
1

BAB I

PENDAHULUAN

A. Latar Belakang

Peningkatan kualitas pendidikan harus menjadi prioritas utama bagi

sebuah bangsa, karena pembangunan sebuah bangsa tidak terlepas dari sebuah

pendidikan yang berkualitas dan bermutu. Oleh karena, itu bagi sebuah bangsa

yang ingin negaranya mampu bersaing dengan negara lain dan memiliki taraf

pendidikan yang lebih baik, maka dunia pendidikan harus diperbaiki sedemikian

rupa.

Perkembangan ilmu pengetahuan sangat ditentukan oleh perkembangan

dunia pendidikan, dimana dunia pendidikan mempunyai peran yang sangat

strategis dalam menentuakn arah maju mundurnya kualitas pendidikan. Hal ini

bisa dirasakan ketika sebuah lembaga pendidikan dalam menyelenggarakan

pendidikan yang benar-benar bagus, maka dapat dilihat dari kualitasnya, berbeda

dengan lembaga pendidikan yang melaksanakan pendidikan hanya dengan

sekedarnya maka hasilnya pun biasa-biasa saja.1

Pendidikan di negara kita apakah sudah bisa dikatakan memiliki kualitas

yang baik, sepertinya masih belum karena banyak sekali cercaan dan carut marut

yang dilontarkan oleh berbagai pihak. Bahkan beberapa kali melakukan

perubahan sistem pendidikan, masih belum menunjukkan kemajuan yang berarti.

1 Hari Suderajad, 2005, Manajemen Peningkatan Mutu Berbasis Sekolah (MBS),
(Bandung: CV. Cipta Cekas Grafika), hal. 1

2

Padahal tantangan demi tantangan yang dihadapi semakin besar dan penuh

persaingan.

Inilah wajah pendidikan di negara kita. Tentunya perlu dicarikan jalan

keluarnya secepat mungkin. Semua pihak ikut memikirkan bagaimana caranya

agar mampu mendongkrak pendidikan di Republik ini sehingga memiliki daya

saing dalam era global.

Undang-undang RI No. 20 Tahun 2003 Tentang Sistem Pendidikan
Nasional disebutkan bahwa “pendidikan merupakan kunci kemajuan,
semakin baik kualitas pendidikan yang diselenggarakan oleh suatu
masyarakat/bangsa, maka akan diikuti dengan semakin baiknya kualitas
masyarakat/bangsa tersebut. Pendidikan adalah usaha sadar dan terencana
untuk mewujudkan suasana belajar dan proses pembelajaran peserta didik
secara afektif mengembangkan potensi dirinya untuk memiliki kekuatan
spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak
mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan
negara.”2

Peningkatan kualitas (mutu) pendidikan, terutama untuk menghasilkan

insan yang berkualitas, memiliki keimanan dan ketakwaan yang tinggi kepada

Tuhan Yang Maha Esa, sekolah harus mengubah pradigma dan manajemen

pendidikannya. Sekolah mesti belajar untuk bisa berjalan dengan sumber daya

yang ada namun berkualitas, sayangnya sebagian sekolah masih memandang

bahwa mutu pendidikan akan meningkat jika memiliki dana yang lebih besar,

padahal dana bukanlah hal utama dalam perbaikan mutu pendidikan. Mutu

pendidikan akan meningkat bila terdapat faktor yang bisa menunjang pelaksanaan

pendidikan tersebut, seperti manajemen sekolah yang baik yang mencakup di

2 Standar Nasional Pendidikan (SNP) dan Undang-undang RI No. 20 Tentang Sistem
Pendidikan Nasional, 2005, (Bandung: Fokusmedia), hal. 95

3

dalamnya pelaksanaan manajemen kurikulum, pelaksanaan manajemen

kesiswaan, pelaksanaan manajemen tenaga pendidik dan kependidikan,

pelaksanaan manajemen sarana dan prasarana pendidikan dan pelaksanaan

manajemen hubungan sekolah dengan masyarakat.

