
MANAJEMEN STRATEGIK
PROGRAM PENDIDIKAN KESETARAAN

DI PONDOK PESANTREN IBNU TAIMIYYAH SUMPIUH
KABUPATEN BANYUMAS

T E S I S

Diajukan kepada Pascasarjana Institut Agama Islam Negeri Purwokerto
Untuk Memenuhi Salah Satu Syarat

Memperoleh Gelar Magister Pendidikan (M.Pd.)

Oleh:

RAMELAN
NIM. 1717651012

PROGRAM STUDI MANAJEMEN PENDIDIKAN ISLAM
PASCASARJANA

INSTITUT AGAMA ISLAM NEGERI
PURWOKERTO

2019

ii

iii

NOTA DINAS PEMBIMBING

HAL : Pengajuan Ujian Tesis
Kepada Yth.

Direktur Pascasarjana IAIN Purwokerto

Di Purwokerto

Assalamu’alaikum Wr. Wb.

Setelah membaca, memeriksa, dan mengadakan koreksi, serta perbaikan-

perbaikan seperlunya, maka bersama ini saya sampaikan naskah mahasiswa:

Nama : RAMELAN

NIM : 1717651012

Program Studi : Manajemen Pendidikan Islam

Judul : Manajemen Strategik Program Pendidikan Kesetaraan

Di Pondok Pesantren Ibnu Taimiyyah Sumpiuh

Kabupaten Banyumas

Dengan ini mohon agar tesis mahasiswa tersebut di atas dapat disidangkan

dalam ujian tesis.

Demikian nota dinas ini disampaikan. Atas perhatian Bapak, kami ucapkan

terima kasih.

Wassalamu’alaikum Wr. Wb.

Purwokerto, 29 Oktober 2019

Pembimbing,

Prof. Dr. H. Sunhaji, M.Ag.
NIP. 19681008 199403 1 001

iv

PERSETUJUAN TIM PEMBIMBING
DIPERSYARATKAN UNTUK UJIAN TESIS

Nama : RAMELAN
NIM : 1717651012
Judul : MANAJEMEN STRATEGIK PROGRAM PENDIDIKAN

KESETARAAN DI PONDOK PESANTREN IBNU
TAIMIYYAH SUMPIUH KABUPATEN BANYUMAS

Mengetahui,
Ketua Program Studi Pembimbing,

Dr. Rohmat, M.Ag., M.Pd. Prof. Dr. H. Sunhaji, M. Ag.

Tanggal: Tanggal:

v

PERNYATAAN KEASLIAN

Saya menyatakan dengan sesungguhnya bahwa tesis saya yang berjudul:

“Manajemen Strategik Program Pendidikan Kesetaraan Di Pondok Pesantren

Ibnu Taimiyyah Sumpiuh Kabupaten Banyumas”, seluruhnya merupakan hasil

karya sendiri.

Adapun pada bagian-bagian tertentu dalam penelitian tesis yang saya kutip

dari hasil karya orang lain telah dituliskan sumbernya secara jelas dengan norma,

kaidah dan etika penulisan ilmiah.

Apabila di kemudian hari ternyata ditemukan seluruh atau sebagian tesis ini

bukan hasil karya saya sendiri atau adanya plagiat dalam bagian-bagian tertentu, saya

bersedia menerima sanksi pencabutan gelar akademik yang saya sandang dan sanksi-

sanksi lainnya sesuai dengan peraturan perundang-undangan yang berlaku.

Demikian surat pernyataan ini dibuat dengan sebenarnya dan tanpa paksaan

dari siapapun.

Purwokerto, 28 Oktober 2019
Hormat saya,

RAMELAN
NIM. 1717651012

vi

MANAJEMEN STRATEGIK PROGRAM PENDIDIKAN KESETARAAN
DI PONDOK PESANTREN IBNU TAIMIYYAH SUMPIUH

KABUPATEN BANYUMAS
RAMELAN

NIM: 1717651012
Program Studi Manajemen Pendidikan Islam Pascasarjana

Institut Agama Islam Negeri (IAIN) Purwokerto

ABSTRAK

Manajemen strategik dalam dunia pendidikan merupakan sesuatu yang relatif
baru. Hal ini dikarenakan keberhasilan suatu lembaga menerapkan manajemen
strategik untuk mencapai tujuan. Pondok Pesantren Ibnu Taimiyyah Sumpiuh
merupakan lembaga pendidikan Islam yang mempunyai orientasi pendidikan masa
depan. Lembaga tersebut memiliki beberapa program pendidikan kesetaraan yang
unggulan dengan santri yang sarat akan prestasi baik dari segi akademik atau non-
akademik.

Penelitian ini bertujuan untuk mengetahui dan mendeskripsikan implementasi
manajemen strategik program pendidikan kesetaraan di Pondok Pesantren Ibnu
Taimiyyah, mulai dari proses analisis lingkungan, perumusan formulasi strategik,
implementasi strategik beserta evaluasi dan pengawasan strategik pada program
pendidikan kesetaraan di Pondok Pesantren Ibnu Taimiyyah.

Penelitian ini merupakan penelitian deskriptif kualitatif dengan mengambil
latar di Pondok Pesantren Ibnu Taimiyyah. Teknik pengumpulan data menggunakan
observasi, dokumentasi dan wawancara. Analisis data dilakukan dengan memberikan
makna terhadap data yang dikumpulkan, dan dari makna tersebut ditarik kesimpulan.

Hasil penelitian menunjukkan: Pertama, Analisis lingkungan yang dilakukan
dalam peningkatan mutu lulusan adalah analisis SWOT yang menghasilkan program
sesuai dengan kebutuhan lembaga pendidikan. Kedua, Formulasi strategik, dilakukan
dengan menyusun visi, misi dan tujuan program yang dibuat oleh tim perumusan
rencana kerja program pendidikan kesetaraan pondok pesantren. Formulasi strategik
Pondok Pesantren Ibnu Taimiyyah dengan menyelenggarakan dua sistem program
pendidikan, yaitu pendidikan mandiri dan pendidikan yang bekerjasama dengan
pemerintah, yaitu program pendidikan kesetaraan mulai dari tingkat ula, wushto dan
ulya. Ketiga, Implementasi strategik program pendidikan kesetaraan pondok
pesantren, yaitu (a) Meningkatkan mutu guru/staff dan karyawan; (b) Adanya
program pembinaan siswa, melalui ekstrakurikuler, home-visit, dan sebagainya; (c)
Layanan pendidikan yang meliputi integrasi kurikulum pemerintah dan kurikulum
sekolah, sarana dan prasarana pembelajaran. Keempat, Evaluasi dan pengawasan
strategik dalam peningkatan mutu lulusan ada dua macam, yaitu supervisi
perorangan yang dilakukan oleh pengasuh, kepala program, ustadz senior, dan
penilik. Sedangkan supervisi kelompok dengan mengadakan rapat koordinasi dengan
ustadz satu rumpun mata pelajaran; rapat koordinasi mingguan dan bulanan; dan
kelompok kerja ustadz program pendidikan kesetaraan Kabupaten Banyumas.

Kata Kunci: Manajemen Strategik, Analisis Lingkungan, Formulasi, Implementasi,
Evaluasi, Program Pendidikan Kesetaraan Pondok Pesantren

vii

STRATEGIC MANAGEMENT PROGRAM FOR EDUCATION EQUALITY
IN IBN TAYMIYAH BOARDING SCHOOL SUMPIUH

BANYUMAS REGENCY
RAMELAN

NIM: 1717651012
Management Study Program Of Islamic Education Graduate

Institut Agama Islam Negeri (IAIN) Purwokerto
ABSTRACT

Strategic management in the world of education is something relatively new.
This is due to the success of the institution apply strategic management to achieve
the goal. Ibn Taymiyah Boarding School Sumpiuh is an Islamic educational
institution which has the orientation of future education. The agency has several
programs education equality which is featured with the students who will be full of
achievements both in terms of academic or non-academic.

This study aims to determine and describe the implementation of the strategic
management program of equality of education in the Ibn Taymiyah Boarding School,
starting from the process of environmental analysis, formulation of strategic,
strategic implementation and evaluation and supervision of the strategic program on
equality of education in the Ibn Taymiyah Boarding School.

This research is a descriptive qualitative research by taking a background in
the Ibn Taymiyah Boarding School. Data collection techniques using observation,
documentation and interviews. Data analysis was done by giving meaning to the data
collected, and of the meaning of the drawn conclusion.

The results showed: First, the environmental Analysis conducted in the
improvement of the quality of graduates is the SWOT analysis which produces the
program in accordance with the needs of educational institutions. Second, the
Formulation of strategic, carried out by formulating the vision, mission and
objectives of the program are made by a team of the formulation of the work plan
educational programs of equality boarding school. Formulation of strategic Ibn
Taymiyah Boarding School by organizing a two-system educational programs,
namely education and self education in cooperation with the government, namely the
equality of education starting from the level of ula, wushto and ulja. Third, the
Implementation of the strategic program, the education equality boarding school,
namely (a) Improve the quality of teachers/staff and employees; (b) a program of
coaching of students, through extracurricular activities, home-visits, and so on; (c)
Services of education which includes the integration of the curriculum the
government and the school curriculum, learning facilities and infrastructure. Fourth,
Evaluation and supervision strategic in the improvement of the quality of graduates
there are two kinds, namely the supervision of an individual who was carried by her
governess, the head of the program, ustadz senior, and overseers. While the
supervision group held a coordination meeting with ustadz one cluster of subjects; a
coordination meeting weekly and monthly; and the working group ustadz program
educational equality.
Keywords: Environmental Analysis, Formulation, Implementation, Evaluation,

Supervision, Strategic Program, The Education Equality

viii

لداعتلا ميلعتلاجمʭبرل ةيجيتاترسلإا ةرادلإا
هوييبموس ةيميت نبا دهعم في

ساموينʪ ةقطنم
نلامر

2101567171:ديقلا مقر

يملاسلإا ميلعتلا ةرادإةساردلا جمʭرب
وطركووروبةيموكلحاةيملاسلاا ةعمالجا

صخللما
ةرادلإا ذيفنت في ةيبحرلا تاسسؤلما حانج لىإ كلذ عج ريو .ايًبسن ديدج ءيش ميلعتلا لماع في ةيجيتاترسلإا ةرادلإا

