

Fungsi Dan Pengaruh Visi Misi Pada Sebuah Organisasi SDNegeri 02 Pulau Besar

Feyza Yudhistira¹, Aditiya Dwi Pangestu², Alif Akbar³, Miftahul Hayatunnisa⁴,
Lusi Utari⁵, Yoga Pratama⁶, Indah Noviyanti⁷
Universitas Bangka Belitung, Bangka, Indonesia

Email: ¹ feyza.yudistira@gmail.com, ² adityadwipangestsul2@gmail.com,
³ alifakbar1307@gmail.com, ⁴ miftahulhayatunnisa12@gmail.com, ⁵ lusiutari56@gmail.com,
⁶ praelina13@gmail.com ⁷ indahnoviyanti@ubb.ac.id

Abstract : *Vision and mission are statements that describe the goals and directions to be achieved by the school. The vision articulates the school's long-term goals, while the mission defines how the school will achieve this vision. These two elements are important in school development because they provide guidance, purpose, and focus for the entire school community. This study aims to investigate the influence and role of vision and mission in SD Negeri 2 Pulau Besar in achieving educational goals. Through qualitative research methods, including interviews, observation, and document analysis, this study aims to gain an in-depth understanding of how the vision and mission affect the school. In the context of SD Negeri 2 Pulau Besar, the school's vision and mission will play the role of accelerator and mover. An effective vision and mission can motivate and inspire the entire school community, including students, teachers and staff, to work towards the same goals. A clear and strong vision provides a view of what the school wants to achieve, while the mission sets out concrete strategies and steps to achieve this vision. Through this research, it is hoped that there will be a positive influence from the vision and mission of SD Negeri 2 Pulau Besar on the achievement of educational goals. This will provide important insights for education stakeholders, including teachers, principals and policy makers, in designing and implementing an effective vision and mission in schools. With a deep understanding of the impact of vision and mission, stakeholders can work together to create a learning environment that is motivating, focused and oriented towards achieving the desired educational goals. This research is also expected to contribute to further educational research on the role of vision and mission in the context of basic education. With a better understanding of the impact and function of vision and mission, other schools can adopt best practices that have proven effective and improve their efforts in achieving the educational goals set.*

Keywords: *vision mission, Elementary School, education, school development, educational goals*

Abstrak : *Visi dan misi adalah pernyataan yang menggambarkan tujuan dan arah yang ingin dicapai oleh sekolah. Visi mengartikulasikan cita-cita jangka panjang sekolah, sementara misi menjelaskan bagaimana sekolah akan mencapai visi tersebut. Kedua elemen ini penting dalam pengembangan sekolah karena mereka memberikan panduan, tujuan, dan fokus bagi seluruh komunitas sekolah. Penelitian ini bertujuan untuk menginvestigasi pengaruh dan peran visi misi di SD Negeri 2 Pulau Besar dalam mencapai tujuan pendidikan. Melalui metode penelitian kualitatif, termasuk wawancara, observasi, dan analisis dokumen, penelitian ini bermaksud untuk mendapatkan pemahaman yang mendalam tentang bagaimana visi dan misi*

mempengaruhi sekolah tersebut. Dalam konteks SD Negeri 2 Pulau Besar, visi dan misi sekolah tersebut akan memainkan peran sebagai akselerator dan penggerak. Visi dan misi yang efektif dapat memotivasi dan menginspirasi seluruh komunitas sekolah, termasuk siswa, guru, dan staf, untuk bekerja menuju tujuan yang sama. Visi yang jelas dan kuat memberikan pandangan tentang apa yang ingin dicapai oleh sekolah, sedangkan misi menetapkan strategi dan langkah konkret untuk mencapai visi tersebut. Melalui penelitian ini, diharapkan akan ditemukan pengaruh positif dari visi misi di SD Negeri2 Pulau Besar terhadap pencapaian tujuan pendidikan. Hal ini akan memberikan wawasan penting bagi para pemangku kepentingan pendidikan, termasuk guru, kepala sekolah, dan pengambil kebijakan, dalam merancang dan mengimplementasikan visi misi yang efektif di sekolah. Dengan pemahaman yang mendalam tentang pengaruh visi misi, para pemangku kepentingan dapat bekerja sama untuk menciptakan lingkungan belajar yang memotivasi, fokus, dan berorientasi pada pencapaian tujuan pendidikan yang diinginkan. Penelitian ini diharapkan juga dapat memberikan kontribusi terhadap penelitian pendidikan lebih lanjut tentang peran visi dan misi dalam konteks pendidikan dasar. Dengan pemahaman yang lebih baik tentang pengaruh dan fungsi visi misi, sekolah-sekolah lain dapat mengadopsi praktik terbaik yang telah terbukti efektif dan meningkatkan upaya mereka dalam mencapai tujuan pendidikan yang ditetapkan.