Salah satu kebijakan pemerintah dalam dunia pendidikan sekarang ini

adalah memberikan kebebasan atau otonomi kepada sekolah untuk mengelola

rumah tanggannya dengan sebaik-baiknya. Pemberian otonomi itu berlandaskan

kepada Undang-undang No.23 Tahun 2004 tentang Pemerintahan Daerah Pasal 1

ayat (5) dikemukakan bahwa Otonom daerah adalah hak, wewenang, dan

kewajiban daerah otonom untuk mengurus sendiri urusan pemerintahan dan

kepentingan masyarakat setempat sesuai dengan peraturan perundang-undangan.3

Pada saat ini dibutuhkan sistem pendidikan yang demokratis dalam bentuk

desentralisasi pendidikan. Dengan desentralisasi pendidikan, akan melahirkan

wawasan baru tentang konsep pendidikan, diantaranya Manajemen Berbasis

Sekolah (MBS/ School Based Management), dan Pendidikan Berbasis Masyarakat

(Community Based Education).

Terkait dengan ini, maka munculah suatu pemikiran ke arah pengelolaan

pendidikan yang memberi keleluasaan kepada sekolah untuk mmengatur dan

melaksanakan berbagai kebijakan secara luas, pemikiran ini dalam perjalanannya

disebut Manajemen Berbasis Sekolah (MBS).4

3 Hasbullah, 2006, Otonomi Pendidikan (Kebijakan Otonomi Daerah dan Implikasinya
terhadap Penyelenggaraan Pendidikan), (Jakarta: PT Raja Grafindo Persada), hal. 8

4 E. Mulyasa, 2002, Manajemen Berbasis Sekolah: Konsep, Strategi, dan Implementasi,
(Bandung: PT Remaja Rosdakarya), hal. 4

4

Secara yuridis penerapan Manajemen Berbasis Sekolah (MBS) dijamin

oleh peraturan perundang-undangan sebagai berikut:5 1) Undang-undang No. 20

Tahun 2003 tentang Sistem Pendidikan Nasional pasal 5 ayat (1) “pengelolaan

satuan pendidikan anak usia dini, pendidikan dasar, dan pendidikan menengah

dilaksanakan berdasarkan standar pelayanan minimal dengan prinsip manajemen

berbasis sekolah atau madrasah”. 2) Undang-undang No. 25 Tahun 2003 tentang

Program Pembangunan Nasional Tahun 2000-2004 pada Bab VII tentang Bagian

Program Pembangunan Bidang Pendidikan, khususnya sasaran (3), yaitu

“terwujudnya manajemen pendidikan yang berbasis pada sekolah dan masyarakat

(School Community Based Management)”. 3) Keputusan Mentri Pendidikan

Nasional No. 44 Tahun 2002 Tentang Pembentukan Dewan Pendidikan Dan

Komite Sekolah. 4) Kepmendiknas No. 087 tahun 2004 tentang Standar Nasional

Pendidikan, Khususnya Standar Pengelolaan Sekolah, Yaitu Manajemen Berbasis

Sekolah.

Manajemen Berbasis Sekolah (MBS) memberikan otonomi yang luas

kepada sekolah. Otonomi sekolah diberikan agar sekolah leluasa mengelola

sumber daya yang ada, sesuai dengan prioritas serta tanggap terhadap kebutuhan

setempat.

Pada hakikatnya segala sesuatu di dunia ini perlu adanya pengaturan dan

pengelolaan, agar kegiatan yang dijalankan dapat berjalan secara teratur dengan

5 Rohiat, 2008, Manajemen Sekolah Teori Dasar dan Praktik Dilengkapi dengan Contoh
Rencana Strategis Dan Rencana Operasional, (Bengkulu, PT. Rineka Cipta), hal. 51

5

sebaik-baiknya. Allah Swt. Berfirman dalam surah As-Sajadah ayat 5 sebagai

berikut :

 ُ ِ ّ َ ُ َ ۡ َ ۡ َ ٱ ءِٓ ِ َ َ ٱ ضِ إِ َ ۡ ارُهُ َ ٱ َ ۡ ِ نَ َ ٖ ۡ َ ِ ِ ۡ َ ِ جُ إ ُ ۡ َ ُِ ّ ٖ َ َ َ ۡ

ونَ ُ َ.
Ayat tersebut diatas menjelaskan bahwa demi kelancaran di dunia,

ketertiban dan keteraturan suatu usaha, maka diperlukan adanya pengaturan agar

dikemudian hari tidak ada kesalahan dalam mengambil seuatu keputusan atau

kebijakan.

Demikian halnya pada bidang pendidikan yang ada di sekolah, agar dapat

berjalan dengan lancar dan teratur, maka diperlukan adanya pengaturan dan

pengelolaan yang sebaik-baiknya agar dapat mencapai tujuan pendidikan.

