

THE IMPROVING GRADUATE STRATEGY AT SDN KARANGASEM 1 SAYUNG DEMAK

THESIS

**Submitted as a Partial Fulfillment of the Requirements
for Getting Master Degree of Education
in Educational Management Department**

by

**SLAMET
Q 100 090 164**

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

CONSULTANT NOTE

Dr. Bambang Sumardjoko, M.Pd.

First Consultant

Subject: Thesis of Slamet

To : The Director of Graduate School
Muhammadiyah University of Surakarta

Assalamu'alaikum Warohmatullahi Wabarokatuh.

After reading and giving suggestion to the thesis of

Name : Slamet

Student number : Q 100 090 164

Department : Educational Management

Title : *The Improving Graduates' Strategy
At SDN Karangasem 1 Sayung Demak*

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta

Wassalamu'alaikum Warohmatullahi Wabarokatuh.

Surakarta, March, 2011

First Consultant

Dr. Bambang Sumardjoko, M.Pd.

CONSULTANT NOTE

Dra. Dwi Haryanti, M.Hum.

Second Consultant

Subject: Thesis of Slamet

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamu'alaikum Warohmatullahi Wabarokatuh.

After reading and giving suggestion to the thesis of

Name : Slamet

Student number : Q 100 090 164

Department : Educational Management

Title : *The Improving Graduates' Strategy
At SDN Karangasem 1 Sayung Demak*

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta.

Wassalamu'alaikum Warohmatullahi Wabarokatuh.

Surakarta, March, 2011

Second Consultant

Dra. Dwi Haryanti, M.Hum.

ACCEPTANCE

THE IMPROVING GRADUATES' STRATEGY AT SDN KARANGASEM 1 SAYUNG DEMAK

by:
SLAMET
Q 100 090 164

Accepted by the Board of Examiners
of Educational Management, Graduate School
Muhammadiyah University of Surakarta
on Wednesday, October 19th, 2011

Team of Examiners:

1. Dr. Bambang Sumardjoko, M.Pd. ()
Chair Person
2. Dra. Dwi Haryanti, M.Hum. ()
Member
3. Prof. Dr. Harsono, MS. ()
Expert

Surakarta, October 25th, 2011

Director,

Prof. Dr. Khudzaifah Dimiyati, S.H., M.Hum.

TESTIMONY

Herewith, I testify that in this research paper there is no plagiarism of the previous literary work which has been raised to obtain master degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those the writing which are referred to the manuscripts mentioned in bibliography.

Hence later, if it is proven that there are some untrue statements in this testimony, I will hold fully responsibility.

Surakarta, October 19th, 2011

Writer,

Slamet

MOTTO

*"... It may be that you hate something, but it is very good for you,
and may be (too) you love a thing, but it is very bad for you;*

God knows, and you do not "

(QS. Al Baqarah, 216)

DEDICATION

I dedicate this work to my wife, Nikmah
and my son, Syarif Hidayatullah and Yusuf Rahmatullah
for their support and prayers.

ACKNOWLEDGMENT

Assalamu'alaikum Warohmatullahi Wabarokatuh.

*Alhamdulillahirrobil'amin, praise and gratitude to the Most Mercifull and the Most Beneficient, Allah SWT, for blessing the writer in accomplishing this research paper entitled **The Improving Graduates' Strategy At SDN Karangasem 1 Sayung Demak**. Praising is also given to the Messenger, our Prophet Muhammad SAW, peace be upon him, a glorious person who gives his blessing to her in the future life.*

The writer would like to express her deepest gratitude and appreciation to the people who have ever helped her in finishing this research paper by support, advise, and even the criticism.

1. Prof. Dr. Bambang Setiaji, Rector of Muhammadiyah University of Surakarta who permitted her to conduct her thesis.
2. Prof. Dr. Khudzaifah Dimiyati, M.Hum., Director of Graduate School who has given the permission to the writer finishes her thesis.
3. Prof. Dr. Harsono, M.S., Head of Educational Management Department and as the expert examiner, who has given some suggestion patiently and wisely to the writer to complete the research paper.
4. Dr. Bambang Sumardjoko, M.Pd., as the first consultant who has given guidance and advice from beginning up to the completion of this research paper.
5. Dra. Dwi Haryanti, M. Hum., as the second consultant who has also given correction, advice, and guidance in finishing this research paper.
6. All Lecturers of Educational Management from whom the writer can enrich her knowledge.

7. The lifetime motivator, my mother and father for their everlasting effort for undeniable love, affection, support, and pray that is always spoken every time.
8. Everyone who can not be mentioned one by one, thanks so much for the spirit and support in finishing this research.

The writer realizes that this research paper is far from being perfect, in order to make it better, the writer accepts some advice and criticism. Finally, the writer wishes this research paper would be useful for all readers.

Wassalamu'alaikum Warohmatullahi Wabarokatuh.

Surakarta, October 19th, 2011

Writer,

Slamet

SUMMARY

Slamet: Q 100 090 164. THE IMPROVING GRADUATES' STRATEGY AT SDN KARANGASEM 1 SAYUNG DEMAK. Muhammadiyah University of Surakarta. Thesis. 2011.

