

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan merupakan sebuah proses pencerdasan kehidupan bangsa yang sekaligus menjadi sarana untuk membangun manusia Indonesia seutuhnya. Keberhasilan pembangunan nasional juga ditentukan oleh kualitas sumber daya manusianya, baik dari segi pengambil keputusan, penentu kebijakan, pemikir maupun perencana, bahkan sampai kepada pelaksana teknis dan pelaku pengawasan pembangunan.

Sarana yang paling strategis dalam melaksanakan pembangunan nasional tersebut adalah melalui pendidikan, yaitu dengan cara meningkatkan kualitas sumber daya manusianya. Menyadari peran strategis pendidikan tersebut, pemerintah Indonesia senantiasa mendukung ide yang menempatkan sektor pendidikan, sebagai prioritas dalam pembangunan nasional. Untuk itu pemerintah menyelenggarakan suatu sistem pendidikan nasional sebagaimana tercantum dalam Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional.

Pendidikan nasional yang berdasarkan Pancasila dan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat

dalam rangka mencerdaskan kehidupan bangsa, 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 serta bertanggung jawab.¹

Pendidikan selain merupakan sarana untuk dapat meningkatkan kualitas dan harkat manusia juga sebagai tolok ukur martabat suatu bangsa. Tolak ukur kualitas suatu bangsa ini, dapat dilihat dari sejauh mana keberhasilan pelaksanaan pendidikan itu berlangsung dalam sebuah negara. Semakin tinggi tingkat pendidikan masyarakat di suatu bangsa, maka semakin tinggi pula kualitas masyarakat bangsanya.

Namun realitas sistem pendidikan Indonesia belumlah menunjukkan kualitas dan keberhasilan yang diharapkan. Pendidikan nasional belum bisa menciptakan sumber daya manusia yang unggul, baik dari sisi intelektualitas, moralitas, spritualitas, profesionalitas dan kemampuan daya saing atau kompetisi bangsa. Dan dalam kenyataannya pendidikan di Indonesia sulit mengalami kemajuan yang berarti, bahkan dalam skala global kualitas kita jauh dari negara-negara tetangga.

¹ Sebagaimana tercantum dalam UU SISDIKNAS No. 20 Th. 2003 Bab II pasal 2 & 3

Berbagai nada prihatin akan rendahnya kualitas pendidikan nasional menyadarkan pemerintah dengan melakukan perubahan kebijakan politik dalam ranah sistem pendidikan nasional dimana semangat otonomi sebagai perubahan yang menonjol.

Bermula dengan dilahirkannya Undang Undang No. 22 Tahun 1999 tentang Otonomi Daerah dan Undang Undang No. 25 tentang Perimbangan Keuangan Pusat dan Daerah yang juga melahirkan konsekuensi otonomi dalam dunia pendidikan. Sistem pendidikan nasional yang sebelumnya diatur secara terpusat diubah dengan pendekatan desentralisasi. Kewenangan manajemen pendidikan dialihkan dari pusat ke daerah dengan sekolah sebagai ujung tombaknya.²

Kebijakan pemerintah dalam peningkatan penyelenggaraan pendidikan nasional bisa kita lihat lebih nyata sebagaimana telah disebutkan di atas yaitu dengan disyahnkannya Undang Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional, kemudian diikuti dengan Undang Undang No. 14 Tahun 2005 tentang Guru dan Dosen serta Peraturan Pemerintah No. 19 Tahun 2005 tentang Standar Nasional Pendidikan.

² Mulyasa, *Manajemen Berbasis Sekolah*, (Bandung: PT. Remaja Rosdakarya, 2002), h. 4-5.

Undang-Undang dan Peraturan Pemerintah tersebut menunjukkan adanya tuntutan adanya peningkatan kemampuan (baca: *kompetensi*) tenaga pendidik atau guru.³ Hal ini lebih diperjelas oleh Undang-Undang No. 14 Tahun 2005 pasal 8-10, yang mensyaratkan dimilikinya kompetensi bagi guru.⁴ Oleh karena itu merupakan suatu keharusan bagi guru untuk meningkatkan kompetensinya sesuai standar-standar yang telah ditetapkan oleh Pemerintah.