في يميلعت هجوت اله ةيملاسإ ةيميلعت ةسسؤم يه ةيلخادلا ةيملاسلإا ةيميت نبإ ةسردم .فادهلأا قيقحتل ةيجيتاترسلاا
ةيحانلا نمءاوس تازانجلإʪ نوعتمتي بلاط عم ةزاتملما ةاواسلما ميلعت جمارب نم ديدعلا ىلع دهعلما يوتيح .لبقتسلما
.ةييمداكلأا يرغ وأ ةييمداكلأا

ēةيميت نبا ةسردم في ةاواسلما ميلعت جمابرل ةيجيتاترسلاا ةرادلإا ذيفنت فصوو ديدتح لىإ ةساردلا هذه فد
مييقتلاو يجيتاترسلاا ذيفنتلاو ، ةيجيتاترسلاا ةغايصلا ةغايصو ، يئيبلا ليلحتلا ةيلمع نم اًءدب ، ةيلخادلا ةيملاسلإا
.ةيلخادلا ةيملاسلإا ةيميت نبا ةسردم في ةاواسلما ميلعت جمارب ىلع فارشلإاو يجيتاترسلاا

تʭايبلا عجم تاينقت .ةيلخادلا ةيملاسلإا ةيميت نبا ةسردم في ةيفلخ عم ةيعون ةيفصو ةسارد وه ثحبلا اذه
ʪايبلا ليلتح متي .تلاباقلماو قيثوتلاو ةبقارلما مادختسʭايبلل نىعم ءاطعإ للاخ نم تʭنىعلما نمو ، اهعجم تم تيلا ت
.صلختسلما

صرفلاو فعضلاو ةوقلا طاقن ليلتح وه ينيجرلخا ةدوج ينسحتل يرجأ يذلا يئيبلا ليلحتلا ، لاًوأ :جئاتنلا ترهظأ
للاخ نم اهذيفنتمتي تيلاو ، ةيجيتاترسلإا ةغايصلا ، اًينʬ .ةيميلعتلا تاسسؤلما تاجايتحلا اقًفو جمارب جتنت تيلا رطاخلماو
ةيلخادلا سرادملل ميلعتلا ةلداعم جمʭرب لمع ةطخ ةغايصب قيرفلا اهعضو تيلا جمʭبرلا فادهأو ةلاسرلاو ةيؤرلا عيمتج
اهمو ، ةيميلعتلا جمابرلا نم ينماظن ميظنت للاخ نم ةيلخادلا ةيملاسلإا ةيميت نبا ةسردلم ةيجيتاترسلإا ةغايصلا .ةيملاسلإا
اثلʬ .ايلعلاو وتشولاو لاعلا تʮوتسم ينب حواترت تيلا ةاواسلما ميلعت جمارب اهمو ، ةموكلحا عم نواعتلʪ نلاقتسلما ميلعتلاو ميلعتلا
)ب(؛ ينفظولماو ينفظولما / ينملعلما ةيعون ينستح)أ(وهو ، ةيلخادلا سرادلما في ةاواسلما ميلعت جمʭبرل يجيتاترسلاا ذيفنتلا ،
تيلا ةيميلعتلا تامدلخا)ج(؛ كلذ لىإ امو ةيلزنلما تارʮزلاو ةيساردلا جهانلما للاخ نم ، بلاطللبيردت جمʭرب دجوي
يجيتاترسلاا مييقتلا نم ناعون كانه ، اعبار .ةيتحتلا ةينبلاو ملعتلا قفارمو ةيسردلما جهانلماو ةيموكلحا جهانلما جمد لمشت
نيدلا لاجر رابكو جمابرلا ءاسؤرو ةياعرلا ومدقم هب موقي يذلا يدرفلا فارشلإا اهمو ، ينيجرلخا ةيعون ينستح ىلع فارشلإاو
؛ تاعوضولما نم ةدحاو ةعومجبم نيدلا لجر عم يقيسنت عامتجا دقع للاخ نم ةعومĐا ىلع فارشلإا ءانثأ .نوفرشلماو
ساموينʪ ةقطنم ةاواسلما ميلعت جمʭرب في نيدلا لجرل عباتلا لمعلا قيرفو ؛ ةيرهشلاو ةيعوبسلأا قيسنتلا تاعامتجا

ةيجيتاترسلإا سرادلما في ةاواسملل ةيبترلا جمʭرب ، فارشلإا ، مييقتلا ، ذيفنتلا ، ةغايصلا ، يئيبلا ليلحتلا :ةيحاتفلما تاملكلا
ةيملاسلإاو

ix

PEDOMAN TRANSLITERASI ARAB-LATIN

Berdasarkan Keputusan Menteri Agama dan Menteri Pendidikan dan

Kebudayaan No. 158 Tahun 1987 No. 0543 b/u/1987 Tanggal 10 September 1987

tentang Pedoman Transliterasi Arab-Latin dengan beberapa penyesuaian menjadi

sebagai berikut:

1. Konsonan

Arab Nama Huruf Latin Nama
ا alif Tidak dilambangkan Tidak dilambangkan

ب ba b be

ت ta t te

ث sa ṡ es (dengan titik di atas)

ج jim j je

ح ha ḥ ha (dengan titik dibawah)

خ kha kh ka dan ha

د dal d de

ذ zal ż zet (dengan titik di atas)

ر ra r er

ز zak z zet

س sin s es

ش syin sy es dan ye

ص sad ṣ es (dengan titik dibawah)

ض dad ḍ de (dengan titik dibawah)

ط ta ṭ te (dengan titik dibawah)

ظ za’ ẓ zet (dengan titik dibawah)

ع ‘ain ‘ koma terbalik di atas

غ gain g ge

ف fa’ f ef

ق qaf q qi

x

ك kaf k ka

ل lam l ‘el

م mim m ‘em

ن nun n ‘en

و waw w w

ه ha’ h ha

ء hamzah ` apostrof

ي ya’ y ye

2. Konsonan rangkap karena Syaddah ditulis rangkap

ةدَدِّعَـَتمُ ditulis muta’addidah

ةَّدعِ ditulis ‘iddah

3. Ta’ Marbutah di akhir kata Bila dimatikan tulis h

ةمَكْحِ ditulis ḥikmah

ةيَزْجِ ditulis jizyah
(Ketentuan ini diperlakukan pada kata-kata Arab yang sudah terserap ke dalam
Bahasa Indonesia, seperti zakat, salat dan sebagainya, kecuali jika dikehendaki
lafal aslinya)
a. Bila diikuti dengan kata sandang “al” serta bacaan kedua itu terpisah, maka

ditulis dengan h.
ءايَلِوْلأَا ةمَ رَكَ ditulis Karamah al-auliya

b. Bila ta’marbutah hidup atau dengan harakat fatḥah atau kasrah atau
ḍammah ditulis dengan t.

رطفِلا ةاكَزَ ditulis Zakat al-fiṭr

4. Vokal Pendek
◌َ fatḥah ditulis a
◌ِ kasrah ditulis i
◌ُ ḍammah ditulis u

xi

5. Vokal Panjang

1. Fatḥah + alif ditulis ā
ةيلهاج ditulis jāhiliyah

2. Fatḥah + ya’ mati ditulis ā
ىسنت ditulis tansā

3. Kasrah + ya’ mati ditulis ī
يمرك ditulis karīm

4. Ḍammah + wawu mati ditulis ū
ضورف ditulis furūd’

6. Vokal Rangkap

1. Fatḥah + Ya’ mati ditulis ai
مكنيب ditulis bainakum

2. Fatḥah + wawu mati ditulis au
لوق ditulis qaul

7. Vokal Pendek yang berurutan dalam satu kata dipisahkan dengan apostrof

متنأأ ditulis a`antum

تدعأ ditulis u’iddat

تمركش نئل ditulis la`in syakartum

8. Kata sandang Alif + Lam

a. Bila diikuti huruf Qamariyyah
b. Bila diikuti huruf Syamsiyyah ditulis dengan menggunakan huruf Syamsiyyah

yang mengikutinya, serta menghilangkan huruf l (el) nya
ءامسلا ditulis As-Samā`

سمشلا ditulis Asy-Syams

9. Penulisan kata-kata dalam rangkaian kalimat

Ditulis menurut bunyi atau pengucapannya

ضورفلا ىوذ ditulis żawīal-furūḍ

ةنسلا لها ditulis ahl as-sunnah

xii

MOTTO

لاق صلى الله عليه وسلم بينلا نع يردلخا ديعس بيا نع ةملس وبا نيثدح لاق يرهزلا نع سنون ʭترخا نادبع انثدح
نم موصعلماو هيلع هضتحو رشلʪ هرمϦ ةناطبو هيلع هضتحو يرلخʪ هرمϦ ةناطب هل لاّإ ةفيلخفلختسا ام

يراخبلا هاور .الله مصع

Rosulullah SAW. Bersabda: “seseorang tidak diutus sebagai khalifah kecuali
memiliki dua niat, yaitu memerintahkan dan mendorong pada kebaikan dan
memerintahkan dan mendorong pada kejelekan. Orang yang menjaga (dari

kejelekan) adalah yang dijaga Allah.” (HR. Al-Hukhari)

xiii

PERSEMBAHAN

Al-Hamdulillah, atas Rahmat dan Hidayah-Nya, saya dapat

menyelesaikan Tesis ini dengan baik. Shalawant dan salam pada

junjungan kita Nabi Muhammad SAW, semoga kita semua bisa

meneladani akhlaqnya dan kelak mendapatkan syafa’atnya.

Karya sederhana ini saya persembahkan untuk orang tua saya Ibu

Satem dan Bapak Tojani yang telah mendukung, mendoakan dan

memberi motivasi kepada saya dalam segala hal serta memberikan kasih

sayang yang teramat besar dan tak mungkin bisa saya balas dengan

apapun.

xiv

KATA PENGANTAR

Al-Ḥamdulillâh, segala puji syukur ke-Hadirat Allah SWT yang telah

melimpahkan rahmat, hidayah dan karunia-Nya, shalawat serta salam semoga tetap

terlimpahkan kepada Nabi akhir zaman Muḥammad SAW, keluarga, sahabat dan kita

semua, sehingga penulis dapat menyelesaikan Tesis yang berjudul: “MANAJEMEN

STRATEGIK PROGRAM PENDIDIKAN KESETARAAN DI PONDOK

PESANTREN IBNU TAIMIYYAH SUMPIUH KABUPATEN BANYUMAS”.

Sebagai salah satu syarat untuk memperoleh gelar Magister Pendidikan (M.Pd.) pada

Program Studi Manajemen Pendidikan Islam Pascasarjana Institut Agama Islam

Negeri (IAIN) Purwokerto.

Penulis menyadari bahwa dalam menyusun tesis ini masih terdapat banyak

kekurangan karena keterbatasan pengetahuan dan pengalaman penulis. Tesis ini tidak

akan terwujud tanpa adanya bantuan dan bimbingan dari berbagai pihak. Oleh karena

itu, penulis mengucapkan banyak terima kasih kepada, yang terhormat:

1. Dr. H. Moh. Roqib, M.Ag., Rektor IAIN Purwokerto.

2. Prof. Dr. H. Sunhaji, M.Ag., Direktur Program Pascasarjana Institut Agama

Islam Negeri Purwokerto, dan Dosen Pembimbing, terimakasih atas

bimbingannya sehingga penulis dapat menyelesaikan penyusunan tesis ini.

3. Dr. Rohmat, M.Ag., Ketua Program Studi Manajemen Pendidikan Islam

Pascasarjana Institut Agama Islam Negeri Purwokerto.

4. Dr. Maria Ulfah, M.Si., Penasehat Akademik Program Studi Manajemen

Pendidikan Islam Pascasarjana Institut Agama Islam Negeri Purwokerto.

5. Ahmad Yuswaji, Lc., Pengasuh Pondok Pesantern Ibnu Taimiyyah Sumpiuh

Kabupaten Banyumas, terimakasih atas bantuan dan kerjasamanya, sehingga

penulis mudah untuk mendapatkan data-data yang dibutuhkan.

6. M. Banani, Bambang Pujianto, Banani, M. Fahrudin, dan Zainul Musthofa, Para

Kepala Program Pendidikan Kesetaraan Pondok Pesantern Ibnu Taimiyyah

Sumpiuh Kabupaten Banyumas, beserta dewan asatidz/guru dan karyawan,

xv

terimakasih atas bantuan dan kerjasamanya, sehingga penulis mudah untuk

mendapatkan data-data yang dibutuhkan.

7. Segenap dosen dan staf administrasi Program Pascasarjana Institut Agama Islam

Negeri Purwokerto.

8. Semua pihak yang telah membantu dalam menyelesaikan penulisan Tesis ini

yang tidak dapat penulis sebutkan satu persatu.

Akhirnya dengan segala kerendahan hati penulis mohon kepada Allah SWT,

semoga jasa-jasa beliau akan mendapat pahala yang setimpal dari Allah SWT.

Semoga tesis ini bermanfaat bagi penulis khususnya, dan pembaca pada umumnya.

Penulis juga memohon atas kritik dan saran terhadap segala kekurangan demi

kesempurnaan tesis ini di masa mendatang.

Purwokerto, 26 Oktober 2019

Penyusun,

RAMELAN
NIM. 1717651012

xvi

KERANGKA TESIS

HALAMAN JUDUL .. i

PENGESAHAN. ... ii

NOTA DINAS PEMBIMBING ... iii

PERSETUJUAN PEMBIMBING .. iv

PERNYATAAN KEASLIAN .. v

ABSTRAK BAHASA INDONESIA ... vi

ABSTRAK BAHASA INGGRIS .. vii

ABSTRAK BAHASA ARAB... viii

PEDOMAN TRANSLITERASI ARAB-LATIN ... ix

MOTTO .. xii

PERSEMBAHAN .. xiii

KATA PENGANTAR ... xv

DAFTAR ISI .. xvii

BAB I PENDAHULUAN

A. Latar Belakang Masalah .. 1

B. Rumusan Masalah ... 11

C. Tujuan dan Manfaat Penelitian ... 12

D. Sistematika Penulisan .. 13

BAB II MANAJEMEN STRATEGIK DAN PROGRAM PENDIDIKAN

KESETARAAN PONDOK PESANTREN SALAFIYAH

A. Konsep Manajemen Strategik ... 15

1. Pengertian Manajemen Strategik ... 15

2. Karakteristik Manajemen Strategik 19

3. Manfaat dan Keunggulan Manajemen Strategik 22

4. Dimensi-Dimensi Manajemen Strategik 25

5. Proses Manajemen Strategik... 27

B. Program Pendidikan Kesetaraan Pondok Pesantren Salafiyah ... 31

1. Pengertian Pondok Pesantren .. 31

2. Tujuan dan Fungsi Pendidikan Pesantren 35

3. Jenis-Jenis Pondok Pesantren .. 37

xvii

4. Sistem Pendidikan Pondok Pesantren 41

5. Program Pendidikan Kesetaraan Pondok Pesantren Salafiyah 50

6. Peningkatan Mutu Program Pendidikan Kesetaraan Pondok

Pesantren Salafiyah ... 54

C. Hasil Penelitian Yang Relevan .. 59

D. Kerangka Berpikir ... 63

BAB III METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian ... 65

B. Lokasi Penelitian .. 66

C. Subjek dan Objek Penelitian .. 67

D. Teknik Pengumpulan Data ... 69

E. Teknik Analisis Data ... 71

F. Pengecekan Keabsahan Data .. 77

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Lokasi Penelitian .. 81

B. Hasil Penelitian .. 89

1. Analisis Lingkungan Internal dan Eksternal Program

Pendidikan Kesetaraan Pondok Pesantren Ibnu Taimiyyah .. 90

2. Formulasi Strategik Program Pendidikan Kesetaraan

Pondok Pesantren Ibnu Taimiyyah .. 102

3. Implementasi Strategik Program Pendidikan Kesetaraan

Pondok Pesantren Ibnu Taimiyyah .. 112

4. Evaluasi dan Pengawasan Strategik Program Pendidikan

Kesetaraan Pondok Pesantren Ibnu Taimiyyah 124

C. Pembahasan ... 123

BAB V SIMPULAN DAN SARAN

A. Kesimpulan .. 130

B. Saran .. 130

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam era modern sekarang ini filosofi pendidikan berkembang lebih

luas. Pendidikan Islam tidak hanya mentransfer ilmu pengetahuan atau

mewariskan kebudayaan dan nilai-nilai kebaikan, namum pendidikan Islam lebih

diarahkan kepada peningkatan Sumber Daya Manusia (SDM) secara utuh

(kaffah). Dengan kualitas sumber daya manusia yang tinggi, manusia tidak hanya

sekedar mewarisi, melainkan manusia mampu mengembangkan apa yang telah

ada, bahkan diharapkan mampu menemukan hal baru yang sama sekali belum

pernah ada. Akan tetapi berhasil atau tidaknya pendidikan Islam ini dipengaruhi

oleh seluruh faktor yang mendukung pelaksanaan pendidikan Islam.1

Sejarah pendidikan di Indonesia mencatat bahwa pondok pesantren adalah

bentuk lembaga pendidikan pribumi tertua di Indonesia, sebagaimana pendapat

Nur Kholis Madjid pesantren jika disandingkan dengan lembaga pendidikan yang

pernah muncul di Indonesia, merupakan sistem pendidikan tertua saat ini dan

dianggap sebagai produk budaya Indonesia yang indigenous. Ada dua pendapat

mengenai awal berdirinya pondok pesantren di Indonesia. Pendapat pertama

menyebutkan bahwa pondok pesantren berakar pada tradisi Islam sendiri dan

pendapat kedua mengatakan bahwa sistem pendidikan model pondok pesantren

adalah asli Indonesia.2

Dari berbagai historisasi sejarah pendidikan Islam yang ada

bagaimanapun juga pondok pesantren adalah sebuah sistem yang unik. Tidak

hanya unik dalam pendekatan pembelajarannya, tetapi juga unik dalam

pandangan hidup dan tata nilai yang dianut, cara hidup yang ditempuh, struktur

pembagian kewenangan, dan semua aspek-aspek kependidikan dan

kemasyarakatan lainnya. Oleh sebab itu, tidak ada definisi yang dapat secara

1 Nur Uhbiyati, Ilmu Pendidikan Islam (IPI) (Bandung: Pustaka Setia, 2005), 124.
2 Zamakhsari Dhofier, Tradisi Pesantren: Studi Pandangan Hidup Kyai (Jakarta: LP3ES,

2011), 18.

2

tepat mewakili seluruh pondok pesanten yang ada, masing-masing mempunyai

keistimewaan sendiri. Meskipun demikian, dalam hal-hal tertentu pondok

pesantren memiliki persamaan. Persamaaan inilah yang lazim disebut sebagai ciri

pondok pesantren, dan selama ini dianggap dapat mengimplikasi pondok

pesantren secara kelembagaan. Sebelumnya pendidikan di pondok pesantren

sudah merupakan pendidikan yang memadai, terprogram dan terencana. Bahkan

sampai sekarang pendidikan di pondok pesantren masih tetap eksis dan konsisten

sebagai pusat pengajaran ilmu-ilmu agama (Tafaqquh Fiddin).3

Keberadaan pondok pesantren dengan bermacam-macam fasilitasnya

perlu mendapatkan perhatian, karena sejarah telah mencatat sebagaimana telah

dibahas oleh para tokoh dalam buku karangannya tentang pesantren yang

merupakan termasuk lembaga pendidikan Islam tertua di Indonesia. Pada saat ini

dunia pesantren dihadapkan pada situasi yang semakin kompetitif, semakin

komplek, maka perlu ada penyeimbangan kurikulum pesantren sehingga dapat

menjawab tantangan zaman.

Pondok Pesantren merupakan lembaga pendidikan yang sangat berpotensi

dalam upaya pemberdayaan masyarakat di sekitar Pondok Pesantren, termasuk

upaya mentransformasi sosial yang akan dilakukan oleh Pondok Pesantren.

