

DAFTAR ISI

Lembar Pengesahan	i
Pernyataan Keaslian Skripsi.....	ii
Kata Pengantar	iii
Ucapan Terima Kasih.....	iv
Abstrak	v
Daftar Isi.....	vii
Daftar Tabel	ix
Daftar Gambar.....	xii
Daftar Lampiran	xii
Daftar Istilah Singkatan.....	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	6
D. Manfaat atau Signifikasi Penelitian	7
E. Struktur Organis	7
BAB II KAJIAN PUSTAKA	8
A. Kajian Pustaka.....	8
1. Sekolah Efektif.....	8
2. Manajemen Mutu	9
3. Sarana dan Prasarana.....	12
4. Kepala Sekolah.....	13
5. Manajemen Peserta Didik	15
6. Guru	16
7. Pengawas.....	27
8. Manajemen Berbasis Sekolah (MBS)	32
B. Penelitian Terdahulu	34
C. Kerangka Pikir	36
BAB III METODE PENELITIAN.....	37
A. Desain Penelitian.....	37

B.	Sumber Penelitian dan Tempat Penelitian	37
C.	Populasi dan Sampel	42
D.	Pengumpulan Data	43
E.	Instrumen Penelitian.....	44
F.	Analisis Data	56
G.	Validitas	56
	BAB IV TEMUAN DAN PEMBAHASAN	58
A.	Gambaran Lokasi Penelitian	58
B.	Hasil Penelitian	59
1.	Indikator	59
2.	Sekolah.....	80
C.	Pembahasan.....	228
1.	Analisis Sampel.....	228
2.	Hasil Ketercapaian SPM	244
	BAB V KESIMPULAN DAN REKOMENDASI	246
A.	Kesimpulan	246
B.	Rekomendasi.....	248
	DAFTAR PUSTAKA	249
	LAMPIRAN- LAMPIRAN.....	251

DAFTAR TABEL

2.1 Indikator SPM Pendidikan Dasar	10
2.2 Kompetensi guru SD/MI	17
2.3 Kompetensi Pengawas SD/MI.....	28
3.1 Kisi Kisi Penelitian	45
4.1 Skor jumlah peserta didik dalam setiap kelas	59
4.2 Skor ketersediaan ruang guru,meja dan kursi guru.....	61
4.3 Ketersediaan ruang kepala sekolah.....	62
4.4 Ketersediaan ruang tenaga kependidikan	63
4.5 Skor ketersediaan guru dalam setiap rombel	64
4.6 Jumlah guru berkualifikasi akademik dan memiliki sertifikat pendidik	66
4.7 Kualifikasi akademik dan kepemilikan sertifikat pendidik Kepala Sekolah	67
4.8 Kunjungan pengawas.....	68
4.9 Jumlah set buku teks	70
4.10 Jumlah alat peraga IPA	71
4.11 Jumlah buku referensi dan buku pengayaan	72
4.12 Jumlah jam tatap muka pembelajaran per minggu	74
4.13 RKT, laporan tahunan, dan komite sekolah.....	78
4.14 Jumlah peserta didik SDN Cibanjaran.....	80
4.15 Daftar nama guru kelas SDN Cibanjaran	82
4.16 Kualifikasi akademik dan kepemilikan sertifikat pendidik guru SDN Cibanjaran	83
4.17 Jumlah set buku teks SDN Cibanjaran.....	84
4.18 Jumlah jam pembelajaran di SDN Cibanjaran.....	89
4.19 Pencapaian SPM di SDN Cibanjaran	94
4.20 Jumlah peserta didik di SDN Cibanjaran.....	95
4.21 Jumlah guru dan peserta didik pada setiap rombel	98
4.22 Jumlah set buku teks SDN I Mangkubumi	100
4.23 Jumlah jam pembelajaran di SDN I Mangkubumi	102

