

TEACHER'S PROFESSIONAL COMPETENCE MANAGEMENT

(A Site Study At State-Owned Junior High School 2 Ungaran)

THESIS

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

by

Sri Sumivati Andarini
Q. 100.100.148

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2012

CONSULTANT NOTE

Prof. Dr. Harsono, M.S.

Consultant

Subject: Thesis of Sri Sumiyati Andarini

To : The Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warohmatullahi wabarokatuh

After reading and giving suggestion to the thesis of this identity.

Name : Sri Sumiyati Andarini

Student number : Q 100 100 148

Department : Educational Management

Title : *Teacher's Professional Competence Management (A Site
Study at State-Owned Junior High School 2 Ungaran)*

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

Wassalamualaikum warohmatullahi wabarokatuh

Surakarta, March 2012

Consultant

Prof. Dr. Harsono, M.S.

ADVISOR APPROVED

**TEACHER'S PROFESSIONAL COMPETENCE MANAGEMENT
(A Site Study At State-Owned Junior High School 2 Ungaran)**

Prepared by

SRI SUMIYATI ANDARINI

this thesis has been examined by the board of examiner on

March 6th, 2012

and has been declared eligible

THE EXAMINER BOARD

Advisor I

Prof. Dr. Harsono

Advisor II

.....
.....

Advisor III

.....
.....

Other Advisers

Prof. Dr. Abdul Ngalim, M.M., M.Hum.

Dr. Phil. Dewi Candraningrum, M.Ed.

Surakarta, March 14th, 2012

Muhammadiyah University of Surakarta
Graduate Program
Director,

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

AUTHENTICITY DECLARATION OF THESIS

Me myself who give signature below:

Name : Sri Sumiyati Andarini
Student's Register Number : Q 100 100 148
Program of Study : Master Degree of Education Management
Consentration : Management of Education System
Title of Thesis : *Teacher's Professional Competence Management
(A Site Study at State-Owned Junior High School
2 Ungaran)*

I declare truly that the thesis I have submitted is originally made by myself, for exception are citations and resumes that thoroughly I have explained in the sources, and if in the future it can be proved that my thesis is one of plagiarism, I am willing if my title and master certificate given by the university to me will be cancelled.

Surakarta, March 2012

Writer

Sri Sumiyati Andarini

MOTTO

MOTTO

1. Verily after difficulty there is relief (Surah Alam Nasroh: 6).
2. Verily Allah will not change the state of a people so that they change the circumstances that exist in themselves (Surat ar-Ra'ad: 11).

DEDICATION

This research paper is dedicated to:
The university that has given me more knowledge in education.
My beloved family, children, and University

ACKNOWLEDGMENT

Assalamualaikum warohmatullahi wabarokatuh

Alhamdulillahirrobbil'alamini, praise and gratitude to Allah SWT, for blessing the writer in accomplishing this research paper entitled *Teacher's Professional Competence Management (A Site Study at State-Owned Junior High School 2 Ungaran)*. 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 helped her in finishing this research paper by giving support, advice and the criticism.

1. Prof. Dr. Bambang Setiaji, Rector of Surakarta Muhammadiyah University who has given a variety of facilities in completing studies at Surakarta Muhammadiyah University.
2. Prof. Dr. Khudzaifah Dimiyati, M. Hum., Director of Graduate School at Muhammadiyah University of Surakarta, who gave the opportunity to the writer to continue the study.
3. Prof. Dr. Harsono, MS, Head of Educational Management Department, and the advisor that has given guidance, support, and advise in the process of writing this thesis.
4. The Principal, vice principal, teacher and students of State-Owned Junior High School 2 Ungaran that had given permission to conduct this research and has provided information and for good cooperation during the process research.
5. All parties that we can not mention one by one

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

Wassalamualaikum warahmatullahi wabarakatuh

Surakarta, March 2012
Writer

ABSTRACT

Sri Sumiyati Andarini. Q. 100.100.148. Teacher's Professional Competence Management (A Site Study at State-Owned Junior High School 2 Ungaran). Thesis. Graduate School. Muhammadiyah University of Surakarta. 2012.

This study has two objectives. (1) To describe State-Owned Junior High School 2 Ungaran. (2) To describe the characteristic of the development of professional competence material at State-Owned Junior High School 2 Ungaran.

It is a qualitative research. This research was held at State-Owned Junior High School 2 Ungaran. The main subject included the principal, vice principal, teacher, and students. Data collection method used in-depth interview, observation, and documentation. Data analysis technique used an analysis arranged in site. data validity used credibility, transferability, confirmability, and dependability.

This finding suggests that (1) the material enrichment of teacher's competence at State-Owned Junior High School 2 Ungaran is done in order to improve the teacher's competence. It can be said as the additional competence or special competence outside of the basic competence that must be mastered by teacher. The enrichment material that is applied by teacher of State-Owned Junior High School 2 Ungaran is the mastery of Science and Technology, creating of instructional media, analyzing and solving of students' problem through preparing a class action research, and creating a scientific work. The enrichment material is given through a development activity such as IHT (In House Training), giving an opportunity for teacher being widyaswara (speaker), and other trainings in education field. (2) The material development of teacher's professional competence at State-Owned Junior High School 2 Ungaran is done based on the standard of professional competence of teacher. The material of mastery teaching material is developed by teacher of State-Owned Junior High School 2 Ungaran by creating and delivering the material using English. In knowing students' ability involves parents as the controller of students' learning at home. The classroom management is done by a moving class system with using media created by the teacher. The evaluation material is developed by teacher of State-Owned Junior High School 2 Ungaran by doing a follow up of the result of evaluation by holding a remedial program, enrichment, and also tutoring.

Keywords: *professional, teacher, enrichment, development, material*

TABLE OF CONTENT

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iii
AUTHENTICITY DECLARATION OF THESIS	iv
MOTTO	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENT	viii
CHAPTER I INTRODUCTION	1
A. Background.....	1
B. Focus of Research	5
C. Research Objective.....	5
D. Benefit of Research	5
E. Glossary	6
CHAPTER II THEORY	8
A. Teacher’s Professional Competence	8
B. Management of Teacher’s Professional Competence	12
C. Previous Research	15
CHAPTER III METHOD	20
A. Type and Design of Research	20
B. Research Location	20
C. Role of Researcher	21
D. Data and Data Source.....	21
E. Data Collection	24
F. Data Analysis	25
G. Data Validity.....	26
CHAPTER IV DESCRIPTION AND FINDING	27
A. Description.....	27

1. Characteristic of The Material Enrichment of Teacher’s Professional Competence at State- Owned Junior High School 2 Ungaran	27
2. Characteristics of The Development of Professional Competence Material at State- Owned Junior High School 2 Ungaran	34
B. Finding.....	37
CHAPTER V DISCUSSION AND PROPOSITION	40
A. Discussion	40
1. Characteristic of The Material Enrichment of Teacher’s Professional Competence at State- Owned Junior High School 2 Ungaran	40
2. Characteristics of The Development of Professional Competence Material at State- Owned Junior High School 2 Ungaran	46
B. Proposition.....	51
CHAPTER VI CLOSING	53
A. Conclusion	53
B. Implication	54
C. Recommendation	55
BIBLIOGRAPHY	56