Karenanya dalam upaya yang demikian sebaiknya ditempuh melalui

pendayagunaan modal dan potensi kultural yang telah dimiliki oleh Pondok

Pesantren.4 Materi yang diajarkan di pondok pesantren semuanya terdiri dari

materi agama yang langsung digali dari kitab-kitab klasik yang berbahasa Arab.

Dengan sistem yang dinamakan pesantren, proses internalisasi ajaran Islam

kepada santri bisa berjalan secara penuh, baik dengan pimpinan dan keteladanan

para kyai dan ustadz serta pengelolaan yang khas akan tercipta suatu komunikasi

tersendiri, yang di dalamnya terdapat semua aspek kehidupan seperti ekonomi,

budaya dan organisasi.

3 Departemen Agama RI, Pendidikan Islam dan Pendidikan Nasional (Paradigma Baru)
(Jakarta: Dirjen Kelembagaan Agama Islam, 2005), 88.

4 Departemen Agama RI, Pola Pengembangan Pondok Pesantren (Jakarta: Dirjen
Kelembagaan Agama Islam, 2003), 25-26.

3

Perubahan pola dan sistem pendidikan di pesantren merupakan respon

terhadap modernisasai pendidikan Islam dan perubahan sosial ekonomi pada

masyarakat. Seperti dikemukakan Azyumardi Azra yang menyebutkan:

“Empat bentuk respon pesantren terhadap modernisasi pendidikan Islam
yaitu; pertama, pembaharuan subtansi atau isi pendidikan pesantren
dengan memasukkan subjek-subjek umum dan vokasional; Kedua,
pembaharuan metodologi, seperti sistem klasikal dan penjenjangan;
ketiga, pembaruan kelembagaan, seperti perubahan kepemimpinan
pesantren dan diversifikasi lembaga pendidikan; dan keempat,
pembaharuan fungsi dari fungsi kependidikan untuk juga mencakup
fungsi sosial ekonomi”.5

Pendidikan pondok pesantren walaupun dalam pola dan sistem

pendidikannya, namun masih ada beberapa kelemahan. Menurut Baharuddin

menjelaskan bahwa kelemahan pondok pesantren disebabkan oleh beberapa

faktor yaitu: (1) kelemahan dalam bidang menejerial, dimana sistem

pendidikannya yang cenderung eksklusif dan kurang terbuka; (2) rendahnya

kualitas SDM baik input maupun tenaga pendidikannya; (3) rendahnya kualitas

prestasi pendidikan yang dihasilkan; dan (4) belum bagusnya animo dan support

masyarakat sebagai stakeholder pendidikan Islam.6

Berbagai kelemahan dan kendala yang dihadapi oleh lembaga pendidikan

Islam sebagaimana yang disebutkan oleh tokoh-tokoh pendidikan di atas perlu

mendapat perhatian, tak terkecuali pesantren. Dewasa ini pesantren dihadapkan

pada banyak tantangan, situasi yang semakin kompetitif, termasuk di dalamnya

modernisasi pendidikan Islam. Dalam banyak hal sistem dan kelembagaan

pesantren perlu dimodernisasi disesuaikan dengan tuntutan pembangunan,

terutama dalam aspek-aspek kelembagaan. Hal ini mengingat dalam realitas

masih banyak ditemukan pesantren yang dikelola secara informal. Padahal

eksistensi pesantren masa depan juga ditentukan manajerial. Corak manajemen

pesantren yang bersifat tradisional, alami, berpola pewarisan pesantren, termasuk

estafet kepemimpinannya yang selama ini seringkali menimbulkan persoalan

5 Azyumardi Azra, Pendidikan Islam: Tradisi dan Modernisasi Menuju Milenium (Yogyakarta:
Pustaka Pelajar, 1999), 24.

6 Mujamil Qomar, Strategi Pendidikan Islam (Jakarta: Erlangga, tt.), 126.

4

manakala seorang kiai atau sosok figur utama telah wafat. Dari wafatnya seorang

figur tersebut, dapat mengakibatkan penurunan atau justru malah sebaliknya.

Berdasarkan kelemahan tersebut, maka dalam perkembangan selanjutnya,

karena dipengaruhi oleh perkembangan pendidikan dan tuntutan dinamika

masyarakat, beberapa pondok pesantren menyelenggarakan pendidikan jalur

sekolah (formal) bahkan pada sebagian pesantren telah mengembangkan

kelembagaannya dengan membuka sistem madrasah, sekolah umum, dan di

antaranya ada yang membuka semacam lembaga pendidikan kejuruan, seperti

bidang pertanian, peternakan, teknik dan sebagainya yang kesemuanya bertujuan

untuk memberdayakan potensi masyarakat sekitarnya.

Dalam rangka meningkatkan aksesibilitas dan menjaga kesinambungan

pendidikan warga negara Republik Indonesia serta memperkuat daya saing

bangsa, perlu memberikan afirmasi terhadap satuan pendidikan pada Lembaga

Pendidikan Keagamaan Islam. Dunia akademik, khususnya dalam iklim Pondok

Pesantren menganggap ilmu sebagai ungkapan pemikiran dan pendalaman

mengenai hal-hal terbaru dan terdepan, sumbangan bagi khazanah pengetahuan,

perkembangan kemanusiaan, dan perbaikan kehidupan bangsa, yang pada

hakekatnya ditujukan pada kemajuan peradaban. Oleh karenanya harus selalu

dilibatkan nilai-nilai yang dipandang tinggi bagi peningkatan harkat

kemanusiaan. Nilai-nilai yang dijunjung dan dipelihara sebagaimana

dimaksudkan di sini banyak yang tidak tertulis namun diajarkan dan dijaga

keberadaanya untuk menunjang kehidupan akademik dan kesarjanaan

(scholarship). Dalam perjalanan waktu dengan berbagai situasi dan persoalan,

nilai-nilai tersebut senantiasa diusahakan pemeliharaan, penerapan,

penyempurnaan, dan penerusannya. Agar usaha ini dapat dilaksanakan dengan

berhasil, para pelaku atau penjaga nilai diharapkan memahami dan

menghayatinya dengan sungguh-sungguh, membaca perkembangan zaman, serta

mampu bersikap dan bertindak secara arif bijaksana.

Di satu sisi, Pondok Pesantren merupakan Lembaga Pendidikan

Keagamaan Islam telah memberikan konstribusi dalam pembangunan pendidikan

nasional. Dalam legitimasi tersebut, ada kondisi bahwa Pondok Pesantren masih

5

memiliki santri yang hanya mengikuti pembelajaran kitab kuning dan tidak

mengikuti pendidikan formal. Dalam pertimbangan tersebut, maka Menteri

Agama bersama dengan Menteri Pendidikan Nasional menghasilkan keputusan

bersama dengan Nomor 1/U/KB/2000 dan Nomor MA/86/2000, tentang Pondok

Pesantren Salafiyah sebagai Pola Wajib Belajar 9 Tahun, perlu diadakan

penyelenggaraan pendidikan kesetaraan pada Pondok Pesantren Salafiyah, yang

kemudian ditindaklanjuti dengan Keputusan Direktur Jenderal Pendidikan Islam

Nomor 1772 Tahun 2018 tentang Penyelenggaraan Pendidikan Kesetaraan Pada

Pondok Pesantren Salafiyah.7

Pendidikan Kesetaraan pada Pondok Pesantren Salafiyah merupakan

layanan pendidikan melalui jalur pendidikan non formal yang di tujukan bagi

peserta didik lainnya yang karena berbagai alasan tidak dapat menyelesaikan

pendidikannya atau putus sekolah di tingkat SD/MI, SMP/MTs SMA/MA, yang

diselenggarakan oleh Pondok Pesantren Salafiyah (PPS) sebagai satuan

pendidikan non formal dengan harapan peserta didik yang mengikuti proses

belajar mengajar di Pondok Pesantren Salafiyah tersebut memiliki pengetahuan,

ketrampilan, dan sikap yang dinyatakan dan diakui setara dengan lulusan SD/MI,

SMP/MTs, dan SMA/MA/SMK/MAK.8 Dalam epistemologi pendidikan

kesetaraan tersebut dapat dikatakan bahwa pendidikan kesetaraan merupakan

jalan satu-satunya untuk memfasilitasi santri yang belum mendapatkan

kesempatan layanan pendidikan dasar dan menengah sekaligus menekan angka

putus sekolah.

Dalam rangka meningkatkan peran pondok pesantren sebagai bagian dari

lembaga pendidikan bagi masyarakat serta mengoptimalkan eksistensinya, maka

pengelolaan terhadap segala sumber daya yang ada di pondok pesantren mutlak

dilaksanakan dengan baik. Hal ini sejalan dengan prinsip agama Islam,

bagaimanapun agama Islam sangat konsen terhadap penyelenggaraan segala

7 Kementerian Agama RI., Petunjuk Teknis Penyelenggaraan Pendidikan Kesetaraan pada
Pondok Pesantren Salafiyah (Jakarta: Dirjen Kelembagaan Agama Islam, 2018), 4-5.

8 Tujuan penyelenggaraan program Wajar Dikdas di Pondok Pesantren Salafiyah adalah
mengoptimalkan Pelayanan Program Nasional Wajar Dikdas melalui salah satu jalur alternatif. Para
santri dapat memiliki kemampuan setara dan kesempatan yang sama untuk melanjutkan pendidikan ke
tingkat yang lebih tinggi. Kementerian Agama RI., Petunjuk Teknis..., 5.

6

sesuatu harus dilakukan secara rapi, benar, tertib dan teratur. Proses-prosesnya

harus diikuti dengan baik, sesuatu tidak boleh dilakukan secara asal-asalan. Hal

ini merupakan prinsip utama pada ajaran Islam yang sesuai dengan unsur-unsur

manajemen.

Mencermati pemikiran di atas, maka diperlukan penataan manajemen

yang baik dalam sebuah lembaga pendidikan. Manajemen dapat diartikan sebagai

suatu proses sosial yang direncanakan untuk menjamin kerja sama, partisipasi

dan keterlibatan sejumlah orang dalam mencapai sasaran dan tujuan tertentu yang

ditetapkan secara efektif. Manajemen mengandung unsur bimbingan, pengarahan,

dan pengawasan sekelompok orang terhadap pencapaian sasaran umum.9 Sebagai

proses sosial, manajemen meletakkan fungsinya pada interaksi orang-orang, baik

yang berada di bawah maupun berada di atas posisi operasional seseorang di

suatu organisasi.

