti dalam jalannya proses pendidikan.⁷ Secara sederhana manajemen sarana dan prasarana pendidikan mencakup kegiatan-kegiatan pengadaan, pendistribusian, pemakaian dan pemeliharaan, inventarisasi dan penghapusan sarana dan prasarana pendidikan.⁸

Manajemen sarana dan prasarana tidak berjalan dengan maksimal tanpa didukung oleh kinerja kepemimpinan seorang Kepala Sekolah/Madrasah yang maksimal, karena ia merupakan motor penggerak bagi sumber daya sekolah/madrasah terutama guru, karyawan, dan siswa. Begitu besarnya peranan Kepala Sekolah/Madrasah dalam proses pencapaian tujuan pendidikan, sehingga dapat dikatakan bahwa sukses tidaknya inovasi pendidikan dan kegiatan sekolah/madrasah sebagian besar ditentukan oleh kualitas kepemimpinan yang dimiliki oleh Kepala Sekolah/Madrasah. Karena seorang Kepala Sekolah/Madrasah harus memiliki dimensi kompetensi manajerial seperti yang disebutkan dalam Peraturan Menteri Pendidikan Nasional Nomor 13 Tahun 2007 tentang Standar Kepala Sekolah/Madrasah, telah ditetapkan bahwa ada 5 (lima) dimensi kompetensi yang dimiliki oleh Kepala Sekolah/Madrasah, yaitu;

⁶Tim Pakar Manajemen Pendidikan Universitas Negeri Malang, *Manajemen Pendidikan, Edisi 1*, (Malang: Universitas Negeri Malang, 2003), h. 86.

⁷E. Mulyasa, *Manajemen Berbasis Sekolah, Konsep, Strategi dan Implementasi, cet ke-10*, (Bandung: PT. Remaja Rosdakarya, 2006), h. 50.

⁸Ibrahim Bafadal, *Manajemen Perlengkapan Sekolah Teori dan Aplikasinya*, (Jakarta: Bumi Aksara, 2004), h. 22.

kepribadian, manajerial, kewirausahaan, supervisi, dan sosial.⁹ Salah satu kompetensi manajerial yang harus dimiliki Kepala Madrasah adalah mengelola sarana dan prasarana sekolah/madrasah dalam rangka pendayagunaan secara optimal.

Dalam mencapai tujuan pendidikan sebagaimana yang tercantum dalam Undang-Undang Republik Indonesia No. 20 Tahun 2003 pada bab II pasal 3 yang berbunyi;

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 bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggungjawab.¹⁰

Untuk menjadikan manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, maka madrasah menjadi salah satu dari tiga lembaga pendidikan di Indonesia yang memadukan sistem pendidikan di sekolah dan pesantren dengan harapan keseimbangan antara pendidikan *duniawi* dan *ukhrowi*.

Berdasarkan anggapan publik, madrasah dikategorikan sekolah dengan kondisi yang serba terbatas, baik dalam hal sarana dan prasarana, input siswa, guru, biaya oprasional maupun lainnya. Anggapan tersebut tak selamanya salah, karena memang dalam kenyataannya, sebagian besar madrasah memang masih seperti dalam kondisi dan gambaran tersebut.

Oleh karena itu, Kementerian Agama sebagai institusi yang menaungi madrasah berusaha mencari alternatif peningkatan kualitas madrasah dengan

⁹Peraturan Menteri Pendidikan Nasional Nomor 13 Tahun 2007 tentang *Standar Kepala Sekolah/Madrasah*, (Jakarta: 17 April 2007), h. 5-7.

¹⁰*Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, Op. Cit*, h. 10.

berbagai cara, sehingga dalam satu dasawarsa belakangan madrasah mengalami sejumlah perubahan dan perkembangan penting.

Dari segi kelembagaan, madrasah memiliki status yang sama dengan sekolah umum, karena merupakan subsistem dari sistem pendidikan nasional. madrasah pada berbagai tingkatan, mulai dari Madrasah Ibtidayah (MI), Madrasah Tsanawiyah (MTs) dan Madrasah Aliyah (MA) adalah lembaga-lembaga pendidikan Islam formal yang memiliki kesetaraan dengan sekolah-sekolah yang berada di dalam naungan Kementerian Pendidikan dan Kebudayaan (Kemendikbud) seperti Sekolah Dasar (SD), Sekolah Lanjutan Tingkat Pertama (SLTP) dan Sekolah Menengah Umum (SMU).

