

**MANAGEMENT OF CENTRAL ELEMENTARY
SCHOOL'S CURRICULUM**

(A Site Study at Elementary School Kalisari I Sayung Demak)

THESIS

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


By:

Isti Lukmawati

Q.100.090.239

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

CONSULTANT NOTE

Prof. Dr. Utama, M.Pd

First Consultant

Subject: Thesis of Isti Lukmawati

To : The Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarakatuh.

After reading and giving suggestion to the thesis of this identity.

Name : Isti Lukmawati

Student number : Q 100.090.239

Department : Educational Management

Title : *Management of the Central Elementary School's
Curriculum (A Site Study at Elementary School Kalisari I
Sayung Demak)*

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

Wassalamualaikum warahmatullahi wabarakatuh

Surakarta, September, 2011

First Consultant

Prof. Dr. Utama, M.Pd

CONSULTANT NOTE

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

Second Consultant

Subject: Thesis of Isti Lukmawati

To : The Director of Graduate School

Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarokatuh.

After reading and giving suggestion to the thesis of this identity.

Name : Isti Lukmawati

Student number : Q 100.090.239

Department : Educational Management

Title : *Management of the Central Elementary School's
Curriculum (A Site Study at Elementary School Kalisari I
Sayung Demak)*

This thesis has been approved to be examined by the board of examiners of
Graduate School, Muhammadiyah University of Surakarta

Wassalamualaikum warahmatullahi wabarokatuh.

Surakarta, September, 2011

Second Consultant

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

ACCEPTANCE

**MANAGEMENT OF CENTRAL ELEMENTARY
SCHOOL'S CURRICULUM
(A Site Study at Elementary School Kalisari Sayung Demak)**

**by:
Isti Lukmawati
Q.100.090.239**

Accepted by the Board of Examiners
Of Educational Management, Graduate School
Muhammadiyah University of Surakarta

Team of Examiners:

1. Prof. Dr. Sutama, M. Pd. ()
First Consultant
2. Prof. Dr. A. Ngalim, MM.,M.Hum ()
Expert
3. Dra. Dwi Haryanti, M. Hum. ()
Second Consultant

Surakarta, Desember, 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 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, Surakarta, 2011

Writer,

Isti Lukmawati

MOTTO

1. Anger is easy. But with whom, with the right level of anger, at the appropriate time and goals, as well as with the right way is difficult.

Aristoteles

2. Success is the ability to pass and overcome one failure to the next failure without losing enthusiasm.

Winston Churchill

DEDICATION

1. The University that give new knowledge in my life
2. My husband that always support me
3. My children that always inspires me
4. My family that always with me

ACKNOWLEDGMENT


Assalamualaikum warahmatullahi wabarokatuh

Praise is always for Allah SWT that gives Mercy and Guidance, so the writer can finish a thesis entitled “The Management of the Central Elementary School’s Curriculum (A Site Study at Elementary School Kalisari I Sayung Demak).” This thesis is arranged as one academic responsibility in relation to the Master Education Management Program on Graduate School of Muhammadiyah University Surakarta (UMS). In writing this thesis, the writer got many helps, guidance, and suggestion from others. Therefore, the writer expresses her gratitude to the followings persons:

1. Prof. Dr. Bambang Setiaji, the Rector of Ums who had 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 had 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 and the examiner that had given suggestion and input to the writer.
4. Prof. Dr. Utama, M. Pd., that had given input and suggestion in the process of writing this thesis.
5. The Principal, teachers of Elementary School Kalisari I Sayung Demak that had helped in this research process.

The writer realizes that this thesis is far from perfect. Therefore, the writer expects constructive criticism and suggestions being from the readers. The writer expected that this thesis will give some benefits to the readers.

Surakarta, August, 2011

Writer,

Isti Lukmawati

ABSTRACT

Isti Lukmawati. Q.100.090.239. *the Management of the Central Elementary School's Curriculum (A Site Study at Elementary School Kalisari I Sayung demak)*.thesis. Postgraduate Program. Muhammadiyah University of Surakarta. 2011.