Kualitas sumber daya manusia yang diperlukan pada era yang serba modern seperti sekarang ini tentunya tidak akan lahir dalam waktu sekejap tetapi merupakan proses yang didalamnya diperlukan program pendidikan yang diarahkan pada persiapan dan pengembangan kualitas sumber daya manusia yang sesuai dengan transformasi sosial yang sangat cepat tersebut.

Dengan istilah lain bahwa sumber daya manusia yang berkualitas itu mutlak memerlukan manajemen yang baik agar terarah sesuai dengan tujuannya. Untuk itu diperlukan peran sumber daya manusia yang kompeten yaitu sumber daya manusia yang memiliki pengetahuan (*knowledge-based worker*) dan memiliki keterampilan (*multiskilling worker*) sehingga mampu beradaptasi dengan perubahan lingkungan.

Perubahan-perubahan tersebut menuntut sumber daya manusia untuk memulai pekerjaan secara berbeda dengan menerapkan peraturan-peraturan baru sehingga dapat memprediksi kondisi yang berkejolak. Sumber daya manusia

³ UU RI No. 20 Tahun 2005 tentang *Sistem Pendidikan Nasional*, (Bandung: Citra Umbara, 2006), h. 92-93.

⁴ Lihat UU No. 14 tentang *Guru dan Dosen* dan PP No. 19 Tahun 2005 pasal 28.

dituntut untuk mengelola karir mereka sendiri karena perubahan dan kemampuan adaptasi merupakan hal penting yang dikendalikan oleh individu dan bukan dikendalikan oleh organisasi.⁵

Fenomena seperti ini, memunculkan tantangan baru dan kesempatan bagi organisasi untuk dapat memahami dan membuat konsep pengelolaan organisasi yang efektif melalui pengelolaan atau Manajemen Sumber Daya Manusia (MSDM).

Di saat perubahan lingkungan dunia kerja dan usaha yang sangat cepat dan kompleks seperti demografi, geografi, jenis usaha, lingkungan hidup serta dampak globalisasi, mengharuskan organisasi untuk beradaptasi secara cepat dengan lingkungan yang *turbulens* (tidak menentu) dengan bersikap proaktif.⁶

Artinya manajemen sumber daya manusia harus mampu mengantisipasi berbagai perkembangan yang sedang dan akan terjadi, kemudian melakukan berbagai tindakan untuk menjawab tantangan tersebut, yang pada akhirnya dapat menciptakan keunggulan kompetitif yang tidak dimiliki oleh organisasi lainnya.

Manajemen sumber daya manusia harus terlibat aktif dalam perencanaan, pengelolaan serta pengendalian organisasi yang berkaitan dengan alokasi dan pengembangan sumber daya manusia. Merubah sistem kerja yang

⁵ Lina Anatan dan Lena Ellitan, *Manajemen Sumber Daya Manusia dalam Bisnis Modern*, (Bandung: Alfabeta, 2007), h. 123

⁶ Ibid., h. 124

responsive menjadi proaktif, dan struktur fungsional ke struktur yang lebih fleksibel dan melaksanakan kebijakan strategis.⁷

Sejalan dengan itu, bagi dunia pendidikan dukungan manajemen sumber daya manusia yang kuat dan komitmen pemimpin (kepala sekolah) merupakan hal yang mutlak untuk keberhasilan organisasi secara menyeluruh serta pengembangan dan usaha meraih keunggulan kompetitif dan peningkatan mutu pendidikan.

Sebagai *agen of change* perubahan sosial, sesungguhnya pendidikan dalam atmosfir modernisasi dan globalisasi dewasa ini dituntut untuk mampu memainkan perannya secara dinamis proaktif.⁸ Pendidikan diharapkan mampu membawa perubahan dan kontribusi yang berarti bagi perbaikan posisi umat, baik pada dataran sumber daya umat secara intelektual, moral, spiritual maupun pada dataran yang bersifat praktis dalam bentuk solusi-solusi bagi problematika umat.

