

DAFTAR ISI

HALAMAN SAMPUL	i
PERNYATAAN PENGESAHAN	ii
PERNYATAAN BEBAS PLAGIASI	iii
UCAPAN TERIMA KASIH	iv
ABSTRAK	vi
ABSTRACT	vii
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	1
A. LatarBelakangPenelitian.....	1
B. IdentifikasiMasalahPenelitian	8
C. RumusanMasalah	8
D. TujuanPenelitian	9
E. ManfaatPenelitian.....	9
F. StrukturOrganisasiTesis	10
BAB II KAJIAN PUSTAKA	12
A. ImplementasiPedagogis	12
1. KonsepPedagogik.....	12
2. UrgensiPedagogikdalamendidik	13

Winda Marlina Juwita, 2016

IMPLEMENTASI PEDAGOGIS PADA MATA PELAJARAN PENDIDIKAN KEMUHAMMADIYAHAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3. PedagogikLangeveld	15
a. PendidikdanTerdidikdalamPedagogik	19
b. KewibawaansebagaiSyaratMutlakPendidikan	21
B. KonsepPendidikanKemuhammadiyah	26
1. PengertianPendidikanKemuhammadiyah	26
2. TujuanPendidikanKemuhammadiyah	29
3. FungsiPendidikanKemuhammadiyah	34
4. RuangLingkupPendidikanKemuhammadiyah	35
5. Bahan ajar / materiPendidikanKemuhammadiyah	36
6. PendekatanPembelajaran	37
7. EvaluasiPembelajaran	37
C. FaktorPenghambatImplementasiPedagogisPendidikan	
Kemuhammadiyah	38
1. Faktor Internal.....	39
2. FaktorEksternal	40
D. PenelitianTerdahulu yang Relevan.....	40
BAB III METODE PENELITIAN	44
A. DesainPenelitian	44
B. LokasidanSubjekPenelitian	45
C. DefinisiKonseptual	47
D. JenisdanSumber Data	48
E. MetodePengumpulan Data.....	49
F. Langkah-langkahPenelitian.....	54
G. Analisis Data	57

BAB IV TEMUAN DAN PEMBAHASAN	60
A. Gambaran Umum Lokasi Penelitian	60
1. Sejarah Berdirinya SD Aisyiyah Islamic Centre Cianjur	60
2. Letak Geografis SD Aisyiyah Islamic Centre Cianjur	61
3. Tujuan SD Aisyiyah Islamic Centre Cianjur	62
4. Struktur Organisasi SD Aisyiyah Islamic Centre Cianjur	62
5. Keadaan Guru dan Siswa SD Aisyiyah Islamic Centre Cianjur	64
6. Saran dan Prasarana SD Aisyiyah Islamic Centre Cianjur	66
7. Prestasi SD Aisyiyah Islamic Centre Cianjur	67
 B. Hasil Penelitian	 68
1. Konsep Pendidikan Kemuhimmadiyah di SD Aisyiyah Islamic Centre Cianjur	 68
2. Implementasi Pedagogis Pendidikan Kemuhimmadiyah di SD Aisyiyah Islamic Centre Cianjur	 74
3. Faktor Penghambat Implementasi Pedagogis Pendidikan Kemuhimmadiyah di SD Aisyiyah IC Cianjur	 82
 C. Pembahasan Hasil Penelitian	 85
 BAB V SIMPULAN DAN REKOMENDASI	 92
A. Simpulan	92
B. Implikasi dan Rekomendasi	93
 DAFTAR PUSTAKA (REFERENSI)	 xiv
LAMPIRAN-LAMPIRAN	xviii
RIWAYAT HIDUP PENULIS	xiv

Winda Marlina Juwita, 2016

IMPLEMENTASI PEDAGOGIS PADA MATA PELAJARAN PENDIDIKAN KEMUHAMMADIYAHAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR GAMBAR

Gambar 2.1 HubunganKomplementerPedagogidanPedagogik	15
Gambar 4.1 DenahSekolah.....	61
Gambar 4.2 PotretTampakDepan SD Aisyiyah IC Cianjur	61
Gambar 4.3 StrukturOrganisasi SD Aisyiyah IC Cianjur	63
Gambar 4.4 KegiatanSiswasebelumMemasukiKelas	75
Gambar 4.5KegiatanPembelajaran	77

DAFTAR TABEL

Tabel 4.1 Guru dan Staff SD Aisyiyah IC Cianjur	64
Tabel 4.2Jumlahsiswa SD Aisyiyah IC Cianjur 2015/2016.....	65
Tabel 4.3SaranadanPrasarana SD Aisyiyah IC Cianjur.....	67
Tabel 4.4 Bahan Ajar matapelajaranKemuhammadiyah.....	72

DAFTAR LAMPIRAN

Lampiran 1 SK Pembimbing	95
Lampiran 2 Surat IzinPenelitian	96
Lampiran 3 Surat BalasanIzinPenelitianYayasan PDA Cianjur	97
Lampiran 4 Surat BalasanIzinPenelitian SD AisyiyahCianjur.....	98
Lampiran 5 Data Prestasi SD &FotoPiala SD AisyiyahCianjur	99

Winda Marlina Juwita, 2016

IMPLEMENTASI PEDAGOGIS PADA MATA PELAJARAN PENDIDIKAN KEMUHAMMADIYAHAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu