PAGE
155

TELAAH KURIKULUM DAN BUKU TEKS BAHASA INDONESIA

I. Tinjauan Mata Kuliah

1.1 Deskripsi Mata Kuliah

Mata kuliah ini membahas konsep hakikat kurikulum dan fungsi kurikulum, hakikat KBK dan KTSP, komponen- komponen KBK dan KTSP, prinsip-prinsip pengembangan kurikulum KTSP, konsep dasar penyusunan KTSP, telaah kurikulum KTSP, hakikat dan fungsi buku teks, struktur buku teks, macam-macam buku teks, hubungan antar bagian dalam buku teks, kriteria penilaian buku teks, dan telaah buku teks bahasa Indonesia

1.2 Manfaat Mata Kuliah

Manfaat mata kuliah Telaah kurikulum dan buku teks bahasa Indonesia ini bermanfaat bagi mahasiswa untuk memberikan pemahaman dan penguasaan terhadap isi kurikulum, yang dapat dipergunakan untuk menyusun rencana pembelajaran dan pelaksanaan pembelajara bahasa Indonesia di kelas untuk semua tingkatan satuan pendidikan.
1.3 Standar Kompetensi

 Selama dan setelah perkuliahan, mahasiswa diharapkan mampu memahami

1. Mampu memahami hakikat dan karakteristik kurikulum dan buku teks, komponen kurikulum dan buku teks, landasan pengembangan kurikulum dan buku teks, konsep dasar dan pendekatan menelaah kurikulum dan buku teks Bahasa Indonesia;

2. Terampil menelaah kurikulum dan buku teks mata pelajaran Bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA/SMK secara efektif;
3. Memiliki kemauan dan bersikap kritis dalam melaksanakan telaah kurikulum dan buku teks Bahasa Indonesia.
1.4 Kompetensi Dasar
Kompetensi dasar yang akan dicapai dalam perkuliahan Telaah Kurikulum dan Buku Teks Bahasa Indonesia diuraikan sebagai berikut.
Aspek Kognitif

1. Kemampuan memahami hakikat kurikulum dan fungsi kurikulum

2. Kemampuan memahami hakikat KBK dan KTSP

3. Kemampuan memahami komponen komponen KBK dan KTSP
4. Kemampuan menguasai prinsip-prinsip pengembangan kurikulum KTSP

5. Kemampuan menguasai konsep dasar penyusunan KTSP

6. Kemampuan menelaah kurikulum KTSP

7. Kemampuan menjelaskan hakikat dan fungsi buku teks
8. Kemampuan menguasai struktur buku teks
9. Kemampuan menguasai mcam-macam buku teks
10. Kemampuan menjelaskan hubungan antar bagian dalam buku teks

11. Kemampuan menguasai kriteria penilaian buku teks

12. Kemampuan menelaah buku teks bahasa Indonesia
Aspek Psikomotor
1. Trampil menelaah kurikulum KBK dan KTSP mata pelajaran Bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA, SMK dengan pendekatan kontekstual.

2. Trampil menelaah buku teks mata pelajaran Bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA, SMK dengan pendekatan kontekstual.
Aspek Sikap

1. Kemauan menerima perubahan kurikulum dan buku teks;

2. Keberanian melakukan telaah kurikulum dan buku teks;

3. Percaya diri melaksanakan setiap kegiatan pembelajaran;
4. Kemauan bekerjasama dan disiplin mengikuti perkuliahan;
1.5 Susunan Bahan Ajar
Bagian I Hakikat kurikulum dan fungsi kurikulum
Bagian II Hakikat KBK dan KTSP
Bagian III Komponen- komponen KBK dan KTSP

Bagian IV Prinsip-prinsip pengembangan kurikulum KTSP
 Bagian V Konsep dasar penyusunan KTSP
 Bagian VI Telaah kurikulum KTSP
Bagian VII Hakikat dan fungsi buku teks

Bagian VIII Struktur buku teks

Bagian IX Mcam-macam buku teks

Bagian X Hubungan antar bagian dalam buku teks

Bagian XI Kriteria penilaian buku teks

Bagian XII Telaah buku teks bahasa Indonesia
1.6 Petunjuk bagi mahasiswa

1.6.1 Bacalah Bahan Ajar yang diberikan Dosen

1.6.2 Diskusikan dengan teman-teman anda

1.6.3 Susunlah Simpulan Hasil Diskusi

1.6.4 Perhatiakan umpan balik dari teman-teman dan dosen anda

1.6.5 Kerjakan tugas yang dikerjakan dosen baik individu maupun kelompok
1.6.6 Pada akhir perkuliahan ini, anda diharapkan membuat simpulan secara individu
1.6.7 Mahasiswa wajib mengikuti kuliah minimal 75 % dari seluruh frekuensi perkuliahan dan sebagai syarat untuk mengikuti ujian semester.

1.6.8 Setiap kompetensi dalam kegiatan tatap muka, mahasiswa diwajibkan mengerjakan tugas atau latihan secara individu dan kelompok.

1.6.9 Setiap mahasiswa mendemonstrasikan tugas yang diberikan

1.6.10 Ujian tengah semester dilaksanAkan sesudah pertemuan ke- 8 yang diberikan secara teori dan praktek, sedangkan ujian aklhir semester diberikan sesudah pertemuan ke 16 juga secara teori dan praktek.

Bagian I Hakikat dan Fungsi Kurikulum
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari konsep dasar hakikat kurikulum dan fungsi kurikulum.
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai :
1. Hakikat kurikulum

2. Fungsi kurikulum
B. Penyajian

Pertemuan I

 1. Hakikat dan Fungsi Kurikulum
1.1 Hakikat Kurikulum

Sebagai seorang pendidik, tidak asing lagi dengan istilah kurikulum. Kurikulum disusun untuk dijadikan pedoman dalam melaksanakan pendidikan. Penyusunannya dilaksanakan berdasarkan atas dasar kebutuhan belajar anak didik yang diharapkan menjadi penerus pembangunan bangsa di masa datang. Karena itu, kurikulum berubah sesuai dengan kebutuhan. Jadi dapat dikatakan bahwa kurikulum merupakan pedoman utama bagi guru dan bagi pihak yang berkaitan dengan pendidikan.
Hal ini, sejalan dengan apa yang tercantum dalam Undang-Undang Sistem Pendidikan Nasional tahun 2003 yang berbunyi “ kurikulum merupakan seperangkat rencana dan pengaturan mengenai isi dan bahan pelajaran serta cara yang digunakan sebagai pedoman penyelenggaraan kegiatan belajar mengajar”. Atau dengan kata lain, kurikulum adalah seperangkat rencana dan pengaturan mengenai tujuan, isi dan bahan pelajaran serta cara yang digunakan sebagai pedoman penyelenggaraan kegiatan pembelajaran untuk mencapai tujuan pendidikan tertentu.

Tujuan tertentu itu meliputi tujuan pendidikan nasional serta kessesuaian dengan kekhasan, kondisi dan potensi daerah, satuan pendidikan dan peserta didik. Oleh sebab itu kurikulum disusun oleh satuan pendidikan untuk memungkinkan penyesuaian program pendidikan dengan kebutuhan dan potensi yang ada di daerah.

Dengan demikian, maka jelas bahwa pendidik mengemban tugas sebagai pelaksana operasional dari kurikulum yang berlaku.
1.2 Fungsi Kurikulum

Kurikulum berfungsi sebagai prefentif, yaitu sebagai alat control agar pendidik tidak menyimpang dalam melaksanakan tugasnya, dan kurikulum dapat pula memberikan arah dalam pengembangan kurikulum itu sendiri.

Bagi administrator, kurikulum berfungsi sebagai pedoman supervisi kepada pendidik dalam perencanaan, pelaksanaan, dan penilaian proses belajar mengajar. Jadi, penguasaan kurikulum bagi seorang pendidik merupakan hal yang mutlak. Saat ini sudah tidak sepantasnya lagi jika seseorang pendidik mengajar hanya berpedoman pada buku ajar dan tidak berangkan dari apa yang tercantum dalam kurikulum.

Agar tugas utama pendidik sebagai pelaksana operasional pembelajaran di kelas dapat dilaksanakan dengan baik, maka seorang pendidik hendaknya mempelajari/menelaah kurikulum mata pelajaran apa yang menjadi tanggung jawabnya. Dengan mempelajari/menelaah kurikulum, berarti seorang pendidik akan memperoleh gambaran tentang sejauh mana mata pelajaran tersebut akan disajikan, sesuai dengan level sekolah.
Latihan

Untuk memperdalam pemahaman Anda mengenai materi di atas, silakan Anda mengerjakan latihan berikut ini!

a. Bacalah materi tentang hakikat dan fungsi kurikulum, kemudian identifikasi apa saja yang menjadi hakikat kurikulum dan fungsi kurikulum secara kelompok!

b. Diskusikan secara kelompok hasil identifikasi tersebut!
c. Setiap kelompok mempresentasikan hasil diskusi di depan kelas!
c. Buatlah simpulan dalam bentuk portofolio!
Soal:

a. Uraikan dengan singkat apa yang dimaksud dengan kurikulum?

b. Apa saja tujuan yang akan dicapai oleh satuan kurikulum?

c. Siapa yang berhak menyusun kurikulum?

d. Jelaskan fungsi kurikulum bagi seorang guru!
DAFTAR PUSTAKA
Depdiknas,

2004. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Bagiab II Hakikat KBK dan KTSP

A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan membahas tentang hakikat KBK dan KTSP
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai :
1. Hakikat Kurikulum Berbasis Kompetensi (KBK)
2. Hakikat Kurikulum Tingkat Satuan Pendidikan (KTSP)
B. Penyajian

Pertemuan 2
2.1 Hakikat Kurikulum Berbasis Kompetensi (KBK)

Dalam rangka mempersiapkan lulusan pendidikan memasuki era globalisasi yang penuh tantangan dan ketidakpastian, diperlukan pendidikan yang dirancang berdasarkan kebutuhan nyata di lapangan. Untuk kepentingan tersebut, pemerintah memprogramkan kurikulum berbasis kompetensi (KBK) sebagai acuan dan pedoman bagi pelaksanaan pendidikan untuk mengembangkan berbagai ranah pendidikan (pengetahuan, keterampilan, dan sikap) dalam seluruh jenjang dan jalur pendidikan, khususnya pada jalur pendidikan sekolah. Hal ini terkait dengan ”Gerakan Peningkatan Mutu Pendidikan” yang dicanangkan oleh Mendiknas pada tanggal 2 Mei 2002.

Berbagai usaha telah dilakukan Depdiknas untuk memperbaiki mutu pendidikan nasional. Salah satunya adalah penyempurnaan kurikulum. Saat ini pemerintah sedang menerapkan kurikulum berbasis kompetensi (KBK) dan kurikulum tingkat satuan pendidikan (KTSP), sebagai penyempurnaan kurikulum sebelumnya.

KBK dapat diartikan sebagai suatu konsep kurikulum yang menekankan pada pengembangan kemampuan melakukan (kompetensi) tugas-tugas dengan standar performansi tertentu, sehingga hasilnya dapat dirasakan oleh peserta didik, berupa penguasaan terhadap seperangkat kompetensi tertentu. KBK diarahkan untuk mengembangkan pengetahuan, pemahaman, kemampuan, nilai, sikap, dan minat peserta didik, agar dapat melakukan sesuatu dalam bentuk kemahiran, ketepatan, dan keberhasilan dengan penuh tanggung jawab.
KBK adalah kurikulum pendidikan yang menjadikan kompetensi sebagai acuan pencapaian tujuan pendidikan. Kompetensi: pengetahuan, keterampilan, dan sikap/nilai dasar yang tercermin dalam kebiasaan berpikir dan bertindak. Dan siswa yang kompeten: memiliki pengetahuan, keterampilan, dan sikap/nilai dasar untuk melakukan sesuatu.

Jadi, KBK memfokuskan pada pemerolehan kompetensi-kompetensi tertentu oleh peserta didik. Oleh karena itu, KBK ini mencakup sejumlah kompetensi, dan seperangkat tujuan pembelajaran yang dinyatakan sedemikian rupa, sehingga pencapaiaannya dapat diamati dalam bentuk perilaku atau keterampilan peserta didik sebagai suatu kriteria keberhasilan. Dilihat dari tujuannya, KBK ingin memusatkan diri pada pengembangan seluruh kompetensi peserta didik.
2.1 Hakikat Kurikulum Tingkat Satuan Pendidikan (KTSP)
Kurikulum tingkat satuan pendidikan (KTSP) adalah kurikulum operasional yang disusun dan dilaksanakan oleh masing-masing satuan pendidikan. Tujuan Pendidikan Tingkat satuan Pendidikan adalah meletak-kan dasar kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut. Tujuan pendidikan menengah adalah meningkatkan kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut. Tujuan pendidikan menengah kejuruan adalah meningkatkan kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut sesuai dengan kejuruannya.

Kerangka dasar dan struktur kurikulum pendidikan dasar dan menengah ditetapkan oleh pemerintah. Kurikulum pendidikan dasar dan menengah dikembangkan sesuai dengan relevansinya oleh setiap kelompok atau satuan pendidikan dan komite sekolah/madrasah dibawah koordinasi dan supervisi dinas pendidikan kabupaten/kota untuk pendidikan dasar dan Propinsi untuk pendidikan menengah
Latihan

Untuk memperdalam pemahaman Anda mengenai materi di atas, silakan Anda mengerjakan latihan berikut ini!

1. Bacalah materi bagian II dalam modul ini, kemudian identifikasi hakikat KBK dan KTSP!
2. Diskusikan secara kelompok hasil identifikasi tersebut!
3. Setiap kelompok mempresentasikan hasil diskusi di depan kelas!
4. Buatlah simpulan dalam bentuk portofolio!

Soal:

a. Uraikan dengan singkat pengertian KBK dan KTSP!

b. Uraikan apa saja karakteristik KBK!

c. Uraikan apa saja karakteristik KTSP!
 d. Apa perbedaan yang mendasar antara KBK dan KTSP?
DAFTAR PUSTAKA

Depdiknas,

2005. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

 2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Bagian III Komponen KBK dan KTSP
A. Pendahuluan

b. Deskripsi singkat:
Dalam pertemuan ini Anda akan membahas Komponen KBK dan KTSP

b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai :
1. Komponen KBK
2. Komponen KTSP

B. Penyajian

Pertemuan 3
3.1 Komponen Komponen KBK

Pengembangan KBK merupakan penyempurnaan terhadap kurikulum 1994, pertimbangan keadaan dinamika masyarakat, serta didasarkan pada kebijakan peningkatan mutu pendidikan dalam era pelaksanaan otonomi daerah.

KBK meliputi empat komponen, yaitu:

3.1.1 Kerangka Kurikulum dan Hasil Belajar

Komponen ini berisi kompetensi lintas kurikulum, kompetensi rumpun mata pelajaran dan hasil belajar yang menggambarkan secarah utuh dari kelas 1 Sd sampai dengan kelas 12 SMA.
3.1.2 Kerangka Penilaian berbasis Kompetensi

Dalam kerangka penilaian berbasis kompetensi memuat prinsip, sasaran, dan pelaksanaan penilaian berkelanjutan akurat dan konsisten sebagai bentuk akuntabilitas kepada publik. Penilaian dilakukan antara lain melalui: kumpulan hasil kerja siswa (portofolio); hasil karya, penugasan, unjuk kerja, dan tes tertulis.
3.1.3 Kerangka Pengelolaan KBK

Pengelolaan kurikulum berbasis sekolah pada dasarnya untuk memberdayakan daerah dan sekolah dalam merencanakan, melaksanakan, dan mengelola serta menilai pembelajaran sesuai dengan kondisi dan anspirasi mereka sejalan dengan upaya meningkatkan mutu pendidikan.
3.1.4 Kerangka Pembelajaran

Pelaksanaan KBK berpusat pada siswa, berlangsung pada suasana yang mendidik, menyenangkan, dan menantang dengan berpegang pada pendekatan pedagogis dan andragogis.
3.2 Komponen-Komponen KTSP

 3.2.1 Tujuan Pendidikan Tingkat Satuan Pendidikan

Tujuan pendidikan tingkat satuan pendidikan dirumuskan mengacu kepada tujuan umum pendidikan berikut.

1) Tujuan pendidikan dasar adalah meletakkan dasar kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut.