Namun demikian, kemajuan tersebut dirasa kurang cukup untuk memacu perubahan yang lebih progresif. Sebab itulah, Kementerian Agama (Kemenag) menyelenggarakan program madrasah model, sebuah program untuk membuat madrasah unggulan sebagai percontohan bagi madrasah-madrasah di sekitarnya. Madrasah model ini memiliki keunggulan dalam sistem manajemen, pengelolaan pembelajaran, penggunaan sarana dan prasarana sebagai alat bantu pendidikan dan keunggulan kualitas lulusan. Program ini berfungsi sebagai *agent of change* (agen perubahan) dalam dunia pendidikan Islam.

Tujuan umum pengembangan madrasah model mengacu pada Tujuan Pendidikan Nasional, sedangkan secara khusus madrasah model bertujuan menghasilkan keluaran (*outcomes*) pendidikan yang memiliki keunggulan, yaitu:

“Pertama, keimanan dan ketakwaan kepada Allah SWT; kedua, nasionalisme dan patriotisme yang tinggi; ketiga, wawasan ilmu pengetahuan dan teknologi yang luas dan mendalam; keempat, motivasi dan komitmen yang tinggi untuk mencapai prestasi dan keunggulan, serta memiliki kepribadian yang kokoh; kelima, kepekaan sosial dan kepemimpinan; dan keenam, disiplin yang tinggi dan kondisi fisik yang prima.”¹¹

¹¹Imran Siregar, *Efektifitas Penyelenggaraan Madrasah Model: Studi tentang MAN 2 Model Padangsidempuan*, (Jakarta: Puslitbang Pendidikan Agama dan Keagamaan, tth.), h. 3.

Tujuan tersebut kemudian dijadikan acuan dalam merumuskan fungsi madrasah model, diantaranya adalah:

“Pertama, sebagai percontohan bagi madrasah satelit di sekitarnya dalam bidang mutu kelembagaan, kurikulum, proses dan *outcomes* pembelajaran yang optimal; kedua, sebagai pusat kegiatan belajar mengajar atau pusat sumber belajar yang inovatif, sarana dan prasarana pendidikan yang lengkap dan memadai, serta memiliki sumber daya manusia yang berkualitas, Islami dan populis, yang dapat memberikan kesempatan bagi madrasah lain untuk memanfaatkan fasilitas yang tersedia bagi peningkatan mutu madrasah di lingkungannya; dan yang ketiga, sebagai pusat pemberdayaan yang menumbuhkan sikap mandiri bagi madrasah dan masyarakat di lingkungannya.”¹²

Dalam rumusan fungsi tersebut dapat dipahami bahwa madrasah model dimaksudkan untuk dapat berperan sebagai model, yaitu untuk dijadikan contoh bagi seluruh madrasah negeri dan swasta di sekitarnya. Sebagai sekolah inti, sekolah model diharapkan dapat memberikan efek positif bagi seluruh sekolah yang berada di sekelilingnya, termasuk dalam hal bagaimana mengelola atau manajemen sarana dan prasarana di madrasahnyanya.

Di Kabupaten Banjar Kalimantan Selatan, sarana dan prasarana pendidikan menjadi suatu permasalahan yang krusial karena berdasarkan data yang penulis peroleh dari hasil audit Badan Pemeriksa Keuangan (BPK) yang pada tahun 2008, 2009 dan 2010 memberikan opini Tidak Wajar (TW), dan pada tahun 2011 dan 2012 mendapatkan opini Wajar Dengan Pengecualian (WDP) terhadap laporan keuangan Kabupaten Banjar.¹³ Berdasarkan hasil audit ini hal mendasar yang menyebabkan munculnya opini ini adalah tidak lengkapnya pendataan Barang Milik Negara (BMN) di Kabupaten Banjar. Salah satunya adalah aset daerah yang ada di sekolah atau madrasah di Kabupaten Banjar yang

¹²*Ibid*, h. 4.

