

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Peningkatan kualitas pendidikan yang unggul masih menjadi rencana besar Kementerian Pendidikan di Indonesia. Hal tersebut tentunya tidak terlepas dari peran berbagai pihak, terutama kinerja dari Guru dan Tenaga Kependidikan di sekolah. Guru dan Tenaga Kependidikan yang memadai, berkompeten dan profesional menjadi faktor terpenting untuk mencapai keberhasilan dalam program pendidikan yang dilaksanakan sekolah melalui proses belajar mengajar. Sebagai salah satu sumber daya yang penting dan utama dalam menunjang proses pembelajaran di sekolah, maka peningkatan dalam pemberdayaan dan pengembangan keprofesian secara berkelanjutan perlu dilakukan agar sekolah mencapai tujuannya secara maksimal.

Di Era Pendidik 4.0 saat ini sumber daya manusia yang ada haruslah menyesuaikan diri untuk dapat berinovasi. Semakin berkembangnya ilmu pengetahuan dan teknologi yang ada di abad ke 21 ini maka sekolah harus bisa membentuk peserta didik yang kreatif mampu berpikir kritis, dan komunikatif. Sekolah yang baik mampu menghasilkan output yang berkualitas dan dalam hal ini Kepala Sekolah, Guru dan Tenaga Kependidikan memiliki peran utama sebagai pengelola masukan (input).

Sekolah yang telah dipimpin dan dikelola dengan baik oleh Kepala Sekolah akan menciptakan tata kelola dan budaya mutu dengan daya saing yang tinggi. Bagi para pekerjanya, baik Guru maupun Tenaga Kependidikan, selain sebagai tempat mengekspresikan perhatian, kasih sayang, kebaikan, dan kelembutan terhadap siswanya, sekolah juga tempat yang ideal untuk menumbuhkan rasa nyaman di antara karyawannya. Namun, pada lingkungan sekolah seringkali suatu keterlibatan hubungan hanya diamati terjadi pada siswa dengan lingkungan sekolahnya, tetapi tidak mengamati yang terjadi pada karyawan sekolah, baik Guru maupun Tenaga Kependidikan.

Selain sebagai wadah bagi siswa, sekolah merupakan tempat kerja bagi anggota organisasi didalamnya yang dapat saling mengekspresikan rasa peduli dan adanya keterikatan emosi. Selain itu, tidak hanya dalam hubungan dengan siswanya tetapi juga dengan karyawan lainnya karena emosi yang terjadi di antara karyawan di tempat kerja akan berdampak pada hasil organisasi.

Sekolah tempat peneliti melakukan penelitian merupakan Unit Sekolah Baru di bidang kejuruan teknologi dan seni, yang beralamat di Jalan Telaga RT 09 RW 13 Kelurahan Pekayon Kecamatan Pasar Rebo Jakarta Timur bernama SMK Negeri 67 Jakarta. Kegiatan belajar mengajar di SMK Negeri 67 Jakarta mulai dilaksanakan pertama kalinya pada bulan Juli 2019, tetapi kegiatan belajar mengajar dan urusan administrasi sekolah dilaksanakan di gedung SMK Negeri 48 Jakarta dikarenakan gedung sekolah SMK Negeri 67 masih dalam tahap pembangunan. Pada bulan Mei 2020 segala aktivitas belajar mengajar dan administrasi sekolah akhirnya sudah bisa dipindahkan ke gedung SMK Negeri 67

Jakarta. Saat itu kondisi pegawai SMK Negeri 67 Jakarta dipimpin oleh Kepala Sekolah dari SMK Negeri 48 Jakarta sebagai Plt Kepala Sekolah 67 Jakarta, satu PNS lainnya yaitu sebagai Kasubbag Tata Usaha definitif, delapan Guru dengan kontrak kerja individual (KKI), tiga staf tata usaha KKI, satu petugas kebersihan berstatus honorer, dan satu petugas keamanan KKI.

