

THE ELEMENTARY SCHOOL LEARNING MANAGEMENT

AT SD NEGERI SEWUKAN MAGELANG

THESIS

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

By

**BUDIHARTO
Q 100 090 230**

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

THE ELEMENTARY SCHOOL LEARNING MANAGEMENT

AT SD NEGERI SEWUKAN MAGELANG

THESIS

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

by

**Budiharto
Q 100 090 230**

**GRADUATE SCHOOL
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

CONSULTANT NOTE

Dr. Bambang Sumardjoko, M.Pd.
First Consultant

Subject : Thesis of Budiharto
To : Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warohmatullahi wabarokatuh
After reading and giving suggestion to the thesis of

Name : Budiharto
Student number : Q 100 090 230
Department : Educational Management
Title : *The Elementary School Learning Management at
SDN Sewukan Magelang*

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

Wassalamualaikum warohmatullahi wabarokatuh

Surakarta, December 23th, 2011
First Consultant

Dr. Bambang Sumardjoko, M.Pd.

CONSULTANT NOTE

Dra. Dwi Haryanti, M.Hum.
Second Consultant

Subject : Thesis of Budiharto
To : Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warohmatullahi wabarokatuh
After reading and giving suggestion to the thesis of

Name : Budiharto
Student number : Q 100 090 230
Department : Educational Management
Title : *The Elementary School Learning Management at
SDN Sewukan Magelang*

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

Wassalamualaikum warohmatullahi wabarokatuh

Surakarta, December 23th, 2011
Second Consultant

Dra. Dwi Haryanti, M.Hum.

ACCEPTANCE

THE ELEMENTARY SCHOOL LEARNING MANAGEMENT

AT SD NEGERI SEWUKAN MAGELANG

by
BUDIARTO
Q 100 090 230

Accepted by the Board of Examiners
of Educational Management, Graduate School
Muhammadiyah University of Surakarta
On January 25th, 2012

Team of Examiners:

1. Dr. Bambang Sumardjoko, M.Pd. ()
Chair Person
2. Dra. Dwi Haryanti, M.Hum. ()
Member
3. Prof. Dr. Harsono ()
Expert

Surakarta, January 25th, 2012

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, December 23th, 2011

Writer,

Budiharto

MOTTO

1. *Actually Allah will not change a fate of a community, so they can change their own fate. (QS. Ar-Ra'du : 11)*
2. *The teacher is thrive, The student is motivated, The education is thrive*

DEDICATION

A Dedication for teachers ; May it will be useful for education field

This work is presented to:

My wife: Mrs. Rum and my sons : Yusuf, Ayuba and Yunusa

Someday, you must make a better work than mine.

ACKNOWLEDGEMENT

Assalamualaikum warohmatullahi wabarokatuh

Alhamdulillahirrobilalamin, praise and gratitude to the Most Merciful and the Most Beneficent, Allah SWT, for blessing the writer in accomplishing this research paper entitled *The Elementary School Learning Management at SD Negeri Sewukan Magelang*. Praising is also given to the Messenger, our Prophet Muhammad SAW, peace be upon him, a glorious person who gives his blessing to him in the future life.

This thesis was not possible to be finished without help and motivation from all parties. Because of that, in this chance, I deeply thank to all parties that had helped, both moral and material in finishing this thesis.

1. Prof. Dr. Bambang Setiadji, Rector of Muhammadiyah University of Surakarta, who has given many kinds of means and facilities in finishing the study in Muhammadiyah University of Surakarta.
2. Prof. Dr. Kudzaifah Dimiyati, M. Hum., Director of Post Graduate Work Program Muhammadiyah University of Surakarta, who had given an opportunity for me to continue my study.
3. Prof. Dr. Harsono, M.S, Head of Educational Management Study Program, Post Graduate Program Muhammadiyah University of Surakarta
4. Dr. Bambang Sumardjoko, the first consultant who had given his time, guidance, motivation and suggestion to the writer in finishing this thesis.

5. Dra. Dwi Haryanti, M. Hum, the second consultant who has also given correction, advice, and guidance in finishing this research paper.
6. All Lecturers of Educational Management from whom the writer can enrich her knowledge.
7. The headmaster, teachers, School Committee and the students of *SDN Sewukan* who had helped in this research.
8. The lifetime motivator, my wife and my sons for their everlasting effort for undeniable love, affection, support, and pray that is always spoken every time.
9. Everyone who cannot be mentioned one by one, thanks so much for the spirit and support in finishing this 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.

Wassalamualaikum warohmatullahi wabarokatuh.

Surakarta, December 23th, 2011

Writer,

Budiharto

SUMMARY

Budiharto: Q 100 090 230. THE ELEMENTARY SCHOOL LEARNING MANAGEMENT AT *SD NEGERI SEWUKAN MAGELANG* . Muhammadiyah University of Surakarta. Thesis. 2011.

There are three objectives of this research. The first objective is identifying the characteristics of elementary school learning preparations at *SD Negeri Sewukan Magelang*. Second, this research describes the characteristics of teachers' activities in elementary school learning at *SD Negeri Sewukan Magelang*. Third, it classifies the characteristics of students' activities in elementary school at *SD Negeri Sewukan Magelang*.

It is a descriptive qualitative research with ethnography design. The research is done in *SD Negeri Sewukan Magelang*. It is located in Disaster Risk Area III. The society in this area must be evacuated from the place where disaster of natural phenomenon is happened. Techniques used in data collection are in-depth interview, observation, and documentation. Data analysis of this research is collecting data, composition, classify, describe, and discussion.

Based on the analyzed data, the writer has three main findings. They are (1) the elementary school learning preparation at *SD Negeri Sewukan Magelang* is planned and programmed based on the discussion of all related parties, (2) the teachers' activities at elementary school learning are begun by making learning scenario, checking the member of the students and tools, debriefing and the implementation that are adapted with each phases, and (3) the students' activities at elementary learning are done by playing, drawing, writing, and making handicraft.

Key words: elementary school learning, planning, teachers' activity, students' activity

TABLE OF CONTENT

TITLE	i
CONSULTAN NOTE I	ii
CONSULTAN NOTE II	iii
ACCEPTANCE	iv
TESTIMONY	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
SUMMARY	ix
TABLE OF CONTENT	x
DIAGRAM LIST	xii
CHAPTER I INTRODUCTION	1
A. Research Background	1
B. Research Focus	5
C. Research Objective	6
D. Research Benefit	6
E. Glossary	7
CHAPTER II THEORY	9
A. Learning Management	9
B. PSSA Approach	10
C. Psychosocial Effect	13
D. Psychosocial Recovery	15
E. The Target and Psychosocial Handling	20
F. Theoretical and Practical Psychosocial	20
G. Previous Research	21
CHAPTER III RESEARCH METHOD.....	24
A. Type and Design of the Research	24
B. Research Location	24
C. Data, Data Source	25
D. Collecting Data Technique	27

E.	Techniques of Data Analysis	27
F.	Data Validity	28
CHAPTER IV	DATA DESCRIPTION AND FINDING	29
A.	Data Description	29
B.	Finding	41
CHAPTER V	DISCUSSION AND PROPOSITION	44
A.	Discussion	44
B.	Preposition	56
CHAPTER VI	CLOSING	57
A.	Conclusion	57
B.	Implication	59
C.	Recommendation	59
BIBLIOGRAPHY	61

DIAGRAM LIST

Diagram 1.	The Relationship between Individual and Social	14
Diagram 2.	Psychosocial Recovery	16
Diagram 3.	The material and The Teachers SDN Sewukan 2010/2012	31