Kata kunci: Visi Misi, Sekolah Dasar, Pendidikan, Pengembangan Sekolah, Tujuan Pendidikan

PENDAHULUAN

Dalam artikel ini, kita akan membahas tentang pengertian, tata cara, fungsi, dan pengaruh visi misi organisasi. Selain itu, kita juga akan membahas tentang dampak dari upaya perwujudan visi dan misi organisasi. Penyelenggaraan pendidikan di sekolah juga merupakan salah satu bentuk penyelenggaraan pendidikan yang memerlukan visi dan misi. Visi dan misi suatu organisasi sangat penting bagi keberlangsungan suatu organisasi. Visi dan misi membantu organisasi menetapkan prioritas, mengalokasikan sumber daya, dan memastikan bahwa setiap orang bekerja menuju tujuan dan sasaran bersama. Visi dan misi juga membantu organisasi untuk menghindari berbagai perubahan yang terlalu jauh dari tujuan awal didirikannya organisasi dan menjaga agar perkumpulan atau organisasi tetap hidup dan berkembang. Selain itu, visi dan misi memberikan titik fokus yang menyatukan setiap orang dalam organisasi, sehingga memastikan bahwa setiap orang bekerja menuju tujuan, meningkatkan efisiensi dan produktivitas dalam organisasi. Pernyataan visi dan misi juga merupakan alat penting dalam perencanaan strategis dan dengan demikian membantu membentuk strategi yang akan digunakan organisasi untuk mencapai masa depan yang diinginkan. Pada artikel ini akan dibahas tentang fungsi dan pengaruh visi dan misi SD Negeri 02 Pulau Besar.

METODE PENELITIAN

Metode Penelitian Penelitian ini menggunakan pendekatan kualitatif dengan melibatkan wawancara, dan analisis dokumen. Penelitian ini dilakukan di SD Negeri 02 Pulau Besar dan melibatkan beberapa partisipan, yaitu kepala sekolah, guru, dan staf administrasi. Partisipan tersebut dipilih secara acak. Wawancara digunakan sebagai metode untuk mendapatkan perspektif partisipan tentang pengaruh dan fungsi visi misi di SD Negeri 02 Pulau Besar. Dalam wawancara ini, peneliti mungkin akan bertanya tentang pandangan partisipan terhadap visi misi sekolah, bagaimana visi misi tersebut mempengaruhi kegiatan dan pengambilan keputusan di sekolah, serta pendapat mereka tentang implementasi visi misi dalam praktik sehari-hari. Observasi dilakukan untuk melihat implementasi visi misi dalam praktik sehari-hari di SD Negeri 02 Pulau Besar. Peneliti akan mengamati langsung kegiatan yang dilakukan oleh partisipan sekolah dan mencatat bagaimana visi misi tercermin dalam tindakan mereka, seperti pengajaran, manajemen sekolah, dan interaksi dengan siswa dan orang tua. Analisis dokumen digunakan untuk memeriksa keberadaan dan konsistensi visi misi di SD Negeri 02 Pulau Besar. Dokumen yang dianalisis mungkin termasuk rencana strategis sekolah, kebijakan, laporan tahunan, dan dokumen lain yang terkait dengan visi misi sekolah. Peneliti akan memeriksa apakah visi misi tersebut secara jelas dinyatakan dalam dokumen-dokumen tersebut dan sejauh mana implementasinya konsisten dengan visi misi yang diumumkan.

