
MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

1

 Rosa Wulandari
L2B 606058

BAB I

PENDAHULUAN

1.1. Latar Belakang

Perkembangan ilmu pengetahuan dan teknologi pada era globalisasi

ini mengakibatkan perubahan pada berbagai fakor kehidupan, yang pada

akhirnya berimbas pada kebutuhan pendidikan alternatif bagi masyarakat

yang mampu memberikan solusi akan kecemasan dari dampak – dampak

buruk yang terjadi, yakni ketidakseimbangan antara ilmu duniawi dan

ukhrawi. Masyarakat memerlukan lembaga pendidikan yang layak serta

mampu mencetak lulusan yang berkualitas dan seimbang antara ilmu

duniawi dan ukhrawi.

MTs Al Munawaroh yang terletak di Desa Kupu Kabupaten Tegal

ini merupakan jenjang pendidikan dasar setara SMP dibawah pengawasan

Kementerian Agama Republik Indonesia dengan potensi untuk berkembang

yang cukup baik. Hal ini dapat dilihat dari rata – rata pertumbuhan jumlah

siswa disetiap tahun ajaran baru yang selalu meningkat serta prestasi yang

telah didapatkan selama ini. Hal ini diperkuat dengan hasil penelitian

seorang Sarjana Pendidikan Sekolah Tinggi Agama Islam Cirebon dalam

Persepsi Masyarakat Terhadap Minat Melanjutkan Pendidikan di MTs Al

Munawaroh Kupu Kecamatan Dukuhturi Kabupaten Tegal dengan hasil

persepsi yang cukup baik (Tamsuri : 2008).

Secara garis besar, MTs Al Munawaroh ini telah sesuai dengan

standar bangunan sekolah/madrasah yang dikeluarkan oleh Kementerian

Pendidikan Nasional dalam UU No.20 Tahun 2003 Tentang Sistem

Pendidikan Nasional Bab XII Pasal 45 Ayat 2 serta Peraturan Kementerian

Pendidikan Nasional No.24 Tahun 2007.

Namun demikian, keadaan beberapa fasilitas MTs Al Munawaroh

Kupu Kabupaten Tegal saat ini telah mencapai batas maksimal kapasitas

fasilitas pendidikan ideal. Terutama dapat dilihat pada kapasitas ruang kelas

MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

2

 Rosa Wulandari
L2B 606058

VII pada tahun ajaran 2010/2011 ini. Yakni 122 siswa yang terbagi dalam 3

tiga kelas (VII A, VII B, VII C) dengan perhitungan rata – rata siswa

perkelas adalah 41 anak. Jumlah kapasitas ini tidak sesuai dengan standar

kapasitas ruang kelas yang diterbitkan oleh Kementerian Agama yang

merujuk pada standar kapasitas Kementerian Pendidikan Nasional Indonesia

yakni kapasitas maksimal ruang kelas adalah 32 peserta didik.

Dengan mempertimbangkan hal tersebut, yakni potensi MTs Al

Munawaroh Kupu Kabupaten Tegal untuk berkembang, serta kebutuhan

pengembangan sebagai pemenuhan kebutuhan pendidikan, maka dipilihlah

MTs Al Munawaroh Kupu Kabupaten Tegal ini sebagai objek Studi Kasus.

Pengembangan MTs Al Munawaroh Kupu Kabupaten Tegal ini akan

merujuk pada sistem pendidikan boarding school sebagai alternatif

pendidikan tingkat SMP/MTs dengan mempertimbangkan kebutuhan

lingkungan pendidikan yang homogen sebagai solusi untuk mengatasi

dampak – dampak buruk dari globalisasi. Serta mempertimbangkan keadaan

MTs Al Munawaroh Kupu Kabupaten Tegal saat ini yang telah memiliki

fasilitas asrama bagi siswa dan siswinya, namun dengan kapasitas yang

belum memadai.

Konsep perencanaan dan perancangan pengembangan MTs Al

Munawaroh Kupu Kabupaten Tegal ini akan merujuk pada konsep arsitektur

islam yang melambangkan tradisi, budaya dan kesenian daerah setempat,

khususnya di pulau jawa sebagai lokasi MTs Al Munawaroh Kupu

Kabupaten Tegal dengan tetap menjaga aturan dalam Islam. Konsep tersebut

akan dijadikan sebagai ciri khas dari MTs Al Munawaroh Kupu sebagai

Boarding School di Kabupaten Tegal.