2) Tujuan pendidikan menengah adalah meningkatkan kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut.

3) Tujuan pendidikan menengah kejuruan adalah meningkatkan kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut sesuai dengan kejuruannya.
3.2.2 Acuan Operasional Penyusunan Kurikulum Tingkat Satuan Pendidikan

Kurikulum tingkat satuan pendidikan disusun dengan memperhatikan
hal-hal sebagai berikut.
1) Peningkatan iman dan takwa serta akhlak mulia
 Keimanan dan ketakwaan serta akhlak mulia menjadi dasar pembentukan kepribadian peserta didik secara utuh. Kurikulum disusun yang memungkinkan semua mata pelajaran dapat menunjang peningkatan iman dan takwa serta akhlak mulia.

2) Peningkatan potensi, kecerdasan, dan minat sesuai dengan tingkat perkembangan dan kemampuan peserta didik

 Kurikulum disusun agar memungkinkan pengembangan keragaman potensi, minat, kecerdasan intelektual, emosional, spritual, dan kinestetik peserta didik secara optimal sesuai dengan tingkat perkembangannya.

3) Keragaman potensi dan karakteristik daerah dan lingkungan

 Daerah memiliki keragaman potensi, kebutuhan, tantangan, dan keragaman karakteristik lingkungan, oleh karena itu kurikulum harus memuat keragaman tersebut untuk menghasilkan lulusan yang dapat memberikan kontribusi bagi pengembangan daerah.

4) Tuntutan pembangunan daerah dan nasional

 Pengembangan kurikulum harus memperhatikan keseimbangan tuntutan pembangunan daerah dan nasional.

5) Tuntutan dunia kerja

 Kurikulum harus memuat kecakapan hidup untuk membekali peserta didik memasuki dunia kerja sesuai dengan tingkat perkembangan peserta didik dan kebutuhan dunia kerja, khususnya bagi mereka yang tidak melanjutkan ke jenjang yang lebih tinggi.

6) Perkembangan ilmu pengetahuan, teknologi, dan seni

 Kurikulum harus dikembangkan secara berkala dan berkesinambungan sejalan dengan perkembangan Ilmu pengetahuan, teknologi, dan seni.

7) Agama

 Kurikulum harus dikembangkan untuk meningkatkan toleransi dan kerukunan umat beragama, dan memperhatikan norma agama yang berlaku di lingkungan sekolah.

8) Dinamika perkembangan global

 Kurikulum harus dikembangkan agar peserta didik mampu bersaing secara global dan dapat hidup berdampingan dengan bangsa lain.
9) Persatuan nasional dan nilai-nilai kebangsaan

Kurikulum harus mendorong wawasan dan sikap kebangsaan dan persatuan nasional untuk memperkuat keutuhan bangsa dalam Negara Kesatuan Republik Indonesia.

10) Kondisi sosial budaya masyarakat setempat

 Kurikulum harus dikembangkan dengan memperhatikan karakteristik sosial budaya masyarakat setempat dan menunjang kelestarian keragaman budaya.

11) Kesetaraan Jender

 Kurikulum harus diarahkan kepada pendidikan yang berkeadilan dan mendorong tumbuh kembangnya kesetaraan jender.

12) Karakteristik satuan pendidikan

 Kurikulum harus dikembangkan sesuai dengan visi, misi, tujuan, kondisi, dan ciri khas satuan pendidikan.

3.2.3 Struktur dan Muatan Kurikulum Tingkat Satuan Pendidikan

Struktur kurikulum tingkat satuan pendidikan pada jenjang pendidikan dasar dan menengah tertuang dalam Standar Isi, yang dikembangkan dari kelompok mata pelajaran sebagai berikut.

(1) Kelompok mata pelajaran agama dan akhlak mulia

(2) Kelompok mata pelajaran kewarganegaraan dan kepribadian

(3) Kelompok mata pelajaran Ilmu Pengetahuan dan Teknologi

(4) Kelompok mata pelajaran estetika

(5) Kelompok mata pelajaran jasmani, olahraga dan kesehatan

Kelompok mata pelajaran tersebut dilaksanakan melalui muatan dan/atau

kegiatan pembelajaran sebagaimana diuraikan dalam PP No. 19 Tahun 2005 tentang Standar Nasional Pendidikan Pasal 7.

Muatan kurikulum tingkat satuan pendidikan meliputi sejumlah mata pelajaran yang keluasan dan kedalamannya merupakan beban belajar bagi peserta didik pada satuan pendidikan. Di samping itu materi muatan lokal dan kegiatan pengembangan diri termasuk ke dalam isi kurikulum.

1) Mata pelajaran

Mata pelajaran beserta alokasi waktu untuk masing-masing tingkat satuan pendidikan tertera pada struktur kurikulum yang tercantum dalam Standar Isi.

2) Muatan Lokal

Muatan lokal merupakan kegiatan kurikuler untuk mengembangkan kompetensi yang disesuaikan dengan ciri khas dan potensi daerah, termasuk keunggulan daerah, yang materinya tidak dapat dikelompokkan ke dalam mata pelajaran yang ada. Substansi muatan lokal ditentukan oleh satuan pendidikan.
3) Kegiatan Pengembangan Diri

Pengembangan diri bukan merupakan mata pelajaran yang harus diasuh oleh guru. Pengembangan diri bertujuan memberikan kesempatan kepada peserta didik untuk mengembangkan dan mengekspresikan diri sesuai dengan kebutuhan, bakat, minat, setiap peserta didik sesuai dengan kondisi sekolah. Kegiatan pengembangan diri difasilitasi dan/atau dibimbing oleh konselor, guru, atau tenaga kependidikan yang dapat dilakukan dalam bentuk kegiatan ekstrakurikuler. Kegiatan pengembangan diri dilakukan melalui kegiatan pelayanan konseling yang berkenaan dengan masalah diri pribadi dan kehidupan sosial, belajar, dan pengembangan karier peserta didik.

Khusus untuk sekolah menengah kejuruan pengembangan diri terutama ditujukan untuk pengembangan kreativitas dan bimbingan karier.

Pengembangan diri untuk satuan pendidikan khusus menekankan pada peningkatan kecakapan hidup dan kemandirian sesuai dengan kebutuhan khusus peserta didik.

4) Pengaturan Beban Belajar

a. Beban belajar dalam sistem paket digunakan oleh tingkat satuan pendidikan SD/MI/SDLB, SMP/MTs/SMPLB baik kategori standar maupun mandiri,
 SMA/MA/SMALB /SMK/MAK kategori standar.

 Beban belajar dalam sistem kredit semester (SKS) dapat digunakan oleh SMP/MTs/SMPLB kategori mandiri, dan oleh SMA/MA/SMALB/SMK/MAK kategori standar.

 Beban belajar dalam sistem kredit semester (SKS) digunakan oleh SMA/MA/SMALB/SMK/MAK kategori mandiri.

b. Jam pembelajaran untuk setiap mata pelajaran pada sistem paket dialokasikan sebagaimana tertera dalam struktur kurikulum. Satuan pendidikan dimungkinkan menambah maksimum empat jam pembelajaran per minggu secara keseluruhan. Pemanfaatan jam pembelajaran tambahan mempertimbangkan kebutuhan peserta didik dalam mencapai kompetensi.
c. Alokasi waktu untuk penugasan terstruktur dan kegiatan mandiri tidak terstruktur dalam sistem paket untuk SD/MI/SDLB 0% - 40%, SMP/MTs/SMPLB 0% - 50% dan SMA/MA/SMALB/SMK/MAK 0% - 60% dari waktu kegiatan tatap muka mata pelajaran yang bersangkutan. Pemanfaatan alokasi waktu tersebut mempertimbangkan kebutuhan peserta didik dalam mencapai kompetensi.

d. Alokasi waktu untuk praktik, dua jam kegiatan praktik di sekolah setara dengan satu jam tatap muka. Empat jam praktik di luar sekolah setara dengan satu jam tatap muka.
e. Alokasi waktu untuk tatap muka, penugasan terstruktur, dan kegiatan mandiri tidak terstruktur untuk SMP/MTs dan SMA/MA/SMK/MAK yang menggunakan sistem SKS mengikuti aturan sebagai berikut.

(1) Satu SKS pada SMP/MTs terdiri atas: 40 menit tatap muka, 20 menit kegiatan terstruktur dan kegiatan mandiri tidak terstruktur.

 (2) Satu SKS pada SMA/MA/SMK/MAK terdiri atas: 45 menit tatap muka, 25 menit kegiatan terstruktur dan kegiatan mandiri tidak terstruktur.

5) Kenaikan Kelas, Penjurusan, dan Kelulusan

Kenaikan kelas, penjurusan, dan kelulusan mengacu kepada standar penilaian yang dikembangkan oleh BSNP.
6) Pendidikan Kecakapan Hidup

a Kurikulum untuk SD/MI/SDLB, SMP/MTs/SMPLB, SMA/MA/ SMALB, SMK/SMAK dapat memasukkan pendidikan kecakapan hidup, yang mencakup kecakapan pribadi, kecakapan sosial, kecakapan akademik dan/atau kecakapan vokasional.

b Pendidikan kecakapan hidup dapat merupakan bagian dari pendidikan semua mata pelajaran.

c Pendidikan kecakapan hidup dapat diperoleh peserta didik dari satuan pendidikan yang bersangkutan dan atau dari satuan pendidikan formal lain dan/atau nonformal yang sudah memperoleh akreditasi.

7) Pendidikan Berbasis Keunggulan Lokal dan Global

a Kurikulum untuk semua tingkat satuan pendidikan dapat memasukkan pendidikan berbasis keunggulan lokal dan global.

b Pendidikan berbasis keunggulan lokal dan global dapat merupakan bagian dari semua mata pelajaran.

c Pendidikan berbasis keunggulan lokal dapat diperoleh peserta didik dari satuan pendidikan formal lain dan/atau nonformal yang sudah memperoleh akreditasi.

3.2.4 . Kalender Pendidikan

Satuan pendidikan dapat menyusun kalender pendidikan sesuai dengan kebutuhan daerah, karakteristik sekolah, kebutuhan peserta didik dan masyarakat, dengan memperhatikan kalender pendidikan sebagaimana tercantum dalam Standar Isi.

Latihan

Untuk memperdalam pemahaman Anda mengenai materi di atas, silakan Anda mengerjakan latihan berikut ini!

1. Bacalah materi bagian III dalam modul ini, kemudian identifikasi komponen KBK dan KTSP!
1. Diskusikan secara kelompok hasil identifikasi tersebut!
2. Setiap kelompok mempresentasikan hasil diskusi di depan kelas!
3. Buatlah simpulan dalam bentuk portofolio!
Soal:

a. Uraikan apa saja yang menjadi komponen-komponen KBK!

b. Uraikan apa saja yang menjadi komponen-komponen KTSP!

c. Apa perbedaan yang mendasar antara komponen KBK dan KTSP?
DAFTAR PUSTAKA

Depdiknas,

2006. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

 2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Bagian IV Pengembangan Kurikulum KTSP
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan membahas pengembangan kurikulum KTSP
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai prinsip pengembangan kurikulum KTSP
B. Penyajian
 Pertemuan 4
4. Pengembangan Kurikulum KTSP

Pengembangan Kurikulum Tingkat Satuan Pendidikan (KTSP) yang beragam mengacu pada standar nasional pendidikan untuk menjamin pencapaian tujuan pendidikan nasional.Standar nasional pendidikan terdiri atas standar isi, proses, kompetensi lulusan, tenaga kependidikan, sarana dan prasarana, pengelolaan, pembiayaan dan penilaian pendidikan. Dua dari kedelapan standar nasional pendidikan tersebut, yaitu Standar Isi (SI) dan Standar Kompetensi Lulusan (SKL) merupakan acuan utama bagi satuan pendidikan dalam mengembangkan kurikulum.
Panduan pengembangan kurikulum disusun antara lain agar dapat memberi kesempatan peserta didik untuk :

(a) belajar untuk beriman dan bertakwa kepada Tuhan Yang Maha Esa,

(b) belajar untuk memahami dan menghayati,

(c) belajar untuk mampu melaksanakan dan berbuat secara efektif,

(d) belajar untuk hidup bersama dan berguna untuk orang lain, dan

(e) belajar untuk membangun dan menemukan jati diri melalui proses belajar yang aktif, kreatif, efektif dan menyenangkan.

KTSP dikembangkan sesuai dengan relevansinya oleh setiap kelompok atau satuan pendidikan di bawah koordinasi dan supervisi dinas pendidikan atau kantor Departemen Agama Kabupaten/Kota untuk pendidikan dasar dan provinsi untuk pendidikan menengah. Pengembangan KTSP mengacu pada SI dan SKL dan berpedoman pada panduan penyusunan kurikulum yang disusun oleh BSNP, serta memperhatikan pertimbangan komite sekolah/madrasah. Penyusunan KTSP untuk pendidikan khusus dikoordinasi dan disupervisi oleh dinas pendidikan provinsi, dan berpedoman pada SI dan SKL serta panduan penyusunan kurikulum yang disusun oleh BSNP .
KTSP dikembangkan berdasarkan prinsip-prinsip sebagai berikut:

4.1 Berpusat pada potensi, perkembangan, kebutuhan, dan kepentingan peserta didik dan lingkungannya

Kurikulum dikembangkan berdasarkan prinsip bahwa peserta didik memiliki posisi sentral untuk mengembangkan kompetensinya agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga negara yang demokratis serta bertanggung jawab. Untuk mendukung pencapaian tujuan tersebut pengembangan kompetensi peserta didik disesuaikan dengan potensi, perkembangan, kebutuhan, dan kepentingan peserta didik serta tuntutan lingkungan. Memiliki posisi sentral berarti kegiatan pembelajaran berpusat pada peserta didik.

4.2 Beragam dan terpadu

Kurikulum dikembangkan dengan memperhatikan keragaman karakteristik peserta didik, kondisi daerah, jenjang dan jenis pendidikan, serta menghargai dan tidak diskriminatif terhadap perbedaan agama, suku, budaya, adat istiadat, status sosial ekonomi, dan jender. Kurikulum meliputi substansi komponen muatan wajib kurikulum, muatan lokal, dan pengembangan diri secara terpadu, serta disusun dalam keterkaitan dan kesinambungan yang bermakna dan tepat antarsubstansi.
4.3 Tanggap terhadap perkembangan ilmu pengetahuan, teknologi dan seni

Kurikulum dikembangkan atas dasar kesadaran bahwa ilmu pengetahuan, teknologi dan seni yang berkembang secara dinamis. Oleh karena itu, semangat dan isi kurikulum memberikan pengalaman belajar peserta didik untuk mengikuti dan memanfaatkan perkembangan ilmu pengetahuan, teknologi, dan seni.

4.4 Relevan dengan kebutuhan kehidupan

Pengembangan kurikulum dilakukan dengan melibatkan pemangku kepentingan (stakeholders) untuk menjamin relevansi pendidikan dengan kebutuhan kehidupan, termasuk di dalamnya kehidupan kemasyarakatan, dunia usaha dan dunia kerja. Oleh karena itu, pengembangan keterampilan pribadi, keterampilan berpikir, keterampilan sosial, keterampilan akademik, dan keterampilan vokasional merupakan keniscayaan.

4.5 Menyeluruh dan berkesinambungan

Substansi kurikulum mencakup keseluruhan dimensi kompetensi, bidang kajian keilmuan dan mata pelajaran yang direncanakan dan disajikan secara berkesinambungan antarsemua jenjang pendidikan.

4.6 Belajar sepanjang hayat

Kurikulum diarahkan kepada proses pengembangan, pembudayaan, dan pemberdayaan peserta didik yang berlangsung sepanjang hayat. Kurikulum mencerminkan keterkaitan antara unsur-unsur pendidikan formal, nonformal, dan informal dengan memperhatikan kondisi dan tuntutan lingkungan yang selalu berkembang serta arah pengembangan manusia seutuhnya.

4.7 Seimbang antara kepentingan nasional dan kepentingan daerah

Kurikulum dikembangkan dengan memperhatikan kepentingan nasional dan kepentingan daerah untuk membangun kehidupan bermasyarakat, berbangsa, dan bernegara. Kepentingan nasional dan kepentingan daerah harus saling mengisi dan memberdayakan sejalan dengan motto Bhineka Tunggal Ika dalam kerangka Negara Kesatuan Republik Indonesia (NKRI).
Latihan

Untuk memperdalam pemahaman Anda mengenai materi di atas, silakan Anda mengerjakan latihan berikut ini!