Sekolah yang dikelola dengan manajemen yang profesional akan tumbuh sehat dan kuat, sehingga dapat terus berimprovisasi, mengembangkan program-program yang *credible* (terpercaya) dan *marketable* (layak jual). Pada gilirannya menjadi program-program unggulan masyarakat. Sebaliknya, sekolah yang tidak dikelola dengan professional sehingga tidak mampu memenuhi

⁷ Eka Nuraini Rachmawati, *Paradigma Baru Manajemen Sumber Daya Manusia sebagai Basis Meraih Keunggulan Kompetitif*, (Yogyakarta: Ekonisia, 2004), h. 6

⁸ Moh. Shofan, *Pendidikan Berparadigma Profetik*, (Yogyakarta: IRCISoD, 2004), h. 27

tuntutan dan harapan stakeholder maka berangsur-angsur akan ditinggalkan masyarakat.

Untuk mengatasi berbagai persoalan di atas, selain persoalan tentang peranan dan aktivitas manajemen, tampaknya lembaga pendidikan tidak cukup hanya dengan melakukan berbagai langkah dan aktivitas manajerial semata, tapi lebih dari itu aktivitas manajerial pun dituntut harus bisa mewujudkan tujuan yang berorientasi pada peningkatan mutu lembaga, seperti salah satunya adalah bagaimana manajemen sekolah berupaya untuk meningkatkan kepuasan kehidupan kerja personel.⁹

Hal ini penting, mengingat tidak sedikit lembaga-lembaga pendidikan, termasuk lembaga pendidikan yang hanya memikirkan bagaimana memproduksi *output* pendidikan yang baik, tapi kurang memperhatikan tentang bagaimana memberikan kepuasan kerja kepada para personel - yang menjadi “motor penggerak” pendidikan di sekolah- dalam kehidupan kerjanya.

Sesungguhnya apa yang dinyatakan di atas adalah bahwa pekerjaan tidak hanya sekedar melakukan pekerjaan, tetapi terkait juga dengan aspek lain seperti interaksi dengan rekan sekerja, atasan, mengikuti aturan-aturan dan lingkungan kerja tertentu yang sering kali tidak memadai atau kurang disukai.

⁹ Eka Nuraini Rachmawati, *Paradigma Baru Manajemen Sumber Daya Manusia.....*, h. 8

Hal ini menunjukkan bahwa kepuasan kerja seseorang dipengaruhi oleh banyak faktor, tidak hanya gaji, tetapi terkait dengan pekerjaan itu sendiri, dengan faktor lain seperti hubungan kerja dengan atasan, rekan sekerja, lingkungan kerja dan aturan-aturan.

Menurut gambaran tentang kondisi lembaga pendidikan di atas, menjadi realitas obyektif yang terjadi hampir di seluruh sekolah di Indonesia, baik sekolah negeri maupun swasta. Meskipun sekolah negeri sedikit lebih diuntungkan dengan kecukupan sarana dan fasilitas, namun secara umum mereka pun masih dihadapkan pada problem-problem yang cukup kompleks khususnya berkaitan dengan kemandirian lembaga untuk mengembangkan visi kelembagaan.

Sehingga daya saing sekolah negeri pun belum cukup mampu berbicara banyak dalam konteks peningkatan mutu serta ketatnya persaingan dunia pendidikan.

Bermula dari masalah inilah penelitian ini disusun, kemudian berupaya menemukan solusi bagi upaya merekonstruksi kembali kelemahan-kelemahan manajerial di sekolah yang pada umumnya selama ini masih terjadi.

Khususnya tentang implementasi dan efektifitas implementasi Manajemen Sumber Daya Manusia (MSDM) di sekolah serta faktor-faktor lain yang sekiranya dapat mendukung serta menghambat implementasi Manajemen Sumber Daya Manusia (MSDM) dalam upayanya meningkatkan mutu, dengan

harapan sekolah sebagai lembaga pendidikan unggul yang dikelola secara profesional.