Seiring berjalannya waktu pada Januari 2021 pegawai di SMK Negeri 67 Jakarta sudah bertambah dan memiliki kepala sekolah definitif. Berikut adalah jumlah pegawai SMK Negeri 67 Jakarta per Januari 2021 :

Tabel 1.1 Data Jumlah Seluruh Pegawai SMK Negeri 67 Jakarta

No.	Jabatan	PNS	KKI
1	Kepala Sekolah	1	-
2	Kasubbag Tata Usaha	1	-
3	Wakil Kepala Sekolah	1	-
4	Bendahara	1	-
5	Guru	-	15
6	Staf Tata Usaha	-	6
7	Petugas Kebersihan	-	2
8	Penjaga Sekolah	-	1
Total Karyawan		4	24

Sumber : Data Kepegawaian SMK Negeri 67 Jakarta

Visi dan Misi SMK Negeri 67 Jakarta

Visi

"Berakhlak Mulia, Profesional, Kreatif, dan Inovatif" memiliki makna bahwa dalam berakhlak mulia diharapkan Guru dan Tenaga Kependidikan dapat

memberi contoh dan mendidik siswa-siswinya agar menerapkan pendidikan yang berakhlak mulia di sekolah, agar para siswa tidak hanya cerdas intelektualnya namun juga cerdas emosional dan spiritualnya. Sikap yang profesional dijalankan dengan baik oleh Guru dan Tenaga Kependidikan dalam pekerjaannya sesuai dengan keahlian atau kemampuan yang dimiliki, untuk siswa diharapkan mampu melakukan sesuatu secara objektif, sehingga kelak persaingan yang ketat dalam dunia kerja membuat sikap profesional yang diperoleh siswa di sekolah menjadi sesuatu yang utama.

Kreatif dan Inovatif diharapkan baik Guru, Tenaga Kependidikan, dan juga siswa mampu secara bersama-sama menciptakan suatu ide atau konsep untuk menciptakan sekolah dengan kualitas pendidikan yang tinggi. Guru maupun Tenaga Kependidikan dapat membantu siswa-siswinya dalam menciptakan suatu karya hasil inovasi yang dapat bersaing dengan sekolah lainnya maupun dengan dunia industri.

Misi

1. Menghasilkan peserta didik yang berbudi luhur, berwawasan global dan mandiri berasaskan Iman dan Taqwa.
2. Menghasilkan peserta didik yang kompeten, menginspirasi, dan berperilaku positif
3. Meningkatkan kemitraan dengan dunia usaha atau dunia industri untuk menunjang kualitas dan jiwa kewirausahaan peserta didik.

Moto

"Bersama Kita Bisa"

Tergolong sebagai sekolah baru dengan jumlah pegawai yang masih terbilang sedikit, banyak sekali kendala yang terjadi dalam menjalankan proses administrasi sekolah dengan pengamatan yang dilakukan peneliti sebagai berikut :

1. Ada pegawai yang bekerja tidak hanya pada satu bidangnya tetapi juga melakukan pekerjaan administrasi lainnya dikarenakan pegawai yang lainnya tidak memiliki wawasan yang mumpuni.
2. Ada pegawai yang tidak melakukan pekerjaan apapun dalam kesehariannya di sekolah, karena tidak mengerti dan tidak ada keingintahuan lebih dalam pelaksanaan tugas yang diembannya.
3. Penyampaian informasi dari atasan kepada bawahan yang kurang efektif, bahwa seringkali atasan menyampaikan informasi yang kurang jelas dan dan telat menyampaikan informasi terkait pengadministrasian sekolah
4. Informasi yang penting didapat dari pimpinan berbeda bidang, bukan melalui pimpinan dalam bidang sendiri.

Oleh karena itu, penelitian ini bertujuan untuk melihat secara teoritis work engagement yang terjadi pada pegawai di lingkungan sekolah terutama pada Unit Sekolah Baru. Penelitian ini mengacu pada teori identitas sosial dan teori pertukaran sosial untuk mengeksplorasi hubungan psikologis antara karyawan dan organisasi, dalam hal kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif, OCB dan Work Engagement.

