

MANAJEMEN KEPALA SEKOLAH DALAM SISTEM FULL DAY SCHOOL

DI MI SULTAN AGUNG YOGYAKARTA

OLEH

M. ARABI

1420410015

TESIS

Diajukan kepada Pascasarjana UIN Sunan Kalijaga
Untuk Memenuhi Salah Satu Syarat guna memperoleh

Gelar Magister dalam Pendidikan Islam
Program Studi Pendidikan Islam

Konsentrasi Manajemen & Kebijakan Pendidikan Islam

YOGYAKARTA
2016

i

MANAJEMEN KEPALA SEKOLAH DALAM SISTEM FULL DAY SCHOOL

DI MI SULTAN AGUNG YOGYAKARTA

OLEH

M. ARABI, S.Pd.I
NIM: 1420410015

TESIS

Diajukan kepada Pascasarjana UIN Sunan Kalijaga
Untuk Memenuhi Salah Satu Syarat guna memperoleh

Gelar Magister dalam Pendidikan Islam
Program Studi Pendidikan Islam

Konsentrasi Manajemen & Kebijakan Pendidikan Islam

YOGYAKARTA
2016

PERNYATAAN KEASLIAN

ii

PERNYATAAN BEBAS PLAGIASI

iii

PERNYATAAN BEBAS PLAGIASI

PENGESAHAN

iv

PERSETUJUAN TIM PENGUJI
UJIAN TESIS

v

PERSETUJUAN TIM PENGUJI

NOTA DINAS PEMBIMBING

NOTA DINAS PEMBIMBING

 Kepada Yth,
 Direktur Pascasarjana
 UIN Sunan Kalijaga
 Yogyakarta

vi

Direktur Pascasarjana
UIN Sunan Kalijaga

vii

PEDOMAN TRANSLITERASI ARAB LATIN

Berdasarkan Surat keputusan Bersama Menteri Agama RI dan
Menteri Pendidikan dan Kebudayaan RI Nomor 158/1987 dan
0543b/1987, tanggal 22 Januari 1988.

A. Konsonan Tunggal

Huruf
Arab

Nama Huruf Latin Keterangan

 Alif ا
Tidak

dilambangkan
Tidak dilambangkan

 ba b be ب

 ta t te ت

 ṡa ṡ es (dengan titik di atas) ث

 Jim j je ج

 ḥa ḥ ha (dengan titik di bawah) ح

 kha kh ka dan ha خ

 dal d de د

 żal ż zet (dengan titik di atas) ذ

 ra r er ر

 zai z zet ز

 sin s es س

 syin sy es dan ye ش

 ṣad ṣ es (dengan titik di bawah) ص

 ḍad ḍ de (dengan titik di bawah) ض

 ṭa ṭ te (dengan titik di bawah) ط

 ẓa ẓ zet (dengan titik di bawah) ظ

 ain ʻ koma terbalik di atas ع

 gain g ge غ

 fa f ef ف

viii

 qaf q qi ق

 kaf k ka ك

 lam l el ل

 mim m em م

 nun n en ن

 nawu w we و

 ha h ha ه

 hamzah ' apostrof ء

 ya y ye ي

B. Konsonen Rangkap karena Syaddah ditulis rangkap

 متعقدين

 عدة

Ditulis

Ditulis

Muta’aqqidin

‘iddah

C. Ta Marbutah

1. Bila dimatikan ditulis h

 هبة

 جزية

Ditulis

Ditulis

Hibbah

Jizyah

(Ketentuan ini tidak diperlukan terhadap kata-kata Arab yang sudah
terserap ke dalam bahasa Indonesia, seperti shalat, zakat, dan
sebagainya, kecuali bila dikehendaki lafal aslinya).
Bila diikuti dengan kata sandang al serta bacaan kedua itu terpisah,
maka ditulis dengan h.

 'ditulis Karāmah al-auliyā كرامه الأولياء

2. Bila ta marbutah hidup atau dengan harkat, fathah,

kasrah, dan dammah ditulis t

 ditulis Zakātul fitri زكاة الفطر

ix

D. Vokal Pendek

Kasrah
Fathah

Dammah

Ditulis
Ditulis
Ditulis

i
a
u

E. Vokal Panjang

Fathah + alif

 جاهلبة

Fathah + ya mati

 يسعى
Kasrah + ya mati

 كريم
Dammah + wawu mati

 فروض

ditulis
ditulis

ditulis
ditulis

ditulis
ditulis

ditulis
ditulis

ā
jāhiliyyah

ā

yas’ā

ῑ

karīm

ū

furūd

F. Vokal Rangkap

Fathah + ya mati

 بينكم
Fathah + wawu mati

 قول

ditulis
ditulis

ditulis
ditulis

ai
bainakum

au

qaulum

G. Vokal Pendek Yang Berurutan Dalam Satu Kata Dipisahkan

Dengan Apostrof

 أأنتم

 اعدت

 لئن شكرتم

Ditulis

ditulis

ditulis

A'antum

U'idat

La'in syakartum

H. Kata Sandang Alif+Lam

a. Bila diikuti huruf qamariyah

 القرأن

 القياس

Ditulis

ditulis

Al-Qur'ān

Al-Qiās

x

b. Bila diikuti huruf syamsiyah ditulis dengan menggandakan
huruf syamsiyah yang mengikutinya, serta menghillangkan
huruf 1 (el)-nya

 السماء

 الشمس

Ditulis

ditulis

As-samā'

Asy-syams

I. Penulisan Kata-Kata Dalam Rangkaian Kalimat

 ذوي الفروض

 أهل السنة

Ditulis

ditulis

Żawī al-furūḍ

Ahl as-sunnah

xi

MOTTO

“BUATLAH WAKTUMU MENJADI

INDAH”

xii

ABSTRAK

M. Arabi, “Manajemen Kepala Sekolah dalam Sistem Full Day School di MI
Sultan Agung Yogyakarta”, Tesis, Yogyakarta, Pascasarjana Universitas Islam
Negeri (UIN) Sunan Kalijaga, 2016

Penelitian ini memfokuskan untuk mengetahui; 1) bagaimana manajemen
kepala sekolah dalam sistem Full Day School di MI Sultan Agung Yogyakarta 2)
faktor apa saja yang menjadi pendukung dan penghambat dalam manajemen
kepala sekolah dalam sistem Full Day School di MI Sultan Agung Yogyakarta.

Jenis penelitian yang diteliti adalah penelitian studi kasus dengan
pendekatan kualitatif deskriptif, serta pengumpulan data yang dilakukan dengan
menggunakan metode obervasi, wawancara, dan dokumentasi serta Triangulasi.
Adapun proses analisis data yang dilakukan dengan cara reduksi data, dilanjutkan
ke penyajian data dan terakhir menyimpulkan serta memverifikasi data yang
sudah di proses.

Berdasarkan data di lapangan peneliti menemukan manajemen kepala
sekolah dalam sistem full day school di MI Sultan Agung melalui empat tahap
yaitu perencanaan, pengorganisasian, penggerakkan, dan pengawasan. Tahap
Pertama, perencanannya meliputi bidang kurikulum, sarana dan prasarana, tenaga
kependidikan, peserta didik, dan pembiayaan. Tahap Kedua, pengorganisasian
kepala sekolah selalu melihat kemampuan dan keahlian anggotanya dalam
membagi tugas. Tahap Ketiga, penggerakkan yang dilakukan kepala sekolah
meliputi memotivasi, kemimpinan kepala sekolah serta pengambilan keputusan
yang selalu mengedepankan musyawarah kepada anggotanya dalam suasana rapat
sebelum memutuskan suatu perkara. Tahap Keempat, pengawasan yang dilakukan
kepala sekolah melalui rapat evaluasi, laporan bulanan, ebsensi, dalam
pembelajaran tolak ukur pengawasannya melalui KBM, setiap semester kepala
sekolah melakukan supervisi kepada guru-guru di sekolah. Sedangkan faktor
pendukung dan penghambatnya dalam proses manajemen yang dilakukan kepala
sekolah. adapun faktor pendukungnya adalah selalu ada kerjasama antara kepala
sekolah dan guru dalam melaksanakan kegiatan, pihak sekolah selalu berusaha
melayani para siswa-siswa di sekolah melalui bimbingan belajar, pembinaan
kegiatan pembelajaran, serta budaya sekolah yang kondusif. Sedangkan faktor
penghambatnya adalah masih ada terdapat kekurangan sarana dan prasarana,
kurang mengoptimalkan dalam pelaksanaan kedisiplinan siswa dilingkungan
sekolah, masih ada kekurangan inovasi dalam mengelola bahan ajar dan kelas,
serta masih terdapat kekakuan pihak sekolah dalam bersosialisasi dengan
lingkungan sekitar.

xiii

KATA PERSEMBAHAN

Puji syukur kepada Tuhan Yang Maha Esa atas segala rahmat
dan hidayahnya yang telah memberikan kekuatan, kesehatan

dan kesabaran untuk ku dalam mengerjakan tesis ini.

Aku persembahkan cinta dan sayangku kepada Orang tua ku,
dan adik ku yang telah menjadi motivasi dan inspirasi dan tiada

henti memberikan dukungan do'anya buat aku.

Terimakasih yang tak terhingga buat dosen-dosen ku, terutama
pembimbingku yang tak pernah lelah dan sabar memberikan

bimbingan dan arahan kepada ku.

Terimakasihku juga ku persembahkan kepada para sahabatku
yang senantiasa menjadi penyemangat dan menemani disetiap

hariku

Teruntuk teman-teman angkatanku yang selalu membantu,
berbagi keceriaan dan melewati setiap suka dan duka selama
kuliah, terimakasih banyak. "Tiada hari tanpa kalian semua"

xiv

KATA PENGANTAR

والمرسلين سيد نا محمد لمين والصلا ة والسلا م على اشر ف الأ نبياءالحمد الله رب العا

وعلى اله وصحبه اجمعين

Segala puji dan syukur penulis panjatkan kepada Allah Swt. yang telah

memberikan petunjuk dan kemudahan, sehingga pembuatan tesis ini bisa

terselesaikan. Shalawat dan salam semoga senantiasa tercurah kepada junjungan

kita Nabi besar Muhammad Saw. beserta keluarga, sahabat serta para pengikut

setia beliau dari dulu, sekarang hingga akhir zaman.

Dalam proses penyusunan tesis ini penulis telah banyak menerima

bantuan dan bimbingan dari berbagai pihak, maka dalam kesempatan ini penulis

menyampaikan penghargaan dan ucapan terima kasih yang sebanyak-banyaknya,

kepada:

1. Prof. Drs. KH. Yudian Wahyudi, Ph,D, selaku rektor Universitas Islam Negeri

Sunan Kalijaga, Yogyakarta

2. Prof. Noorhaidi, M.A., M.Phil., Ph.D, selaku Direktur Program Pascasarjana

Universitas Islam Negeri Sunan Kalijaga, Yogyakarta

3. Ro’fah, Ph.D, selaku ketua program studi pendidikan Islam Program

Pascasarjana Universitas Islam Negeri Sunan Kalijaga, Yogyakarta

4. Dr. Sangkot Sirait, M.Ag, selaku pembimbing tesis yang penuh kesabaran

memberikan arahan dan dorongan sejak awal sampai terwujudnya tesis ini.

5. Segenap guru besar dan dosen Pascasarjana Universitas Islam Negeri Sunan

Kalijaga, Yogyakarta yang telah memberi bekal dan ilmunya bagi penyusun

untuk menjadi dewasa dalam berpikir dan menjadi kritis secara akademik

xv

6. Segenap karyawan Pascasarjana Universitas Sunan Kalijaga, Yogyakarta atas

segala pelayanan dan bantuan yang telah diberikan selama studi dan

menyelesaikan tesis ini

7. Bapak, Ibu, dan saudaraku yang tercinta, terima kasih atas do’a dan kasih

sayangnya selama ini

8. Kepala Sekolah dan seluruh guru, karyawan MI Sultan Agung, Kaliurang,

Sleman, Yogyakarta yang telah memberikan bantuan dan kerjasamanya dalam

mengadakan penelitian

9. Sahabat, dan teman-teman mahasiswa Magister Pendidikan Islam dan secara

khusus buat teman-teman Manajemen dan Kebijakan Pendidikan Islam

(MKPI) kelas A, yang telah memberikan saran dan pendapatnya

10. Semua pihak yang tidak bisa penulis sebutkan satu persatu yang berperan

dalm penyelesaian tesis ini, penulis ucapkan terima kasih banyak

Semoga Allah swt membalas amal kebaikan mereka di dunia dan di

akhirat. Tidak ada balasan yang setimpal dari penulis untuk beliau-beliau selain

memohon rahmat Yang Maha Kuasa, semoga mereka selalu dalam taufiq dan

hidayah-Nya.

Yogyakarta, Mei 2016
 Penulis

 M. Arabi

xvi

DAFTAR ISI

HALAMAN JUDUL ... i

PERNYATAAN KEASLIAN ... ii

PERNYATAAN BEBAS PLAGIASI .. iii

PENGESAHAN ... iv

PERSETUJUAN TIM PENGUJI UJIAN TESIS v

NOTA DINAS PEMBIMBING .. vi

PEDOMAN TRANSLITERASI ARAB – LATIN vii

MOTTO .. xi

ABSTRAK ... xii

KATA PERSEMBAHAN ... xiii

KATA PENGANTAR ... xiv

DAFTAR ISI .. xvi

DAFTAR TABEL ... xix

DAFTAR LAMPIRAN ... xx

BAB I PENDAHULUAN

A. Latar Belakang Masalah .. 1

B. Rumusan Masalah... 7

C. Tujuan dan Kegunaan Penelitian 7

D. Kajian Pustaka ... 8

E. Kerangka Teori.. 16

F. Metodologi Penelitian ... 20

G. Sistematika Penulisan ... 28

BAB II MANAJEMEN KEPALA SEKOLAH DI FULL DAY SCHOOL

A. Konsep Manajemen Kepala Sekolah Di Full Day School

1. Manajemen .. 30

2. Kepala Sekolah.. 32

xvii

3. Full Day School .. 35

4. Manajemen Kepala Sekolah Di Full Day School 42

B. Fungsi Manajemen Full Day School

1. Perencanaan (Planning) .. 46

2. Pengorganisasian (Organizing) 48

3. Penggerakan (Actuating) ... 50

4. Pengawasan (Controlling) ... 55

BAB III GAMBARAN UMUM MI SULTAN AGUNG

A. Sejarah berdirinya ... 60

B. Visi, misi, dan tujuan madrasah .. 61

C. Data madrasah ... 63

D. Struktur organisasi .. 63

E. Data pendidik .. 70

F. Data peserta didik .. 72

G. Data sarana prasarana .. 75

H. Kegiatan Ekstra Kurikuler... 77

BAB IV MANAJEMEN KEPALA SEKOLAH PADA SISTEM FULL

 DAY SCHOOL DI MI SULTAN AGUNG

A. Manajemen kepala sekolah di MI Sultan Agung 80

1. Perencanaan .. 80

a. Kurikulum .. 81

b. Sarana prasarana ... 88

c. Tenaga kependidikan .. 92

d. Peserta Didik .. 95

e. Pembiayaan .. 98

2. Pengoorganisasian .. 102

3. Penggerakkan ... 107

4. Pengawasan .. 111

B. Faktor pendukung dan penghambatnya 114

xviii

a. Faktor Pendukungnya ... 114

b. Faktor Penghambatnya ... 120

BAB V PENUTUP

A. Simpulan ... 124

B. Saran-saran ... 125

DAFTAR PUSTAKA ... 126

LAMPIRAN-LAMPIRAN

BIODATA PENULIS

xix

DAFTAR TABEL

Tabel I Kondisi Tenaga Kependidikan

Tabel II Jumlah Pendidik dan Tenaga Kependidikan

Tabel III Jumlah Siswa Pertingkat/Kelas Lima Tahun Terakhir

Tabel IV Jumlah Siswa/i Lima Tahun Terakhir

Tabel V Kondisi Bangunan

Tabel VI Kondisi Sarana Prasarana Pendukung Pembelajaran

Tabel VII Sarana Prasarana Pendukung Lainnya

Tabel VIII Kegiatan Ekstra Kurikuler

Tabel IX Pemasukan Anggaran Tahun 2014/2015

Tabel X Pengeluaran Anggaran Tahun 2014/2015

Tabel XI Pembinaan Akademik dan Non-Akademik

Tabel XII Struktur Organisasi Madrasah

xx

DAFTAR LAMPIRAN

 Pedoman wawancara

 Surat Permohonan Penelitian

 Surat kesediaan pembimbing tesis

 Surat keterangan telah melaksanakan penelitian dari MI Sultan Agung

 Tata tertib siswa MI Sultan Agung

 Jadwal pelajaran MI Sultan Agung 201/2016

 Jadwal papan rencana program kerja tahunan

 Beban kerja akademik MI Sultan Agung 2015/2016

 Struktur organisasi madrasah

 Wali kelas utama & pendamping

 Pengelola multimedia, ICT, LAB, Komputer

 Pengelola perpustakaan

 Panitia ulangan harian & semester

 Panitia penyelenggara ujian nasional dan madrasah

 Pembina kegiatan akademik & non akademik

 Pengemban tugas tambahan

 Prestasi Siswa dan Guru di MI Sultan Agung

 Brusor MI Sultan Agung

 Gambar lokasi MI Sultan Agung

BAB I

PENDAHULUAN

A. Latar Belakang

Adanya pergeseran paradigma terhadap lembaga pendidikan yang

awalnya dipandang sebagai lembaga sosial, kini dipandang sebagai suatu

lahan bisnis basah yang mengindikasikan perlunya perubahan pengelolaan.