4.24 Pencapaian SPM SDN I Mangkubumi	106
4.25 Jumlah peserta didik SDN Sukadami	107
4.26 Jumlah guru dan peserta didik setiap rombel SDN I Mangkubumi.....	110
4.27 Jumlah set buku teks SDN Sukadami.....	112
4.28 Jumlah jam mengajar guru SDN Sukadami.....	114
4.29 Jumlah jam pembelajaran SDN Sukadami	115
4.30 Pencapaian SPM SDN Sukadami	119
4.31 Jumlah peserta didik di SDN Ciparay	120
4.32 Jumlah guru dan peserta didik setiap rombel SDN Ciparay.....	121
4.33 Jumlah set buku teks SDN Ciparay	124
4.34 Jumlah jam mengajar guru SDN Ciparay	126
4.35 Jumlah jam pembelajaran SDN Ciparay.....	127
4.36 Pencapaian SPM SDN Ciparay	131
4.37 Jumlah peserta didik SDN III Cipari	132
4.38 Jumlah guru dan peserta didik setiap rombel SDN III Cipari	134
4.39 Kualifikasi akademik dan sertifikat pendidik guru SDN III Cipari.....	134
4.40 Jumlah set buku teks SDN III Cipari	136
4.41 Jumlah jam mengajar guru SDN III Cipari.....	138
4.42 Jumlah jam pembelajaran di SDN III Cipari	139
4.43 Pencapaian SPM SDN III Cipari	143
4.44 Jumlah peserta didik SDN Babakankadu	144
4.45 Jumlah guru dan peserta didik setiap rombel SDN Babakankadu.....	146
4.46 Kualifikasi akademik dan sertifikat pendidik guru SDN Babakankadu	147
4.47 Jumlah jam mengajar guru SDN Babakankadu.....	150
4.48 Jumlah jam pembelajaran SDN Babakankadu	151
4.49 Pencapaian SPM SDN Babakankadu	156
4.50 Jumlah peserta didik SDN Liunggunung.....	157
4.51 Jumlah guru dan peserta didik setiap rombel SDN Liunggunung.....	158
4.52 Kualifikasi akademik dan kepemilikan sertifikat pendidik guru SDN Liunggunung.....	159
4.53 Jumlah set buku teks SDN Liunggunung	161

4.54 Jumlah jam mengajar guru SDN Liunggunung	163
4.55 Jumlah jam pembelajaran SDN Liunggunung.....	164
4.56 Pencapaian SPM SDN Liunggunung.....	169
4.57 Jumlah Peserta Didik SDN Karanglayung	170
4.58 Jumlah guru dan peserta didik setiap rombel SDN Karanglayung.....	172
4.59 Kualifikasi akademik dan kepemilikan sertifikat pendidik guru SDN Karanglayung.....	173
4.60 Jumlah jam mengajar guru SDN Karanglayung.....	176
4.61 Jumlah jam pembelajaran SDN Karanglayung.....	177
4.62 Pencapaian SPM SDN Karanglayung	182
4.63 Jumlah peserta didik SDN Cilamajang	183
4.64 Jumlah guru dan peserta didik setiap rombel SDN Cilamajang	184
4.65 Jumlah set buku teks SDN Cilamajang	186
4.66 Jumlah jam pembelajaran di SDN Cilamajang.....	189
4.67 Pencapaian SPM SDN Cilamajang	194
4.68 Jumlah peserta didik SDN I Cipari	195
4.69 Jumlah guru dan peserta didik setiap rombel SDN I Cipari	196
4.70 Jumlah jam mengajar guru SDN I Cipari	199
4.71 Jumlah jam pembelajaran SDN I Cipari	200
4.72 Pencapaian SPM SDN I Cipari	205
4.73 Jumlah peserta didik SDN II Cipari.....	206
4.74 Jumlah guru dan peserta didik setiap rombel SDN II Cipari	207
4.75 Jumlah jam mengajar guru SDN II Cipari	210
4.76 Jumlah jam pembelajaran SDN II Cipari.....	211
4.77 Pencapaian SPM SDN II Cipari	216
4.78 Jumlah peserta didik SDN Hegarsari.....	217
4.79 Jumlah guru dan peserta didik setiap rombel SDN Hegarsari.....	219
4.80 Jumlah jam pembelajaran SDN Hegarsari.....	222
4.81 Pencapaian SPM SDN Hegarsari.....	227
4.82 Pencapaian SPM Gugus IV	243
4.83 Pencapaian SPM Kecamatan Mangkubumi.....	244

DAFTAR GAMBAR

2.1 Kerangka Pikir Penelitian	36
4.1 Grafik Capaian 20 Indikator SPM di 12 SDN	79

DAFTAR LAMPIRAN

- Lampiran 1 Format data isian
- Lampiran 2 Data hasil penelitian
- Lampiran 3 Surat dan Catatan Bimbingan
- Lampiran 4 Foto- foto penelitian

DAFTAR ISTILAH SINGKATAN

- MBS : Manajemen Berbasis Sekolah
- PP : Peraturan Pemerintah
- KD : Kompetensi Dasar
- RPP : Rencana Pelaksanaan Pendidikan
- SNP : Standar Nasional Pendidikan
- SPM : Standar Pelayanan Minimal