

**LEARNING MEDIA BASEDE-LEARNINGMANAGEMENT
AT SMK NEGERI 1 PURBALINGGA**

THESIS

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

By:

YOSEP WIN PUJI PUNARWO

Q.100.090.310

**GRADUATESCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

CONSULTANT NOTES

Prof. Dr. Harsono, MS.

Consultant

Subject: Thesis of Yosep Win PujiPunarwo

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikumwrwb

Afterreading and giving suggestion to the thesis of

Name : Yosep Win PujiPunarwo

Student Number : Q.100.090.310

Departement : Education Management

Title : Management of Education System

Title : *Learning Media Based E-Learning Management
at SMK Negeri 1 Purbalingga*

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

Wassalamualaikumwrwb

Surakarta,December2011

Consultant,

Prof. Dr. Harsono, MS.

ACCEPTANCE

**LEARNING MEDIA BASED E-LEARNING MANAGEMENT AT SMK
NEGERI 1 PURBALINGGA**

by :

YOSEP WIN PUJI PUNARWO

Q 100 090 310

Accepted by the Board of Examiners
Of Educational Management, Graduate School
Muhammadiyah University of Surakarta
On Thursday, December 8th, 2011

Team of Examiners :

1. Prof. Dr. Harsono, MS. ()
Expert
2. ()
3. ()

Surakarta, December , 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 of 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 statement in this testimony, I will hold fully responsibility.

Surakarta, December , 2011

Writer,

Yosep Win PujiPunarwo

MOTTO

Value of some one is determined by bravery to take responsibility, love life and the work

(Kahlil Gibran)

DEDICATION

This research paper is dedicated to :

My beloved Father, mother, wife and daughters that always pray for me and give me motivation.

PREFACE

Praise is always for The God that has given His Mercy and Guidance so the thesis entitled "*Learning Media Based E-Learning Management at SMK Negeri 1 Purbalingga*" can be finished.

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 UMS who have given a chance for the writer to join this education magister program.
2. Prof. Dr. Khudzaifah Dimiyati, M. Hum., Director of graduate school at Muhammadiyah University Surakarta who has given opportunity to the writer to continue the study in the Graduate School.
3. Prof. Dr. Harsono, MS, Head of Educational Management Study Program Graduate School, Muhammadiyah University Surakarta and the consultant that has given opportunity to join the graduate School of Educational Management and his input also criticism .
4. All lecturers of Educational Management who gave a lot of knowledge that the writer can enrich of knowledge.
5. The Principal and teachers of State Vocational School 1 Purbalingga who gave permission to do this research, gave information and good cooperation during the thesis process.
6. 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.

Surakarta, ...December 2011

Writer,

Yosep Win PujiPunarwo

ABSTRACT

Yosep Win Puji Punarwo. Q.100.090.310. *Learning Media Based E-Learning Management at SMK Negeri 1 Purbalingga*. Muhammadiyah University of Surakarta. Thesis 2011.

The objectives of the research are (1) to describe characteristics of learning media making based e-learning at SMK Negeri 1 Purbalingga; (2) to describe characteristics of learning media material based e-learning at SMK Negeri 1 Purbalingga; (3) to describe characteristics of learning media usage based e-learning at SMK Negeri 1 Purbalingga.

It is descriptive qualitative research and ethnography design which describes learning media based e-learning Management. The data are in the forms of information consisting of systematic thought, sentences, and experience based on specific context. The data sources are event, document, informant, and artifact. Techniques used in data collection are in depth interview, documentation and observation. Data analysis of this research is Qualitative data analysis, the analysis of data arranged in a site for description.

The research results show that: (1) making of learning media based e-learning is started by coordination meeting conducted by the principal, vice principal of curriculum, and vice principal of infrastructure to discuss about preparing e-learning concept that will be used. The Principal appoint officers (admin) who are technically mastered the field of IT to prepare programs to be held. In making learning media based on e-learning, the school prepares the facilities needed. In making the media along with training or briefing to teachers in order to make them able to adapt to the e-learning media and mastering it to be used as a learning media for student. Teachers make teaching preparations appropriate with eLearning concept then upload it to e-learning site owned by school; (2) The materials of learning media based e-learning are in the form of learning materials or module or assignments and communications using computer and internet. The materials are uploaded through the school's site, blog, and LCD media. The material provided in the form of soft file in word or power point and completed with picture, graphs, or charts. The materials of learning media based e-learning at SMK Negeri 1 Purbalingga are in the form of website and do not open source; (3) The use of learning media based e-learning via internet, the material can be accessed anywhere and anytime by students through the school's website. To download the material, teachers give code or key of the material. The material uploaded can only be downloaded by the school's citizens or students who know the key. The guests only can access profile menu or activities held by the school. The usage of learning media based e-learning is also done with LCD. The obstacle faced in using learning media based on e-learning is the teachers' ability which is not evenly related to IT.

Keywords: *Learning Media Based E-Learning, making, material, the usage*

TABLE OF CONTENTS

TITLE	i
CONSULTAN NOTE	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
PREFACE	vi
ABSTRACT	vii
TABLE OF CONTENT	viii
TABLE OF PICTURES	ix
TABLE OF ATTACHMENT	x
CHAPTER I INTRODUCTION	1
A. Background	1
B. Focus	3
C. Objective	3
D. Benefit	4
E. Glossary	5
CHAPTER II THEORY	6
A. Learning Media	6
B. Learning Media of E-Learning	7
C. Previous Research	8
CHAPTER III RESEARCH METHOD	11
A. Type and Design of the Research	11
B. Location	11
C. Role of the Researcher	12
D. Data and Data Source	12
E. Data Collection	13
F. Data Analysis	14
G. Data Validity	14
CHAPTER IV DATA DESCRIPTION AND FINDINGS	15

	A. DataDescription	15
	1. Characteristics of Learning Media Making Based E-Learning.....	15
	2. Characteristics of Learning Media MaterialsBased E-Learning at SMK Negeri 1 Purbalingga	19
	3. Characteristics of Learning Media Usage Based E-Learningusing at SMK Negeri 1 Purbalingga	23
	B. Research Findings	29
CHAPTERV	DISCUSSIONANDPROPOSITION	34
	A. Discussion	34
	1. Characteristics of Learning Media Making Based E-Learning	34
	2. Characteristics of Learning Media Materials Based E-Learning at SMK Negeri 1 Purbalingga.....	37
	3. Characteristics of Learning Media Usage Based E-Learning at SMK Negeri 1 Purbalingga.....	38
	B. Theory of The Results	41
CHAPTERVI	CLOSING	42
	A. Conclusion	42
	B. Implication	43
	C. Recommendation.....	44
REFERENCES		45

TABLE OF PICTURES

- 1. TAMPAK DEPAN SMK NEGERI I PURBALINGGA**
- 2. TAMPAK DEPAN SAMPING SMK NEGERI I PURBALINGGA**
- 3. HALAMAN AWAL SITUS SMK NEGERI I PURBALINGGA**
- 4. HALAMAN E-LEARNING SMK NEGERI I PURBALINGGA**
- 5. ACCES POINT LABORAT KOMPUTER**
- 6. ACCES POINT RUANG TATA USAHA**

TABLE OF ATTACHMENT

- 1. LAMPIRAN 1 : PROFIL SMK NEGERI I PURBALINGGA**
- 2. LAMPIRAN 2 : SURAT KEPUTUSAN**
- 3. LAMPIRAN 3 : DOKUMEN IHT**
- 4. LAMPIRAN 4 : DOKUMEN HASIL INTERVIEW**