Berkaitan dengan permasalahan peningkatan mutu pendidikan, maka

seorang kepala sekolah harus bisa mengubah pola pikir mereka dalam

menjalankan lembaga pendidikannya, di dalam Al Qur’an tercantum firman Allah

Stw. surah Ar Ra’d, ayat 11 yaitu:

 ُ َ ُ َ ِ ّ َ ٌ ۡ ِ ّۢ َ َ ِ ۡ َ ۡ ۡ َ ۡ ِ ُ ِ وَ َ ُ َ ۡ َ ِ ِ ِ ۡ ۡ أَ ِ ِۗ َ إنِٱ ٍ َ ٱ ۡ َ ِ َ ُ ِ ّ َ ُ

وۡ ُ ِ ّ َ ُ ۡ اَ َ ِ َ ۗ ۡ ِ ِ ُ............
Ayat diatas menjelaskan tentang sebuah kaum yang tidak akan pernah

dirubah oleh Allah akan keadaan mereka, kecuali mereka sendiri yang akan

mengubah keadaan mereka.

6

Jika sebuah masyarakat atau negara ingin membuat sebuah perubahan,

maka mereka sendiri lah yang harus merubah keadaan mereka, apalagi di dalam

dunia pendidikan. Apabila penyelenggaraan pendidikan monoton, maka tidak

akan terjadi perubahan apa-apa dalam kualitas (mutu) pendidikan itu.

Diberikannya otonomi pendidikan yang luas pada sekolah merupakan

kepedulian pemerintah terhadap gejala-gejala yang muncul di masyarakat serta

upaya peningkatan mutu pendidikan secara umum, pemberian otonomi ini

menuntut pendekatan manajemen yang lebih kondusif di sekolah agar dapat

mengakomodasi seluruh keinginan sekaligus memberdayakan berbagai komponen

masyarakat secara efektif guna mendukung kemajuan dan sistem yang ada di

sekolah. Dalam kerangka inilah Manajemen Berbasis Sekolah (MBS) tampil

sebagai alternatif pradigma baru manajemen pendidikan yang ditawarkan.

Manajemen Berbasis Sekolah (MBS) merupakan suatu konsep yang menawarkan

otonomi yang ada pada sekolah untuk menentukan kebijakan sekolah dalam

rangka meningkatkan mutu efisien dan pemerataan pendidikan agar dapat

mengakomodasi keinginan masyarakat setempat serta menjalin kerja sama yang

erat antaea sekolah dengan masyarakat dan pemerintah.6

Dipilihnya MBS sebagai model desentralisasi pendidikan untuk

pendidikan dasar dan menengah karena diyakini model ini akan mempermudah

pencapaian tujuan pendidikan. Sementara itu kebijakan MBS ini masih baru dan

merupakan hasil adopsi dari negara lain, tanpa adanya dukungan sumberdaya dan

6 E. Mulyasa, Ibid., hal 11

7

partisipasi aktif dari masyarakat dalam pelaksanaannya maka penyimpangan dapat

terjadi dan tujuan peningkatan akan sulit di realisasikan.

Adanya kebijakan yang diberikan pemerintah kepada sekolah tentang

Manajemen Berbasis Sekolah (MBS) ini, penulis tertarik untuk melakukan

penelitian yaitu bagaimana MBS yang dilakukan oleh sekolah dan hasil penelitian

tersebut akan dijadikan bahan penyusunan skripsi yang berjudul: “Penerapan

Manajemen Berbasis Sekolah dalam Meningkatkan Mutu Pendidikan di SMAN 1

Pengaron Kecamatan Pengaron Kabupaten Banjar”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan, maka peneliti

tertarik untuk meneliti permasalahan mengenai “Bagaimana kebijakan kepala

sekolah Sekolah Menengah Atas Negeri (SMAN) 1 Pengaron Kecamatan

Pengaron Kabupaten Banjar dalam Penerapan Manajemen Berbasis Sekolah

dalam Meningkatkan Mutu Pendidikan”, adapun yang menjadi pokok

permasalahan dalam penelitian, adalah sebagai berikut:

1. Bagaimanakah kebijakan kepala sekolah dalam Penerapan Manajemen

Berbaisis Sekolah (MBS) dalam Meningkatkan Mutu Pendidikan di

Sekolah Menengah Atas Negeri (SMAN) 1 Pengaron Kecamatan Pengaron

Kabupaten Banjar?

2. Apa saja faktor pendukung serta penghambat kebijakan kepala sekolah

dalam Penerapan Manajemen Berbasis Sekolah (MBS) dalam

8

Meningkatkan Mutu Pendidikan di Sekolah Menengah Atas Negeri

(SMAN) 1 Pengaron Kecamatan Pengaron Kabupaten Banjar?

C. Tujuan Penelitian

Tujuan yang ingin dicapai oleh penulis dalam melakukan penelitian ini

adalah sebagai berikut:

1. Untuk mengetahui Kebijakan Kepala Sekolah dalam Penerapan

Manajemen Berbaisis Sekolah (MBS) dalam Meningkatkan Mutu

Pendidikan di Sekolah Menengah Atas Negeri (SMAN) 1 Pengaron

Kecamatan Pengaron Kabupaten Banjar.

2. Untuk mengetahui apa saja Faktor Pendukung dan Penghambat Kebijakan

Kepala Sekolah dalam Penerapan Manajemen Berbaisis Sekolah dalam

Meningkatkan Mutu Pendidikan di Sekolah Menengah Atas Negeri

(SMAN) 1 Pengaron Kecamatan Pengaron Kabupaten Banjar.

D. Signifikansi Penelitian

Dari hasil penelitian ini diharapkan dapat memberikan kegunaan atau

manfaat baik secara teoritis maupun praktis. Hasil penelitian ini juga diharapkan

mampu memperkaya dan mengembangkan ilmu pendidikan, khususnya

manajemen pendidikan di mana kepala sekolah dan guru merupakan manajer di

bidang pendidikan yang berperan besar untuk meningkatkan mutu berbasis

sekolah dalam rangka mengantisipasi kebutuhan terhadap sumber daya manusia

yang berkualitas dalam era otonomi daerah. Hasil penelitian ini juga dapat

9

dijadikan bahan bagi pihak-pihak yang ingin meneliti masalah ini lebih mendalam

lagi di masa-masa yang akan datang.

Penelitian ini juga diharapkan bermanfaat sebagai bahan masukan bagi

kepala sekolah dan guru-guru untuk lebih baik lagi dalam pengelolaan pendidikan

dan mampu meningkatkan mutu pendidikan ke taraf yang lebih tinggi di SMAN 1

Pengaron Kecamatan Pengaron Kabupaten Banjar.

Sebagai bahan masukan bagi kepala sekolah dan guru dalam mengatasi

hambatan-hambatan kebijakan manajemen peningkatan mutu berbasis sekolah

dengan menggali dan memanfaatkan kekuatan dan potensi yang dimiliki.

Sebagai bahan masukan bagi para orang tua siswa, masyarakat dan

pemerintah dalam rangka menjadikan sekolah sebagai bisnis utama menciptakan

sumber daya manusia yang berkualitas sesuai dengan kebutuhan dan keadaan

masyarakat daerah.

E. Definisi Operasional

Berkaitan dengan judul yang ditegasakan di atas, maka penulis

mendefinisikan pengertian dari masing-masing istilah tersebut agar tidak terjadi

salah penafsiran dalam memahami isi penelitian yang dilaksanakan oleh peneliti,

yaitu sebagai berikut:

1. Penerapan

Penerapan dalam kamus besar bahasa indonesia diartikan sebagai

pemaiakaian suatu cara, metode atau suatu teori untuk mencapai tujuan

tertentu dan untuk suatu kepentingan yang diinginkan oleh suatu kelompok

10

atau golongan yang telah terencana sebelumnya untuk mencapai sebuah

tujuan yang ditetapkan.