Perubahan pengelolaan tersebut harus seirama dengan tuntutan zaman. Situasi,

kondisi dan tuntutan pasca booming-nya era reformasi membawa konsekuensi

kepada pengelola pendidikan untuk melihat kebutuhan kehidupan di masa

depan. Maka merupakan hal yang logis ketika pengelola pendidikan

mengambil langkah antisipatif untuk mempersiapkan diri bertahan pada

zamannya. Mempertahankan diri dengan tetap mengacu pada pembenahan

total mutu pendidikan berkaitan erat dengan manajemen pendidikan, hal

tersebut adalah sebuah keniscayaan.

Manajemen pendidikan menduduki posisi vital dalam dunia

pendidikan. Manajemen dapat diibaratkan sebagai ruh yang akan

menggerakkan gerak hidup raga pendidikan. Sukses gagalnya dunia

pendidikan meraih cita-cita dan tujuan sangat ditentukan sejauhmana

manajemen dijalankan dengan baik. Kegagalan manajemen sudah dipastikan

menyebabkan gagalnya upaya pencapaian tujuan pendidikan.1

1Nirva Diana, Manajemen Pendidikan Berbasis Budaya Lokal Lampung (Analisis

Eksploratif Mencari Basis Filosofis), ejournal, Volume XII, Nomor 1, (Lampung: PPS IAIN
Raden Intan, 2012), hlm. 187

2

Manajemen merupakan proses sosial, meletakkan bobotnya pada

interaksi orang-orang, baik orang-orang yang berada di dalam maupun di luar

lembaga formal, atau yang berada di atas maupun di bawah operasional

seseorang. Selain itu juga manajemen pendidikan merupakan alternatif

strategis untuk meningkatkan kualitas pendidikan. Peningkatan kualitas

pendidikan bukanlah tugas yang ringan, karena tidak hanya berkaitan dengan

permasalahan teknis, tetapi mencakup berbagai persoalan yang rumit dan

kompleks.2

Lembaga pendidikan memiliki peran yang sangat strategis, karena

pendidikan menentukan kualitas sumber daya manusia (SDM). Peran strategis

pendidikan tersebut melibatkan tenaga kependidikan, yang mempunyai peran

dalam pembentukan pengetahuan, keterampilan, dan karakter peserta didik.

Oleh karena itu, tenaga kependidikan yang profesional akan melaksanakan

tugasnya secara profesional, sehingga menghasilkan kualitas peserta didik

yang bermutu. Ketercapaian tujuan pendidikan sangat bergantung pada

kecakapan dan kebijaksanaan kepala sekolah sebagai pemimpin. Kepala

sekolah merupakan pejabat profesional yang ada dalam organisasi sekolah,

yang bertugas untuk mengatur semua sumber daya sekolah dan bekerjasama

dengan guru-guru, staf, dan pegawai lainnya dalam mendidik peserta didik

untuk mencapai tujuan pendidikan. Dengan keprofesionalan kepala sekolah,

pengembangan profesionalisme tenaga kependidikan akan lebih mudah

dilakukan. Kepala sekolah yang profesional akan mengetahui kebutuhan dunia

2Ibid

3

pendidikan serta kebutuhan sekolah secara spesifik, dengan demikian tersebut

akan melakukan penyesuaian agar pendidikan dan sekolah mampu untuk

berkembang dan maju, sesuai dengan kebutuhan dan perkembangan zaman.3

Konsep manajemen pendidikan Madrasah yang berorientasi pada mutu

harus dilakukan sesuai dengan perkembangan zaman. Di era globalisasi

sekarang ini, dimana perubahan terus terjadi, menuntut perubahan yang cepat

pula dalam dunia pendidikan. apabila penyelenggaraan pendidikan tidak

sesuai dengan perkembangan zaman, maka dapat dikatakan proses pendidikan

tersebut akan mengalami kegagalan. Perubahan yang cepat harus dibarengi

dalam manajemen yang tepat. Untuk mengikuti perkembangan zaman,

manajemen pendidikan perlu mengadakan perubahan yang intensif meliputi;

strategi, struktur, teknologi, dan SDM. Perubahan strategi ditujukan agar

pendidikan lebih sesuai dengan lingkungan yang dihadapi. Perubahan struktur

dapat dilakukan dengan penataan kembali struktur lembaga pendidikan dan

meningkatkan komunikasi. Sementara itu, perkembangan teknologi yang

semakin maju harus pula diikuti oleh lembaga pendidikan, baik dalam segi

administrasi maupun pembelajaran sehingga pendidik maupun peserta didik

tidak gagap teknologi. Sedangkan perubahan SDM lebih ditekankan pada

peningkatan kompetensi pendidik serta mengubah sikap, persepsi dan perilaku

demi tercapainya tujuan.4

3Euis Karwati & Donni Juni Priansa, Kinerja dan profesionalisme Kepala Sekolah,

(Bandung: Alfabeta, 2013), hlm. 82
4http://www.perkualihan.com/solusi-problematika-madrasah-ibtidaiyah-mi-di-indonesia/

diambil pada tanggal 30 Juni 2016

4

Sementara itu, di Daerah Istimewa Yogyakarta terdapat banyak

lembaga pendidikan baik dari lembaga pendidikan anak-anak, SD/MI,

SMP/Mts, SMA/Aliyah sampai perguruan tinggi. Adapun lembaga pendidikan

keagamaan dari kementerian agama berupa madrasah baik itu swasta maupun

negeri tidak sedikit lembaga yang berdiri di tanah Daerah Istimewa

Yogyakarta apalagi Madrasah Ibtidaiyah, seperti di Kulon Progo, Bantul,

Gunung Kidul, Sleman, serta Kota Yogyakarta

Adapun madrasah swasta saat ini saling berlomba untuk meningkatkan

kualitas pendidikan dengan cara melakukan perubahan sistem, model,

pemenuhan fasilitas yang dibutuhkan dalam proses pembelajaran,

menggunakan sumber daya manusia yang profesinal, ruang belajar yang

kondusif dan lain sebagainya guna menarik wali murid unuk menyekolahkan

anak-anaknya di sekolah tersebut.

Namun dibalik situasi dan kondisi seperti itu, ada beberapa lembaga

pendidikan secara khusus madrasah ibtidaiyah yang memiliki karakteristik

tersendiri berbeda dari biasanya bahkan menjadi trend masa kini, seperti

adanya madrasah Ibtidaiyah unggulan, madrasah Ibtidaiyah terpadu, maupun

adanya sistem Full Day School di sebuah lembaga Madrasah Ibtidaiyah.

Model pendidikan semacam ini, pada masa sekarang mulai semakin banyak

digemari masyarakat di tengah suasana magnetis dua kutub yang berbeda,

kualitas dan kuantitas. Sebagai alternatif pendidikan unggulan, Full Day

School berusaha menempatkan aspek kualitas di atas segalanya. Konsep ini

mengadopsi konsep joy full learning-nya Jepang, dimana siswa belajar satu

5

hari penuh selama enam hari di sekolah. Di dalamnya ada kegiatan

ekstrakurikuler seperti olahraga, kesenian dan kegiatan yang sifatnya kreatif.5

Sebagaimana Madrasah Ibtidaiyah Sultan Agung yang terdapat di

daerah Sleman mempunyai model berbeda dari madrasah biasa yakni sistem

Full Day School. MI Sultan Agung adalah lembaga pendidikan Islam jalur

formal (sekolah) dibawah naungan Yayasan Sultan Agung pimpinan Drs. H.

Abdul Hafidh Asrom, M.M. Pada awalnya kegiatan belajar mengajar di

Madrasah ini sama dengan sekolah dasar pada umumnya, yaitu dimulai pukul

07.00 diakhiri pukul 12-30 Wib. Namun sejak dicanangkan menjadi Full Day

School sistem sekolah sehari penuh pada tahun 1998, yaitu kegiatan belajar

mengajar dimulai pukul 06.30 dan berakhir pukul 15.00 (setelah sholat

‘Ashar).6

Perubahan ini dimaksudkan untuk mengurangi kegiatan bermain anak,

memberi ketenangan bagi orang tua yang bekerja sampai sore hari dan

membekali anak dengan ilmu agama serta melakukan berbagai perubahan baik

sistem pembelajaran, pola dan program belajar, maupun metode pembelajaran

yang disesuaikan dengan tingkatannya. Untuk melakukan penerapan tersebut

perlu adanya pengelolaan atau manajemen di lingkungan sekolah ini yang

dilakukan kepala sekolah agar dapat mencapai tujuan yang telah ditetapkan.

Adapun gambaran manajemen MI Sultan Agung saat melakukan

penelitian awal berdasarkan hasil wawancara dengan beberapa guru di MI

5Wahidun, Manajemen Pengembangan Kurikulum Terpadu Dengan Sistem Full Day

School (Studi Kasus di SDIT Luqman Al-Hakim Yogyakarta), Tesis, (Yogyakarta: PPS UIN Sunan
Kalijaga, 2008), hlm. 4-5

6Dokumentasi Proposal Permohonan Bantuan Rehabilitasi Ruang Kelas 2014 MI Sultan
Agung, hlm. 4

6

Sultan Agung yang dilakukan peneliti mengenai manajemen kepala sekolah di

MI Sultan Agung bahwa, jika ditinjau dari segi pengorganosasian dan

pengelolaan kepala sekolah sudah terbilang mampu dan sudah baik dalam

melaksanakan sistem manajeman di sekolah tersebut, akan tetapi masih belum

maksimal contoh, dari segi leadershipnya dan dari segi kedisiplinan siswa dan

guru juga masih kurang maksimal, sehingga dalam hal ini kepala sekolah

diharapkan harus lebih tegas. Kemudian dari segi pembagian tugas terhadap

guru-guru juga telah terlaksana kan tetapi masih belum adanya reward yang

diberikan terhadap guru-guru yang berprestasi dan masih belum berjalannya

secara maksimal punishment terhadap guru-guru yang tidak atau belum

mematuhi aturan yang telah disepakati bersama. Selanjutnya masih perlu

pengembangan inovasi agar MI Sultan Agung mampu mengembangkan sistem

pendidikan yang berkualitas, inovatif, dan unggul.7

Dengan demikian, kepala sekolah MI Sultan Agung melakukan

manajemen sistem tersebut melalui planning, organizing, actuating,

controlling (POAC). Dari uraian yang telah diterangkan di atas, menurut

penulis dapat dijadikan gambaran dan informasi untuk melakukan penelitian

berkaitan dengan manajemen madrasah terhadap sistem Full Day School yang

baik dan progresif yang dilakukan kepala sekolah MI Sultan Agung.

7Hasil Wawancara Kepada Bapak Mushohihul, Rahmadi, dan Maskur Selaku Guru MI

Sultan Agung, Sleman, Yogyakarta

7

B. Rumusan Masalah

1. Bagaimana manajemen kepala sekolah dalam sistem Full Day School di

MI Sultan Agung Yogyakarta?

2. Faktor apa saja yang menjadi pendukung dan penghambat dalam

manajemen kepala sekolah dalam sistem Full Day School di MI Sultan

Agung Yogyakarta?

C. Tujuan dan Kegunaan Penelitian

Tujuan penelitian adalah untuk menemukan pengembangan dan

membuktikan pengetahuan.8 Dilihat dari tujuan penelitian dalam tesis ini

bertujuan sebagai untuk:

1. Untuk mendeskriptifkan cara manajemen kepala sekolah di MI Sultan

Agung berdasarkan kemampuan mengelola dalam perencanaan,

pengorganisasian, penggerakkan, dan pengawasan

2. Untuk menganalisa faktor pendukung dan penghambat dalam proses

manajemen kepala sekolah dalam sistem Full Day School Di MI Sultan

Agung

Kegunaan penelitian kualitatif lebih cenderung pada manfaat teoritis,

yakni untuk menemukan dan pengembangan ilmu pengetahuan. Namun

demikian secara praktis, manfaat penelitian kualitatif yaitu untuk memecahkan

8Sugiyono, Metode Penelitian Pendidikan, (Bandung: Alfabeta, 2006), hlm.397

8

masalah.9 Dengan melalui hasil penelitian ini diharapkan dapat diambil

manfaat dan kegunaannya sebagai berikut:

1. Dari tinjauan Teoritis

a. Sebagai sumbangsih dalam pengembangan ilmu pengetahuan

khususnya ilmu manajemen yang berkaitan dengan Full Day School

b. Sebagai bahan referensi bagi peneliti berikutnya dalam topik yang

relevan.

2. Dari tinjauan Praktis

a. Hasil penelitian ini diharapkan dapat meningkatkan kualitas lembaga

madrasah secara khusus Madrasah Ibtidaiyah Sultan Agung

Yogyakarta dalam dalam kemampuan mengelola kepala sekolah

berkaitan dengan me-manajemen sistem Full Day School di sekolah.

b. Sebagai bahan pertimbangan dan sumbangan pemikiran guna

memperbaiki kualitas pengelolaan di Madrasah Ibtidaiyah Sultan

Agung.

D. Kajian Pustaka

Kajian Pertama, Taufik Husen Ansori: Manajemen Kepala Madrasah

Dalam Peningkatan Mutu Pendidikan di Mts al-Huda Pasuruhan Mertoyudan

Magelang, Yogyakarta10, dengan rumusan masalah 1) bagaimana manajemen

Kepala Madrasah dalam meningkatkan mutu pendidikan di Mts Al-Huda

9Ibid, hlm. 397-398
10Taufik Husen Ansori, Manajemen Kepala Madrasah Dalam Peningkatan Mutu

Pendidikan di Mts al-Huda Pasuruhan Mertoyudan Magelang, Tesis, (Yogyakarta: PPS UIN
Sunan Kalijaga, 2010)

9

Pasuruhan Mertoyudan Magelang? 2) bagaimana peningkatan mutu

pendidikan di Mts Al-Huda Pasuruhan Mertoyudan Magelang? 3) faktor-

faktor apa saja pendukung dan penghambat kepala madrasah dalam

peningkatan mutu pendidikan. Data dikumpulakn menggunakan triangulasi

data, dengan menggunakan metode observasi, interview, dan dokumentasi.