Dengan demikian, manajemen lebih ditekankan pada upaya

mempergunakan sumber daya seefisien dan seefektif mungkin. Adapun tujuan

utama manajemen menurut Nanang Fattah yaitu produktivitas dan kepuasan.10

Produktivitas sendiri diartikan sebagai ukuran kuantitas dan kualitas kinerja

dengan mempertimbangkan kemanfaatan sumber daya. Manajemen mutu

merupakan rangkaian kegiatan yang kontinyu dan berkesinambungan mulai dari

tahap perencanaan, pengorganisasian, pengarahan dan pengawasan, dan evaluasi

yang terus berputar selayaknya siklus yang tak pernah berhenti. Begitupun di

dalam pengembangan lembaga pendidikan Islam terutama pondok pesantren

yang sangat kompleks dalam pengelolaan lembaganya. Mutu pendidikan di

pondok pesantren, masih dianggap kurang, karena kurang adanya manajemen

yang baik. Namun tidak semua pondok pesantren tidak memperhatikan

manajemennya. Sudah banyak pondok pesantren sekarang yang memperhatikan

manajemen dan bahkan manajemennya lebih baik dibanding dengan sekolah

formal. Hal tersebut sebagai keunikan bahwa lembaga pendidikan pondok

9 Soebagio Admodiwiro, Manajemen Pendidikan Indonesia (Jakarta: Arda Dizya Jaya, 2000),
5.

10 Nanang Fattah, Landasan Manajemen Pendidikan (Bandung: Remaja Rosdakarya, 2001),
15.

7

pesantren dianggap sebagai lembaga pendidikan yang kurang memperhatikan

manajemen, namun dengan adanya beberapa pondok pesantren yang justru lebih

memperhatikan manajemen dan mutu pendidikannya yang tidak kalah kualitas

manajemennya dengan pendidikan formal lain.

Dilihat dari fungsi-fungsi manajemen pendidikan Islam terdapat

kesamaan dengan manajemen lainnya, serta manajemen pada umumnya, yakni

perencanaan, pengorganisasian, penggerakan, dan pengawasan. Namun secara

operasionalnya, manajemen Islam banyak berlandaskan pada al-Qur’an dan

Hadits. Selain itu, manajemen pendidikan Islam juga memiliki beberapa prinsip,

yaitu: ikhlas, tanggung jawab, kejujuran, dinamis, amanah, praktis, adil, dan

fleksibel.

Menurut Gluck, Kaufman, dan Walleck, mengusulkan bahwa sebagai

manajer puncak dalam menghadapi perubahan dunia, manajemen strategis

merupakan cara untuk mengelola sumber daya guna mengembangkan

keunggulan kompetitif dan membantu menciptakan kesuksesan di masa yang

akan datang.11 Demi tercapainya suatu tujuan yang efektif dan efisien maka

sangat diperlukan sebuah strategi khusus, sebagaimana dirumuskan oleh

Chandler, strategi merupakan sebuah pola yang mencakup di dalamnya baik

strategi yang direncanakan maupun strategi yang pada awalnya tidak

dimaksudkan oleh perusahaan tetapi menjadi strategi yang dipertimbangkan

bahkan dipilih oleh perusahaan untuk diimplementasikan.12

Dalam konteks dunia pendidikan, strategi biasanya dimaknai sebagai

perencanaan yang berisi tentang rangkaian tentang kegiatan yang ada dalam

lingkup organisasi, termasuk didalamnya pengalokasian semua sumber daya yang

dimiliki organisasi agar bisa mencapai tujuan pendidikan.13 Jadi pada

kesimpulannya strategi mengandung tiga makna penting; pertama, perencanaan

(planning). Kedua, metode (method). Ketiga, tujuan yang ingin dicapai (goal).

11 J. David Hunger dan Thomas L. Wheelen, Manajemen Strategis, Terj. Julianto Agung
(Yogyakarta: Andi, 2003), 4.

12 Ismail Solihin, Manajemen Strategik (Jakarta: Erlangga, 2012), 64.
13 Akdon, Strategic Management for Educational Management (Bandung: Alfabeta, 2007), 5.

8

Perencanaan adalah pencanangan program-program untuk mencapai satu hal

yang diinginkan. Sedangkan metode adalah cara, kiat, atau jalan bahkan

perantara untuk bisa sampai pada hal yang ingin dicapai. Adapun tujuan (goal)

adalah inti sari dari seluruh proses strategis yang dilaksanakan. Seluruh elemen

tersebut planning, method, dan goal, mesti dielaborasi menjadi satu kesatuan

yang wajib dilaksanakan oleh seorang pemimpin atau organisator.

Manajemen strategik dibutuhkan dalam berbagai hal, termasuk di

dalamnya adalah mengelola lembaga pendidikan untuk menjaga keberlangsungan

hidup lembaga pendidikan, termasuk lembaga pendidikan Islam pondok

pesantren. Sebab manajemen strategik tidak hanya berbicara tentang pelaksaanan

fungsi manajemen seperti perencanaan, pengorganisasian, pengarahan, dan

pengkontrolan. Tetapi lebih dari sekedar fungsi manajemen tersebut, yaitu

sebagaimana diungkapkan Mintzberg dalam Hubband mendefinikan strategik

menjadi tujuh yaitu “strategic as plan, strategic as ploy, strategic as pattern,

strategic as position, strategic as perspective, strategic is about decision making,

and strategic is long-term impacts of important decisions for the organisation”.14

Jika dicermati secara seksama, manajemen pondok pesantren merupakan

sebuah keunikan tersendiri. Betapa tidak dari semenjak berdiri sampai saat ini,

manajemen pondok pesantren sulit dicarikan bandingannya. Sebuah sistem

manajemen yang serba mono-manajerial dan informal. Sangat jarang ditemukan,

terkecuali pondok pesantren besar, memiliki sistem manajerial yang formal.

Kebanyakan pondok pesantren masih tidak rapi, misalnya seorang kyai (ketua

pondok pesantren) merangkap jabatan sebagai bagian administrasi, penerima

santri, dan juga memiliki peranan yang tidak terkontrol oleh peraturan yang

mengikat. Qomar mengatakan “kebanyakan pondok pesantren tradisional

dikelola berdasarkan tradisi, bukan profesionalisme berdasarkan keahlian (skill),

baik human skill, conceptual skill, maupun technical skill secara tepadu.

Akibatnya tidak ada perencanaan yang matang, distribusi kekuasaan dan

14 Graham Hubbard, Strategic Management Thinking, Analysis, and Action (Pearson Prentice
Hall, 2004), hlm. 11-13.

9

kewenangan yang baik”.15 Diakui atau tidak, pernyataan ini memang banyak

ditemukan di berbagai pondok pesantren di Indonesia. Pondok pesantren

tradisional yang masih mengedepankan kid ship, kekerabatan dengan kyai, dan

keterikatan almamater. Pengelolaan pondok pesantren yang satu arah seperti

memiliki sisi positif dan negatif. Positifnya, kyai (pemimpin pondok) mampu

men-deliver ide dan cita-citanya tanpa ada yang menentang. Negatifnya, adalah

terpasungnya kreatifitas dan tidak tumbuhnya nilai-nilai profesionalisme.

Di era modern ini, tantangan pendidikan masa kini membutuhkan solusi

konkrit yang tertuju langsung pada penyelesaian permasalahan khalayaknya umat

Islam, atau harus memenuhi kebutuhan serta keinginan dari orangtua sehingga

dibutuhkan sebuah lembaga yang mampu menyelesaikan permasalahan tersebut.

Hal ini memicu lahirnya penerapan manajemen strategik dalam upaya

peningkatan mutu pendidikan di pondok pesantren sehingga dibutuhkan keahlian

dan kekhususan dalam menanganinya.

Pondok Pesantren Ibnu Taimiyyah Sumpiuh Kabupaten Banyumas

merupakan salah satu pondok pesantren yang mengikuti sistem perpaduan antara

salafiyah (kitab klasik) dan sistem modern (klasikal). Kedua sistem ini dipilih

pondok pesantren tersebut karena ingin meningkatkan manajemen mutu

pendidikannya, baik pada tahap prosesnya maupun mutunya. Pembelajaran di

ponpes Ibnu Taimiyyah Sumpiuh didesain berjenjang berdasarkan satuan waktu

seperti sekolah formal pada umumnya, mulai tingkat sekolah dasar (SD) sampai

dengan tingkat XII. Untuk mengukur keberhasilan pembelajaran diadakan

program latihan setiap semester. Di samping itu santri dibekali materi-materi

tambahan pengajian kitab-kitab salaf di luar jam pelajaran di kelas. Untuk

menambah wawasan keilmuan umum, pondok pesantren Ibnu Taimiyyah

Sumpiuh menyelenggarakan program kesetaraan Wajar Dikdas tingkat Ula,

Wushto dan Ulya di bawah naungan Kementerian Agama Kantor Kabupaten

Banyumas. Hal unik yang menjadi pembeda dari pondok pesantren Ibnu

Taimiyyah Sumpiuh ini dengan pondok pesantren di daerah Purwokerto –

15 Mujamil Qomar, Manajemen Pendidikan Islam Strategi Baru Pengelolaan Lembaga
Pendidikan Islam (Surabaya: Erlangga, 2007), 59.