1. Bacalah materi bagian IV dalam modul ini, kemudian identifikasi prinsip-prinsp pengembangan KTSP!

1. Diskusikan secara kelompok hasil identifikasi tersebut!

2. Setiap kelompok mempresentasikan hasil diskusi di depan kelas!

3. Buatlah simpulan dalam bentuk portofolio!

Soal:

a. Uraikan dengan singkat apa saja yang melandasi prinsip-prinsip pengembangan KTSP!

b. Apa yang perlu diperhatikan dalam prinsip-prinsip pengembangan KTSP!

DAFTAR PUSTAKA

Depdiknas,

2007. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

 2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Bagian V Pengusunan KTSP
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan membahas teknik penyusunan KTSP
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu teknik penyusunan KTSP
B. Penyajian
 Pertemuan 5 – 6
5. Penyusunan KTSP
5.1 Analisis Konteks

1. Analisis potensi dan kekuatan/kelemahan yang ada di sekolah: peserta didik, pendidik dan tenaga kependidikan, sarana prasarana, biaya, dan program-program yang ada di sekolah

2. Analisis peluang dan tantangan yang ada di masyarakat dan lingkungan sekitar: komite sekolah, dewan pendidikan, dinas pendidikan, asosiasi profesi, dunia industri dan dunia kerja, sumber daya alam dan sosial budaya.

3. Mengidentifikasi Standar Isi dan Standar Kompetensi Lulusan sebagai acuan dalam penyusunan kurikulum tingkat satuan pendidikan.

5.2 Mekanisme Penyusunan

1. Tim Penyusun

 Kurikulum pendidikan dasar dan menengah dikembangkan sesuai dengan relevansinya oleh setiap kelompok atau satuan pendidikan dan komite sekolah/madrasah di bawah koordinasi dan supervisi dinas pendidikan atau kantor Departemen Agama Kabupaten/Kota untuk pendidikan dasar dan Provinsi untuk pendidikan menengah.

 Tim penyusun kurikulum tingkat satuan pendidikan SD, SMP, SMA dan SMK terdiri atas guru, konselor, kepala sekolah, komite sekolah, dan nara sumber, dengan kepala sekolah sebagai ketua merangkap anggota, dan disupervisi oleh dinas kabupaten/kota dan provinsi yang bertanggung jawab di bidang pendidikan.

 Tim penyusun kurikulum tingkat satuan pendidikan MI, MTs, MA dan MAK terdiri atas guru, konselor, kepala madrasah, komite madrasah, dan nara sumber dengan kepala madrasah sebagai ketua merangkap anggota, dan disupervisi oleh departemen yang menangani urusan pemerintahan di bidang agama.

 Tim penyusun kurikulum tingkat satuan pendidikan khusus (SDLB,SMPLB, dan SMALB) terdiri atas guru, konselor, kepala sekolah, komite sekolah, dan nara sumber dengan kepala sekolah sebagai ketua merangkap anggota, dan disupervisi oleh dinas provinsi yang bertanggung jawab di bidang pendidikan.

2. Kegiatan

 Penyusunan kurikulum tingkat satuan pendidikan merupakan bagian dari kegiatan perencanaan sekolah/madrasah. Kegiatan ini dapat berbentuk rapat kerja dan/atau lokakarya sekolah/madrasah dan/atau kelompok sekolah/madrasah yang diselenggarakan dalam jangka waktu sebelum tahun pelajaran baru.

 Tahap kegiatan penyusunan kurikulum tingkat satuan pendidikan secara garis besar meliputi: penyiapan dan penyusunan draf, reviu dan revisi, serta finalisasi. Langkah yang lebih rinci dari masing-masing kegiatan diatur dan diselenggarakan oleh tim penyusun.

3. Pemberlakuan

 Dokumen kurikulum tingkat satuan pendidikan SD, SMP, SMA, dan SMK dinyatakan berlaku oleh kepala sekolah serta diketahui oleh komite sekolah dan dinas kabupaten/kota yang bertanggung jawab di bidang pendidikan.

 Dokumen kurikulum tingkat satuan pendidikan MI, MTs, MA, dan MAK dinyatakan berlaku oleh kepala madrasah serta diketahui oleh komite madrasah dan oleh departemen yang menangani urusan pemerintahan di bidang agama.

 Dokumen kurikulum tingkat satuan pendidikan SDLB, SMPLB, dan SMALB dinyatakan berlaku oleh kepala sekolah serta diketahui oleh komite sekolah dan dinas provinsi yang bertanggung jawab di bidang pendidikan.

5.3 Visi, Misi, dan Tujuan Sekolah
Kurikulum disusun oleh satuan pendidikan untuk memungkinkan penyesuaian program pendidikan dengan kebutuhan dan potensi yang ada di sekolah/madrasah. Sekolah/madrasah sebagai unit penyelenggara pendidikan juga harus memperhatikan perkembangan dan tantangan masa depan. Perkembangan dan tantangan itu misalnya menyangkut: (1) perkembangan ilmu pengetahuan dan teknologi, (2) globalisasi yang memungkinkan sangat cepatnya arus perubahan dan mobilitas antar dan lintas sektor serta tempat, (3) era informasi, (4) pengaruh globalisasi terhadap perubahan perilaku dan moral manusia, (5) berubahnya kesadaran masyarakat dan orang tua terhadap pendidikan, (6) era AFTA.

Tantangan sekaligus peluang itu harus direspon oleh sekolah/madrasah, sehingga visi sekolah/madrasah sesuai dengan arah perkembangan tersebut. Visi tidak lain merupakan citra moral yang menggambarkan profil sekolah/madrasah yang diinginkan di masa datang. Namun demikian, visi sekolah/madrasah harus tetap dalam koridor kebijakan pendidikan nasional. Visi juga harus memperhatikan dan mempertimbangkan (1) potensi yang dimiliki sekolah/madrasah, (2) harapan masyarakat yang dilayani sekolah/madrasah.
5.3.1 Visi

Dalam merumuskan visi, pihak-pihak yang terkait (stakeholders) hendaknya diajak bermusayawarah, sehingga visi sekolah/madrasah mewakili aspirasi berbagai kelompok yang terkait, sehingga seluruh kelompok yang terkait (guru, karyawan, siswa, orang tua, masyarakat, pemerintah) bersama-sama berperan aktif untuk mewujudkannya.

Visi pada umumnya dirumuskan dengan kalimat: (1) filosofis, (2) khas, (3) mudah diingat. Berikut contoh visi yang dirumuskan sekolah/madrasah:

SEKOLAH ”Y”

“MANUSIA SEUTUHNYA YANG BERAKHLAK MULIA, BERKEPRIBADIAN DAN BERILMU”

Visi tersebut mencerminkan profil dan cita-cita sekolah/madrasah yang:

a. berorientasi ke depan dengan memperhatikan potensi kekikinian

b. sesuai dengan norma dan harapan masayarakat

c. ingin mencapai keunggulan

d. mendorong semangat dan komitmen seluruh warga sekolah/madrasah

e. mendorong adanya perubahan yang lebih baik

f. mengarahkan langkah-langkah strategis (misi) sekolah/madrasah
5.3.2 Misi

Untuk mencapai visi tersebut, perlu dilakukan suatu misi berupa kegiatan jangka panjang dengan arah yang jelas. Berikut contoh misi yang dirumuskan berdasarkan visi di atas

SEKOLAH ”Y”

1.
Menanamkan keyakinan terhadap kebesaran Tuhan Yang Maha Esa.

2.
Meningkatkan kesadaran peserta didik sebagai makhluk sosial dalam tatanan kemasyarakatan, dan aktif memelihara/melestarikan lingkungan.

3.
Mengembangkan pengetahuan dan keterampilan melalui pengalaman langsung sesuai dengan minat dan bakat peserta didik.
5.3.3 Tujuan Sekolah

Misi merupakan kegiatan jangka panjang yang masih perlu diuraikan menjadi beberapa kegiatan yang memiliki tujuan lebih detil dan jelas. Berikut ini contoh tujuan yang diuraikan dari misi di atas.
Tujuan SEKOLAH ”Y”
1.
Meningkatkan perilaku akhlak mulia bagi peserta didik.

2.
Meningkatkan pengetahuan dan keterampilan yang sesuai dengan minat dan bakat peserta didik.

3.
Mengembangkan kepribadian manusia yang utuh bagi peserta didik.

4.
Mempersiapkan peserta didik sebagai bagian dari anggota masyarakat yang mandiri dan berguna.

5.
Mempersiapkan peserta didik dalam melanjutkan pendidikan lebih lanjut.

5. 4 Struktur dan Muatan Kurikulum

5.4.1 Struktur Kurikulum
 Pada struktur kurikulum pendidikan dasar dan menengah berisi sejumlah mata pelajaran yang harus disampaikan kepada peserta didik. Mengingat perbedaan individu sudah barang tentu keluasan dan kedalamannya akan berpengaruh terhadap peserta didik pada setiap satuan pendidikan. Program pendidikan terdiri dari Pendidikan Umum, Pendidikan Kejuruan, dan Pendidikan Khusus. Pendidikan Umum meliputi tingkat satuan pendidikan sekolah dasar (SD), sekolah menengah pertama (SMP), dan sekolah menengah atas (SMA). Pendidikan Kejuruan terdapat pada sekolah menengah kejuruan (SMK). Pendidikan khusus meliputi sekolah dasar luar biasa(SDLB), sekolah menengah pertama luar biasa(SMPLB), dan sekolah menengah atas luar biasa(SMALB) dan terdiri atas delapan jenis kelainan berdasarkan ketunaan.

Pada program pendidikan di sekolah menengah pertama (SMP) dan yang setara, jumlah jam mata pelajaran sekurang-kurangnya 42 jam pelajaran setiap minggu. Setiap jam pelajaran lamanya 45 menit. Jenis program pendidikan di SMP dan yang setara, terdiri dari program umum yang meliputi sejumlah mata pelajaran yang wajib diikuti seluruh peserta didik, dan program pilihan meliputi mata pelajaran yang berbasis keunggulan lokal berupa mata pelajaran muatan lokal. Dalam menyesuaikan dengan alokasi waktu yang tersedia, setiap satuan pendidikan dimungkinkan menambah maksimum empat jam pembelajaran per minggu secara keseluruhan. Pemanfaatan jam pembelajaran tambahan mempertimbangkan kebutuhan peserta didik dalam mencapai kompetensi, di samping memanfaatkan mata pelajaran lain yang dianggap penting namun tidak terdapat di dalam struktur kurikulum yang tercantum di dalam Standar Isi. Dengan adanya tambahan waktu, satuan pendidikan diperkenankan mengadakan penyesuaian-penyesuaian. Misalnya mengadakan program remediasi bagi peserta didik yang belum mencapai standar ketuntasan belajar minimal.

5.4.2 Muatan Kurikulum
Muatan Kurikulum Tingkat Satuan Pendidikan (KTSP) meliputi sejumlah mata pelajaran yang keluasan dan kedalamannya merupakan beban belajar bagi peserta didik pada satuan pendidikan. Di samping itu materi muatan lokal dan kegiatan pengembangan diri termasuk ke dalam isi kurikulum.
1) Mata pelajaran

Mata pelajaran merupakan materi bahan ajar berdasarkan landasan keilmuan yang akan dibelajarkan kepada peserta didik sebagai beban belajar melalui metode dan pendekatan tertentu. Beban belajar pada mata pelajaran ditentukan oleh keluasan dan kedalaman pada masing-masing tingkat satuan pendidikan. Metode dan pendekatan pada mata pelajaran bergantung pada ciri khas dan karakteristik masing-masing mata pelajaran dengan menyesuaikan pada kondisi yang tersedia di sekolah. Sejumlah mata pelajaran tersebut terdiri dari mata pelajaran wajib dan pilihan pada setiap satuan pendidikan SD, SMP, SMA, dan SMK.

a. SD

Mata pelajaran wajib:

-
Agama, Pendidikan Kewarganegaraan, Bahasa Indonesia, Matematika, IPA, IPS, Penjas, Seni & Budaya dan Keterampilan.

Mata pelajaran pilihan:

-
Muatan lokal
b. SMP

Mata pelajaran wajib:

-
Agama, Pendidikan Kewarganegaraan, Bahasa Indonesia, Bahasa Inggris, Matematika, IPA, IPS, Penjas, Seni & Budaya, dan Keterampilan.

Mata pelajaran pilihan:

-
Muatan lokal
c. SMA

Mata pelajaran wajib:

-
Agama, Pendidikan Kewarganegaraan, Bahasa Indonesia, Bahasa Inggris, Matematika, Biologi, Kimia, Fisika, Sejarah, Ekonomi, Geografi, Sosiologi, Penjas, Seni & Budaya, dan Teknologi Informasi Komunikasi.

Mata pelajaran pilihan:

-
Bahasa Asing
2) Muatan Lokal

Muatan lokal merupakan kegiatan kurikuler untuk mengembangkan kompetensi yang disesuaikan dengan ciri khas dan potensi daerah, termasuk keunggulan daerah, yang materinya tidak sesuai menjadi bagian dari mata pelajaran lain dan atau terlalu banyak sehingga harus menjadi mata pelajaran tersendiri. Substansi muatan lokal ditentukan oleh sekolah, tidak terbatas pada mata pelajaran seni-budaya dan keterampilan, tetapi juga mata pelajaran lainnya, seperti bahasa Inggris di SD, dan TIK di SMP. Muatan lokal merupakan mata pelajaran, sehingga sekolah harus mengembangkan Standar Kompetensi dan Kompetensi Dasar untuk setiap jenis muatan lokal yang diselenggarakan. Sekolah dapat menyelenggarakan satu mata pelajaran muatan lokal setiap semester, atau dua mata pelajaran muatan lokal dalam satu tahun.

3) Kegiatan Pengembangan Diri

Pengembangan diri adalah kegiatan yang bertujuan memberikan kesempatan kepada peserta didik untuk mengembangkan dan mengekspresikan diri sesuai dengan kebutuhan, bakat, minat, setiap peserta didik sesuai dengan kondisi sekolah. Kegiatan pengembangan diri di bawah bimbingan konselor, guru, atau tenaga kependidikan yang dapat dilakukan dalam bentuk kegiatan ekstrakurikuler. Kegiatan pengembangan diri dapat dilakukan antara lain melalui kegiatan pelayanan konseling yang berkenaan dengan masalah diri pribadi dan kehidupan sosial, belajar, dan pengembangan karier peserta didik serta kegiatan ekstrakurikuler, seperti kepramukaan, kepemimpinan, kelompok seni-budaya, kelompok tim olahraga, dan kelompok ilmiah remaja.

Pada sekolah menengah kejuruan, pengembangan diri terutama ditujukan untuk pengembangan kreativitas dan bimbingan karier.

Pada satuan pendidikan khusus, pengembangan diri lebih menekankan pada peningkatan kecakapan hidup dan kemandirian sesuai dengan kebutuhan khusus peserta didik.

Pengembangan diri bukan merupakan mata pelajaran. Penilaian kegiatan pengembangan diri dilakukan secara kualitatif, tidak kuantitatif seperti pada mata pelajaran.

4) Pengaturan Beban Belajar

Beban belajar ditentukan berdasarkan penggunaan sistem pengelolaan program pendidikan yang berlaku di sekolah. Sistem tersebut terdiri dari sistem paket dan sistem kredit semester (SKS). Adapun pengaturan beban belajar pada kedua sistem tersebut sebagai berikut.

a.
Beban belajar dalam sistem paket digunakan oleh tingkat satuan pendidikan SD/MI/SDLB, SMP/MTs/SMPLB baik kategori standar maupun mandiri, SMA/MA/SMALB /SMK/MAK kategori standar.

 Beban belajar dalam sistem kredit semester (SKS) dapat digunakan oleh SMP/MTs/SMPLB kategori mandiri, dan oleh SMA/MA/SMALB/SMK/MAK kategori standar.