Hasil temuannya; 1) kepala madrasah dalam melaksanakan proses

manajemennya menggunakan berbagai tahap yakni perencanaan,

pengorganisasian, penggerakkan, dan supervisi pada bidang kurikulum,

personalia, kesiswaan, keuangan, dan sarana prasarana; 2) peningkatan mutu

pendidikan dilakukan dengan mengikutsertakan guru-guru pada kegiatan: In

House training, MGMP, kegiatan pelatiahn pembelajaran inovatif,

pengikutsertaan diklat, kegiatan pelatihan komputer, siswa diberi tambahan,

uco, klinik mata pelajaran dan latihan ujian nasional. Hal ini dapat dilihat dari

pencapaian prestasi siswa baik akademik maupun non akademik yang

meningkat; 3) faktor yang mempengaruhi dalam manajemen kepala madrasah

mencakup faktor; ketersediaan dana, personalia (guru/karyawan), ketersediaan

sarana prasaran. Untuk mengetahui tersebut, kepala madrasah membentuk tim

sekolah dengan melibatkan guru dan karyawan serta pemerintah dan orang

tua. Memotivasi guru/karyawan dan siswa untuk berprestasi, bekerjasama

dengan orang tua dan pemerintah.

Kajian Kedua, Bambang Suroso: Manajemen Kepala Madrasah Bagi

Pendidikan Anak Mampu (Studi Kasus Di MI Thoriqol Islamiyah Luwang

10

Tayu Pati)11. Kajian ini memfokuskan pada 1) bagaimanakah konsep dan

implemtasi manajemen kepala madrasah Ibtidaiyah Thoriqotul Islamiyah

Luwang Tayu Pati? 2) sejauh manakah efektivitas manajemen kepala

madarasah Ibtidaiyah Thoriqotul Islamiyah Luwang Tayu Pati? Dan 3) faktor

apa sajakah yang mendukung dan menghambat penerapan manajemen kepala

madrasah Ibtidaiyah Thoriqotul Islamiyah Luwang Tayu Pati?

Teori yang diambilnya tentang manajemen kepala madrasah, yakni: 1)

manajemen kepala madrasah meliputi konsep manajemen madrasah,

kepemimpinan kepala madrasah, peran dan fungsi kepala madrasah, 2)

kegiatan manajemen kepala madrasah meliputi manajemen kesiswaan,

manajemen tenaga kependidikan (personalia), manajemen kurikulum,

manajemen sarana prasarana, manajemen pembiayaan, dan manajemen

hubungan masyarakat.

Kajian ini merupakan penelitian lapangan (Field research) dengan

pendekatan yang digunakan adalah ilmu manajemen dan kepemimpinan

kepala madrasah. Kajian menggunakan sumber data primer dan sekunder

dengan perolehan data melalui mekanisme wawancara, observasi dan

dokumentasi data.

Hasil temuannya yakni pengelolaan manajemen kepala madrasah

dilakukan dengan senantiasa mendahulukan tahapan proses perencanaan,

pengorganisasian, penggerakkan dan pengawasan. Hal tersebut dilakukan

dengan proses koordinasi antara atasan dan bawahan serta stakeholders

11Bambang Suroso, Manajemen Kepala Madrasah Bagi Pendidiikan Anak Miskin (Studi

Kasus Di MI Thoriqol Islamiyah Luwang Tayu Pati), Tesis, (Yogyakarta: UIN Sunan Kalijaga,
2012)

11

madrasah. Efektivitas kemampuan manajer kepala madrasah terlihat dari

kecapakan berkomunikasi, membina/membimbing bawahan dan kemampuan

menjalin hubungan sosial dalam internal organisasi, antar organisasi-

organisasi pendidikan dan dengan masyarakat. Pada tatanan praktis, peran

kepala madrasah didukung oleh komponen organisasi madrasah, stakeholders,

dan masyarakat. Kepala madrasah dalam menjalankan perannya di madrasah

mendapat bentuk dukungan dari pihak eksternal madrasah meliputi bentuk

moril dan materiil.

Pengelolaan pendidikan bagi anak kurang mampu di MI Thoriqol

Islamiyah oleh kepala madrasah mendapat dukungan dari beberapa aspek:

kepemimpinan kepala madrasah yang berwibawa, dukungan dari stakeholders

dan masyaraka. Faktor penghambat berpangkal pada sumber dana, personalia

yang kurang kompeten dan penyediaan saran prasarana yang belum maksimal.

Dengan memperhatikan segala kompetensi yang dimiliki saat ini, evaluasi

seharusnya dijadikan sebagai bagian dari standar perbaikan pengelolaan yang

harus terus berkembang secara berkelanjutan.

Kajian Ketiga, Nashihatin Misbahiyah: Manajemen Kepala Sekolah

dalam meningkatkan Standar Proses dan Standar Penilaian PAI di TK Islam

Tunas Melati Yogyakarta12. Penelitian ini memfokuskan pada 1) bagaimana

manajemen kepala sekolah dalam meningkatan standar proses dan standar

penilaian PAI di TK Islam Tunas Melati Yogyakarta? 2) Faktor pendukung

dan penghambat manajemen kepala sekolah dalam meningkatan standar

12Nashihatin Misbahiyah, Manajemen Kepala Sekolah dalam meningkatkan Standar

Proses dan Standar Penilaian PAI di TK Islam Tunas Melati Yogyakarta, Tesis, (Yogyakarta: PPS
UIN Sunan Kalijaga, 2014)

12

proses dan standar penilaian PAI di TK Islam Tunas Melati Yogyakarta?

Motode pengumpulan data penelitian dengan metode observasi, wawancara,

dokumentasi, dan uji validasi.

Hasil temuannya yakni 1) memberikan pemahaman kepada guru Tk

Tunas Melati mengenani menyusun RKH dan RKM, 2) memberikan arahan

kepada guru TK Tunas dalam menekankan ciri khas model nilai-nilai dan

segala bentuk pelajaran PAI, 3) melakukan pengamatan sebagai bentuk

evaluasi, saran-saran dan kritik dari pihak terkait. Alhasil cukup memberikan

sumbangsih pergerakan dan perubahan menuju ketercapaian sebagai tahap

problem solving dengan strategi tersebut.

Faktor pendukung dan penghambatnya: 1) sebagian guru belum

maksimal untuk mengaplikasikan PAI di dalam RKH, sehingga banyak

kendala di alami peserta didik, 2) dari sisi standar proses, kegiatan pesona

pembiasaan islami (materi PAI) sesuai dengan jadwal yang sudah ada. Dari

sisi standar penilaian, penanaman keyakinan bahwa tidak ada Tuhan selain

Allah dan Muhammad utusan Allah dilakukan dengan menglafalkan dua

kalimah syahadat beserta artinya, ikrar dan doa pembuka rahmat ilahi.

Kajian keempat, Royhanatul Jannah13, Manajemen Sekolah SDIT

Salsabila Jetis Bantul Dalam Perspektif Manajemen Berbasis Sekolah.

Adapun rumusan masalahnya, yaitu: 1) bagaimana pelaksanaan manajemen

kurikulum dan peserta didik SDIT Salsabila Jetis Bantul? 2) bagaimana

keberhasilan implementasi manajemen kurikulumm dan peserta didik SDIT

13Royhanatul Jannah, Manajemen Sekolah SDIT Salsabila Jetis Bantul Dalam Perspektif

Manajemen Berbasis Sekolah, Tesis, (Yogyakarta: PPS Uin Sunan Kalijaga, 2014)

13

Salsabila Jetis Bantul dalam perspektif MBS? Penelitian ini merupakan

penelitian kualitatif dengan metode deskriptif analitis, sedangkan

pengumpulan datanya dengan mengadakan observasi, wawancara mendalam

dan dokumentasi.

Hasil temuannya yakni manajemen kurikulum dan peserta didik SDIT

Salsabila Jetis merupakan implementasi dari prinsip manajemen berbasis

sekolah (MBS) yang meliputi prinsip ekuifinalitas, desentralisasi, sistem

pengelolaan mandiri dan prinsip inisiatif manusia. Keberhasilan implementasi

manajemen kurikulum dan peserta didi SDIT Salsabila Jetis dalam perspektif

MBS dapat dilihat pada manajemen peningkatan mutu sekolah dan pada

peningkatan kontribusi masyarakat terhadap pendidikan.

Kajian kelima, Wahidun,14 Manajemen Pengembangan Kurikulum

Terpadu Dengan Sistem Full Day School (Studi kasus di SDIT Luqman Al-

Hakim Yogyakarta, yang memfokuskan kajian ini pada bagaimanakah

perencanaan, pengorganisasian, implementasi dan bagaimana bentuk

evaluasi pengembangan kurikulum terpadu dengan sistem Full Day School di

SDIT Luqman Al-Hakim Yogyakarta?

Teori yang difokuskan, yakni; 1) konsep manajemen meliputi

pengertian dan fungsi manajemen, 2) konsep kurikulum meliputi pengertian,

komponen, jenis-jenis, dan fungsi kurikulum, 3) pengembangan kurikulum

meliputi landasan dan fungsi pengembangan kurikulum, pendekatan dalam

pengembangan kurikulum, model pengembangan kurikulum, serta tahapan

14Wahidun, Manajemen Pengembangan Kurikulum Terpadu Dengan Sistem Full Day

School (Studi Kasus di SDIT Luqman Al-Hakim Yogyakarta), Tesis, (Yogyakarta: PPS UIN Sunan
Kalijaga, 2008)

14

dan pengembangan kurikulum, 4) kurikulum terpadu meliputi pengertian,

konsep dasar, tujuan, ruang lingkup kurikulum terpadu, minat dan kebutuhan

anak didik dalam kurikulum terpadu. Sedangkan metodologi penelitian dalam

teknik pengumpulan data kajian ini menggunakan metode observasi,

wawancara, dokumentasi, serta jenis penelitiannya kualitatif deskriptif.

Hasil temuannya: 1) pada tahap perencanaan kurikulum terpadu: latar

belakang pengembangan kurikulum terpadu yang mengacu pda kurikulum

yang terakhir berjalan kemudian dari pihak sekolah melakukan upaya-upaya

pengembangan. Landasan pengembangan kurikulum mencakup visi dan misi,

arah tujuan pendidikan. Tujuan lembaga, dan tujuan operasional. 2) pada tahap

pengorganisasian kurikulum terpadu yakni pengorganisasian tugas mengajar,

dalam hal ini setiap guru harus mempunyai program tahunan, semester, dan

persiapan mengajar. Pengorganisasian bahan pengajaran terdiri dari program

pengajaran reguler, ireguler dan ekstrakurikuler. 3) implementasi kurikulum

terpadu yakni strategi dan media pengajaran yang diorientasikan dan

mendukung KBM termasuk sistem Full Day School dengan tetap

mengembangkan misi ke-IT-an. 4) evaluasi input terhadap para calon siswa

baru sebagai bahan mentah yang akan diolah dalam proses KBM dan evaluasi

pelaksanaan hasil belajar yang dilakukan oleh para supervisor pendidikan

terhadap pelaksanaan program belajar yang telah dirancang oleh para

pengelola pendidikan.

15

Kajian keenam, Hudatul Umam Habibi15, Manajemen Strategis

Program Full Day School MTsN Model Kebumen 1, ia memfokuskan kajian

ini pada, 1) bagaimanakah manajemen strategis yang diterapkan program Full

Day School MTsN Model Kebumen 1. 2) bagaimana hasil yang dicapai

program Full Day School MTsN Model Kebumen 1 melalui manajemen

strategis. 3) faktor apa saja yang menjadi pendukung dan penghambat program

Full Day School MTsN Model Kebumen 1.

Teori yang difokuskan yakni 1) konsep dasar Full Day School meliputi

pengertian Full Day School, Full Day School dalam perspektif islam, tujuan

Full Day School, sistem pembejalaran Full Day School, dan kelebihan dan

kekurangan Full Day School. 2) konsep dasar manajemen strategis meliputi

pengertian manajemen strategis, pengorganisasian lembaga pendidikan,

perumusan visi, misi dan nilai-nilai, telaah lingkungan strategis, rencana

strategis, sistem pelaksanaan, pemantauan dan pengawasan, pengukuran dan

evaluasi kinerja.

Kajian ini menggunakan pendekatan kualitatif dan metode

fenomenologi. Pengumpulan data dilakukan dengan menggunakan teknik

dokumentasi, wawancara, dan teknik terapi triangulasi. Analisis data

dilakukan dengan cara deskriptif kualitatif dengan model interaktif.

Hasil temuannya yakni 1) rencan strategis yang meliputi rencana kerja

madrasah (RKM) dan sukses UN, sistem pelaksanaan, pemantauan dan

pengawasan serta pengukuran dan evaluasi kinerja. 2) berbagai prestasi

15Hutadul Umam Habibi, Manajemen Strategis Program Full Day School MTsN Model

Kebumen 1, Tesis, (Yogyakarta: PPS Uin Sunan Kalijaga, 2012)

16

akademik dan non akademik yang pernah diraih madrasah selama lima tahun

terakhir, prestasi ujian nasional yang meningkat tajam, serta banyaknya

peserta didik lulusan 2011 yang melanjutkan ke SLTA favorit. 3) faktor

pendukung adanya perlakuan khusus dari pihak manajemen terhadap kelas

Full Day School, pengelolaan kelas dan fasilitas yang baik dan terjaga, adanya

guru pendamping yang selalu siap membantu dan lain-lain. Adapun faktor

penghambat masih adanya beberapa siswa yang prestasi akademiknya

dibawah program reguler, pembiasaan penggunaan bahasa inggris dan bahasa

arab tidak berjalan optimal dan masih jauh dari harapn, masih adanya

keraguan yang terdengar dari sebagian masyarakat terhadap program Full Day

School.

Maka dari beberapa kajian pustaka di atas yang telah diuraikan, dapat

dibedakan penelitian ini yang akan dilakukan penulis selanjutnya.

E. Kerangka Teori

1. Manajemen

Manajemen pada hakikatnya merupakan suatu proses

merencanakan, mengorganisasikan, melaksanakan, memimpin dan

mengendalikan usaha anggota organisasi serta mendayagunakan seluruh

sumber daya organisasi dalam rangka mencapai tujuan yang telah

ditetapkan.16 Manajemen ialah proses mengintegrasikan sumber-sumber

yang tidak berhubungan menjadi sistem total untuk menyelesaikan tujuan.

16Eugene J. Benge, Pokok-Pokok Manajemen Modern, Terj. Rochmulyati Hamzah,

(Jakarta: Pustaka Benama Pressindo, 1994), hlm. 14

17

Sumber-sumber dalam manajemen mencakup orang-orang, alat-alat,

bahan-bahan, uang, dan sarana. Semua diarahkan dan dikoordinasi agar

terpusat dalam rangka menyelesaikan tujuan.