Kajian berikut mencoba mengkaji salah satu sekolah, yakni MTs. Al-Istiqamah yang beralamat di Jl. Datuk Kandang Haji Rt. II Desa. Baruh Panyambaran, Kecamatan. Halong, Kabupaten. Balangan.

Beberapa hal yang menjadi alasan penulis sehingga mendorong melakukan penelitian ini, antara lain, pertama, sebagai mana diungkapkan oleh A. Malik Fadjar bahwa pengembangan pendidikan bukanlah pekerjaan sederhana karena memerlukan perencanaan secara terpadu dan menyeluruh serta juga perlu didukung suatu riset dan evaluasi sebagai *empirical inquiry* yang dapat dijadikan landasan pengembangan secara bijak.¹⁰

Disamping itu juga menurut pengamatan penulis dan wali murid yang menyekolahkan anaknya di sekolah ini, sekolah ini termasuk ke dalam sekolah yang bermutu. Jika merujuk kepada pemikiran Edward Sallis, beberapa ciri sekolah yang bermutu yang terdapat di sekolah ini salah satunya yaitu berfokus pada pelanggan, baik pelanggan internal dan juga eksternal.

Selain itu sekolah ini memiliki visi, misi dan tujuan yang jelas. Visi dari MTs. Al-Istiqamah adalah terwujudnya madrasah yang unggul berprestasi dengan sumber daya manusia yang berkualitas, menguasai ilmu pengetahuan dan teknologi dengan dilandasi iman dan takwa kepada Allah SWT.

¹⁰ A. Malik Fadjar, *Madrasah dan Tantangan Modernitas*, (Bandung : Mizan, 1998), h. 10-11

Untuk mencapai visi tersebut diperlukan adanya misi, yaitu menyelenggarakan pendidikan yang berlandaskan keimanan dan ketakwaan kepada Allah SWT disertai dengan peningkatan kualitas sumber daya manusia dibidang ilmu pengetahuan dan teknologi yang berwawasan luas, mandiri dan bermoral serta melibatkan peran aktif masyarakat dalam pendidikan.

Adapun tujuan madrasah sebagai bagian dari tujuan pendidikan nasional adalah meningkatkan kecerdasan, pengetahuan, kepribadian, akhlak mulia serta keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut.

Agar terwujudnya visi, misi dan tujuan tersebut maka dilaksanakan berbagai macam usaha dan kebijaksanaan, diantaranya melalui program Reorientasi Pembelajaran, Pembekalan Kecakapan Hidup (Life Skill), School Reform seperti Manajemen Sekolah, Kultur Sekolah dan Hubungan yang sinergis dengan masyarakat.

Alasan-alasan yang dikemukakan di atas memberikan indikasi tentang manajemen di sekolah yang dilakukan kepala madrasah dalam membina dan membimbing sumber daya guru di MTs. Al-Istiqamah, sehingga perlu dilakukan pengkajian secara mendalam melalui penelitian ilmiah sebagai upaya menggali informasi mengenai manajemen sumber daya manusia dan organisasi yang baik.

Kegiatan penelitian dalam rangka penulisan tesis ini merupakan salah satu wujud nyata keikutsertaan peneliti dalam mengkaji fenomena yang terjadi dalam dunia pendidikan terutama menyangkut proses pembinaan sumber daya guru yang efektif dan lebih-lebih lagi dapat memberikan solusi bagi sekolah bersangkutan, apabila ditemukan adanya hambatan hambatan dalam proses pembinaan para guru.

Selain itu juga sebagai solusi bagi sekolah lain yang masih tertinggal untuk lebih meningkatkan mutu sekolah khususnya bagi sekolah-sekolah yang berada di kecamatan halong.

B. Fokus Penelitian

Adapun fokus penelitian ini adalah:

1. Bagaimana perencanaan sumber daya manusia di MTs. Al-Istiqamah Halong?
 - a. Bagaimana rekrutmen sumber daya manusia di MTs. Al-Istiqamah Halong?
 - b. Bagaimana seleksi sumber daya manusia di MTs. Al-Istiqamah Halong?
 - c. Bagaimana orientasi dan penempatan sumber daya manusia di MTs. Al-Istiqamah Halong?