10

Banyumas adalah santri yang ikut program pendidikan kesetaraan tingkat wushto,

dengan santri/siswa yang berusia produktif sekolah SMP/MTs (13-16 tahun),

bukanlah anak-anak yang putus sekolah tidak bisa melanjutkan pendidikan. Akan

tetapi memang memilih jalur ini karena pertimbangan dan pemikiran masing-

masing.16

Dalam implementasi manajemen strategik yang diterapkan di pondok

pesantren Ibnu Taimiyyah Sumpiuh, lebih difokuskan pada pencapaian visi, misi,

dan tujuan program pendidikan kesetaraan. Adapun ruang lingkup dari target/

sasaran yang ingin dicapai adalah juga bagian dari gugusan substansi manajemen

strategik program pendidikan kesetaraan yang meliputi; kurikulum dan

pembelajaran, pengembangan sumber daya manusia, sarana dan prasarana,

administrasi dan keuangan, kesiswaan dan humas, layanan khusus serta standar

operasional manajemen kelas. Komponen-komponen tersebut adalah bagian

terpenting dari sasaran yang juga diimplementasikan dalam manajemen

pendidikan dalam proses pencapaian pendidikan yang bermutu di pondok

pesantren Ibnu Taimiyyah Sumpiuh. Prestasi adalah ukuran keberhasilan suatu

lembaga, untuk itu prestasi akademik maupun non-akademik akan menjadi tujuan

utama lembaga. Adapun langkah-langkah aksi strategis dalam peningkatan mutu

program pendidikan kesetaraan di antaranya dalam bidang: (a) kegiatan

pembelajaran, dilakukan pengidentifikasian latar dan potensi siswa, menumbuh-

kembangkan potensi diri siswa yang bervariasi, bagi guru untuk senantiasa

bersikap dan berpenampilan yang islami; (b) lingkungan belajar, telah

dikembangkan suasana kompetitif yang sehat dengan memberikan dukungan dan

penghargaan bagi yang berprestasi, suasana madrasah yang Islami, ceria,

familiar, aman, teratur, edukatif, komunikatif, bersih, tertib; (c) peningkatan

profesionalisme guru dan staf (karyawan) yang mutlak menjadi tuntutan secara

kelembagaan.17

16 Wawancara dengan Muhammad Banani, Kepala Bidang Pendidikan Pondok Pesantren Ibnu
Taimiyyah Sumpiuh, pada tanggal 3 Juli 2019.

17 Wawancara dengan Agus Syarif, Wakil Kepala Bidang Kurikulum Pondok Pesantren Ibnu
Taimiyyah Sumpiuh, pada tanggal 3 Juli 2019.

11

Budaya berpakaian islami yang dilestarikan di Podok Pesantren Ibnu

Taimiyyah sebagaimana mengikuti ulama salafy yakni memakai jubah atau

celana diatas mata kaki biasa orang menyebutnya celana cungklang, dan untuk

perempuan berpakaian menutupi seluruh tubuh kecuali bagaian mata. Hal itu

diyakini upaya untuk mengamalkan sunnah rosul sebaik mungkin sepanjang

mereka mampu menerapkannya. Dalam pemahaman ‘ubudiyah maupun

‘mu’amalah Pondok Pesantren Ibnu Taimiyah hampir sama dengan mayoritas

muslim yang ada pada sekitar lingkungannya, hanya ada beberapa amalan-

amalan yang berbeda keyakinan sehingga berbeda pula dalam sudut padang

hukumnya, namun hal itu tidak menjadikan Pondok Pesantren Ibnu Taimiyyah

monolak terhadapan amalan-amalan yang berbeda dengan apa yang diyakininya

sepanjang apa yang diamalkannya berlandaskan hukum atau tidak sekedar ikut

ikuttan saja.

Berdasarkan alasan tersebut, maka penulis terdorong untuk menganalisis

lebih jauh tentang manajemen strategik yang digunakan oleh Pondok Pesantren

Ibnu Taimiyyah Sumpiuh dalam peningkatan mutu program pendidikan

kesetaraan pondok pesantren, dengan judul penelitian tesis: “Manajemen

Strategik Program Pendidikan Kesetaraan di Pondok Pesantren Ibnu Taimiyyah

Sumpiuh Kabupaten Banyumas”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam

penelitian ini adalah: ”Bagaimana manajemen strategik program pendidikan

kesetaraan di Pondok Pesantren Ibnu Taimiyyah Sumpiuh Kabupaten

Banyumas?”. Sedangkan rumusan masalah khusus dari rumusan masalah umum

tersebut sebagai berikut.

1. Bagaimana analisis lingkungan yang dilakukan Pondok Pesantren Ibnu

Taimiyyah Sumpiuh?

2. Bagaimana formulasi strategik program pendidikan kesetaraan yang

dilakukan Pondok Pesantren Ibnu Taimiyyah Sumpiuh?

12

3. Bagaimana implementasi strategik program pendidikan kesetaraan yang

dilakukan Pondok Pesantren Ibnu Taimiyyah Sumpiuh?

4. Bagaimana evaluasi dan pengawasan strategik program pendidikan

kesetaraan yang dilakukan Pondok Pesantren Ibnu Taimiyyah Sumpiuh?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penelitian dalam

penelitian ini adalah untuk mendeskripsikan dan menganalisis secara

mendalam manajemen strategik program pendidikan kesetaraan di Pondok

Pesantren Ibnu Taimiyyah Sumpiuh Kabupaten Banyumas. Sedangkan tujuan

penelitian secara khususnya, sebagai berikut.

a. Untuk mendeskripsikan analisis lingkungan yang dilakukan Pondok

Pesantren Ibnu Taimiyyah Sumpiuh Kabupaten Banyumas.

b. Untuk menganalisis secara mendalam formulasi strategik program

pendidikan kesetaraan yang dilakukan Pondok Pesantren Ibnu Taimiyyah

Sumpiuh Kabupaten Banyumas.

c. Untuk menganalisis secara mendalam implementasi strategik program

pendidikan kesetaraan yang dilakukan Pondok Pesantren Ibnu Taimiyyah

Sumpiuh Kabupaten Banyumas.

d. Untuk menganalisis secara mendalam evaluasi dan pengawasan strategik

program pendidikan kesetaraan yang dilakukan Pondok Pesantren Ibnu

Taimiyyah Sumpiuh Kabupaten Banyumas.

2. Manfaat Penelitian

Setiap penelitian yang dilakukan harus mempunyai kegunaan, baik

secara teoritis maupun praktis. Hal ini dimaksudkan agar penelitian yang

dilakukan dapat bermanfaat tidak hanya bagi peneliti saja melainkan bagi

orang lain. Adapun manfaat dari penelitian ini adalah:

a. Manfaat Teoritis

Penelitian ini dapat memperkaya dan memperkuat teori-teori yang

berkaitan dengan penyusunan atau perencanaan manajemen strategik

13

secara sistematis dan menarik terutama yang berhubungan dengan

peningkatan mutu program pendidikan kesetaraan di pondok pesantren,

yang nantinya dapat dijadikan dasar kebijakan-kebijakan untuk

memajukan dan menjadikan program pendidikan kesetaraan yang

bermutu dan berkualitas.

b. Manfaat Praktis

Di samping secara teoritis, penelitian ini diharapkan dapat berguna

secara praktis, yaitu:

1) Penelitian ini diharapkan dapat memberikan masukan dan dapat

menjadi bahan pertimbangan bagi pengasuh dan pengurus Pondok

Pesantren Ibnu Taimiyyah Sumpiuh dalam hal peningkatan mutu

program pendidikan kesetaraan.

2) Pengasuh dan pengurus Pondok Pesantren Ibnu Taimiyyah Sumpiuh

dapat menggunakan hasil penelitian sebagai sumber informasi untuk

menemukan kelebihan dan kekurangan dari penerapan manajemen

strategik untuk dijadikan bahan evaluasi guna mencapai ultimate goal

dari mutu program pendidikan kesetaraan di pondok pesantren.

3) Pengelola program pendidikan kesetaraan di pondok pesantren dapat

mengambil kebijakan tentang pemecahan masalah secara tepat,

efektif, dan efisien dengan mengetahui permasalahan yang dihadapi

pendidik di lapangan, terkait dengan program pendidikan kesetaraan.

4) Penelitian ini diharapkan dapat memberikan kontribusi kepada

mahasiswa Program Pascasarjana Program Studi Manajemen

Manajemen Pendidikan Islam di bidang kelembagaan.

5) Penelitian ini diharapkan dapat memberikan manfaat bagi lembaga-

lembaga Islam dalam mengoptimalkan setiap kegiatan yang

dilakukan.

D. Sistematika Penulisan

Untuk mempermudah pembahasan tesis dalam penelitian ini, peneliti

mengorganisasikan sistematika pembahasan, sebagai berikut:

14

Bab I Pendahuluan: Dalam bab ini peneliti mengemukakan latar belakang

masalah, fokus penelitian, rumusan masalah, tujuan penelitian, manfaat

penelitian, dan dirangkai dengan sistematika penulisan.

Bab II Landasan Teori: Bab ini akan membahas tentang Manajemen

Strategik dan Program Pendidikan Kesetaraan di Pondok Pesantren; yang

meliputi subbab manajemen strategik, sistem pendidikan pondok pesantren,

program pendidikan kesetaraan di pondok pesantren, dan Potret Manajemen

Strategik Pondok Pesantren, yang kemudian diakhiri dengan hasil penelitian yang

relevan, dan kerangka berpikir.

Bab III Metode Penelitian: Bab ini melaporkan tentang pendekatan dan

jenis penelitian, lokasi penelitian, subjek penelitian, teknik pengumpulan data,

teknik analisis data, dan pengecekan keabsahan data.

Bab IV Sajian dan Analisis Manajemen Strategik Program Pendidikan

Kesetaraan di Pondok Pesantren Ibnu Taimiyyah Sumpiuh Kabupaten Banyumas,

yang terdiri dari gambaran umum lokasi penelitian, paparan data hasil penelitian

mulai dari analisis lingkungan, formula strategik, implementasi, evaluasi dan

pengawasan manajemen strategik peningkatan mutu program pendidikan

keseteraan di Pondok Pesantren Ibnu Taimiyyah Sumpiuh. Pada bab ini diakhiri

dengan analisis data berisi uraian yang mengkaitkan atau mendialogkan hasil

penelitian dengan landasan teori dan pustaka. Pada bagian ini juga dapat

merumuskan teori baru atau model baru yang diperoleh dari penelitian.

Bab V Penutup: Bab ini berisi simpulan, implikasi dan saran dari tesis ini

untuk perbaikan-perbaikan yang mungkin dapat dilakukan peneliti.