Dengan menggunakan kombinasi metode wawancara, observasi, dan analisis dokumen, penelitian ini bertujuan untuk mendapatkan pemahaman yang komprehensif tentang pengaruh dan implementasi visi misi di SD Negeri 02 Pulau Besar. Pendekatan kualitatif ini memungkinkan peneliti untuk memperoleh informasi yang mendalam dan konteks terhadap fenomena yang diteliti.

HASIL DAN PEMBAHASAN

A. Pengertian Visi Dan Misi

Visi dan misi adalah dua elemen penting dalam perencanaan strategis sebuah organisasi. Visi adalah gambaran masa depan yang diinginkan atau tujuan jangka panjang yang harus dicapai sekolah. Visi ini memberikan arah dan inspirasi bagi seluruh warga sekolah. Ini mencerminkan standar tinggi sekolah dan kondisi yang diinginkan dalam jangka waktu tertentu. Visi Anda harus mencakup elemen-elemen berikut:

1. Menginspirasi: Visi ini bertujuan untuk menginspirasi dan memotivasi anggota sekolah untuk berjuang menuju tujuan yang lebih besar.

2. Jangka panjang: Visi mencakup tujuan jangka panjang yang membayangkan masa depan yang diinginkan di luar masa kini.
3. Unik: Visi harus membedakan sekolah dan menekankan identitasnya yang unik.
4. Terukur: Visi harus terukur dan harus mungkin untuk menentukan apakah itu telah tercapai.
5. Relevansi: Visi harus relevan dengan kebutuhan, tantangan dan harapan pembangunan sosial dan pendidikan.

Misi adalah pernyataan yang menggambarkan tujuan sekolah, nilai inti, prinsip, dan pendekatan pendidikan sekolah. Misi menggambarkan bagaimana sekolah akan mencapai visinya dan memberikan bimbingan operasional dan kegiatan sehari-hari. Misi Anda harus mencakup elemen-elemen berikut:

1. Tujuan: Tugas harus menggambarkan tujuan utama sekolah dalam memberikan pendidikan kepada siswanya.
2. Nilai: Misi harus mencerminkan nilai-nilai inti yang dijunjung tinggi sekolah, seperti keadilan, etika, rasa hormat, keragaman, dan kecerdasan emosional.
3. Prinsip: Tugas harus mencakup prinsip pendidikan sekolah dan pendekatan pembelajaran.
4. Tujuan: Misi harus berhubungan dengan tujuan tertentu yang ingin dicapai dalam rangka mewujudkan visi.
5. Keterlibatan Pemangku Kepentingan: Misi harus mencakup partisipasi orang tua, guru, staf, siswa dan masyarakat.

Visi dan misi penting bagi setiap organisasi, termasuk sekolah dasar. Keseluruhan visi dan misi menyediakan organisasi/sekolah dasar dengan kerangka kerja yang jelas dan terarah untuk mempengaruhi semua aspek pendidikan dan pengembangan siswa dan membantu mencapai tujuan yang diinginkan.

B. Merancang Visi Dan Misi

Dalam menyusun visi dan misi, perlu diingat bahwa visi dan misi harus disusun secara cermat, sederhana dan dapat dipahami oleh seluruh anggota organisasi. Bagi sekolah terpencil, visi dan misi tersebut dapat memberikan dampak khusus bagi siswa dan masyarakat. Visi dan misi yang menginspirasi yang mencerminkan kebutuhan dan harapan komunitas kami memotivasi siswa kami untuk mengembangkan ambisi, kepercayaan diri, dan semangat mereka untuk belajar. Selain itu, visi dan misi sekolah membantu masyarakat untuk menyadari pentingnya pendidikan dan terlibat aktif dalam mendukung usaha sekolah. Secara keseluruhan, visi dan misi memegang peranan penting dalam pengelolaan

sekolah terpencil. Mereka membimbing, memotivasi dan mempengaruhi setiap elemen sekolah termasuk staf, siswa dan masyarakat. Dengan visi dan misi yang jelas, sekolah dapat mengatasi tantangan khusus dan mencapai keunggulan berkelanjutan dalam pendidikan. Visi harus melihat ke depan, dalam jangka waktu yang panjang, dan harus menunjukkan keyakinan akan masa depan yang lebih baik, sesuai dengan norma dan harapan masyarakat. Misi harus dirumuskan secara spesifik dan terukur, sehingga dapat dijadikan pedoman dalam menyusun rencana operasional, tujuan, dan rencana kedepan. Selain itu, visi dan misi harus terhubung dan mendukung satu sama lain untuk membantu keseluruhan elemen secara strategis memutuskan tujuan jangka panjang yang akan membantu dalam mencapai tujuan.