 Beban belajar dalam sistem kredit semester (SKS) digunakan oleh SMA/MA/SMALB/SMK/MAK kategori mandiri.

b.
Jam pembelajaran untuk setiap mata pelajaran pada sistem paket dialokasikan sebagaimana tertera dalam struktur kurikulum. Pengaturan alokasi waktu untuk setiap mata pelajaran yang terdapat pada semester ganjil dan genap dalam satu tahun ajaran dapat dilakukan secara fleksibel dengan jumlah beban belajar yang tetap. Satuan pendidikan dimungkinkan menambah maksimum empat jam pembelajaran per minggu secara keseluruhan. Pemanfaatan jam pembelajaran tambahan mempertimbangkan kebutuhan peserta didik dalam mencapai kompetensi, di samping dimanfaatkan untuk mata pelajaran lain yang dianggap penting dan tidak terdapat di dalam struktur kurikulum yang tercantum di dalam Standar Isi.
c.
Alokasi waktu untuk penugasan terstruktur dan kegiatan mandiri tidak terstruktur dalam sistem paket untuk SD/MI/SDLB 0% - 40%, SMP/MTs/SMPLB 0% - 50% dan SMA/MA/SMALB/SMK/MAK 0% - 60% dari waktu kegiatan tatap muka mata pelajaran yang bersangkutan. Pemanfaatan alokasi waktu tersebut mempertimbangkan potensi dan kebutuhan peserta didik dalam mencapai kompetensi.

d.
Alokasi waktu untuk praktik, dua jam kegiatan praktik di sekolah setara dengan satu jam tatap muka. Empat jam praktik di luar sekolah setara dengan satu jam tatap muka.
e.
Alokasi waktu untuk tatap muka, penugasan terstruktur, dan kegiatan mandiri tidak terstruktur untuk SMP/MTs dan SMA/MA/SMK/MAK yang menggunakan sistem SKS mengikuti aturan sebagai berikut.

(2) Satu SKS pada SMP/MTs terdiri atas: 40 menit tatap muka, 20 menit kegiatan terstruktur dan kegiatan mandiri tidak terstruktur.

(3) Satu SKS pada SMA/MA/SMK/MAK terdiri atas: 45 menit tatap muka, 25 menit kegiatan terstruktur dan kegiatan mandiri tidak terstruktur.

Alur penerapan sistem SKS di SMP

Pemilihan mata pelajaran oleh siswa di SMP harus dibimbing oleh guru pembimbing. Seorang guru dapat membimbing 5 sampai 8 siswa dalam menetapkan mata pelajaran yang akan ditempuhnya pada semester tertentu. Setiap siswa tidak mesti mempunyai “beban” kredit semester yang sama. Pertimbangan dari guru pembimbing dan dari orangtua dapat dipergunakan sebagai rujukan untuk menentukan besarnya jumlah beban kredit semester yang akan ditempuh oleh siswa. Berdasarkan hal tersebut, maka dimungkinkan adanya kelas “susul atau remidi” bagi siswa.

5) Ketuntasan Belajar

Ketuntasan belajar setiap indikator yang dikembangkan sebagai suatu pencapaian hasil belajar dari suatu kompetensi dasar berkisar antara 0-100%. Kriteria ideal ketuntasan untuk masing-masing indikator 75%. Sekolah harus menentukan kriteria ketuntasan minimal dengan mempertimbangkan tingkat kemampuan rata-rata peserta didik serta kemampuan sumber daya pendukung dalam penyelenggaraan pembelajaran. Sekolah secara bertahap dan berkelanjutan selalu mengusahakan peningkatan kriteria ketuntasan belajar untuk mencapai kriteria ketuntasan ideal.
6) Kenaikan Kelas dan Kelulusan

Kenaikan kelas dilaksanakan pada setiap akhir tahun ajaran. Kriteria kenaikan kelas diatur oleh masing-masing direktorat teknis terkait.

Sesuai dengan ketentuan PP 19/2005 Pasal 72 Ayat (1), peserta didik dinyatakan lulus dari satuan pendidikan pada pendidikan dasar dan menengah setelah:

a.
menyelesaikan seluruh program pembelajaran;

b.
memperoleh nilai minimal baik pada penilaian akhir untuk seluruh mata pelajaran kelompok mata pelajaran agama dan akhlak mulia, kelompok kewarganegaraan dan kepribadian, kelompok mata pelajaran estetika, dan kelompok mata pelajaran jasmani, olahraga, dan kesehatan;

c. lulus ujian sekolah/madrasah untuk kelompok mata pelajaran ilmu pengetahuan dan teknologi; dan

d. lulus Ujian Nasional.

4) Kalender Pendidikan
Kalender pendidikan adalah pengaturan waktu untuk kegiatan pembelajaran peserta didik selama satu tahun ajaran. Kalender pendidikan mencakup permulaan tahun ajaran, minggu efektif belajar, waktu pembelajaran efektif dan hari libur.

Setiap permulaan tahun pelajaran, sekolah/madrasah menyusun kalender pendidikan untuk mengatur waktu kegiatan pembelajaran selama satu tahun ajaran yang mencakup permulaan tahun pelajaran, minggu efektif belajar, waktu pembelajaran efektif dan hari libur. Pengaturan waktu belajar di sekolah/madrasah mengacu kepada Standar Isi dan disesuaikan dengan kebutuhan daerah, karakteristik sekolah/madrasah, kebutuhan peserta didik dan masyarakat, serta ketentuan dari pemerintah/pemerintah daerah.
Beberapa aspek penting yang perlu diperhatikan dalam menyusun kalender pendidikan sebagai berikut:

· permulaan tahun pelajaran adalah waktu dimulainya kegiatan pembelajaran pada awal tahun pelajaran pada setiap satuan pendidikan. Permulaan tahun pelajaran telah ditetapkan oleh Pemerintah yaitu bulan Juli setiap tahun dan berakhir pada bulan Juni tahun berikutnya.

· minggu efektif belajar adalah jumlah minggu kegiatan pembelajaran untuk setiap tahun pelajaran. Sekolah/madrasah dapat mengalokasikan lamanya minggu efektif belajar sesuai dengan keadaan dan kebutuhannya.

· waktu pembelajaran efektif adalah jumlah jam pembelajaran setiap minggu, meliputi jumlah jam pembelajaran untuk seluruh matapelajaran termasuk muatan lokal, ditambah jumlah jam untuk kegiatan pengembangan diri.

· waktu libur adalah waktu yang ditetapkan untuk tidak diadakan kegiatan pembelajaran terjadwal. Hari libur sekolah/madrasah ditetapkan berdasarkan Keputusan Menteri Pendidikan Nasional, dan/atau Menteri Agama dalam hal yang terkait dengan hari raya keagamaan, Kepala Daerah tingkat Kabupaten/Kota, dan/atau organisasi penyelenggara pendidikan dapat menetapkan hari libur khusus.

· waktu libur dapat berbentuk jeda tengah semester, jeda antar semester, libur akhir tahun pelajaran, hari libur keagamaan, hari libur umum termasuk hari-hari besar nasional, dan hari libur khusus.

· libur jeda tengah semester, jeda antarsemester, libur akhir tahun pelajaran digunakan untuk penyiapan kegiatan dan administrasi akhir dan awal tahun.

· sekolah/madrasah-sekolah pada daerah tertentu yang memerlukan libur keagamaan lebih panjang dapat mengatur hari libur keagamaan sendiri tanpa mengurangi jumlah minggu efektif belajar dan waktu pembelajaran efektif.

· bagi sekolah/madrasah yang memerlukan kegiatan khusus dapat mengalokasikan waktu secara khusus tanpa mengurangi jumlah minggu efektif belajar dan waktu pembelajaran efektif.

Hari libur umum/nasional atau penetapan hari serentak untuk setiap jenjang dan jenis pendidikan disesuaikan dengan Peraturan Pemerintah pusat/-Provinsi/Kabupaten/Kota.
5.5 Pengembangan Silabus
5.5.1 Pengertian Silabus

Silabus merupakan penjabaran standar kompetensi dan kompetensi dasar ke dalam materi pokok, kegiatan pembelajaran, dan indikator pencapaian kompetensi untuk penilaian.

5.5.2 Prinsip Pengembangan Silabus

1. Ilmiah

Keseluruhan materi dan kegiatan yang menjadi muatan dalam silabus harus benar dan dapat dipertanggungjawabkan secara keilmuan.

2. Relevan

Cakupan, kedalaman, tingkat kesukaran dan urutan penyajian materi dalam silabus sesuai dengan tingkat perkembangan fisik, intelektual, sosial, emosional, dan spritual peserta didik.

3. Sistematis

Komponen-komponen silabus saling berhubungan secara fungsional dalam mencapai kompetensi.

4. Konsisten

Adanya hubungan yang konsisten (ajeg, taat asas) antara kompetensi dasar, indikator, materi pokok, pengalaman belajar, sumber belajar, dan sistem penilaian.

5. Memadai

Cakupan indikator, materi pokok, pengalaman belajar, sumber belajar, dan sistem penilaian cukup untuk menunjang pencapaian kompetensi dasar.

6. Aktual dan Kontekstual

Cakupan indikator, materi pokok, pengalaman belajar, sumber belajar, dan sistem penilaian memperhatikan perkembangan ilmu, teknologi, dan seni mutakhir dalam kehidupan nyata, dan peristiwa yang terjadi.

7. Fleksibel

Keseluruhan komponen silabus dapat mengakomodasi keragaman peserta didik, pendidik, serta dinamika perubahan yang terjadi di sekolah dan tuntutan masyarakat.

8. Menyeluruh

Komponen silabus mencakup keseluruhan ranah kompetensi (kognitif, afektif, psikomotor).

5.5.3 Unit Waktu Silabus
1. Silabus mata pelajaran disusun berdasarkan seluruh alokasi waktu yang disediakan untuk mata pelajaran selama penyelenggaraan pendidikan di tingkat satuan pendidikan. Penyusunan silabus dilaksanakan bersama-sama oleh guru kelas/guru yang mengajarkan mata pelajaran yang sama pada tingkat satuan pendidikan untuk satu sekolah atau kelompok sekolah dengan tetap memperhatikan karakteristik masing-masing sekolah.

2. Implementasi pembelajaran per semester menggunakan penggalan silabus sesuai dengan Standar Kompetensi dan Kompetensi Dasar untuk mata pelajaran dengan alokasi waktu yang tersedia pada struktur kurikulum. Khusus untuk SMK/MAK menggunakan penggalan silabus berdasarkan satuan kompetensi.

5.5.4 Langkah-langkah Pengembangan Silabus
1. Mengkaji Standar Kompetensi dan Kompetensi Dasar

Mengkaji standar kompetensi dan kompetensi dasar mata pelajaran sebagaimana tercantum pada Standar Isi, dengan memperhatikan hal-hal berikut:

a. urutan berdasarkan hierarki konsep disiplin ilmu dan/atau tingkat kesulitan materi;

b. keterkaitan antar standar kompetensi dan kompetensi dasar dalam mata pelajaran;

c. keterkaitan standar kompetensi dan kompetensi dasar antar mata pelajaran.
2. Mengidentifikasi Materi Pokok

Mengidentifikasi materi pokok yang menunjang pencapaian standar kompetensi dan kompetensi dasar dengan mempertimbangkan:

b. tingkat perkembangan fisik, intelektual, emosional, sosial, dan spritual peserta didik

c. kebermanfaatan bagi peserta didik

d. struktur keilmuan

e. kedalaman dan keluasan materi

f. relevansi dengan kebutuhan peserta didik dan tuntutan lingkungan

g. alokasi waktu

3. Mengembangankan Pengalaman Belajar

Pengalaman belajar merupakan kegiatan mental dan fisik yang dilakukan peserta didik dalam berinteraksi dengan sumber belajar melalui pendekatan pembelajaran yang bervariasi dan mengaktifkan peserta didik. Pengalaman belajar memuat kecakapan hidup yang perlu dikuasai peserta didik. Rumusan pengalaman belajar juga mencerminkan pengelolaan pengalaman belajar peserta didik.

4. Merumuskan Indikator Keberhasilan Belajar

Indikator merupakan penjabaran dari kompetensi dasar yang menunjukkan tanda-tanda, perbuatan dan/atau respon yang dilakukan atau ditampilkan oleh peserta didik.

Indikator dikembangkan sesuai dengan karakteristik satuan pendidikan, potensi daerah dan peserta didik, dan dirumuskan dalam kata kerja operasional yang terukur dan/atau dapat diobservasi. Indikator digunakan sebagai dasar untuk menyusun alat penilaian.
5. Penentuan Jenis Penilaian

Penilaian pencapaian kompetensi dasar peserta didik dilakukan berdasarkan indikator. Penilaian dilakukan dengan menggunakan tes dan non tes dalam bentuk tertulis maupun lisan, pengamatan kinerja, sikap, penilaian hasil karya berupa proyek atau produk, penggunaan portofolio, dan penilaian diri.

6. Menentukan Alokasi Waktu

Penentuan alokasi waktu pada setiap kompetensi dasar didasarkan pada jumlah minggu efektif dan alokasi waktu mata pelajaran per minggu dengan mempertimbangkan jumlah kompetensi dasar, keluasan, kedalaman, tingkat kesulitan, dan tingkat kepentingan kompetensi dasar. Alokasi waktu yang dicantumkan dalam silabus merupakan perkiraan waktu yang dibutuhkan oleh peserta didik untuk menguasai kompetensi dasar.

7. Menentukan Sumber Belajar

Sumber belajar adalah rujukan, objek dan/atau bahan yang digunakan untuk kegiatan pembelajaran. Sumber belajar dapat berupa media cetak dan elektronik, nara sumber, serta lingkungan fisik, alam, sosial, dan budaya.

Penentuan sumber belajar didasarkan pada standar kompetensi dan kompetensi dasar serta materi pokok, kegiatan pembelajaran, dan indikator pencapaian kompetensi.

5.5.5 Pengembangan Silabus Berkelanjutan
Dalam implementasinya, silabus dijabarkan dalam rencana pelaksanaan pembelajaran, dilaksanakan, dievaluasi, dan ditindaklanjuti oleh masing-masing guru.

Silabus harus dikaji dan dikembangkan secara berkelanjutan dengan memperhatikan masukan hasil evaluasi hasil belajar, evaluasi proses (pelaksanaan pembelajaran),dan evaluasi rencana pembelajaran.
Latihan

Untuk memperdalam pemahaman Anda mengenai materi di atas, silakan Anda mengerjakan latihan berikut ini!

1. Bacalah materi bagian V dalam modul ini, kemudian buatlah kelompok!
2. Setiap kelompok memilih salah satu satuan pendidikan (SD, SMP, SMA, SMK)!
3. Setiap kelompok berlatih menyusun kurikulum setiap satuan pendidikan!
4 Setiap kelompok mempresentasikan di depan kelas!
Soal:

a. Jelaskan konsep dasar penyusunan KTSP!

b. Mengapa KTSP disusun dengan memperhatikan keragaman potensi dan karakteristik daerah dan lingkungan?

c. Mengapa KTSP disusun dengan memperhatikan karakteristik satuan pendidikan?
DAFTAR PUSTAKA

Depdiknas,

2008. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

 2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Bagian VI Telaah Komponen-Komponen dalam Kurikulum Mata Pelajaran
 Bahasa dan Sastra Indonesia
B. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari telaah komponen-komponen dalam

kurikulum Mata Pelajaran Bahasa dan Sastra Indonesia
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu:

 1. Telaah komponen-komponen dalam kurikulum Mata Pelajaran Bahasa dan Sastra Indonesia SD/MI
 2. Telaah komponen-komponen dalam kurikulum Mata Pelajaran Bahasa dan

 Sastra Indonesia SMP/MTs
 3. Telaah komponen-komponen dalam kurikulum Mata Pelajaran Bahasa dan Sastra Indonesia SMA/SMK/MAN
B. Penyajian

 Pertemuan 7 - 8
6.1 STANDAR KOMPETENSI LULUSAN MATA PELAJARAN BAHASA INDONESIA
6.1.1 SEKOLAH DASAR (SD)/ MADRASAH IBTIDAIYAH (MI)
1. Mendengarkan

 Memahami wacana lisan berbentuk perintah, penjelasan, petunjuk, pesan, pengumuman, berita, deskripsi berbagai peristiwa dan benda di sekitar, serta karya sastra berbentuk dongeng, puisi, cerita, drama, pantun dan cerita rakyat
2. Berbicara

 Menggunakan wacana lisan untuk mengungkapkan pikiran, perasaan, dan informasi dalam kegiatan perkenalan, tegur sapa, percakapan sederhana, wawancara, percakapan telepon, diskusi, pidato, deskripsi peristiwa dan benda di sekitar, memberi petunjuk, deklamasi, cerita, pelaporan hasil pengamatan, pemahaman isi buku dan berbagai karya sastra untuk anak berbentuk dongeng, pantun, drama, dan puisi
3. Membaca

 Menggunakan berbagai jenis membaca untuk memahami wacana berupa petunjuk, teks panjang, dan berbagai karya sastra untuk anak berbentuk puisi, dongeng, pantun, percakapan, cerita, dan drama
4. Menulis

 Melakukan berbagai jenis kegiatan menulis untuk mengungkapkan pikiran, perasaan, dan informasi dalam bentuk karangan sederhana, petunjuk, surat, pengumuman, dialog, formulir, teks pidato, laporan, ringkasan, parafrase, serta berbagai karya sastra untuk anak berbentuk cerita, puisi, dan pantun
.

