

BAB IV

PAPARAN DATA DAN PEMBAHASAN

Pada bab ini akan dipaparkan data hasil penelitian. Paparan data yang akan diuraikan merupakan data yang didapat melalui proses dokumentasi, wawancara dan observasi selama penelitian berlangsung di pondok pesantren Tarbiyatul Islamiyah, pondok pesantren Al-Istiqamah, dan pondok pesantren Al-Furqan. Adapun data-data diperoleh dalam penelitian sebagai berikut:

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat dan Profil Pondok Pesantren Tarbiyatul Islamiyah

a. Sejarah Singkat Pondok Pesantren Tarbiyatul Islamiyah

Pondok pesantren ini pada awalnya berasal dari Madrasah Diniyah Awaliyah Tarbiyatul Islamiyah yang didirikan pada tanggal 10 Januari 1955 sampai sekarang. Pondok pesantren ini berdampingan dengan mesjid Tuhfaturroghibin (yang dikenal dengan mesjid Nanas) yang juga merupakan bagian dari mesjid tersebut. Pondok pesantren ini dibangun di atas tanah infaq dari H. Matsyah/Hj. Halimah HK Surabaya pada tanggal 14 maret 2006, dengan panjang 30, lebar 8 m dan belakang 9,5 m. Kemudian dibangunlah pondok pesantren secara bertahap.

Berdirinya pondok pesantren ini didasarkan atas kekhawatiran pengasuh serta masyarakat sekitar pondok pesantren akan kemajuan ilmu pengetahuan dan teknologi dalam kehidupan manusia yang selalu mengalami perubahan, bahkan

dari segi ekonomi, moralitas, serta gaya hidup yang dapat membawa kepada pergeseran tata nilai. Pergeseran tata nilai dalam kehidupan manusia ini sebagai salah satu akibat dari kemajuan ilmu pengetahuan dan teknologi ilmu pengetahuan dan teknologi, yang secara konkrit perubahan dan pergeseran itu membawa pada perilaku hidup umat yang mengejar kehidupan dunia sampai tidak menghiraukan halal dan haram, sehingga melupakan hubungannya dengan Allah dan hubungannya dengan manusia. Untuk mengantisipasi atau mengurangi dampak negatif tersebut diperlukan penyeimbang, maka didirikan pondok pesantren, sehingga kehidupan masyarakat terutama remaja tidak jauh dari tuntunan agama Islam.¹

b. Profil Pondok Pesantren Tarbiyatul Islamiyah

Pondok pesantren Tarbiyatul Islamiyah terletak di Jl. Alalak tengah RT.15 RW 08 no. 32 Banjarmasin Utara. Adapun visi, misi dan tujuan pendidikan pondok pesantren Tarbiyatul Islamiyah sebagai berikut:

1) Visi

Menjadikan sekolah unggulan dalam bidang keagamaan

2) Misi

a) Mencerdaskan anak didik dan berpengetahuan keagamaan yang cukup,

dan

b) Menjadikan anak didik berakhlak terpuji

3) Tujuan pendidikan

a) Menyediakan pendidikan keagamaan yang berkualitas secara kontinyu.

¹Dokumentasi Profil Pondok Pesantren Tarbiyatul Islamiyah

- b) Membekali anak didik dengan pengetahuan umum yang relevan
- c) Menciptakan suasana pendidikan harmonis dan kondusif dengan lingkungan.²

Kurikulum yang dipakai mengacu pada Program Wajib Belajar Pendidikan Dasar Pola Pesantren *Salafiyah*. Sesuai dengan ketentuan KEMENAG dan DEPDIKBUD (Wajar Dikdas). Sehingga ada dua bidang pendidikan yang dilaksanakan, yakni bidang pendidikan agama Islam dan bidang pendidikan umum.

Untuk mata pelajaran pada bidang pendidikan agama Islam di antaranya, Tauhid, Nahwu, Bahasa Arab, Fiqih, Tarikh, Hadits, Shorof, Al Qur'an, Mahfuzhot, Imla, Khot, Tajwid, Akhlak, Tafsir, Mantiq, Balaghah, ushul Hadits, Usul Tafsir, Usul Fiqh, Faraid. Sedangkan bidang pendidikan umum, mencakup mata pelajaran Biologi, Ekonomi, Geografi, Matematika, Fisika, Bahasa Inggris, Bahasa Indonesia, Pendidikan Kewarganegaraan, Sejarah, Sosiologi dan Geografi.

Pondok pesantren Tarbiyatul Islamiyah sebagai lembaga pendidikan dikelola oleh sebuah Yayasan dengan personalia sebagai berikut:

Dewan Penasihat/Pembina : H. Zaini Rasyid, BBA dan KH. Drs. Akhmad

Pengasuh :

Ketua Umum : KH. M. Jahri Simin

Ketua Pelaksana : Ahmad Jumirin Asyikin, S.E., M.Si., Ak.

Wakil Ketua : Asmuni Ani

Sekretaris : Ust. Syamsuni Abdullah

²*Ibid.*

Bendahara	: Yulin Purwaningsih, S.E.
Pengelola Akademik	:
Kepala Sekolah	: K.H. M. Jahri Simin (Ulya)
Kepala Sekolah	: Ust. Ahmad Jazuli Simin (Wustha)
Kepala Sekolah	: Ust. Syamsuni Abdullah (Madin)
Wakil Kep. Sekolah	: Ust. H.M. Sasi (Ulya)
	: Ust. Mursalin HA. (Wustha)
	: Ust. Mohtar (Madin)
Kepala Urusan Tata Usaha	: Sayyid Aqil Sadad.

2. Sejarah Singkat dan Profil Pondok Pesantren Al-Istiqamah

a. Sejarah Singkat Pondok Pesantren Al-Istiqamah

Menurut sejarah berdirinya, pondok pesantren ini didirikan atas dasar keinginan masyarakat. Pada awalnya, belum adanya lembaga pendidikan Islam memadai dan representatif di daerah yang masyarakatnya mayoritas Islam, yang membuat masyarakat berkeinginan untuk memiliki lembaga yang demikian. Selama ini, bagi masyarakat yang ingin memasukkan anaknya ke pondok pesantren harus menempuh jarak yang cukup jauh yang terletak di luar kota.³

Sehingga dengan sebab demikian mendorong seorang tokoh masyarakat setempat yang bernama DR. Drs. H. A. Hafiz Anshary Az, untuk mendirikan sebuah lembaga pondok pesantren di daerah perkotaan Banjarmasin. Keinginan tersebut juga disampaikan kepada saudara sepupunya Abdul. Muiz (alm.) yang seorang santri lulusan pondok pesantren Datu Kalampayan Bangil Jawa Timur

³ Dokumentasi Profil Pondok Pesantren Al-Istiqamah

dan mempunyai orangtua angkat bernama H.Hasan, dari orangtua angkatlah diperoleh sebidang tanah wakaf untuk mendirikan pondok pesantren seluas 24x36 m².

Setelah tersedianya tanah wakaf itulah, secara resmi didirikanlah sebuah pondok pesantren dengan nama Pondok Pesantren Al-Istiqamah, tepatnya pada tanggal 17 November 1984. Pendiri pondok pesantren ini terdiri dari beberapa tokoh agama yang tergabung dalam wadah yang bernama Badan Pendiri . Badan Pendiri, diketuai oleh H. Muhammad Sariman (alm.), sekretaris oleh DR.Drs. H. A. Hafidz Anshary Az, dan dua orang anggota, yaitu H.Hasan (alm.) dan H. Bahruddin (alm.).

Tujuan didirikannya pondok pesantren ini selain untuk memenuhi kebutuhan akan kuantitas ulama dan adanya ulama yang berkualitas, serta kebutuhan agama bagi masyarakat, juga dimaksudkan untuk membangkitkan masyarakat agar mengkaji kitab kuning, sehingga dengan adanya lembaga ini, diharapkan akan mencetak ulama-ulama sebagai pewaris dan peneus syiar Islam. Pada awal didirikannya pondok pesantren, danayang dibutuhkan untuk membangun gedung berasal dari para donatur melalui rapat para Pendiri dan masyarakat. Rapat dilakukan di langgar Al-istiqamah gang Maduratna pada Januari 1985.

Pada awal berdirinya, pondok pesantren hanya memiliki 19 ruangan yang terbuat dari kayu yang dipergunakan untuk ruang kelas, guru dan asrama. Pada perkembangan Selanjutnya, dibangun lagi sebuah masjid dengan kondisi permanent, gedung Tk, MI, MTS, MA dan gedung Madrasah Diniyah.

Perkembangan pondok juga menyangkut program pendidikan yang diselenggarakan. Pada awal berdirinya, jenis pendidikan yang diselenggarakan adalah berupa kursus. Ada 4 (empat) macam kursus yang diselenggarakan, yaitu kursus Bahasa Arab (Direktur Prof. Drs. H. Anwar Mas'ari, MA), kursus Bahasa Inggris (Direktur Drs. H. Abd. Qadir Munsyi), Kursus Dakwah (Direktur Drs. H. A. Nawawi, MA) dan kursus Tilawatil Qur'an (direktur Drs. H. Ilyas). Keempat lembaga tersebut diikuti sekitar 485 peserta.

Kemudian pada perkembangan berikutnya (1986/1987), membuka beberapa jenjang pendidikan. Yaitu Madrasah Diniyah Salafiah (MDS), Madrasah Tsanawiyah (MTs) dan Madrasah Aliyah (MA), dengan jumlah santri sekitar 100 orang yang berasal dari dalam kota Banjarmasin. Pada tahun 1990 didirikan kembali lembaga pendidikan, yaitu TK Islam (1990) dan Madrasah Ibtidaiyah (1992) untuk memenuhi tuntutan kebutuhan masyarakat yaitu adanya pendidikan dasar di pondok pesantren. Perkembangan pondok pesantren terus berlanjut, dimana kehadiran pondok mendapat tempat di hati masyarakat. Santri bukan hanya dari dalam kota, tetapi dari luar kota bahkan dari provinsi lain, seperti Kalimantan Tengah.

Perkembangan pondok pesantren terus meningkat, karena lingkungan sekitar sangat mendukung. Di sekitar pondok banyak terdapat langgar yang kegiatan pengajiannya cukup semarak. Sehingga tidak mengherankan bila jenjang keberagaman masyarakat yang cukup tinggi.

b. Profil Pondok Pesantren Al-Istiqamah

Pondok pesantren Al-Istiqamah yang berada di Jl. Pekapuran raya RT. 28 Kelurahan Pemurus Baru, Kecamatan Banjarmasin Selatan. Pondok pesantren ini didirikan dengan visi, misi dan tujuan sebagai berikut:

1) Visi

Mengantarkan santri menjadi pemimpin Informal di masyarakat.

2) Misi

a) Membina santri agar mampu memimpin kegiatan keagamaan.

b) Membekali santri dengan pengetahuan agama dan umum.

3) Tujuan pendidikan

Tercapainya santri yang mampu memimpin kegiatan keagamaan di masyarakat.⁴

Program pendidikan yang diselenggarakan di pondok pesantren ini ialah, jenis/jenjang pendidikan sekolah yang diselenggarakan pondok pesantren Al-Istiqamah meliputi: Taman Kanak-kanak Islam (RA), Madrasah Ibtidaiyah (MI), Madrasah Tsanawiyah (MTs), dan Madrasah Aliyah (MA), serta Madrasah Diniyah (madin) Semua jenjang pendidikan tersebut bernaung di bawah Kementerian Agama. Sehingga kurikulum yang digunakan adalah dari Kementerian Agama ditambah dengan kurikulum lokal (pesantren).

Sedangkan untuk pendidikan pondok pesantren yang diselenggarakan adalah Madrasah Diniyah Salafiah, yaitu kajian kitab-kitab salafiah (kuning). Dalam

⁴*Ibid.*

kajian kitab kuning, santri terlebih dahulu dikelompokkan sesuai jenjang sekolah/madrasah.

Adapun susunan kepengurusan pondok pesantren ini dapat dirincikan sebagai berikut:

Pembina	: Prof. DR. KH A. Hafiz Anshary AZ.MA : H. Salman Al-Farisi, : H. Jamil Bahruddin, S.Pd.I : Suwarno.
Pengurus	:
Ketua	: H. Husni Nurin (Alm.)
Wakil ketua	: Hj. Noor Amanah, S.Sos.
Sekretaris	: Muhammad Ali Mubarak, S.Ikom., M.Ikom.
Wakil sekretaris	: Zainal Ilmi, S.Ag., M.Pd.
Bendahara	: Hairiyah, S.Ag.
Wakil bendahara	: Hafsah, S.Pd.I.
Pengelola Akademik	:
Kepala Madin	: H. Salman Alfarisy
Kepala MA	: Zainal Ilmi, S.Ag., M.Pd.
Kepala MTs	: H. Jamil Bahruddin, S.Pd.I
Kepala MI	: Hj. Noor Amanah, S.Sos.
Kepala TK	: Hafsah, S.Pd.I

3. Sejarah Singkat dan Profil Pondok Pesantren Al-Furqan

a. Sejarah Singkat Pondok Pesantren Al-Furqan

Pondok pesantren ini berdiri disebabkan belum adanya lembaga pendidikan lanjutan Muhammadiyah jenjang pertama yang berkualitas dan bisa diandalkan untuk menampung lulusan Madrasah Ibtidaiyah Muhammadiyah dan Sekolah-Sekolah Dasar Muhammadiyah. banyaknya dukungan dan minat dari masyarakat merupakan tonggak utama untuk mendirikan madrasah yang bermutu dengan pengembangan mata pelajaran agama Islam lebih banyak dari pada sekolah umum negeri maupun swasta.

Pondok pesantren Modern Al-Furqan Muhammadiyah 3 ini dulunya merupakan pengembangan dari MTs yang mulai dibangun pada tanggal 16 September 2004 di atas sebuah tanah wakaf dari Ibu Jubaidah dengan luas 277M² dan tanah yang dibeli seluas 17,5 m x 10 m yang berada di jalan Sultan Adam Komplek Kadar Permai 2 Ujung.

Pada awalnya, lembaga ini didirikan hanya untuk Madrasah Tsanawiyah Plus Al-Furqan dan *Play Group*, karena terkendala dengan sulitnya merekrut tenaga yang profesional yang dapat mengelola dengan baik, maka untuk *Play Group* maka diserahkan kepada TK Ar-Rahim.

Pada Juli bertepatan dengan Tahun Pelajaran 2005/2006, dibuka madrasah Tsanawiyah (MTs) Muhammadiyah 3 dengan jumlah santri pertama sebanyak 29 orang yang berada di lokasi Jl. Sultan Adam Kadar Permai II Ujung di bawah pimpinan Bapak Abdul Baqi selaku Kepala Madrasah. Lembaga pendidikan ini dibentuk oleh pengurus Muhammadiyah cabang 3 Banjarmasin yang pada waktu

itu diketuai oleh Bapak H. Tajudin noor dan Sekretaris Bapak Drs. Sarbani, M.Pd, sedangkan ketua panitia pembangunan diketuai oleh Drs. H.Muhran Zuhri, M.Pd., dengan sekretarishernadi,SH, dan selaku bendahara Hj. Sukmawati Dahlan. Lembaga ini diresmikan pada tanggal 4 Juni 2005.

Kemudian, pada tahun pelajaran berikutnya dibuka lembaga pendidikan Madrasah Ibtidaiyah (MI) dengan menggunakan gedung yang sama, pada waktu tu santri pertama berjumlah 54 orang yang dibagi menjadi dua kelas, dengan Bapak Sholihin selaku Kepala madrasah.

Disebabkan perkembangan MTs dan MI al-Furqan cukup membanggakan, dan pondok pesantren Muhammadiyah yang ada di kalimantan selatan Hanya satu, yakni pondok pesantren Al-Amin di Alabio, maka timbullah gagasan untuk menjadikan lembaga ini menjadi pondok pesantren yang baru dengan kembali membeli lahan dilokasi yang baru. Gagasan tersebut didapat dari pihak panitian pembangunan dan pengembangan.

Pada Tahun Pelajaran 2007/2008 gedung di lokasi baru, yakni di Jl. Cemara ujung Komplek Awang Sejahtera No. 37 Banjarmasin, maka MTs pindah ke tempat baru dengan penyempurnaan panitia, yakni Drs. Muhran Zuhri, M.Pd sebagai ketua dan Drs. H. Abdul Manaf, M.Pd sebagai sekretaris dan bendahara Ibu Ni'mah Fithria, S.Pt. diresmikan pada tanggal 15 Juni 2008. Kemudian dibuka SMK Farmasi pada tahun pelajaran 2011/2012,dan Madrasah aliyah (MA) dibuka pada Tahun Pelajaran 2013/2014.

b. Profil Pondok Pesantren Al-Furqan

Pondok pesantren modern (*Khalafiyah*) Al-Furqon Banjarmasin yang berada di jalan Sultan Adam Komplek Kadar Permai 2 Cemara Ujung. Adapun visi dan misi pondok pesantren ini sebagai berikut:

1) Visi

Menjadikan pondok pesantren Al-furqan sebagai salah satu pondok pesantren modern Muhammadiyah terkemuka di Indonesia.

2) Misi

- a) Melaksanakan pendidikan yang Islami dan berkualitas.
- b) Menyiapkan dan menerapkan kurikulum yang sesuai dengan tuntutan zaman.
- c) Menyediakan tenaga pendidik dan kependidikan yang profesional dan memiliki kompetensi di bidangnya.
- d) Menyelenggarakan proses pembelajaran yang dapat menghasilkan lulusan yang berkualitas.
- e) Menyiapkan sarana dan prasarana yang berkualitas dan lengkap.

Program pendidikan yang dilaksanakan di pondok pesantren ini meliputi program pendidikan umum dan pendidikan pondok pesantren. Di dalamnya terdapat empat lembaga pendidikan berdasarkan jenjang, meliputi MI, MTs, MA, dan SMK Farmasi. Untuk kurikulum setiap jenjang menggunakan kurikulum nasional yang telah ditetapkan oleh dan kurikulum pondok pesantren. Namun, pada pelaksanaannya, tidak dibedakan antara mata pelajaran umum dengan mata

pelajaran pada kurikulum pondok pesantren, semuanya menjadi satu-kesatuan dalam program pembelajaran.

Untuk kepengurusan dan kepemimpinan Pondok pesantren ini periode 2014-2018 bersasarkan Surat Keputusan Pimpinan Daerah Muhammadiyah Kota Banjarmasin Nomor: 10/KEP/III.4/D/2014 Tahun 2014 sebagai berikut:

Dewan Penasihat:

1. Pimpinan Cabang Muhammadiyah Banjarmasin 3.
2. Dikdasmen PCM Banjarmasin 3.
3. Prof. Dr. H. Ahmad Khairuddin, M. Ag.
4. Dr. H. Karyono Ibnu Ahmad.
5. Dr. H. Sarbaini, M.Pd.
6. Dr. H. M. Fauzi, M.Sc.
7. Ir. H. Akhsan Zuzaimah.
8. Dr. H. Suryani, MA.
9. H. Muhammad Shaleh Ali Said.

Pengurus Harian :

Direktur : Drs. H. Muhran Zuhri, M.Ag

Wakil Direktur : Muhammad Nadir, S.Ag., M.Pd, M.Stud.

Sekretaris : Drs. H. Abdul Manaf, M.Pd

Wakil Sekretaris : Dr. Fahmi Riady, S.Th.I., M.Si

Bandahara : Hj. Ronna Mahda Fauliya, S.Pd

Wakil Bandahara : Nafilah, S.E.

Kamad MTs : Ida Norsanty, S.Pd

Kamad MA : Minggusta Juliadarma, M.Pd.I

Kepala Sekolah SMK Farmasi: H. Tajuddin Noor, S.Pd., MM

B. Paparan Data

Setelah penjelasan tentang gambaran umum lokasi penelitian, pada bagian ini peneliti akan menguraikan tentang data-data yang didapatkan selama penelitian. Adapun data yang didapatkan diuraikan sebagai berikut:

Berdasarkan hasil wawancara diketahui bahwa, Organisasi Santri yang ada di pondok pesantren Tarbiyatul Islamiyah diberi nama Organisasi Santri Tarbiyatul Islamiyah (OSTARI). OSTARI merupakan organisasi satu-satunya yang ada di pondok pesantren Tarbiyatul Islamiyah. Dalam ruang lingkup pondok pesantren ini, OSTARI mencakup organisasi santri yang ada di jenjang Wustha' dan Ulya. Hal ini sesuai dengan pernyataan dari Ustadz Syamsuni, selaku Pembina OSTARI di pondok pesantren Tarbiyatul Islamiyah, beliau mengatakan bahwa, "Nama OSIS di pondok ini OSTARI, yakni Organisasi Santri Tarbiyatul Islamiyah. Tidak berubah namanya dari pertama sampai sekarang"⁵

Adapun pembentukan OSTARI di pondok pesantren Tarbiyatul Islamiyah ini melalui pemungutan suara seluruh santri, dengan terlebih dahulu ditentukan kandidat. Dalam pemilihan suara akan ditentukan ketua umum, wakil ketua umum, sekretaris, dan bendahara. Bagi kandidat yang mendapatkan suara terbanyak akan menjadi ketua umum dalam OSTARI. Hal ini seperti yang diungkapkan oleh Ustadz Syamsuni sebagai Pembina OSTARI:

⁵Wawancara dengan Ustadz Syamsuni Abdullah, salah satu Pembina OSTARI, 10 April 2017.

”OSTARI dipilih melalui pemilihan umum seperti yang dilakukan orang biasanya, yakni dengan pemungutan suara, tetapi sebelumnya ditentukan dulu kandidatnya. Kemudian yang mendapatkan suara terbanyak akan menjadi ketua, dan yang terbanyak kedua akan mejadi wakil dan seterusnya.”⁶

Sementara itu, organisasi santri di pondok pesantren Al-Istiqamah, dinamakan dengan Organisasi Santri Al-Istiqamah (OSIS). OSIS di pondok pesantren ini dibagi menjadi dua, yakni OSIS yang ada di jenjang Tsanawiyah dan jenjang Aliyah.⁷

Adapun mekanisme pembentukan kepengurusan OSIS pada jenjang Madrasah Tsanawiyah (MTs) tidak menggunakan kandidat. Pemilihan OSIS terutama ketua OSIS, dipilih secara langsung oleh Pembina OSIS. Hal ini sebagaimana yang diungkapkan oleh Ustadz Jamil Selaku Kepala MTs di pondok pesantren Al-Istiqamah:

“OSIS langsung ditunjuk saja tidak pakai kandidat, jadi setelah ditunjuk ketua OSIS, lalu ketua akan menunjuk santri lain untuk menjadi anggotanya. Dahulu memang menggunakan kandidat dan *voting* suara, namun karena banyak yang kurang berpartisipasi, maka sekarang langsung saja ditunjuk untuk menjadi ketua.”⁸

Berbeda halnya dengan OSIS pada jenjang Madrasah Aliyah (MA). Pembentukan OSIS dilakukan melalui pemungutan suara sebagaimana pemilihan OSIS pada umumnya. Dengan dipilihnya beberapa kandidat baik yang ditunjuk maupun yang mengajukan diri untuk menjadi ketua OSIS. Sebagaimana yang

⁶*Ibid.*

⁷Wawancara dengan Ustadz Jamil bahrudin,S.Pd.I, sebagai Kamad MTs, 06 Mei 2017

⁸Wawancara dengan Ustadz Akbar sebagai Pembina OSIS, 29 Maret 2017.

diungkapkan oleh Bapak Zainal Ilmi, selaku Kepala MA di pondok pesantren Al-Istiqamah:

“OSIS pada jenjang Madrasah Aliyah (MA) melalui proses pemilihan atau *voting* suara. Sebelumnya telah ditentukan terlebih dahulu para kandidat yang akan dipilih. Yang mendapatkan suara terbanyak pertama akan mejadi ketua OSIS. Sistem pemilihan OSIS untuk tahun ini dengan cara setiap kandidat akan menyampaikan visi-misinya di depan santri lain di setiap kelas bergantian, jadi mereka masuk ke kelas-kelas dan langsung dilakukan pemungutan suara.”⁹

Adapun organsasi santri di pondok pesantren Al-Furqan dinamakan dengan Ikatan Pelajar Muhammadiyah (IPM). IPM merupakan nama organisasi santri di sekolah atau madrasah Muhammadiyah. Sebagaimana yang diungkapkan oleh Bapak Chairin Nazmi, sebagai Pembina IPM MTs: “Organisasi santri di pondok pesantren Al-Furqan dinamakan Ikatan Pelajar Muhammadiyah (IPM) bukan organsasi seperti di sekolah, tapi lebih menjurus ke dakwah, IPM MTs berbeda dengan MA dan SMK”¹⁰ IPM di pondok ini dibagi menjadi tiga, yakni IPM jenjang Madrasah Tsanawiyah (MTs), IPM jenjang Madrasah Aliyah (MA), dan IPM jenjang Sekolah Menegah Kejuruan (SMK) Farmasi. Pengelolaan IPM di pondok pesantren ini dilaksanakan dan dikelola oleh lembaga masing-masing. IPM bukan seperti OSIS pada sekolah umumnya melainkan organisasi bagi para pelajar yang bersekolah di sekolah Muhammadiyah.

Untuk pembentukan kepengurusan IPM pada jenjang MTs di pondok pesantren Al-Furqan ini mengikuti ketentuan Organisasi IPM. Maka pemilihan dan pengangkatan sesuai dengan rapat keputusan ranting. Dalam IPM, rapat ini

⁹Wawancara dengan Bapak Zainal Ilmi, M.Pd, sebagai Kamad MA Al-Istiqamah, 8 Juni 2017.

¹⁰Wawancara dengan Bapak Chairin Nazmi, S.Pd, sebagai Pembina IPM MTs. 17 April 2017.

dinamakan dengan musyawarah ranting yang diadakan setiap tahun. Hal ini seperti yang disebutkan oleh Bapak Chairin, sebagai Pembina IPM MTs: “Pemilihan Kandidat dan penentuan pengurus IPM berdasarkan hasil musyawarah ranting setiap tahun.”¹¹

Sama halnya dengan pembentukan IPM pada jenjang MA Semuanya melalui pemilihan umum dengan beberapa orang kandidat. Seperti yang diungkapkan oleh Bapak Hamdan Juaidi, sebagai Pembina IPM MA IPM MA sistemnya setiap kelas mengajukan calon, baru nanti diseleksi untuk kandidat dengan *voting* suara untuk menentukan ketua, sekretaris dan lainnya.¹²

Begitu pula dengan IPM SMK Farmasi, pemilihan dilakukan dengan *voting* suara, akan tetapi IPM pada SMK ini masih menggunakan format OSIS seperti pada sekolah umum. Sebagaimana yang disebutkan oleh Bapak Tajuddin selaku Kepala Sekolah SMK Farmasi, bahwa untuk jenjang SMK menggunakan OSIS, bukan IPM.¹³ namun secara umum di pondok pesantren ini masih disebut dengan IPM.

1. Perencanaan (*Planning*)

a. Pondok Pesantren Tarbiyatul Islamiyah

Berdasarkan hasil wawancara dengan ketua OSTARI di pondok pesantren Tarbiyatul Islamiyah, diketahui bahwa perencanaan Program kerja dibuat oleh

¹¹*Ibid.*

¹²Wawancara dengan Bapak Hamdan Juaidi, S.Ps.I.,M.Pd., sebagai Pembina IPM MA, 04 April 2017.

¹³Wawancara dengan Bapak H. Tajuddin Noor, S.Pd, MM, sebagai Kepala Sekolah SMK Farmasi, April 2017.

OSTARI dalam rapat internal bersama anggota OSTARI lainnya. Rapat internal ini tidak melibatkan Pembina. Pembina OSTARI akan dilibatkan jika dalam menyusun program kerja terdapat kendala dan tidak menemukan solusi.

Senada dengan keterangan yang diberikan oleh Bunaim, sebagai Ketua OSTARI:

“Program kerja dirapatkan terlebih dahulu. Kegiatan yang akan dilaksanakan bisa mengikuti program kerja OSTARI yang terdahulu atau berasal dari usulan para ustadz pengajar di pondok pesantren. Jika sudah disetujui oleh para ustadz di pondok dan disetujui oleh Pembina, maka OSTARI akan bergerak. Rapat dilakukan di mesjid pondok pesantren atau di kelas karena belum ada ruang khusus untuk OSTARI.¹⁴

Pada perencanaan program kerja, OSTARI bisa melanjutkan beberapa program kerja periode sebelumnya dan menambahkan program baru. Hal ini seperti yang diungkapkan oleh Ustadz Sasi: “Biasanya program kerja dibuat dengan melihat program kerja terdahulu, kadang hanya menambah beberapa program atau mengganti program dengan yang baru.¹⁵

Bedasarkan hasil observasi dan mengkaji dokumentasi terkait program kerja, maka program kerja OSTARI tidak dituliskan secara rinci. Program dirumuskan atau disusun hanya macam-macam kegiatan, untuk waktu dan tempat ditentukan pada rapat selanjutnya untuk persiapan kegiatan tersebut. Kecuali kegiatan rutin seperti habsyi, tadarrus, muhadharah dan lain sebagainya sudah ditentukan.

Untuk program kegiatan yang tidak rutin seperti memperingati Hari Kemerdekaan, Maulid Rasul Saw. dan *Milad* pondok pesantren juga dikelola oleh

¹⁴Wawancara dengan Bunaim, sebagai ketua OSTARI, 05 Mei 2017.

¹⁵Wawancara dengan Ustadz Sasi, sebagai Pembina OSTARI, 10 April 2017.

OSTARI. Pada kegiatan tersebut diadakan bermacam-macam kegiatan yang diisi dengan berbagai lomba, sebelumnya diadakan rapat persiapan pelaksanaan yang diikuti oleh seluruh anggota OSTARI dan Pembina OSIS, di antaranya membahas tentang rencana anggaran dan rencana kegiatan serta kepanitiaan. Seperti yang diungkapkan oleh Ustadz Sasi: “Untuk kegiatan seperti Tujubelasan, Maulid Nabi Saw. dan lainnya akan diadakan rapat persiapan bersama seluruh pengurus OSTARI, diantaranya membahas rencana anggaran, rencana kegiatan dan kepanitiaan.”¹⁶

OSTARI di pondok pesantren Tarbiyatul Islamiyah ini juga dilibatkan dalam menegakkan disiplin pada santri, seperti menjaga santri yang terlambat datang ke pondok, santri yang terlambat shalat zuhur berjamaah, membawa alat elektronik ke pondok, dan lain sebagainya. Untuk sanksi sudah ditetapkan oleh para Ustadz di pondok pesantren. Dalam memberikan sanksi OSTARI dapat melihat buku ketentuan tentang sanksi jika memang terjadi pelanggaran. Hal ini juga berlaku untuk semua santri termasuk OSTARI. jika salah satu anggota OSTARI yang melanggar maka akan mendapatkan sanksi dua kali lipat. Sebagaimana yang dijelaskan oleh Ustadz Syamsuni: “OSTARI juga bertugas santri yang terlambat datang ke pondok, mengawasi shalat zuhur berjamaah, dan lainnya. Jika ada yang melanggar akan diberikan sanksi begitu juga dengan OSTARI. Jika OSTARI yang melanggar akan diberikan sanksi dua kali lipat.”¹⁷

¹⁶Wawancara dengan Ustadz Sasi, sebagai Pembina OSTARI, 10 April 2017.

¹⁷Wawancara dengan Ustadz Syamsuni Abdullah, salah satu Pembina OSTARI, 10 April 2017.

Berdasarkan hasil dokumentasi dan wawancara berikut beberapa kegiatan yang menjadi program kerja OSTARI yang telah direncanakan, di antaranya tadarrus, shalat dhuha berjamaah di mesjid khusus untuk tingkat Ulya, shalat zuhur berjamaah, muhadharah, maulid habsyi, melaksanakan peringatan Milad Pondok pesantren, berbagai lomba untuk memperingati Hari Besar Nasional, dan melaksanakan peringatan Hari Besar Islam seperti Isra Mi'raj dan Maulid Nabi Muhammad Saw. serta kegiatan *class meeting*. Untuk berbagai kegiatan yang menjadi program kerja OSTARI dapat dilihat pada tabel berikut:

Tabel 4.1 Program Kerja OSTARI di Pondok Pesantren Tarbiyatul Islamiyah

No	Jenis kegiatan	Waktu Pelaksanaan	Tempat	Petugas
1.	Tadarrus	Setiap pagi sebelum masuk belajar	Di kelas masing-masing	Bagian Ibadah
2.	Shalat dhuha berjamaah (Khusus santri tingkat Ulya)	Setelah kegiatan tadarrus	Di mesjid	Bagian Ibadah
3.	Shalat zuhur berjamaah	Setelah jam pelajaran terakhir	Di mesjid	Bagian Ibadah
4.	Muhadharah (pidato berbahasa Indonesia)	Setiap kamis siang setelah shalat zuhur 3 kali dalam satu bulan	Di mesjid	Bagian Pemberdayaan Santri
5.	Maulid habsyi	Setiap hari kamis di akhir bulan	Di mesjid	Bagian Pemberdayaan Santri
6.	Peringatan <i>Milad</i> Pondok Pesantren	Setiap bulan Februari	Di lingkungan pondok pesantren	OSTARI dengan membentuk kepanitiaan.
7.	Peringatan Hari Besar Nasional	17 Agustus	Dilingkungan pondok pesantren	OSTARI dengan membentuk kepanitiaan.
8.	Peringatan Hari Besar Islam	Setiap peringatan Hari Besar Islam	Di mesjid	OSTARI dengan membentuk kepanitiaan.
9.	<i>Class meeting</i>	Setelah ujian dipondok pesantren	Di pondok pesantren	OSTARI dengan membentuk kepanitiaan.

b. Pondok Pesantren Al-Istiqamah

OSIS di pondok pesantren ini dibagi menjadi dua, yakni OSIS yang ada di jenjang Tsanawiyah dan jenjang Aliyah.

1) OSIS Jenjang Madrasah Tsanawiyah (MTs)

Berdasarkan hasil wawancara di pondok pesantren Al-Istiqamah, diketahui bahwa perencanaan dilakukan dalam rapat OSIS. Hal ini sesuai dengan pernyataan dari Nada, sebagai ketua OSIS MTs: “Program kerja kami rencanakan dulu pada rapat, dan disusun oleh masing-masing koordinator bidang masing-masing, kemudian minta persetujuan Ustadz Pembina. Program kerja disusun setelah terpilihnya para pengurus OSIS.”¹⁸ Nada juga menjelaskan bahwa setelah tersusun program kerja maka akan minta persetujuan dari Ustadz. Adapun program kerja gabungan antara OSIS MTs dan OSIS Aliyah biasanya diadakan rapat bersama sebelum kegiatan dilaksanakan. Biasanya rapat dilaksanakan di Aliyah bersama Pembina OSIS.¹⁹

Di samping itu, berdasarkan dokumentasi yang diperoleh pada saat penelitian, terdapat beberapa program OSIS yang dirincikan pada masing-masing divisi, di antaranya adalah pada bagian keamanan program mengadakan razia alat elektronik, menertibkan santi yang terambat datang, mengawasi santri agar tidak keluar pagar saat istirahat, dan lain-lain. Sedangkan pada bagian keagamaan memiliki program kerja seperti tadarrus pagi sebelum belajar, shalat dhuha, shalat zuhur dan ashar berjamaah dan lain sebagainya. Pada bagian kebersihan program

¹⁸Wawancara dengan Nada Islami sebagai ketua OSIS, 29 Maret 2017.

¹⁹*Ibid.*

kerjanya adalah meningkatkan kebersihan di lingkungan pondok pesantren dan meningkatkan kedisiplinan dalam melaksanakan piket harian. Adapun pada bagian kesehatan program kerjanya adalah menangani santri yang sedang sakit. Program kerja OSIS MTS dapat dilihat lebih rinci pada tabel 4.2 sebagai berikut:

Tabel 4.2 Program Kerja OSIS MTs di Pondok Pesantren Al-Istiqamah

No.	Koordinator Bidang	Program
1.	Keamanan	<ul style="list-style-type: none"> a. Melakukan razia alat elektronik. b. Menertibkan para santri yang terlambat datang ke pondok. c. Mengontrol santri di kelas (kemungkinan ada santri yang tidak ikut kegiatan). d. Mengawasi santri agar tidak keluar pagar saat istirahat tanpa ada keperluan yang mendesak. e. Menagawasi agar santri laki-laki tidak masuk ke kelas santri perempuan. f. Menegur santri yang keluar kelas saat pelajaran berlangsung tanpa ada keperluan yang jelas. g. Dan mengawasi jadwal kebersihan yang telah ditentukan. (bersama koordinator kebersihan)
2.	Semua koordinator Bidang	Mengadakan MOS
3.	Keagamaan	<ul style="list-style-type: none"> a. Tadarrus di setiap pagi kecuali hari Jumat. b. Shalat dhuha setiap pagi Jumat. c. Membimbing santri dalam membaca Al-Quran. d. Shalat zuhur dan ashar berjamaah. e. Mewajibkan santri perempuan untuk membawa mukena masing-masing.
4.	Kebersihan	<ul style="list-style-type: none"> a. Meningkatkan kebersihan di lingkungan Madrasah. b. Meningkatkan kedisiplinan para santri dalam melaksanakan piket sesuai jadwal.
5.	Kesehatan	<ul style="list-style-type: none"> a. Menangani santri yang sedang sakit. b. Memantau perkembangan kesehatan santri.

2) OSIS Jenjang Madrasah Aliyah (MA)

Berdasarkan hasil wawancara, perencanaan pada OSIS MA di pondok pesantren Al-Istiqamah juga dilakukan melalui rapat OSIS secara internal tanpa

melibatkan Pembina terlebih dahulu. Sebagaimana yang diungkapkan oleh Bapak Zainal, beliau mengatakan:

“Kalau program kerja dirapatkan secara internal mereka, mereka rapat program-programnya dan akan disampakain kemudian akan disetujui jika kegiatan memang realistis dan terjangkau anggaran dananya. Program kerja bisa dari usulan dewan guru disampaikan pada bagian kesiswaan, terutama tentang sanksi”²⁰

Kemudian, setelah rapat program kerja dilaksanakan. Program kerja yang telah disusun akan dilaporkan kepada Pembina dan Kepala Madrasah. Sebagaimana yang disebutkan oleh Bapak Abdul Hamid, sebagai Pembina OSIS MA: “Biasanya program itu atas sepengetahuan saya terlebih dahulu baru minta izin ke Kepala Madrasah. Rapat dilakukan oleh OSIS dulu setelah rapat akan dilaporkan kepada saya.”²¹ M. Raufi, sebagai ketua OSIS MA, juga menjelaskan: “Adapun penyusunan program kerja dibagi sesuai divisi masing-masing dalam OSIS.”²²

Di samping itu, pada saat perencanaan program kerja OSIS juga akan dibahas tentang penentuan sanksi bagi yang melanggar tata tertib Madrasah. Sebagaimana yang diungkapkan oleh M. Raufi: “Jika ada yang melanggar akan diberikan sanksi, ketentuan sanksi bagi pelanggaran yang dilakukan berdasarkan hasil musyawarah dan telah disetujui oleh Kepala Madrasah dan dilaksanakan oleh OSIS, kecuali pelanggaran yang berat.”²³

²⁰Wawancara dengan Bapak Zainal Ilmi, M.Pd, sebagai Kamad MA, 8 Juni 2017.

²¹Wawancara dengan Ustadz Abdul Hamid, sebagai Pembina OSIS MA, 22 April 2017.

²²Wawancara dengan M. Raufi sebagai ketua OSIS MA, 18 April 2017.

²³*Ibid.*

Berdasarkan hasil dokumentasi terhadap program kerja OSIS, maka program kerja OSIS dapat dilihat pada tabel 4.3 sebagai berikut.

Tabel 4.3 Program Kerja OSIS MA DI Pondok Pesantren Al-Istiqamah

No.	Koordinator Bidang	Program
1.	Keamanan	<ul style="list-style-type: none"> a. Menertibkan santri ketika tadarrus dan shalat berjamaah. b. Mengawasi kegiatan piket kebersihan lapangan, kantor dan lain-lain. c. Menertibkan dan mengawasi santri ketika ada acara. d. Mengontrol kelas (kemungkinan ada santri yang tidak mengikuti kegiatan). e. Mengawasi santri saat upacara bendera berlangsung. f. Menertibkan dan menjaga keamanan saat rapat berlangsung.
2.	Keibadahan	<ul style="list-style-type: none"> a. Bertanggungjawab atas segala kegiatan keagamaan. b. Ikut serta dalam rencana kegiatan Perayaan Hari Besar Islam. c. Menerapkan hukum-hukum agama sebagaimana hukum duniyah. d. Menertibkan santri saat tadarrus pagi. e. Mengontrol kelas sebagaimana pada program keamanan pasal 4.
3.	Kebersihan	<ul style="list-style-type: none"> a. Menetapkan hukuman yang berkaitan dengan kebersihan. b. Mengawasi dan ikut serta dalam piket kebersihan harian. c. Bertanggungjawab atas seluruh peralatan kebersihan. d. Bertanggungjawab atas kebersihan Madrasah.
4.	Peralatan	<ul style="list-style-type: none"> a. Bertanggungjawab atas segala peralatan madrasah b. mengoperasikan bel dan <i>sound system</i> c. Bertanggungjawab terhadap kunci ruangan di Madrasah.
5.	Peralatan	<ul style="list-style-type: none"> d. Bertanggungjawab atas segala peralatan madrasah e. mengoperasikan bel dan <i>sound system</i> f. Bertanggungjawab terhadap kunci ruangan di Madrasah.

c. Pondok Pesantren Al-Furqan

IPM di pondok ini dibagi menjadi tiga, yakni IPM jenjang MTs, IPM jenjang MA, dan IPM jenjang SMK Farmasi.