Adapun tata cara dalam merumuskan yang dapat dijadikan referensi serta tinjauan dasar dalam merancang dan menentukan visi misi yang baik:

1. Menentukan nilai organisasi: nilai-nilai organisasi harus diperhitungkan saat merumuskan visi dan misi
2. Mengetahui tujuan yang ingin dicapai: Organisasi harus mengetahui dengan jelas tujuan yang ingin dicapai
3. Membangun visi yang jelas dan mudah dipahami: Visi perlu dipersiapkan dengan matang, sederhana dan mudah dipahami oleh seluruh anggota organisasi.
4. Membuat misi yang spesifik dan terukur: Misi perlu spesifik dan terukur sehingga dapat dijadikan pedoman dalam membangun rencana kerja, tujuan kerja dan rencana masa depan untuk organisasi.
5. Mengkomunikasikan visi dan misi: Visi dan misi harus dikomunikasikan di antara anggota organisasi.
6. Sertakan deskripsi singkat tentang bagaimana visi akan dicapai: Visi harus mencakup deskripsi singkat tentang bagaimana visi akan dicapai .
7. Menghubungkan Masa Kini dan Masa Depan: Visi perlu menunjukkan keyakinan akan masa depan yang lebih baik, sejalan dengan standar dan harapan masyarakat.
8. Melihat ke masa depan: Visi harus menuju masa depan, jangka Panjang
9. Misi harus mencapai visi: misi adalah tindakan atau usaha untuk mencapai visi.
10. Visi dan misi harus selaras: Pernyataan visi harus mendukung dan terkait dengan pernyataan misi untuk membantu tim secara strategis memutuskan tujuan jangka panjang yang akan membantu organisasi mencapai misi dan tujuan.

C. Peran Visi Dan Misi

Visi dan misi organisasi memiliki peran penting dalam keberlangsungan sebuah organisasi. Berikut adalah beberapa pengaruh visi misi terhadap organisasi yang dapat diambil dari hasil pencarian:

1. Menetapkan tujuan organisasi: Visi dan misi membantu menentukan tujuan organisasi dan memberikan landasan untuk mencapainya
2. Menyelaraskan setiap orang dengan organisasi: Pernyataan visi dan misi membantu menyelaraskan setiap orang dengan organisasi, sehingga memastikan bahwa setiap orang bekerja menuju satu tujuan. Hal ini membantu meningkatkan efisiensi dan produktivitas dalam organisasi
3. Menanamkan rasa kepemilikan dan identitas kepada karyawan: Pernyataan visi dan misi menentukan tujuan organisasi serta menanamkan rasa kepemilikan dan identitas kepada karyawan
4. Memberikan standar kerja yang optimal: Visi dan misi dapat memberikan standar kerjayang optimal bagi karyawan dalam mencapai tujuan organisasi
5. Membuat karyawan bangga dan merasa pekerjaannya lebih bermakna: Visi dan misi dapat membuat karyawan bangga dan merasa pekerjaannya lebih bermakna karena mereka tahu bahwa mereka bekerja untuk mencapai tujuan yang lebih besar
6. Meningkatkan semangat kerja dan komitmen: Visi dan misi dapat meningkatkan semangat kerja dan komitmen karyawan karena mereka merasa bahwa pekerjaan mereka memiliki arti dan tujuan yang jelas
7. Mengembangkan tujuan dan sasaran yang dapat diukur: Visi dan misi membantu mengembangkan tujuan dan sasaran yang dapat diukur untuk mengukur keberhasilan strategi organisasi.