6.1.2 SEKOLAH MENENGAH PERTAMA (SMP)/MADRASAH TSANAWIYAH (MTs)
1. Mendengarkan

Memahami wacana lisan dalam kegiatan wawancara, pelaporan, penyampaian berita radio/TV, dialog interaktif, pidato, khotbah/ceramah, dan pembacaan berbagai karya sastra berbentuk dongeng, puisi, drama, novel remaja, syair, kutipan, dan sinopsis novel
2. Berbicara

Menggunakan wacana lisan untuk mengungkapkan pikiran, perasaan, informasi, pengalaman, pendapat, dan komentar dalam kegiatan wawancara, presentasi laporan, diskusi, protokoler, dan pidato, serta dalam berbagai karya sastra berbentuk cerita pendek, novel remaja, puisi, dan drama
3. Membaca

Menggunakan berbagai jenis membaca untuk memahami berbagai bentuk wacana tulis, dan berbagai karya sastra berbentuk puisi, cerita pendek, drama, novel remaja, antologi puisi, novel dari berbagai angkatan
4. Menulis

Melakukan berbagai kegiatan menulis untuk mengungkapkan pikiran, perasaan, dan informasi dalam bentuk buku harian, surat pribadi, pesan singkat, laporan, surat dinas, petunjuk, rangkuman, teks berita, slogan, poster, iklan baris, resensi, karangan, karya ilmiah sederhana, pidato, surat pembaca, dan berbagai karya sastra berbentuk pantun, dongeng, puisi, drama, puisi, dan cerpen.
6.1.3 SEKOLAH MENENGAH ATAS (SMA)/ MADRASAH ALIYAH (MA)
a. Program IPA dan IPS
1. Mendengarkan

Memahami wacana lisan dalam kegiatan penyampaian berita, laporan, saran, berberita, pidato, wawancara, diskusi, seminar, dan pembacaan karya sastra berbentuk puisi, cerita rakyat, drama, cerpen, dan novel.
2. Berbicara

Menggunakan wacana lisan untuk mengungkapkan pikiran, perasaan, dan informasi dalam kegiatan berkenalan, diskusi, bercerita, presentasi hasil penelitian, serta mengomentari pembacaan puisi dan pementasan drama
3. Membaca

Menggunakan berbagai jenis membaca untuk memahami wacana tulis teks nonsastra berbentuk grafik, tabel, artikel, tajuk rencana, teks pidato, serta teks sastra berbentuk puisi, hikayat, novel, biografi, puisi kontemporer, karya sastra berbagai angkatan dan sastra Melayu klasik
4. Menulis

Menggunakan berbagai jenis wacana tulis untuk mengungkapkan pikiran, perasaan, dan informasi dalam bentuk teks narasi, deskripsi, eksposisi, argumentasi, teks pidato, proposal, surat dinas, surat dagang, rangkuman, ringkasan, notulen, laporan, resensi, karya ilmiah, dan berbagai karya sastra berbentuk puisi, cerpen, drama, kritik, dan esei
b. Program Bahasa

1. Mendengarkan

Memahami wacana lisan dalam kegiatan pidato, ceramah/khotbah, wawancara, diskusi, dialog, penyampaian berita, presentasi laporan
2. Berbicara

Menggunakan wacana lisan untuk mengungkapkan pikiran, informasi, dan pengalaman dalam kegiatan presentasi hasil penelitian, laporan pembacaan buku, dan presentasi program, bercerita, wawancara, diskusi, seminar, debat, dan pidato tanpa teks.
3. Membaca

Menggunakan berbagai jenis membaca untuk memahami wacana tulis berbentuk esei, artikel, dan biografi
4. Menulis

Mengungkapkan pikiran dan informasi dalam wacana tulis berbentuk teks deskripsi, narasi, eksposisi, persuasi dan argumentasi, ringkasan/rangkuman, laporan, karya ilmiah, makalah, serta surat lamaran
5. Kebahasaan

Memahami dan menggunakan berbagai komponen kebahasaan, baik fonologi, morfologi, maupun sintaksis dalam wacana lisan dan tulis.
 Sastra Indonesia SMA/MA

a. Program Bahasa
1. Mendengarkan

Memahami wacana lisan dalam kegiatan apresiasi terhadap pementasan drama dan pembacaan puisi

2. Berbicara

Menggunakan wacana lisan untuk mengungkapkan pikiran, perasaan, informasi, dan membahas serta mengapresiasi berbagai karya sastra berbentuk puisi, prosa, dan drama
 3. Membaca
Menggunakan berbagai jenis membaca untuk mengapresiasi karya sastra berbentuk novel, cerita pendek, hikayat, dan drama.
4. Menulis

Menggunakan berbagai kegiatan menulis untuk mengungkapkan pikiran, perasaan, informasi, dan pengalaman dalam kegiatan apresiatif yang menghasilkan transformasi karya sastra, kritik dan esei, dan berbagai karya sastra berbentuk puisi, cerita pendek, drama, serta transliterasi/transkripsi naskah lama berhuruf Arab Melayu
5. Kesastraan

Menguasai komponen kesastraan, genre sastra dan perkembangannya untuk mengapresiasi karya sastra berbentuk puisi, prosa, dan drama.
6.1.4 SEKOLAH MENENGAH KEJURUAN (SMK)/MADRASAH ALIYAH KEJURUAN (MAK)
a. Tingkat Semenjana
1. Mendengarkan

 Memahami wacana lisan dalam kegiatan penyampaian dan penerimaan informasi yang berkaitan dengan kehidupan sehari-hari

2. Berbicara

 Menggunakan wacana lisan untuk mengungkapkan pikiran, perasaan, dan penyampaian informasi yang berkaitan dengan kehidupan sehari-hari

3. Membaca

 Menggunakan berbagai jenis membaca untuk memahami wacana tulis berupa teks, grafik, dan tabel yang berkaitan dengan kehidupan sehari-hari

4. Menulis

Menggunakan berbagai jenis wacana tulis untuk mengungkapkan pikiran, perasaan, dan penyampaian informasi dalam bentuk teks, grafik, dan tabel yang berkaitan dengan kehidupan sehari-hari

b. Tingkat Madia

1. Mendengarkan

 Memahami wacana lisan dalam kegiatan penyampaian dan penerimaan informasi yang berkaitan dengan pekerjaan

2. Berbicara

 Menggunakan wacana lisan untuk mengungkapkan pikiran, perasaan, dan penyampaian informasi yang berkaitan dengan pekerjaan
3. Membaca

Menggunakan berbagai jenis membaca untuk memahami wacana tulis berupa teks, grafik, dan tabel yang berkaitan dengan pekerjaan

4. Menulis

Menggunakan berbagai jenis wacana tulis untuk mengungkapkan pikiran, perasaan, dan penyampaian informasi dalam bentuk teks, grafik, dan tabel yang berkaitan dengan pekerjaan

Tingkat Unggul

1. Mendengarkan

Memahami wacana lisan dalam kegiatan penyampaian dan penerimaan informasi yang berkaitan dengan kegiatan ilmiah sederhana

2. Berbicara

Menggunakan wacana lisan untuk mengungkapkan pikiran, perasaan, dan penyampaian informasi yang berkaitan dengan kegiatan ilmiah sederhana
3. Membaca

 Menggunakan berbagai jenis membaca untuk memahami wacana tulis berupa teks, grafik, dan tabel yang berkaitan dengan kegiatan ilmiah sederhana.
4. Menulis

Menggunakan berbagai jenis wacana tulis untuk mengungkapkan pikiran, perasaan, dan penyampaian informasi dalam bentuk teks, grafik, dan tabel yang berkaitan dengan kegiatan ilmiah sederhana

6.1
Mata Pelajaran Bahasa Indonesia untuk Sekolah Dasar (SD)/Madrasah Ibtidaiyah (MI)
6.1.1 Latar Belakang
Bahasa memiliki peran sentral dalam perkembangan intelektual, sosial, dan emosional peserta didik dan merupakan penunjang keberhasilan dalam mempelajari semua bidang studi. Pembelajaran bahasa diharapkan membantu peserta didik mengenal dirinya, budayanya, dan budaya orang lain, mengemukakan gagasan dan perasaan, berpartisipasi dalam masyarakat yang menggunakan bahasa tersebut, dan menemukan serta menggunakan kemampuan analitis dan imaginatif yang ada dalam dirinya.
Pembelajaran bahasa Indonesia diarahkan untuk meningkatkan kemampuan peserta didik untuk berkomunikasi dalam bahasa Indonesia dengan baik dan benar, baik secara lisan maupun tulis, serta menumbuhkan apresiasi terhadap hasil karya kesastraan manusia Indonesia.

Standar kompetensi mata pelajaran Bahasa Indonesia merupakan kualifikasi kemampuan minimal peserta didik yang menggambarkan penguasaan pengetahuan, keterampilan berbahasa, dan sikap positif terhadap bahasa dan sastra Indonesia. Standar kompetensi ini merupakan dasar bagi peserta didik untuk memahami dan merespon situasi lokal, regional, nasional, dan global.

Dengan standar kompetensi mata pelajaran Bahasa Indonesia ini diharapkan:

1. peserta didik dapat mengembangkan potensinya sesuai dengan kemampuan, kebutuhan, dan minatnya, serta dapat menumbuhkan penghargaan terhadap hasil karya kesastraan dan hasil intelektual bangsa sendiri;

2. guru dapat memusatkan perhatian kepada pengembangan kompetensi bahasa peserta didik dengan menyediakan berbagai kegiatan berbahasa dan sumber belajar;

3. guru lebih mandiri dan leluasa dalam menentukan bahan ajar kebahasaan dan kesastraan sesuai dengan kondisi lingkungan sekolah dan kemampuan peserta didiknya;

4. orang tua dan masyarakat dapat secara aktif terlibat dalam pelaksanaan program kebahasaan daan kesastraan di sekolah;

5. sekolah dapat menyusun program pendidikan tentang kebahasaan dan kesastraan sesuai dengan keadaan peserta didik dan sumber belajar yang tersedia;

6. daerah dapat menentukan bahan dan sumber belajar kebahasaan dan kesastraan sesuai dengan kondisi dan kekhasan daerah dengan tetap memperhatikan kepentingan nasional.

6.1.2 Tujuan
Mata pelajaran Bahasa Indonesia bertujuan agar peserta didik memiliki kemampuan sebagai berikut.
1. Berkomunikasi secara efektif dan efisien sesuai dengan etika yang berlaku, baik secara lisan maupun tulis

2. Menghargai dan bangga menggunakan bahasa Indonesia sebagai bahasa persatuan dan bahasa negara
3. Memahami bahasa Indonesia dan menggunakannya dengan tepat dan kreatif untuk berbagai tujuan
4. Menggunakan bahasa Indonesia untuk meningkatkan kemampuan intelektual, serta kematangan emosional dan sosial
5. Menikmati dan memanfaatkan karya sastra untuk memperluas wawasan, memperhalus budi pekerti, serta meningkatkan pengetahuan dan kemampuan berbahasa

6. Menghargai dan membanggakan sastra Indonesia sebagai khazanah budaya dan intelektual manusia Indonesia.

6.1.3 Ruang Lingkup
Ruang lingkup mata pelajaran Bahasa Indonesia mencakup komponen kemampuan berbahasa dan kemampuan bersastra yang meliputi aspek-aspek sebagai berikut.
1. Mendengarkan

2. Berbicara

3. Membaca

4. Menulis.

Pada akhir pendidikan di SD/MI, peserta didik telah membaca sekurang-kurangnya sembilan buku sastra dan nonsastra.
6.1.4 Standar Kompetensi dan Kompetensi Dasar

Kelas I, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami bunyi bahasa, perintah, dan dongeng yang dilisankan
	1.1
Membedakan berbagai bunyi bahasa

1.2
Melaksanakan sesuatu sesuai dengan perintah atau petunjuk sederhana

1.3
Menyebutkan tokoh-tokoh dalam cerita

	Berbicara

2. Mengungkapkan pikiran, perasaan, dan informasi, secara lisan dengan perkenalan dan tegur sapa, pengenalan benda dan fungsi anggota tubuh, dan deklamasi

	2.1
Memperkenalkan diri sendiri dengan kalimat sederhana dan bahasa yang santun

2.2
Menyapa orang lain dengan menggunakan kalimat sapaan yang tepat dan bahasa yang santun

2.3
Mendeskipsikan benda-benda di sekitar dan fungsi anggota tubuh dengan kalimat sederhana

2.4
Mendeklamasikan puisi anak dengan lafal dan intonasi yang sesuai

	Membaca

3. Memahami teks pendek dengan membaca nyaring

	3.1
Membaca nyaring suku kata dan kata dengan lafal yang tepat

3.2
Membaca nyaring kalimat sederhana dengan lafal dan intonasi yang tepat

	Menulis

4. Menulis permulaan dengan menjiplak, menebalkan, mencontoh, melengkapi, dan menyalin
	4.1
Menjiplak berbagai bentuk gambar, lingkaran, dan bentuk huruf

4.2
Menebalkan berbagai bentuk gambar, lingkaran, dan bentuk huruf
4.3
Mencontoh huruf, kata, atau kalimat sederhana dari buku atau papan tulis dengan benar
4.4
Melengkapi kalimat yang belum selesai berdasarkan gambar

4.5 Menyalin puisi anak sederhana dengan huruf lepas

Kelas I, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

5. Memahami wacana lisan tentang deskripsi benda-benda di sekitar dan dongeng
	5.1
Mengulang deskripsi tentang benda-benda di sekitar
5.2
Menyebutkan isi dongeng

	Berbicara

6. Mengungkapkan pikiran, perasaan, dan informasi secara lisan dengan gambar, percakapan sederhana, dan dongeng

	6.1
Menjelaskan isi gambar tunggal atau gambar seri sederhana dengan bahasa yang mudah dimengerti

6.2
Melakukan percakapan sederhana dengan menggunakan kalimat dan kosakata yang sudah dikuasai

6.3
Menyampaikan rasa suka atau tidak suka tentang suatu hal atau kegiatan dengan alasan sederhana

6.4
Memerankan tokoh dongeng atau cerita rakyat yang disukai dengan ekspresi yang sesuai

	Membaca

7. Memahami teks pendek dengan membaca lancar dan membaca puisi anak

	7.1
Membaca lancar beberapa kalimat sederhana yang terdiri atas 3-5 kata dengan intonasi yang tepat
7.2
Membaca puisi anak yang terdiri atas 2-4 baris dengan lafal dan intonasi yang tepat

	Menulis

8. Menulis permulaan dengan huruf tegak bersambung melalui kegiatan dikte dan menyalin
	8.1
Menulis kalimat sederhana yang didiktekan guru dengan huruf tegak bersambung

8.2
Menyalin puisi anak dengan huruf tegak bersambung

Kelas II, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami teks pendek dan puisi anak yang dilisankan
	1.1
Menyebutkan kembali dengan kata-kata atau kalimat sendiri isi teks pendek
1.2
Mendeskripsikan isi puisi

	Berbicara

2. Mengungkapkan pikiran, perasaan, dan pengalaman secara lisan melalui kegiatan bertanya, bercerita, dan deklamasi

	2.1
Bertanya kepada orang lain dengan menggunakan pilihan kata yang tepat dan santun berbahasa

2.2
Menceritakan kegiatan sehari-hari dengan bahasa yang mudah dipahami orang lain

2.3
Mendeklamasikan puisi dengan ekspresi yang tepat

	Membaca

3. Memahami teks pendek dengan membaca lancar dan membaca puisi anak

	3.1
 Menyimpulkan isi teks pendek (10-15 kalimat) yang dibaca dengan membaca lancar
3.2
 Menjelaskan isi puisi anak yang dibaca

