

**PARENTS' CARE TOWARD STUDENTS' CURRICULAR AND
EXTRACURRICULAR ACTIVITIES**

(A Site Study At State Junior High School 2 Magelang)

THESIS

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

by

**Budi Wargana
Q. 100.090.150**

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

CONSULTANT NOTE

Prof. Dr. Utama, M.Pd.

First Consultant

Subject: Thesis of Budi Wargana

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamu'alaikum Warohmatullahi Wabarokatuh.

After reading and giving suggestion to the thesis of

Name : Budi Wargana

Student number : Q 100 090 150

Department : Educational Management

Title : Parent's Care toward Students' Curricular and
Extracurricular Activities (A Site Study at State Junior
High School 2 Magelang)

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, April, 2011

First Consultant

Prof. Dr. Utama, M.Pd.

ACCEPTANCE

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, August, 2011

Writer,

Budi Wargana

MOTTO

Try not to be a successful person but be a useful person
(Einstein)

DEDICATION

This research paper is dedicated to:
My beloved wife and my children

ACKNOWLEDGMENT

Assalamu'alaikum Warohmatullahi Wabarokatuh.

Alhamdulillahirrobil'amin, Praise is always for God Almighty who gives Mercy and guidance, so the thesis entitled “Parent’s Care toward Students’ Curricular and Extracurricular Activities (A Site Study at State Junior High School 2 Magelang)” can be finished well. This thesis is one of academic requirements to get the degree of Educational Management Master on Graduate School, Muhammadiyah University of Surakarta.

The writing process was not lost of input and suggestion from many parties who can not mention one by one. Therefore, in this occasion, the writer would like to thank to:

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 Dimyati, M. Hum., The Director of Graduate School at Muhammadiyah University of Surakarta who has given opportunity to the writer to continue the study.
3. Prof. Dr. Harsono, MS, the Head of Education Management Program.
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 Headmaster of Public Junior High School 2 Magelang that has given permission to the writer to do 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, April, 2011

Writer,

Budi Wargana

SUMMARY

Budi Wargana. Q. 100.090.150. *Parents' Care toward Students' Curricular and Extracurricular Activities (A Site Study at Public Junior High School 2 Magelang)*. Thesis. Graduate School, Muhammadiyah University of Surakarta. 2011.

This research is to describe (1) parents' care about children extracurricular education in Public Junior High School 2 Magelang; (2) parents' care about children extracurricular education in Public Junior High School 2 Magelang.

This research is a qualitative research with ethnography design. This research is conducted in Public Junior High School 2 Magelang. The resource persons in this research are the headmaster, vice headmaster on curriculum field, teacher and parents. Data collection method used is interview, observation, and documentation. Analyzing data started from (1) data reduction, (2) data presentation, and (3) drawing conclusion. Data validity uses credibility, transferability, conformability and dependability.

The results show: (1) the parents' care about extracurricular education can be realized in the forms of (a) parents involvement in decision-making in school, such as setting APBS and school programs, (b) the provision of financial assistance in accordance with the established provision, (c) give input, opinion, and advice in a formal meeting held by school; (d) establish good communication with school personnel, (e) give respect and cooperative attitude in resolving student issues, (f) supervise the student's activity at home; (g) active in meeting of parents and teachers as well as the home visit program; (2) Parents' care about children extracurricular education can be realized in the forms of (a) give opinion on extracurricular that will be held; (b) give incidental fund or programmed, (c) give direction in choosing extracurricular program for children (d) give motivation, and supervision of children in extracurricular education.

Keyword: *parents' care, curricular, extracurricular*

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. Research Objectives	4
D. Research Use.....	5
E. Terminology	5
CHAPTER II RESEARCH THEORY	6
A. Students' Management.....	6
B. Parents' Role in Education	8
C. Management of Curricular Program	9
D. Management of Extracurricular Program.....	10
E. Previous Research	11
CHAPTER III RESEARCH METHOD	13
A. Research Classification and Design	13
B. Research Site.....	14
C. Researcher Attendance	14
D. Data, Data Resource, and Resource Person.....	14
E. Method of Data Collecting	15
F. Method of Data Analysis.....	15
G. Data Legality.....	16

CHAPTER IV	DATA EXPLANATION AND RESEARCH	
	RESULT	18
	A. Data Explanation.....	18
	1. Parents' Care toward Students' Curricular Activities at State Junior High School 2 Magelang	18
	2. Parents' Care toward Students' Extracurricular activities at State Junieur High School 2 Magelang	21
	B. Research Findings	25
CHAPTER V	RESEARCH DISCUSSION AND RESULT	
	THEORY	28
	A. Discussion	28
	1. Parents' Care toward Students' Curricular Activities at State Junior High School 2 Magelang	28
	2. Parents' Care toward Students' Extracurricular Activities at State Junieur High School 2 Magelang	31
	B. Theory of Research Results	33
CHAPTER VI	CONCLUSION	34
	A. Conclusion	34
	B. Implication	35
	C. Suggestion.....	35
BIBLIOGRAPHY		36