D. Fungsi Visi Dan Misi Pada SD Negeri 02 Pulau Besar

Adapun fungsi visi misi yang diimplementasikan pada SD Negeri 02 Pulau Besar, Yaitu:

1. Rencana strategis: Visi misi menjadi dasar untuk merumuskan rencana strategis sekolah, membantu dalam mengidentifikasi tujuan jangka panjang dan mengembangkan kebijakan dan program pendidikan yang sesuai.
2. Pemimpin dan pemersatu: Visi misi digunakan oleh kepala sekolah sebagai alat untuk memimpin dan mengarahkan staf, siswa, dan orang tua dalam mencapai tujuan bersama.
3. Evaluasi dan pemantauan: Visi misi dapat digunakan sebagai alat evaluasi untuk

mengukur pencapaian tujuan dan memantau kemajuan sekolah dalam mencapai visi misi yang telah ditetapkan.

E. Pengaruh Dan Dampak Serta Implementasi Visi Misi Pada SD Negeri 02 Pulau Besar

Visi dan misi sekolah dapat memberikan pengaruh positif terhadap proses pembelajaran, baik akademik maupun non akademik. Visi adalah mimpi, kemauan, keinginan, dorongan dari sekolah, dan misi adalah langkah tindakan untuk mencapai visi tersebut. Selain itu, visi dan misi yang jelas dan terarah dapat menjadi indikator kemajuan dan keberhasilan pencapaian tujuan sekolah. Dengan berpedoman pada visi dan misi, sekolah dapat melakukan monitoring dan evaluasi secara berkala untuk mengetahui sejauh mana pencapaian tujuan yang telah ditetapkan. Ini membantu mengidentifikasi area yang membutuhkan perbaikan dan mengarahkan upaya perbaikan yang diperlukan. Berikut adalah beberapa dampak visi dan misi terhadap sekolah:

1. Sebagai pedoman kegiatan : Visi dan misi sekolah dapat memandu seluruh kegiatan dalam proses pembelajaran, baik akademik maupun non akademik.
2. Sebagai tahapan berwawasan politik: visi dan misi harus berwawasan politik untuk membawa sekolah berkembang baik dari segi kualitas maupun kuantitas dari segi sarana dan prasarana.
3. Sebagai merek sekolah: Visi sekolah adalah citra merek sekolah dan fitur pembeda yang membedakan sekolah dari sekolah lain di kelas yang sama.
4. Mengandung nilai-nilai : Visi dan misi sekolah hendaknya mengandung nilai-nilai yang perlu diimplementasikan oleh setiap warga sekolah dalam kegiatan sehari-hari agar tercipta lingkungan sekolah yang profesional, aman, nyaman dan kekeluargaan.
5. Menciptakan budaya komunikasi yang efektif Untuk mewujudkan visi dan misi, sekolah perlu menciptakan budaya komunikasi yang efektif. Visi dan misi yang efektif dapat dilihat dan dirasakan sejak pertama kali seseorang memasuki lingkungan sekolah.
6. Meningkatkan mutu pendidikan: Visi dan misi yang jelas dan dijalankan dengan baik dapat membantu meningkatkan mutu pendidikan di sekolah.
7. Membuat kegiatan lebih terarah : Visi dan misi yang jelas dapat membantu kegiatan sekolah menjadi lebih terarah dan berorientasi pada tujuan.
8. Peningkatan Motivasi: Visi dan misi yang jelas dapat meningkatkan motivasi siswa, guru, dan staf sekolah untuk mencapai tujuan yang telah ditetapkan.

Lalu pengimplementasian visi misi pada SD Negeri 02 Pulau besar dapat disimpulkan beberapapengaruh, yaitu:

1. Menyediakan arah strategis: Visi misi yang jelas memberikan arahan dan tujuan yang jelas bagi pengembangan sekolah, membantu fokus pada upaya meningkatkan kualitas Pendidikan, dan pemberian pendidikan yang layak dan bagus untuk para siswa.
2. Memotivasi staf dan siswa: Visi misi yang inspiratif dapat memotivasi staf dan siswa untuk bekerja keras, menghadapi tantangan, dan mencapai tujuan pendidikan yang ditetapkan.
3. Menciptakan identitas sekolah: Visi misi yang unik menciptakan identitas sekolah yang kuat dan membedakan SD Negeri 2 Pulau Besar dari sekolah lain, memperkuat rasa kepemilikan dan loyalitas dilingkup sekolah.