	Menulis

4. Menulis permulaan melalui kegiatan melengkapi cerita dan dikte
	4.1
Melengkapi cerita sederhana dengan kata yang tepat

4.2
Menulis kalimat sederhana yang didiktekan guru dengan menggunakan huruf tegak bersambung dan memperhatikan penggunaan huruf kapital dan tanda titik

Kelas II, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

5. Memahami pesan pendek dan dongeng yang dilisankan
	5.1
Menyampaikan pesan pendek yang didengarnya kepada orang lain

5.2
Menceritakan kembali isi dongeng yang didengarnya

	Berbicara

6. Mengungkapkan secara lisan beberapa informasi dengan mendeskripsikan benda dan bercerita

	6.1
Mendeskripsikan tumbuhan atau binatang di sekitar sesuai ciri-cirinya dengan menggunakan kalimat yang mudah dipahami orang lain

6.2
Menceritakan kembali cerita anak yang didengarkan dengan menggunakan kata-kata sendiri

	Membaca

7. Memahami ragam wacana tulis dengan membaca nyaring dan membaca dalam hati
	7.1
Membaca nyaring teks (15-20 kalimat) dengan memperhatikan lafal dan intonasi yang tepat

7.2
Menyebutkan isi teks agak panjang (20-25 kalimat) yang dibaca dalam hati

	Menulis

8. Menulis permulaan dengan mendeskripsikan benda di sekitar dan menyalin puisi anak
	8.1
Mendeskripsikan tumbuhan atau binatang di sekitar secara sederhana dengan bahasa tulis
8.2
Menyalin puisi anak dengan huruf tegak bersambung yang rapi

Kelas III, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami penjelasan tentang petunjuk dan cerita anak yang dilisankan

	1.1
Melakukan sesuatu berdasarkan penjelasan yang disampaikan secara lisan
1.2
Mengomentari tokoh-tokoh cerita anak yang disampaikan secara lisan

	Berbicara

2. Mengungkapkan pikiran, perasaan, pengalaman, dan petunjuk dengan bercerita dan memberikan tanggapan/saran
	2.1
Menceritakan pengalaman yang mengesankan dengan menggunakan kalimat yang runtut dan mudah dipahami

2.2
Menjelaskan urutan membuat atau melakukan sesuatu dengan kalimat yang runtut dan mudah dipahami

2.3
Memberikan tanggapan dan saran sederhana terhadap suatu masalah dengan menggunakan kalimat yang runtut dan pilihan kata yang tepat

	Membaca

3. Memahami teks dengan membaca nyaring, membaca intensif, dan membaca dongeng

	3.1
Membaca nyaring teks (20-25 kalimat) dengan lafal dan intonasi yang tepat

3.2
Menjelaskan isi teks (100- 150 kata) melalui membaca intensif

3.3
Menceritakan isi dongeng yang dibaca

	Menulis

4. Mengungkapkan pikiran, perasaan, dan informasi dalam bentuk paragraf dan puisi

	4.1
Menyusun paragraf berdasarkan bahan yang tersedia dengan memperhatikan penggunaan ejaan

4.2
Melengkapi puisi anak berdasarkan gambar

Kelas III, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

5. Memahami cerita dan teks drama anak yang dilisankan

	5.1
Memberikan tanggapan sederhana tentang cerita pengalaman teman yang didengarnya

5.2
Menirukan dialog dengan ekspresi yang tepat dari pembacaan teks drama anak yang didengarnya

	Berbicara

6. Mengungkapkan pikiran, perasaan, dan pengalaman secara lisan dengan bertelepon dan bercerita

	6.1
Melakukan percakapan melalui telepon/alat komunikasi sederhana dengan menggunakan kalimat ringkas

6.2
Menceritakan peristiwa yang pernah dialami, dilihat, atau didengar

	Membaca

7. Memahami teks dengan membaca intensif (150-200 kata) dan membaca puisi
	7.1
Menjawab dan atau mengajukan pertanyaan tentang isi teks agak panjang (150-200 kata) yang dibaca secara intensif

7.2
Membaca puisi dengan lafal, intonasi, dan ekspresi yang tepat

	Menulis

8. Mengungkapkan pikiran, perasaan, dan informasi dalam karangan sederhana dan puisi
	8.1
Menulis karangan sederhana berdasarkan gambar seri menggunakan pilihan kata dan kalimat yang tepat dengan memperhatikan penggunaan ejaan, huruf kapital, dan tanda titik

8.2
Menulis puisi berdasarkan gambar dengan pilihan kata yang menarik

Kelas IV, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Mendengarkan penjelasan tentang petunjuk denah dan simbol daerah/lambang korps

	1.1
Membuat gambar/denah berdasarkan penjelasan yang didengar

1.2
Menjelaskan kembali secara lisan atau tulis penjelasan tentang simbol daerah/lambang korps

	Berbicara

2. Mendeskripsikan secara lisan tempat sesuai denah dan petunjuk penggunaan suatu alat
	2.1
Mendeskripsikan tempat sesuai dengan denah atau gambar dengan kalimat yang runtut

2.2
Menjelaskan petunjuk penggunaan suatu alat dengan bahasa yang baik dan benar

	Membaca

3. Memahami teks agak panjang (150-200 kata), petunjuk pemakaian, makna kata dalam kamus/ensiklopedi
	3.1
Menemukan pikiran pokok teks agak panjang (150-200 kata) dengan cara membaca sekilas
3.2 Melakukan sesuatu berdasarkan petunjuk pemakaian yang dibaca
3.3
Menemukan makna dan informasi secara tepat dalam kamus/ensiklopedi melalui membaca memindai

	Menulis

4. Mengungkapkan pikiran, perasaan, dan informasi secara tertulis dalam bentuk percakapan, petunjuk, cerita, dan surat

	4.1
Melengkapi percakapan yang belum selesai dengan memperhatikan penggunaan ejaan (tanda titik dua, dan tanda petik)

4.2
Menulis petunjuk untuk melakukan sesuatu atau penjelasan tentang cara membuat sesuatu

4.3
Melengkapi bagian cerita yang hilang (rumpang) dengan menggunakan kata/kalimat yang tepat sehingga menjadi cerita yang padu

4.4
Menulis surat untuk teman sebaya tentang pengalaman atau cita-cita dengan bahasa yang baik dan benar dan memperhatikan penggunaan ejaan (huruf besar, tanda titik, tanda koma, dll.)

 Kelas IV, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

5. Mendengarkan pengumuman dan pembacaan pantun
	5.1
Menyampaikan kembali isi pengumuman yang dibacakan

5.2
Menirukan pembacaan pantun anak dengan lafal dan intonasi yang tepat

	Berbicara

6. Mengungkapkan pikiran, perasaan, dan informasi dengan berbalas pantun dan bertelepon
	6.1
Berbalas pantun dengan lafal dan intonasi yang tepat

6.2
Menyampaikan pesan yang diterima melalui telepon sesuai dengan isi pesan

	Membaca

7. Memahami teks melalui membaca intensif, membaca nyaring, dan membaca pantun
	7.1
Menemukan kalimat utama pada tiap paragraf melalui membaca intensif

7.2
Membaca nyaring suatu pengumuman dengan lafal dan intonasi yang tepat

7.3
Membaca pantun anak secara berbalasan dengan lafal dan intonasi yang tepat

	Menulis

8. Mengungkapkan pikiran, perasaan, dan informasi secara tertulis dalam bentuk karangan, pengumuman, dan pantun anak

	8.1
Menyusun karangan tentang berbagai topik sederhana dengan memperhatikan penggunaan ejaan (huruf besar, tanda titik, tanda koma, dll.)

8.2
Menulis pengumuman dengan bahasa yang baik dan benar serta memperhatikan penggunaan ejaan

8.3
Membuat pantun anak yang menarik tentang berbagai tema (persahabatan, ketekunan, kepatuhan, dll.) sesuai dengan ciri-ciri pantun

Kelas V, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami penjelasan narasumber dan cerita rakyat secara lisan
	1.1
Menanggapi penjelasan narasumber (petani, pedagang, nelayan, karyawan, dll.) dengan memperhatikan santun berbahasa

1.2
Mengidentifikasi unsur cerita tentang cerita rakyat yang didengarnya

	Berbicara

2. Mengungkapkan pikiran, pendapat, perasaan, fakta secara lisan dengan menanggapi suatu persoalan, menceritakan hasil pengamatan, atau berwawancara

	2.1
Menanggapi suatu persoalan atau peristiwa dan memberikan saran pemecahannya dengan memperhatikan pilihan kata dan santun berbahasa

2.2 Menceritakan hasil pengamatan/kunjungan dengan bahasa runtut, baik, dan benar
2.3
Berwawancara sederhana dengan narasumber (petani, pedagang, nelayan, karyawan, dll.) dengan memperhatikan pilihan kata dan santun berbahasa

	Membaca

3. Memahami teks dengan membaca teks percakapan, membaca cepat 75 kata/menit, dan membaca puisi
	3.1
Membaca teks percakapan dengan lafal dan intonasi yang tepat

3.2
 Menemukan gagasan utama suatu teks yang dibaca dengan kecepatan 75 kata per menit
3.3
Membaca puisi dengan lafal dan intonasi yang tepat

	Menulis

4. Mengungkapkan pikiran, perasaan, informasi, dan pengalaman secara tertulis dalam bentuk karangan, surat undangan, dan dialog tertulis
	4.1
Menulis karangan berdasarkan pengalaman dengan memperhatikan pilihan kata dan penggunaan ejaan

4.2
Menulis surat undangan (ulang tahun, acara agama, kegiatan sekolah, kenaikan kelas, dll.) dengan kalimat efektif dan memperhatikan penggunaan ejaan

4.3
Menulis dialog sederhana antara dua atau tiga tokoh dengan memperhatikan isi serta perannya

Kelas V, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

5. Memahami cerita tentang suatu peristiwa dan cerita pendek anak yang disampaikan secara lisan
	5.1
Menanggapi cerita tentang peristiwa yang terjadi di sekitar yang disampaikan secara lisan
5.2
Mengidentifikasi unsur cerita (tokoh, tema, latar, amanat)

	Berbicara

6. Mengungkapkan pikiran dan perasaan secara lisan dalam diskusi dan bermain drama
	6.1
Mengomentari persoalan faktual disertai alasan yang mendukung dengan memperhatikan pilihan kata dan santun berbahasa

6.2
Memerankan tokoh drama dengan lafal, intonasi, dan ekspresi yang tepat

	Membaca

7. Memahami teks dengan membaca sekilas, membaca memindai, dan membaca cerita anak
	7.1
Membandingkan isi dua teks yang dibaca dengan membaca sekilas

7.2
Menemukan informasi secara cepat dari berbagai teks khusus (buku petunjuk telepon, jadwal perjalanan, daftar susunan acara, daftar menu, dll.) yang dilakukan melalui membaca memindai

7.3
Menyimpulkan isi cerita anak dalam beberapa
kalimat

	Menulis

8. Mengungkapkan pikiran, perasaan, informasi, dan fakta secara tertulis dalam bentuk ringkasan, laporan, dan puisi bebas
	8.1
Meringkas isi buku yang dipilih sendiri dengan memperhatikan penggunaan ejaan

8.2
Menulis laporan pengamatan atau kunjungan berdasarkan tahapan (catatan, konsep awal, perbaikan, final) dengan memperhatikan penggunaan ejaan

8.3
Menulis puisi bebas dengan pilihan kata yang tepat

Kelas VI, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami teks dan cerita anak yang dibacakan
	1.1
Menulis hal-hal penting/pokok dari suatu teks yang dibacakan

1.2
Mengidentifikasi tokoh, watak , latar, tema atau amanat dari cerita anak yang dibacakan

	Berbicara

2. Memberikan informasi dan tanggapan secara lisan
	2.1
Menyampaikan pesan/informasi yang diperoleh dari berbagai media dengan bahasa yang runtut, baik dan benar

 2.2
Menanggapi (mengkritik/memuji) sesuatu hal disertai alasan dengan menggunakan bahasa yang santun

	Membaca

3. Memahami teks dengan membaca intensif dan membaca sekilas
	3.1
Mendeskripsikan isi dan teknik penyajian suatu laporan hasil pengamatan/kunjungan
3.2
Menanggapi informasi dari kolom/rubrik khusus (majalah anak, koran, dll.)

	Menulis

4. Mengungkapkan pikiran, perasaan, dan informasi secara tertulis dalam bentuk formulir, ringkasan, dialog, dan parafrase
	4.1
Mengisi formulir (pendaftaran, kartu anggota, wesel pos, kartu pos, daftar riwayat hidup, dll.) dengan benar

4.2
Membuat ringkasan dari teks yang dibaca atau yang didengar

4.3
Menyusun percakapan tentang berbagai topik dengan memperhatikan penggunaan ejaan

4.4
Mengubah puisi ke dalam bentuk prosa dengan tetap memperhatikan makna puisi

Kelas VI, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

5. Memahami wacana lisan tentang berita dan drama pendek
	5.1
Menyimpulkan isi berita yang didengar dari televisi atau radio

5.2
Menceritakan isi drama pendek yang disampaikan secara lisan

	Berbicara

6. Mengungkapkan pikiran, perasaan, dan informasi dengan berpidato, melaporkan isi buku, dan baca puisi
	6.1
Berpidato atau presentasi untuk berbagai keperluan (acara perpisahan, perayaan ulang tahun, dll.) dengan lafal, intonasi, dan sikap yang tepat

6.2
Melaporkan isi buku yang dibaca (judul, pengarang, jumlah halaman, dan isi) dengan kalimat yang runtut

6.3
Membacakan puisi karya sendiri dengan ekspresi yang tepat

	Membaca

7. Memahami teks dengan membaca intensif dan membaca teks drama
	7.1
Menemukan makna tersirat suatu teks melalui membaca intensif

7.2
Mengidentifikasi berbagai unsur (tokoh, sifat, latar, tema, jalan cerita, dan amanat) dari teks drama anak

	Menulis

8. Mengungkapkan pikiran dan informasi secara tertulis dalam bentuk naskah pidato dan surat resmi
	8.1
Menyusun naskah pidato/sambutan (perpisahan, ulang tahun, perayaan sekolah, dll.) dengan bahasa yang baik dan benar, serta memperhatikan penggunaan ejaan

8.2
Menulis surat resmi dengan memperhatikan pilihan kata sesuai dengan orang yang dituju

6.2 Mata Pelajaran Bahasa Indonesia untuk Sekolah Menengah Pertama (SMP)/Madrasah Tsanawiyah (MTs)
6.2.1 Latar Belakang

Bahasa memiliki peran sentral dalam perkembangan intelektual, sosial, dan emosional peserta didik dan merupakan penunjang keberhasilan dalam mempelajari semua bidang studi. Pembelajaran bahasa diharapkan membantu peserta didik mengenal dirinya, budayanya, dan budaya orang lain, mengemukakan gagasan dan perasaan, berpartisipasi dalam masyarakat yang menggunakan bahasa tersebut, dan menemukan serta menggunakan kemampuan analitis dan imaginatif yang ada dalam dirinya.

Pembelajaran bahasa Indonesia diarahkan untuk meningkatkan kemampuan peserta didik untuk berkomunikasi dalam bahasa Indonesia dengan baik dan benar, baik secara lisan maupun tulis, serta menumbuhkan apresiasi terhadap hasil karya kesastraan manusia Indonesia.

Standar kompetensi mata pelajaran Bahasa Indonesia merupakan kualifikasi kemampuan minimal peserta didik yang menggambarkan penguasaan pengetahuan, keterampilan berbahasa, dan sikap positif terhadap bahasa dan sastra Indonesia. Standar kompetensi ini merupakan dasar bagi peserta didik untuk memahami dan merespon situasi lokal, regional, nasional, dan global.