1) IPM Jenjang Madrasah Tsanawiyah (MTs)

Berdasarkan hasil wawancara pada IPM, perencanaan IPM dilakukan dalam rapat yang diikuti oleh seluruh pengurus IPM dengan membagi beberapa kelompok. Seperti yang disebutkan oleh M. Abya sebagai anggota IPM, ia mengatakan bahwa setiap kandidat memiliki program masing-masing, lalu akan dilakukan pemilihan. Kemudian setelah itu untuk membuat program kerja akan dibagi menjadi beberapa kelompok untuk menyusun program kerja.²⁴ Di lain pihak, keterangan dari M. Aulia Putra sebagai ketua IPM: “Program kerja IPM direncanakan pada rapat yang melibatkan seluruh anggota IPM. Jika program kerja telah dibuat, selanjutnya akan dilaporkan kepada Pembina untuk dimintai persetujuan.²⁵

Pada perencanaan, program kerja bisa merujuk kepada program kerja IPM sebelumnya untuk melanjutkan program yang belum terlaksana. Sebagaimana yang diungkapkan oleh Bapak Charin Nazmi, beliau mengatakan bahwa program kerja, kemarin sudah dibuat oleh anak-anak. Tapi evaluasi program terdahulu, apa saja yang belum terlaksana. itu yang dilaksanakan nanti ditambah lagi.²⁶

²⁴Wawancara dengan M. Abya Almadani, sebagai Anggota IPM divisi KDI, 05 Mei 2017.

²⁵Wawancara dengan M. Aulia Putra, sebagai ketua IPM MTs, 21 April 2017.

²⁶Wawancara dengan Bapak Chairin Nazmi,S.Pd, sebagai Pembina IPM MTs. 17 April 2017.

Berdasarkan hasil dokumentasi, diketahui bahwa program kerja IPM MTs dapat dilihat pada tabel 4.4 berikut.

Tabel 4.4 Program Kerja IPM MTs

No	Divisi	Program
1.	Perkaderan	a. Melaksanakan Taruna Melati 1 b. Mengadakan senimar inspiratif
2.	Kajian dakwah Islam	a. Mengadakan gerakan menghafal Al-Qur'an b. Pengajian rutin c. MOS (FORTASI)
3.	Pengkajian Ilmu Pengetahuan	Membuat dan membagi selebaran tentang Ilmu Pengetahuan
4.	Advokasi	Mengadakan kegiatan curhat bersama guru BP
5.	Kewirausahaan	a. Membuat stand alat tulis,pernak-pernik dan Al-Qur'an. b. Membuat stand pada saat Milad IPM
6.	ASBO	a. lomba-lomba di hari Besar Nasional.

2) IPM Jenjang Madrasah Aliyah (MA)

Berdasarkan hasil wawancara, diketahui bahwa perencanaan untuk membuat program kerja IPM MA dilakukan dengan membagi kepada masing-masing divisi yang kemudian akan dilaporkan kepada pembina. Hal ini sesuai dengan yang diungkapkan oleh Clarita, selaku ketua IPM MA: “Program kerja direncanakan oleh masing-masing divisi”.²⁷

Bapak Hamdan juga menjelaskan “Sebelum menjadi program kerja, Pembina akan mengoreksi program kerja yang telah dibuat oleh IPM.”²⁸ Kemudian beliau menjelaskan lagi: “Dalam perencanaan IPM, program kerja IPM bisa semuanya merupakan program baru atau melanjutkan beberapa program terdahulu. Kemudian hasil rapat program kerja tersebut akan diserahkan kepada

²⁷Wawancara dengan Clarita levina Samhun, sebagai ketua IPM MA, 05 Mei 2017.

²⁸Wawancara dengan Bapak Hamdan Juaidi, S.Ps.I.,M.Pd., sebagai Pembina IPM MA, 04 April 2017.

Pembina untuk dikoreksi sebelum disetujui.”²⁹ Sehingga dalam perencanaan IPM MA ini, program kerja juga bisa merujuk pada program terdahulu atau yang baru. Adapun program kerja IPM yang didapatkan berdasarkan hasil dokumentasi dapat dilihat tabel 4.5 berikut.

Tabel 4.5 Program Kerja IPM MA

No.	Divisi	Program
1.	Perkaderan	<ul style="list-style-type: none"> a. Massifikasi rekrutmen kader ikatan . b. Mentoring dan Pendampingan sebagai upaya penjagaan nilai-nilai kaderisasi pada kader inti gerakan (mentoring/pengawasan dan penjagaan pada kader). c. Peningkatan kapasitas pada setiap kader inti ikatan. d. Transformasi kader inti ikatan dalam berbagai ranah kehidupan bermasyarakat berbangsa dan bernegara (transformasi kader di berbagai sektor publik.
2.	Pengkajian Ilmu Pengetahuan	<ul style="list-style-type: none"> a. Menciptakan tradisi berpikir kritis di kalangan pelajar melalui pembudayaan tradisi baca dan tulis. b. Peningkatan kualitas ilmu pengetahuan melalui adanya komunitas-komunitas kreatif dan ilmiah di kalangan pelajar
3.	Kajian Dakwah Islam	<ul style="list-style-type: none"> a. Mengintensifkan kajian dan pendampingan keislaman. b. Penyempurnaan dan sosialisasi konsep dakwah IPM. Pengembangan kegiatan yang berorientasi pada dakwah di kalangan pelajar. c. Pengembangan kegiatan yang berorientasi pada dakwah di kalangan pelajar. d. FORTASI
4.	Advokasi	Menjaga keamanan dan ketertiban santri
5.	Kewirausahaan	<ul style="list-style-type: none"> a. Memfasilitasi kebutuhan siswa dalam belajar khususnya siswa Pelajar MA. b. Membentuk para Pelajar yang mempunyai Jiwa Kewirausahaan. c. Melatih para Pelajar yang mempunyai Enterprenership
6.	Apresiasi Seni Budaya dan Olahraga (ASBO)	<ul style="list-style-type: none"> a. Pengembangan kajian budaya. b. Melestarikan seni dan budaya lokal c. Menguatkan gerakan ”Sastra Masuk Sekolah” d. Membudayakan olah raga di kalangan pelajar

²⁹ *Ibid.*

3) IPM Jenjang SMK Farmasi.

Adapun perencanaan pada SMK Farmasi, dilakukan dalam rapat IPM yang juga diikuti oleh seluruh pengurus IPM dengan membuat program kerja secara berkelompok pada masing-masing divisi. Hal ini berdasarkan keterangan dari Mia Permatasari, sebagai Sekretaris IPM SMK Farmasi: “Semua anggota ikut merencanakan kegiatan, dibuat oleh masing-masing divisi”³⁰ Senada dengan penjelasan Ibu Fakhrunnisa, sebagai Pembina IPM SMK Farmasi: “Kegiatan yang akan dilaksanakan direncanakan oleh pengurus IPM, masing-masing divisi membuat rencana kegiatan. Nantinya akan dirembukkan kembali”³¹

Kemudian, berdasarkan hasil dokumentasi mengenai program kerja IPM SMK Farmasi, program kerja dibagi berdasarkan masing-masing divisi. Berikut program kerja IPMS MK yang didapat berdasarkan hasil dokumentasi.

Tabel 4.6 Program Kerja IPM SMK Farrmasi

No.	Divisi	Program
1.	Demokrasi HAM dan Toleransi	a. Sumbangan Jumat b. Sumbangan bencana alam dan meninggal dunia bagi keluarga santri c. Menjaga kedamaian
2.	Keimanan dan Ketaqwaan	a. Mengatur adzan dan iqamah b. Memimpin tadarrus c. Membuat dan mengatur jadwal iman shalat d. Mengatur kultum bergiliran e. Tadarrus setelah shalat jumat
3.	Kepribadian Unggul, Wawasan Kebangsaan dan Bela Negara	a. Lomba pada Hari Besar Nasional b. Lomba Bela Negara

³⁰Wawancara dengan Mia Permatasari, sebagai sekretaris IPM, 05 Mei 2017.

³¹Wawancara dengan Ibu Fakhrunnisa, S.Pd.I sebagai Pembina IPM, 12 Mei 2017.

Lanjutan Tabel 4.6 Program Kerja IPM SMK Farrmasi

No.	Divisi	Program
4.	Budi Pekerti dan Akhlak Mulia	a. Mengimbau shalat berjamaah tepat waktu b. Kebersihan lingkungan dengan membuang sampah pada tempatnya c. Menerapkan akhlak mulia (menghormati guru, kebiasaan membantu dan bersalaman) d. Jumat Bersih e. Mengabsen shalat (kerjasama dengan divisi Keimanan dan Ketaqwaan)
5.	Kewirausahaan	a. Membuat sampul buku santri b. Meyalurkan bakat santri dalam berwirausaha c. <i>Recycling competition</i> d. Penjualan souvenir Al-Furqan
6.	Kesehatan Jasmani dan Gizi	a. Ekstrakurikuler futsal dan badminton b. Menyeiakan stand makanan sehat c. Seminar kesehatan lingkungan d. Jumat sehat (kerjasama divisi)
9.	Komunikasi dan Berbahasa	a. Muhadharah b. Mengikuti lomba berbahasa
10.	Teknologi Informasi dan Komunikasi	a. Pengolahan dan pengelolaan <i>website</i> IPM b. Mengadakan lomba hasil karya seni komputer (pada <i>class meeting</i>) c. Membuat kalender tahunan (kerjasama dengan divisi lainnya) d. Inventarisasi alat-alat TIK e. Bank informasi sekolah (internet)

2. Pengorganisasian (*Organizing*)

Berikut akan dipaparkan data tentang pengorganisasian pada organisasi santri di ketiga pondok pesantren.

a. Pondok Pesantren Tarbiyatul Islamiyah

Berdasarkan hasil wawancara, diketahui bahwa pada OSTARI pengorganisasian dilakukan pembagian divisi, yakni bagian Humas, Ibadah, Keamanan, Kebersihan, dan Pemberdayaan Santri. Berdasarkan hasil dokumentasi, untuk lebih rinci terkait pengorganisasian OSTARI, maka dapat dilihat pada struktur OSTARI sebagai berikut:

Gambar 4. 1: Stuktur OSTARI di Pondok Pesantren Tarbiyatul Islamiyah

Setiap bagian tersebut memiliki tugas masing-masing. Seperti yang jelaskan oleh Syarif, sebagai Sekretaris OSTARI:

“Kami dibagi menjadi beberapa bagian, seperti keamanan, ibadah, kebersihan, dan lainnya, dengan tugas masing-masing. Misalnya tadarrus di pagi hari, maka yang bertugas adalah bagian keibadahan, untuk mengawasi dan memberi sanksi siswa yang terlambat datang ke pondok adalah tugas keamanan dan lain sebagainya.”³²

Sementara itu, untuk penentuan personalia pada setiap divisi juga ditentukan dalam rapat OSTARI, dimana untuk pemilihannya diserahkan kepada pengurus OSTARI yang terpilih. Seperti yang diungkapkan oleh Ustadz Sasi:

“Bagian sepenuhnya diserahkan kepada rapat internal OSTARI. Mereka akan memilih sendiri para anggotanya. Hal demikian dilakukan dengan alasan santri lebih mengetahui karakter santri lainnya. Pembagian ini akan menentukan pembagian tugas masing-masing bagian.”³³

Senada dengan yang diungkapkan oleh Ustadz Syamsuni bahwa OSTARI akan membagi sendiri bagian, nanti akan dibuat jadwal untuk masing-masing bagian.³⁴ Berdasarkan keterangan tersebut, maka pada OSTARI dilakukan penentuan divisi dan pembagian tugas.

Adapun pembagian tugas dalam OSTARI dibagi berdasarkan masing-masing divisi. Pada divisi Humas bertugas untuk membantu dalam menjaga hubungan dengan masyarakat, lingkungan pesantren, dan lain-lain. Untuk divisi Ibadah bertugas untuk membantu pelaksanaan dan menjaga ketertiban sholat dhuha, zuhur, dan tadarrus, dan pengajian. divisi Keamanan bertugas untuk membantu dan menjaga keamanan dan ketertiban santri di lingkungan pesantren. divisi Kebersihan bertugas untuk membantu dan menjaga kebersihan dan

³² Wawancara dengan syarif, sebagai Sekretaris OSTARI pada tanggal 16 Mei 2017.

³³ Wawancara dengan Ustadz Sasi, sebagai Pembina OSTARI, 10 April 2017.

³⁴ Wawancara dengan Ustadz Syamsuni Abdullah, sebagai Pembina OSTARI, 10 April 2017.

keindahan lingkungan pesantren. Sedangkan untuk divisi Pemberdayaan Santri bertugas untuk membantu dan menjaga kegiatan Muhadharah, Maulid Habsyi, dan lain-lain.

Sementara itu, jika secara terstruktur OSTARI dibagi menjadi beberapa bagian dan tugas, tapi pada pelaksanaan acara tertentu seperti *Milad* pondok pesantren, peringatan hari kemerdekaan Indonesia dan *class meeting*, mereka akan membentuk susunan kepanitian untuk acara tersebut yang terdiri dari anggota OSTARI. Sehingga pada acara-acara tertentu mereka tidak berpatokan pada susunan struktur dan pembagian tugas. Seperti yang diungkapkan oleh Ustadz Syamsuni “Jika ada acara besar seperti *Milad*, maka akan dibuat panitia kembali, jadi ketua tidak tentu lagi menjadi ketua, bisa saja menjadi panitian bagian yang lain.”³⁵ Maka pada setiap acara besar akan dibentuk kembali kepanitian yang berasal dari anggota OSTARI. Adapun jenis kegiatan yang dikelola oleh OSTARI berdasarkan hasil wawancara mengenai kegiatan yang dilaksanakan akan dipaparkan. dalam tabel 4.7 berikut.

Tabel 4.7 Kegiatan OSTARI Beserta Divisi yang Bertugas

No.	Jenis kegiatan	Waktu	Divisi yang bertugas
1.	Tadarrus pagi	Setiap pagi	Bagian ibadah
2.	Shalat dhuha (khusus untuk santi tingkat Ulya)	Setiap pagi setelah tadarus	Bagian ibadah
3.	Shalat zuhur berjamaah	Setelah jam peajaran berakhir	Bagian ibadah
4.	Piket Kebersihan	Setiap pagi	Bagian kebersihan
5.	Muhadharah	Setiap kamis (tiga kali sebulan)	Bagian Pemberdayaan Santri

³⁵ *Ibid.*

Lanjutan Tabel 4.7 Kegiatan OSTARI Beserta Divisi yang Bertugas

No.	Jenis kegiatan	Waktu	Divisi yang bertugas
6.	Maulid Habsyi	Setiap kams (di akhir bulan)	Bagian Pemberdayaan Santri
7.	Milad pondok pesantren	Setiap bulan Februari Diisi dengan berbagai lomba	Dibentuk kepanitiaan
8.	Peringatan Hari Kemerdekaan	17 Agustus Diisi dengan berbagai lomba	Dibentuk kepanitiaan

Berdasarkan hasil observasi terhadap kegiatan di pondok pesantren Tarbiyatul Islamiyah ditemukan bahwa, untuk kegiatan yang bersifat rutin seperti muhadharah dan maulid habsyi akan dihentikan sementara jika ada kegiatan ujian atau ulangan kenaikan kelas di pondok pesantren.

b. Pondok Pesantren Al-Istiqamah

1) OSIS Jenjang Madrasah Tsanawiyah (MTs)

Adapun pengorganisasian pada OSIS MTs di pondok pesantren Al-Istiqamah juga dibagi divisi dan pembagian tugas. Untuk penentuan setiap personalia pada masing-masing divisi ditentukan oleh ketua berdasarkan kemampuan individu anggota organisasi. Sebagaimana yang diungkapkan oleh Nada “Saya memilih berdasarkan sifat, seperti karena pemikiran atau kerajinannya, atau misalnya karena dia banyak hafal doa, bagus bacaan Al-Qurannya.”³⁶

³⁶ Wawancara dengan Nada Islami ssebagai ketua OSIS, 06 Mei 2017.

Sementara itu, untuk kegiatan tertentu seperti peringatan Hari Besar Islam dan lain-lain juga akan membentuk kepanitiaan kembali dan biasanya merupakan gabungan antara OSIS MTs dan OSIS MA. Seperti yang diungkapkan oleh Nada:

“Jika ada kegiatan besar seperti Hari Kemerdekaan, Isra Mi’raj dan Mulid Nabi Saw. Kami akan membentuk kembali panitia pelaksana, biasanya panitia akan digabung dengan OSIS Aliyah. Di situ kami tidak memandang koordinator bidang, misalkan saja saya ketua OSIS kemarin menjadi panitia lomba tarik tambang.”³⁷

Dengan demikian, pada acara-acara tertentu mereka tidak berpatokan pada susunan struktur dan pembagian tugas, mereka membentuk kepanitiaan kembali.

Pembagian tugas pada OSIS berdasarkan divisi seperti yang tergambar pada program kerja OSIS. Masing-masing divisi bertugas pada kegiatan yang telah dijadwalkan. Berdasarkan hasil observasi dan dokumentasi, berikut jadwal kegiatan OSIS beserta petugas yang bertanggungjawab.

Tabel 4.8 Jadwal Kegiatan OSIS MTs dan Divisi yang Bertugas

No.	Jenis kegiatan	Waktu	Divisi yang bertugas
1.	Tadarrus pagi	Setiap pagi kecuali pagi Jumat	Divisi keagamaan
2.	Piket Kebersihan	Setiap pagi (sesuai jadwal piket)	Divisi kebersihan
3.	Shalat dhuha dan tahlil	Pagi Jumat	Divisi keagamaan
4.	Ketertiban dan kedisiplinan santri	Jam masuk sekolah dan selama berada di lingkungan pondok pesantren	Divisi keamanan
5.	Kegiatan ekstrakurikuler Pramuka	Sabtu pagi	Semua OSIS
6.	<i>Class meeting</i>	Setiap akhir semester	Panitia Pelaksana
7.	Peringatan Hari Besar Nasional dan Islam	Setiap bulan yang ada perayaan Hari Besar nya.	Panitia Pelaksana
8.	MOS	Awal Tahun Pelajaran	Panitia Pelaksana

³⁷*Ibid.*

Adapun berdasarkan hasil dokumentasi terkait pengorganisasian pengurus OSIS, dapat dilihat pada struktur berikut.

Gambar 4.2: Struktur OSIS MTs di Pondok Pesantren Al-Istiqamah

2) OSIS Jenjang Madrasah Aliyah (MA)

Berdasarkan hasil wawancara, diketahui bahwa pengorganisasian pada OSIS MA di pondok pesantren Al-Istiqamah ini juga dilakukan dengan pembentukan divisi dan pembagian tugas untuk masing-masing divisi. Seperti yang diungkapkan oleh Ustad Abdul Hamid: “Yang memilih dan yang menentukan itu dari ketua OSIS langsung yang menempatkan orang-orangnya perdivisi dan pembagian tugas, bisa saja dirombak lagi sesuai persetujuan

Pembina.”³⁸ Selain itu, berdasarkan keterangan dari M. Raufi, ia menjelaskan bahwa setelah pembagian divisi kami langsung membuat pembagian tugas sesuai dengan divisi masing-masing, karena memang sudah dibuat program kerjanya.³⁹ Hal ini tidak jauh berbeda dengan yang diungkapkan oleh Suci: “Pemilihan anggota OSIS selain ketua, wakil, sekretaris, dan bendahara, itu dipilih langsung oleh ketua dan akan dimintai pendapat pembina.”⁴⁰ Maka pengorganisasian pada OSIS dilakukan dengan penentuan divisi dan pembagian tugas.

Berdasarkan hasil dokumentasi yang berkaitan dengan data pengorganisasian tersebut, maka struktur organisasi beserta pembagian tugas OSIS MA dapat dirincikan sebagai berikut:

Gambar 4.3: Struktur OSIS MA di Pondok Pesantren Al-Istiqamah

³⁸Wawancara dengan Ustadz Abdul Hamid, sebagai Pembina OSIS MA, 22 April 2017.