Adapun beberapa pengaruh yang akan dirasakan sekolah yang bisa dikatakan terpercildengan adanya visi misi, yaitu:

- a) Mengatur Pengembangan Sekolah: Visi dan misi memberi sekolah arah yang jelas dan tujuan jangka panjang. Mereka membantu sekolah mengidentifikasi prioritas pembangunan, program dan kebijakan yang relevan dengan konteks dan kebutuhan sekolah dasar terpercil. Visi dan misi yang terfokus membantu memandu upaya sekolah untuk meningkatkan kualitas pendidikan, infrastruktur dan layanan pendukung lainnya.
- b) Meningkatkan partisipasi orang tua dan masyarakat: Visi dan misi sekolah dapat membantu membangun kepercayaan dan melibatkan orang tua serta masyarakat secara aktif dalam pendidikan. Ketika visi dan misi sekolah dikomunikasikan dengan baik, mereka dapat menjadi daya tarik bagi orang tua dan masyarakat untuk berpartisipasi dalam kegiatan sekolah, memberikan dukungan, dan berkontribusi pada pengembangan sekolah. Hal ini dapat menciptakan lingkungan pendidikan yang kolaboratif dan melibatkan seluruh komunitas sekolah.
- c) Meningkatkan kualitas pengajaran dan pembelajaran: Visi dan misi sekolah yang terfokus pada peningkatan kualitas pengajaran dan pembelajaran dapat membantu memperbaiki praktik pengajaran dan strategi pembelajaran. Visi dan misi yang menekankan inovasi, pengembangan profesional guru, dan penggunaan metode pembelajaran yang efektif dapat membantu meningkatkan kualitas pengajaran dan hasil belajar siswa. Hal ini penting dalam memberikan pendidikan yang berkualitas bagi siswa di pelosok.

- d) Meningkatkan monitoring dan evaluasi: Visi dan misi yang jelas dapat menjadi acuan dalam monitoring dan evaluasi kinerja sekolah. Visi dan misi yang terukur memungkinkan sekolah mengembangkan indikator kinerja yang tepat dan mengukur kemajuan. Hal ini memungkinkan sekolah untuk terus mengevaluasi dan meningkatkan upayanya untuk mencapai tujuan yang ditetapkan dalam visi dan misinya.

Penting untuk dicatat bahwa implementasi visi dan misi kami membutuhkan keterlibatan dan kerja sama semua pemangku kepentingan, termasuk guru, siswa, orang tua, dan masyarakat. Visi dan misi sekolah harus dikomunikasikan secara efektif dan terus diperbarui dalam menanggapi perkembangan dan kebutuhan sekolah dan masyarakat pinggiran kota. Visi dan misi juga sangat membantu sekolah dalam beberapa cara penting:

- Menetapkan tujuan yang jelas: Visi dan misi adalah panduan yang membantu instansi menetapkan tujuan yang jelas dan terukur. Visi adalah gambaran yang diinginkan di masa depan, sementara misi adalah pernyataan yang menjelaskan tujuan utama dan alasan keberadaan instansi. Dengan memiliki visi dan misi yang baik, instansi dapat mengarahkan upaya mereka secara efektif dan menghindari kebingungan atau arah yang kabur.
- Menyelaraskan setiap orang dengan instansi: Visi dan misi membantu menyelaraskan semua anggota instansi dengan tujuan dan nilai-nilai yang sama. Mereka menjadi titik referensi yang jelas bagi semua orang dalam organisasi, dari karyawan dan staf hingga peserta didik. Ini membantu menciptakan kebersamaan, kolaborasi, dan identitas bersama di antara anggota instansi.
- Memberikan standar mutu pendidikan yang optimal: Visi dan misi dapat membantu instansi menetapkan standar mutu pendidikan yang optimal. Misi yang jelas menggambarkan fokus utama pendidikan, nilai-nilai yang dijunjung tinggi, dan apa yang diharapkan dari pendidik dan peserta didik. Visi yang kuat dapat memberikan panduan untuk mengembangkan program pembelajaran yang berkualitas dan strategi pengajaran yang efektif.
- Meningkatkan semangat kerja, belajar, dan komitmen: Dengan memiliki visi dan misi yang inspiratif, instansi dapat meningkatkan semangat kerja dan belajar di antara karyawan, staf, dan peserta didik. Ketika seseorang merasa terhubung dengan tujuan yang lebih besar dan melihat makna dalam pekerjaan atau pendidikan mereka, mereka lebih termotivasi untuk berkontribusi secara aktif dan berkomitmen untuk mencapai tujuan instansi.