2. Bagaimana pengelolaan dan perencanaan karir sumber daya manusia di MTs. Al-Istiqamah Halong?
3. Bagaimana pelatihan dan pengembangan sumber daya manusia di MTs. Al-Istiqamah Halong?
4. Bagaimana penilaian kinerja sumber daya manusia di MTs. Al-Istiqamah Halong?

5. Tujuan Penelitian

Secara umum penelitian ini bertujuan untuk memperoleh gambaran empirik tentang implementasi manajemen sumber daya manusia di MTs. Al-Istiqamah Halong . sejalan dengan tujuan tersebut, secara khusus penelitian ini dimaksudkan untuk:

1. Mendiskripsikan perencanaan sumber daya manusia di MTs. Al-Istiqamah Halong.
 - a. Mendiskripsikan rekrutmen sumber daya manusia di MTs. Al-Istiqamah Halong.
 - b. Mendiskripsikan seleksi sumber daya manusia di MTs. Al-Istiqamah Halong.
 - c. Mendiskripsikan orientasi dan penempatan sumber daya manusia di MTs. Al-Istiqamah Halong.
2. Mendiskripsikan pelatihan dan pengembangan sumber daya manusia di MTs. Al-Istiqamah Halong.

3. Mendiskripsikan penilaian kinerja sumber daya manusia di MTs. Al-Istiqamah Halong.
4. Mendiskripsikan pengelolaan dan perencanaan karir sumber daya manusia di MTs. Al-Istiqamah Halong.

6. Kegunaan Penelitian

Kegunaan dari penelitian ini baik secara teoritik substantif maupun secara empirik diuraikan sebagai berikut :

1. Kegunaan secara teoritik substantif
 - a. Hasil penelitian ini diharapkan dapat menyumbangkan suatu model manajemen sumber daya manusia yang menunjukkan suatu khas dari sekolah yang mungkin dapat ditiru oleh sekolah lain dalam pengelolaan sumber daya manusia dalam meningkatkan mutu pendidikan.
 - b. Di samping itu, hasil penelitian ini dapat dijadikan pertimbangan bagi dunia pendidikan dalam pengembangan konsep dan teori ilmu pendidikan khususnya teori-teori ilmu manajemen pendidikan. Sedang bagi lembaga pendidikan khususnya MTs. Al-Istiqamah Halong dapat melakukan upaya peningkatan mutu sumber daya manusia yang akan berguna bagi peningkatan mutu pendidikan secara umum.
2. Kegunaan secara empirik
 - a. Masukan bagi sekolah: dapat memberikan kontribusi dalam rangka pengembangan dan pengelolaan sumber daya manusia serta perbaikan

proses pengelolaan yang nantinya berdampak pada upaya peningkatan mutu pendidikan selanjutnya.

- b. Masukkan bagi kepala sekolah: dapat lebih meningkatkan kreativitas dan keterampilan dalam bidang manajerial khususnya dalam mengelola sumber daya manusia sekolahnya.
- c. Masukkan bagi guru dan pegawai: dapat meningkatkan kemampuan atau keterampilannya dalam mengembangkan kemampuan dan profesionalisme.

7. Definisi Istilah

Definisi sangat berguna untuk memberikan pemahaman dan batasan yang jelas agar penelitian ini tetap terfokus pada kajian yang diinginkan peneliti. Adapun istilah-istilah yang perlu didefinisikan dalam penelitian ini adalah sebagai berikut:

1. Manajemen

Adalah pelaksanaan atau penerapan manajemen mulai dari perencanaan, pengorganisasian, pelaksanaan, pengawasan dan evaluasi.¹¹

¹¹ Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa, Ed. 2, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 1994), h. 374.