Dengan standar kompetensi mata pelajaran Bahasa Indonesia ini diharapkan:

1. peserta didik dapat mengembangkan potensinya sesuai dengan kemampuan, kebutuhan, dan minatnya, serta dapat menumbuhkan penghargaan terhadap hasil karya kesastraan dan hasil intelektual bangsa sendiri;

2. guru dapat memusatkan perhatian kepada pengembangan kompetensi bahasa peserta didik dengan menyediakan berbagai kegiatan berbahasa dan sumber belajar;

3. guru lebih mandiri dan leluasa dalam menentukan bahan ajar kebahasaan dan kesastraan sesuai dengan kondisi lingkungan sekolah dan kemampuan peserta didiknya;

4. orang tua dan masyarakat dapat secara aktif terlibat dalam pelaksanaan program kebahasaan daan kesastraan di sekolah;

5. sekolah dapat menyusun program pendidikan tentang kebahasaan dan kesastraan sesuai dengan keadaan peserta didik dan sumber belajar yang tersedia;

6. daerah dapat menentukan bahan dan sumber belajar kebahasaan dan kesastraan sesuai dengan kondisi dan kekhasan daerah dengan tetap memperhatikan kepentingan nasional.

6.2.2 Tujuan

Mata pelajaran Bahasa Indonesia bertujuan agar peserta didik memiliki kemampuan sebagai berikut.

1. Berkomunikasi secara efektif dan efisien sesuai dengan etika yang berlaku, baik secara lisan maupun tulis

2. Menghargai dan bangga menggunakan bahasa Indonesia sebagai bahasa persatuan dan bahasa negara
3. Memahami bahasa Indonesia dan menggunakannya dengan tepat dan kreatif untuk berbagai tujuan
4. Menggunakan bahasa Indonesia untuk meningkatkan kemampuan intelektual, serta kematangan emosional dan sosial
5. Menikmati dan memanfaatkan karya sastra untuk memperluas wawasan, memperhalus budi pekerti, serta meningkatkan pengetahuan dan kemampuan berbahasa

6. Menghargai dan membanggakan sastra Indonesia sebagai khazanah budaya dan intelektual manusia Indonesia.

6.2.3 Ruang Lingkup

Ruang lingkup mata pelajaran Bahasa Indonesia mencakup komponen kemampuan berbahasa dan kemampuan bersastra yang meliputi aspek-aspek sebagai berikut.
a. Mendengarkan

b. Berbicara

 c. Membaca

 d. Menulis.
Pada akhir pendidikan di SMP/MTs, peserta didik telah membaca sekurang-kurangnya 15 buku sastra dan nonsastra.

6.2.4 Standar Kompetensi dan Kompetensi Dasar

Kelas VII, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami wacana lisan melalui kegiatan mendengarkan berita

	1.1
Menyimpulkan isi berita yang dibacakan dalam beberapa kalimat
1.2 Menuliskan kembali berita yang dibacakan ke dalam beberapa kalimat

	Berbicara

2. Mengungkapkan pengalaman dan informasi melalui kegiatan bercerita dan menyampaikan pengumuman
	2.1
Menceritakan pengalaman yang paling mengesankan dengan menggunakan pilihan kata dan kalimat efektif

2.2 Menyampaikan pengumuman dengan intonasi yang tepat serta menggunakan kalimat-kalimat yang lugas dan sederhana

	Membaca

3. Memahami ragam teks nonsastra dengan berbagai cara membaca
	3.1
Menemukan makna kata tertentu dalam kamus secara cepat dan tepat sesuai dengan konteks yang diinginkan melalui kegiatan membaca memindai
3.2
Menyimpulkan isi bacaan setelah membaca cepat 200 kata per menit
3.3 Membacakan berbagai teks perangkat upacara dengan intonasi yang tepat

	Menulis

4. Mengungkapkan pikiran dan pengalaman dalam buku harian dan surat pribadi

	4.1
Menulis buku harian atau pengalaman pribadi dengan memperhatikan cara pengungkapan dan bahasa yang baik dan benar

4.2
Menulis surat pribadi dengan memperhatikan komposisi, isi, dan bahasa
4.3 Menulis teks pengumuman dengan bahasa yang efektif, baik dan benar

	Mendengarkan

5. Mengapresiasi dongeng yang diperdengarkan

	5.1
Menemukan hal-hal yang menarik dari dongeng yang diperdengarkan

5.2 Menunjukkan relevansi isi dongeng dengan situasi sekarang

	Berbicara

6. Mengeskpresikan pikiran dan perasaan melalui kegiatan bercerita
	6.1
Bercerita dengan urutan yang baik, suara, lafal, intonasi, gestur, dan mimik yang tepat

6.2
Bercerita dengan alat peraga

	Membaca

7. Memahami isi berbagai teks bacaan sastra dengan membaca
	7.1 Menceritakan kembali cerita anak yang dibaca
7.2 Mengomentari buku cerita yang dibaca

	Menulis

8. Mengekspresikan pikiran, perasaan, dan pengalaman melalui pantun dan dongeng
	8.1
Menulis pantun yang sesuai dengan syarat pantun

8.2 Menulis kembali dengan bahasa sendiri dongeng yang pernah dibaca atau didengar

Kelas VII, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

9. Memahami wacana lisan melalui kegiatan wawancara

	9.1
Menyimpulkan pikiran, pendapat, dan gagasan seorang tokoh/narasumber yang disampaikan dalam wawancara

9.2
Menuliskan dengan singkat hal-hal penting yang dikemukakan narasumber dalam wawancara

	Berbicara

10. Mengungkapkan pikiran, perasaan, informasi, dan pengalaman melalui kegiatan menanggapi cerita dan bertelepon
	10.1
Menceritakan tokoh idola dengan mengemukakan identitas dan keunggulan tokoh, serta alasan mengidolakannya dengan pilihan kata yang sesuai

10.2
Bertelepon dengan kalimat yang efektif dan bahasa yang santun

	Membaca

11. Memahami wacana tulis melalui kegiatan membaca intensif dan membaca memindai
	11.1
Mengungkapkan hal-hal yang dapat diteladani dari buku biografi yang dibaca secara intensif

11.2 Menemukan gagasan utama dalam teks yang dibaca
11.3 Menemukan informasi secara cepat dari tabel/diagram yang dibaca

	Menulis

12. Mengungkapkan berbagai informasi dalam bentuk narasi dan pesan singkat
	12.1
Mengubah teks wawancara menjadi narasi dengan memperhatikan cara penulisan kalimat langsung dan tak langsung

12.2
Menulis pesan singkat sesuai dengan isi dengan menggunakan kalimat efektif dan bahasa yang santun

	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

13. Memahami pembacaan puisi

	13.1
Menanggapi cara pembacaan puisi

13.2 Merefleksi isi puisi yang dibacakan

	Berbicara

14. Mengungkapkan tanggapan terhadap pembacaan cerpen
	14.1
Menanggapi cara pembacaan cerpen

14.2 Menjelaskan hubungan latar suatu cerpen (cerita pendek) dengan realitas sosial

	Membaca

15. Memahami wacana sastra melalui kegiatan membaca puisi dan buku cerita anak
	15.1
Membaca indah puisi dengan menggunakan irama, volume suara, mimik, kinesik yang sesuai dengan isi puisi

15.2 Menemukan realitas kehidupan anak yang terefleksi dalam buku cerita anak baik asli maupun terjemahan

	Menulis

16. Mengungkapkan keindahan alam dan pengalaman melalui kegiatan menulis kreatif puisi
	16.1
Menulis kreatif puisi berkenaan dengan keindahan alam

16.2
Menulis kreatif puisi berkenaan dengan peristiwa yang pernah dialami

Kelas VIII, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami wacana lisan berbentuk laporan
	1.1 Menganalisis laporan
1.2 Menanggapi isi laporan

	Berbicara

2. Mengungkap berbagai informasi melalui wawancara dan presentasi laporan

	2.1
Berwawancara dengan narasumber dari berbagai kalangan dengan memperhatikan etika berwawancara

2.2 Menyampaikan laporan secara lisan dengan bahasa yang baik dan benar

	Membaca

3. Memahami ragam wacana tulis dengan membaca memindai, membaca cepat

	3.1
Menemukan informasi secara cepat dan tepat dari ensiklopedi/buku telepon dengan membaca memindai

3.2 Menemukan tempat atau arah dalam konteks yang sebenarnya sesuai dengan yang tertera pada denah

3.3 Menyimpulkan isi suatu teks dengan membaca cepat 250 kata per menit

	Menulis

4. Mengungkapkan informasi dalam bentuk laporan, surat dinas, dan petunjuk
	4.1
Menulis laporan dengan menggunakan bahasa yang baik dan benar
4.2
Menulis surat dinas berkenaan dengan kegiatan sekolah dengan sistematika yang tepat dan bahasa baku

4.3
Menulis petunjuk melakukan sesuatu dengan urutan yang tepat dan menggunakan bahasa yang efektif

	Mendengarkan

5. Mengapresiasi pementasan drama
	5.1
Menanggapi unsur pementasan drama
5.2 Mengevaluasi pemeran tokoh dalam pementasan drama

	Berbicara

6. Mengungkapkan pikiran dan perasaan dengan bermain peran

	6.1
Bermain peran sesuai dengan naskah yang ditulis siswa

6.2 Bermain peran dengan cara improvisasi sesuai dengan kerangka naskah yang ditulis siswa

	Membaca

7. Memahami teks drama dan novel remaja

	7.1
Mengidentifikasi unsur intrinsik teks drama

7.2 Membuat sinopsis novel remaja Indonesia

	Menulis

8. Mengungkapkan pikiran dan perasaan melalui kegiatan menulis kreatif naskah drama

	8.1
Menulis kreatif naskah drama satu babak dengan memperhatikan keaslian ide

8.2 Menulis kreatif naskah drama satu babak dengan memperhatikan kaidah penulisan naskah drama

Kelas VIII, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

9. Memahami isi berita dari radio/televisi
	9.1
Menemukan pokok-pokok berita (apa, siapa, di mana, kapan, mengapa, dan bagaimana) yang didengar dan atau ditonton melalui radio/televisi

9.2 Mengemukakan kembali berita yang didengar/ ditonton melalui radio/televisi

	Berbicara

10. Mengemukakan pikiran, persaan, dan informasi melalui kegiatan diskusi dan protokoler
	10.1
Menyampaikan persetujuan, sanggahan, dan penolakan pendapat dalam diskusi disertai dengan bukti atau alasan

10.2 Membawakan acara dengan bahasa yang baik dan benar, serta santun

	Membaca

11. Memahami ragam wacana tulis dengan membaca ekstensif, membaca intensif, dan membaca nyaring
	11.1
Menemukan masalah utama dari beberapa berita yang bertopik sama melalui membaca ekstensif

11.2
Menemukan informasi untuk bahan diskusi melalui membaca intensif
11.3
Membacakan teks berita dengan intonasi yang tepat serta artikulasi dan volume suara yang jelas

	Menulis

12. Mengungkapkan informasi dalam bentuk rangkuman, teks berita, slogan/poster
	12.1
Menulis rangkuman isi buku ilmu pengetahuan populer

12.2
Menulis teks berita secara singkat, padat, dan jelas

12.3
Menulis slogan/poster untuk berbagai keperluan dengan pilihan kata dan kalimat yang bervariasi, serta persuasif

	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

13. Memahami unsur intrinsik novel remaja (asli atau terjemahan) yang dibacakan
	13.1
Mengidentifikasi karakter tokoh novel remaja (asli atau terjemahan) yang dibacakan
13.2 Menjelaskan tema dan latar novel remaja (asli atau terjemahan) yang dibacakan

13.3 Mendeskripsikan alur novel remaja (asli atau terjemahan) yang dibacakan

	Berbicara

14. Mengapresiasi kutipan novel remaja (asli atau terjemahan) melalui kegiatan diskusi
	14.1 Mengomentari kutipan novel remaja (asli atau terjemahan)
 14.2 Menanggapi hal yang menarik dari kutipan novel remaja (asli atau terjemahan)

	Membaca

15. Memahami buku novel remaja (asli atau terjemahan) dan antologi puisi
	15.1
Menjelaskan alur cerita, pelaku, dan latar novel remaja (asli atau terjemahan)

15.2
Mengenali ciri-ciri umum puisi dari buku antologi puisi

	Menulis

16. Mengungkapkan pikiran, dan perasaan dalam puisi bebas
	16.1
Menulis puisi bebas dengan menggunakan pilihan kata yang sesuai

16.2
Menulis puisi bebas dengan memperhatikan unsur persajakan

Kelas IX, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami dialog interaktif pada tayangan televisi/siaran radio
	1.1
Menyimpulkan isi dialog interaktif beberapa narasumber pada tayangan televisi/siaran radio
1.2
Mengomentari pendapat narasumber dalam dialog interaktif pada tayangan televisi/siaran radio

	Berbicara

2. Mengungkapkan pikiran, perasaan, dan informasi dalam bentuk komentar dan laporan
	2.1
Mengkritik/memuji berbagai karya (seni atau produk) dengan bahasa yang lugas dan santun

2.2 Melaporkan secara lisan berbagai peristiwa dengan menggunakan kalimat yang jelas

	Membaca

3. Memahami ragam wacana tulis dengan membaca intensif dan membaca memindai
	3.1
Membedakan antara fakta dan opini dalam teks iklan di surat kabar melalui kegiatan membaca intensif

3.2
Menemukan informasi yang diperlukan secara cepat dan tepat dari indeks buku melalui kegiatan membaca memindai

	Menulis

4. Mengungkapkan informasi dalam bentuk iklan baris, resensi, dan karangan

	4.1
Menulis iklan baris dengan bahasa yang singkat, padat, dan jelas

4.2
Meresensi buku pengetahuan
4.3 Menyunting karangan dengan berpedoman pada ketepatan ejaan, tanda baca, pilihan kata, keefektifan kalimat, keterpaduan paragraf, dan kebulatan wacana

	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

5. Memahami wacana sastra jenis syair melalui kegiatan mendengarkan syair

	5.1
Menemukan tema dan pesan syair yang diperdengarkan

5.2 Menganalisis unsur-unsur syair yang diperdengarkan

	Berbicara

6. Mengungkapkan kembali cerpen dan puisi dalam bentuk yang lain
	6.1
Menceritakan kembali secara lisan isi cerpen

6.2 Menyanyikan puisi yang sudah dimusikalisasi dengan berpedoman pada kesesuaian isi puisi
 dan suasana/irama yang dibangun

	Membaca

7. Memahami wacana sastra melalui kegiatan membaca buku kumpulan cerita pendek (cerpen)
	7.1
Menemukan tema, latar, penokohan pada cerpen-cerpen dalam satu buku kumpulan cerpen

7.2 Menganalisis nilai-nilai kehidupan pada cerpen-cerpen dalam satu buku kumpulan cerpen

	Menulis

8. Mengungkapkan kembali pikiran, perasaan, dan pengalaman dalam cerita pendek
	8.1
Menuliskan kembali dengan kalimat sendiri cerita pendek yang pernah dibaca

8.2 Menulis cerita pendek bertolak dari peristiwa yang pernah dialami

Kelas IX, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

9. Memahami isi pidato/khotbah/ceramah
	9.1
Menyimpulkan pesan pidato/ceramah/khotbah yang didengar

9.2 Memberi komentar tentang isi pidato/ceramah/khotbah

	Berbicara

10. Mengungkapkan pikiran, perasaan, dan informasi dalam pidato dan diskusi
	10.1
Berpidato/ berceramah/ berkhotbah dengan intonasi yang tepat dan artikulasi serta volume suara yang jelas

10.2 Menerapkan prinsip-prinsip diskusi

	Membaca

11. Memahami ragam wacana tulis dengan membaca ekstensif, membaca intensif, dan membaca cepat
	11.1
Menemukan gagasan dari beberapa artikel dan buku melalui kegiatan membaca ekstensif

11.2
Mengubah sajian grafik, tabel, atau bagan menjadi uraian melalui kegiatan membaca intensif

11.3 Menyimpulkan gagasan utama suatu teks dengan membaca cepat (200 kata per menit

	Menulis

12. Mengungkapkan pikiran, perasaan, dan informasi dalam bentuk karya ilmiah sederhana, teks pidato, surat pembaca
	12.1
Menulis karya ilmiah sederhana dengan menggunakan berbagai sumber

12.2
Menulis teks pidato/ceramah/ khotbah dengan sistematika dan bahasa yang efektif

12.3
Menulis surat pembaca tentang lingkungan sekolah

	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

13. Memahami wacana sastra melalui kegiatan mendengarkan pembacaan kutipan/sinopsis novel

	13.1 Menerangkan sifat-sifat tokoh dari kutipan novel yang dibacakan

13.2 Menjelaskan alur peristiwa dari suatu sinopsis novel yang dibacakan

	Berbicara

14. Mengungkapkan tanggapan terhadap pementasan drama

	14.1
Membahas pementasan drama yang ditulis siswa

14.2 Menilai mementasan drama yang dilakukan oleh siswa

	Membaca

15. Memahami novel dari berbagai angkatan
	15.1 Mengidentifikasi kebiasaan, adat, etika yang terdapat dalam buku novel angkatan 20-30 an
15.2 Membandingkan karakteristik novel angkatan 20-30 an

	Menulis

16. Menulis naskah drama
	16.1
Menulis naskah drama berdasarkan cerpen yang sudah dibaca

16.2 Menulis naskah drama berdasarkan peristiwa nyata

6.3 Mata Pelajaran Bahasa Indonesia untuk Sekolah Menengah Atas (SMA)/ Madrasah Aliyah (MA)

6.3.1 Latar Belakang

Bahasa memiliki peran sentral dalam perkembangan intelektual, sosial, dan emosional peserta didik dan merupakan penunjang keberhasilan dalam mempelajari semua bidang studi. Pembelajaran bahasa diharapkan membantu peserta didik mengenal dirinya, budayanya, dan budaya orang lain, mengemukakan gagasan dan perasaan, berpartisipasi dalam masyarakat yang menggunakan bahasa tersebut, dan menemukan serta menggunakan kemampuan analitis dan imaginatif yang ada dalam dirinya.

