

DEVELOPMENT OF TEACHER COMPETENCE

(A Site Study at State Senior High School 2 KEBUMEN)

THESIS

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

by

Retno Sundari
Q.100.100.142

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2012

CONSULTANT NOTE

Prof. Dr. Sutama, M.pd

First Consultant

Subject: Thesis of Retno Sundari

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamu'alaikum Warohmatullahi Wabarokatuh.

After reading and giving suggestion to the thesis of

Name : Retno Sundari

Student number : Q 100 .100 142

Department : Educational Management

Title : Development of Teacher Competence

(A Site Study at State Senior High School 2
Kebumen)

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, February 2012

First Consultant

Prof. Dr. Sutama, M.pd

CONSULTANT NOTE

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

Second Consultant

Subject: Thesis of Retno Sundari

To : The Director of Graduate School
Muhammadiyah University of Surakarta

Assalamu'alaikum Warohmatullahi Wabarokatuh.

After reading and giving suggestion to the thesis of

Name : Retno Sundari

Student number : Q 100 100. 142

Department : Educational Management

Title : Development of Teacher Competence
(A Site Study at State Senior High School 2
Kebumen)

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, February 2012

Second Consultant

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

ADVISOR APPROVED

**DEVELOPMENT OF TEACHER COMPETENCE
(A SITE STUDY AT STATE SENIOR HIGH SCHOOL 2 KEBUMEN)**

Prepared by

RETNO SUNDARI

this thesis has been examined by the board of examiner on

March 27th, 2012

and has been declared eligible

THE EXAMINER BOARD

Advisor I

Prof. Dr. Utama, M.Pd.

Other Advisers

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

Advisor II

Dr. Phil. Dewi Candraningrum, M.Ed.

Advisor III

.....

Surakarta, April 7th, 2012

Muhammadiyah University of Surakarta
Graduate Program
Director,

Prof. Dr. Khudzaifah Dimiyati

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, February 2012

Writer,

Retno Sundari

MOTTO

- 1. A very dangerous sin is that innocent feeling.**
- 2. Success never comes to those who are lazy.**
- 3. Honesty is the best policy.**
- 4. Education is the jewelry at the time happy and a refuge in time of trouble.**

DEDICATION

I dedicate this thesis to
My University, my husband, my children,
my family, all teacher and my friend

ACKNOWLEDGMENT

Assalamualaikum Warohmatullahi Wabarakatuh.

Alhamdulillahirrobil'amin, Praise is always for God Almighty who gives Mercy and guidance, so the thesis entitled Development of Teacher Competence (*A Site Study at State Senior High School 2 Kebumen*) 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 receives input and suggestion from many parties who can not be mentioned one by one. Therefore, in this occasion, the writer would like to thank to all persons, who helped this thesis writing.

1. Prof. Dr. Bambang Setiaji, Rector of Muhammadiyah University of Surakarta who has given all facilities and infrastructure in finishing study at Muhammadiyah University of Surakarta.
2. Prof. Dr. Kudzaifah Dimiyati, M. Hum., Director of Graduate School, who has given an opportunity to the writer to continue her education.
3. Prof. Dr. Harsono, MS., The Chairman of Management Educational Department and the advisor who has given suggestion.
4. Prof. Dr. Utama. M.Pd, and Dr. Phil. Dewi Candraningrum, S.Pd, M.Ed, the advisor who has given more time to guide, motivate and suggest the writer to finish this thesis.
5. The Principal, teachers, and library staff of State Senior High School 2 Kebumen who had helped in this thesis process.

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

Surakarta, February 2012

Writer,

Retno Sundari

ABSTRACT

Retno Sundari. Q.100.100.142. Development of Teacher competence (Study Site at the State Senior High School 2 Kebumen) Thesis. Graduate School. Muhammadiyah University of Surakarta 2012.

