

SUPERVISION OF THE PRINCIPAL
(A Site Study At Educational Service At Central Magelang Regency)

THESIS

Addressed to:

That is One of Prerequisite for Successful on Educational Management,
Graduate School, Muhammadiyah University of Surakarta

by:

Tridadi Sarjono Lestariningsih
Q.100.090.174

GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011

ADVISORY NOTE

Prof. Dr. Sutama, M.Pd.

The Lecturer of Educational Management Master Program

Muhammadiyah University of Surakarta

Office Notes

Page: Tridadi Sarjono Lestariningsih Thesis

To.

The Director of Postgraduate Program

Muhammadiyah University of Surakarta

Assalamualaikum wr wb

After reading, researching, correcting, and making repairs as necessary to your thesis:

Name : Tridadi Sarjono Lestariningsih

NIM : Q.100.090.174

Advisor : Prof. Dr. Sutama, M. Pd.

Study Program : Master of Education Management

Concentration : Management of Education System

Thesis Title : Supervision of the principal (A Site Study at Education Office
at Central Magelang Regency)

With this, we can assess that the thesis is approved to be submitted on the
Thesis Examination at Postgraduate Program Muhammadiyah University of
Surakarta.

Wassalamualaikum wr wb

Surakarta, April 2011

Advisor,

Prof. Dr. Sutama, M.Pd.

ADVISORY NOTES

Dr.Phil. Dewi Candraningrum, S.Pd, M.Ed.
The Lecturer of Educational Management Master Program
Muhammadiyah University of Surakarta
Office Notes
Page: Tridadi Sarjono Lestariningsih Thesis
To.
The Director of Postgraduate Program
Muhammadiyah University of Surakarta

Assalamualaikum wr wb

After reading, researching, correcting, and making repairs as necessary to your thesis:

Name : Tridadi Sarjono Lestariningsih
NIM : Q.100.090.174
Advisor : Prof. Dr. Sutama, M. Pd.
Study Program : Master of Education Management
Concentration : Management of Education System
Thesis Title : Supervision of the principal (A Site Study at Education Office
at Central Magelang Regency)

With this, we can assess that the thesis is approved to be submitted on the
Thesis Examination at Postgraduate Program Muhammadiyah University of
Surakarta.

Wassalamualaikum wr wb

Surakarta, April 2011

Advisor,

Dr.Phil. Dewi Candraningrum, S.Pd, M.Ed.

APPROVAL

SUPERVISION OF THE PRINCIPAL

(A Site Study At Education Office At Central Magelang Regency)

THESIS

TRIDADI SARJONO LESTARININGSIH

N I M : Q.100.090.174

Which is written as a requirement to get the degree of Master Education

Approved by:

Advisor I

Advisor II

Prof. Dr. Sutama, M.Pd

Dr.Phil.Dewi Candraningrum,S.Pd, M.Ed

THE STATEMENT OF THESIS AUTHENTICITY

I undersigned below:

Name : Tridadi Sarjono Lestariningsih
NIM : Q.100.090.174
Study Program : Master of Education Management
Concentration : Management of Education System
Thesis Title : Supervision of the principal (A Site Study at Educational Service Magelang Regency)

Certify that the thesis which I submit is really a result of my own work, except the quotations and summaries that everything I have explained the source, and if later proven or can prove my thesis is the result of plagiarism, then I am willing if the degree and university diploma given to me will be canceled.

Surakarta, April 2011

The statement maker,

Tridadi Sarjono Lestariningsih

MOTTO AND DEDICATION

Motto:

*All success and failures of someone is from the own person, starting a business
has to be started from attitude and the way of thinking to response any situation
that will be faced in navigating the hard of life
(Mario Teguh)*

Dedication:

I dedicate this thesis to:

My beloved husband and my children

Acknowledgement

Praise is always for Allah that has given favor and gift and an easy way so the writer can finish a thesis entitled “Supervision of the principal (A Site Study at Educational Service of Magelang Regency)” The writing of this thesis will not be finished without any help of others. Therefore, on this occasion the writer wants to thank to several parties who have helped in this thesis writing:

1. Prof. Dr. Bambang Setiadji, the Rector of UMS who has given a variety of facilities in completing studies at Muhammadiyah University of Surakarta.
2. Prof. Dr. Khudzaifah Dimiyati, M. Hum., The Director of Graduate School at Muhammadiyah University of Surakarta who has given opportunity to the writer to continue the study to the Graduate School, Muhammadiyah University of Surakarta.
3. Prof. Dr. Harsono, MS, the Head of Educational Management Program that has given opportunity to the writer to continue the study.
4. Prof. Dr. Sutama, M.Pd., the advisor that has given many time to give guidance, support, and suggestion to the writer in the process of finishing this thesis.
5. The head of Educational Service at Magelang Regency has given permission to the writer to do this research, give information and good cooperation in the process of this research.
6. All parties that cannot be mentioned one by one.

By finishing this thesis, the writer realizes that this thesis is far from being perfect, so the constructive criticisms and suggestions are expected from prospective readers. May this thesis can give benefit and contribution.

Surakarta, April 2011

Writer,

ABSTRACT

Trididadi Sarjono Lestariningsih. Q.100.090.174. *Supervision of the principal (A Site Study at Educational Service at Central Magelang Regency)*. Thesis. Graduate School, Muhammadiyah University of Surakarta. 2011.

The objectives of this research are to describe (1) characteristics of managerial supervision; (2) characteristics of academic supervision of the principal at Educational Service at Central Magelang Regency.

This research is a qualitative research using ethnography design. This research is conducted at Educational Service, Magelang Regency. The resource persons in this research are the Principal and the head of Educational Service, Magelang Regency. Data collection method uses observation, in-depth interview, and documentation. Data analysis conducted through data reduction, data presentation, and conclusion. Data validity include credibility, transferability, dependability, and conformability.

The results of this research show that: (1) Managerial supervision is directed on the preparation of school's vision and mission, school's program supervision, and program of supervision control. Supervision is given by the Educational Service and school's supervisor. The school's vision and mission are prepared based on the principles of normative, academic, relevant, and visionary. The supervision of school's program is constructed by focusing on natural condition of all available resources and the priority of applying the program, it is unique and different between one school to another schools. Controlling of principal supervision program is applied in the form of guidance, school supervision, class supervision, and school monitoring. The principal supervision is controlled by the head of Educational Service of Central Magelang, supervisor, and the leader of school board; (2) the academic supervision conducted through programs are (a) the implementation of training or workshop to the principal; (b) the opportunity to continue study to the advance level as Master degree; (c) the implementation of the Principle Working Group on programmed and will be continued.

Keywords: *supervision of the principal, management, academic*

TABLE OF CONTENTS

TITLE	i
ADVISORY NOTE	ii
APPROVAL	iii
THE STATEMENT OF THESIS AUTHENTICITY	iv
MOTTO AND DEDICATION.....	v
PREFACE.....	vi
ABSTRACT.....	vii
TABLE OF CONTENTS	viii
CHAPTER I INTRODUCTION.....	1
A. Background	1
B. Focus	4
C. Objectives	4
D. Use	5
E. Terminology	5
CHAPTER II THEORETICAL APPROACH	6
A. Management of Elementary School.....	6
B. Roles and Duties of Principal.....	7
C. Function and Essence of Principal	9
D. Previous Research.....	9
CHAPTER III RESEARCH METHOD	12
A. Design and Classification	12
B. Site	13
C. Attendance	13
D. Data, Data Resource, and Resource Person	14
E. Collecting data	15
F. Analyzing Data	16

	G. Data Legality.....	19
CHAPTER IV	RESEARCH FINDINGS AND DISCUSSION.....	21
	A. Data Explanation.....	21
	1. Characteristics of Managerial Supervision of the Principal at Educational Service at Central Magelang Regency.....	21
	2. Characteristics of academic supervision of the principal at Educational Service at Central Magelang Regency.....	25
	B. Research Findings	26
CHAPTER V	RESEARCH DISCUSSION AND RESULT THEORY	31
	A. Discussion	31
	1. Characteristics of Managerial Supervision of the Principal at Educational Service at Central Magelang Regency	31
	2. Characteristics of academic supervision of the principal at Educational Service at Central Magelang Regency	35
	B. Theory of Research Results.....	36
CHAPTER VI	CONCLUSION	37
	A. Conclusion	37
	B. Implication	38
	C. Suggestion	38
BIBLIOGRAPHY	40