¹³Deny, *Banjar Paling Tidak Wajar*, (Harian Banjarmasin Post, Edisi Cetak, Kamis, 22 Desember 2011), h. 1 dan 6.

belum terdata dengan baik. Maka untuk mengatasi hal ini pada akhir tahun 2011 diadakan pertemuan antara perwakilan tenaga pendidik atau tenaga kependidikan dari seluruh sekolah yang ada di Kabupaten Banjar yang menangani masalah sarana dan prasarana pendidikan di sekolahnya, dengan Pemerintah Kabupaten Banjar yang ditangani oleh Badan Pengelolaan Keuangan dan Aset Daerah (BPKAD) Kabupaten Banjar.¹⁴ Dari pertemuan ini diketahui bahwa pemerintah daerah belum memiliki data tentang inventaris barang yang ada di sekolah negeri di Kabupaten Banjar dan meminta seluruh perwakilan sekolah atau madrasah untuk mendata aset daerah yang ada di sekolahnya. Hal ini memunculkan suatu pertanyaan, Apakah sekolah negeri di Kabupaten Banjar tidak melakukan inventarisasi barang dengan baik, sehingga tidak tercatat di aset daerah Kabupaten Banjar? dan bila memang inventarisasi barang tersebut sudah dilakukan, apakah pelaksanaan manajemen sarana dan prasarana di sekolah sudah berjalan sesuai prosedur yang ditetapkan, mengingat kurang maksimalnya pendataan di tingkat pemerintah daerah Kabupaten Banjar? Bila sekolah-sekolah negeri di Kabupaten Banjar yang berada di bawah naungan Kementerian Pendidikan dan Kebudayaan memiliki masalah yang kompleks dengan masalah pengelolaan Barang Milik Negara (BMN), bagaimana dengan madrasah-madrasah negeri di Kabupaten Banjar yang berada di bawah naungan Kementerian Agama yang merupakan instansi vertikal berdasarkan Peraturan Presiden Nomor 63 Tahun 2011, apakah Kementerian Agama memiliki masalah yang serupa atau tidak? Terutama madrasah-madrasah model di Kabupaten Banjar yang menjadi percontohan bagi madrasah-madrasah negeri maupun swasta yang ada di sekitarnya.

¹⁴Agus Hidayat, *Kepala Bidang Aset, Badan Pengelola Keuangan dan Aset Daerah Kabupaten Banjar*.

Berdasarkan data yang bersumber dari Badan Pusat Statistik (BPS) Kabupaten Banjar, di Kabupaten Banjar sendiri terdapat 34 madrasah negeri yang tersebar di beberapa kecamatan.¹⁵ Untuk lebih jelasnya bisa dilihat pada tabel berikut:

Tabel 1.1. Data Jumlah Madrasah Negeri di Kabupaten Banjar

No	Kecamatan	MIN	MTsN	MAN	Jumlah
1	Aluh-Aluh	2	0	1	3
2	Beruntung Baru	4	1	1	6
3	Gambut	4	2	1	7
4	Kertak Hanyar	2	0	0	2
5	Tatah Makmur	1	1	0	2
6	Sungai Tabuk	2	1	0	3
7	Martapura	2	1	1	4
8	Martapura Timur	0	0	0	0
9	Martapura Barat	0	0	0	0
10	Astambul	1	1	1	3
11	Karang Intan	0	1	0	1
12	Aranio	1	0	0	1
13	Sungai Pinang	0	0	0	0
14	Peramasan	0	0	0	0
15	Pengaron	0	0	0	0
16	Sambung Makmur	0	0	0	0
17	Mataraman	1	1	0	2
18	Simpang Empat	0	0	0	0
19	Telaga Bauntung	0	0	0	0
	Jumlah	20	9	5	34

Sumber: Kantor Kementerian Agama Kabupaten Banjar Tahun 2013

Dengan jumlah 34 madrasah tersebut Kabupaten Banjar memiliki tiga Madrasah Negeri Model, yaitu Madrasah Ibtidaiyah Negeri (MIN) Model Tambak Sirang, Madrasah Ibtidaiyah Negeri (MIN) Model Martapura, dan Madrasah Tsanawiyah Negeri (MTsN) Model Martapura.