2. Manajemen Berbasis Sekolah

Manajemen Berbasis Sekolah berasal dari tiga suku kata yaitu,

manajemen, berbasis, dan sekolah. Bila diuraikan satu persatu,

mananjemen adalah pengkoordinasian dan penyerasian sumber daya

melalui sejumlah input manajemen untuk mencapai tujuan atau untuk

memenuhi kebutuhan pelanggan. Berbasis berarti “berdasarkan pada” atau

“berfokus pada”, sedangkan sekolah adalah “suatu organisasi terbawah

dalam jajaran Departemen Pendidikan Nasional (Depdiknas)” yang

bertugas memberikan bekal “kemampuan dasar” kepada peserta didikatas

dasar ketentuan-ketentuan yang bersifat legalistik dan profesionalistik.7

Jadi penerapan manajemen berbasis sekolah ialah sebuah cara atau

metode salah satu wujud dari reformasi pendidikan yang menawarkan

kepada sekolah untuk menyediakan pendidikan yang lebih baik dan

memadai bagi peserta didik. Salah satu contoh dari Manajemen Berbasis

Sekolah yang telah dilaksanakan oleh Kepala Sekolah di Sekolah

Menengah Atas Negeri (SMAN) 1 Pengaron Kecamatan Pengaron

Kabupaten Banjar ini adalah pengelolaan pendidikan, manajemen

kurikulum, manajemen sarana prasarana, manajemen sumber daya

7 Mulyono, 2007, Manajemen Pendidikan untuk Sekolah dan Madrasah, (Universitas
Islam Negeri Malang), hal. 150

11

manusia, manajemen keuangan sekolah (pembiayaan sekolah), manajemen

humas (hubungan sekolah dengan masyarakat).

3. Mutu Pendidikan

Kata mutu dapat diartikan dengan kualitas, derajat, tingkat.8

Sedangkan pendidikan sendiri sudah menjadi bagian dari Undang-undang

Republik Indonesia No. 20 Tahun 2003 tentang Sistem Pendidikan

Nasional menjelaskan pendidikan sebagai usaha sadar untuk

mempersiapkan peserta didik melalui kegiatan bimbingan, pengajaran dan

atau latihan bagi peranannya pada masa yang akan datang.

Jadi yang dimaksud mutu pendidikan ialah sebuah upaya sadar

manusia dimana warga masyarakat berusaha membantu pihak-pihak yang

belum dewasa agar menjadi manusia yang lebih dewasa dan agar bersama-

sama mencapai taraf kemampuan kedeewasaan yang lebih baik dan

membentuk masyarakat yang lebih berkualitas agar mampu menjawab

tantangan-tantangan zaman di masa yang akan datang.

4. Sekolah Menengah Atas Negeri (SMAN) 1 Pengaron Kecamatan Pengaron

Kabupaten Banjar

Sekolah Menengah Atas Negeri (SMA) 1 Pengaron adalah lembaga

pendidikan yang dinaungi oleh Dinas Pendidikan Kabupaten Banjar yang

8 E. Mulyasa, Op. Cit., hal. 505

12

berada di Jl. Sekumpul Ujung Desa Bincau No.03 Rt.05 Rw.03 Martapura.

Sedangkan SMAN 1 Pengaron sendiri beralamatkan di Jl. Pahlawan Rt.01

Rw.01 Kecamatan Pengaron Kabupaten Banjar yang sekarang telah

dikepalai oleh bapak Nasruddin, M. Pd. Letak sekolah yang berada dekat

dengan bahu jalan memungkinkan orang dapat mengetahui dan melihat

dengan cukup jelas bagaimana bentuk fisik sekolah tersebut yang memiliki

beberapa sarana prasarana yang menjadi daya tarik sekolah tersebut,

dengan seperti itu dapat memungkinkan ketertarikan yang cukup baik bagi

masyarakat yang ingin bersekolah disana.

Memiliki sarana prasarana yang memadai dan menurut Standar

Pelayanan Minimum (SPM) adalah sebuah langkah awal bagi sekolah

untuk menjadi sekolah yang bermutu.

F. Sistematika Penulisan

Penyusunan penelitian ini terdiri dari lima bab dengan sistematika sebagai

berikut:

Bab I Pendahuluan, berisi uraian tentang latar belakang masalah,

perumusan masalah, alasan memilih judul, tujuan penelitian, signifikasi

penelitian, dan sistematika penulisan.

Bab II Landasan teoretis, berisi uraian tentang Pengertian Kebijakan

Pendidikan, Perkembangan Kebijakan Pendidikan, Manajemen Berbasis Sekolah

(MBS) Sebagai Paradigma Baru Pengelolaan Pendidikan, serta Faktor Pendukung

dan Penghambat dalam Perumusan Kebijakan Pendidikan.

13

Bab III Metode Penelitian, berisi uraian tentang Jenis dan Pendekatan

Penelitian, Subjek dan Objek Penelitian, Data, Sumber Data dan Teknik

Pengumpulan Data, Analisis Data, Teknik Pengolahan Data, dan Prosedur

Penelitian.

Bab IV Hasil Penelitian, berisi uraian tentang Gambaran Umum Lokasi

Penelitian, Penyajian Data, dan Pembahasan Hasil Penelitian.

Bab V Penutup, berisi tentang Simpulan dan Saran.