- Mengembangkan tujuan dan sasaran yang dapat diukur: Visi dan misi yang baik harus dapat diukur. Mereka harus mengarah pada pengembangan tujuan dan sasaran yang konkret dan dapat diukur, sehingga kemajuan dapat dinilai dan diikuti. Dengan memiliki tujuan yang terukur, instansi dapat melakukan evaluasi berkala dan melakukan perbaikan yang diperlukan untuk mencapai visi yang diinginkan.

Dalam keseluruhan, visi dan misi membantu instansi untuk menetapkan tujuan yang jelas, menyelaraskan setiap orang dengan instansi, memberikan standar mutu pendidikan yang optimal, meningkatkan semangat kerja, belajar dan komitmen karyawan, staf, dan juga peserta didik, serta mengembangkan tujuan dan sasaran yang dapat diukur.

KESIMPULAN

Kesimpulan dari pernyataan tersebut adalah bahwa visi misi memiliki peran yang sangat penting dalam pengembangan Sekolah Dasar (SD). Visi misi dapat memberikan arah strategis bagi SD, memotivasi staf dan siswa, menciptakan identitas sekolah yang kuat, serta berfungsi sebagai kerangka kerja untuk merencanakan, memimpin, dan mengukur kemajuan sekolah. Oleh karena itu, penting bagi SD untuk merumuskan visi misi yang relevan, komunikatif, dan melibatkan semua pemangku kepentingan, sehingga dapat mencapai kesuksesan pendidikan yang lebih baik. Dengan adanya visi misi yang jelas dan disepakati oleh semua pihak terkait, sekolah dapat memiliki tujuan yang jelas, memberikan motivasi kepada semua anggota sekolah, dan menciptakan budaya sekolah yang positif untuk mencapai hasil pendidikan yang lebih baik.

Dampak visi dan misi terhadap sekolah dasar terpencil bisa sangat besar. Dengan visi dan misi yang kuat dan relevan, sekolah dapat meningkatkan kualitas pendidikan, memotivasi staf dan siswa, serta membangun hubungan yang kuat dengan masyarakat. Visi dan misi juga meningkatkan kredibilitas sekolah dan berdiri dalam komunitas pendidikan dan masyarakat pada umumnya. Dampak positif ini akan memberi sekolah dukungan dan sumber daya yang mereka butuhkan untuk mengatasi tantangan khusus yang dihadapi sekolah dasar terpencil. Peningkatan efektivitas visi dan misi SD terpencil memerlukan pengembangan program pelatihan dan pendampingan bagi staf sekolah dan guru, kerjasama yang erat antara lembaga pendidikan dan pemerintah daerah, serta keterlibatan masyarakat setempat dalam mendukung dan memperkuat pendidikan sekolah. diperlukan, termasuk keterlibatan aktif. visi dan misi sekolah. . Hanya dengan kerjasama yang kuat dan dukungan yang berkesinambungan visi dan misi SD terpencil dapat terwujud sepenuhnya dengan mendidik generasi muda yang berkualitas dan memajukan pembangunan masyarakat secara menyeluruh. .

Selain itu, visi misi yang efektif juga mendorong partisipasi aktif orangtua dalam pendidikan anak-anak mereka. Orangtua merasa lebih terlibat dan mendukung proses pembelajaran, menciptakan lingkungan yang kondusif untuk perkembangan siswa. Dalam hal ini, visi misi yang berfokus pada pemberdayaan komunitas lokal juga memiliki dampak positif, meningkatkan kesadaran masyarakat akan pentingnya pendidikan dan memperkuat kolaborasi antara sekolah dan komunitas.