Sementara menurut George R. Terry17 menyatakan bahwa fungsi

manajemen itu mencakup; Planning, Organizing, Actuating dan

Controlling.

a. Perencanaan

Perencanaan meliputi kegiatan menetapkan apa yang ingin dicapai,

bagaiman mencapai, berapa lama, berapa orang yang diperlukan, dan berapa

banyak biayanya.18 Setiap rencana yang dihasilkan akan memberikan

sumbangsih terhadap pencapaian tujuan organisasi.19

b. Organisasi

Pengorganisasian dapat dipahami sebagai keseluruhan aktifitas

manajemen dalam pengelompokkan orang-orang serta penetapan tugas,

fungsi, wewenang serta tanggung jawab masing-masing dengan tujuan

terciptanya aktivitas yang berdaya guna dan berhasil dalam mencapai tujuan

yang ditetapkan.20

c. Penggerakan

Tindakan yang mengusahakan supaya seseorang atau suatu kelompok

mau bekerja dengan senang hati untuk melakukan tugas pekerjaannya, sesuai

17 G.R. Terry & L.W. Rue, Asas-Asas Manajemen, Terj. Winardi, (Bandung: Alumni

Press, 1986), hlm. 5
18B. Suryosubroto, Manajemen Pendidikan Di Sekolah, (Jakarta: Rineka Cipta, 2010),

cet.2, hlm. 16
19Agus Subardi, Pengantar Manajemen, (Yogyakarta: UUP AMP YPKN, 1997), hlm. 50
20M. Manulang, Dasar-Dasar Manajemen, (Yogyakarta: Gajah Mada University Press,

2002), hlm 10

18

dengan tugas dan wewenang, untuk mencapai tujuan yang dikehendaki secara

efektif. Dalam hal ini, penggerakan tidak lain merupakan upaya untuk

menjadikan perencanaan menjadi kenyataan dengan menggunakan berbagai

sumber daya organisasi, melalui kemampuan memimpin, memberi motivasi,

berkomunikasi, menciptakan iklim dan budaya organisasi yang kondusif

menjadi kunci penggerakan.21

d. pengawasan

Pengawasan merupakan tindakan terakhir yang dilakukan para manajer

pada suatu organisasi. Dengan pengawasan diharapkan penyimpangan dalam

berbagai hal dapat dihindari sehingga tujuan dapat tercapai. Apa yang

direncanakan dijalankan dengan benar sesuai hasil musyawarah dan

pendayagunaan sumber daya material yang akan mendukung terwujudnya

organisasi.22

2. Kepala sekolah

Kepala sekolah berperan penting dalam mengejawantahkan visi

pendidikan. Dalam hal ini, kepala sekolah memiliki pengaruh signifikan

terhadap kualitas praktik pengajaran dan pencapaian belajar peserta didik

di sekolah. Kepala sekolah fungsi kepemimpinan, yang melibatkan

pendidik dan tenaga kependidikan lainnya, dalam rangka memetakan arah

pendidikan sekolah di masa yang akan datang, mengembangkan

21Imam Machali & Ara hidayat, The Handbook of Education Management; Teori dan

Praktik Pengelolaan Sekolah/Madrasah di Indonesia, (Yogyakarta: Magsiter Pendidikan Islam
Sunan Kalijaga, 2015), hlm. 33

22Martinis Yamin & Maisah, Manajemen Pembelajaran Kelas, (Jakarta: Gaung Persada
Press, 2012), hlm. 23

19

pencapaian kualitas sekolah yang diharapkan, memelihara fokus perhatian

terhadap proses pengajaran dan pembelajaran yang efektif serta

membangun lingkungan belajar yang kondusif untuk menghasilkan peserta

didik yanag unggul. Kepemimpinan kepala sekolah menjadi faktor

penentu dalam proses pendidikan yang berlangsung di sekolah.

Dengan demikian, segenap pihak dapat mendukung peran,

tanggung jawab dan kinerja kepala sekolah dalam memimpin proses

pembelajaran di sekolah. Hal tersebut menekankan bagaimana

membangung tanggung jawab kepala sekolah untuk membentuk

kepemimpinannya dalam tingkatan kualitas tertinggi, membangun

kemampuan kepemimpinan dan mendistribusikannya dan memahami

kompleksitas kepemimpinan dalam ragam konteks belajar di sekolah.23

3. Full Day School

Di era reformasi sekarang ini berbagai macam model tersedia, dan

sekolah tersebut menawarkan keunggulannya masing-masing agar tidak

dapat memenuhi kebutuhan dari masyarakat. Full Day School adalah satu

contohnya, dalam sistem Full Day School durasi jam belajar lebih lama

dibandingkan dengan sekolah pada umumnya, pelajarannya pun lebih

banyak dan variatif serta dikemas sedemikian rupa agar terasa

menyenangkan. Selain itu kegiatan ekstrakurikuler dan keagamaan

mendapat porsi yang lebih besar pada sekolah model ini.

23Euis Karwati & Donni Juni Priansa, Kinerja dan profesionalisme,,,,,,,,,, hlm. 162

20

F. Metodologi Penelitian

Jenis penelitian peneliti gunakan ini adalah penelitian studi kasus.

Studi kasus pada umumnya merupakan suatu penelitian intensif mengenai

seseorang (bisa merujuk langusng pada orang, tempat, maupun peristiwa).

Studi kasus kadang-kadang (juga) digunakan untuk meneliti satuan sosial

terkecil seperti keluarga, suatu perkumpulan, suatu sekolah, atau suatu

kelompok remaja.24

 Pendekatan yang akan digunakan dalam penelitian ini adalah

pendekatan yang bersifat kualitatif deskriptif. Kualitatif adalah penelitian yang

tidak menggunakan model-model matematik, statistik atau komputer. Proses

penelitian ini dimulai dengan menyusun asumsi dasar dan aturan berpikir yang

akan digunakan dalam penelitian. Penelitian kualitatif merupakan penelitian

yang dalam kegiatannya peneliti tidak menggunakan angka dalam

mengumpulkan data dan dalam memberikan penafsiran terhadap hasilnya.

Sedangkan deskriptif merupakan metode penelitian yang berusaha

mengungkapkan fakta suatu kejadian, objek, aktivitas, proses, dan manusia

secara “apa adanya” pada waktu sekarang atau jangka waktu yang masih

memungkinkan dalam ingatan responden.25

Maka dari itu, peneliti akan berusaha untuk mengdeskripsikan data

yang ada dilapangan berupa pernyataan atau pandangan subjek penelitian

tentang menyangkut permasalahan yang diteliti dengan objek penelitian

peneliti mengambil lokasi di Madrasah Ibtidaiyah Sultang Agung, yang

24Nyoman Dantes, Metode Penelitian, (Yogyakarta: Andi Offset, 2012), hlm. 51
25Andi Prastowo, Memahami Metode-Metode Peneltian (Suatu Tinjauan Teoretis dan

Praksis), (Yogyakarta: Ar-Ruzz Media, 2011), cet.I, hlm. 203

21

beralamatkan jalan Kaliurang Km 7 Babadan Baru, Condong Catur, Depok,

D.I Yogyakarta.

1. Metode Pengumpulan Data

Pengumpulan data adalah cara-cara yang dapat digunakan peneliti

untuk mengumpulan data pada suatu yang abstrak, tidak dapat diwujudkan

dalam benda yang kasat mata, tetapi hanya dapat dinampakkan

penggunaannya. Adapun jenis pengumpulan datanya yaitu angket

(questionnaire), waawancara atau interview, pengamatan (observation), ujian

atau tes, dokumentasi (documentation), dan lain sebagainya.26

Metode pengumpulan data yang akan diuraikan dalam penelitian ini,

peneliti menggunakan metode observasi, metode wawancara, dan metode

dokumentasi.

a. Metode observasi

Metode observasi adalah teknik pengumpulan data dengan melakukan

pengamatan terhadap subjek (partner penelitian), baik secara langsung

maupun tidak langsung.27 Observasi merupakan aktivitas pencatatan fenomena

yang dilakukan secara sistematis. Dalam hal ini, observasi yang digunakan

adalah observasi partisipatif, yakni peneliti terlibat dengan kegiatan sehari-hari

26Suharsimi Arikunto, Manajemen Penelitian, (Jakarta: Rineka Cipta, 2005), cet. VII,

hlm.101
27Mahmud Yunus, Metode Penelitian Pendidikan, (Bandung: Pustaka Setia, 2011) hlm.

168

22

orang yang sedang diamati atau yang digunakan sebagai sumber data

penelitian.28

Observasi ini dapat dikelompokkan menjadi empat, yaitu partisipasi

pasif, moderat, aktif dan lengkap. 1) Partisipasi pasif dalam hal ini peneliti

datang ke tempat kegiatan orang yang diamati, tetapi tidak ikut dalam kegiatan

tersebut. 2) partisipasi moderat, peneliti dalam mengumpulkan data ikut

observasi partisipatif dalam beberapa kegiatan, tetapi tidak semuanya. 3)

partisipasi aktif, peneliti ikut melakukan apa yang dilakukan oleh nara sumber,

tetapi belum sepenuhnya lengkap. 4) partisipasi lengkap, dalam melakukan

pengumpulan data, peneliti sudah terlibat sepenuhnya terhadap apa yang

dilakukan sumber data. Jadi suasananya sudah natural, peneliti tidak terlihat

melakukan penelitian. Hal ini merupakan keterlibatan peneliti yang tertinggi

terhadap aktivitas kehidupan yang diteliti.29

 Metode ini digunakan dalam rangka mengumpulkan data tentang

gambaran lokasi penelitian, keadaan sekolah untuk melengkapi sebagai data

pokok yang diperlukan. Metode ini juga dilakukan peneliti untuk mengamati,

mendengar, mencatat secara sistematis, merekam dan memahami segala

sesuatu yang berkaitan dengan manajemen (planning, organizing, actuating,

dan controlling) kepala sekolah dalam sistem full day school di MI Sultan

Agung, Sleman, Yogyakarta.

28Sugiyono, Metode Penelitian Kombinasi (Mixed Method), (Bandung: Alfabeta, 2011),

hlm. 310
29Ibid, hlm. 312

23

b. Metode wawancara

Wawancara adalah bentuk komunikasi antara dua orang, melibatkan

seseorang yang ingin memperoleh informasi dari seseorang lainnya dengan

mengajukan pertanyaan-pertanyaan berdasarkan tujuan tertentu.30 Wawancara

adalah percakapan dengan maksud tertentu. Percakapan itu dilakukan oleh dua

pihak, yaitu pewawancara yang mengajukan pertanyaan dan terwawancara

yang memberikan jawaban atas pertanyaan itu.31 Dalam penelitian ini, peneliti

menggunakan metode wawancara terstruktur. Dengan wawancara terstruktur

ini peneliti menyiapkan instrumen penelitian berupa pertanyaan-pertanyaan

tertulis. Setiap responden diberi pertanyaan yang sama, dan peneliti sebagai

pengumpul data mencatatnya.32

Metode wawancara ini peneliti gunakan sebagai metode pengumpulan

data dengan cara tanya jawab, baik dengan kepala sekolah, guru-guru (di

antaranya guru yang mendapatkan tugas tambahan secara struktural yaitu

ketua koordinator kurikulum, ketua koordinator kesiswaan, ketua koordinator

sarana prasarana) maupun bagian staf ketatausahaan di MI Sultan Agung

Yogyakarta. Untuk memperoleh jawaban serta respon mereka atas manajemen

yang telah dilaksanakan di sekolah, seperti apa perencanaan yang dilakukan

kepala sekolah, bagaimana kepala sekolah mengatur keadaan lingkungan

sekolah, seperti apa kepimpinan kepala sekolah saat melakukan kegiatan-

kegiatan di sekolah, dan lain sebagainya.

30Deddy Mulyana, Metodologi Penelitian Kualitatif, (Bandung: Remaja Rosdakarya,

2006) hlm. 180
31Lexy J. Moleong, Metodologi Penelitian Kualitatif, (Bandung: Remaja Rosdakarya,

2010), hlm. 186
32Sugiyono, Metode Penelitian Kombinasi,,,,,,, hlm. 318

24

c. Metode dokumentasi

Metode dokumentasi adalah untuk memperoleh data-data yang

bersumber dari perpustakaan, atau tempat-tempat lain yang menyimpan

dokumen yang diperlukan.33 Dokumen merupakan catatan peristiwa yang

sudah berlalu. Dokumen bisa berbentuk tulisan, gambar, atau karya-karya

monumental dari seseorang.34 Metode dokumentasi yang dilakukan peneliti

untuk memperoleh data gambaran umum MI Sultan Agung Yogyakarta

meliputi sejarah berdirinya, profil madrasah, visi, misi dan tujuan madrasah,

struktur organisasi, keadaan guru, karyawan, sarana prasarana, dan siswa, dan

lain sebagainya. di samping itu semua, metode dokumentasi digunakan juga

untuk mengumpulkan data tentang program-program kegiatan atau laporan-

laporan kegiatan yang telah diarsipkan.

d. Metode Triangulasi

Dalam mengecek keabsahan atau validitas data menggunakan metode

triangulasi. S. Nasution mengungkapkan bahwa data atau informasi dari satu

pihak harus dicek kebenarannya dengan cara memperooleh data itu dari

sumber lain, misalnya dari pihak kedua, ketiga dan seterusnya dengan

menggunakan metode yang berbeda-beda.35 Sedangkan menurut Lexy J

Moleong, triangulasi adalah teknik pemeriksaan keabsahan data yang

33Sutrisno Hadi, Metode Research, (Fakultas Psikologi UGM Yogyakarta, 1998), hlm. 84
34Sugiyono, Memahami Penelitian Kualitatif, (Bandung: Alfabeta, 2014), cet. X, hlm. 82
35S. Nasution, Metode Penelitian Naturalistik-Kualitatif, (Bandung: Tarsito, 1992), hlm. 9

25

memanfaatkan sesuatu yang lain di luar data itu untuk keperluan pengecekan

atau sebagai pembanding terhadap data itu36

Triangulasi teknik, berarti peneliti menggunakan teknik pengumpulan

data yang berbeda-beda untuk mendapatkan data dari sumber yang sama.

Peneliti menggunakan observasi partisipatif, wawancara mendalam, dan

dokumentasi untuk sumber data yang sama secara serempak.37

Triangulasi data ini dimaksudkan agar dalam pengumpulan data

peneliti menggunakan banyak sumber data. Triangulasi dengan sumber berarti

membandingkan dan mengecek balik derajat kepercayaan suatu informasi

yang diperoleh melalui waktu dan alat yang berbeda melalui:

1) Perbandingan data hasil pengamatan dengan hasil wawancara.

2) Perbandingan apa yang dikatakan seserang di depan umum dengan apa yang

diucapkan secara pribadi.

3) Perbandingan apa yang dikatakan tentang situasi penelitian dengan apa yang

dikatakan sepanjang waktu.

4) Perbandingan keadaan dan perspektif seseorang berpendapat sebagai rakyat

biasa, dengan yang berpendidikan dan pejabat pemerintah.

5) Membandingkan hasil wawancara dengan isi suatu dokumen yang berkaitan.

Hasil dari perbandingan yang diharapkan adalah berupa kesamaan atau alasan-

alasan terjadinya perbedaan.38

36Lexy J Moleong, Metodologi Penelitian Kualitatif, (Bandung: Remaja Rosdakarya,

2006), hlm. 330
37Sugiyono, Memahami Penelitian Kualitatif,,,, hlm. 83
38Lexy J Moleong, Metodologi Penelitian,,,,,, hlm. 331

26

Triangulasi yaitu pengecekan data dengan dua strategi, pertama,

pengecekan derajat kepercayaan penemuan hasil penelitian dengan beberapa

teknik pengumpulan data dan yang kedua pengecekan derajat kepercayaan

beberapa sumber data dengan metode yang sama. Tujuannya untuk

mengurangi kesalahan pengumpulan data.

Peneliti melakukan pengumpulan data dengan triangulasi, maka

sebenarnya peneliti mengumpulkan data sekaligus menguji krebilitas data

yaitu mengecek kredibilitas data dengan berbagai teknik pengumpulan data

dan berbagai sumber data.39 Dengan kata lain, pengujian validitasi data

dengan cara men-cross check lagi dengan data-data yang ditemukan yang

lainnya.

2. Teknik Analisis Data

Dalam menganalisis data diperoleh, peneliti menggunakan analisis

data deskriptif kualitatif. Analisis data adalah proses mencari dan menyusun

secara sistematis data diperoleh dari hasil penelitian dengan cara

mengorganisasikan data ke dalam kategori, menjabarkan ke dalam unit-unit,

melakukan sintesa, menyusun ke dalam pola, memilih mana yang penting dan

akan dipelajari dan membuat kesimpulan.

Miles and Huberman, mengemukakan bahwa aktivitas dalam analisis

data kualitatif dilakukan secara interaktif dan berlangsung secara terus

menerus sampai tuntas, sehingga datanya sudah jenuh. Aktivitas dalam

39Sugiyono, Memahami Penelitian Kualitatif,,,, hlm. 83

27

analisis data, yaitu data redusction, data display dan conclusion

drawing/verification. Langkah-langkah tersebut sebagai berikut:40

a. Reduksi Data

Reduksi data berarti merangkum, memilih hal hal-hal pokok,

memfokuskan pada hal-hal yang penting, dicari tema dan polanya. Dengan

demikian data yang telah direduksi akan memberikan gambaran yang lebih

jelas, dan mempermudah peneliti untuk melakukan pengumpulan data

selanjutnya, dan mencarinya bila diperlukan.41 Data yang diperoleh dari

lapangan jumlahnya cukup banyak, untuk itu perlu dicatat secara teliti dan

rinci. Semakin lama peneliti di lapangan, maka jumlah data akan semakin

banyak, kompleks dan rumit. Hal itu perlu segera dilakukan analisis data

melalui reduksi data.

b. Penyajian Data

Penyajian data adalah proses pemberian sebuah informasi yang telah

disusun sedemikian rupa melalui reduksi data sehingga memungkinkan

peneliti menarik kesimpulan dan mengambil tindakan.42 Penyajian data ini

dapat dilakukan dalam bentuk tabel, grafik, phie chard, pictogram dan

sejenisnya. Melalui penyajian data ini, maka data terorganisasikan, tersusun

dalam pola hubungan, sehingga akan semakin mudah dipahami.43

40Ibid, hlm. 92
41Ibid
42Mulyadi, Metodologi Penelitian Pendidian, (Pekanbaru: Diktat, 2011), hlm. 56
43Sugiyono, Memahami Penelitian Kualitatif,,,, hlm 95

28

c. Mengambil Kesimpulan dan Verifikasi

Dari kegiatan-kegiatan sebelumnya, langkah ini adalah menyimpulkan

dan melakukan verifikasi atas data yang sudah diproses atau ditransfer ke

dalam bentuk-bentuk yang sesuai dengan pola pemecahan permasalahan yang

dilakukan.