The objectives of this research are to describe (1) school policy to improve the graduate's at SDN Karangasem 1 Sayung Demak, (2) preparation of specific learning plan to improve the graduate's at SDN Karangasem 1 Sayung Demak, (3) learning outcomes achieved by graduate of SDN Karangasem 1 Sayung, Demak.

It is qualitative research an ethnography design wich describes the improving graduates' strategy at SDN Karangasem 1 Sayung Demak. Human resources in this research are principal, school board, and teacher. Data collection method used in-depth interview, observation, and documentation. Data analysis with in case displays for describing stared (1) How Data Displays Work, (2) Partially Ordered Displays,(3) Time-Ordered Displays,(4) Role-Ordered Displays, and (5) Conceptually Ordered Displays. Data validity is consisting of credibility, transferability, dependability, and conformability.

The research result are (1) the policy to improve the quality of graduate is started from the school determining school mission, vision and goal that is made by principal, teacher, school board and controller of TK/SD according to SWOT analysis. Those policies are (a) learning and training to students in accordance with a program that takes into account the balance of cognitive, affective and psychomotor implemented in stages, starting from first grade class until sixth grade; (b) to improve teacher quality; (c) implementation of controlling and evaluation of teacher competence through programmed supervision conducted in an atmosphere of partnership; (d) involving the school board and parent in determining and implementing the policy; (e) to improve facility management. (2) Characteristic in learning planning are (a) syllabus and RPP is compiled together in KKG meeting; (b) conceived and directed to gain the goal of mastery of learning material and personality development; (c) the content development of nationalism and national character that specifically included in the syllabus and RPP; (d) in learning activity, teacher is more emphasis on the use of heuristic methods and methods that are able to activate students in learning; (e) school is determine the implementation schedule out of hours learning effective for sixth grade students in the faced UASBN. (3) The evaluation of learning result of graduate is consiting of learning result evaluation is doe through school exam activity, practice exam, and final exam of national based standard. The evaluation results of tests and observation of the attitude/skill as a basis for determining student mastery of graduate and student. In UASBN 2009/2010 academic year, SDN Karangasem 1 gained second rank in Sayung.

Keywords: *improving, graduate, strategy, learning result*

TABLE OF CONTENTS

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	ix
TABLE OF CONTENTS	x
TABLE OF APPENDIX	xiii
CHAPTER I INTRODUCTION	1
A. Research Background.....	1
B. Research Focus	3
C. Research Objective	4
D. Research Benefit	4
E. Glossary	5
CHAPTER II THEORY	6
A. Management of Primary School	6
B. Focus of School Management.....	7
C. Effective School.....	7
D. Concept of UASBN	8
E. Development of Culture and Nation’s Character.....	9
F. Previous Research	9
CHAPTER III RESEARCH METHOD	12
A. Type and Design of Research	12
B. Research Location	13

C. Researcher Role	13
D. Data and Data Sources	14
E. Techniques of Data Collection.....	16
F. Techniques of Data Analysis	17
G. Data Validity	18
CHAPTER IV DESCRIPTION DATA AND FINDING.....	22
A. Data Description.....	22
1. The School Policies to Improve the Graduate at SDN Karangasem 1 Sayung Demak	22
2. Specific Learning Plan to Improve the Graduate at SDN Karangasem 1 Sayung Demak	33
3. Learning Outcomes achieved by Graduate of SDN Karangasem 1 Sayung Demak	37
B. Finding	43
CHAPTER V DISCUSSION AND PROPOSITION	49
A. Discussion	50
1. The School Policies to Improve the Graduate at SDN Karangasem 1 Sayung Demak.....	50
2. Preparation of Specific Learning Plan to Improve the Graduate at SDN Karangasem 1 Sayung Demak	55
3. Learning Outcomes Achieved by Graduate of SDN Karangasem 1 Sayung Demak.....	57
B. Proposition.....	58

CHAPTER VI CLOSING	59
A. Conclusion	59
B. Implication	60
C. Recomendation	61
BIBLIOGRAPHY	62
APPENDIX	64

TABLE OF APPENDIX

Appendix 1	Visi, Misi, Tujuan Sekolah.....	64
Appendix 2	Analisis SWOT Kondisi Sekolah.....	69
Appendix 3	Kontrak Belajar	72
Appendix 4	SK Komite Sekolah	74
Appendix 5	Kompetensi Guru Profesional	76
Appendix 6	Format Supervisi Kepala Sekolah	81
Appendix 7	Silabus Mata Pelajaran bernuansa nasionalisme	82
Appendix 8	Nilai Nasionalisme yang dikembangkan.....	93
Appendix 9	RPP bermuatan nasionalime.....	96
Appendix 10	Materi pelajaran bermuatan nasionalisme.....	99
Appendix 11	Hasil UASBN tahun pelajaran 2009/2010	111
Appendix 12	Foto-foto kegiatan	113