Teori Identitas Sosial adalah teori hubungan antar kelompok dan konflik, dan kerjasama antar kelompok (Tajfel & Turner, 1979). Semakin dikembangkan, teori ini menjadi teori psikologi sosial yang lebih luas tentang peran diri dan identitas diri dalam fenomena kelompok dan antar kelompok secara umum (Turner, et al., 1987). Hubungan antar kelompok selalu menjadi karakteristik inti dari teori; ini alasan sederhananya bahwa apa yang terjadi didalam kelompok terbentuk karena adanya kedekatan fisik (intensitas pertemuan di lingkungan kerja) dan kedekatan secara psikologis (para anggota didalam kelompok memiliki visi dan misi yang sama).

Teori pertukaran sosial adalah paradigma konseptual yang luas yang mencakup sejumlah disiplin ilmu sosial, seperti manajemen, psikologi sosial, dan antropologi. Semua teori pertukaran sosial memperlakukan kehidupan sosial sebagai sesuatu yang melibatkan serangkaian dari sekuensial transaksi antara dua pihak atau lebih (Mitchell, et al., 2012). Sumber daya dipertukarkan melalui proses timbal balik, dimana satu pihak cenderung membalas perlakuan baik ataupun buruk atas perbuatan pihak lain (Gergen, 1969; Gouldner, 1960). Penelitian ini menyelidiki pengaruh dari kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif, dan OCB terhadap work engagement pada organisasi yang terjadi pada pegawai di Sekolah Negeri.

Meskipun peran dan gaya kepemimpinan Kepala Sekolah dan Kasubbag Tata Usaha didalam sekolah adalah penentu utama menciptakan work engagement dan karakteristik pegawai tetapi seperti ciri kepribadian mereka juga relevan dalam membentuk sikap mereka dan memengaruhi perilaku bawahannya.

Penelitian sebelumnya menunjukkan bahwa kepemimpinan transformasional secara langsung memprediksi kinerja pekerjaan. Dalam penelitian tersebut work engagement secara parsial memediasi hubungan antara kepemimpinan transformasional dan kinerja karyawan, yang menunjukkan bahwa variabel ini merupakan mekanisme penting yang menghubungkan gaya kepemimpinan dan kinerja karyawan. Akan tetapi, identifikasi organisasi sendiri tidak memediasi hubungan tersebut. Sehingga identifikasi organisasi saja tidak memperhitungkan hubungan antara kepemimpinan transformasional dan prestasi kerja, kecuali jika mengarah pada work engagement. Dengan demikian, dengan bukti terbatas ini peneliti memodifikasi penelitian diatas sebelumnya dengan menguji apakah ada pengaruh dari kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif dan OCB terhadap work engagement.

1.2 Ruang Lingkung Masalah

Batasan-batasan dalam penyusunan penelitian ini adalah sebagai berikut :

1. Penelitian yang diteliti penulis berdasarkan pengembangan dari hasil-hasil penelitian sebelumnya dengan modifikasi metode penelitian Internasional Journal of Hospitaly Management dengan judul Transformational Leadership and employee performance :The role of identification, engagement, and proactive personality (Isabel, et al.,2014)
2. Variabel independen yang ada dalam penelitian ini adalah Kepemimpinan Transformational, Identifikasi Organisasi, Kepribadian Proaktif dan Organizational Citizenship Behaviors (OCB). Keempat variabel tersebut

dipilih menjadi variabel independen karena dapat memberi dampak yang nyata kepada variabel dependen. Sementara itu variabel dependen yang terkait dengan variabel independen sebelumnya adalah work engagement.

3. Objek penelitian ini dikhususkan bagi Guru dan Tenaga Kependidikan di SMK Negeri 67 Jakarta. Penelitian ini akan mengukur bagaimana pengaruh kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif dan OCB terhadap work engagement.