140

BAB V

SIMPULAN DAN SARAN

A. Simpulan

Berdasarkan paparan data, temuan hasil penelitian, dan pembahasan

terkait manajemen strategik program pendidikan kesetaraan di Pondok

Pesantren Ibnu Taimiyyah Sumpiuh Kabupaten Banyumas, yang memfokuskan

pada analisis lingkungan, formulasi strategik, implementasi strategik serta

pengawasan dan evaluasi strategik program pendidikan kesetaraan, maka penulis

menarik kesimpulan, sebagai berikut:

1. Analisis lingkungan yang dilakukan Pondok Pesantren Ibnu Taimiyyah

Sumpiuh adalah dengan analisis lingkungan, baik internal maupun eksternal.

Analisis internal dilakukan dengan melaksanakan evaluasi diri pondok

pesantren dengan menggunakan analisis SWOT untuk menganalisis kekuatan,

kelemahan, peluang dan ancaman yang dimiliki pondok pesantren dengan

tujuan untuk mengetahui kekuatan dan kelemahan pondok pesantren serta

memprediksi peluang dan ancaman yang dihadapi pondok pesantren ke

depan. Berdasarkan analisis lingkungan tersebut, pondok pesantren menyusun

perencanaan yang dituangkan dalam bentuk rencana strategik yang kemudian

dijabarkan dalam bentuk operasional menjadi program kerja yang berorientasi

masa depan, sehingga program pendidikan kesetaraan di pondok pesantren

salafiyah sesuai dengan perkembangan ilmu pengetahuan, teknologi, dan

perkembangan sosial kemasyarakatan yang terjadi di setiap wilayah dengan

intensitas yang tinggi.

2. Formulasi strategik yang digunakan Pondok Pesantren Ibnu Taimiyyah

Sumpiuh, dilakukan dengan menyusun visi, misi dan tujuan pondok pesantren

yang dibuat oleh tim perumusan rencana kerja program pendidikan

kesetaraan. Dalam merumuskan formulasi strategik program pendidikan

kesetaraan di Pondok Pesantren Ibnu Taimiyyah Sumpiuh melibatkan seluruh

stakeholder dalam menyusun perencanaan strategik dengan menyusun

141

program-program jangka panjang, menengah dan pendek berdasarkan hasil

dari evaluasi diri yang sebelumnya telah dilaksanakan. Formulasi strategik

Pondok Pesantren Ibnu Taimiyyah dengan menyelenggarakan dua sistem

program pendidikan, yaitu (1) Sistem pendidikan mandiri yang tidak ada

campur tangan dengan pemerintah, mengadopsi sistem pendidikan madrasah

di Saudi Arabia dan LIPIA Jakarta yang dimodifikasi, seperti Program LPBA

(Lembaga Pendidikan Bahasa Arab), Program Takhasus Tahfizdul Qur’an,

dan Tadibun Nisa (Syariat Perempuan); (2) sistem pendidikan yang

memasukan kurikulum umum bekerjasama dengan pemerintah, yaitu program

pendidikan kesetaraan mulai dari tingkat ula, wushto dan ulya.

3. Implementasi strategik yang dilakukan Pondok Pesantren Ibnu Taimiyyah

Sumpiuh dalam program pendidikan kesetaraan, yaitu (a) Meningkatkan

mutu sumber daya manusia, dengan cara mengikutsertakan tenaga pendidik

dan karyawan dalam kegiatan yang bermanfaat seperti seminar, workshop,

studi banding, KKG, training manajemen dan sebagainya; (b) Adanya

program pembinaan santri, tenaga guru/ustadz dan karyawan dengan cara

pembinaan ekstrakurikuler, program bimbingan konseling, adanya home-visit,

mengelola dan meminimalisir konflik, dan sebagainya; (c) Layanan

pendidikan yang meliputi integrasi kurikulum antara KTSP, dan kurikulum

Saudi Arabia dan LIPIA Jakarta yang telah dimodifikasi, sarana dan

prasarana yang mendukung dalam proses pembelajaran.

4. Evaluasi dan pengawasan strategik yang dilakukan Pondok Pesantren Ibnu

Taimiyyah Sumpiuh dalam program pendidikan kesetaraan, ada dua macam,

yaitu supervisi perorangan yang dilakukan oleh pengasuh, kepala program,

ustadz senior, dan penilik. Sedangkan supervisi kelompok dengan

mengadakan rapat koordinasi dengan ustadz satu rumpun mata pelajaran;

rapat koordinasi mingguan dan bulanan; dan kelompok kerja ustadz program

pendidikan kesetaraan Kabupaten Banyumas. Melalui program pendidikan

kesetaraaan, sebagaimana yang diselenggarakan oleh Pondok Pesantren Ibnu

Taimiyyah, para lulusan Pondok Pesantren Salafiyah Wajar Dikdas

mendapatkan ijazah yang secara legal formal setara dengan lulusan SD/MI

142

dan SMP/MTs. Dengan demikian, para lulusan PPS Wajar Dikdas dapat

melanjutkan pendidikan ke jenjang yang lebih tinggi pada lembaga

pendidikan formal. Hal ini merupakan suatu keuntungan dan kemajuan bagi

keberadaan pesantren salafiyah. Secara pragmatis, para lulusan pesantren

salafiyah dapat memperoleh hak yang sama dengan para lulusan sekolah

formal dan secara politik pendidikan, pesantren salafiyah mengokohkan

dirinya sebagai lembaga pendidikan khas yang keberadaannya diakui oleh

negara. Sebagai konsekuensi dari pengakuan negara, maka pesantren

salafiyah berhak mendapatkan bantuan operasional pendidikan yang

bersumber dari APBN.

B. Saran

Berdasarkan kesimpulan sebagaimana dikemukakan di atas, maka peneliti

mengajukan saran-saran, sebagai berikut:

1. Untuk meningkat pemahaman masyarakat terhadap program Pendidikan

Kesetaraan khususnya di pondok pesantren Salafiyah, sebelum membuat

kebijakan hendaknya pemerintah terlebih dahulu melakukan sosialisasi

terhadap masyarakat. Sosialisasi ini diperlukan karena sumbangan efektif

terbesar untuk memprediksi variasi respon masyarakat mendukung atau tidak

mendukung terhadap rencana pemerintah dalam membuat undang-undang

tentang implementasi Pendidikan Kesetaraan di pondok pesantren Salafiyah.

2. Penelitian lebih lanjut tentang Pendidikan Kesetaraan juga diperlukan, untuk

memperoleh respon dari masyarakat yang lebih akurat dan komprehensif

terhadap implementasi program Pendidikan Kesetaraan terutama di pondok

pesantren Salafiyah. Penelitian lebih lanjut juga memberikan manfaat kepada

pemerintah, terutama dapat memberikan gambaran untuk dijadikan evaluasi

terhadap program Pendidikan Kesetaraan yang telah diterapkan, untuk

menerapkan program Pendidikan Kesetaraan menjadi lebih baik dan lebih

bermanfaat bagi masyarakat.

3. Adanya upaya lebih dari pemerintah terhadap program pendidikan

kesetaraan, misalnya perlu diadakan modul yang bagus, penanganan

143

rekrutmen tutor yang lebih baik dan bila perlu tutor diangkat melalui jalur

PNS, pengelolaan dan pembelajarannya perlu distandarisasi.

4. Kualifikasi tenaga pendidik dan tenaga kependidikan program pendidikan

kesetaraan harus lebih ditingkatkan, baik status kepegawaiannya,

profesionalitasnya maupun kesejahteraannya.

5. Pembinaan siswa/santri harus lebih ditingkatkan dengan mengupayakan agar

siswa tinggal di asrama dan bagi yang tinggal di luar asrama diwajibkan

mengikuti kegiatan-kegiatan yang ada pondok.

6. Mengupayakan menambah sarana dan prasarana program pendidikan

kesetaraan Pondok Pesantren Ibnu Taimiyyah Sumpiuh, baik ke pihak

pemerintah maupun ke pihak ketiga (swasta).

7. Menggali dan mengembangkan usaha untuk menambah keuangan program

pendidikan kesetaraan Pondok Pesantren Ibnu Taimiyyah Sumpiuh.

8. Mengoptimalkan dan menjalin hubungan baik dengan masyarakat sehingga

masyarakat merasa memiliki program pendidikan kesetaraan Pondok

Pesantren Ibnu Taimiyyah Sumpiuh.

144

DAFTAR PUSTAKA

Admodiwiro, Soebagio. Manajemen Pendidikan Indonesia. Jakarta: Arda Dizya
Jaya, 2000.

Akdon. Strategic Management for Educational Management. Bandung: Alfabeta,
2007.

Arcaro, Jerome S. Pendidikan Berbasis Mutu, Prinsip-Prinsip Perumusan dan Tata
Langkah Penerapan, terj. Yosal Iriantara. Yogyakarta: Pustaka Pelajar, 2005.

Arifin, Imran. Kepemimpinan Kyai: Kasus Pondok Pesantren Tebu Ireng. Malang:
Kalimasada Press, 1993.

Arikunto, Suharsimi. Prosedur Penelitian: Suatu Pendekatan Praktik. Jakarta:
Rineka Cipta, 2010.

& Yuliana, Lia. Manajemen Pendidikan. Yogyakarta: Aditya Media
bekerjasama dengan UNJ Yoagyakarta, 2012.

Aziz, Fathul Aminudin. Manajemen Pesantren: Paradigma Baru Mengembangkan
Pesantren. Purwokerto: STAIN Press, 2014.

Azra, Azyumardi. Pendidikan Islam: Tradisi dan Modernisasi Menuju Milenium.
Yogyakarta: Pustaka Pelajar, 1999.

Baharun, Hasan. Manajemen Strategis Peningkatan Mutu Pendidikan Pondok
Pesantren (Studi di Pondok Pesantren Nuru Jadid Paiton). Thesis
Pascasarjana UIN Malang, 2006.

Benston, Luwis R. Supervision and Management. New York: McGraw Hill Book
Company, 1972.

Bruinessen, Martin van. Kitab Kuning, Pesantren dan Tarekat. Bandung: Mizan,
1995.

Departemen Agama RI. Pola Pengembangan Pondok Pesantren. Jakarta: Dirjen
Kelembagaan Agama Islam, 2003.

. Pola Penyelenggaraan Pesantren Kilat. Jakarta: DitPeka Pontren Ditjen
Kelembagaan Agama Islam Depag, 2003.