³⁹Wawancara dengan M. Raufi sebagai ketua OSIS MA, 18 April 2017.

⁴⁰Wawancara dengan Suci fatimah sebagai sekretaris OSIS, 25 April 2017.

Adapun tugas masing-masing divisi telah diuraikan pada program kerja dan tergambar dalam kegiatan yang dilaksanakan oleh OSIS MA. Berikut jadwal kegiatan OSIS MA beserta divisi yang bertugas dalam kegiatan tersebut.

Tabel 4.9 Jadwal Kegiatan OSIS MA dan Divisi yang Bertugas

No.	Jenis kegiatan	Waktu	Divisi yang bertugas
1.	Tadarrus pagi	Setiap pagi kecuali pagi Jumat	Divisi keagamaan
2.	Piket Kebersihan	Setiap pagi (sesuai jadwal piket)	Divisi kebersihan
3.	Shalat dhuha dan tahlil	Pagi Jumat	Divisi keagamaan
4.	Habsyi	Senin Pagi	Divisi keagamaan
5.	Burdah	Sabtu Pagi	Divisi keagamaan
6.	Ketertiban dan kedisiplinan santri	Jam masuk sekolah dan selama berada di lingkungan pondok pesantren	Divisi keamanan
7.	Pelatihan Paskibra dan persiapan upacara bendera	Sabtu sore dan Senin pagi	Koordinator bidang Paskibra
8.	<i>Class meeting</i>	Setiap akhir semester	Panitia Pelaksana
9.	Peringatan Hari Besar Nasional dan Islam	setiap bulan yang ada perayaan Hari Besar nya.	Panitia Pelaksana
10.	MOS	Awal Tahun Pelajaran	Panitia Pelaksana

c. Pondok Pesantren Al-Furqan

1) IPM Jenjang Madrasah Tsanawiyah (MTs)

Berdasarkan hasil wawancara dengan M Auli Putra diketahui bahwa pembagian divisi dalam IPM melalui rapat dan berdasarkan kesepakatan pengurus IPM.⁴¹ Bapak Chairin juga menjelaskan, bahwa “Untuk penentuan personalia dalam setiap divisi ditentukan oleh pengurus IPM yang terpilih. Dalam rapat

⁴¹Wawancara dengan M. Aulia Putra, sebagai ketua IPM MTs, 21 April 2017.

melibatkan IPM tingkat cabang/daerah untuk membantu membimbing.”⁴² Dengan demikian, pengorganisasian pada IPM juga dengan menentukan divisi dan pembagian tugas untuk masing-masing divisi melalui musyawarah ranting.

Berdasarkan hasil dokumentasi, kepengurusan IPM dibagi menjadi beberapa divisi, yakni divisi Kewirausahaan (KWU), divisi Pengkajian Ilmu Pengetahuan (PIP), divisi Perkaderan, divisi Kajian Dakwah Islam, divisi Advokasi, dan divisi Apresiasi Seni Budaya dan Olahraga. Berikut struktur kepengurusan IMP MTs di pondok pesantren Al-Furqan.

Gambar 4.4: Struktur IPM MTs di Pondok Pesantren Al-Furqan

⁴²Wawancara dengan Bapak Chairin Nazmi, S.Pd, sebagai Pembina IPM MTs. 17 April 2017.

Adapun untuk pembagian tugas, berdasarkan program kerja masing-masing. Namun pada kegiatan sehari-hari, berdasarkan hasil observasi IPM dilibatkan dalam mengelola beberapa kegiatan seperti tadarrus dan shalat dhuha, shalat zuhur berjamaah, muhadharah, kedisiplinan dalam berpakaian dan lain-lain. Berbagai kegiatan yang dilaksanakan diorganisasikan dengan membuat jadwal untuk setiap kegiatan dan ditentukan para petugasnya yang bertanggungjawab untuk setiap kegiatan. Berikut akan dirincikan kegiatan yang menjadi tugas IPM.

Tabel 4.10 Jadwal Kegiatan IPM MTS dan Divisi yang Bertugas

No.	Jenis kegiatan	Waktu	Divisi yang bertugas
1.	Tadrrus dan shalat dhuha	Setiap pagi	Divisi Kajian Dakwah Islam
2.	Shalat zuhur berjamaah	Setiap hari kecuali Jumat	Divisi Kajian Dakwah Islam
3.	Muhadharah	Kamis	Divisi Pengkajian Ilmu Pengetahuan
4.	Kedisiplinan	Setiap hari	Advokasi
5.	<i>Class meeting</i>	Di akhir semester	Semua anggota IPM
6.	Infaq Jumat	Setiap Jumat	Semua anggota IPM

2) IPM Jenjang Madrasah Aliyah (MA)

Berdasarkan hasil wawancara, seperti yang dijelaskan oleh Bapak Hamdan: “divisi pada IPM MA disusun oleh ketua pengurus IPM yang terpilih. Dilaksanakan setelah pemilihan dengan *voting* suara, selanjutnya yang terpilih akan membentuk divisi.”⁴³ Adapun untuk penentuan personalia untuk masing-masing divisi ditentukan berdasarkan kemampuan atau keterampilan anggota IPM. Hal ini berdasarkan keterangan dari Clarita: “Pembagian divisi untuk

⁴³Wawancara dengan Bapak Hamdan Juaidi, S.Ps.I.,M.Pd., sebagai Pembina IPM MA, 04 April 2017.

menentukan orang-orangnya berdasarkan kriteria masing-masing, misal akhlaknya, kepribadiannya, cocoknya dimana”.⁴⁴

Adapun pembagian divisi yang ada di dalam IPM ini, berdasarkan hasil dokumentasi tidak jauh berbeda dengan IPM MTs, yakni terdiri dari beberapa divisi dengan pengurus divisi, sekaligus untuk pembagian tugas. Sehingga kegiatan nantinya akan dikelola berdasarkan divisi masing-masing. Sesuai dengan yang diungkapkan oleh Clarita: “Kegiatan akan dikelola oleh divisi masing-masing sesuai dengan pembagian tugas mereka.”⁴⁵ Pembagian divisi dapat dilihat pada struktur IPM MA sebagai berikut:

Gambar 4.5: Struktur IPM MA di Pondok Pesantren Al-Furqan

⁴⁴Wawancara dengan Clarita levina Samhun, sebagai ketua IPM MA, 05 Mei 2017.

⁴⁵*Ibid.*

Adapun untuk kegiatan yang dikelola oleh masing-masing divisi yang di antaranya kegiatan tadarrus dan shalat dhuha, shalat zuhur berjamaah, kegiatan muhadharoh, membuat mading dan lain sebagainya. Untuk kegiatan tersebut dapat dirincikan sebagai berikut:

Tabel 4.11 Jadwal Kegiatan IPM MA dan Divisi yang Bertugas

No.	Jenis kegiatan	Waktu	Divisi yang bertugas
1.	Tadrrus dan shalat dhuha	Setiap pagi	Divisi Kajian Dakwah Islam
2.	Shalat zuhur berjamaah	Setiap hari kecuali Jumat	Divisi Kajian Dakwah Islam
3.	Muhadharah	Kamis	Divisi Pengkajian Ilmu Pengetahuan
4.	Kedisiplinan	Setiap hari	Advokasi
5.	<i>Class meeting</i>	Di akhir semester	Semua anggota IPM
6.	Mading	Setiap senin	Wirausaha dan ASBO
7.	Olahraga	Jumat pagi	ASBO
8.	Infaq Jumat	Setiap Jumat	Semua anggota IPM

3) IPM Jenjang SMK Farmasi.

Berdasarkan hasil wawancara terkait pengorganisasian pada IPM SMK Farmasi diketahui bahwa, untuk penentuan personalia pada setiap divisi ditentukan oleh Pembina, bukan oleh IPM. Seperti yang dikatakan oleh Aulia Rahma, sebagai Ketua IPM: "Kalau pembagian divisi itu pembina yang memilih."⁴⁶ Sementara itu, untuk penentuan divisi pada IPM SMK Farmasi ini hanya berupa anggota masing-masing divisi, tidak seperti IPM yang lain yang menggunakan Ketua untuk setiap divisinya. Sebagaimana yang diungkapkan oleh Ibu Fakhrunnisa, beliau mengatakan bahwa IPM SMK ini tidak pakai ketua dan wakil divisi, karena memang jumlah siswanya sedikit. Selain itu, kalau hanya kegiatan seperti 17-an. tidak harus kembali dibentuk kepanitiaan, ya karena

⁴⁶Wawancara dengan Mia Permatasari, sebagai sekretaris OSIS, 05 Mei 2017.

santrinya memang sedikit.⁴⁷ Sehingga dengan keterbatasan tersebut maka tidak ada penggunaan ketua untuk masing-masing divisi dan tidak ada kepanitiaan untuk acara tertentu.

Penentuan untuk divisi dan pembagian tugas terlihat pada struktur IPM SMK Farmasi ini sebagai berikut:

Gambar 4.6: Struktur IPM SMK Farmasi di Pondok Pesantren Al-Furqan

⁴⁷ Wawancara dengan Ibu Fakhrunnisa, S.Pd. sebagai Pembina IPM, 18 April 2017.

Adapun kegiatan yang dilaksanakan oleh IPM, berdasarkan data hasil dokumentasi dapat dilihat pada jadwal kegiatan yang dilaksanakan IPM sebagai berikut:

Tabel 4.12 Jadwal Kegiatan IPM SMK Farmasi dan Divisi yang Bertugas

No.	Jenis kegiatan	Waktu	Divisi yang bertugas
1.	Mading	Setiap senin dikumpulkan	Divisi sastra dan Budaya
2.	Muhadharah	Setiap Sabtu	Divisi Komunikasi Berbahasa
3.	Infaq Jumat	Setiap Jumat	Divisi Keimanan dan Ketaqwaan
4.	Memberikan hadiah kepada santi yang berprestasi	Di akhir semester	Divisi Prestasi Akademik Senior
5.	Lomba 17 Agustus	Pada 17 Agustus	Seluruh IPM
6.	Shalat zuhur berjamaah	Setiap hari kecuali hari Jumat	Divisi Budi Pekerti dan Akhlak Mulia kerjasama dengan divisi Keimanan dan Ketaqwaan
7.	Jumat bersih	Setiap pagi Jumat	Divisi Budi Pekerti dan Akhlak Mulia
8.	Ektrakurikuler Futsal dan badminton	insidental	Divisi Kesehatan Jasmani dan Gizi
9.	Peringatan Hari Besar Islam dan Hari Besar Nasional	Pada waktu yang telah disepakati sesuai bulan perayaan	Divisi sastra dan Budaya

3. Pengarahan (*Commanding*)

a. Pondok Pesantren Tarbiyatul Islamiyah

Berdasarkan hasil wawancara, diketahui bahwa pengarahan pada OSTARI diberikan oleh pembina sebelum kegiatan dimulai.⁴⁸ Pembina dalam setiap kegiatan akan memberikan pengarahan, namun dalam pelaksanaannya diserahkan

⁴⁸Wawancara dengan Ustadz Syamsuni Abdullah, salah satu Pembina OSTARI, 10 April 2017.

kepada OSTARI sebagai pelaksana. Pembina dalam mengarahkan lebih kepada membimbing agar OSTARI mampu berorganisasi dengan baik. Sebagaimana yang diungkapkan oleh Bunaim: "Biasanya anggota OSTARI yang bergerak melaksanakan kegiatan, kalau Ustadz biasanya membimbing saja supaya kegiatan lancar. Hal itu karena beliau ingin melatih kami supaya bisa berorganisasi dengan orang banyak"⁴⁹

Di samping itu, untuk kegiatan rutin yang dilaksanakan seperti muhadharah dan maulid habsyi hanya dilakukan pengarahan pada awal kegiatan saja. Untuk kegiatan selanjutnya tidak lagi diberikan pengarahan. Lain halnya dengan kegiatan besar seperti *Milad* Pondok pesantren, akan diberikan pengarahan dalam pelaksanaannya. Seperti yang diungkapkan oleh Bunaim:

"Untuk kegiatan rutin seperti muhadharah dan maulid tidak ada pengarah khusus dari ustadz karena itu sudah sering dilakukan, kecuali pada kegiatan besar, dan itupun sekaligus penyusunan panitia pelaksana pada kegiatan tersebut. tidak selalu dikumpulkan OSTARI nya untuk pengarahan, biasanya dipanggil tokohnya saja lalu akan disampaikan lagi kepada kawan-kawan yang lain."⁵⁰

Berdasarkan keterangan Ketua OSTARI di atas, pengarahan tidak selalu disampaikan oleh Pembina secara langsung kepada seluruh pengurus OSTARI, bisa saja hanya disampaikan melalui ketua atau sekretaris atau perakilan OSTARI. Kemudian akan disampaikan kembali kepada pengurus OSTARI yang lainnya.

⁴⁹Wawancara dengan ketua OSTARI, 05 Mei 2017.

⁵⁰*Ibid.*

b. Pondok Pesantren Al-Istiqamah

1) OSIS Jenjang Madrasah Tsanawiyah (MTs)

Berdasarkan hasil wawancara diketahui bahwa pengarahan pada OSIS MTs di pondok pesantren Al-Istiqamah ini dilakukan dalam rapat sekaligus pembagian tugas untuk kegiatan. Pengarahan diberikan oleh Pembina kepada seluruh anggota OSIS agar melaksanakan tugas dengan baik. Seperti yang diungkapkan oleh Hermasnyah, sebagai salah satu pengurus OSIS:

“Sebelum diadakan kegiatan biasanya kami akan rapat untuk pembagian tugas dan di sana ustadz juga ada untuk memberikan arahan atau saran-saran agar kegiatan nantinya berjalan lancar. Ustadz juga akan mengarahkan kegiatan saat kegiatan dilaksanakan misalnya beliau memberikan himbauan agar para OSIS dapat menajalankan tugasnya masing-masing dengan baik.”⁵¹

Di samping itu, pengarahan tidak hanya diberikan oleh Pembina kepada pengurus OSIS saja, tetapi juga diberikan oleh Ketua kepada pengurus OSIS lainnya. Hal ini berdasarkan keterangan dari Nada, ia menjelaskan bahwa ketua akan mengingatkan kembali tugas masing-masing agar dilaksanakan dengan sebaik mungkin. Sama halnya ketika ada kegiatan gabungan dengan OSIS MA, akan tetap diberikan oleh Pembina dalam rapat.⁵²

Berdasarkan hasil observasi terhadap kegiatan yang dilakukan oleh OSIS, didapati bahwa ketika akan mengadakan acara mereka selalu mengadakan rapat, dan Pembina akan memberikan pengarahan.

⁵¹ Wawancara dengan Herman, Koordinator Bidang Keamanan OSIS, 06 Mei 2017.

⁵² Wawancara dengan Nada Islami sebagai ketua OSIS, 06 Mei 2017.

2) OSIS Jenjang Madrasah Aliyah (MA)

Berdasarkan hasil wawancara, diketahui bahwa pengarahan pada OSIS MA dengan mengumpulkan OSIS untuk diberikan arahan yang membahas kegiatan yang akan dilaksanakan, dan dilaksanakan beberapa hari sebelum acara. Seperti penjelasan yang diberikan oleh M. Raufi: “Biasanya dilakukan beberapa hari sebelum kegiatan oleh Pembina.⁵³ Senada dengan yang diungkapkan oleh Ustadz Abdul Hamid:

”Biasanya saya berikan arahan dan nasihat kepada OSIS atau panitia pelaksana sebelum kegiatan, kalau saya tidak bisa menyampaikan kepada semua, akan saya sampaikan saja melalui ketua, kemudian ketua akan kembali menyampaikan kepada anggotanya atau panitia lainnya.⁵⁴

Selain itu, masih berdasarkan keterangan Ustadz Abdul Hamid bahwa pengarahan tidak selalu dalam rapat, apalagi jika kegiatan itu waktunya cukup mendesak. Pembina cukup mengumpulkan OSIS lalu memberikan pengarahan.⁵⁵ Dengan demikian, dapat diketahui bahwa pengarahan diberikan oleh pembina kepada pengurus OSIS atau Pembina kepada ketua, kemudian akan disampaikan kembali oleh ketua kepada pengurus OSIS lainnya.

c. Pondok Pesantren Al-Furqan

1) IPM Jenjang Madrasah Tsanawiyah (MTs)

Pengarahan pada IPM dilakukan oleh Pembina disampaikan secara lisan kepada seluruh pengurus IPM atau hanya lewat ketua saja. Seperti yang

⁵³Wawancara dengan M. Raufi, sebagai ketua OSIS, 05 Mei 2017.

⁵⁴Wawancara dengan Abdul Hamid, sebagai pembina OSIS MA, 12 Mei 2017.

⁵⁵*Ibid.*

diungkapkan oleh Fahdina, sebagai Sekretaris IPM bahwa pengarahan dari Bapak biasanya secara lisan saja karena sudah tahu tugas masing-masing, atau biasanya jika dadakan. Pengarahan tidak selalu diberikan setiap kegiatan kepada semua pengurus IPM, bisa saja hanya ketua yang dipanggil.⁵⁶ Pengarahan yang diberikan kepada IPM pun dirasa cukup sering, seperti yang diterangkan oleh M. Abya: “Bapaknya sering mengarahkan dalam kegiatan, sangat aktif sekali. Sebelum kami datang beliau sudah datang terlebih dahulu.”⁵⁷

2) IPM Jenjang Madrasah Aliyah (MA)

Pengarahan diberikan oleh Pembina sebelum melaksanakan acara dengan mengumpulkan seluruh pengurus IPM. Namun, untuk kegiatan yang bersifat rutin cukup pengarahan di awal kegiatan. Hal ini berdasarkan keterangan dari Bapak Hamdan: “Pengarahan tidak terlalu sering dilakukan, namun pasti ada pada setiap kegiatan. Untuk kegiatan rutin cukup sekali pengarahan di awal.”⁵⁸

Senada dengan yang diungkapkan oleh Clarita: “Ada pengarahan yang biasanya diberikan Pembina kepada IPM sebelum kegiatan dilaksanakan. IPM akan dikumpulkan untuk diberikan arahan dalam melaksanakan kegiatan.”⁵⁹

3) IPM Jenjang SMK Farmasi.

Berdasarkan hasil wawancara, diketahui bahwa sebelum kegiatan dilaksanakan, akan ada pengarahan dari pembina terlebih dahulu. Seperti yang

⁵⁶Wawancara dengan Fahdina Qanith, sebagai sekretaris IPM, 10 Mei 2017.

⁵⁷Wawancara dengan M. Abya Almadani, sebagai Anggota IPM divisi KDI, 10 Mei 2017.

⁵⁸*Ibid.*

⁵⁹Wawancara dengan Clarita levina Samhun, sebagai ketua IPM MA, 05 Mei 2017.

diungkapkan oleh Ibu Fakhrunnisa: “Pengarahan bisa dengan cara mengumpulkan IPM atau memanggil ketua IPM saja.”⁶⁰

Seperti halnya yang dikatakan oleh Aulia Rahma saat wawancara, pengarahan diberikan Pembina kalau ada kegiatan. Contohnya kegiatan muhadharah dan mading. Ia menjelaskan bahwa Pembina memberikan arahan dengan cara disampaikan secara lisan kepada ketua, lalu ketua disuruh untuk menyampaikan kepada yang lain atau kepada yang bertanggung jawab menangani kegiatan tersebut seperti guru bidang kesiswaan.⁶¹ Maka, dapat diketahui bahwa pengarahan pada IPM SMK Farmasi ini sedikit berbeda dengan IMP lainnya.

4. Pengoordinasian (*Coordinating*)

a. Pondok Pesantren Tarbiyatul Islamiyah

Berdasarkan hasil wawancara, pengoordinasian pada OSTARI di pondok pesantren Tarbiyatul Islamiyah dilakukan dalam rapat koordinasi oleh Pembina dan ketua OSTARI. Sebagaimana keterangan penjelasan dari Ustadz Sasi: “Sebelum acara dilaksanakan, khususnya pada acara besar seperti memperingati Maulid Nabi saw., Isra Mi’raj dan acara besar lainnya pasti diadakan rapat untuk membahas acara yang akan dilaksanakan.”⁶² Seperti halnya yang diungkapkan oleh Bunaim:

“Ustadz biasanya memanggil beberapa pengurus OSTARI, seperti ketua, wakil, dan ketua bidang untuk mengingatkan kembali tugas dalam

⁶⁰Wawancara dengan Ibu Fakhrunnisa, S.Pd. sebagai Pembina IPM, 12 Mei 2017.

⁶¹Wawancaradengan Aulia Rahma, sebagai ketua IPM SMK Farmasi, 18 April 2017.