G. Sistematika Penulisan

Secara keseluruhan penelitian ini mempunyai tiga bagian, yakni:

bagian pendahuluan, bagian isi, dan bagian penutup.

Bagian pendahuluan meliputi: judul, pernyataan keaslian, pernyataan

bebas plagiasi, pengesahan, persetujuan tim penguji ujian tesis, nota dinas

pembimbing, motto, persembahan, abstrak, pedoman transliterasi arab-latin,

kata pengantar, daftar isi, daftar tabel, daftar lampiran.

Bagian isi meliputi: bab dan sub bab, sedangkan bab terdiri dari lima

bab. Bab pertama sebagai pendahuluan, isinya mengenai tentang latar

belakang, rumusan masalah, tujuan dan kegunaan penelitian, kajian pustaka,

kerangka teori, metodologi penelitian, dan sistematika pembahasan. Bab

kedua akan dikemukakan tentang konsep manajemen kepala sekolah di Full

Day School meliputi pengertian manajemen, pengertian kepala sekolah,

konsep Full Day School, manajemen kepala sekolah di Full Day School serta

fungsi manajemen Full Day School meliputi perencanaan (planning),

pengorganisasian (organizing), penggerakkan (actuating), dan pengawasan

(controlling).

29

Bab ketiga berisi mengenai madrasah Ibtidaiyah Sultang Agung

Yogyakarta. Dalam bab ini akan diuraikan tentang letak geografis, sejarah

singkat berdirinya madrasah, profil madrasah, visi, misi dan tujuan madrasah,

struktur organisasi madrasah Ibtidaiyah Sultan Agung Yogyakarta, keadaan

pendidik dan peserta didik, keadaan sarana prasarana, serta kegiatan

ekstrakurikuler.

Bab keempat berisi data manajemen kepala sekolah pada program Full

Day School di MI Sultan Agung Yogyakarta meliputi planning, organizing,

actuating, dan controlling serta faktor pendukung dan penghambat dalam

pelaksanaan manajemen yang dilakukan kepala sekolah di sistem full day

school di MI Sultan Agung.

Bab kelima serta bagian akhir yaitu penutup yang dilanjutkan dengan

kesimpulan, saran dan kritik.

124

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan masalah yang dibahas dan diteliti oleh penulis terhadap

kepala sekolah tentang manajemen full day school di MI Sultan Agung secara

garis besar, adalah:

1. Perencanaan yang dilakukan oleh kepala sekolah dalam mengelola sistem full

day school mellingkupi bidang kurikulum, sarana prasarana, tenaga

kependidikan, peserta didik, dan keuangan. Selanjutnya dalam

pengorganisasian kepala sekolah selalu melihat kemampuan dan keahlian

anggotanya dalam membagi tugas. Kemudian penggerakan yang dilakukan

kepala sekolah meliputi motivasi, kepimpinan kepala sekolah, serta

pengambilan keputusan. Sedangkan dari pengawasan yang dilakukan kepala

sekolah melalui rapat evaluasi, laporan bulanan, ebsensi, dalam pembelajaran

tolak ukur pengawasannya melalui KBM, setiap semester kepala sekolah

melakukan supervisi kepada guru-guru di sekolah.

2. Faktor pendukungnya secara garis besar mencakup kepimpinan, tenaga

kependidikan, pelayanan yang baik, dukungan serta tanggapan positif dari

wali murid, sarana prasarana, budaya. Sedangkan faktor penghambatnya

mencakup sarana prasarana, kurangnya inovasi, kurangnya sosialisasi,

kurangnya memaksimalkan kedisiplinan.

125

B. Saran-Saran

1. Perlu ada perkembangan dan inovasi untuk program atau kegiatan yang

berhubungan sistem full day school

2. Perlu memberi tambahan fasilitas yang lebih cukup lagi untuk menunjang

penerapan sistem full day school

3. Berusahalah memaksimalkan kedisiplinan di lingkungan sekolah agar

lebih nyaman dalam proses belajar mengajar

4. Interaksi dengan wali murid ataupun masyarakat sekitar agar lebih baik

lagi tidak sekedar bersosialisasi melalui brosur

5. Perlu mengadakan reward dari pihak kepala sekolah terhadap personal

sekolah

126

DAFTAR PUSTAKA

A.A., Amal, 2005, Mengembangkan Kreatifitas Anak, Jakarta Timur: Pustaka Al-

Kautsar

Aedi., Nur, 2014, Pengawasan Pendidikan: Tinjauan Teori dan Praktik, Jakarta:

Rajawali Pers

Amtu., Onisimus, 2013, Manajemen Pendidikan di Era Otonomi Daerah,

Bandung: Alfabeta

Arikunto., Suharsimi dan Lia Yuliana, 2008, Manajemen Pendidikan,

Yogyakarta: AdityaMEdia

--------------------------, 2005, Manajemen Penelitian, Jakarta: Rineka Cipta, cet.

VII

--------------------------, 1993, Manajemen Pengajaran Secara Manusiawi,

Bandung: Rineka Cipta

Baharuddin, 2010, Pendidikan Psikologi Perkembangan, Yogyakarta: Ar-Ruzz

Madia

Benge., Eugene J., 1994, Pokok-Pokok Manajemen Modern, Terj. Rochmulyati

Hamzah, Jakarta: Pustaka Benama Pressindo

Dantes., Nyoman, 2012, Metode Penelitian, Yogyakarta: Andi Offset

Daryanto, 2013, Administrasi dan Manajemen Sekolah, Jakarta: Rineka Cipta

Departemen Pendidikan dan Kebudayaan, 1996-1997, Petunjuk Administrasi

Sekolah Menengah Umum, Jakarta: Proyek Pembinaan Sarana Prasarana

Pendidikan dan Penilaian Hasil Belajar Tahap Akhir Nasional Direktorat

Jenderal Pendidikan Dasar dan Menengah Direktorat Sarana Pendidikan

Hadi., Sutrisno, 2000, Metode Research II, Yogyakarta: Andi Offset

-----------------, 1998, Metode Research, Fakultas Psikologi UGM Yogyakarta

Hidayat., Ara & Imam Machali, 2012, Pengelolaan Pendidikan: Konsep, Prinsip,

dan Aplikasi dalamMengelola Sekolah dan Madrasah, Yogyakarta:

Kaubaka

Karwati., Euis & Donni Juni Priansa, 2013, Kinerja dan profesionalisme Kepala

Sekolah, Bandung: Alfabeta

127

Kompri, 2015, Manajemen Sekolah; Orientasi Kemandirian Kepala Sekolah,

Yogyakarta: Pustaka Pelajar

Kurniadin., Didin & Imam Machali, 2012, Manajemen Pendidikan: Konsep dan

Prinsip Pengelolaan Pendidikan,Yogyakarta: Ar-Ruzz Media

Machali., Imam & Ara Hidayat, 2015, The Handbook of Education Management:

Teori dan Praktik Pengelolaan Sekolah/Madrasah di Indonesia,

Yogyakarta: Magister Pendidikan Islam UIN Sunan Kalijaga

Manulang., M., 2002, Dasar-Dasar Manajemen, Yogyakarta: Gajah Mada

University Press

Martinis., Yamin & Maisah, 2012, Manajemen Pembelajaran Kelas, Jakarta:

Gaung Persada Press

Moleong., Lexy J., 2010, Metodologi Penelitian Kualitatif, Bandung: Remaja

Rosdakarya

Mulyadi, 2011, Metodologi Penelitian Pendidian, Pekanbaru: Diktat

Mulyana., Deddy, 2006, Metodologi Penelitian Kualitatif, Bandung: Remaja

Rosdakarya

Mulyasa., E., 2003, Kepala Sekolah Profesional dalam Konteks Menyukseskan

MBS dan KBK, Bandung: Remaja Rosdakarya

Mustari., Mohamad, 2014, Manajemen Pendiidkan, Jakarta: Rajawali Pers

Nasution., S., 1992, Metode Penelitian Naturalistik-Kualitatif, Bandung: Tarsito

Nasution., Zulkarnain, 2010, Manajemen Humas pada Lembaga Pendidikan:

Konsep Fenomena dan Aplikasinya, Malang: UMM Press

Nawawi., Hadari, 2000, Manajemen Sumber daya Manusia, Jakarta: Gunung

Agung

Permendiknas Republik Indonesia Nomor 19 tahun 2007 tentang Standar

Pengelolaan Pendidikan oleh Satuan Pendidikan Dasar dan Menengah,

Jakarta: BSNP, 2007

Prastowo., Andi, 2011, Memahami Metode-Metode Peneltian (Suatu Tinjauan

Teoretis dan Praksis), Yogyakarta: Ar-Ruzz Media

Prihatin., Eka, 2011, Manajemen Peserta Didik, Bandung: Alfabeta, cet. 1

128

Rivai., Veithzal & Sylviana Murni, 2009, Education Management: Analisis, Teori

dan Praktik, Jakarta: Rajawali Pers

Rossidy., Imron, 2009, Pendidikan Berparadigma Inklusif, Malang: UIN Malang

Press

Sagala., Syaiful, 2009, Administrasi Pendidikan Kontemporer, Bandung: Alfabeta

------------------, 2011, Manajemen Strategik dalam Peningkatan Mutu Pendidikan,

Bandung: Alfabeta, cet. 5

Salim., Peter, 1988, Advanced English-Indonesia Dictionary, Jakarta: Modern

Englis Press

Soepardi, 1998, Dasar-Dasar Administrasi Pendidikan, Jakarta: P2LPTK

Soetopo., Hendiyat & Wasty Soemanto, 1988, Kepimpinan dan Supervisi

Pendidikan, Jakarta: Bina Aksara

Subardi., Agus, 1997, Pengantar Manajemen, Yogyakarta: UUP AMP YPKN

Sugiyono, 2014, Memahami Penelitian Kualitatif, Bandung: Alfabeta, cet. X

-----------, 2006, Metode Penelitian Pendidikan, Bandung: Alfabeta

-----------, 2011, Metode Penelitian Kombinasi (Mixed Method), Bandung:

Alfabeta

Suryosubroto., B., 2010, Manajemen Pendidikan Di Sekolah, Jakarta: Rineka

Cipta, cet.2

Syamsi., Ibnu, 1995, Pengambilan Keputusan dan Sistem Informasi, Jakarta:

Bumi Aksara

-----------------, 1994, Pokok-Pokok Organisasi dan Manajemen, Jakarta: Rineka

Cipta, edisi revisi

Tafsir., Ahmad, 2001, Ilmu Pendidikan dalam Perspektif Islam, Bandung: Remaja

Rosdakarya

Terry., G.R. & L.W. Rue, 1986, Azaz-Azaz Manajemen, Terj. Winardi, Bandung:

Alumni Press

Tritonegoro., Surtanti, 1989, Anak Super Normal dan Pendidikannya, Jakarta:

Bina Aksara

129

Undang-Undang Republik Indonesia Nomor 20 tahun 2003 tentang Sisdiknas &

Peraturan Pemerintah RI Tahun 2013 tentang Standar Nasional Pendidikan

serta Wajib Belajar Bandung: Citra Umbara, 2014

Yunus., Mahmud, 2011, Metode Penelitian Pendidikan, Bandung: Pustaka Setia

JURNAL
Diana., Nirva, 2012, Manajemen Pendidikan Berbasis Budaya Lokal Lampung

(Analisis Eksploratif Mencari Basis Filosofis), ejournal, Volume XII,

Nomor 1, Lampung: PPS IAIN Raden Intan

TESIS
Hutadul Umam Habibi, 2012, Manajemen Strategis Program Full Day School

MTsN Model Kebumen 1, Tesis, Yogyakarta: PPS Uin Sunan Kalijaga

Jannah., Royhanatul, 2014, Manajemen Sekolah SDIT Salsabila Jetis Bantul

Dalam Perspektif Manajemen Berbasis Sekolah, Tesis, Yogyakarta: PPS

Uin Sunan Kalijaga

Misbahiyah., Nashihatin, 2014, Manajemen Kepala Sekolah dalam meningkatkan

Standar Proses dan Standar Penilaian PAI di TK Islam Tunas Melati

Yogyakarta, Tesis, Yogyakarta: PPS UIN Sunan Kalijaga

Suroso., Bambang, 2012, Manajemen Kepala Madrasah Bagi Pendidiikan Anak

Miskin (Studi Kasus Di MI Thoriqol Islamiyah Luwang Tayu Pati), Tesis,

Yogyakarta: UIN Sunan Kalijaga

Taufik Husen Ansori, 2010, Manajemen Kepala Madrasah Dalam Peningkatan

Mutu Pendidikan di Mts al-Huda Pasuruhan Mertoyudan Magelang,

Tesis, Yogyakarta: PPS UIN Sunan Kalijaga

Wahidun, 2008, Manajemen Pengembangan Kurikulum Terpadu Dengan Sistem

Full Day School (Studi Kasus di SDIT Luqman Al-Hakim Yogyakarta),

Tesis, Yogyakarta: PPS UIN Sunan Kalijaga

WEB
Permatasari., Dina, Full Day School dan Pendidikan Terpadu,

(http://dinapermatasari17.blogspot.co.id/2013/02/full-day-school-dan-

pendidikan-terpadu.html), di akses pada tanggal 26 Januari 2016

http://www.perkualihan.com/solusi-problematika-madrasah-ibtidaiyah-mi-di-

indonesia/, di akses pada tanggal 30 Juni 2016

PEDOMAN WAWANCARA

Kepala sekolah

1. Bagaimana sejarah berdirinya MI Sultan Agung?

2. Apa visi, misi, dan tujuan madrasah?

3. Apa keunggulan khas MI sultan agung dengan madrasah yang lain?

4. Bagaimana adanya sistem full day school di MI sultan agung?

5. Apa visi, misi, dan tujuan adanya sistem full day school?

6. Bagiaman konsep dasar full day school di MI sultan agung?

7. Seperti apa sistem pembelajaran full day school di MI Sultan Agung?

8. Bagiamana upaya mengelola madrasah ibtidaiyah ini?

9. Bagaimana proses perencenaan terkait sistem/program FDS?

10. Bagaimana proses mengorganisir terkait sistem/program FDS?

11. Upaya apa menggerakkan para tenaga kependidikan untuk melaksanakan

sesuai perencanaan?

12. Bagaimana melaksanakan sistem/program pembelajaran FDS secara

efektif, efisien

13. Bagaimana bapak mengawasi serta mengevaluasi kinerja guru, dan staf?

14. Apa saja tugas bapak dalam manajemen/mengelola di bidang kesiswaan?

15. Apa saja dilakukan bapak dalam penerimaan siswa?

16. Apa yang perlu diperhatikan dalam pembinaan siswa?

17. Apakah prinsip dasar bapak dalam pengelolaan di bidang kurikulum?

18. Bagaimana tahapan pengelolaan kurikulum tersebut?

19. Tugas apa saja bapak dalam mengelola tenaga kependidikan?

20. Apa saja yang harus dikerjakan bapak dalam pengadaan tenaga

kependidikan?

21. Apa yang perlu dilakukan bapak dalam mendayagunakan tenaga

kependidikan?

