

**THE QUALITY-BASED SCHOOL STUDENT MANAGEMENT
(A SITE STUDY AT SD MUTUAL MAGELANG)**

THESIS

Submitted to

Educational Management Master Program

**Muhammadiyah University Surakarta to Fulfill One of Terms to Obtain
The Degree of Master Education**

By:

Narto Susilo

Q.100.090.158

**POSTGRADUATE PROGRAM
MUHAMMADIYAH UNIVERSITY SURAKARTA
2011**

ADVISORY NOTES

Prof. Dr. Sutama, M.Pd.

The Lecturer of Educational Management Master Program

Muhammadiyah University Surakarta

Office Notes

Page: Thesis of Narto Susilo

To.

The Director of Postgraduate Program

Muhammadiyah University Surakarta

Assalamualaikum wr wb

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

Name : Narto Susilo

Number of Student : Q.100.090.158

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

Study Program : Master of Education Management

Concentration : Management of Education System

Title : The Quality-Based School Student Management (A Site
Study at SD Mutual Magelang)

With this, we can assess that the thesis is approved to be submitted on the
Thesis Examination at Postgraduate Program Muhammadiyah University 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 Surakarta
Office Notes
Page: Thesis of Narto Susilo

To.
The Director of Postgraduate Program
Muhammadiyah University Surakarta

Assalamualaikum wr wb

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

Name : Narto Susilo
Number of Student : Q.100.090.158
Advisor : Prof. Dr. Sutama, M. Pd.
Study Program : Master of Education Management
Concentration : Management of Education System
Title : The Quality-Based School Student Management (A Site
Study at SD Mutual Magelang)

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

Wassalamualaikum wr wb

Surakarta, April 2011

Advisor,

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

APPROVAL

THE STATEMENT OF THESIS AUTHENTICITY

I undersigned below:

Name : Narto Susilo
Number of Student : Q.100.090.158
Study Program : Master of Education Management
Concentration : Management of Education System
Title : The Quality-Based School Student Management (A Site
Study at SD Mutual Magelang)

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,

Narto Susilo

MOTTO AND DEDICATION

MOTTO

*"After hardship comes ease, so if people have done (from a business), do another
(business) seriously. And only to Allah SWT should you expect "*

(Translation QS. Al Insyirah: 6-7).

DEDICATION

I dedicate this thesis to:

My wife and my children

PREFACE

Praise is always for Allah, with His Mercy and Guidance the thesis entitled “*The Quality-Based School Student Management (A Site Study at SD Mutual Magelang)*” can be finished. This thesis is arranged as one academic responsibility in relation to the Education Management Master Program on Postgraduate Program of Muhammadiyah University Surakarta (UMS).

This thesis can be finished without any help and support from other people. Therefore, in this occasion the writer thanks to them that has helped both in moral and material to the finishing of this thesis.

1. Prof. Dr. Bambang Setiadji, the Rector of UMS who has given a variety of facilities in completing studies at UMS.
2. Prof. Dr. Khudzaifah Dimiyati, M. Hum., The Director of Postgraduate Program at Muhammadiyah University Surakarta who has given opportunity to the writer to continue the study.
3. Prof. Dr. Harsono, MS, the Head of Education Management Program, Postgraduate Program Muhammadiyah University Surakarta.
4. Prof. Dr. Utama, M.Pd., the advisor that has given many time to give guidance, support, and suggestion to the writer.
5. The Principal of SD Mutual Magelang that has given permission to the writer to do this research, give information and good cooperation in the process of this research.

With finishing this thesis, the writer knows that this thesis still needs to be completed. The constructive criticism and suggestion is expected from all the readers.

Surakarta, April 2011

Writer,

ABSTRACT

Narto Susilo. Q.100.090.158. The Quality-Based School Students Management (A Site Study at SD Mutul Magelang). Thesis. Postgraduate University. 2011.

This study aims to describe (1) characteristics of the quality-based student's academic management in SD Mutul Magelang (2) the characteristics of the quality-based non-academic student management in SD Mutul Magelang.

This type of research is qualitative by ethnography design implemented in SD Mutul Magelang. Resource persons in the study are principal, vice principal, teachers and students. Data collection methods used are depth interviews, observation, and documentation. Analysis of data using an interactive model that begins from (1) data reduction, (2) presentation of data, and (3) inferences. Validity of data include the level of confidence (credibility), transferable (transferability), dependence (dependability), and certainty (Conformability)

The results (1) The quality-based student's academic management is conducted through selection of new student, the application of Faculty system, implementation of the reading Qur'an and *dhuha* prayer together on a regular basis starting at 06:30 to 8:00 p.m., learning to use PAIKEM models and media LCD projector, which is supported by complete learning infrastructure such as computer labs, science, math, and language lab.

To improve student achievement, the school set policy and provide cross-subsidies and transportation to student. One academic quality-based management can be seen from the academic achievement of students, one of the academic achievements of students who achieved is the first champion of JSM Olympics and the best skills in computer field and the first champion JSM, Science Olympics; (2) non-academic management carried out by preparing a strategic program and student's talent development program, each student is required to follow the English conversations and ICT club extra, and bring in experts from outside as a teacher in extracurricular activity. One non-academic students can be seen from non-academic achievement of students namely the first runner up Global Art International Drawing and Coloring Competition 2009, the first runner up and the second winner of Garuda Indonesia Junior Essay Competition 2008.

Keywords: *quality-based student management, academic, non-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. Research Focus	4
C. Objectives of Research	4
D. Benefits of Research.....	4
E. Terminology	5
CHAPTER II REVIEW OF RELATED THEORY	6
A. School Management	6
B. Academic Quality Management	8
C. Management of Non-Academic Quality.....	8
D. Previous Research.....	9
CHAPTER III METHOD OF THE RESEARCH	11
A. Type and Design of Research.....	11
B. Location of Research	11
C. Attendance of Researcher	12
D. Data, Data of Source, and Resource Persons.....	12
E. Data Collection Techniques.....	13
F. Data Analysis Techniques	14

G. Data Validity.....	15
CHAPTER IV DATA EXPLANATION AND RESEARCH FINDINGS	16
A. Data Explanation	16
1. Characteristics of Quality-Based Student’s Academic Management at SD Mutual Magelang	16
2. Characteristics of Quality-Based Student’s Non-Academic Management.....	20
B. Research Findings.....	23
CHAPTER V DISCUSSION AND THEORY OF THE RESULTS	27
A. Discussion	27
1. Characteristics of Quality-Based Student’s Academic Management at SD Mutual Magelang	27
2. Characteristics of Quality-Based Student’s Non-Academic Management.....	33
B. Theory of The Results	35
CHAPTER VI CONCLUSION	36
A. Conclusion	36
B. Implication	37
C. Suggestion	37
BIBLIOGRAPHY	38