. Pendidikan Islam dan Pendidikan Nasional (Paradigma Baru). Jakarta:
Dirjen Kelembagaan Agama Islam, 2005.

. Pengembangan Pendidikan Kesetaraan di Pondok Pesantren. Jakarta:
Direktorat Jenderal Pendidikan Islam, 2008.

145

Departemen Pendidikan Nasional RI. Panduan Sosialisasi & Strategi Penuntasan
Wajib Belajar Pendidikan Dasar Sembilan Tahun. Jakarta: Depdiknas RI.,
2007.

Dhofier, Zamakhsyari. Tradisi Pesantren (Studi Pandangan Hidup Kyai dan Visinya
Mengenai Masa depan Indonesia). Jakarta: LP3ES, 2011.

Fattah, Nanang. Landasan Manajemen Pendidikan. Bandung: Remaja Rosdakarya,
2001.

Gunawan, Imam. Metode Penelitian Kualitatif: Teori dan Praktik. Jakarta: Bumi
Aksara, 2013.

Hadi, Sutrisno. Metodologi Research, Jilid. 1. Yogyakarta: Andi Yogyakarta, 2012.

Hadijaya, Yusuf. Menyusun Strategi Berbuah Kinerja Pendidik Efektif. Medan:
Perdana Publishing, 2013.

Hadis, Abdul dan Nurhayati B. Manajemen Mutu Pendidikan. Bandung: Alfabeta,
2010.

Haedari, Amin dkk. Masa Depan Pesantren. Jakarta: IRD Press, 2004.

Hamdani, M. Yusuf. “Manajemen Pendidikan Pondok Pesantren Studi Kasus Pada
Pondok Pesantren Aji Mahasiswa Al-Muhsin Di Krapyak Wetan
Yogyakarta”. Tesis. Yogyakarta: Program Pascasarjana UIN Sunan Kalijaga,
2009.

Hanafi, Mamduh M. Manajemen. Yogyakarta: YKPN, 1997.

Hasanah, ST. Mau’izatul. “Manajemen Kurikulum Pondok Pesantren Salafiyah
Penyelenggara Wajib Belajar Pendidikan Dasar 9 Tahun Di Kabupaten Barito
Kuala”. Tesis. Banjarmasin: Program Pascasarjana IAIN Antasari, 2012.

Hubbard, Graham. Strategic Management Thinking, Analysis, and Action. Pearson
Prentice Hall, 2004.

Hunger, J. David dan Wheelen, Thomas L. Manajemen Strategis. Terj. Julianto
Agung. Yogyakarta: Andi, 2003.

Jatmiko, Rohmad Dwi. Manajemen Strategik. Malang: UMM, 2003.

Kedeputian Evaluasi Kinerja Pembangunan Badan Pembangunan Nasional.
“Evaluasi Pelaksanaan Program Wajib Belajar Pendidikan Dasar 9 Tahun”.
2009.

Kementerian Agama RI. Petunjuk Teknis Penyelenggaraan Pendidikan Kesetaraan
pada Pondok Pesantren Salafiyah. Jakarta: Dirjen Kelembagaan Agama
Islam, 2018.

146

Leksono, Wahyu Hadi. “Manajemen Kurikulum Pondok Pesantren Ibnu Taimiyyah
Kebokura Kecamatan Sumpiuh Banyumas “. Tesis. Pascasarjana IAIN
Purwokerto, 2017.

Madjid, Nurcholis. Bilik-Bilik Pesantren. Jakarta: Paramadina, 2006.

Mahfudz, Agus. Ilmu Pendidikan Pemikiran Gus Dur. Yogyakarta: Nadi Pustaka,
2012.

Mas’ud, Abdurrachman dkk. Dinamika Pesantren dan Madrasah. Yogyakarta:
Pustaka Pelajar, 2002.

Mastuki HS, dkk. Intelektualisme Pesantren (Seri 3). Jakarta: Diva Pustaka, 2003.

Moleong, Lexy J. Metodologi Penelitian Kualitatif. Bandung: Remeja Rosdakarya,
2012.

Mughlits, Abdul. Kritik Nalar Fiqh Pesantren. Jakarta: Kencana, 2008.

Muhaimin, et.al. Manajemen Pendidikan, Aplikasinya dalam Penyusunan Rencana
Pengembangan Sekolah/Madrasah. Jakarta: Kencana, 2009.

Mulyadi. Kepemimpinan Kepala Sekolah dalam Mengembangkan Budaya Mutu.
Malang: UIN Maliki Press, 2010.

Muthohar, Ahmad. Ideologi Pendidikan Pesantren: Pesantren di Tengah Arus
Ideologi-Ideologi Pendidikan. Semarang: Rizki Putra, 2007.

Nafi’, M. Dian dkk. Praksis Pembelajaran Pesantren. Yogyakarta: LKiS Pelangi
Aksara, 2007.

Nasir, M. Ridlwan. Mencari Tipologi Format Pendidikan Ideal: Pondok Pesantren
di Tengah Arus Perubahan. Yogyakarta: Pustaka Pelajar, 2005.

Nawawi, Hadari. Manajemen Strategik Organisasi Non Profit Bidang Pemerintahan
dengan Illustrasi di Bidang Pendidikan. Yogyakarta: Gajah Mada University
Press, 2005.

Qomar, Mujamil. Strategi Pendidikan Islam. Jakarta: Erlangga, tt.

. Pesantren: dari Transformasi Metodologi menuju Demokratisasi Institusi.
Jakarta: Erlangga, 2001.

. Manajemen Pendidikan Islam Strategi Baru Pengelolaan Lembaga
Pendidikan Islam. Surabaya: Erlangga, 2007.

Rahardjo, Dawam. Pesantren dan Pembaharuan. Jakarta: LP3ES, 1995.

Razik and Swanson. Fundamental Concepts of Educational Leadeship and
Management. New Jersey Englewood Cliffs America, 1995.

147

Rowe. Strategic Management, A Methodological Approach, (New York an Co:
Addison-Wesley Publishing Company, 1989.

Sabariah, Etika. Manajemen Strategis. Yogyakarta: Pustaka Pelajar, 2016.

Sagala, Syaiful. Administrasi Pendidikan Kontemporer. Bandung: Alfabeta, 2000.

. Manajemen Strategik dalam Peningkatan Mutu Pendidikan. Bandung:
Alfabeta, 2007.

Salahuddin, Marwan. “Kebijakan Pesantren Mu’adalah dan Realisasinya di
Perguruan Islam Pondok Tremas Pacitan”. Disertasi. Pascasarjana IAIN
Sunan Ampel Surabaya, 2013.

Sanjaya, Wina. Strategi Pembelajaran Berorientasi Standar Proses Pendidikan.
Jakarta: Kencana, 2007.

Sasono, Adi. Solusi Islam Atas Problematika Umat. Jakarta: Gema Insani, 1998.

Siagian, Sondang P. Filsafat Administrasi. Jakarta: Gunung Agung, 1985.

Solihin, Ismail. Manajemen Strategik. Jakarta: Erlangga, 2012.

Sugiyono. Metode Penelitian Pendidikan Kuantitatif, Kualitatif dan R & D.
Bandung: Alfabeta, 2012.

Sukardjo, M. dan Kamaruddin, Ukim. Landasan Kependidikan, Konsep dan
Aplikasinya. Jakarta: Rajawali Pers, 2009.

Sumpeno, Ahmad dkk. Pembelajaran Pesantren; Suatu Kajian Komparatif. Jakarta:
Proyek Pekapontren Depag RI, t.t.

Syafaruddin. Manajemen Mutu Terpadu dalam Pendidikan. Jakarta: Grasindo, 2002.

Uhbiyati, Nur. Ilmu Pendidikan Islam (IPI). Bandung: Pustaka Setia, 2005.

Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, 12.

Wheelen, Thomas L. & Hunger, J. David. Strategic Management and Business
Policy: Toward Global Sustainability 13th Ed. New Jersey: Prentice Hall,
2012.

Widdah, Minnah El. dkk, Kepemimpinan Berbasis Nilai dan Pengembangan Mutu
Madrasah. Bandung: Alfabeta, 2012.

Yasmadi. Modernisasi Pesantren. Jakarta: Ciputat Press, 2002.

Zubaedi. Pemberdayaan Masyarakat Berbasis Pesantren, Kontribusi Fiqh Sosial

Kyai Sahal Mahfudh dalam Perubahan Nilai-nilai Pesantren. Yogyakarta: Pustaka

Pelajar, 2007.

148

DAFTAR RIWAYAT HIDUP

A. DATA PRIBADI
1. Nama : Ramelan
2. Tempat / Tanggal Lahir : Banjarnegara, 27 Maret 1992
3. Agama : Islam
4. Jenis Kelamin : Laki Laki
5. Warga Negara : Indonesia
6. Pekerjaan : Guru Madrasah Diniyah Pon Pes Al Hidayah

Karangsuci Purwokerto
7. Alamat : Jalan Letjend. Pol. Soemarto. Gg Gunung Dieng,

Rt 01/04 Purwanegara, Purwokerto Utara,
Banyumas

8. Email : bungmelanarrosyidy@gmail.com
9. No. WA : 085641596900

B. PENDIDIKAN FORMAL
1. TK/RA : TK Pertiwi Kalilunjar
2. SD/ MI : SD N 2 Kalilunjar
3. SMP/ MTS : MTs Al Fatah, Parakancanggah, Banjarnegara
4. SMA/ SMK/ MA : MA Al Fatah, Parakancanggah, Banjarnegara
5. S1 : IAIN Purwokerto
6. S2 : Pascasarjana IAIN Purwokerto lulus teori 2018

Demikian biodata penulis semoga dapat menjadi perhatian dan dapat
digunakan sebagaimana mestinya.

Purwokerto, 29 Oktober 2019
Hormat Saya,

RAMELAN
NIM. 1717651012

	MANAJEMEN STRATEGIK PROGRAM PENDIDIKAN KESETARAAN DI PONDOK PESANTREN IBNU TAIMIYYAH SUMPIUH KABUPATEN BANYUMAS
	BAB I PENDAHULUAN
	BAB V SIMPULAN DAN SARAN
	DAFTAR PUSTAKA