1.3 Perumusan Masalah

Work Engagement menunjukkan bahwa karyawan yang terlibat dalam pekerjaannya akan merasa energik, gigih, memiliki rasa bangga dan berkonsentrasi penuh dalam pekerjaannya. Selain itu, mereka melihat pekerjaan mereka sebagai tantangan yang menarik daripada merasakan stres karena adanya tuntutan dalam pekerjaan. Berdasarkan penjelasan diatas maka peneliti menetapkan rumusan masalah sebagai berikut :

1. Adakah pengaruh positif kepemimpinan transformasional terhadap work engagement pada pegawai di SMK Negeri 67 Jakarta
2. Adakah pengaruh positif identifikasi organisasi terhadap work engagement pada pegawai di SMK Negeri 67 Jakarta
3. Adakah pengaruh positif kepribadian proaktif terhadap work engagement pada pegawai di SMK Negeri 67 Jakarta
4. Adakah pengaruh positif OCB terhadap work engagement pada pegawai di SMK Negeri 67 Jakarta.

1.4 Maksud dan Tujuan Penelitian

Berdasarkan dari rumusan masalah diatas maka penulis memiliki maksud dan tujuan dari penelitian ini, sebagai berikut :

1. Menguji dan menganalisis pengaruh kepemimpinan transformasional terhadap work engagement
2. Menguji dan menganalisis pengaruh Identifikasi organisasi terhadap work engagement
3. Menguji dan menganalisis pengaruh kepribadian proaktif terhadap work engagement
4. Menguji dan menganalisis pengaruh OCB terhadap work engagement

1.5 Manfaat Penelitian

Diharapkan penelitian ini memiliki dampak dalam mencapai sebuah tujuan dalam organisasi. Jika tujuan dan rumusan masalah didalam penelitian ini dapat terpecahkan dengan tepat dan akurat, diharapkan manfaatnya dapat dirasakan baik secara teoritis atau secara praktis. Adapun manfaat yang diharapkan dari penelitian ini adalah sebagai berikut :

1. Manfaat bagi penulis :
 - Penulis dapat menerapkan teori-teori yang telah terima di STIE Indonesia Banking School secara langsung dilapangan. Sehingga penulis memperdalam pemahaman terkait work engagement,

kepemimpinan transformasional, kepribadian proaktif, identifikasi organisasi dan juga OCB ditempat peneliti bekerja.

- Sebagai salah satu syarat menyelesaikan studi S1 jurusan Manajemen SDM di STIE Indonesia Banking School
- Sebagai motivasi untuk dapat menyelesaikan tugas seberat apapun bentuknya dan sebagai bentuk untuk menguji kualitas diri penulis

2. Manfaat bagi SMK Negeri 67 Jakarta

- Membantu pihak manajemen sekolah dalam meningkatkan pengendalian baik secara kepemimpinan ataupun dalam mengontrol pekerjaan pegawai agar work engagement tercipta sehingga SMK Negeri 67 Jakarta dapat bersama-sama mencapai tujuannya
- Penulis dapat memberikan masukan atau saran kepada pihak manajemen bagaimana menciptakan suasana kerja yang nyaman dan adil diruang lingkup sekolah.

3. Manfaat bagi akademik

- Penelitian diharap dapat memberikan kontribusi terhadap disiplin ilmu Manajemen Sumber Daya Manusia (SDM) khususnya pada pembahasan pengaruh kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif dan OCB terhadap work engagement. Serta memberikan gagasan dan wawasan baru yang luas terkait work engagement

- Diharapkan penelitian ini dapat menjadi bahan wacana untuk menambah ilmu pengetahuan, pengertian, pemahaman, serta pengaruh kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif dan OCB terhadap work engagement pada pegawai SMK Negeri 67 Jakarta