Berdasarkan dari paparan pengertian di atas, penulis menyimpulkan bahwa manajemen merupakan suatu proses, dalam arti bahwa aktivitas dalam manajemen meliputi beberapa tahap kegiatan secara berantai yang dilaksanakan terus-menerus dalam rangka mencapai tujuan yang telah ditetapkan.

2. Sumber Daya Manusia

Pengertian Sumber Daya Manusia (SDM) adalah personalia atau pegawai atau juga karyawan yang bekerja di lingkungan organisasi.¹² Yang dimaksud sumber daya manusia dalam penelitian ini adalah sumber daya manusia yang ada di lembaga pendidikan yaitu: Kepala Sekolah, tenaga pendidik dan kependidikan.

3. Mutu Sekolah

Dalam Kamus Lengkap Bahasa Indonesia, mutu adalah suatu nilai atau keadaan.¹³ Kata “Mutu” berasal dari bahasa Inggris, “*Quality*” yang berarti kualitas.¹⁴ Dengan hal ini, mutu berarti merupakan sebuah hal yang berhubungan dengan gairah dan harga diri. Sesuai keberadaannya, mutu dipandang sebagai nilai tertinggi dari suatu produk atau jasa.

¹² Hadari Nawawi, *Manajemen Strategik Organisasi Non Profit Bidang Pemerintahan*, (Yogyakarta: Gajah Mada University Press, 2005), Cet. Ke-3, h. 274

¹³ Kamisa, *Kamus Lengkap Bahasa Indonesia*, (Surabaya: Kartika, 1997), h. 372

¹⁴ John M. Echols dan Hasan Shadily, *Kamus Inggris Indonesia*, (Jakarta: Gramedia, 1976), h.87

Menurut Crosby, mutu adalah sesuai yang disyaratkan atau distandarkan (*Conformance to requirement*), yaitu sesuai dengan standar mutu yang telah ditentukan, baik inputnya, prosesnya maupun outputnya.¹⁵

Bagi setiap institusi, mutu adalah agenda utama dan meningkatkan mutu merupakan tugas yang paling penting. Walaupun demikian, ada sebagian orang yang menganggap mutu sebagai sebuah konsep yang penuh dengan teka-teki. Mutu dianggap sebagai suatu hal yang membingungkan dan sulit untuk diukur. Mutu dalam pandangan seseorang terkadang bertentangan dengan mutu dalam pandangan orang lain, sehingga tidak aneh jika ada dua pakar yang tidak memiliki kesimpulan yang sama tentang bagaimana cara menciptakan institusi yang baik.

Dari beberapa pengertian mutu di atas, dapat penulis simpulkan bahwa secara garis besar, mutu adalah keseluruhan ciri atau karakteristik produk atau jasa dalam tujuannya untuk memenuhi kebutuhan dan harapan pelanggan.

Dalam konsep relatif, mutu biasanya diukur dari sisi pelanggan baik internal maupun eksternal. Dan dalam tulisan ini, mutu yang dimaksud oleh penulis adalah mutu implementasi manajemen sumber daya manusia di sekolah yang telah memberikan jasa (pelayanan) dengan fokus pembahasan pada pelanggan internal (guru dan pegawai) dan pelanggan eksternal primer (para siswa).

¹⁵ Edward Sallis, *Total Quality Management In Education*, Terjemahan Ahmad Ali Riyadi dan Fahrurrozi, (Yogyakarta: IRCiSoD, 2006), h. 48

Jadi, dapat diambil kesimpulan bahwa definisi dari penelitian ini yaitu suatu proses yang ada di dalam manajemen yang meliputi beberapa tahap kegiatan secara berantai yang dilaksanakan secara terus-menerus dalam rangka mencapai tujuan yang telah ditetapkan oleh kepala sekolah, tenaga pendidik dan kependidikan agar tercipta suatu karakteristik, ciri khas, dan keunggulan yang ada pada sekolah MTs. Al-Istiqamah Halong.

