


PENGABDIAN KEPADA MASYARAKAT: MANAJEMEN PENGELOLAAN DAN PENGEMBANGAN PEMBELAJARAN INOVATIF DI SEKOLAH ISLAM TERPADU INSAN MANDIRI CENDEKIA PALEMBANG

Oleh

Tobari¹, Muslimin²¹Prodi Manajemen Program Pascasarjana, Universitas Muhammadiyah Palembang²Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah PalembangEmail: ¹drtobarimsi@gmail.com, ²muslimintr@gmail.com

Article History:

Received: 21-05-2023

Revised: 10-06-2023

Accepted: 20-06-2023

Keywords:

PKM, Manajemen

Pengelolaan, Pembelajaran

Inovatif.

Abstract: Program pengabdian kepada masyarakat memiliki peran penting dalam menjalankan Tridarma Perguruan Tinggi, termasuk dalam konteks pengembangan pendidikan di Indonesia. Tujuan melaporkan kegiatan Pengabdian kepada Masyarakat (PKM) yang dilaksanakan di Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang ini fokusnya pada manajemen pengelolaan dan pengembangan pembelajaran inovatif. Materi yang disampaikan meliputi manajemen pengelolaan (MSDM dan motivasi) bagi guru dan pengelola sekolah, serta pengembangan pembelajaran inovatif. Kegiatan ini juga sempat menyerahkan buku karya penulis kepada Kepala Sekolah SDIT Insan Mandiri Cendekia sebagai kenangan. Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang telah memberikan kontribusi positif dalam pendidikan di wilayah tersebut. PKM ini merupakan upaya untuk berbagi pengetahuan dan pengalaman guna meningkatkan wawasan dan semangat para guru dan pengelola sekolah. Diharapkan kegiatan PKM ini dapat memberikan manfaat dan inspirasi bagi tempat yang menerima pengabdian kepada masyarakat

INTRODUCTION

Dalam era globalisasi dan perkembangan teknologi yang pesat, pendidikan memiliki peran penting dalam membentuk individu yang berkualitas dan mampu bersaing di tingkat global. Salah satu upaya untuk meningkatkan kualitas pendidikan adalah melalui pengembangan pembelajaran inovatif yang relevan dengan kebutuhan zaman. Pendidikan adalah suatu proses yang berlangsung dalam jangka waktu yang panjang dan terus-menerus, dengan tujuan untuk mengubah peserta didik menjadi individu yang bermanfaat bagi dirinya sendiri, orang lain, lingkungan, serta seluruh kehidupan dan kebudayaannya (Nurdyansyah, 2015:84). Sehubungan dengan "Pengabdian kepada Masyarakat: Manajemen Pengelolaan dan Pengembangan Pembelajaran Inovatif di Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang" merupakan sebuah inisiatif yang dijalankan untuk memberikan kontribusi pada masyarakat dan pendidikan di Indonesia.


Foto bersama Pemateri dan Peserta Kegiatan PKM disela kegiatan (Dokpri)

Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang, sebagai lembaga pendidikan yang berkomitmen untuk menghasilkan generasi unggul, memiliki peran penting dalam menciptakan pembelajaran inovatif yang efektif dan relevan dengan tuntutan zaman.

Inovasi melibatkan penemuan baru yang membedakannya dari yang telah ada atau diketahui sebelumnya dalam hal ide, metode, atau produk (Nurdyansyah, 2015:25).

Dalam pengabdian ini, penulis bertujuan untuk mengembangkan manajemen pengelolaan sekolah yang baik dan melaksanakan strategi pembelajaran inovatif yang memungkinkan siswa untuk mengembangkan potensi mereka secara optimal. Melalui manajemen yang efektif, sebuah sekolah dapat mencapai tujuan dan target pendidikan yang ditetapkan dengan sukses. (Sulfemi, 2019). Pengelolaan sekolah yang efektif melibatkan aspek manajemen yang meliputi perencanaan, pengorganisasian, pengarahan, dan pengendalian. Menurut Daft (2018:14), manajemen adalah proses efektif dan efisien dalam mengelola sumber daya melalui perencanaan, pengorganisasian, penempatan staf, pengarahan, dan pengendalian. Dalam hal ini, penulis berupaya untuk mengidentifikasi tantangan dan permasalahan yang dihadapi dalam pengelolaan sekolah, serta menyusun strategi yang tepat untuk mengatasi permasalahan tersebut. Selain itu, pembelajaran inovatif juga menjadi fokus dalam pengabdian ini, dengan mengintegrasikan teknologi informasi dan komunikasi serta metode pembelajaran yang kreatif dan interaktif.