Berikut adalah beberapa alasan mengapa visi dan misi penting dalam pengembangan Sekolah Dasar:

- Memberikan arah dan fokus: Visi dan misi memberikan panduan tentang tujuan jangka panjang yang ingin dicapai oleh sekolah. Mereka membantu mengidentifikasi nilai-nilai inti, prinsip-prinsip pedagogis, dan tujuan akademik yang menjadi fokus utama. Dengan memiliki visi yang jelas, sekolah dapat mengarahkan upaya dan sumber daya mereka untuk mencapai hasil yang diinginkan.
- Memotivasi dan menginspirasi: Visi dan misi yang kuat dapat memberikan inspirasi dan motivasi kepada staf, siswa, orang tua, dan komunitas sekolah. Mereka menciptakan semangat yang positif dan membangkitkan semangat untuk bekerja menuju pencapaian tujuan bersama. Visi yang kuat mendorong komitmen dan dedikasi yang lebih tinggi untuk meningkatkan kualitas pendidikan.
- Mengarahkan pengambilan keputusan: Visi dan misi menjadi landasan untuk pengambilan keputusan strategis dalam pengembangan sekolah. Ketika dihadapkan pada pilihan dan prioritas yang beragam, visi dan misi dapat digunakan sebagai kerangka referensi untuk memastikan bahwa keputusan yang diambil sejalan dengan tujuan dan nilai-nilai yang ingin dicapai oleh sekolah.
- Membangun identitas sekolah: Visi dan misi membantu dalam membangun identitas unik untuk sekolah. Mereka menunjukkan nilai-nilai yang dipegang oleh sekolah dan memberikan pandangan tentang bagaimana sekolah ingin dikenal dan dilihat oleh siswa, orang tua, dan masyarakat luas. Identitas yang jelas dan positif dapat memperkuat citra dan reputasi sekolah.
- Membantu pemantauan dan evaluasi: Visi dan misi dapat digunakan sebagai acuan dalam memantau dan mengevaluasi kemajuan sekolah. Dengan mengacu pada visi dan misi, sekolah dapat menilai sejauh mana mereka telah mencapai tujuan jangka panjang mereka. Hal ini memungkinkan mereka untuk mengidentifikasi kekuatan, kelemahan, peluang, dan ancaman dalam upaya mereka untuk pengembangan dan perbaikan.

Secara keseluruhan, visi dan misi berperan penting dalam pengembangan Sekolah Dasar. Mereka memberikan arah, motivasi, dan fokus yang diperlukan untuk mencapai tujuan pendidikan yang diinginkan. Dengan memiliki visi dan misi yang jelas, sekolah dapat membangun identitas yang kuat, mengambil keputusan yang tepat, dan meningkatkan kualitas pendidikan yang disediakan kepada siswa.

REFERENSI

Ahmad, C., & Amnah, Q. (2016). Merumuskan Visi dan Misi Lembaga Pendidikan, Jurnal Ilmiah SAINTIKOM Sain dan Komputer. Jurnal Ilmiah Saintik, 15(1).

Calam, A., & Qurniati, A. (n.d.). Merumuskan Visi dan Misi Lembaga Pendidikan -Markas Jurnal STAI Al Hidayah Bogor.

Imam Machali dan Ara. (n.d.). PERUMUSAN VISI YANG VISIONER DAN PERUMUSAN MISI PENDIDIKAN YANG IDEAL PENDAHULUAN Pendidikan

merupakan komponen yang memiliki p.

<https://gurubelajar.id/cara-menentukan-visi-dan-misi-satuan-pendidikan-sesuai-kurikulum-operasional/>

<https://www.duniaanakindonesia.com/pendidikan/pr-4733621130/tips-membuat-visi-dan-misi-sekolah-yang-baik>

<https://www.gurusiana.id/read/fahmi/article/perlukah-visi-misi-pada-sekolah-838863>

<https://www.gramedia.com/literasi/pengertian-visi-misi/> <https://pwmu.co/197773/06/30/guru-ortu-dan-siswa-harus-selaras-memahami-visi-misi-sekolah1/>

<https://www.gramedia.com/literasi/pengertian-visi-misi/>

<https://disdikbb.org/news/kiat-mendesain-visi-dan-misi-sekolah/>

<https://www.akucintamentari.com/2022/06/laporan-implementasi-visi-misi-sekolah-2.html?m=1>

<https://www.scribd.com/document/512129299/IMPLEMENTASI-VISI-MISI> <https://dapo.kemdikbud.go.id/sekolah/48F57EB87C1F11357016>

Tupoksi SD Negeri 02 Pulau Besar