1.6 Sistematika Penulisan Skripsi

Bab I. Pendahuluan

Pada Latar Belakang diuraikan argumentasi atau justifikasi perlunya masalah mengenai teori work engagement yang terjadi di SMK Negeri 67 Jakarta, dan penelitian merupakan hasil modifikasi dari penelitian Internasional Journal of Hospitality Management dengan judul Transformational Leadership and employee performance :The role of identification, engagement, and proactive personality (Isabel; et al., 2014). Inti masalah yang hendak diteliti adakah pengaruh positif dari kepemimpinan transformasional, identifikasi organisasi, dan juga kepribadian proaktif terhadap work engagement pada pegawai SMK Negeri 67 Jakarta. Diharapkan penelitian ini mempunyai manfaat sesuai dengan perumusan masalahnya yaitu menguji dan menganalisis pengaruh positif dari kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif dan juga OCB terhadap work engagement pada pegawai SMK Negeri 67 Jakarta Sehingga mendapatkan manfaat penelitian bagi penulis dalam menerapkan teori-teori yang telah terima di STIE Indonesia Banking School secara langsung dilapangan, lalu bagi SMK Negeri 67 Jakarta diharapkan dapat meningkatkan pengendalian baik

secara kepemimpinan ataupun dalam mengontrol pekerjaan pegawai agar work engagement tercipta sehingga SMK Negeri 67 Jakarta, dan manfaat bagi akademik berharap penelitian ini memberi kontribusi gagasan baru terhadap disiplin ilmu Manajemen Sumber Daya Manusia (SDM) khususnya pada pembahasan pengaruh kepemimpinan transformasional, identifikasi organisasi, dan kepribadian proaktif terhadap work engagement.

Bab II. Tinjauan Pustaka dan Lingkup Penelitian

Tinjauan secara teoritis mengenai kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif, dan juga OCB diuraikan sesuai dengan pengaruhnya terhadap work engagement pada topik bahasan penelitian. Pada penelitian terdahulu menyelidiki mekanisme yang mendasari dan kondisi batas yang menjelaskan hubungan antara kepemimpinan transformasional dan kinerja karyawan diperhotelan khususnya bagian frontliner, yang secara khusus penelitian mengeksplorasi peran mediasi dari identifikasi organisasi dan work engagement dalam hubungan antara kepemimpinan transformasional, kinerja karyawan dan OCB yang diarahkan organisasi. Maka peneliti memodifikasi jurnal dengan objek penelitian pada dunia sekolah tempat peneliti bekerja dengan judul pengaruh kepemimpinan transformasional, identifikasi organisasi, kepribadian proaktif dan OCB terhadap work engagement. Hal tersebut diatas akan digunakan sebagai dasar dari analisis penelitian, hipotesis penelitian, kerangka pemikiran, dan ruang lingkup penelitian.

Bab III. Metode Penelitian

Bab ini memuat pendekatan dan bentuk/cara yang dipakai untuk meneliti pengaruh yang terjadi terhadap work engagement dengan jumlah populasi sebanyak 28 pegawai PNS dan juga KKI yang akan digunakan dalam penelitian. Jenis penelitian ini termasuk ke penelitian deskriptif dan desain penelitian ini bersifat kuantitatif. Peneliti memberikan kuesioner secara langsung kepada 28 pegawai SMK Negeri 67 Jakarta.

Bab IV. Analisis dan Pembahasan

Pada Bab IV berisikan hasil dan pembahasan dari pengaruh kepemimpinan transformasional, identifikasi organisasi, dan kepribadian proaktif terhadap work engagement yang diperoleh dari Unit Sekolah Baru SMK Negeri 67 Jakarta dengan total populasi 28 pegawai SMK Negeri 67 Jakarta.

Bab V. Penutup

Penulis akan memperoleh kesimpulan yang diambil dari penelitian mengenai pengaruh kepemimpinan transformasional, identifikasi organisasi, dan kepribadian proaktif terhadap work engagement pada pegawai SMK Negeri 67 Jakarta.