8. Penelitian Terdahulu

Hingga saat ini kajian yang secara spesifik membahas tentang manajemen dalam dunia pendidikan kiranya telah cukup banyak dilakukan oleh para pemerhati pendidikan. Salah satu penelitian terdahulu yang mendukung penulis dalam penelitian ini adalah:

Tesis yang dilakukan oleh Zunnun Al-Mikhri, tahun 2009 dengan judul: Peran Kepemimpinan Kepala Sekolah dalam Peningkatan Mutu Pendidikan (Studi Kasus di Madrasah Aliyah Negeri Selak Tengah Kabupaten Kapuas).

Hasil dari penelitian ini menyimpulkan bahwa kepala sekolah sangat berperan penting dalam meningkatkan mutu pendidikan. Karena model kepemimpinan kepala sekolah berbeda-beda antara satu dengan yang lainnya. Oleh sebab itu, kepemimpinan kepala sekolah mempunyai peran dalam menentukan maju tidaknya mutu pendidikan pada sekolah yang dipimpinnya.

Penelitian ini menggunakan pendekatan kualitatif. Berdasarkan pada fokus penelitian ini adalah peran kepemimpinan kepala sekolah dalam peningkatan mutu pendidikan. Ini berarti yang ingin dilihat dalam penelitian ini adalah perilaku atau kegiatan yang dijalankan oleh kepala sekolah dalam peningkatan mutu pendidikan.

Penelitian ini dirancang dengan menggunakan rancangan studi kasus (*case study*). Penelitian ini dapat dikatakan menggunakan rancangan studi kasus observasional, yaitu penelitian yang diarahkan untuk mengungkapkan bagian-bagian dari suatu organisasi seperti kegiatan tertentu, oleh karena penelitian ini diarahkan untuk mengungkap peran kepemimpinan kepala sekolah dalam meningkatkan mutu pendidikan.

Berbeda dari judul di atas, penulis ingin memberikan penekanan pada pembahasan tentang implementasi manajemen sumber daya manusia dalam meningkatkan mutu sekolah. Dimana dalam realitasnya disebutkan bahwa lembaga pendidikan atau sekolah secara umum dewasa ini dinilai kurang mandiri dalam menentukan visi kelembagaan serta pengelolaannya, terutama tentang bagaimana mengelola sumber daya manusia dalam meningkatkan mutu sekolah.

Untuk itu penulis merasa perlu untuk melakukan penelusuran mendalam tentang implementasi manajemen sumber daya manusia dalam peningkatan mutu sekolah yang ada di MTs. Al-Istiqamah Halong.

9. Sistematika Penulisan

Penulisan tesis ini terdiri dari lima bab dengan sistematika penulisan sebagai berikut:

Bab I merupakan kerangka umum penelitian yang dijadikan penuntun dalam tesis secara keseluruhan. Pada bab ini memuat pendahuluan yang terdiri dari latar belakang masalah tentang manajemen sumber daya manusia dalam meningkatkan mutu sekolah yang diungkapkan secara umum, kemudian fokus penelitian, tujuan penelitian, kegunaan penelitian, dan agar tidak terjadi kesalahan dalam memahami penelitian ini maka diberikan definisi istilah serta penelitian terdahulu dan juga sistematika penulisan agar penulisan tesis ini tersusun secara teratur.

Bab II membahas mengenai manajemen sumber daya manusia yang meliputi pengertian, manajemen sumber daya manusia dalam perspektif Islam, Tujuan Manajemen sumber daya manusia dan fungsi manajemen sumber daya manusia. Peningkatan mutu pendidikan di sekolah yang meliputi: tantangan dan kebutuhan terhadap pendidikan yang bermutu, permasalahan mutu pendidikan, dasar-dasar program mutu pendidikan, prinsip-prinsip peningkatan mutu pendidikan, serta ciri-ciri sekolah yang bermutu.

Bab III memuat tentang metode penelitian yang terdiri dari pendekatan dan jenis penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data, analisis data dan pengecekan keabsahan data.

Bab IV merupakan paparan data dan pembahasan.

Bab V merupakan penutup sebagai akhir penyusunan hasil penelitian yang terdiri dari simpulan dan saran sebagai alternatif pemecahan masalah yang ditemukan penulis.