Berdasarkan latar belakang tersebut maka untuk penulisan tugas akhir ini penulis mengangkat judul “*Manajemen Sarana dan Prasarana Pendidikan pada Madrasah Negeri Model di Kabupaten Banjar*”.

¹⁵Kantor Kementerian Agama Kabupaten Banjar, Tahun 2013.

B. Fokus Penelitian

Berdasarkan latar belakang masalah yang penulis kemukakan di atas, maka fokus penelitian ini adalah manajemen sarana dan prasarana pendidikan yang diterapkan pada MIN Model Martapura, MIN Model Tambak Sirang Gambut dan MTsN Model Martapura. Fokus tersebut kemudian dijabarkan menjadi dua sub fokus sebagai berikut:

1. Bagaimana manajemen sarana dan prasarana pendidikan pada MIN Model Martapura, MIN Model Tambak Sirang Gambut dan MTsN Model Martapura?
2. Bagaimana peran Kepala Madrasah dalam manajemen sarana dan prasarana pendidikan pada MIN Model Martapura, MIN Model Tambak Sirang Gambut dan MTsN Model Martapura?

C. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dalam pelaksanaan penelitian ini ialah untuk mengetahui bagaimana sesungguhnya manajemen sarana dan prasarana pendidikan pada MIN Model Martapura, MIN Model Tambak Sirang Gambut dan MTsN Model Martapura. Lebih rinci lagi tujuan penelitian ini adalah sebagai berikut:

1. Untuk mendeskripsikan bagaimana manajemen sarana dan prasarana pendidikan pada MIN Model Martapura, MIN Model Tambak Sirang Gambut dan MTsN Model Martapura.
3. Untuk mendeskripsikan bagaimana peran Kepala Madrasah dalam manajemen sarana dan prasarana pendidikan pada MIN Model Martapura, MIN Model Tambak Sirang Gambut dan MTsN Model Martapura.

D. Manfaat Penelitian

Hasil penelitian ini diharapkan bermanfaat baik secara teori maupun praktis.

1. Secara Teoretis

Hasil penelitian ini diharapkan dapat memberikan pengetahuan dan wawasan tentang manajemen sarana dan prasarana pendidikan berdasarkan pengalaman dan penerapan di madrasah yang menjadi objek penelitian, yang pada akhirnya dapat memberikan inspirasi bagi madrasah-madrasah lain dalam menerapkan manajemen sarana dan prasarana pendidikan yang tepat di lembaganya.

2. Secara Praktis

Secara praktis manfaat penelitian ini adalah:

- a. Bagi instansi berwenang Kementerian Agama Kabupaten Banjar, hasil penelitian ini diharapkan dapat dijadikan referensi sebagai bahan pertimbangan untuk pengembangan kebijakan dalam rangka peningkatan mutu pendidikan terutama dalam pengelolaan sarana dan prasarana di madrasah;
- b. Bagi kepala madrasah dan *stakeholder* pendidikan, hasil penelitian ini diharapkan dapat dijadikan acuan dalam pengelolaan sarana dan prasarana pada satuan pendidikan masing-masing;
- c. Bagi peneliti selanjutnya, hasil penelitian ini diharapkan dapat dijadikan informasi dan bahan penelitian awal untuk ditindaklanjuti, baik dengan sasaran atau fokus yang berbeda, maupun dengan sasaran yang sama dengan fokus penelitian yang lebih luas.

E. Definisi Operasional

Untuk menghindari kesalahpahaman terhadap judul di atas, maka penulis merasa perlu memberikan definisi oprasional, sebagai berikut:

1. Manajemen adalah suatu proses dalam rangka mencapai tujuan dengan bekerjasama dengan orang-orang dan sumber daya organisasi lainnya. Yang dimaksud proses di sini adalah proses pelaksanaan sarana dan prasarana pendidikan di sekolah/madrasah dan bekerjasama dengan orang-orang yang dimaksudkan adalah bekerjasama dengan semua personil yang ada di sekolah/madrasah. Manajemen sarana dan prasarana yang dimaksudkan terdiri dari lima aspek, yaitu pengadaan, pendistribusian, penggunaan dan pemeliharaan, inventarisasi dan penghapusan.
2. Sarana merupakan semua peralatan dan perlengkapan yang secara langsung dipergunakan dan menunjang suatu proses. Sarana yang dimaksud adalah sarana pendidikan, jadi yang dimaksud proses pada pengertian ini adalah proses pendidikan di sekolah/madrasah. Contoh sarana pendidikan seperti papan tulis, buku pelajaran, komputer, meja, kursi dan sebagainya.
3. Prasarana adalah semua perangkat kelengkapan dasar yang secara tidak langsung menunjang pelaksanaan suatu proses. Prasarana yang dimaksud di sini adalah prasarana pendidikan, jadi yang dimaksud proses dalam pengertian tersebut adalah proses pendidikan di sekolah/madrasah. Contoh prasarana pendidikan seperti tanah, bangunan sekolah/madrasah, instalasi listrik sekolah/madrasah, jaringan air bersih sekolah/madrasah dan sebagainya.

4. Madrasah Model adalah sebuah program dari kementerian agama untuk menjadikan madrasah sebagai *agent of change*, yang memberikan model/contoh bagi madrasah satelit yang ada di sekitarnya. Keunggulan madrasah model terletak di berbagai hal; pertama, bidang mutu kelembagaan, kurikulum, proses dan *outcomes* pembelajaran yang optimal; kedua, sebagai pusat kegiatan belajar-mengajar atau pusat sumber belajar yang inovatif, sarana dan prasarana pendidikan yang lengkap dan memadai, serta memiliki sumber daya manusia yang berkualitas, Islami dan populis, yang dapat memberikan kesempatan bagi madrasah lain untuk memanfaatkan fasilitas yang tersedia bagi peningkatan mutu madrasah di lingkungannya; dan yang ketiga, sebagai pusat pemberdayaan yang menumbuhkan sikap mandiri bagi madrasah dan masyarakat di lingkungannya

Jadi yang dimaksud dengan manajemen sarana dan prasarana pendidikan di sini adalah suatu proses dalam pengelolaan sarana dan prasarana pendidikan di Madrasah Negeri Model Kabupaten Banjar yang terdiri dari lima aspek, yaitu pengadaan, pendistribusian, penggunaan dan pemeliharaan, inventarisasi dan penghapusan, yang semuanya tidak lepas dari peran Kepala Sekolah/Madrasah sebagai seorang manajer yang memiliki wewenang tertinggi di sekolah/madrasahnyanya.

F. Hasil Penelitian yang Relevan

Penelitian yang relevan berkenaan dengan manajemen sarana prasarana pendidikan maupun tentang pengelolaan Barang Milik Negara (BMN) yang pernah diteliti dalam bentuk tesis adalah sebagai berikut:

Bulkisnawati (2009), *Pelaksanaan Manajemen Sarana Prasarana Pendidikan pada Madrasah Tsanawiyah Negeri di Kabupaten Tanah Laut*, dengan hasil penelitian menunjukkan bahwa pengadaan sarana prasarana masih belum terlaksana dengan baik disebabkan karena kurangnya dana dari pemerintah, pendistribusian sarana prasarana tidak terjadi masalah yang berarti dalam pelaksanaannya, pemeliharaan dan penggunaan sarana prasarana belum sesuai dengan peraturan tentang standar sarana prasarana pendidikan, inventarisasi sarana prasarana belum sesuai dengan ketentuan penatausahaan barang milik negara dan penghapusan tidak sesuai dengan peraturan perundang-undangan yang berlaku. Penelitian ini berbeda dengan penelitian yang dilakukan Bulkisnawati, yang mengambil subjek pada Madrasah Tsanawiyah Negeri di Kabupaten Tanah Laut Kalimantan Selatan, pada penelitian ini subjek yang diteliti adalah Madrasah Negeri Model di Kabupaten Banjar yang dinilai mempunyai keunggulan diantara madrasah yang lainnya, serta pada penelitian ini juga diteliti peran Kepala Madrasah sebagai seorang manajer di satuan pendidikan tempat dia berada

