

EXTRACURRICULAR TAMBOURINE MANAGEMENT

(A Site Study at Madrasah Aliyah Negeri Demak)

THESIS

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

By

SUNARTO

Q. 100.090.169.

GRADUATE SCHOOL

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2011

CONSULTANT NOTES

Dr. Bambang Sumardjoko, M. Pd

First Consultant

Subject: Thesis of Sunarto

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum Warohmatullahi Wabarokatuh.

After reading and giving suggestion to the thesis of

Name : Sunarto

Student Number : Q. 100. 090.169.

Departement : Educational Management

Title : *Extracurricular Tambourine Management (A Site Study at Madrasah Aliyah Negeri 1 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

First Consultant

Dr. Bambang Sumardjoko, M.Pd

CONSULTANT NOTES

Dra. Dwi Haryanti, M.Hum

Second Consultant

Subject: Thesis of Sunarto

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum Warohmatullahi Wabarokatuh.

After reading and giving suggestion to the thesis of

Name : Sunarto

Student Number : Q. 100. 090.169.

Departement : Educational Management

Title : *Extracurricular Tambourine Management (A Site Study at Madrasah Aliyah Negeri 1 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

Second Consultant

Dra. Dwi Haryanti, M.Hum

ACCEPTANCE

**EXTRACURRICULAR TAMBOURINE MANAGEMENT
(A Site Study At Madrasah Aliyah Negeri 1 Demak)**

by:
SUNARTO
Q. 100. 090.169

Accepted by the Board of Examiners
of Educational Management, Graduate School
Muhammadiyah University of Surakarta
On....., October 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,

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,
Writer,

Sunarto

MOTTO AND DEDICATION

MOTTO

The key to success is self-discipline and the effort to achieve your dreams.

It's nice to be Important but more Important to be nice.

DEDICATION

To my wife and my children that always
support me

ACKNOWLEDGEMENT

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 **Extracurricular Tambourine Management (A Site Study at Madrasah Aliyah Negeri 1 Demak)**. Praising is also given to the Messenger, our Prophet Muhammad SAW, peace be upon him, a glorious person who gives his blessing to his future life.*

The writer would like to express his deepest gratitude and appreciation to the people who have ever helped him 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 him to conduct his thesis.
2. Prof. Dr. Khudzaifah Dimyati, M.Hum., Director of Graduate School who has given the permission to the writer finishes his 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 his 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,

Writer,

Sunarto

SUMMARY

Sunarto. Q.100.090.169. THE MANAGEMENT OF EXTRACURRICULAR TAMBOURINE (A Site Study at MAN Demak). Muhammadiyah University Surakarta. Thesis. 2011.

The objectives of this research are to describe (1) to describe the characteristic of membership recruitment on extracurricular tambourine at MAN Demak, and (2) to describe the forms of training process on extracurricular activities at MAN Demak.

This is a qualitative research that is conducted in MAN Demak. The human resources in this research are principal, students, teacher and manager of extracurricular tambourine activity. Data collecting technique in this research used observation, interview, and documentation. Data analysis is done by data collection, data reduction, data display, and conclusion. Data validity test used credibility, transferability, dependability, and conformability.

The research results show that (1) the recruitment process of *rebana* extracurricular membership did not need special requirement. All student can be extracurricular that existing in school. The recruitment process of *rebana* extracurricular membership is started by socialization process by manager of *rebana* extracurricular activity. The students should registry first to the OSIS management or coordinator of *rebana* extracurricular on the time that is determined before. In registration process, the student is fulfilling the form to submit their personnel data. Then, the data of students will be re-registration and the result will be patched in the pasteboard. After that the students are given some information about the *rebana* extracurricular activity. (2) In *rebana* extracurricular, the practices are done once or twice every week and it is done scheduled and it is done after lesson hour. The practice of extracurricular is done in auditorium or *mushola* and consorted by 2 builder teacher. But there will be an opportunity to gain the builder teacher if there is needed. The activity of *rebana* extracurricular is started with warming up activity that is called "senam mulut (*mouth gymnastic*)" and also moving up their hand. The form of practices that is done in *rebana* extracurricular activity is made half circle pattern to easies the practices activity.

Keywords: *recruitment, practice, rebana extracurricular activity*

TABLE OF CONTENTS

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO AND DEDICATION	vi
ACKNOWLEDEMENT	vii
SUMMARY	ix
TABLE OF CONTENTS	x
CHAPTER I INTRODUCTION	1
A. Research Background	1
B. Research Focus	4
C. Research Objective	5
D. Research Benefit	5
E. Glossary	
CHAPTER II THEORY	6
A. Extracurricular Tambourine.....	6
B. The Management of Extracurricular Tambourine	7
C. Previous Research	8
CHAPTER III RESEARCH METHOD	11
A. Type and Design of Research	11
B. Research Location	11
C. Data and Data Source	12
D. Techniques of Data Collection.....	12
E. Techniques of Data Analysis	13
F. Data Validity	14
CHAPTER IV DATA DESCRIPTION AND FINDING	16
A. Data Description	16
B. Finding.....	22

CHAPTER V DISCUSSION AND PROPOSITION	26
A. Discussion	26
B. Proposition.....	35
CHAPTER VI CLOSING	36
A. Conclusion	36
B. Implications	37
C. Recommendation	37
BIBLIOGRAPHY	38
APPENDICES	