22. Apa yang dilakukan bapak dalam mengembangan tenaga kependidikan?

23. Bagaimana mengelola dana yang diperoleh?

24. Apakah pengelolaan keuangan terkait dengan program tahunan?

25. Bagaimana cara mengadministrasikan dana madrasah?

26. Bagaimana cara melakukan pengawasan, pengendalian dan pemeriksaan?

27. Apakah bapak terlibat dalam pemeliharaan sarana dan prasarana?

28. Upaya apa saja yang dilakukan bapak untuk memadai sarana dan

prasarana di madrasah?

29. Bagaimana bapak melakukan mengelola sarana dan prasarana di

madrasah?

30. Faktor apa saja yang menghambat dan mendukung kinerja bapak dalam

mengelola/me-manajemen madrasah ini?

Guru dan staf

1. Apakah guru-guru pernah diikutsertakan dalam kegiatan seminar,

pelatihan, penataran, dan workshop oleh kepala sekolah?

2. Berapa kali ikut dalam kegiatan tersebut?

3. Bagaimana tanggapan bapak/ibu terhadap pengelolaan yang

dikembangkan oleh kepala madrasah?

4. Bagaimana pula tanggapan bapak/ibu terhadap program-program yang

dikembangkan oleh kepala madrasah?

5. Sejauh mana manajemen kepala madrasah memberi kontribusi terhadap

program/kegiatan pendidikan di madrasah?

6. Bagaimana perilaku kepala madrasah dalam rapat?

7. Menurut bapak/ibu apakah kepala madrasah selalu memaksakan kehendak

atau gagasannya?

8. Bagaimana cara kepala madrasah dalam memberikan tugas dan wewenang

kepada pengajar dan stafnya?

9. Bagaimana sikap yang ditunjukkan oleh kepala madrasah dengan

perbedaan karakter para tenaga kependidikan?

10. Evaluasi seperti apa yang dilakukan oleh kepala madrasah?

Bidang kesiswaan

1. Berapakah jumlah siswa yang terdaftar di MI Sultan Agung?

2. Kegiatan apa saja yang diprogramkan madrasah kepada siswa?

3. Apakah untuk melaksanakan kegiatan tersebut membutuhkan dana?

4. Bagaimana proses pelaksanaan kegiatan/program tersebut?

5. Apakah kegiatan-kegiatan yang diprogramkan berjalan dengan maksimal?

6. Adakah kegiatan ekstra kurikuler di MI Sultan Agung?

7. Bagaimana prestasi yang dicapai oleh siswa dalam bidang akademik

maupun non akademik?

8. Apa yang perlu diperhatikan dalam pembinaan siswa?

Bidang kurikulum

1. Dalam proses pembelajaran di madrasah, kurikulum ap yang dipakai

madrasah?

2. Apakah semua guru menerapkan muatan isi kurikulum tersebut?

3. Apakah semua guru mengajar sesuai dengan kualifikasi pendidikannya?

4. Dukungan seperti apa yang diberikan kepala madrasah dalam

pengembangan kurikulum?

5. Perencanaan apa sajakah yang dirancang oleh kepala madrasah?

6. Dalam perencanaan kurikulum apakah bapak/ibu terlibat di dalamnya?

7. Faktor apa saja yang mendukung implementasi pelaksanaan kurikulum di

madrasah ini?

8. Bagaimana menyiasati kurikulum yang terlalu sukar agar mudah dipahami

baik dari guru maupun peserta didiknya?

Bidang sarana dan prasarana

1. Untuk meningkatkan mutu pendidikan di madrasah, apakah sarana dan

prasarana sudah memadai?

2. Sarana dan prasarana apa sajakah yang mendukung bagi tenaga

kependidikan dan peserta didik?

3. Apakah sarana yang ada dimadrasah memadai dengan jumlah guru, staf,

dan peserta didik?

4. Apakah kepala madrasah mengadakan perencanaan terkait upaya

pengadaan sarana dan prasarana?

5. Program seperti apa yang pernah dibuat kepala madrasah?

6. Bagaimana pelaksanaannya?

7. Apa saran dan kritik bapak/ibu untuk meningkatkan ketersediaan sarana

dan prasarana di madrasah?

SURAT PERMOHONAN IJIN PENELITIAN

SURAT KESEDIAAN PEMBIMBING

SURAT TELAH MELAKSANAKAN PENELITIAN DARI MI SULTAN

AGUNG

TATA TERTIB SISWA

MADRASAH IBTIDAIYAH SULTAN AGUNG

I. DATANG DAN MENINGGALKAN SEKOLAH

a. Siswa-siswi diwajibkan datang ke sekolah paling lambat 10 menit sebelum dimulai.

Siswa-siswi yang datang terlambat harus meminta ijin kepada guru/petugas piket.

b. Siswa-siswi yang bermaksud meninggalkan sekolah sebelum jam belajar selesai harus

meminta ijin kepada guru/petugas piket.

c. Siswa-siswi yang tidak masuk sekolah harus memberikan berita tertulis yang

ditandatangani oleh orang tua/wali atau menelepon langsung ke sekolah (bukan lewat

SMS).

d. Setiap tamu yang hendak bertemu dengan siswa-siswi harus meminta ijin kepada

guru/petugas piket.

II. PROSES BELAJAR

a. Siswa-siswi harus segera masuk ruangan kelas saat bel dibunyikan.

b. Jika guru belum datang, hanya dua orang siswa-siswi yang diijinkan meninggalkan

kelas untuk menemui guru/petugas piket.

c. Siswa-siswi harus melaksanakan tata tertib , tenang dan siap mengikuti pelajaran saat

berada di dalam kelas.

d. Siswa-siswi dilarang membawa/menggunakan benda apapun yang tidak berhubungan

dengan proses belajar di dalam kelas.

III. KETERTIBAN DAN KEBERSIHAN

a. Siswa-siswi harus menjaga nama baik sekolah dengan selalu berbuat sesuai akhlaqul

karimah.

b. Siswa-siswi harus menghindari perbuatan yang menyebabkan keributan dan

ketidaktertiban.

c. Siswa-siswi harus mengucapkan salam dan berjabat tangan ketika bertemu dengan

guru.

d. Siswa-siswi harus menjaga kebersihan dan keindahan kelas, halaman dan alat-alat

perlengkapan sekolah.

e. Siswa-siswi dilarang membawa/menyimpan buku/gambar yang bersifat pornografi,

sadisme dan eksentrik.

f. Siswa-siswi dilarang merokok, meminum minuman keras dan menyalahgunakan

narkotika serta obat-obatan terlarang.

g. Siswa-siswi dilarang membuat tulisan/gambar/coretan pada fasilitas dan lingkungan

sekolah.

h. Siswa-siswi dilarang membawa senjata tajam, senjata api dan sejenisnya yang dapat

membahayakan ke dalam lingkungan sekolah.

i. Siswa/siswi yang membawa HP harus menitipkan kepada guru/petugas piket.

IV. SERAGAM SEKOLAH

HARI SERAGAM

SENIN & SELASA Baju : Putih & Celana : Merah

RABU Baju : Putih & Celana : Putih

KAMIS Baju : Batik & Celana : Putih

JUM'AT Silat

SABTU Pramuka

Catatan : - Senam dan olah raga memakai seragam olah raga

 - Upacara dan Pramuka memakai atribut lengkap

V. JAM BELAJAR SEKOLAH

KELAS HARI JAM

I & II Senin - Kamis 07.00 - 12.45

 Jum'at 07.00 - 10.45

 Sabtu 07.00 - 12.00

III Senin - Kamis 06.15 - 14.00

 Jum'at 06.15 - 10.45

 Sabtu 06.15 - 13.30

1V, V, & VI Senin - Kamis 06.15 - 15.30

 Jum'at 06.15 - 10.45

 Sabtu 06.15 - 13.30

VI. SANKSI / HUKUMAN

a. Pembinaan/hukuman langsung

b. Pemanggilan orangtua siswa

c. Pengembalian kepada orang tua siswa

Ditetapkan di : Sleman,
Pada tanggal : 24 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I
NIP. 19580908 198203 1 003

JADWAL PELAJARAN MADRASAH IBTIDAIYAH SULTAN AGUNG

Semester Gasal TP. 2015/2016

HARI

J
P WAKTU I A I B II A II B III A III B IV A IV B V A V B VI A VI B

SENIN

0
06.15 -
07.00 KELAS BARIS SHOLAT DHUHA

1
07.00 -
07.35 QIROATI QIROATI QIROATI QIROATI Upacara Upacara Upacara Upacara Upacara Upacara Upacara Upacara

2
07.35 -
08.10 QIROATI QIROATI QIROATI QIROATI MTK (w) IPA (o)

B. Indo
(m) MTK (e) O.R (t) B. Indo (l) B. Arab (i) MTK (d)

3
08.10 -
08.45

B. Indo
(g)

B. Indo
(f)

B. Indo
(j) MTK (k) MTK (w) IPA (o)

B. Indo
(m) MTK (e) O.R (t) B. Indo (l) B. Arab (i) MTK (d)

4
08.45 -
09.20

B. Indo
(g)

B. Indo
(f)

B. Indo
(j) MTK (k) IPA (c) MTK (w)

B. Arab
(i)

B. Indo
(e) PKn (b) O.R (t) SKI (u) IPA (m)

09.20 -
09.35 ISTIRAHAT ISTIRAHAT

5
09.35 -
10.10

B. Indo
(g)

B. Indo
(f) Q.H (v) IPA (k) IPA (c) MTK (w)

B. Arab
(i)

B. Indo
(e) MTK (p) O.R. (t) SKI (u) IPA (m)

6
10.10 -
10.45 MTK (g) MTK (f) Q.H (v) IPA (k)

B. Indo
(c)

B. Indo
(o) IPS (h) IPS (e) MTK (p) PKn (b) IPS (d) B. Indo (l)

7
10.45 -
11.20 MTK (g) MTK (f) IPA (j) IPA (k)

B. Indo
(c) Fiqih (n) MTK (p) SKI (u) B. Arab (i) Fiqih (r) IPS (d)

B. Inggris
(v)

8
11.20 -
11.55 ISTIRAHAT

B. Indo
(c) Fiqih (n) MTK (p) SKI (u) B. Arab (i) Fiqih (r) PKn (b)

B. Inggris
(v)

11.55 -
12.30 Fiqih (w) AA (f) IPA (j) AA (k) ISTIRAHAT & SHALAT DHUHUR

9
12.30 -
13.05 Fiqih (w) AA (f) IPA (j) AA (k)

Pendalaman Materi

Kaligrafi
(q) TIK SBK (h)

B. Inggris
(v) PKn (b) SBK (o)

1
0

13.05 -
13.40

Kaligrafi
(q) TIK SBK (h)

B. Inggris
(v) PKn (b) SBK (o)

1
1

13.40 -
15.00

TPQ TPQ TPQ TPQ TPQ TPQ LES LES

 15.00 -

SHALAT ASHAR

15.30

SELAS
A

0
06.15 -
07.00 KELAS BARIS SHOLAT DHUHA

1
07.00 -
07.35 QIROATI QIROATI QIROATI QIROATI Q.H (i) IPS (o) O.R (t) MTK (e) Fiqih (a) B. Indo (l) MTK (d) IPA (m)

2
07.35 -
08.10 QIROATI QIROATI QIROATI QIROATI Q.H (i) IPS (o) O.R (t) MTK (e) Fiqih (a) B. Indo (l) MTK (d) IPA (m)

3
08.10 -
08.45 Dhuha Dhuha O.R (t)

B. Indo
(k) IPS (c) Q.H (i) TIK IPA (e) MTK (p) MTK (r) IPA (M) MTK (d)

4
08.45 -
09.20

B. Indo
(g) Q.H (v) O.R (t)

B. Indo
(k) IPS (c) Q.H (i) TIK IPA (e) MTK (p) MTK (r) IPA (M) MTK (d)

09.20 -
09.35 ISTIRAHAT ISTIRAHAT

5
09.35 -
10.10

B. Indo
(g) Q.H (v) Dhuha Dhuha TIK

B. Indo
(o) Fiqih (n)

B. Arab
(i)

B. Jawa
(h) IPS (r) B. Indo (l) PKn (b)

6
10.10 -
10.45

B. Arab
(v) PKn (f) MTK (j) MTK (k) TIK

B. Indo
(o) Fiqih (n)

B. Arab
(i)

B. Jawa
(h) IPS (r) B. Indo (l) PKn (b)

7
10.45 -
11.20

Kaligrafi
(v) PKn (f) MTK (j) MTK (k)

B. Jawa
(c)

B. Jawa
(o) PKn (h) PKn (e) B. Indo (l) IPA (r) AA (b) TIK

8
11.20 -
11.55 ISTIRAHAT

B. Jawa
(c)

B. Jawa
(o) PKn (h) PKn (e) B. Indo (l) IPS (r) AA (b) TIK

11.55 -
12.30 AA (g) Fiqih (w)

B. Indo
(j)

B. Arab
(v) ISTIRAHAT & SHALAT DHUHUR

9
12.30 -
13.05 AA (g) Fiqih (w)

B. Indo
(j)

Kaligrafi
(v)

Pendalaman Materi
IPA (m)

Kaligrafi
(q) IPA (p) SBK (r) SBK (o) SKI (u)

1
0

13.05 -
13.40

IPA (m)

Kaligrafi
(q) IPA (p) SBK (r) SBK (o) SKI (u)

1
1

13.40 -
15.00

TPQ TPQ TPQ TPQ TPQ TPQ LES LES

15.00 -
15.30

SHALAT ASHAR

RABU

0
06.15 -
07.00 KELAS BARIS SHOLAT DHUHA

1
07.00 -
07.35 QIROATI QIROATI QIROATI QIROATI

B. Indo
(c)

B. Indo
(o) IPS (h) O.R (t)

Kaligrafi
(q) PKn (b) IPA (M) Fiqih (a)

2 07.35 - QIROATI QIROATI QIROATI QIROATI B. Indo B. Indo IPS (h) O.R (t) Kaligrafi PKn (b) IPA (M) Fiqih (a)

08.10 (c) (o) (q)

3
08.10 -
08.45 O.R (t) O.R (t) Fiqih (h) IPS (k) AA (c) PKn (o) IPA (m) Fiqih (n)

B. Inggris
(v) IPA (r) B. Indo (l) IPS (d)

4
08.45 -
09.20 O.R (t) O.R (t) Fiqih (h) IPS (k) AA (c) PKn (o) IPA (m) Fiqih (n)

B. Inggris
(v) IPA (r) B. Indo (l) IPS (d)

09.20 -
09.35 ISTIRAHAT ISTIRAHAT

5
09.35 -
10.10 IPA (g)

B. Arab
(v) MTK (j) Fiqih (h) Fiqih (n) SKI (c) Musik (s) IPS (e) TIK QH (r)

Kaligrafi
(q) B. Indo (l)

6
10.10 -
10.45 IPA (g)

Kaligrafi
(v) MTK (j) Fiqih (h) Fiqih (n) SKI (c) Musik (s) IPS (e) TIK QH (r)

Kaligrafi
(q) B. Indo (l)

7
10.45 -
11.20 IPA (g) IPA (f)

B. Indo
(j) Q.H (v)

Pembina
an TIK Q.H (u)

B. Indo
(e) IPS (p) Musik (s) IPS (d) IPA (M)

8
11.20 -
11.55 ISTIRAHAT

Pembina
an TIK Q.H (u)

B. Indo
(e) IPS (p) Musik (s) IPS (d) IPA (M)

11.55 -
12.30 IPS (g) IPA (f) SBK (j) Q.H (v) ISTIRAHAT & SHALAT DHUHUR

9
12.30 -
13.05 IPS (g) IPA (f) SBK (j)

Pembina
an

Pendalaman Materi
SBK (h) Musik (s) PKn (b) TIK

B. Inggris
(v)

Kaligrafi
(q)

1
0

13.05 -
13.40 SBK (h) Musik (s) PKn (b) TIK

B. Inggris
(v)

Kaligrafi
(q)