1.2. Tujuan dan Sasaran

1.2.1. Tujuan

Tujuan utama yang akan dicapai adalah memperoleh suatu

panduan perencanaan dan perancangan yang jelas serta layak

MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

3

 Rosa Wulandari
L2B 606058

berkenaan dengan judul MTs Al Munawaroh Kupu Sebagai Boarding

School di Kabupaten Tegal. Sehingga produk yang dihasilkan akan

lebih baik dan terarah sesuai dengan originalitas dan citra yang

dikehendaki atas judul yang diajukan.

1.2.2. Sasaran

Tersusunnya usulan langkah-langkah pokok proses (dasar)

perencanaan dan perancangan MTs Al Munawaroh Kupu sebagai

Boarding School di Kabupaten Tegal, berdasarkan atas aspek-aspek

panduan perancangan (design guide lines aspect) dan alur pikir proses

penyusunan LP3A dan Desain Grafis yang akan dikerjakan.

1.3. Manfaat

1.3.1. Secara Subjektif

a) Memperoleh wawasan dan pemahaman yang berkenaan dengan

proses (dasar) perencanaan dan perancangan MTs Al Munawaroh

Kupu sebagai Boarding School di Kabupaten Tegal, sebagai

langkah awal dalam proses Tugas Akhir sebelum tahap Studio

Grafis.

b) Memenuhi salah satu persyaratan dalam proses Tugas Akhir

sebagai ketentuan kelulusan Sarjana Strata 1 (S1) pada Jurusan

Arsitektur Fakultas Teknik Universitas Diponegoro.

1.3.2. Secara Objektif

a) Konsep MTs Al Munawaroh Kupu Sebagai Boarding School di

Kabupaten Tegal ini diharapkan dapat memberikan pengertian akan

suatu sarana pendidikan dengan fasilitas asrama dan kurikulum

terpadu di dalamnya. Sehingga dapat menjadi masukan dan

pertimbangan bagi MTs Al Munawaroh Kupu Kabupaten Tegal

yang akan mengembangkan madrasahnya.

MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

4

 Rosa Wulandari
L2B 606058

b) Tambahan pengetahuan dan wawasan mahasiswa Jurusan

Arsitektur Fakultas Teknik yang akan mengajukan proposal Tugas

Akhir.

1.4. Lingkup Pembahasan

MTs Al Munawaroh merupakan jenjang pendidikan formal setara

SMP milik yayasan Al Munawaroh Kupu Kabupaten Tegal yang bergerak

dibidang pendidikan. Selain MTs, Yayasan Al Munawaroh memiliki

beberapa pendidikan formal dan non formal, diantaranya adalah Raudhatul

Athfal/RA (setra TK), Madrasah Ibtidaiyah/MI (setara SD), pendidikan

wustha, KBIH, pengajian umum dsb. Namun ruang lingkup dalam

penyusunan LP3A dengan judul MTs Al Munawaroh sebagai Boarding

School di Kabupaten Tegal ini hanya sebatas lingkungan MTs Al

Munawaroh Kupu Kabupaten Tegal.

1.4.1. Ruang Lingkup Substansial

Pembahasan mencangkup hal – hal yang berkaitan dengan

pengertian MTs Al Munawaroh Kupu Kabupaten Tegal Sebagai

Boarding School di Kabupaten Tegal. Pengertian yang dimaksud

dalam hal ini berkaitan dengan disiplin ilmu arsitektur dan ditekankan

pada aspek – aspek perencanaan dan perancangan arsitektur untuk

judul bahasan MTs Al Munawaroh Kupu Kabupaten Tegal sebagai

boarding school. Hal – hal terkait yang berada diluar disiplin akan

dibahasan secara singkat dengan logika sebagai pelengkap

pembahasan utama. Hasil yang muncul diharapkan dapat menjadi

solusi bagi permasalahan yang ada.

MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

5

 Rosa Wulandari
L2B 606058

1.4.2.Ruang Lingkup Spasial

Meliputi aspek kontekstual tapak dengan memperhatikan

potensi, kendala dan prospek MTs Al Munawaroh Kupu Sebagai

Boarding School di Kabupaten Tegal.

1.5. Metode Pembahasan

Metode pembahasan yang digunakan dalam penyusunan laporan ini

adalah metode deskriptif, yaitu dengan pengumpulan data primer maupun

sekunder yang kemudian dijabarkan dan dianalisa sesuai kaidah arsitektur

untuk dapat menghasilkan kesimpulan, batasan dan anggapan yang akan

digunakan dalam perencanaan dan perancangan MTs Al Munawaroh Kupu

Sebagai Boarding School di Kabupaten Tegal. Langkah – langkah yang

ditempuh dalam pengumpulan data adalah sebagai berikut :

1.5.1.Data Primer

a) Wawancara, dilakukan untuk mendapatkan informasi dari

narasumber dan pihak terkait dengan judul MTs Al Munawaroh

Kupu Kabupaten Tegal Sebagai Boarding School di Kabupaten

Tegal .

b) Survey Lapangan, dilakukan dengan pengamatan langsung pada

lokasi atau tapak perencanaan maupun obyek lainnya sebagai

bahan rujukan, studi banding/kasus.

1.5.2.Data Sekunder

a) Studi literatur, diambil dari buku yang berkaitan dengan

Perencanaan Pembangunan Mts Al Munawaroh Kupu sebagai

Boarding School di Kabupaten Tegal ataupun yang lainnya.

b) Referensi, didapat dari pengumpulan data, peta dan peraturan dari

kantor instansi terkait.

MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

6

 Rosa Wulandari
L2B 606058

1.6. Sistematika Pembahasan

Penyusunan Landasan Program Perencanaan dan Perancangan

Arsitektur ini menggunakan sistematika sebagai berikut :

BAB I PENDAHULUAN

Berisi latar belakang, tujuan dan sasaran, manfaat, serta

kerangka bahasan.

BAB II TINJAUAN TENTANG MADRASAH TSANAWIYAH DAN

BOARDING SCHOOL (SEKOLAH BERASRAMA)

Berisi tentang tinjauan umum mengenai Madrasah Tsanawiyah,

boarding school dan asrama siswa berdasarkan pada studi

literatur dan studi banding yang berkaitan dengan judul MTs Al

Munawaroh Kupu sebagai Boarding school di Kabupaten Tegal.

Serta tinjauan mengenai desain arsitektur yang akan digunakan

sebagai rujukan.

BAB III TINJAUAN TENTANG MTs AL MUNAWAROH KUPU

Berisi tentang data fisik dan non fisik MTs Al Munawaroh Kupu

yang ada saat ini (tahun ajaran 2010/2011).

BAB IV KESIMPULAN, BATASAN DAN ANGGAPAN

Berisi tentang batasan dan anggapan permasalahan mengenai

MTs Al Munawaroh Kupu Sebagai Boarding School di

Kabupaten Tegal sebagai titik tolak pendekatan perencanaan dan

perancangan.

BAB V PENDEKATAN PROGRAM PERENCANAAN DAN

PERANCANGAN MTs AL MUNAWAROH KUPU SEBAGAI

BOARDING SCHOOL DI KABUPATEN TEGAL

Berisi tentang uraian pendekatan perencanaan MTs Al

Munawaroh Kupu Sebagai Boarding School di Kabupaten

Tegal, yaitu kebutuhan dan hubungan ruang, kapasitas, utilitas

serta desain arsitektural yang akan diterapkan.

MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

7

 Rosa Wulandari
L2B 606058

BAB VI KONSEP DAN PROGRAM PERANCANGAN MTs AL

MUNAWAROH KUPU KABUPATEN TEGAL

Berisi tentang rumusan hasil pembahasan mengenai pendekatan

dan analisa dari program perencanaan dan perancangan MTs Al

Munawaroh Kupu sebagai Boarding School di Kabupaten Tegal,

berupa data kebutuhan ruang, kapasitas, utilitas serta penekanan

desain arsitektural yang akan diterapkan.

MTs Al Munawaroh Kupu Sebagai
Boarding School di Kabupaten Tegal

8

 Rosa Wulandari
L2B 606058