⁶²Wawancara dengan Ustadz Sasi, sebagai Pembina OSTARI, 10 April 2017.

kegiatan tersebut, lalu saya sebagai ketua akan menyampaikan kembali kepada para anggota OSTARI. Sedangkan untuk menentukan waktu dan tempat kegiatan akan diserahkan kepada para Ustadz yang ada di pondok pesantren ini. OSTARI hanya akan mengoordinasikan dan melaksanakan kegiatan sesuai tugas mereka.⁶³

Berdasarkan keterangan tersebut, maka diketahui bahwa koordinasi dilakukan oleh Pembina kepada pengurus OSTARI, dan juga dilakukan oleh ketua kepada para pengurus OSTARI yang lain.

b. Pondok Pesantren Al-Istiqamah

1) OSIS Jenjang Madrasah Tsanawiyah (MTs)

Berdasarkan hasil wawancara, pengoordinasian pada OSIS juga dilakukan dalam rapat koordinasi. Seperti yang diungkapkan oleh Hermansyah: “Jika ada kegiatan kami pasti rapat dulu.”⁶⁴ Keterangan yang sama juga diberikan oleh Nada: “Sebelum dilaksanakan acara, akan diadakan rapat. Ada rapat khusus untuk koordinasi. Rapat koordinasi ini membahas tugas masing-masing dan kendala serta hal-hal yang dianggap masih perlu dipersiapkan untuk kegiatan.”⁶⁵ Maka, dapat diketahui bahwa koordinasi pada OSIS MTs dilaksanakan dalam sebuah rapat.

2) OSIS Jenjang Madrasah Aliyah (MA)

Sementara itu, pada OSIS MA, dalam rapat koordinasi akan terjadi tukar pendapat atau musyawarah terkait kegiatan yang akan dilaksanakan. Hal ini

⁶³ Wawancara dengan ketua OSTARI, 13 Mei 2017.

⁶⁴ Wawancara dengan Herman sebagai koordinator bidang keamanan, 23 Mei 2017.

⁶⁵ Wawancara dengan Nada Islami ssebagai ketua OSIS, 06 Mei 2017.

seperti yang diungkapkan oleh Ustadz Abdul Hamid: “Dalam rapat akan ada musyawarah atau tukar pendapat tentang kegiatan agar dapat berjalan dengan lancar. Rapat koordinasi dilaksanakan setelah pembagian tugas divisi atau tugas kepanitiaan pada OSIS.”⁶⁶ M. Raufi juga menjelaskan: “Biasanya kami rapat dulu untuk membahas kegiatan yang akan dilaksanakan, khususnya untuk kegiatan besar, akan dirapatkan waktu dan tempat pelaksanaannya dan akan ditentukan siapa saja pelaksananya.”⁶⁷

Dengan demikian, koordinasi pada OSIS dilakukan bersama pembina dan seluruh anggota dalam bentuk rapat koordinasi setelah rapat pembagian tugas dilaksanakan. Dengan membahas berbagai persiapan yang belum rampung dan tugas-tugas setiap divisi dalam acara yang akan dilaksanakan agar acara dapat berjalan dengan baik sesuai rencana.

c. Pondok Pesantren Al-Furqan

1) IPM Jenjang Madrasah Tsanawiyah (MTs)

Koordinasi dilaksanakan untuk pemantapan tugas para IPM sebelum kegiatan. seperti yang diterangkan oleh M.Aulia Putra: “Koordinasi dilakukan sebelum acara. Akan tetapi, sebelumnya dijelaskan dulu kegiatan apa yang sebenarnya akan diadakan.”⁶⁸ Tuter M. Aulia Putra. Hal ini senada dengan yang diungkapkan oleh Bapak Chairin: “Koordinasi biasanya diadakan dengan

⁶⁶Wawancara dengan Abdul Hamid, sebagai Pembina OSIS, 12 Mei 2017.

⁶⁷Wawancara dengan M. Raufi, sebagai ketua OSIS, 05 Mei 2017.

⁶⁸Wawancara dengan M. Aulia Putra, sebagai ketua IPM MTs, 21 April 2017.

pembagian tugas masing-masing IPM, setelah pembagian tugas, kalau ada yang tidak paham dengan tugasnya bisa bertanya secara perorangan saja.”⁶⁹

2) IPM Jenjang Madrasah Aliyah (MA)

Koordinasi pada IPM MA dilaksanakan sebelum acara, namun hanya disampaikan secara lisan, tidak ada prosedur kerja secara tertulis. Hal ini berdasarkan penjelasan dari Bapak Hamdan: “Kalau untuk prosedur pelaksanaan tugas pada kegiatan secara tertulis belum ada, biasanya hanya disampaikan secara lisan, karena sudah ada pembagian tugas masing-masing”⁷⁰ Penjelasan lain juga diterangkan oleh Clarita: “Untuk pemantapan tugas atau *sharring* pendapat untuk acara, biasa saja seperti OSIS di mana-mana, dinasihati, diarahkan dan diingatkan, itu sekalian pengarahan”.⁷¹ Tutar Clarita saat wawancara.

3) IPM Jenjang SMK Farmasi.

Untuk koordinasi pada IPM SMK juga dilakukan ketika rapat. Hal ini seperti yang diungkapkan oleh Aulia Rahma: “Rapat dulu tukar pendapat tentang kegiatan yang akan dilaksanakan.”⁷² Ibu Fakhrunnisa juga menjelaskan: “Karena mereka sudah tahu tugas masing-masing jadi rapat untuk membahas kegiatan, paling cuma membahas apa yang masih kurang untuk kegiatan. Mereka sudah

⁶⁹Wawancaradengan Bapak Chairin Nazmi,S.Pd, sebagai Pembina IPM MTs. 17 April 2017.

⁷⁰Wawancara dengan Bapak Hamdan Juaidi, S.Ps.I.,M.Pd., sebagai PembinaIPM MA, 04 April 2017.

⁷¹Wawancara dengan Clarita levina Samhun, sebagai ketua IPM MA, 17 Mei 2017.

⁷²Wawancaradengan Aulia Rahma, sebagai ketua IPM SMK Farmasi, 12 Mei 2017.

paham tugas masing-masing.”⁷³ Di samping itu, Aulia Rahma kembali menuturkan: “Koordinasi dari saya paling saya cuma mengingatkan tugas masing-masing yang telah dibagi agar dijalankan sehingga kegiatan berjalan dengan lancar.”⁷⁴ Dengan demikian, koordinasi dilaksanakan pada rapat IPM yang diberikan oleh pembina atau ketua kepada pengurus IPM lainnya.

5. Pengawasan (*Controlling*)

a. Pondok Pesantren Tarbiyatul Islamiyah

Berdasarkan hasil wawancara diketahui bahwa OSTARI bertugas untuk mengawasi kegiatan yang dilaksanakan di pondok pesantren, baik kegiatan rutin yang diprogramkan oleh OSTARI itu sendiri, maupun terhadap kedisiplinan. Hal ini seperti yang dijelaskan oleh Ustadz Sasi:

“Untuk kegiatan kedisiplinan itu tugas OSTARI mengawasi, khususnya bagian keamanan. Mereka sudah membuat jadwal piket untuk mengawasi kegiatan tersebut. Misalnya mengawasi waktu masuk sekolah, waktunya pukul 07.30 sudah harus di pondok, diberi waktu 5 menit. Jika lebih dari itu maka akan diberikan sanksi oleh OSTARI.”⁷⁵

Sedangkan pengawasan terhadap OSTARI sendiri biasanya lebih kepada penyimpangan disiplin yang dilanggar oleh OSTARI, jika ada anggota OSTARI yang melakukan pelanggaran maka akan diberikan sanksi dua kali lebih berat dari pada santri lainnya. Hal ini bertujuan agar para OSTARI menyadari bahwa, mereka merupakan teladan bagi santri lain. Berdasarkan observasi, untuk

⁷³ Wawancara dengan Ibu Fakhrunnisa, S.Pd. sebagai Pembina IPM, 12 Mei 2017.

⁷⁴ Wawancara dengan Aulia Rahma, sebagai ketua IPM SMK Farmasi, 12 Mei 2017.

⁷⁵ *Ibid.*

ketentuan sanksi pelanggaran sudah dibukukan oleh pihak pondok pesantren, sehingga jenis pelanggaran dan sanksi sudah ditentukan, bagi para Ustadz dan OSTARI dapat merujuk pada buku catatan pelanggaran tersebut jika memang akan memberikan sanksi.

Adapun untuk evaluasi, OSTARI melakukan pengawasan dengan melakukan rapat diakhir kegiatan untuk membahas tentang kegiatan yang telah terlaksana. Hal ini berdasarkan penjelasan dari Ustadz Syamsuni:

“Akan ada diadakan rapat untuk membahas kegiatan yang dilaksanakan oleh OSTARI. Untuk mengawasi kegiatan rutin yang dilaksanakan oleh OSTARI kami mengawasi langsung, sekaligus mengoreksi penampilan yang sedang tugas pidato.”⁷⁶

Namun, rapat evaluasi ini tidak dilaksanakan secara rutin, dan untuk mengevaluasi semua kegiatan akan dilaksanakan pada akhir jabatan OSTARI. Sebagaimana keterangan dari Ustadz Sasi:

“Untuk evaluasi kegiatan bisa dilakukan sebelum pergantian atau sesudah pergantian, tergantung keadaan. Biasanya membahas tentang kegiatan apa saja yang akan dilaksanakan atau kegiatan apa saja yang perlu diganti. Sehingga tidak ada rapat evaluasi rutin.”⁷⁷

Untuk acara besar seperti *Milad* pondok pesantren, Peringatan Hari Besar Islam dan sebagainya diadakan rapat evaluasi untuk melaporkan jumlah dana yang terpakai dan kendala yang dihadapi. Sebagaimana yang dijelaskan oleh Ustadz Sasi: “Rapat evaluasi setelah kegiatan besar ada, karena akan dibahas laporan

⁷⁶Wawancara dengan Ustadz Syamsuni Abdullah, salah satu Pembina OSTARI, 10 April 2017.

⁷⁷Wawancara dengan Ustadz Sasi, sebagai Pembina OSTARI, 10 April 2017.

kegiatan seperti dana yang terpakai, kendala atau kekurangan pada pelaksanaan kegiatan tersebut.”⁷⁸

b. Pondok Pesantren Al-Istiqamah

1) OSIS Jenjang Madrasah Tsanawiyah (MTs)

Berdasarkan hasil wawancara, diketahui bahwa Pengawasan kegiatan OSIS dilakukan ketika berlangsung dan setelah selesai kegiatan. OSIS juga bertugas mengawasi kegiatan sehari-hari seperti tadarrus, piket, pramuka, dan lain-lain. Hal ini berdasarkan penjelasan Hermansyah: “Kami bertugas mengawasi santri dalam kegiatan sehari-hari, misalnya mengawasi santri yang terlambat datang, yang tidak piket, dan lainnya. Jika ada yang melanggar akan diberikan sanksi dan dicatat dalam buku pelanggaran.”⁷⁹

Pengawasan juga dilakukan terhadap pengurus OSIS. Sehingga aturan dan sanksi berlaku untuk semua santri tanpa terkecuali. Seperti yang dijelaskan oleh Ustadz Jamil:

“Kami juga mengawasi OSIS, jika ada OSIS yang melanggar akan kami berikan hukuman dua kalilipat lebih berat. Jika memang pelanggaran yang dilakukan OSIS sangat sering dan termasuk pelanggaran yang berat maka akan kami keluarkan dari pengurus OSIS dan akan kami ganti dengan santri yang lain.”⁸⁰

Jika memang ada anggota OSIS yang melanggar peraturan dan pelanggaran itu termasuk pelanggaran yang berat, maka jabatan yang bersangkutan pada OSIS

⁷⁸ Wawancara dengan Ustadz Sasi, sebagai Pembina OSTARI, 10 April 2017.

⁷⁹ Wawancara dengan Herman sebagai koordinator bidang keamanan, 23 Mei 2017.

⁸⁰ Wawancara dengan Ustadz Jamil bahrudin, S.Pd.I, sebagai Kamad MTs, 06 Mei 2017.

akan digantikan dengan santri lain. Total pelanggaran yang dilakukan oleh santri akan diumumkan dan di tempel pada papan pengumuman.

Adapun tugas OSIS dalam kegiatan sehari-hari adalah mengontrol jalannya kegiatan seperti tadarrus, piket dan kedisiplinan datang ke sekolah dan lain sebagainya. Pengawasan juga berupa evaluasi terhadap kegiatan yang telah dilaksanakan, evaluasi akan dibahas dalam sebuah rapat.

2) OSIS Jenjang Madrasah Aliyah (MA)

Pengawasan dalam kegiatan OSIS dilakukan oleh OSIS itu sendiri dalam kegiatan. Mereka akan mengontrol kegiatan yang dilakukan, karena ada kemungkinan terjadi penyimpangan. Hal ini berdasarkan keterangan dari Suci Fatimah:

“Setiap kegiatan atau kegiatan rutin akan diawasi oleh kami para OSIS, sudah ada yang jaga. Misalnya kalau pada pagi hari ada tadarrus sebelum masuk kelas, maka bagi yang terlambat datang ke pondok, ia juga akan terlambat ikut tadarrus. Itu akan dikenakan sanksi, tapi kami catat dulu di buku pelanggaran kemudian akan kami umumkan di akhir bulan. Jadi kami bertugas mengawasi kegiatan rutin OSIS dan juga kedisiplinan santri. Bagi yang melanggar akan dikenakan sanksi bayar denda setiap kali pelanggaran. Maka denda berlaku kelipatan.⁸¹

Senada dengan hasil observasi yang dilakukan pada saat penelitian, pengawasan OSIS terhadap kegiatan dilakukan oleh masing-masing divisi dengan ketat. Bagi yang melanggar akan dicatat dalam buku khusus, kemudian nanti akan diumumkan dan diberitahukan kepada santri yang bersangkutan untuk dapat melaksanakan sanksi. Sanksi untuk setiap pelanggaran dikenakan denda sebesar Rp 1000.

⁸¹ Wawancara dengan Suci fatimah sebagai sekretaris OSIS, 25 April 2017.

Sedangkan pengawasan dari Pembina kepada para OSIS dan santri dalam melakukan kegiatan biasanya beliau hadir secara langsung dalam kegiatan tersebut. Sebagaimana keterangan yang diberikan oleh Ustadz Abdul Hamid:

“Kalau tidak ada kesibukan saya selalu menghadiri kegiatan yang dilaksanakan oleh OSIS. Biasanya saya juga terlibat langsung dalam kegiatan tersebut, misalnya dalam kegiatan membaca Burdah atau Habsyi, saya juga ikut membacakan syair-syair. Karena dengan demikian secara tidak langsung saya dapat mengontrol kegiatan mereka, namun jika memang ada penyimpangan akan ditangani oleh OSIS. Pengawasannya itu pun terkadang dilakukan secara langsung atau sekedar tahu laporan dari OSIS saja terkait jalannya kegiatan OSIS. Jika ada kegiatan yang tidak berjalan seperti semestinya, biasanya saya berikan teguran.”⁸²

Selain pengawasan terhadap kegiatan yang sedang berlangsung, pada OSIS juga akan dilaksanakan rapat evaluasi diakhir kegiatan yang dilaksanakan secara rutin. Seperti yang dijelaskan oleh M. Raufi:

“Kami setiap bulan ada rapat bersama Pembina, rapat tersebut membahas tentang kinerja OSIS atau rapat evaluasi yang diadakan biasanya pada hari sabtu. Pada rapat tersebut juga sekaligus menghitung jumlah pelanggaran santri yang kemudian akan disampaikan kepada santri yang melanggar untuk dapat membayar denda. Sedangkan catatan pelanggaran nanti di akhir semester akan diserahkan kepada dewan guru sebagai penialain untuk mengisi raport siswa.”⁸³

Senada dengan penjelasan yang diberikan oleh Ustadz Abdul Hamid, beliau menjelaskan:

“Untuk evaluasi kami adakan satu bulan sekali antara tanggal 1 sampai 10. Evaluasi biasanya diadakan laporan perdivisi bagaimana selama sebulan, apa saja yang dilakukan, apakah ada perubahan atau kemajuan dari bulan yang sebelumnya. Setelah evaluasi kami melakukan perubahan sesuai kesepakatan bersama agar bulan yang akan datang lebih baik lagi dari sebelumnya.”⁸⁴

⁸²Wawancara dengan Ustadz Abdul Hamid sebagai Pembina OSIS MA, 22 April 2017.

⁸³Wawancara dengan M. Raufi sebagai ketua OSIS MA, 18 April 2017.

⁸⁴Wawancara dengan Ustadz Abdul Hamid, sebagai Pembina OSIS MA, 22 April 2017.

Dengan demikian diketahui bahwa pengawasan dilakukan pada saat berlangsung kegiatan dan setelah kegiatan berakhir. Selain itu, berdasarkan observasi terhadap kegiatan yang dilaksanakan. Bagi yang melanggar akan dikenakan sanksi. Hal ini terlihat pada buku catatan OSIS ketika mengawasi kegiatan.

c. Pondok Pesantren Al-Furqan

1) IPM Jenjang Madrasah Tsanawiyah (MTs)

Salah satu dari berbagai tugas IPM adalah mengawasi jalannya kegiatan yang dilaksanakan, karena memang IPM memiliki tanggungjawab untuk ikut membantu mengelola berbagai kegiatan yang diadakan di pondok pesantren. Pengawasan pada IPM dilakukan pada saat kegiatan berlangsung, seperti yang dijelaskan oleh M. Aulia Putra:

“Kami merupakan organisasi tingkat ranting, jadi yang mengawasi kami juga ada pimpinan dari atas kami yaitu tingkat cabang/daerah. Sedangkan untuk tugas IPM dalam kegiatan yakni mengontrol jalannya kegiatan, seperti muhadharoh, shalat berjamaah, dan tadarrus, dan lain-lain. Jika ada yang melanggar tugas IPM hanya mencatat dan melaporkan kepada Guru bidang kesiswaan. Kami tidak memberikan sanksi.

M. Aulia Putra juga menjelaskan bahwa Pengawasan dari pembina jika kegiatan sedang berlangsung, maka Pembina mengontrol jalannya kegiatan.”⁸⁵ sedangkan pengawasan dari IPM cabang juga demikian. M. Aulia Putra kembali menuturkan bahwa:

“Kalau pengawasan dari cabang itu melihat berlangsungnya kegiatan yang di adakan oleh ranting. Dari cabang akan datang setiap

⁸⁵*Ibid.*

kami ada kegiatan, dan akan memberikan saran atau kritik terhadap sikap kami ketika di depan tamu karena kami mengundang pimpinan cabang Muhammadiyah langsung. Kalau masalah kegiatannya itu, saran atau kritikan akan disampaikan sesudah kegiatan.”⁸⁶

Sementara itu, untuk evaluasi kegiatan setelah kegiatan dilaksanakan juga diadakan dengan melibatkan seluruh pengurus IPM dan Pembina. Namun rapat evaluasi ini tidak rutin dilaksanakan. Sebagaimana keterangan yang diberikan oleh Fahdina: ”Kami ada rapat evaluasi yang melibatkan pengurus IPM dan juga Pembina untuk membahas kegiatan yang telah dilaksanakan”⁸⁷ M. Aulia Putra juga menuturkan “Untuk evaluasi kegiatan biasanya ada, bisa sebulan sekali, tidak menentu.”⁸⁸ Sehingga diketahui bahwa pengawasan dilaksanakan secara langsung dan setelah kegiatan selesai dengan mengadakan rapat evaluasi.

2) IPM Jenjang Madrasah Aliyah (MA)

Berdasarkan hasil wawancara, diketahui bahwa PM bertugas untuk mengawasi kegiatan rutin yang dilaksanakan. Hal ini berdasarkan keterangan dari Clarita: “Biasanya IPM mengontrol ketika tiba waktu shalat berjamaah, dhuha, dan kegiatan ekstrakurikuler. Setelah kegiatan selesai juga akan ada evaluasi kegiatan.”⁸⁹ Clarita juga menjelaskan: “Pembina mengawasinya tergantung kegiatan, kalau kegiatan formal ya diawasi sama pembina, kalau kegiatan sehari-hari itu ada guru yang mengawasi IPM juga dilibatkan. Jika ada yang melanggar

⁸⁶*Ibid.*

⁸⁷Wawancara dengan Fahdina Qanitah, sebagai sekretaris IPM, 10 Mei 2017.

⁸⁸Wawancara dengan M. Aulia Putra, sebagai ketua IPM MTs, 21 April 2017.

⁸⁹Wawancara dengan Clarita Levina Samhun, sebagai ketua IPM MA, 17 April 2014.

itu tugas guru untuk memberikan sanksi.”⁹⁰ Selanjutnya Clarita juga menjelaskan bahwa jika terjadi pelanggaran, maka santri yang melanggar akan mendapatkan poin negatif.⁹¹

3) IPM Jenjang SMK Farmasi.

Pengawasan pada IPM SMK ini dilakukan oleh divisi IPM yang bertugas dan Pembina terhadap kegiatan yang sedang berlangsung. Hal ini berdasarkan keterangan dari Aulia Rahma: “Kegiatan diawasi oleh divisi masing-masing yang bertanggungjawab terhadap kegiatan dan diawasi oleh pembina juga.”⁹²

Pengawasan yang dilakukan oleh pembina tidak dengan menghadiri secara langsung kegiatan sampai selesai. Pembina cukup menantau jalannya kegiatan. seperti yang dijelaskan oleh Aulia Rahma: ”Pembina mengawasi tidak dengan cara menghadiri kegiatan lalu mengawasi sampai selesai, tetapi hanya memantau saja.”⁹³ Senada dengan yang diungkapkan oleh Ibu Fakhrunnisa: “Pengawasan dari saya paling sambil melihat-lihat waktu kegiatan dilaksanakan atau mengawasi jadwal kegiatan. Jika memang sudah jadwalnya akan saya ingatkan, misalnya mading harus tepat waktu mengumpul dan ditempel.”⁹⁴

Sedangkan untuk pengawasan berupa evaluasi kegiatan hanya dilaksanakan ketika masa jabatan IPM berakhir, sehingga tidak ada rapat evaluasi

⁹⁰*Ibid.*

⁹¹*Ibid.*

⁹² Wawancara dengan Aulia Rahma, sebagai ketua IPM SMK Farmasi, 12 Mei 2017.

⁹³ Wawancara dengan Aulia Rahma, sebagai ketua IPM SMK Farmasi, 12 Mei 2017.

⁹⁴ Wawancara dengan Ibu Fakhrunnisa, S.Pd. sebagai Pembina IPM, 12 Mei 2017.

rutin. Sebagaimana yang dituturkan oleh Aulia Rahma: “Untuk evaluasi program diadakan diakhir periode IPM untuk membahas program yang terlaksana atau tidak. Tidak ada evaluasi rutin”⁹⁵ yang juga diungkapkan oleh Ibu Fakhrunnisa: “Kami tidak ada rapat evaluasi yang rutin.”⁹⁶

Dengan demikian dapat diketahui bahwa, pengawasan pada IPM SMK dilakukan ketika kegiatan sedang berlangsung yang dilaksanakan oleh masing-masing divisi yang bertugas, dan tidak ada rapat evaluasi rutin. Evaluasi ada ketika di akhir jabatan untuk membahas program yang terlaksana dan tidak terlaksana.

C. Pembahasan

1. Perencanaan (*Planning*)

Perencanaan merupakan tindakan yang paling awal untuk melakukan aktivitas, terutama dalam organisasi. Sebagaimana yang dikemukakan oleh Handoko, bahwa perencanaan merupakan kegiatan untuk memilih berbagai kegiatan dan pengambilan keputusan tentang rencana apa yang harus dilakukan, kapan, bagaimana dan oleh siapa kegiatan tersebut dilaksanakan. Hal ini harus direncanakan di awal sebagai sebuah rencana kegiatan.⁹⁷ Dengan kegiatan perencanaan ini akan terbentuk sebuah rencana kerja. Sehingga setiap organisasi

⁹⁵Wawancara dengan Aulia Rahma, sebagai ketua IPM SMK Farmasi, 12 Mei 2017.

⁹⁶Wawancara dengan Ibu Fakhrunnisa, S.Pd. sebagai Pembina IPM, 12 Mei 2017.

⁹⁷T. Hani Handoko, *Manajemen*, (Yogyakarta:BPFE-Yogyakarta, 2003), h.78.

pada dasarnya setiap organisasi harus merencanakan kegiatan dan rencana kegiatan tersebut akan tergambar pada rencana kerja organisasi.

Pada pondok pesantren Tarbiyatul Islamiyah, kegiatan yang akan dilaksanakan di pondok pesantren di luar kegiatan belajar-mengajar. Kegiatan direncanakan oleh OSTARI dalam rapat. Seperti yang telah diuraikan sebelumnya pada paparan data. Perencanaan tersebut menjadi program kerja OSTARI yang berisi berbagai kegiatan yang akan dilaksanakan oleh OSTARI selama satu periode jabatan.

Dari paparan data sebelumnya dapat diketahui bahwa OSTARI merencanakan kegiatan yang akan dilaksanakan pada masa mereka menjabat dengan melibatkan pengurus OSTARI dan Pembina atau para Ustadz dalam menyusun program kerja. Namun program kerja OSTARI belum terdokumentasikan secara rinci sebagaimana program kerja organisasi pada umumnya. Sehingga terkait program kerja OSTARI dapat dilihat pada kegiatan yang mereka laksanakan dan berdasarkan hasil wawancara. Bahkan perencanaan pada OSTARI tidak dilakukan dalam satu waktu saja, melainkan beberapa kali rapat untuk merencanakan kegiatan.

Adapun di pondok pesantren Al-Istiqamah, perencanaan pada OSIS tingkat MTS dilakukan dalam rapat dan rencana kegiatan disusun oleh masing-masing koordinator bidang OSIS, yang kemudian akan dilaporkan kepada Pembina OSIS. Seperti yang telah diuraikan pada paparan data sebelumnya. Jadi segala rencana kegiatan yang akan dilaksanakan berdasarkan atas perencanaan dan persetujuan pembina OSIS. Pada rapat perencanaan OSIS juga melibatkan

berbagai pihak seperti seluruh pengurus OSIS, pembina OSIS dan juga Kepala Madrasah. Begitu pula pada perencanaan pada OSIS MA, seperti yang telah dijelaskan pada paparan data.

Di samping itu, program kerja OSIS tidak sepenuhnya merupakan program-program baru. Program kerja OSIS sebagian melanjutkan beberapa program kerja OSIS periode sebelumnya dengan beberapa penyesuaian. Sehingga ada beberapa kegiatan sebagai program lanjutan.

Program kerja OSIS tidak terbatas untuk kegiatan di MTs saja, tetapi ada program gabungan bersama OSIS MA untuk melaksanakan kegiatan tertentu. Ada beberapa program gabungan yang direncanakan oleh OSIS yang ada di pondok pesantren Al-Istiqamah ini, misalnya kegiatan shalat Dhuha, perayaan Hari Besar Nasional dan Hari Besar Islam. Dengan adanya program gabungan ini, maka perencanaan kegiatan akan melibatkan seluruh pengurus OSIS yang ada di pondok pesantren, baik itu OSIS MTs maupun OSIS MA. Mereka akan merencanakan kegiatan tersebut bersama-sama dalam sebuah rapat gabungan.

Selain itu, program kerja OSIS ini sudah terdokumentasi dengan baik, hal ini dapat dilihat pada buku besar masing-masing divisi. Di sana sudah tertulis program kerja dan tugas masing-masing divisi, sehingga dapat menjadi patokan dalam melaksanakan kegiatan.

Pada pondok pesantren Al-Furqan rencana kegiatan yang akan dilakukan oleh IPM dibuat dalam bentuk program kerja IPM, baik itu pada IPM MTs, IPM MA, maupun IPM SMK Farmasi. Semuanya tidak jauh berbeda dengan yang dilakukan oleh OSTARI dan OSIS.

Sejauh ini belum banyak program kerja yang direncanakan oleh IPM, karena memang mereka belum memiliki banyak kesempatan untuk melakukan berbagai macam kegiatan disebabkan waktu belajar yang padat. Sehingga mereka lebih banyak melakukan kegiatan rutin yang memang lebih mudah untuk dilaksanakan.

Pada setiap organisasi untuk mencapai tujuan tentu harus memiliki rencana kegiatan agar pekerjaan terarah dan sesuai dengan tujuan. Perencanaan merupakan kegiatan yang berusaha untuk meramalkan masa depan yang akan membentuk sebuah rencana kerja. Perencanaan merupakan pemilihan berbagai kegiatan dan proses pengambilan keputusan terkait rencana kegiatan yang harus dilakukan. Serangkaian rencana tersebut akan membentuk kerangka kerja yang disebut dengan program kerja.

Perencanaan untuk organisasi santri pada ketiga pondok pesantren bervariasi dalam pelaksanaannya. Seperti yang telah diuraikan pada paparan data sebelumnya. Secara garis besar, dari kegiatan perencanaan yang dilaksanakan oleh organisasi santri di ketiga pondok pesantren dilaksanakan dalam bentuk rapat internal organisasi santri, kemudian akan ada rapat bersama Pembina untuk membahas program kerja dan meminta persetujuan.

Perbedaannya terlihat pada cara mereka menyusun program kerja. Pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, program kerja dirumuskan oleh pengurus OSTARI terlebih dahulu tanpa membagi kelompok untuk membuat program kerja. Program kerja dibuat berdasarkan hasil musyawarah bersama pengurus. Berbeda halnya dengan perencanaan OSIS di pondok pesantren Al-

Istiqamah dan perencanaan IPM di pondok pesantren Al-Furqan. Pada kedua pondok pesantren ini untuk memudahkan dalam membuat program kerja, mereka dibagi menjadi beberapa kelompok untuk membuat program kerja berdasarkan divisi pada organisasi santri, sehingga tergambar program kerja untuk masing-masing divisi. Setelah semua kelompok membuat program kerja, selanjutnya dirembukkan kembali untuk disesuaikan yang kemudian akan menjadi program kerja organisasi santri. Khusus pada IPM di pondok pesantren Al-Furqan, perencanaan program kerja hanya program kerja IPM dalam ruang lingkup pondok pesantren. Untuk program IPM di luar pondok pesantren tidak termasuk dalam program kerja yang direncanakan.

Selain itu pada ketiga pondok pesantren ini program kerja ada yang dirincikan secara spesifik dan ada yang belum dirincikan dengan spesifik. Sehingga ada program kerja yang hanya berupa garis besar rencana kegiatannya saja, seperti pada program kerja OSTARI di pondok pesantren Tarbiyatul Islamiyah.

Sebagaimana yang telah diuraikan di atas, perencanaan akan membentuk sebuah program kerja yang di dalamnya memuat beberapa rencana kegiatan yang akan dilaksanakan selama menjabat. Hal ini sesuai dengan pendapat Fayol dalam Constance Storrs, bahwa perencanaan adalah *“to foresee and provide means examining the future and drawing up the plan of action.”*⁹⁸ Program kerja oleh Fayol disebut sebagai *“plan of action.”* sebagai sebuah kerangka kerja yang menjadi rencana kegiatan organisasi santri. Pada tahap perencanaan organisasi

⁹⁸Henry Fayol, *General and Industrial Management...* h. 4.

tergambar rencana kegiatan yang akan dilaksanakan oleh organisasi santri yang membentuk sebuah program kerja.

Selain itu, program kerja merupakan bagian awal dari perencanaan dalam organisasi santri. Hal ini senada dengan pendapat oleh Panglaykim dan Tanzil, mereka menyebutkan bahwa perencanaan merupakan kegiatan untuk menentukan garis-garis besar dalam memulai suatu usaha dengan menentukan kebijaksanaan, menyusun rencana kerja, dan cara pelaksanaannya.⁹⁹ Sebelum melakukan pengorganisasian, pengarahan, koordinasi dan pengawasan dalam organisasi, langkah awal adalah perencanaan untuk menentukan tujuan dan arah organisasi.

Perencanaan kegiatan yang akan dilaksanakan tidak sekali jadi, maka ada beberapa kali rapat untuk merencanakan berbagai kegiatan. Selanjutnya akan ada lagi perencanaan-perencanaan terkait kegiatan yang akan dilaksanakan dalam bentuk rapat perencanaan. Sebagaimana Handoko menyebutkan bahwa perencanaan adalah suatu proses yang berkelanjutan bila rencana tersebut diterapkan, maka rencana harus diimplementasikan. Pada tahap implementasi tersebut, rencana mungkin saja perlu dimodifikasi agar tetap berguna. Perencanaan yang demikian disebut dengan “perencanaan kembali. Perencanaan pada dasarnya memang harus fleksibel dan dinamis, kreatif dan berkesinambungan.¹⁰⁰ Sehingga tidak menutup kemungkinan dalam organisasi untuk melakukan beberapa kali perencanaan kegiatan, mengingat situasi dan kondisi yang dapat berubah, maka perencanaan harus sesuai kebutuhan dan dilakukan secara kontinyu.

⁹⁹J. Panglaykim dan Hazil Tanzil, *Manajemen Suatu Pengantar*, (Jakarta: Ghalia Indonesia, 1991), h. 39.

¹⁰⁰T.Hani Handoko, *Manajemen*, (Yogyakarta: BPFE-Yogyakarta, 2003), h. 78 dan 80.

Perencanaan pada organisasi santri melibatkan berbagai pihak yang ada di pondok pesantren. Panglaykim dan Tanzil menyebutkan bahwa perencanaan bukan semata-mata fungsi dari Top manajemen saja, akan tetapi kenyataannya adalah setiap manajer harus membuat rencana untuk dilaksanakan dalam wewenangnya dan bidang kerjanya masing-masing.¹⁰¹ Perencanaan seharusnya hanya melibatkan para manajer. Dalam organisasi santri sebagai manajer adalah Pimpinan pondok atau Kepala Madrasah, Pembina organisasi santri, Ketua organisasi santri dan para Ketua Divisi.

Jika berdasarkan pendapat tentang fungsi perencanaan yang telah disebutkan oleh Panglaykim dan Tanzil tersebut, maka perencanaan program kerja tidak harus melibatkan seluruh pengurus organisasi santri. Sedangkan dalam membuat program kerja harus melalui kegiatan pengambilan keputusan. Seperti yang disebutkan oleh Handoko, bahwa salah satu aspek dalam perencanaan adalah pembuatan keputusan, karena dalam perencanaan dilakukan proses pengembangan dan penyeleksian kumpulan kegiatan untuk memecahkan suatu masalah. Sehingga keputusan-keputusan harus dibuat dalam proses perencanaan.¹⁰² Dengan demikian, para manajer akan sulit dalam membuat berbagai keputusan, karena tidak semua pengetahuan dimiliki oleh manajer. Sehingga dalam membuat keputusan, manajer dapat melibatkan para bawahan. Sama halnya dengan yang terjadi pada organisasi santri, di mana dalam

¹⁰¹J. Panglaykim dan Hazil Tanzil, *Manajemen Suatu Pengantar*, ... h. 79.

¹⁰²T.Hani Handoko, *Manajemen*, ... h. 78.

perencanaan melibatkan seluruh pengurus organisasi santri untuk membuat program kerja.

Di samping itu, pembuatan keputusan dalam proses perencanaan bisa dilakukan secara formal dengan membentuk kelompok atau juga bisa secara informal dengan cara meminta pendapat atau gagasan dari bawahan.¹⁰³ Sehingga perencanaan dalam organisasi santri bisa saja hanya melibatkan para manajer seperti Kepala Madrasah, Pembina, ketua dan para ketua divisi. Bisa juga menggunakan alternatif yang kedua, yakni menggunakan kelompok sebagaimana yang dilakukan dalam organisasi santri dengan melibatkan para anggota organisasi santri yang lain untuk membuat keputusan terkait program kerja.

Adapun kegiatan perencanaan yang dilakukan oleh organisasi, secara implisit dirumuskan beberapa pertanyaan seperti kegiatan yang akan dilaksanakan oleh organisasi santri selama menjabat, mengemukakan berbagai alasan rencana kegiatan, menentukan waktu dan tempat pelaksanaan kegiatan-kegiatan yang direncanakan, menentukan petugas pelaksana yang akan bertanggungjawab dan cara untuk melaksanakannya. Sebagaimana yang disebutkan oleh Panglaykim dan Tanzil, bahwa sebelum membuat rencana, yang paling lumrah adalah dengan menemukan jawaban terhadap enam pertanyaan, yakni Apa? Dimana? Siapa? Kapan? Mengapa? Dan Bagaimana?.¹⁰⁴ Senada dengan yang disebutkan oleh Handoko, perencanaan merupakan kegiatan untuk memilih dan memutuskan tentang berbagai kegiatan dengan merumuskan beberapa pertanyaan tentang

¹⁰³*Ibid.*, h. 143.

¹⁰⁴Sondang P. Siagian, *Fungsi-Fungsi Manajerial*, (Jakarta: Bumi Aksara, 1989), h. 52.

rencana apa yang harus dilakukan, kapan, bagaimana dan oleh siapa kegiatan tersebut dilaksanakan.¹⁰⁵

Jawaban-jawaban terhadap pertanyaan tersebut tergambar pada program kerja organisasi santri. Namun tidak semua pertanyaan dijabarkan dalam program kerja organisasi santri. Misalnya untuk menentukan waktu dan tempat pelaksanaan kegiatan. Untuk kegiatan rutin akan lebih mudah untuk menentukan waktu dan tempat kegiatan. Sedangkan untuk kegiatan tertentu, ditentukan kemudian hari pada perencanaan berikutnya karena harus mempertimbangkan waktu pelaksanaan yang menyesuaikan dengan jadwal pelajaran dan lain sebagainya.

2. Pengorganisasian (*Organizing*)

Pengorganisasian merupakan proses menyatupadukan berbagai sumber dalam organisasi, di antaranya adalah menyatupadukan sumber daya manusia dalam organisasi sehingga membentuk struktur dan memiliki tugas dan tanggungjawab masing-masing dalam setiap kegiatan.

Setiap organisasi memiliki tujuan. Untuk mencapai tujuan tersebut, selain rencana tentu harus memiliki berbagai sumber daya yang dapat dimanfaatkan untuk mencapai tujuan tersebut. Dalam organisasi sumber daya yang paling utama adalah sumber daya manusia, yang mampu menggerakkan organisasi untuk mencapai tujuan. Bentuk pengorganisasian pada organisasi terlihat pada struktur organisasi dan pembagian tugas setiap anggotanya.

¹⁰⁵T. Hani Handoko, *Manajemen*, ... h.78.

Begitu pula Begitu pula pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, kegiatan pengorganisasian di mulai dari pengelompokkan divisi kemudian pembagian tugas pada masing-masing divisi, seperti yang telah dipaparkan sebelumnya. Dari pembagian tugas itu pula akan tergambar beberapa kegiatan yang akan dikelola oleh masing-masing divisi, akan tetapi pembentukan divisi dan pembagian tugas bukan merupakan suatu hal yang baku dalam OSTARI, artinya jika secara struktur mereka memiliki tugas dan tanggungjawab masing-masing, namun dalam melaksanakan setiap kegiatan mereka tetap saling membantu.

Adapaun organisasi santri di pondok pesantren Al-Istiqamah terbagi menjadi dua organisasi, sehingga gambaran tentang pengorganisasian di pondok pesantren ini juga akan menggambarkan pengorganisasian secara terpisah.

Pada OSIS MTs di pondok pesantren Al-Istiqamah ini, pengorganisasian merupakan kegiatan yang berkaitan dengan pembentukan divisi dan pembagian tugas. Divisi pada OSIS MTs ini disebut dengan “koordinator bidang”. Begitu pula pada OSIS MA.

Selain itu, untuk berbagai kegiatan rutin yang dilaksanakan dan dikelola oleh OSIS telah mereka jadwalkan secara rinci dan akan dikelola oleh masing-masing divisi sebagai penanggungjawab kegiatan. Akan tetapi jika ada kegiatan besar seperti memperingati hari besar Islam dan Nasional, maka akan disusun kembali kepanitiaannya karena ini merupakan program gabungan dengan OSIS MTs. Namun lebih diutamakan OSIS MA yang akan menjadi panitia inti karena

dianggap lebih berpengalaman, namun tetap tidak mengesampingkan OSIS MTs. Mereka menjadi satu panitia pelaksana dalam kegiatan tersebut

Adapun IPM di pondok pesantren Al-Furqan terbagi menjadi tiga organisasi santri. Maka gambaran tentang pengorganisasian pada masing-masing organisasi santri akan digambarkan secara terpisah, yakni IPM di MTs, MA dan SMK Farmasi.

Pengorganisasian IPM berbeda dengan OSTARI dan OSIS. Jika pada OSTARI dan OSIS dilakukan oleh pengurus yang terpilih, sedangkan pada IPM pengorganisasian dilakukan dengan musyawarah yang disebut dengan “Musawarah Ranting” dan dapat melibatkan IPM tingkat cabang untuk membimbing.

