

DAFTAR ISI

	Halaman
Halaman Judul	i
Halaman Nota Pembimbing	ii
Halaman Pengesahan	iii
Halaman Pernyataan Keaslian	iv
Halaman Motto	v
Halaman Persembahan	vi
Kata Pengantar	viii
Abstrak	x
Daftar Isi	xi
BAB I : PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Fokus Penelitian	6
C. Rumusan Masalah	7
D. Tujuan Penelitian	7
E. Manfaat Penelitian	8
BAB II : UPAYA PEMBINAAN GURU DALAM MELAKSANAKAN MANAJEMEN KELAS	
A. Deskripsi Pustaka	10
1. Pembinaan Guru	10
a. Pengertian Pembinaan Guru	10
b. Tujuan Pembinaan	11
c. Model-model Pembinaan Guru atau Supervisi.....	13
d. Pendekatan-pendekatan Supervisi	14
e. Teknik Pembinaan	15
f. Macam-macam Pembinaan Guru.....	16
2. Manajemen Kelas	18

a. Pengertian Manajemen Kelas	18
b. Tujuan Manajemen Kelas.....	22
c. Pelaksanaan Manajemen Kelas melalui Pembinaan Guru	24
B. Hasil Penelitian Terdahulu.....	26
C. Kerangka Berfikir	27
BAB III : METODE PENELITIAN	
A. Jenis dan Pendekatan Penelitian	30
B. Sumber Data	31
C. Lokasi	31
D. Teknik Pengumpulan Data	32
E. Uji Keabsahan Data.....	33
F. Analisis Data.....	35
BAB IV : HASIL PENELITIAN DAN PEMBAHASAN	
A. Gambaran Umum MI NU Al-Ma'arif Blimbing Rejo Nalumsari	40
1. Keadaan Umum MI NU Al Ma'arif Blimbing Rejo Nalumsari Jepara	40
2. Letak Geografis MI NU Al Ma'arif Blimbing Rejo Nalumsari Jepara	41
3. Identitas MI NU Al Ma'arif Blimbing Rejo Nalumsari Jepara	41
4. Visi dan Misi MI NU Al Ma'arif Blimbing Rejo Nalumsari Jepara	42
5. Manajemen MI NU Al Ma'arif Blimbing Rejo Nalumsari Jepara	43
6. Keadaan Sarana dan Prasarana	45
B. Data Penelitian	45

1. Data tentang Perencanaan Pembinaan Guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara	45
2. Data tentang Pendekatan Pembinaan Guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara	50
3. Data tentang Metode Pembinaan Gurudalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara	52
4. Data tentang Evaluasi Pembinaan Guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara	54
5. Data tentang Siapa saja yang terlibat dalam pembinaan guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara.....	56
C. Analisis Data.....	58
1. Analisis Data tentang Perencanaan Pembinaan Guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara.....	58
2. Analisis Data tentang Pendekatan Pembinaan Guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara	63
3. Analisis Data tentang Metode Pembinaan Guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara.....	65
4. Analisis Data tentang Evaluasi Pembinaan Guru dalam Melaksanakan Manajemen Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari Jepara	67
5. Analisis Data tentang Siapa saja yang terlibat dalam pembinaan guru dalam Melaksanakan Manajemen	

Kelas di MI NU Al-Ma'arif Blimbing Rejo Nalumsari

Jejara 70

BAB V : PENUTUP

A. Simpulan 72

B. Saran 74

DAFTAR PUSTAKA

DAFTAR RIWAYAT HIDUP

LAMPIRAN-LAMPIRAN