1
1

13.40 -
15.00

 TPQ TPQ TPQ TPQ TPQ TPQ TPQ TPQ

15.00 -
15.30 SHALAT ASHAR

HARI
J
P WAKTU I A I B II A II B III A III B IV A IV B V A V B VI A VI B

KAMI
S

0
06.15 -
07.00 KELAS BARIS SHOLAT DHUHA

1
07.00 -
07.35 QIROATI QIROATI QIROATI QIROATI MTK (w) O.R (t) IPA (m) IPA (e) AA (b)

B. Jawa
(h) Fiqih (a) MTK (d)

2
07.35 -
08.10 QIROATI QIROATI QIROATI QIROATI MTK (w) O.R (t) IPA (m) IPA (e) AA (b)

B. Jawa
(h) Fiqih (a) MTK (d)

3
08.10 -
08.45 MTK (g) IPS (f) IPS (j) O.R (t) PKn (c) MTK (w)

B. Jawa
(h) PKn (e) MTK (p) IPS (r) MTK (d) B. Indo (l)

4 08.45 - MTK (g) IPS (f) IPS (j) O.R (t) PKn (c) MTK (w) B. Jawa PKn (e) MTK (p) IPS (r) MTK (d) B. Indo (l)

09.20 (h)

09.20 -
09.35 ISTIRAHAT ISTIRAHAT

5
09.35 -
10.10

B. Indo
(g) SBK (f) AA (j)

B. Indo
(k)

Kaligrafi
(q) AA (o) MTK (p)

B. Indo
(e) IPA (p) IPA (r) IPA (m) B. Indo (l)

6
10.10 -
10.45 Q.H (v) SBK (f) AA (j)

B. Indo
(k)

Kaligrafi
(q) AA (o) MTK (p)

B. Indo
(e) IPA (p) IPA (r) IPA (m) PKn (b)

7
10.45 -
11.20 Q.H (v) MTK (f)

B. Indo
(j) PKn (k) SBK (c)

Pembina
an PKn (h) Q.H (r) B. Indo (l)

Kaligrafi
(q) TIK Musik (s)

8
11.20 -
11.55 ISTIRAHAT SBK (c)

Pembina
an PKn (h) Q.H (r) B. Indo (l)

Kaligrafi
(q) TIK Musik (s)

11.55 -
12.30 SBK (g) MTK (f)

B. Arab
(v) PKn (k) ISTIRAHAT & SHALAT DHUHUR

9
12.30 -
13.05 SBK (g) MTK (f)

Kaligrafi
(v)

Pembina
an

Pendalaman Materi

B. Indo
(m)

Pembina
an IPS (p) B. Indo (l) Musik (s) IPS (d)

1
0

13.05 -
13.40

B. Indo
(m)

Pembina
an IPS (p) B. Indo (l) Musik (s) IPS (d)

1
1

13.40 -
15.00

TPQ TPQ TPQ TPQ TPQ TPQ LES LES

15.00 -
15.30

SHALAT ASHAR

JUM'
AT

0
06.15 -
07.00 KELAS BARIS SHOLAT DHUHA

1
07.00 -
07.35 QIROATI QIROATI QIROATI QIROATI Silat Silat Silat Silat B. Indo (l) AA (b) O.R (t) B. Arab (i)

2
07.35 -
08.10 QIROATI QIROATI QIROATI QIROATI Silat Silat Silat Silat B. Indo (l) AA (b) O.R (t) B. Arab (i)

3
08.10 -
08.45 Silat Silat IPA (j)

B. Indo
(k) SKI (c)

B. Arab
(i) AA (n) MTK (e) IPA (p) MTK (r) MTK (d) O.R (t)

4
08.45 -
09.20 PKn (g)

B. Jawa
(f) Silat Silat SKI (c)

B. Arab
(i) AA (n) MTK (e) IPA (p) MTK (r) MTK (d) O.R (t)

09.20 -
09.35 ISTIRAHAT ISTIRAHAT

5
09.35 -
10.10 PKn (g)

B. Jawa
(f) PKn (j) MTK (k)

B. Arab
(i) SBK (o) SKI (u) SBK (h) Silat Silat Silat Silat

6 10.10 - B. Jawa B. Jawa PKn (j) MTK (k) B. Arab SBK (o) SKI (u) SBK (h) Silat Silat Silat Silat

10.45 (g) (f) (i)

7
10.45 -
13.00

SHALAT JUM'AT

8
13.40 -
15.00

TPQ TPQ TPQ TPQ TPQ TPQ TPQ TPQ

SABT
U

0
06.15 -
07.00 KELAS BARIS SHOLAT DHUHA

1
07.00 -
07.35 QIROATI QIROATI QIROATI QIROATI Senam Senam Senam Senam Senam Senam Senam Senam

2
07.35 -
08.10 QIROATI QIROATI QIROATI QIROATI O.R (t) IPA (o)

B. Indo
(m) AA (n) SKI (b) B. Arab (i) B. Indo (l)

B. Jawa
(d)

3
08.10 -
08.45

B. Jawa
(g) MTK (f) MTK (j)

B. Jawa
(k) O.R (t) IPA (o)

B. Indo
(m) AA (n) SKI (b) B. Arab (i) B. Indo (l)

B. Jawa
(d)

4
08.45 -
09.20

B. Jawa
(g) MTK (f) MTK (j)

B. Jawa
(k) IPS (c) IPS (o) MTK (p)

B. Jawa
(h) Musik (s) SKI (b)

B. Jawa
(d) Q.H (i)

09.20 -
09.35 ISTIRAHAT ISTIRAHAT

5
09.35 -
10.10 MTK (g)

B. Indo
(f) MTK (j) SBK (k) IPA (c) MTK (w) MTK (p)

B. Jawa
(h) Musik (s) SKI (b)

B. Jawa
(d) Q.H (i)

6
10.10 -
10.45 MTK (g)

B. Indo
(f)

B. Jawa
(j) SBK (k) IPA (c) MTK (w)

Pembina
an IPA (e) Q.H (p) MTK (r) Q.H (i) AA (b)

7
10.45 -
11.20 MTK (g)

B. Indo
(f)

B. Jawa
(j)

Pembina
an MTK (w)

Kaligrafi
(q)

Pembina
an IPA (e) Q.H (p) MTK (r) Q.H (i) AA (b)

8
11.20 -
11.55 MTK (w)

Kaligrafi
(q) Pendalaman Materi

11.55 -
12.30

ISTIRAHAT & SHALAT DHUHUR

9
12.30 -
13.05

Pramuka Pramuka Pramuka Pramuka Pramuka Pramuka Pramuka Pramuka

1
0

13.05 -
13.40

Pramuka Pramuka Pramuka Pramuka Pramuka Pramuka Pramuka Pramuka

1
1

13.40 -
15.00

TPQ TPQ TPQ TPQ TPQ TPQ TPQ TPQ

15.00 -
15.30 SHALAT ASHAR

* Jadwal sewaktu-waktu dapat berubah

Mengetahui,

Kepala Madrasah

Ka. Bid. Kurikulum

Mukhson, S.Pd.I

Rahmadi Sutara, A.Ma

NIP. 19520908 198203 1 003

NIP. 19730513 200501 1 001

JADWAL PAPAN RENCANA PROGRAM KERJA TAHUNAN

No Uraian Tugas
Semester I Semester II

Jul Ags Sept Okt Nop Des Jan Feb Mar Apr Mei Jun

I UMUM

1
Pembuatan program
tahunan

X

2
Fungsionalisasi
ruangan/lingkungan

X X

3
Fungsionalisasi
keterangan

X

4 Rapat-Rapat X X X X X X X X X X X X

5 Upacara Sekolah X X X X X X X X X X X X

II KURIKULUM

1
Pembagiian tugas
mengajar/menyusun
jadwal

X X

2
Penyusunan program
pengajaran

X X

3
Penyajian pelajaran
pelaksanaan KBM

X X X X X X X X X X X X

4
Evaluasi belajar
mengajar

X X X X X X X X X X X X

5 Ulangan akhir semester X X

6 Ujian akhir sekolah X X

7 Laporan evaluasi X X

8
Kenaikan
kelas/pemilihan
program

 X X

III KESISWAAN

1 Penerimaan murid baru X X X X

2 Penataran/orientasi X X

3 Pendidikan/pengajaran X X X X X X X X X X X X

4
Bimbingan dan
konseling

X X X X X X X X X X X X

5 Pembinaan siswa X X X X X X X X X

6
Kegiatan ekstra
kurikuler

 X X X X X X X X X X

IV KETENAGAAN

1
Peningkatan profesi
guru

 X X

2 Pembinaan mental X X

spiritual

3
Pembinaan tugas
guru/karyawan

X X

4 Pengisian DP3 X X

5 Pengisian angka kredit X X

6 Laporan ketenagaan X X X X X X X X X X X X

V
SARANA/
PRASARANA

1
Inventarisasi
sarana/prasarana

a. Perlengkapan

kantor/kelas
X X X

b. Alat/bahan

laboratorium
X X X

 c. Perpustakaan X X X

2
Pengadaan barang
inventaris

 X X X

3
Pemeliharaan
gedung/rehap

 X X X X

4 Laporan inventaris X

VI KEUANGAN

1 Daftar gaji X X X X X X X X X X X X

2
Pengelolaan uang OPP
BP3

X X X X X X X X X X X X

3
Pengelolaan uang
daftar ulang

X X X X

4
Pengelolaan uang
ekstra kurikuler

X X X X

5
Pembuatan/penyetoran
SPJ

X X X X X X X X X X X X

6 Laporan triwulan X X X X

7 Pengelolaan uang BOS X X X X

VII KETATAUSAHAAN

1
Administrasi
ketenagaan

X X X X X X X X X X X X

2 Administrasi siswa

 a. Buku induk X

 b. Buku klapper X X X X X X

 c. Buku mutasi X X X X

3 Kenaikan berkala X X

4
Usulan kenaikan
pangkat

 X

5
Pengarsipan surat
menyurat

X X X X X X X X X X X X

6 Laporan ketatausahaan X X X X X X X X X X X X

VIII
HUBUNGAN
MASYARAKAT

1
Hubungan komite
sekolah

X X X X

2
Penyusunan
RAPBS/RAPBM

X X

3 Rapat pleno X X

4 Rapat pengurus X X X X X X X X X X X X

6
Konsultasi dengan
instansi

 X X X X X X

7
Rapat dengan wali
murid

X X X X X X X X X X X X

IX SUPERVISI

1
Pemeriksaan
administrasi PBM

 X X

2 Kunjungan kelas X

3 Pemeriksaan sarana X X X X X X X X X X X X

4
Pemeriksaan
administrasi tata usaha

X X X X X X X X X X X X

5 Pemeriksaan BK X X X X X X X X X X X X

6 Pemeriksaan keuangan X X X X X X X X X X X X

a. BOS + ekstra

kurikuler
 X X X X

 b. BOS X X X X

 c. Daftar Ulang X X X X

Lampiran : 1 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 002/KM/B-1/MI-SA/I/2016

BEBAN KERJA AKADEMIK MI SULTAN AGUNG
SEMESTER GENAP TAHUN PELAJARAN 2015/2016

No Nama Gol MP
Jam Mengajar Tatap Muka

Jml

I II III IV V VI Ket
A B A B A B A B A B A B

1

Mukhson,
S.Pd.I

IV/a

Fiqih
 2 2 2 6

Kepala
Madrasah

NIP. 19580908
198203 1 003

Jumlah 6

2

Dra. Hanurawati

PKn 3 3 3 3 12
NIK.
069078008

SKI
 2 2 4

Guru
Kelas

 AA 2 2 2 2 8
 Jumlah 24

3

Giman, S.Pd.I

IV/a

AA 2 2
Wali

Kelas III
NIP. 19660605
199103 1 005 PKn 2 2

Al-Jazari

B Ind 5 5

IPS 3 3
Guru
Kelas

SKI 2 2 4
IPA 4 4
B
Jawa 2 2

SBK 2 2
Jumlah 24

4

Supriyati, S.Pd

IV/a

MTK 6 6 12
Wali

Kelas VI

NIP. 19720106
199303 2 003 IPS 4 4 8

Al-
Khawariz

mi

B.
Jawa 2 2 4

Guru
Kelas

 Jumlah 24

5

Rahmadi Sutara,
A.Ma

III/b

PKn 4 4
Wali

Kelas IV
NIP. 19730513
200501 1 001

B.
Indo 6 6

Umar
Khayyam

 MTK 6 6

 IPA 6 6
Guru
Kelas

 IPS 3 3
 Jumlah 25

6
Sujilah, S.Pd.I

III/b
PKn 2 2

Wali
Kelas I

NIP. 19670210
200604 2 001

B.
Indo 5 5

Ibnu
Haytsam

 MTK 6 6

B.
Jawa 2 2

Guru
Kelas

 AA 2 2
 SBK 2 2
 IPA 3 3
 IPS 2 2
 Jumlah 24

7

Ida Fariatna,
S.Pd.I

IV/a

PKn 2 2
Wali

Kelas I
NIP. 19680709
198703 2 002

B.
Indo 5 5

Ibnu
Baythar

 MTK 6 6

B.
Jawa 2 2

Guru
Kelas

 AA 2 2
 SBK 2 2
 IPA 3 3
 IPS 2 2
 Jumlah 24

8

Sukartiningsih,
S.Pd.I

IPS 3 3
Guru
Kelas

NIK.
069078006

B.
Jawa 2 2 2 2 8

 SBK 2 2 2 6
 PKn 4 4
 Fiqih 2 2 4
 Jumlah 25

9

Noor Kahfi, S.Ag.

QH 2 2 2 2 8
Guru
Kelas NIK. 069078013

B.
Arab 2 2 2 2 2 2 2 2 16

 Jumlah 24

No Nama Gol MP
Jam Mengajar Tatap Muka

Jml

I II III IV V VI Ket
A B A B A B A B A B A B

10

Suryanti, S.Pd.I

B.
Indon
esia 5 5

Wali
Kelas II

NIK.
069078014 IPA 3 3

Jabir Ibnu
Hayyan

 IPS 2 2

 PKn 2 2
Guru
Kelas

B.
Jawa 2 2

 AA 2 2
 MTK 6 6
 SBK 2 2
 Jumlah 24

11
Titik
Harmawati,

B.
Indon 5 5

Wali
Kelas II

S.Pd. esia
NIK.
069078020 IPA 3 3

Ar-Razi

 IPS 2 2

 PKn 2 2
Guru
Kelas

B.
Jawa 2 2

 AA 2 2
 MTK 6 6
 SBK 2 2
 Jumlah 24

12

Esti Faizun, S. S

B.Ind
onesi
a 6 6 6 6 24

Wali
Kelas VI

NIK.
069078007

Ibnu
Khaldun

 Jumlah 24
Guru
Kelas

13

Alfiyatus Sa'adah,
S.P.

IPA
 6 6 6 18

Wali
Kelas IV

NIK. 069078015

B.
Indon
esia 6 6

Al-
Battani

 Jumlah 24
Guru
Kelas

14

Sukarmi

Fiqih 2 2 2 2 8
Guru
Kelas

 NIK.
069078005 AA 2 2 4
 Jumlah 12

15

Lilik P.
Saptaningrum, S. P

AA 2 2
Wali

Kelas III
NIK. 069078016 PKn 2 2 Ibnu Sina

B
Indo 5 5

 IPS 3 3
Guru
Kelas

 IPA 4 4

B
Jawa 2 2

 SBK 2 2 2 6
 Jumlah 24

16

Mushohihul
Khasanat, S.Pd.I

QH 2 2
Wali

Kelas V
NIK.
069078018 MTK 6 6 12 Al-Biruni
 IPA 6 6

 IPS 4 4
Guru
Kelas

 Jumlah 24

17
Moh.
Nursolikin,
A.Md

Kalig
rafi 2 2 2 2 2 2 12

Guru Bid.
Studi

 TIK 2 2 4
 Jumlah 16

18

Arif Zakiyah,
S.E.I. IPA 6 6

 Wali
Kelas V

NIK. 069078024 IPS 4 4
Ibnu

Majid
 MTK 6 6

 SBK 2 2
Guru
Kelas

 Fiqih 2 2
 QH 2 2 4
 Jumlah 24

19
Tri Al Sofri

Musi
k 2 2 2 2 2 2 12

Guru Bid.
Studi

 Jumlah 12

20

Nawang
H.Suatmaji,
S.Pd

Penja
skes 2 2 2 2 2 2 2 2 2 2 2 2 24

Guru Bid.
Studi

NIK. 069078025 Jumlah 24

No Nama Gol MP
Jam Mengajar Tatap Muka

Jml

I II III IV V VI Ket
A B A B A B A B A B A B

21

M. Maskur,
S.Pd.I QH 2 2

Guru
Kelas

NIK. 069078026 SKI 2 2 2 2 8
 TIK 2 2 2 2 8
 Jumlah 18

22

Istiqomah, S.Pd.I QH 2 2 2 2 8
Guru
Kelas

NIK. -
Kalig
rafi 1 1 1 1 4

B
Arab 1 1 1 1 4

B.
Inggri
s 2 2 2 2 8

 Jumlah 24

23

Dra. Khifdiyah
Yuliani Fikih 2 2 4

Guru Bid.
Studi

NIK. - MTK 6 6 12
 Jumlah 16

Sleman, 4 Januari 2016

Kepala Madrasah

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : 2 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.b/KM/B-1/MI-SA/VII/2015

STRUKTUR ORGANISASI MADRASAH

No. Nama/ NIP
Pangkat

/ Gol.
Jabatan

1
Mukhson, S.Pd.I Pembina

IV/a
Kepala Madrasah

NIP. 19580908 198203 1 003

2
M. Maskur, S.Pd.I

- Kepala Tata Usaha
NIK. 069078026

3
Rahmadi Sutara, A.Ma Penata

Muda /
III b

Koord. Bidang Kurikulum
NIP. 19730513 200501 1 001

4
Mushohihul Khasanat, S.Pd.I

- Koord. Bidang Kesiswaan
NIK. 069078018

5
Noor Kahfi, S.Ag

- Koord. Bidang Sarana & Prasarana
 NIK. 069078013

6
Esti Faizun, S.S

- Koord. Bidang Humas
NIK. 069078007

7
Dra. Hanurawati

- Koord. Bidang Keuangan
NIK. 069078008

8
Arif Zakiyah, S.E.I

- Koord. Bidang Koperasi
NIK. 069078024

 Sleman, 25 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : 3 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.c/KM/B-1/MI-SA/VII/2015

 WALI KELAS UTAMA & PENDAMPING

No. Nama/ NIP
Pangkat

/ Gol.
Jabatan Ket.

1
Ida Fariatna, S.Pd.I Pembina

/ IV a
Wali Kelas I A Utama

NIP. 19680709 198703 2 002

2
Sujilah, S.Pd.I Penata

Muda /
III b

Wali Kelas I B Utama
NIP. 19670210 200604 2 001

3
Titik Harmawati, S.Pd

- Wali Kelas II A Utama
NIK. 069078020

4
Suryanti, S.Pd.I

- Wali Kelas II B Utama
NIK. 069078014

5
Giman, S.Pd.I Pembina

/ IV a
Wali Kelas III A Utama

NIP. 19660605 199103 1 005

6
Lilik P. Saptaningrum, S.P

- Wali Kelas III B Utama
NIK. 069078016

7
Alfiyatus Sa'adah, S.P.

- Wali Kelas IV A Utama
NIK. 069078015

8
Rahmadi Sutara, A.Ma Penata

Muda /
III b

Wali Kelas IV B Utama
NIP. 19730513 200501 1 001

9
Mushohihul Khasanat, S.Pd.I

- Wali Kelas V A Utama
NIK. 069078018

10
Arif Zakiyah, S.E.I

- Wali Kelas V B Utama
NIK. 069078024

11
Supriyati, S.Pd Pembina

/ IV a
Wali Kelas VI A Utama

NIP. 19720106 199303 2 003

12
Esti Faizun, S.S

- Wali Kelas VI B Utama
NIK. 069078007

13
Istiqomah, S.Pd.I

- Kelas I Pendamping
NIK. -

14
Nawang H.Suatmaji, S.Pd

- Kelas II Pendamping
NIK. 069078025

15
M. Maskur, S.Pd.I

- Kelas III Pendamping
NIK. 069078026

16
Sukartiningsih, S.Pd.I

- Kelas IV Pendamping
NIK. 069078006

17 Dra. Khifdiyah Yuliati
NIK. -

- Kelas IV Pendamping

18 Tri Al Sofri - Kelas V Pendamping

NIK. -

19
Moh. Nursolikin, A.Md

- Kelas V Pendamping
NIK. -

20
Dra. Hanurawati

- Kelas VI Pendamping
NIK. 069078008

21
Noor Kahfi, S.Ag.

- Kelas VI Pendamping
NIK. 069078013

 Sleman, 25 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : 4 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.d/KM/B-1/MI-SA/VII/2015

PENGELOLA MULTIMEDIA, ICT, LAB. KOMPUTER

No. Nama/ NIP
Pangkat /

Gol.
Jabatan

1
Alfiyatus Sa'adah, S.P

- Pengelola
NIK. 069078015

2
Mushohihul Khasanat, S.Pd.I

- Teknisi Media
NIK. 069078018

 Sleman, 25 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : 5 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.e/KM/B-1/MI-SA/VII/2015

PENGELOLA PERPUSTAKAAN

No. Nama/ NIP
Pangkat /

Gol.
Jabatan

1
Moh. Nursolikin, A.Md

- Kepala
NIK. -

2
Nawang Hermawan Suatmaji, S.Pd

- Anggota
NIK. 069078025

3
Istiqomah, S.Pd.I

- Anggota
NIK. -

 Sleman, 25 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : 6 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.f/KM/B-1/MI-SA/VII/2015

PANITIA ULANGAN HARIAN & SEMESTER

No. Nama/ NIP
Pangkat /

Gol.
Jabatan

1
Giman,S.Pd.I Pembina /

IV a
Ketua

NIP. 19660605 199103 1 005

2
Suhartantri Puji Utami, S.Pd

- Sekretaris
NIK-.

3
Supriyati,S.Pd Pembina /

IV a
Bendahara

NIP. 19720106 199303 2 003

4
Istiqomah,S.Pd.I

- Anggota
NIK. -

5
Nawang Hernawan Suatmaji,S.Pd

- Anggota
NIK. 069078025

 Sleman, 25 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : 7 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.g/KM/B-1/MI-SA/VII/2015

PANITIA PENYELENGGARA UJIAN NASIONAL & MADRASAH

No. Nama/ NIP
Pangkat /

Gol.
Jabatan

1
Mukhson, S.Pd.I Pembina /

IV a
Ketua

NIP. 19580908 198203 1 003

2
Suhartantri Puji Utami, S.Pd

- Sekretaris
NIK. -

3
Esti Faizun, S.S

- Bendahara
NIK. 069078007

4
Sujilah, S.Pd.I Penata

Muda / III
b

Konsumsi
NIP. 19670210 200604 2 001

5
Rahmadi Sutara, A.Ma Penata

Muda / III
b

Pengambil Soal
NIP. 19730513 200501 1 001

6
Supriyati, S.Pd Pembina /

IV a
Koord. Tim Sukses

NIP. 19720106 199303 2 003

 Sleman, 25 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : 8 Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.h/KM/B-1/MI-SA/VII/2015

PEMBINA KEGIATAN AKADEMIK & NON AKADEMIK

No. Nama/ NIP
Pangkat /

Gol.
Jabatan Pembina/Koordinator

1
Nawang Hernawan Suatmaji,S.Pd

- Sepak bola,& tenis meja
NIK. 069078025

2
Moch. Yasin

- Catur
NIK: -

3
Syarif Hidayatullah, S.Ag

- Silat
NIK: -

4
Budi Arifin, S.Pd.I

- Hadrah
NIK: -

5
Tri Al Shofri

- Paduan Suara
NIK: -

6
Alfiyatus Sa'adah, S.P

- IPA
NIK. 069078015

7
Dra. Khifdiyah Yuliani

- MTK
NIK: -

8
Esti Faizun, S.S

- B. Indonesia
NIK. 069078007

9
Ida Fariatna, S.Pd.I Pembina /

IV a
B. Jawa

NIP. 19680709 198703 2 002

10
Moh. Nursolikin, A.Md

- Kaligrafi
NIK: -

11
M. Maskur, S.Pd.I

- Keagamaan
NIK. 069078026

12
Titik Harmawati, S.Pd

- Lukis
NIK. 069078020

13
Evi Dwi Fahrotun Nisa, S.Pd.I

- Qiraah & Tahfidz
NIK: -

 Sleman, 25 Juli 2015

Kepala Madrasah,

Mukhson, S.Pd.I

NIP. 19580908 198203 1 003

Lampiran : Keputusan Kepala Madrasah Ibtidaiyah Sultan Agung

 Tentang Beban Kerja Akademik dan Non-Akademik

Nomor : 184.i/KM/B-1/MI-SA/VII/2015

 PENGEMBAN TUGAS TAMBAHAN

No
.

Nama/ NIP
Pangkat

/ Gol.
Jabatan

1 Lilik P. Saptaningrum, S. P
NIK. 069078016

 Bendahara I

2
Supriyati, S.Pd Pembina

/ IV a
Bendahara II

NIP. 19720106 199303 2 003

3
Sujilah, S.Pd.I Penata

Muda /
III b

Bendahara III
NIP. 19670210 200604 2 001

4
Ida Fariatna, S.Pd.I Pembina

/ IV a
Bendahara IV

NIP. 19680709 198703 2 002

5 Sukartiningsih, S.Pd.I
NIK. 069078006

 Koord. Ekstrakurikuler

6 Sukarmi
 NIK. 069078005

 Koord. Keagamaan

7
Sumiyono

 Tenaga Kebersihan
NIK. -

8
Ahmad Fauzan

 Penjaga Madrasah
NIK. -

9
Suhartantri Puji Utami, S.Pd

 Staf Tata Usaha
NIK. -

Sleman, 25 Juli 2015
 Kepala Madrasah,

 Mukhson, S.Pd.I
 NIP. 19580908 198203 1 003

PRESTASI YANG DIRAIH SISWA DI MI SULTAN AGUNG DALAM

PERLOMBAAN

PRESTASI YANG DIRAIH GURU DI MI SULTAN AGUNG DALAM

PERLOMBAAN

BROSUR MI SULTAN AGUNG

GAMBAR LOKASI MI SULTAN AGUNG

Di saat suasana proses pembelajaran di dalam kelas

Ruang kepala sekolah

Mesjid sultan agung di dalam lingkungan sekolah

Struktur Organisasi MI sultan agung

Struktur organisasi komite/dewan sekolah

Di saat jam pelajaran musik dengan menggunakan ruang perpustakaan

Di saat bermain futsal siswa-siswa di MI Sultan Agung

DAFTAR RIWAYAT HIDUP

A. Identitas Diri

1. Nama lengkap : M. Arabi

2. Tempat/ Tanggal Lahir : Baru, 02 Agustus 1989

3. Agama : Islam

4. Suku/ Kebangsaan : Banjar/ Indonesia

5. Status Perkawinan : Belum Kawin

6. Alamat : Jl. Raya Takisung, No.47, Rt/Rw.01,

 Kecamatan Takisung, Kabupaten Tanah

 Laut, Kalimantan Selatan

7. Orang Tua

a. Ayah

Nama : H. Saipudin

Pekerjaan : Swasta

b. Ibu

Nama : Hj. Nafisah

Pekerjaan : Ibu Rumah Tangga

c. Alamat : Jl. Raya Takisung, No.47, Rt/Rw.01,

 Kecamatan Takisung, Kabupaten Tanah

 Laut, Kalimantan Selatan

B. Riwayat pendidikan:

1. Sekolah Dasar Negeri (SDN) Baru, lulus pada tahun 2001

2. Tajhiji (Kelas Persiapan) Al-Falah Putra, Landasan Ulin, Lulus pada tahun

2002

3. Madrasah Tsanawiyah (Mts) Al-Falah Putra, Landasan Ulin, lulus pada

tahun 2005

4. Madrasah Aliyah (MA) Al-Falah Putra, Landasan Ulin, lulus pada tahun

2008

5. Strata Satu (S1) Pendidikan Agama Islam (PAI), IAIN Antasari

Banjarmasin, lulus pada tahun 2013

6. Strata Dua (S2) Manajemen & Kebijakan Pendidikan Islam (MKPI),

Universitas Islam Negeri (UIN) Sunan Kalijaga Yogyakarta, lulus pada

tahun 2016

C. Riwayat Pelatihan

1. Latihan Kader I (Basic Training) HMI Komisariat Fakultas Tarbiyah IAIN

Antasari Banjarmasin, pada tahun 2008

2. Latihan Kader II (Intermediate Training) HMI Cabang Banjarmasin, pada

tahun 2012

D. Riwayat Organisasi

1. Sekretaris Umum HMI Komisariat Fakultas Tarbiyah IAIN Antasari

Banjarmasin, pada tahun 2010-2011

2. Anggota Bidang Infokom HMJ-PAI IAIN Antasari, pada tahun 2010-2011

3. Ketua Bidang HAM & LH HMI Cabang Banjarmasin, pada tahun 2011-

2012

4. Menteri Infokom BEM Fakultas Tarbiyah IAIN Antasari Banjarmasin,

hanya beberapa bulan pada tahun 2012

5. Menteri HAM & LH BEM IAIN Antasari Banjarmasin, pada tahun 2012-

2013

6. Ketua Bidang PA HMI Cabang Banjarmasin, pada tahun 2012-2013

7. Ketua Bidang Internal I Badko (Badan Koordinasi) HMI Kalsel-Teng

(Kalimantan Selatan – Tengah), masa sekarang

 Yogyakarta, Mei 2016

 M. Arabi

	SAMPUL
	BAGIAN PENDAHULUAN
	HALAMAN JUDUL - MANAJEMEN KEPALA SEKOLAH DALAM SISTEM FULL DAY SCHOOL
	PERNYATAAN KEASLIAN
	PERNYATAAN BEBAS PLAGIASI
	PENGESAHAN
	PERSETUJUAN TIM PENGUJI UJIAN TESIS
	NOTA DINAS PEMBIMBING
	PEDOMAN TRANSLITERASI ARAB LATIN
	MOTTO
	ABSTRAK
	KATA PERSEMBAHAN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR LAMPIRAN

	BAB I PENDAHULUAN
	A. Latar Belakang
	B. Rumusan Masalah
	C. Tujuan dan Kegunaan Penelitian
	D. Kajian Pustaka
	E. Kerangka Teori
	F. Metodologi Penelitian
	G. Sistematika Penulisan

	BAB V PENUTUP
	A. Kesimpulan
	B. Saran-Saran

	DAFTAR PUSTAKA
	LAMPIRAN-LAMPIRAN
	PEDOMAN WAWANCARA
	SURAT PERMOHONAN IJIN PENELITIAN
	SURAT KESEDIAAN PEMBIMBING
	SURAT TELAH MELAKSANAKAN PENELITIAN DARI MI SULTAN AGUNG
	TATA TERTIB SISWA
	JADWAL PELAJARAN MADRASAH IBTIDAIYAH SULTAN AGUNG
	JADWAL PAPAN RENCANA PROGRAM KERJA TAHUNAN
	BEBAN KERJA AKADEMIK MI SULTAN AGUNG
	STRUKTUR ORGANISASI MADRASAH
	WALI KELAS UTAMA & PENDAMPING
	PENGELOLA MULTIMEDIA, ICT, LAB. KOMPUTER
	PENGELOLA PERPUSTAKAAN
	PANITIA ULANGAN HARIAN & SEMESTER
	PANITIA PENYELENGGARA UJIAN NASIONAL & MADRASAH
	PEMBINA KEGIATAN AKADEMIK & NON AKADEMIK
	PENGEMBAN TUGAS TAMBAHAN
	PRESTASI YANG DIRAIH SISWA DI MI SULTAN AGUNG
	PRESTASI YANG DIRAIH GURU DI MI SULTAN AGUNG
	BROSUR MI SULTAN AGUNG
	GAMBAR LOKASI MI SULTAN AGUNG

	DAFTAR RIWAYAT HIDUP