IPM ini berbeda dengan Organisasi santri pada umumnya, di mana biasanya Organisasi santri merupakan organisasi satu-satunya dan tidak berafiliasi dengan organisasi luar apapun selain di lingkungan pondok pesantren. Sementara IPM merupakan organisasi besar yang berafiliasi dengan IPM-IPM lainnya di seluruh daerah di Indonesia sebagai bentuk organisasi bagi para pelajar Muhammadiyah. Sehingga pada organisasi ini memiliki beberapa tingkatan. Maka dari itu, nantinya setelah terbentuk kepengurusan beserta para anggotanya akan diberikan SK secara resmi oleh IPM tingkat cabang tentang kepengurusan IPM.

Sementara itu, pengorganisasian pada IPM SMK Farmasi berbeda dengan IPM pada MTs dan MA, karena format organisasi santri pada SMK Farmasi sebagaimana format OSIS. Selain itu, jika pada IPM MTs dan MA pembentukan divisi dipilih oleh Ketua terpilih beserta wakil dan lainnya, maka pada IPM SMK

Farmasi ditentukan oleh Pembina. Pembentukan divisi tidak menggunakan ketua divisi dan wakil serta anggota, cukup hanya personalia dalam divisi saja.

Dengan demikian diketahui bahwa, pengorganisasian pada organisasi santri di ketiga pondok pesantren ditandai dengan adanya pembentukan divisi dan pembagian tugas. Sebagaimana yang disebutkan oleh Handoko, bahwa pengorganisasian merupakan kegiatan menyusun struktur organisasi yang disesuaikan dengan tujuan, sumber daya dan lingkungan organisasi. Di mana dalam menyusun struktur organisasi terdapat dua aspek utama, yakni departementalisasi dan pembagian kerja.¹⁰⁶

Departementalisasi yang dimaksud adalah pengelompokan kegiatan-kegiatan sejenis yang ada pada organisasi santri, sehingga dapat dihubungkan kemudian dikerjakan bersama. Dalam organisasi santri, departementalisasi dikenal dengan pembentukan divisi. Pembentukan divisi pada organisasi berdasarkan atas fungsi masing-masing divisi. Adapun pola departementalisasi itu bermacam-macam. Salah satunya departementalisasi yang dilaksanakan pada organisasi santri yakni didasarkan atas fungsi masing-masing divisi dengan mengelompokkan kegiatan sejenis dalam membentuk satuan organisasi, yang kemudian akan mencerminkan tugas yang akan dilaksanakan dalam divisi. Sebagaimana yang disebutkan oleh Handoko, bahwa pola departementalisasi fungsional adalah dengan mengelompokkan berdasarkan fungsi-fungsi yang sama atau kegiatan yang sejenis untuk membentuk satuan organisasi.¹⁰⁷ Maka

¹⁰⁶T. Hani Handoko, *Manajemen*, ... h. 167.

¹⁰⁷*Ibid.*, h. 176.

dapat diketahui bahwa, organisasi santri dalam melakukan pengorganisasian menggunakan pola departementalisasi fungsional.

Sedangkan untuk istilah divisi, setiap organisasi santri berbeda-beda dalam mengistilahkannya. Pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, setiap departemen disebut dengan istilah “bagian”, misalnya Bagian Keamanan, Bagian Pemberdayaan Santri, dan lain-lain. Sedangkan pada OSIS di pondok pesantren Al-Istiqamah disebut dengan istilah “koordinator bidang”, contohnya Koordinator Bidang Keagamaan, Koordinator Bidang Kebersihan, dan lain sebagainya. Adapun istilah departemen pada IPM di pondok pesantren Al-Furqan disebut dengan istilah “divisi”, misalnya divisi Kajian Dakwah Islam, divisi Perkaderan dan lainnya.

Adapun yang dimaksud dengan pembagian kerja merupakan perincian tugas setiap individu atau kelompok dalam organisasi yang mana tugas tersebut akan menjadi tanggung jawab untuk melaksanakannya. Pada organisasi santri perincian tugas berdasarkan kelompok atau divisi, maka tugas yang dirincikan tersebut menjadi tanggung jawab divisi pula untuk melaksanakannya. Seperti yang disebutkan oleh Aedi, bahwa pembagian tugas merupakan perincian tugas pekerjaan dengan tujuan agar individu dalam organisasi bertanggung jawab untuk melaksanakan sekumpulan tugas yang terbatas pada bagian-bagian tertentu.¹⁰⁸ Dengan ditentukannya tugas masing-masing divisi, maka setiap divisi yang ada pada organisasi santri dapat melaksanakan tugasnya sesuai dengan pembagian

¹⁰⁸Nur Aedi, *Dasar-dasar Manajemen Pendidikan*, (Yogyakarta: Gosyen Publishing, 2016),h. 192.

tugas yang ada, dimana tugas yang dilaksanakan terbatas pada bagian yang menjadi tanggung jawab masing-masing divisi.

Selain itu, pelaksanaan departementalisasi dan pembagian tugas organisasi santri di ketiga pondok pesantren cenderung memiliki kesamaan, yakni dengan memberikan kewenangan kepada pengurus inti yang terpilih untuk melakukan departementalisasi, yang kemudian akan dimintai pendapat dan persetujuan kepada pembina. Maka, dapat diketahui bahwa dalam kegiatan organisasi santri ini ada delegasi wewenang. Di mana delegasi wewenang merupakan suatu proses di mana para manajer memberikan wewenang kepada bawahannya yakni kepada orang yang melaporkan berbagai terkait tugas kepadanya.¹⁰⁹ Sebagaimana yang dilakukan dalam organisasi santri, untuk melakukan departementalisasi dan pembagian tugas diserahkan kepada ketua sebagai bawahan dari Pembina, yang kemudian hasilnya akan dilaporkan kembali kepada Pembina. Senda dengan pendapat dari Winardi: “Seorang manajer organisasi dapat mendelegasikan kembali wewenang kepada pihak lain, tetapi bukan berarti membebaskannya dari semua tanggungjawab.”¹¹⁰ Dengan demikian, tidak keliru jika pada organisasi santri di ketiga pondok pesantren dilakukan dengan cara Pembina memberikan kewenangan kepada ketua untuk menentukan departementalisasi dan pembagian kerja.

Di samping itu, ketika Pembina memberikan wewenang kepada ketua organisasi santri untuk menentukan departementalisasi dan pembagian tugas

¹⁰⁹T. Hani Handoko, *Manajemen*, ... h. 224.

¹¹⁰J. Winardi, *Manajemen Perilaku Organisasi*, (Jakarta: Kencana, 2004),h. 104.

terhadap anggota organisasi, karena memang tidak semua informasi diketahui oleh Pembina. sebagaimana yang disebutkan oleh Handoko, bahwa alasan perlu adanya pendelegasian wewenang di antaranya adalah karena manajer tidak selalu mempunyai semua pengetahuan atau informasi yang dibutuhkan tentang masalah yang lebih terperinci dalam organisasi untuk membuat keputusan.¹¹¹ Sehingga wewenang untuk menentukan departementalisasi dan pembagian tugas diberikan kepada ketua, agar organisasi santri dapat menggunakan sumber-sumber daya yang ada secara lebih efisien dan efektif.

Adapun untuk menentukan personalia pada divisi bukan berarti memilih dengan sembarangan. Ada beberapa kriteria khusus untuk menentukannya, misalnya disesuaikan dengan keterampilan dan sikap anggotanya. Hal ini senada dengan yang disebutkan oleh Siagian, dikarenakan organisasi adalah wadah untuk orang atau satuan kerja berinteraksi, maka sifat dan kecenderungan para anggota organisasi tidak dapat diabaikan begitu saja. Artinya faktor kemampuan, keterampilan, bakat serta minat para anggota hendaknya dijadikan sebagai salah satu pertimbangan dalam menentukan pembagian tugas.¹¹² Dengan demikian, dalam menentukan departementalisasi dan pembagian tugas harus mempertimbangkan beberapa hal terkait sikap dan kemampuan anggota organisasi.

¹¹¹T. Hani Handoko, *Manajemen*, ... h. 225.

¹¹²Sondang P. Siagian, *Fungsi-Fungsi Manajerial*, ... h. 101.

3. Pengarahan (*Commanding*)

Pengarahan merupakan penyatuan usaha organisasi dengan memberikan arahan atau instruksi agar dapat berjalan dengan efektif untuk mencapai tujuan. Begitu juga dengan organisasi santri, dalam setiap kegiatan hendaknya diberikan arahan agar kegiatan yang dilaksanakan sesuai dengan yang telah direncanakan.

Pengarahan yang dilakukan dalam organisasi santri merupakan penyatuan usaha setiap anggota organisasi santri agar dalam melaksanakan tugasnya sesuai dengan rencana yang telah ditetapkan dan mementingkan kepentingan masing-masing dalam mencapai tujuan. Sebagaimana menurut Terry dan Lislie, pengarahan sebagai proses penyatuan usaha yang dilakukan kelompok dalam organisasi, sehingga tugas yang diserahkan dapat memenuhi tujuan mereka secara individu maupun kelompok.¹¹³ Maka pada proses pengarahan ini dapat disampaikan arahan-arahan terkait kegiatan organisasi santri untuk menyatukan usaha setiap divisi.

Berdasarkan paparan data sebelumnya disebutkan bahwa pengarahan pada organisasi santri, baik itu pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, pada OSIS di pondok pesantren Al-Istiqamah, maupun pada IPM di pondok pesantren Al-Furqan, pengarahan diberikan oleh Pembina kepada para pengurus organisasi santri secara langsung sebelum kegiatan dilaksanakan, terutama untuk kegiatan-kegiatan yang besar. Sedangkan untuk kegiatan rutin tidak diberikan pengarahan untuk setiap kali kegiatan akan di mulai, maka hanya perlu pengawasan saja, cukup ketika akan melaksanakan kegiatan tersebut pada

¹¹³George, R.Terry dan Leslie Rue, *Dasar-Dasar Manajemen*, diterjemahkan oleh G.A Ticoalu, (Jakarta: Bumi Aksara, 1999), h. 181.

awalnya saja. Selain itu, pengarahan tidak hanya disampaikan oleh pembina kepada pengurus organisasi santri secara langsung, melainkan dapat melalui ketua atau pengurus lainnya.

Pada ketiga pondok pesantren, pengarahan yang diberikan kepada organisasi santri tidak jauh berbeda. Pengarahan yang disampaikan pembina berupa perintah atau instruksi, pemberian petunjuk, bimbingan, tuntunan dan arahan dalam pelaksanaan kegiatan yang dilakukan dalam organisasi santri. Meskipun seharusnya yang memberikan pengarahan adalah ketua organisasi santri sebagai pimpinan bukan Pembina, karena Pembina bukan pengurus organisasi santri. Senada dengan Soekarno, ia menyebutkan bahwa “Fungsi dari pengarahan (penggerakkan) adalah pembimbingan dan pemberian pimpinan serta penggerakkan orang-orang dalam organisasi, agar mau dan suka untuk bekerja.”¹¹⁴ .Artinya untuk pengarahan merupakan upaya untuk menjadikan anggota organisasi mau dan suka dalam bekerja dan sadar akan tugasnya. Maka dari itu, salah satu fungsi dari pengarahan adalah bimbingan terhadap anggota organisasi.

Dalam manajemen ada beberapa perbedaan dalam penggunaan istilah untuk menunjukkan fungsi dari pengarahan dalam organisasi. Sebagaimana yang disebutkan oleh Siagian, istilah pengarahan yang digunakan Fayol adalah “*commanding*”, dimana untuk menggerakkan para anggota organisasi adalah dengan cara memberikan komando. Sedangkan Luther Gullick menggunakan istilah “*directing*” yang mempunyai makna pemberian petunjuk dan penentuan arah yang harus ditempuh oleh para pelaksana. Sementara George R. Terry

¹¹⁴S. Soekarno K, *Dasar-Dasar Manajemen*, (Jakarta: Miswar jakarta, 1984), h. 86.

menggunakan Istilah “*actuating*” yang diartikan sebagai arahan.¹¹⁵ Pada dasarnya istilah-istilah yang berbeda tersebut untuk menggambarkan satu fungsi dalam manajemen, yakni pengarahan dalam kegiatan organisasi. Dari perbedaan istilah yang digunakan, dapat diketahui bahwa pengarahan bisa berbentuk perintah, petunjuk, bimbingan dan penggerakan anggota organisasi yang dilakukan oleh seorang manajer. Dikarenakan pengarahan merupakan hal yang penting untuk menyatukan usaha organisasi santri, maka ada beberapa hal yang harus diperhatikan dalam menyampaikan pengarahan, yakni kepemimpinan, komunikasi untuk menyampaikan pengarahan, dan perintah.

Kepemimpinan yang dimaksud disini adalah peran pembina atau ketua dalam mengarahkan anggotanya. Sebagaimana yang oleh disebutkan Stoner dalam Tisnawati dan Saefullah, bahwa kepemimpinan itu merupakan proses dalam mengarahkan dan memengaruhi para anggota organisasi.¹¹⁶ Senada dengan yang disebutkan oleh Tisnawati dan Saefullah mengenai fungsi kepemimpinan, bahwa kepemimpinan adalah bagian dari fungsi pangaahan dalam manajemen. Maka jika fungsi pengarahan ingin direalisasikan dalam manajemen organisai, kepemimpinan adalah salah satu kunci pokok yang harus dipahami.¹¹⁷ Dengan demikian, diketahui bahwa pengarahan merupakan tugas seorang manajer. Di mana yang menjadi manajer dalam organisasi santri di antaranya adalah Pembina

¹¹⁵Sondang P. Siagian, *Fungsi-Fungsi Manajerial*, ... h. 131-132.

¹¹⁶Ernie Tisnawati dan Kurniawan Saefullah, *Pengantar Manajemen*, ... h. 255.

¹¹⁷*Ibid.*

dan ketua organisasi santri. Sehingga pengarahan disampaikan oleh pembina atau ketua.

Sementara itu, dalam pengarahan yang diberikan oleh Pembina atau ketua kepada anggota organisasi santri merupakan suatu komunikasi. Hal ini karena dalam pengarahan terjadi interaksi dengan adanya pertukaran informasi. Sebagaimana yang disebutkan oleh Handoko, bahwa komunikasi merupakan proses pemindahan pengertian dalam bentuk gagasan atau informasi dari seseorang kepada orang lain.¹¹⁸ Senada dengan yang disebutkan oleh Ivancevich, dkk.: “Komunikasi merupakan upaya menyampaikan informasi dan pemahaman dengan menggunakan simbol-simbol bersama dari satu orang atau kelompok kepada pihak lainnya.”¹¹⁹ Dengan demikian, adanya pesan-pesan yang disampaikan dalam pengarahan tentunya melibatkan proses komunikasi di dalamnya.

Sedangkan pengarahan yang dilakukan oleh organisasi santri melalui tatap muka dalam bentuk rapat merupakan salah satu bentuk komunikasi. Yakni dengan menyampaikan arahan secara langsung diterima oleh anggota organisasi. Seperti yang disebutkan oleh Tisnawati dan Saefullah bahwa komunikasi interpersonal secara lisan merupakan komunikasi yang dilakukan dengan menggunakan lisan, di mana orang lain langsung dapat menerima pesan yang disampaikan. Komunikasi lisan dapat berupa pembicaraan formal maupun informal, pembicaraan pertemuan

¹¹⁸T. Hani Handoko, *Manajemen*, ... h. 272.

¹¹⁹John, M. Ivancevich, et.al,eds., *Perilaku dan Manajemen Organisasi*, edisi ke-7 diterjemahkan oleh Dhara Yuwono,(Jakarta: Erlangga,2006), h. 116.

atau rapat, dan sebagainya.¹²⁰ Dengan demikian tidak keliru jika pengarahan yang diberikan oleh Pembina atau ketua organisasi diadakan dalam rapat. Komunikasi yang demikian disebut dengan komunikasi secara vertikal, dimana komunikasi dilakukan oleh orang yang jabatannya lebih tinggi dalam organisasi. Biasanya komunikasi yang demikian dilakukan dalam rangka pemberian tugas atau arahan.¹²¹

Selain itu, pengarahan yang dilaksanakan dalam organisasi santri tidak hanya disampaikan oleh Pembina saja kepada seluruh anggota organisasi, tetapi pengarahan juga dapat disampaikan kepada ketua kemudian ketua akan menyampaikan kepada ketua masing-masing divisi atau anggotanya. Seperti yang telah dijelaskan pada paparan data sebelumnya. Sehingga dalam melakukan pengarahan pada organisasi santri memiliki beberapa pola. Sebagaimana yang disebutkan oleh Griffin dalam Tisnawati dan Saefullah menyebutkan bahwa, terdapat berbagai pola komunikasi dalam kelompok kerja, di antaranya adalah bentuk roda, huruf Y, berkesinambungan atau bersambung, lingkaran dan menyeluruh.¹²² Dengan demikian dapat diketahui bahwa pengarahan dalam organisasi santri memiliki berbagai pola.

Pengarahan yang hanya disampaikan oleh Pembina merupakan pola komunikasi Roda, di mana informasi hanya berasal dari satu sumber saja, yakni Pembina. Sedangkan arahan yang disampaikan oleh Pembina kepada ketua dan

¹²⁰Ernie Tisnawati dan Kurniawan Saefullah, *Pengantar Manajemen*, ... h. 299.

¹²¹*Ibid.*, h. 303.

¹²²*Ibid.*,h. 300.

kemudian akan disampaikan lagi oleh ketua kepada para anggota merupakan pola komunikasi huruf Y, yakni arahan disampaikan meskipun sumber informasi berasal dari satu sumber (pihak pertama), tetapi dalam proses penyebarannya kepada anggota organisasi santri tidak harus selalu melalui Pembina. Pengarahan disampaikan kepada ketua, kemudian anggota organisasi santri akan mendapatkan pengarahan dari ketua.

Adapun pengarahan yang disampaikan oleh Pembina bisa disampaikan kepada ketua, yang kemudian ketua akan menyampaikan lagi pengarahan hanya kepada masing-masing ketua divisi. Lalu para ketua divisi akan menyampaikan pengarahan dari ketua kepada anggotanya masing-masing. Yang demikian disebut dengan pola komunikasi bersambung. Pola yang demikian dalam organisasi santri dilaksanakan pada kegiatan yang bersifat rutin atau berkelanjutan. Sehingga pembina cukup memberikan pengarahan pada pertama kali kegiatan diadakan, selanjutnya akan diarahkan oleh ketua dan ketua divisi masing-masing.

Aspek penting yang lain yang terdapat dalam pengarahan organisasi santri adalah adanya perintah. Sebagaimana yang disebutkan oleh Fayol, pengarahan diartikan sebagai *“to command means mainting activity among the personel.”*¹²³ Dengan demikian, pengarahan yang diberikan merupakan suatu komando atau perintah bagi anggota organisasi agar mau melakukan tugas mereka. Unsur yang terpenting dalam perintah adalah instruksi dan petunjuk. Sebagaimana yang

¹²³Henry Fayol, *“General, ... h. 4.*

disebutkan oleh Panglaykim dan Tanzil, bahwa unsur yang terpenting dari “*commanding*” adalah adanya instruksi atau petunjuk.¹²⁴

Syarat dalam memberikan perintah adalah instruksi atau petunjuk yang diberikan ketika pengarahan harus baik. Artinya, instruksi atau petunjuk yang diberikan harus lengkap dan tegas, hal ini bertujuan agar anggota yang diberikan arahan tidak salah dalam menafsirkan arahan yang diberikan. Instruksi atau petunjuk harus masuk akal, yakni harus dapat dilaksanakan dan sesuai dengan kemampuan anggota. Instruksi atau petunjuk harus tertulis, agar anggota dapat menjalankan sesuai dengan perintah sesuai dengan yang diamanatkan, dan dapat menjadi tolak ukur nantinya dalam evaluasi.¹²⁵

Pada organisasi santri, semua syarat perintah yang baik hampir semuanya terpenuhi. Namun, satu hal yang masih belum ada pada organisasi santri, yakni setiap perintah atau arahan hanya disampaikan secara lisan. Sehingga tidak ada perintah secara tertulis.

Dari uraian tentang pengarahan pada organisasi santri ini, dapat diketahui bahwa pengarahan yang dilaksanakan cenderung memiliki kesamaan. Misalnya pada pola pengarahan yang dilakukan, bisa menggunakan pola Roda, pola huruf Y, maupun dengan menggunakan pola bersambung dan pengarahan yang diberikan belum ada secara tertulis, semuanya disampaikan secara lisan.

¹²⁴J. Panglaykim dan Hazil Tanzil, *Manajemen Suatu Pengantar*, ... h. 167.

¹²⁵*Ibid.*, h. 167-169.