There are four objectives of this research: (1) to describe the development of pedagogical competence (2) to describe the development of personality competence; (3) to describe the development of Social Competence and (4) to describe the development of professional competence

This research is a descriptive qualitative one. Data of the research were gained through interview, observation, documentation, by involving the vice principal of curriculum, the vice principal of public relation, the teachers and the students of the school. The data were analyzed by using an interactive model of analysis. Validity of the data was obtained through extended time of the research, regular observation, triangulation, and interview of key informants. The results of the research show that most of the teachers at the State Senior High School 2 Kebumen have mastered the pedagogical competence, social competence, and professional competence. The development of teachers' competence is meant to fulfil three needs. They are 1) a social need to increase the ability of educational system efficiently and socially, 2) needs to find out ways to develop social potential and academic potential, and 3) needs to develop their personalities.

How to develop the pedagogy competence and professional competence is to send the teachers to join seminars, trainings, In House Trainings, courses and workshops. And how to develop personal competence and social competence of teachers are to ask the teachers to join in the students' activities, religion activities, outbonds, fieldtrips, and to ask the teachers to help the poor students. There are some problems to develop the competence: 1) the attitude of teachers who do not support, 2) inadequate infrastructures and facilities, and 3) limited time. Efforts to cope with the problems are to ask the teachers to use E-Learning facilities, to ask the teachers to join in the students' activities, to involve themselves in the religious activities and to participate in the social activities.

Keywords: competence , development

TABLE OF CONTENT

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
TABLE OF CONTENT	ix
CHAPTER I INTRODUCTION	1
A. Background.....	1
B. Research Focus.....	4
C. Research Objective.....	4
D. Research Benefit.....	5
E. Glossary.....	6
CHAPTER II THEORY	7
A. Definition of Competence	7
B. Competence of Teachers.....	8
1. Pedagogical Competence.....	10
2. Personality Competence.....	13
3. Social Competence.. ..	13
4. Profesional competence.....	14
C. Objectives of Competence Development of Teacher	17
D. Previous Reseach.....	18

CHAPTER III	RESEARCH METHOD.....	21
	A. Type of Research	21
	B. Research Location And Time of Research.....	22
	C. Data and Data Source	23
	D. Technique of Data Collection	23
	E. Data Analysis.....	24
	F. Data Validity.....	27
CHAPTER IV	EXPOSURE AND RESEACH FINDING.....	30
	A. Exposure of Data.....	30
	1. Competence of Teachers.....	30
	a. Pedagogical Competence.....	30
	b. Personality Competence.....	34
	c. Social Competence.....	36
	d. Professional Competence.....	37
	2. Competence Development of Teacchers.....	38
	a. Competence Development of Pedagogy.....	38
	b. Competence Development of Personality.....	38
	c. Competence Development of Social.....	39
	d. Competence Development of Professional.....	39
	3. Obstacles.....	39
	B. Reseach Findings	39
	1. Activities done by Teachers at SMA Negeri 2 Kebumen To fulfil The Competence of Teachers.....	39
	2. Activities for the development of Teacher Competence	41

	3. Obstacles.....	42
CHAPTER V	DISCUSSION AND THEORY OF RESEARCH	
	RESULTS.....	43
	A. Discussion	43
	1. Competence of Teachers.....	43
	a. Pedagogical Competence.....	43
	b. Personal Competence.....	44
	c. Social Competence.....	45
	d. Professional Competence.....	46
	2. Activities Undertaken for The Development of Teachers Competence.....	46
	a. The Development of Pedagogical Competence	46
	b. The Development of Personality Competence	47
	c. The Development of Social Competence.....	48
	d. The Development of Professional Competence.....	48
	3. Obstacles.....	49
	B. THEORY OF RESEARCH RESULTS.....	49
CHAPTER VI	CLOSING.....	52
	A. Conclusions	52
	1. Pedagogical Competence.....	52
	- Activities Undertaken for The Development of Pedagogical Competence.....	52
	- Obstacles.....	52

2. Personality Competence.....	52
- Activities Undertaken for The Development of Personal;ity Competence.....	52
- Obstacles.....	52
3. Social Competence.....	53
- Activities Undertaken for The Development of Pedagogical Competence	53
- Obstacles.....	53
4. Professional Competence.....	53
- Activities Undertaken for The Development of Pedagogical Competence.....	54
- Obstacles.....	54
B. Implications	54
C. Suggestions.....	55
BIBLIOGRAPHY.....	63