Pemateri (Tobari) saat menyampaikan materi PKM (Dokpri)


Pemateri (Muslimin) saat menyampaikan materi PKM (Dokpri)

Di dalam struktur organisasi sekolah, diperlukan seorang kepala sekolah yang memiliki kemampuan dalam mengelola dan mengendalikan aktivitas sekolah. Manajemen merupakan suatu ilmu dan seni yang berkaitan dengan pengaturan optimal penggunaan sumber daya manusia dan sumber daya lainnya dengan efektif dan efisien guna mencapai tujuan yang telah ditetapkan. (Putra, Muhardi, dan Sofiah, 2017).

Melalui pengabdian ini, diharapkan dapat memberikan kontribusi positif bagi pengembangan sekolah dan pembelajaran inovatif di Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang, serta memberikan inspirasi dan manfaat bagi lembaga pendidikan lainnya di Indonesia.

METODE

Dalam kegiatan PKM di SIT Insan Mandiri Cendekia Palembang, digunakan beberapa metode yang relevan untuk mencapai tujuan pengabdian kepada masyarakat. Metode yang digunakan dalam PKM dapat mempengaruhi efektivitas dan keberhasilan pelaksanaan kegiatan.

Berikut adalah metode yang digunakan dalam kegiatan PKM tersebut:

1. Observasi

Hadi, Sutrisno (2002:136) menjelaskan bahwa metode observasi adalah proses pengamatan dan pencatatan fenomena-fenomena yang sedang diselidiki secara sistematis.

Selama kegiatan PKM, metode observasi juga dapat digunakan. Para pemateri dapat melakukan observasi langsung terhadap proses pembelajaran dan pengelolaan sekolah di SIT Insan Mandiri Cendekia Palembang. Observasi ini dapat memberikan wawasan yang lebih mendalam tentang situasi dan kondisi yang dihadapi oleh para guru dan pengelola sekolah. Informasi yang diperoleh dari observasi dapat digunakan sebagai dasar untuk memberikan masukan dan saran yang relevan.

2. Metode Ceramah

Menurut Djamarah dan Zain (2006:97), metode ceramah merupakan sebuah sarana komunikasi lisan antara guru dan siswa dalam konteks pembelajaran.

Salah satu metode yang digunakan adalah metode ceramah. Pemateri, yaitu Tobari dari Program Pascasarjana Universitas Muhammadiyah Palembang dan Muslimin dari FKIP Universitas Muhammadiyah Palembang, menggunakan metode ceramah untuk


menyampaikan materi kepada para guru dan pengelola Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang. Metode ini efektif untuk menyampaikan informasi, teori, dan konsep-konsep terkait manajemen pengelolaan, motivasi, dan pengembangan pembelajaran inovatif.

3. Metode Diskusi

Menurut Ariends (2008), diskusi merujuk pada kondisi di mana guru dan siswa, atau siswa dengan sesama siswa, berinteraksi secara verbal dan saling berbagi ide serta pendapat. Selain metode ceramah, metode diskusi juga digunakan dalam kegiatan PKM. Setelah sesi ceramah, para peserta diundang untuk berdiskusi, bertukar pikiran, dan berbagi pengalaman terkait materi yang telah disampaikan. Metode diskusi memberikan kesempatan bagi peserta untuk aktif berpartisipasi, bertanya, dan berinteraksi dengan pemateri serta sesama peserta. Diskusi juga memungkinkan terciptanya pemahaman yang lebih mendalam dan pemikiran kritis terhadap topik yang dibahas.

4. Metode Tanya Jawab

Menurut Sudjana (2009:32), metode tanya jawab dianggap sebagai salah satu pendekatan pengajaran yang paling efektif dan efisien dalam merangsang kreativitas siswa selama proses belajar-mengajar.

Selama proses penyampaian materi, metode tanya jawab digunakan untuk melibatkan peserta secara aktif. Peserta diberi kesempatan untuk mengajukan pertanyaan kepada pemateri terkait materi yang disampaikan. Pemateri kemudian memberikan jawaban dan penjelasan yang relevan. Metode tanya jawab dapat meningkatkan interaksi dan keterlibatan peserta, serta memperdalam pemahaman mereka tentang materi yang dibahas.

5. Penyerahan Buku Kenangan

Sebagai bagian dari kegiatan PKM, pemateri Tobari menyerahkan buku karya penulis kepada Ahmad Ghazali, S.Pd. (Kepala Sekolah SDIT Insan Mandiri Cendekia) sebagai buku kenangan. Penyerahan buku kenangan ini merupakan metode untuk memberikan apresiasi dan meningkatkan hubungan antara pemateri dan pihak sekolah. Metode ini juga dapat membangun jaringan dan kolaborasi antara lembaga pendidikan dan perguruan tinggi.

Penggunaan metode-metode tersebut dalam kegiatan PKM di SIT Insan Mandiri Cendekia Palembang memberikan pendekatan yang interaktif, partisipatif, dan memberdayakan peserta.

Metode observasi, ceramah, diskusi, tanya jawab, dan penyerahan buku kenangan melibatkan peserta secara aktif dalam proses pembelajaran dan pengalaman.

Dengan menggunakan berbagai metode tersebut, PKM dapat memberikan pemahaman yang komprehensif, meningkatkan keterampilan praktis, dan mendorong partisipasi aktif peserta dalam proses pembelajaran.

HASIL

Berdasarkan uraian sebelumnya tentang kegiatan PKM di SIT Insan Mandiri Cendekia Palembang, hasil dari PKM ini dapat dijelaskan sebagai berikut:

1. Peningkatan Wawasan dan Semangat

Melalui materi Manajemen Pengelolaan dan Pengembangan Pembelajaran Inovatif yang disampaikan oleh para pemateri, tujuan utama PKM ini adalah meningkatkan wawasan


dan semangat para guru dan pengelola sekolah dalam mengelola dan mengembangkan pendidikan di sekolah tersebut. Dengan pemahaman yang lebih baik tentang manajemen pengelolaan dan inovasi pembelajaran, diharapkan para guru dan pengelola sekolah dapat mengoptimalkan kinerja mereka dalam memajukan pendidikan di sekolah.


Foto bersama Pemateri dan Peserta Kegiatan PKM disela kegiatan (Dokpri)

2. Peningkatan Kompetensi Guru

Melalui penyampaian materi Manajemen Pengelolaan dan Pengembangan Pembelajaran Inovatif, para guru dapat meningkatkan kompetensi mereka dalam mengelola kelas dan mengembangkan metode pembelajaran yang inovatif. Hal ini dapat berdampak positif pada efektivitas dan kualitas pembelajaran di sekolah.

3. Penyebaran Pengetahuan dan Informasi

Dengan adanya kegiatan PKM ini, pengetahuan dan informasi mengenai manajemen pengelolaan dan pembelajaran inovatif dapat tersebar dan diakses oleh lebih banyak guru dan pengelola sekolah. Hal ini berpotensi untuk memberikan dampak positif yang lebih luas pada peningkatan kualitas pendidikan di wilayah tersebut.

4. Motivasi dan Inspirasi

Kegiatan PKM ini dapat memberikan motivasi dan inspirasi bagi para guru dan pengelola sekolah untuk terus berinovasi dan meningkatkan diri dalam menghadapi tantangan di bidang pendidikan. Melalui pengetahuan dan wawasan yang diperoleh dari kegiatan ini, diharapkan mereka dapat menghadapi perubahan dan tuntutan zaman dengan lebih baik.


Peserta kegiatan PKM di saat penyampaian materi oleh Pemateri (Dokpri)

5. Kolaborasi dan Jaringan Kerja

PKM ini dapat menjadi ajang kolaborasi dan pembentukan jaringan kerja antara para guru dan pengelola sekolah. Melalui diskusi dan interaksi selama kegiatan, mereka dapat saling bertukar pengalaman, ide, dan pengetahuan yang berguna untuk pengembangan pendidikan di masa mendatang.

6. Pemberian Buku Karya Penulis

Sebagai bagian dari kegiatan PKM, penulis juga menyerahkan sebuah buku karya kepada Kepala Sekolah SDIT Insan Mandiri Cendekia. Buku tersebut berjudul "MANAJEMEN DIRI dan EVALUASI SOAL-SOAL" dan diharapkan dapat memberikan manfaat kepada penerima. Dengan memberikan buku tersebut, PKM ini juga berkontribusi dalam upaya peningkatan pengetahuan dan keterampilan Kepala Sekolah serta mendukung pengembangan pendidikan di sekolah.


Pemateri (Tobari) menyerahkan kenangan berupa Buku karya penulis kepada Ahmad Ghazali, S.Pd. (Dokpri)

Dengan demikian, hasil dari PKM ini adalah meningkatnya wawasan, semangat,


pengetahuan, dan keterampilan para guru dan pengelola sekolah dalam mengelola dan mengembangkan pendidikan.

Selain itu, pemberian buku karya penulis juga menjadi bentuk kontribusi yang berarti dalam upaya peningkatan pendidikan di Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang.

Dengan adanya hasil-hasil tersebut, diharapkan kegiatan PKM ini dapat memberikan kontribusi yang signifikan dalam pengembangan dan peningkatan pendidikan di Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang serta mendorong perubahan positif dalam pembelajaran dan pengelolaan sekolah.

KESIMPULAN

Kegiatan PKM di Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang pada Rabu, 04 Januari 2023, berjalan dengan sukses dan kegiatan ini berhasil memberikan manfaat dan wawasan bagi para guru dan pengelola sekolah. Materi yang disampaikan tentang Manajemen Pengelolaan dan Pengembangan Pembelajaran Inovatif diharapkan dapat diterapkan dalam praktik sehari-hari untuk meningkatkan kualitas pendidikan di sekolah, dan dapat memberikan manfaat bagi para guru dan pengelola Sekolah Islam Terpadu Insan Mandiri Cendekia Palembang. Materi tentang Manajemen Pengelolaan dan Pengembangan Pembelajaran Inovatif diharapkan dapat meningkatkan pemahaman dan keterampilan dalam mengelola sekolah serta meningkatkan kualitas pembelajaran yang inovatif. Selama kegiatan PKM, terlihat antusiasme dari para peserta yang aktif mengikuti materi yang disampaikan oleh pemateri. Diskusi dan tanya jawab juga berlangsung dengan baik, sehingga terjadi pertukaran ide dan pengalaman antara pemateri dan peserta.

Selain itu, penyerahan buku karya Tobari kepada Kepala Sekolah SDIT Insan Mandiri Cendekia sebagai kenangan merupakan bentuk apresiasi terhadap kontribusi yang telah diberikan oleh sekolah dalam mendukung kegiatan PKM. Buku tersebut diharapkan dapat menjadi sumber pengetahuan yang bermanfaat dalam upaya meningkatkan manajemen diri dan evaluasi soal-soal dalam konteks pendidikan. Hal ini menunjukkan komitmen Yayasan Insan Mandiri Cendekia dalam memajukan pendidikan Islam yang berkualitas di Palembang. Diharapkan kegiatan PKM ini dapat menjadi langkah awal untuk menjalin kerja sama yang lebih erat antara perguruan tinggi dan sekolah dalam upaya meningkatkan kualitas pendidikan di Palembang.

DAFTAR REFERENSI

- [1] Ariends, R. 2008. *Learning To Teach: Belajar Untuk Mengajar*. Yogyakarta: Pustaka Pelajar.
- [2] Djamarah, Syaiful Bahri dan Zain, Aswan. 2006. *Strategi Belajar Mengajar*. Jakarta: PT Rineka Cipta
- [3] Hadi, Sutrisno. 2002. *Metodologi Reserch. Edisi Refisi*. Yogyakarta: Andi Offset.
- [4] Nurdyansyah. N. dan Andiek Widodo. 2015. *Menejemen Sekolah Berbasis ICT*. Sidoarjo: Nizamia Learning Center.
- [5] Putra, Rudyanto Andri Adi, Muhardi Muhardi, and Popie Sofiah. 2017. *Pengertian Pengelolaan*. Prosiding Manajemen (379): 251-58.
- [6] Richard L. Daft. 2018. *The Leadership Experience. Seventh Edition*. Cengage Learning. ISBN.1337516023, 9781337516020.


-
- [7] Sudjana. 2009. *Penelitian Proses Motivasi Belajar Mengajar*. Bandung: PT. Remaja Rosdakarya.
- [8] Sulfemi, Wahyu Bagja. 2019. *Bergaul Tanpa Harus Menyakiti*. Bogor: Visi Nusantara Maju.
- [9] <https://www.kompasiana.com/tobaritobari8690/63b7600908a8b5718c1bb752/pkm-di-sit-insan-mandiri-cendekia-palembang>