Samsuni (2005), *Implementasi Kebijakan Pengelolaan Barang dalam Meningkatkan Pelayanan Publik di Kabupaten Tapin*. Dengan hasil penelitian bahwa pelaksanaan pengadaan dan pengelolaan barang daerah baik dalam perencanaan, pengadaan, perawatan, dan penghapusan barang daerah di Kabupaten Tapin telah sesuai dengan peraturan yang berlaku, yaitu Keputusan Menteri Dalam Negeri Nomor 152 Tahun 2004 (Tentang Pedoman Pengelolaan Barang Daerah). Penelitian ini mengacu pada teori-teori umum manajemen sarana prasarana pendidikan yang dikemukakan oleh para ahli manajemen pendidikan, dan berdasarkan peraturan pemerintah atau keputusan menteri yang berlaku, yang

ada kaitannya dengan manajemen sarana dan prasarana pendidikan, tidak terikat pada satu peraturan atau keputusan saja.

Susilawati (2007), *Manajemen Sarana dan Prasarana pada SD Negeri se-Kecamatan Gamping Kabupaten Sleman Propinsi DIY (Studi Kasus pada SDN Meijing 1, SDN Sidoarum, dan SDN Krapyak)* dengan hasil penelitian menunjukkan bahwa kegiatan pelaksanaan manajemen sarana pendidikan belum sesuai dengan standar sarana pendidikan. Aspek yang sudah sesuai adalah penentuan kebutuhan, proses pengadaan dan pemakaian, aspek yang belum sesuai dengan standar sarana pendidikan itu adalah aspek pencatatan/pengurusan dan pertanggungjawaban. Penelitian ini berbeda dengan penelitian yang dilakukan Susilawati, yang mengacu pada teori Subyosubroto yang meliputi aspek-aspek: penentuan kebutuhan, proses pengadaan, pemakaian, pencatatan/pengurusan dan pertanggungjawaban. Selain itu, penelitian ini lebih fokus pada pelaksanaan manajemen sarana pendidikan. Penelitian yang dilakukan di Madrasah Negeri di Kecamatan Martapura Kabupaten Banjar ini mengacu pada teori Ibrahim Bafadal yang meliputi aspek-aspek pengadaan, pendistribusian, pemakaian dan pemeliharaan, inventarisasi dan penghapusan sarana dan prasarana pendidikan.

Secara umum dari hasil dua penelitian di atas dapat diketahui bahwa pelaksanaan manajemen sarana dan prasarana sudah berjalan sesuai dengan teori dan peraturan yang ada. Namun pada pelaksanaannya tergantung dari kemampuan sekolah/madrasah, keadaan sekolah/madrasah, dan Sumber Daya Manusia (SDM) yang ada pada sekolah/madrasah.

G. Sistematika Penulisan

Dalam penyusunan tesis ini, peneliti akan merancang dalam lima bab, dengan sistematika penulisan sebagai berikut:

Bab I, Pendahuluan. Pada bab ini akan memuat latar belakang masalah, fokus penelitian, tujuan penelitian, manfaat penelitian, definisi operasional, hasil penelitian yang relevan dan sistematika penulisan.

Bab II, Kajian Pustaka yang berisikan: manajemen sarana dan prasarana pendidikan yang terdiri dari: pengertian manajemen, sarana dan prasarana pendidikan, tujuan manajemen sarana dan prasarana pendidikan, prinsip-prinsip manajemen sarana dan prasarana pendidikan, proses manajemen sarana dan prasarana pendidikan, standar sarana dan prasarana pendidikan menurut standar nasional pendidikan, serta peran Kepala Sekolah/Madrasah dalam manajemen sarana dan prasarana pendidikan.

Bab III, Metode Penelitian. Bab ini akan membahas tentang jenis dan pendekatan penelitian, lokasi penelitian, data dan sumber data, prosedur pengumpulan data, analisis data, serta pengecekan keabsahan data.

Bab IV, Pemaparan Data, yang berisi deskripsi dan analisis data.

Bab V, Rekapitulasi hasil penelitian dan analisis temuan penelitian.

Bab VI, Penutup yang meliputi simpulan dan saran.