The objectives of this research are to describe (1) the syllabus preparation characteristics of the Central Elementary School at Elementary School Kalisari I Sayung Demak. (2) lesson plan preparation characteristics of the Central Elementary School at Elementary School Kalisari I Sayung Demak. (3) teaching material characteristics of the Central Elementary School at Elementary School Kalisari I Sayung Demak.

It is a qualitative research using ethnography design. This research was conducted at Elementary School Kalisari I Sayung Demak. The main subject in this research was the principal, and teachers of Elementary School Kalisari I Sayung Demak. Data collection method used was interview, observation, and documentation. Data analysis was started with (1) Collecting Data, (2) Data Reduction, (3) data display, and (4) drawing conclusion. Data validity test used credibility, transferability, confirmability, and dependability.

The results of this research are (1) the preparation of the central elementary school syllabus in Elementary School Kalisari I Sayung Demak is held in KKG (Teacher's Working Group) forum every Saturday (*seton*). Elementary School Kalisari I formed the ninth team to prepare the syllabus. The document prepared are standard of competence, basic competence, education calendar, syllabus writing format, source books and supporting stationary. Before being duplicated and delivered to other impact elementary schools, the syllabus preparation has a revision and stabilization steps by the school. (2) The Central Elementary School lesson plan in Elementary School Kalisari I Sayung Demak is prepared well through outlining the syllabus that has been determined previously. The components prepared include eleven components namely the preparation of subject identity, standard of competence, basic competence, indicator, learning goals, time allocation, material, learning methods, learning activities, learning outcome assessment, and source of material. The Nationalism material is the special material prepared by Elementary School Kalisari I in preparing the lesson plan. The lesson plans is focused on students where the preparation is tailored to students. (3) Teaching materials of the central elementary school at Elementary School Kalisari I Sayung Demak are prepared based on the standard of competence and basic competence that has been determined. The preparation focused on the standard of competence and basic competence, students' activity, infrastructure, and environment. Teaching materials delivered using simple props and ICT-base media. Sources of materials are from electronic media, printed media and environment. The principal invited the expert from outside the school such as Mr. Sahri to give input and evaluate it.

Keywords: *the Central Elementary School, curriculum, syllabus, lesson plan, teaching material*

TABLE OF CONTENTS

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
TABLE OF CONTENT	ix
CHAPTER I INTRODUCTION	1
A. Research Background.....	1
B. Research Focus	3
C. Research Objectives	4
D. Research Benefits.....	4
E. Glossary	5
CHAPTER II THEORY	7
A. Management of Elementary School’s Curriculum	7
B. Management of the Central Elementary School’s Curriculum.....	8
C. Previous Research.....	10
CHAPTER III RESEARCH METHOD	13
A. Type and Design of the Research	13
B. Research Location.....	14
C. Attendance of the Researcher	14
D. Data, Data of Source, and Resource Persons.....	15
E. Data Collection Techniques.....	15
F. Data Analysis Techniques	16
G. Data Validity.....	18

CHAPTER IV	DATA EXPLANATION AND RESEARCH	
	FINDINGS	20
	A. Data Explanation.....	20
	1. The Syllabus Preparation Characteristics of the Central Elementary School at Elementary School Kalisari I Sayung Demak	20
	2. The Lesson Plan Preparation Characteristic of the Central Elementary School at Elementary School Kalisari I Sayung Demak	23
	3. The Characteristics of the Central Elementary School’s Teaching Material at Elementary School Kalisari I Sayung Demak	25
	B. Research Findings	27
CHAPTER V	DISCUSSION AND PROPOSITION	31
	A. Discussion	31
	1. The Syllabus Preparation Characteristics of the Central Elementary School at Elementary School Kalisari I Sayung Demak.....	31
	2. The Lesson Plan Preparation Characteristic of the Central Elementary School at Elementary School Kalisari I Sayung Demak.....	35
	3. The Characteristics of the Central Elementary School’s Teaching Material at Elementary School Kalisari I Sayung Demak.....	38
	B. Proposition.....	40
CHAPTER VI	CLOSURE	42
	A. Conclusion	42
	B. Implication	43
	C. Suggestion	44
BIBLIOGRAPHY	45