4. Pengoordinasian (*Coordinating*)

Koordinasi merupakan upaya untuk menyelaraskan atau menyatukan setiap usaha yang dilakukan dalam organisasi. Penyelarasan setiap langkah dalam kegiatan sangat diperlukan agar terhindar dari kesimpangsiuran, ini merupakan tugas seorang manajer.

Mengatur kegiatan agar sesuai dengan yang direncanakan dan menserasikan langkah atau tahap dalam melaksanakan kegiatan agar dapat melaksanakan tugas masing-masing bagian, merupakan suatu upaya untuk mengoordinasikan kegiatan. Hal ini sangat diperlukan dalam sebuah organisasi.

Pada organisasi santri, sebelum melaksanakan kegiatan dilakukan koordinasi, baik itu pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, atau pada OSIS di pondok pesantren Al-Istiqamah, maupun pada IPM di pondok pesantren Al-Furqan. Koordinasi kegiatan akan disampaikan oleh Pembina atau ketua organisasi santri kepada seluruh anggotanya. Hal ini dilakukan untuk dapat menyatukan usaha setiap anggota. Rapat koordinasi ini khususnya untuk kegiatan besar yang diadakan oleh organisasi santri. Sedangkan untuk kegiatan rutin sudah dibagi masing-masing divisi untuk mengelola kegiatan, sehingga masing-masing ketua mengoordinasikan kembali apa saja tugas mereka dalam kegiatan tersebut kepada para anggotanya atau kepada masing-masing ketua divisi.

Koordinasi untuk memastikan agar rencana dan prosedur kegiatan yang telah disepakati dilaksanakan dengan benar. Sehingga kegiatan dapat berjalan dengan baik dan tidak mementingkan tujuan masing-masing. Trisnawati dan Sefullah menyebutkan bahwa “Tanpa adanya koordinasi, kegiatan yang dilakukan

dalam organisasi cenderung tidak terarah dan hanya membawa misi masing-masing bagian.”¹²⁶ Seperti halnya pengoordinasian dalam organisasi santri, koordinasi dilakukan agar terjamin kelancaran prosedur kerja dan adanya kesatuan tindakan untuk mencapai tujuan organisasi santri.

Selain itu, koordinasi juga sebagai pemantapan sebelum kegiatan dilaksanakan terkait tugas masing-masing. Sehingga tidak ada kesimpangsiuran atau tumpang tindih pekerjaan. Sebagaimana yang disebutkan oleh Zulkarnain dan Sumarso, adanya koordinasi dimaksudkan agar tercapai kesatuan tindakan dalam upaya mencapai tujuan organisasi secara menyeluruh, dan koordinasi dapat mencegah terjadinya kesimpangsiuran, tumpang tindih dan kesenjangan dalam melaksanakan tugas atau kegiatan. dan dengan koordinasi pula nantinya koordinasi dapat lebih meningkatkan kesadaran atau pengertian para anggota organisasi yang bertugas sebagai pelaksana. Dengan demikian akan dapat meningkatkan kerja sama yang terpadu dan serasi.¹²⁷ Maka dari itu, koordinasi sangat diperlukan dalam kegiatan organisasi santri.

Pengoordinasian yang dilakukan pada organisasi santri di ketiga pondok pesantren ini bervariasi, namun lebih banyak kesamaan. Diantaranya Pembina dan ketua melakukan koordinasi dengan semua pengurus organisasi santri. Kegiatan koordinasi dalam organisasi dilakukan dalam rapat koordinasi.

Perbedaan koordinasi pada ketiga pondok pesantren tersebut terletak pada pola koordinasi yang dilaksanakan. Jika pada OSTARI di pondok pesantren

¹²⁶Ernie Tisnawati dan Kurniawan Saefullah, *Pengantar Manajemen*, (Jakarta: Kencana, 2015), h. 159.

¹²⁷Wildan Zulkarnain dan Raden Bambang Sumarso, *Manajemen Perkantoran Profesional*, (Malang:Gunung Samudera, 2015), h. 37.

Tarbiyatul Islamiyah, koordinasi akan disampaikan oleh Pembina dalam rapat, selanjutnya ketua akan mengoordinasikan kembali kepada para anggotanya, atau kepada ketua divisi. Sama halnya dengan OSIS di pondok pesantren Al-Istiqamah ini, koordinasi dilakukan oleh Pembina, dan ketua OSIS juga akan mengoordinasikan kepada para ketua divisi dalam melaksanakan kegiatan. Adapun pada IPM di pondok pesantren Al-Furqan, koordinasi yang dilakukan oleh Pembina dalam rapat dan ketua sebagai manajer kepada pengurus IPM.

Berdasarkan uraian di atas, dapat diketahui bahwa koordinasi pada organisasi santri dilaksanakan melalui rapat. Sebagaimana yang disebutkan oleh Zulkarnain dan Sumarso, bahwa metode koordinasi dapat dilaksanakan melalui forum dengan mengadakan rapat atau pertemuan secara berkala. Dalam rapat tersebut dapat dilaporkan hasil pelaksanaan dan kendala yang dihadapi untuk mencari solusi bersama-sama.¹²⁸ Dengan demikian, tidak keliru jika koordinasi dalam organisasi dilaksanakan dalam sebuah rapat.

Selain itu, koordinasi pada organisasi santri juga dilakukan oleh Pembina kepada seluruh pengurus organisasi santri dalam rapat. Hal ini menunjukkan bahwa koordinasi yang digunakan adalah koordinasi secara vertikal di mana dilakukan seorang atasan atau manajer kepada bawahannya, seperti yang disebutkan oleh Syamsi: “Koordinasi verikal merupakan koordinasi yang dilakukan atasan kepada

¹²⁸*Ibid.*, h. 38.

para bawahannya.”¹²⁹ Sehingga koordinasi pada organisasi santri dengan metode vertikal.

Koordinasi yang dilakukan dalam organisasi santri ini tidak hanya secara vertikal saja. Hal ini terlihat pada kegiatan yang dilaksanakan, yakni keterlibatan divisi lain dalam melaksanakan kegiatan, menunjukkan bahwa adanya koordinasi antar divisi dalam melaksanakan kegiatan. Sebagaimana yang disebutkan oleh Syamsi bahwa koordinasi yang demikian disebut dengan koordinasi horizontal, dimana koordinasi dilakukan antar unit-unit yang sederajat dalam organisasi.¹³⁰

Koordinasi pada organisasi santri tidak hanya disampaikan oleh Pembina saja kepada anggota organisasi santri, tetapi ketua sebagai pemimpin organisasi santri juga melakukan koordinasi dengan anggotanya dalam melaksanakan kegiatan. Ketua akan mengoordinasikan kegiatan yang dilaksanakan kepada setiap divisi yang bertugas, selanjutnya ketua divisi akan mengoordinasikan anggotanya masing-masing. Seperti yang disebutkan oleh Syamsi, bahwa pejabat penghubung diperlukan dalam koordinasi apabila pucuk pimpinan organisasi terlalu sibuk menjalankan tugas pokok lainnya.¹³¹ Dengan demikian, diketahui bahwa dalam koordinasi yang dilaksanakan oleh organisasi santri menggunakan pejabat penghubung untuk melaksanakan koordinasi.

Pada setiap koordinasi yang dilaksanakan organisasi santri terjadi saling tukar pendapat baik tentang kendala, solusi atau saran-saran untuk kegiatan dan

¹²⁹Ibnu Syamsi S.U, *Pokok-Pokok Organisasi dan Manajemen*, (Jakarta: Rineka Cipta, 1994), h. 115.

¹³⁰*Ibid.*

¹³¹*Ibid.*, h. 120.

sebagainya. Sebagaimana yang telah diuraikan pada paparan data. Hal yang demikian oleh Syamsi disebut sebagai tawar-mewanar dalam koordinasi. Artinya dalam koordinasi terjadi perundingan untuk mencapai suatu kesepakatan atau mendapatkan solusi.¹³² Maka dapat diketahui bahwa dalam rapat koordinasi pada organisasi santri terjadi beberapa perundingan atau *sharing* pendapat untuk memecahkan berbagai persoalan.

Dengan demikian dapat diketahui bahwa koordinasi yang dilakukan dalam organisasi santri menggunakan metode koordinasi rapat dan menggunakan macam jenis koordinasi vertikal dan horizontal. Selain itu dalam rapat koordinasi dilakukan *sharing* pendapat terhadap kegiatan yang akan dilaksanakan yang disebut dengan tawar-menawar dalam koordinasi. Koordinasi yang dilakukan tidak lain untuk menyatukan usaha para anggota organisasi santri dalam melaksanakan agar sesuai dengan tujuan.

5. Pengawasan (*Controlling*)

Setiap rencana yang telah dilaksanakan perlu adanya pengawasan. Hal ini untuk mengetahui sejauhmana rencana yang dilaksanakan telah dijalankan sesuai dengan rencana dan prosedur yang telah ditetapkan. Pengawasan dilakukan tidak hanya setelah rencana dilaksanakan atau kegiatan usai, pengawasan juga bisa dilaksanakan pada saat kegiatan berlangsung agar terhindar dari penyimpangan-penyimpangan dalam pelaksanaannya.

¹³²*Ibid.*, h. 121.

Pengawasan dalam kegiatan memegang peranan penting dalam melihat sejauhmana rencana terlaksana sesuai dengan aturan yang telah ditetapkan dan tujuan organisasi dapat tercapai. Sebagaimana yang disebutkan oleh Fayol: “*to control means seeing that everything occurs in conformity with establish rule and expressed command*”.¹³³ Di mana pengawasan meliputi seluruh aspek dalam pelaksanaan kegiatan agar tetap sesuai dengan prosedur dan arahan yang telah diberikan. Yang kemudian dari pengawasan terhadap pelaksanaan kegiatan akan dapat mencapai tujuan seperti yang disebutkan oleh Handoko bahwa pengawasan merupakan proses untuk menjamin tercapainya tujuan organisasi.¹³⁴ Dengan demikian pengawasan merupakan hal yang tidak terpisahkan dari setiap kegiatan yang dilaksanakan.

Pengawasan yang dilakukan oleh organisasi santri di ketiga pondok pesantren cenderung memiliki kesamaan. Di mana pengawasan pada organisasi santri, baik itu pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, atau pada OSIS di pondok pesantren Al-Istiqamah, maupun pada IPM di pondok pesantren Al-Furqan, dilakukan oleh Pembina kepada pengurus organisasi santri, atau ketua terhadap anggota organisasi santri, maupun pengawasan dari organisasi santri kepada santri saat melakukan berbagai kegiatan dipondok pesantren.

Pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, pengawasan dalam OSTARI dapat dilakukan oleh Pembina kepada pengurus OSTARI atau ketua terhadap anggota OSTARI, maupun pengawasan dari OSTARI kepada

¹³³Henry Fayol, *General...*, h. 4.

¹³⁴T. Hani Handoko, *Manajemen*, ... h. 359.

santri saat melakukan berbagai kegiatan dipondok pesantren. Seperti yang telah diuraikan pada paparan data sebelumnya.

Begitu pula pengawasan pada OSIS MTs dan MA di pondok pesantren Al-Istiqamah. Pengawasan dilakukan oleh masing-masing divisi OSIS yang bertugas pada kegiatan, dan juga diawasi oleh Pembina. Namun, seperti yang telah dijelaskan sebelumnya bahwa Pembina mengawasi kegiatan bukan berarti harus berhadir pada saat kegiatan dilaksanakan. Biasanya hanya berupa laporan secara lisan kepada Pembina.

Sama halnya pengawasan pada IPM di pondok pesantren Al-Furqan. IPM diberikan tugas dan kepercayaan untuk ikut mengelola kegiatan yang ada di pondok pesantren pada masing-masing jenjang pendidikan. Dalam kegiatan-kegiatan tersebut, IPM akan mengontrol jalannya kegiatan agar terhindar dari penyimpangan. Jika memang ada yang menyimpang dari aturan yang seharusnya maka mendapatkan teguran, bagi yang melanggar akan dicatat oleh IPM dan kemudian akan diserahkan kepada dewan guru untuk memberikan sanksi. Jadi, kegiatan seperti ekstrakurikuler akan dikelola bersama para guru. Sebagaimana pemaparan sebelumnya. IPM sendiri biasanya akan mengadakan beberapa kegiatan yang menjadi program IPM dan akan diawasi oleh pembina, bahkan oleh pejabat IPM pada tingkat yang lebih tinggi seperti IPM tingkat daerah. Pembina akan mengontrol kegiatan yang dilaksanakan oleh IPM atau sesekali akan mengawasi kegiatan secara langsung..

Tidak hanya sampai di situ, pengawasan pada organisasi santri di ketiga pondok pesantren ini juga dilaksanakan setelah kegiatan berakhir sebagai evaluasi

bagi organisasi santri. Evaluasi dilakukan untuk mengetahui sejauhmana perkembangan kegiatan yang dilaksanakan dan dilakukan agar kegiatan tetap dapat dikendalikan. Jika tidak ada evaluasi maka akan sulit untuk mengendalikan berbagai kendala yang ada dalam kegiatan. Dengan demikian, evaluasi ini nantinya juga akan digunakan sebagai perbaikan untuk kegiatan yang akan dilaksanakan pada waktu berikutnya. Karena evaluasi dilaksanakan bukan hanya untuk menilai sejauhmana kegiatan berjalan sesuai rencana, namun juga sebagai koreksi untuk perbaikan pada waktu berikutnya dan hal ini berguna untuk melakukan perencanaan nantinya sebagai bahan pertimbangan dalam mengambil keputusan dalam organisasi santri.

Adapun perbedaan pelaksanaan pengawasan terhadap organisasi santri yakni, pada OSTARI di pondok pesantren Tarbiyatul Islamiyah, pengawasan selalu dilakukan pada setiap kegiatan, baik itu oleh Pembina kepada OSTARI maupun pengawasan dari OSTARI terhadap santri pada saat kegiatan. Bagi yang melanggar akan dikenakan sanksi dan dicatat di buku khusus. Pada OSTARI, buku pelanggaran disediakan untuk masing-masing santri (buku kepribadian santri). Pada buku tersebut telah dirincikan berbagai jenis pelanggaran dan sanksi. Sedangkan untuk evaluasi tidak dilaksanakan secara rutin. Seperti yang telah diuraikan sebelumnya, bahwa evaluasi kegiatan atau program bisa dilaksanakan di akhir masa jabatan OSTARI.

Pada OSIS di pondok pesantren Al-Istiqamah, meskipun setiap kegiatan dilakukan pengawasan, baik itu dari Pembina atau dari OSIS. Namun, untuk penentuan sanksi belum dibukukan secara khusus, Bagi santri yang melanggar

akan dicatat di buku OSIS, dan pada akhir bulan akan diakumulasikan dan diumumkan, dan sebagian sanksi untuk pelanggaran yang berat diserahkan langsung kepada pihak guru atau bidang kesiswaan. Namun evaluasi dilaksanakan secara rutin setiap bulan.

Tidak jauh berbeda dengan IPM di pondok pesantren Al-Furqan. IPM tidak berwenang untuk memberikan sanksi kepada santri. Mereka hanya mengawasi jalannya kegiatan dan bekerjasama dengan guru bidang kesiswaan. Selanjutnya jika memang terjadi pelanggaran maka akan dicatat dan diserahkan kepada guru untuk diberikan tindakan atau sanksi. Adapun evaluasi juga tidak dilaksanakan secara rutin seperti halnya pada OSTARI.

Dengan demikian, dapat diketahui bahwa, organisasi santri melakukan pengawasan pada setiap kegiatan yang dilaksanakan. Pengawasan yang dilakukan mulai dari pengawasan Pembina kepada ketua dan organisasi santri, Organisasi santri (masing-masing divisi) terhadap kegiatan santri. Pengawasan dilakukan oleh Pembina kepada ketua atau pembina dan ketua kepada anggota organisasi merupakan pengawasan formal, dimana pengawasan dilakukan oleh pejabat yang berwenang terhadap para bawahannya.¹³⁵ Maka dengan demikian diketahui bahwa pengawasan pada organisasi santri dilakukan berdasarkan tingkatan pada struktur organisasi santri, yakni setiap manajer dapat melakukan pengawasan.

Selain itu, Organisasi santri telah melakukan pengawasan jauh sebelum kegiatan dilaksanakan, yakni dengan mencegah terjadinya penyimpangan dari tujuan dengan membuat aturan dan sanksi. Sehingga dengan adanya aturan dan

¹³⁵S. Soekarno K, *Dasar-Dasar Manajemen*,... h. 107.

sanksi tersebut dapat mencegah penyimpangan. Sebagaimana yang disebutkan oleh Handoko bahwa pengawasan pendahuluan dirancang untuk mengantisipasi masalah atau penyimpangan dari standar atau tujuan yang memungkinkan adanya koreksi dibuat sebelum suatu kegiatan diselesaikan.¹³⁶ Sehingga dengan membuat aturan dan sanksi pada kegiatan yang akan dilaksanakan oleh organisasi santri disebut dengan pengawasan pendahuluan.

Bentuk pengawasannya setiap pondok berbeda-beda. Ada yang hanya mengawasi untuk dapat mengendalikan jalannya kegiatan dan ada juga yang langsung menyampaikan kritik dan saran terhadap kegiatan ketika kegiatan berlangsung. Secara umum pengawasan yang dilakukan oleh organisasi santri pada saat kegiatan berlangsung sebagai upaya terhindar dari penyimpangan dalam pelaksanaannya.

Sebagaimana yang disebutkan oleh Syamsi, bahwa sebagai pengendalian operasional yakni pengendalian terhadap pelaksanaan sehari-hari.¹³⁷ Senada dengan yang disebutkan oleh Handoko bahwa pengawasan yang dilakukan bersamaan dengan pelaksanaan kegiatan ketika sedang berlangsung. Pengawasan yang demikian disebut dengan "*Concurrent Control*". Pengawasan ini untuk menjamin ketepatan pelaksanaan suatu kegiatan.¹³⁸ Sehingga pengawasan yang dilakukan dapat mencegah penyimpangan dan dapat berjalan sesuai dengan tujuan.

¹³⁶*Ibid.*, h. 361.

¹³⁷Ibnu Syamsi S.U, *Pokok-Pokok Organisasi dan Manajemen*, ...h. 153.

¹³⁸T. Hani Handoko, *Manajemen*, ... h. 361.

Sedangkan pengawasan setelah kegiatan selesai merupakan bentuk pengawasan lebih bersifat koreksi terhadap kegiatan yang telah dilaksanakan. Seperti yang disebutkan oleh Handoko bahwa pengawasan umpan balik untuk mengukur hasil dari suatu kegiatan yang telah dilaksanakan. Sebab-sebab penyimpangan dari rencana dan temuan-temuan akan diterapkan untuk kegiatan di masa yang akan datang.¹³⁹ Maka, dengan adanya pengawasan umpan balik ini, akan terlihat sejauhmana tujuan dapat tercapai dan kendala yang dihadapi sebagai koreksi untuk melaksanakan kegiatan yang akan datang.

Disamping itu, pengawasan ini dilakukan dengan cara memberikan laporan hasil kegiatan secara lisan, selanjutnya akan diadakan penilaian terhadap pelaksanaan kegiatan. Sebagaimana mekanisme pengawasan yang disebutkan oleh Soekarno: “Ada dua mekanisme dalam melakukan pengawasan, yakni dengan laporan dan penilaian.”¹⁴⁰ Laporan disampaikan oleh organisasi santri kepada pembina, baik itu tentang perkembangan maupun kendala yang dihadapi dalam melaksanakan tugas. Selanjutnya Pembina akan memberikan penilaian atau evaluasi terhadap kegiatan yang dilaksanakan oleh organisasi santri.

Dari uraian di atas tentang pengawasan organisasi santri dapat diketahui bahwa, pengawasan organisasi santri dilakukan secara formal. Dimana pengawasan berasal dari para manajer dalam organisasi santri, mulai dari mamajer puncak hingga manajer paling bawah. Selain itu, dalam melakukan pengawasan, organisasi santri menggunakan tiga bentuk pengawasan, yakni pengawasan

¹³⁹*Ibid.*, h. 362.

¹⁴⁰S. Soekarno K, *Dasar-Dasar Manajemen*,... h. 107.

pendahuluan, pengawasan bersamaan dengan kegiatan pelaksanaan atau pengawasan *concurrent*, dan pengawasan umpan balik.

Dari berbagai penjelasan di atas, diketahui bahwa organisasi santri pada ketiga pondok pesantren tersebut telah melaksanakan fungsi-fungsi manajemen, pelaksanaannya bervariasi karena disesuaikan dengan organisasi masing-masing, yang menjadikan ciri khas masing-masing organisasi santri. Adapun pelaksanaan manajemen organisasi pada ketiga pondok pesantren menurut peneliti sudah cukup bagus dengan dalam pelaksanaannya, namun masih perlu dimaksimalkan.