Pembelajaran bahasa Indonesia diarahkan untuk meningkatkan kemampuan peserta didik untuk berkomunikasi dalam bahasa Indonesia dengan baik dan benar, baik secara lisan maupun tulis, serta menumbuhkan apresiasi terhadap hasil karya kesastraan manusia Indonesia.

Standar kompetensi mata pelajaran Bahasa Indonesia merupakan kualifikasi kemampuan minimal peserta didik yang menggambarkan penguasaan pengetahuan, keterampilan berbahasa, dan sikap positif terhadap bahasa dan sastra Indonesia. Standar kompetensi ini merupakan dasar bagi peserta didik untuk memahami dan merespon situasi lokal, regional, nasional, dan global.

Dengan standar kompetensi mata pelajaran Bahasa Indonesia ini diharapkan:

a. peserta didik dapat mengembangkan potensinya sesuai dengan kemampuan, kebutuhan, dan minatnya, serta dapat menumbuhkan penghargaan terhadap hasil karya kesastraan dan hasil intelektual bangsa sendiri;

b. guru dapat memusatkan perhatian kepada pengembangan kompetensi bahasa peserta didik dengan menyediakan berbagai kegiatan berbahasa dan sumber belajar;

c. guru lebih mandiri dan leluasa dalam menentukan bahan ajar kebahasaan dan kesastraan sesuai dengan kondisi lingkungan sekolah dan kemampuan peserta didiknya;

d. orang tua dan masyarakat dapat secara aktif terlibat dalam pelaksanaan program kebahasaan dan kesastraan di sekolah;

e. sekolah dapat menyusun program pendidikan tentang kebahasaan dan kesastraan sesuai dengan keadaan peserta didik dan sumber belajar yang tersedia;

d. daerah dapat menentukan bahan dan sumber belajar kebahasaan dan kesastraan sesuai dengan kondisi dan kekhasan daerah dengan tetap memperhatikan kepentingan nasional.

6.3.2 Tujuan

Mata pelajaran Bahasa Indonesia bertujuan agar peserta didik memiliki kemampuan sebagai berikut.

a. Berkomunikasi secara efektif dan efisien sesuai dengan etika yang berlaku, baik secara lisan maupun tulis

b. Menghargai dan bangga menggunakan bahasa Indonesia sebagai bahasa persatuan dan bahasa negara
c. Memahami bahasa Indonesia dan menggunakannya dengan tepat dan kreatif untuk berbagai tujuan
d. Menggunakan bahasa Indonesia untuk meningkatkan kemampuan intelektual, serta kematangan emosional dan sosial
e. Menikmati dan memanfaatkan karya sastra untuk memperluas wawasan, memperhalus budi pekerti, serta meningkatkan pengetahuan dan kemampuan berbahasa

f. Menghargai dan membanggakan sastra Indonesia sebagai khazanah budaya dan intelektual manusia Indonesia.

6.3.3 Ruang Lingkup
Ruang lingkup mata pelajaran Bahasa Indonesia mencakup komponen kemampuan berbahasa dan kemampuan bersastra yang meliputi aspek-aspek sebagai berikut.

a. Mendengarkan

b. Berbicara

c. Membaca

d. Menulis.

Pada akhir pendidikan di SMA/MA, peserta didik telah membaca sekurang-kurangnya 15 buku sastra dan nonsastra.

6.3.4 Standar Kompetensi dan Kompetensi Dasar
Kelas X, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami siaran atau cerita yang disampaikan secara langsung /tidak langsung
	1.1
Menanggapi siaran atau informasi dari media elektronik (berita dan nonberita)

1.2
Mengidentifikasi unsur sastra (intrinsik dan ekstrinsik) suatu cerita yang disam​​paikan secara langsung/melalui rekam​an

	Berbicara

2. Mengungkapkan pikiran, perasaan, dan informasi melalui kegiatan berkenalan, berdiskusi, dan bercerita

	2.1
Memperkenalkan diri dan orang lain di da​lam forum resmi dengan intonasi yang tepat
2.2
Mendiskusikan masalah (yang ditemukan dari berbagai berita, artikel, atau buku)
2.3
Menceritakan berbagai pengalaman dengan pilihan kata dan ekspresi yang tepat

	Membaca

3. Memahami berbagai teks bacaan nonsastra dengan berbagai teknik membaca
	3.1
Menemukan ide pokok berbagai teks nonsastra dengan teknik membaca cepat (250 kata/menit)

3.2
Mengidentifikasi ide teks nonsastra dari berbagai sumber melalui teknik membaca ekstensif

	Menulis

4. Mengungkapkan informasi dalam berbagai bentuk paragraf (naratif, deskriptif, ekspositif)
	4.1
Menulis gagasan dengan menggunakan pola urutan waktu dan tempat dalam bentuk paragraf naratif

4.2
Menulis hasil observasi dalam bentuk paragraf deskriptif
4.3
Menulis gagasan secara logis dan sistematis dalam bentuk ragam paragraf ekspositif

	Mendengarkan

5. Memahami puisi yang disampaikan secara langsung/tidak langsung
	5.1
Mengidentifikasi unsur-unsur bentuk suatu puisi yang disampaikan secara langsung ataupun melalui rekaman

5.2 Mengungkapkan isi suatu puisi yang disampai-kan secara langsung ataupun melalui rekaman

	Berbicara

6. Membahas cerita pendek melalui kegiatan diskusi

	6.1
Mengemukakan hal-hal yang menarik atau mengesankan dari cerita pendek melalui kegiatan diskusi
6.2
Menemukan nilai-nilai cerita pendek melalui kegiatan diskusi

	Membaca

7. Memahami wacana sastra melalui kegiatan membaca puisi dan cerpen

	7.1
Membacakan puisi dengan lafal, nada, tekanan, dan intonasi yang tepat
7.2
Menganalisis keterkaitan unsur intrinsik suatu cerpen dengan kehidupan sehari-hari

	Menulis

8. Mengungkapkan pikiran, dan perasaan melalui kegiatan menulis puisi

	8.1
Menulis puisi lama dengan memperhatikan bait, irama, dan rima

8.2
Menulis puisi baru dengan memperhatikan bait, irama, dan rima

Kelas X, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

9. Memahami informasi melalui tuturan
	9.1
Menyimpulkan isi informasi yang disampaikan melalui tuturan langsung
9.2 Menyimpulkan isi informasi yang didengar melalui tuturan tidak langsung (rekaman atau teks yang dibacakan)

	Berbicara

10. Mengungkapkan komentar terhadap informasi dari berbagai sumber

	10.1 Memberikan kritik terhadap informasi dari media cetak dan atau elektronik
10.2 Memberikan persetujuan/dukungan terhadap artikel yang terdapat dalam media cetak dan atau elektronik

	Membaca

11. Memahami ragam wacana tulis dengan membaca memindai
	11.1
Merangkum seluruh isi informasi teks buku ke dalam beberapa kalimat dengan membaca memindai

11.2
Merangkum seluruh isi informasi dari suatu tabel dan atau grafik ke dalam beberapa kalimat dengan membaca memindai

	Menulis

12. Mengungkapkan informasi melalui penulisan paragraf dan teks pidato
	12.1
Menulis gagasan untuk mendukung suatu pendapat dalam bentuk paragraf argumentatif

12.2 Menulis gagasan untuk meyakinkan atau mengajak pembaca bersikap atau melakukan sesuatu dalam bentuk paragraf persuasif
12.3
Menulis hasil wawancara ke dalam beberapa paragraf dengan menggunakan ejaan yang tepat
12.4 Menyusun teks pidato

	Mendengarkan

13. Memahami cerita rakyat yang dituturkan

	13.1
Menemukan hal-hal yang menarik tentang tokoh cerita rakyat yang disampaikan secara langsung dan atau melalui rekaman

13.2
Menjelaskan hal-hal yang menarik tentang latar cerita rakyat yang disampaikan secara langsung dan atau melalui rekaman

	Berbicara

14. Mengungkapkan pendapat terhadap puisi melalui diskusi

	14.1
Membahas isi puisi berkenaan dengan gambaran penginderaan, perasaan, pikiran, dan imajinasi melalui diskusi
14.2 Menghubungkan isi puisi dengan realitas alam, sosial budaya, dan masyarakat melalui diskusi
14.3

	Membaca

15. Memahami sastra Melayu klasik

	15.1
Mengidentifikasi karakteristik dan struktur unsur intrinsik sastra Melayu klasik

15.2
Menemukan nilai-nilai yang terkandung di dalam sastra Melayu klasik

	Menulis

16. Mengungkapkan pengalaman diri sendiri dan orang lain ke dalam cerpen

	16.1
Menulis karangan berdasarkan kehidupan diri sendiri dalam cerpen (pelaku, peristiwa, latar)

16.2
Menulis karangan berdasarkan pengalaman orang lain dalam cerpen (pelaku, peristiwa, latar)

Kelas XI, Semester 1

	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami berbagai informasi dari sambutan/khotbah dan wawancara
	1.1
Menemukan pokok-pokok isi sambutan/ khotbah yang didengar

1.2 Merangkum isi pembicaraan dalam wawancara

	Berbicara

2. Mengungkapkan secara lisan informasi hasil membaca dan wawancara
	2.1
Menjelaskan secara lisan uraian topik tertentu dari hasil membaca (artikel atau buku)
2.2 Menjelaskan hasil wawancara tentang tanggapan narasumber terhadap topik tertentu

	Membaca

3. Memahami ragam wacana tulis dengan membaca intensif dan membaca nyaring

	3.1
Menemukan perbedaan paragraf induktif dan deduktif melalui kegiatan membaca intensif

3.2
Membacakan berita dengan intonasi, lafal, dan sikap membaca yang baik

	Menulis

4. Mengungkapkan informasi dalam bentuk proposal, surat dagang, karangan ilmiah

	4.1
Menulis proposal untuk berbagai keperluan
4.2
Menulis surat dagang dan surat kuasa
4.3
Melengkapi karya tulis dengan daftar pustaka dan catatan kaki

	Mendengarkan

5. Memahami pementasan drama
	5.1
Mengidentifikasi peristiwa, pelaku dan perwatakannya, dialog, dan konflik pada pementasan drama

5.2 Menganalisis pementasan drama berdasarkan teknik pementasan

	Berbicara

6. Memerankan tokoh dalam pementasan drama

	6.1
Menyampaikan dialog disertai gerak-gerik dan mimik, sesuai dengan watak tokoh

6.2 Mengekpresikan perilaku dan dialog tokoh protogonis dan atau antagonis

	Membaca

7. Memahami berbagai hikayat, novel Indonesia/novel terjemahan
	7.1
Menemukan unsur-unsur intrinsik dan ekstrinsik hikayat

7.2
Menganalisis unsur-unsur intrinsik dan ekstrinsik novel Indonesia/terjemahan

	Menulis

8. Mengungkapkan infomasi melalui penulisan resensi

	8.1
Mengungkapkan prinsip-prinsip penulisan resensi
8.2
Mengaplikasikan prinsip-prinsip penulisan resensi

Kelas XI, Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

9. Memahami pendapat dan informasi dari berbagai sumber dalam diskusi atau seminar
	9.1
Merangkum isi pembicaraan dalam suatu diskusi atau seminar
9.2
Mengomentari pendapat seseorang dalam suatu diskusi atau seminar

	Berbicara

10. Menyampaikan laporan hasil penelitian dalam diskusi atau seminar
	10.1
Mempresentasikan hasil penelitian secara runtut dengan menggunakan bahasa yang baik dan benar

10.2
Mengomentari tanggapan orang lain terhadap presentasi hasil penelitian

	Membaca

11. Memahami ragam wacana tulis dengan membaca cepat dan membaca intensif

	11.1
Mengungkapkan pokok-pokok isi teks dengan membaca cepat 300 kata per menit
11.2 Membedakan fakta dan opini pada editorial
 dengan membaca intensif

	Menulis

12. Mengungkapkan informasi dalam bentuk rangkuman/ringkasan, notulen rapat, dan karya ilmiah

	12.1 Menulis rangkuman/ringkasan isi buku

12.2
Menulis notulen rapat sesuai dengan pola penulisannya

12.3
Menulis karya ilmiah seperti hasil pengamatan, dan penelitian

	Mendengarkan

13. Memahami pembacaan cerpen
	13.1
Mengidentifikasi alur, penokohan, dan latar dalam cerpen yang dibacakan
13.2 Menemukan nilai-nilai dalam cerpen yang dibacakan

	Berbicara

14. Mengungkapkan wacana sastra dalam bentuk pementasan drama

	14.1
Mengekspresikan dialog para tokoh dalam pementasan drama
14.2
Menggunakan gerak-gerik, mimik, dan intonasi, sesuai dengan watak tokoh dalam pementasan drama

	Membaca

15. Memahami buku biografi, novel, dan hikayat
	15.1
Mengungkapkan hal-hal yang menarik dan dapat diteladani dari tokoh
15.2
Membandingkan unsur intrinsik dan ekstrinsik novel Indonesia/ terjemahan dengan hikayat

	Menulis

16. Menulis naskah drama

	16.1
Mendeskripsikan perilaku manusia melalui dialog naskah drama

16.2 Menarasikan pengalaman manusia dalam bentuk adegan dan latar pada naskah drama

Kelas XII, Semester 1
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

1. Memahami informasi dari berbagai laporan
	1.1
Membedakan antara fakta dan opini dari berbagai laporan lisan

1.2 Mengomentari berbagai laporan lisan dengan memberikan kritik dan saran

	Berbicara

2. Mengungkapkan gagasan, tanggapan, dan informasi dalam diskusi

	2.1
Menyampaikan gagasan dan tanggapan dengan alasan yang logis dalam diskusi
2.2
Menyampaikan intisari buku nonfiksi dengan menggunakan bahasa yang efektif dalam diskusi

	Membaca

3. Memahami artikel dan teks pidato

	3.1
Menemukan ide pokok dan permasalahan dalam artikel melalui kegiatan membaca intensif

3.2
Membaca nyaring teks pidato dengan intonasi yang tepat

	Menulis

4. Mengungkapkan infomasi dalam bentuk surat dinas, laporan, resensi

	4.1
Menulis surat lamaran pekerjaan berdasarkan unsur-unsur dan struktur

4.2
Menulis surat dinas berdasarkan isi, bahasa, dan format yang baku
4.3
Menulis laporan diskusi dengan melampirkan notulen dan daftar hadir
4.4
Menulis resensi buku pengetahuan berdasarkan format baku

	Mendengarkan

5. Memahami pembacaan novel
	5.1 Menanggapi pembacaan penggalan novel dari segi vokal, intonasi, dan penghayatan
5.2 Menjelaskan unsur-unsur intrinsik dari pembacaan penggalan novel

	Berbicara

6. Mengungkapkan pendapat tentang pembacaan puisi

	6.1
Menanggapi pembacaan puisi lama tentang lafal, intonasi, dan ekspresi yang tepat

6.2
Mengomentari pembacaan puisi baru tentang lafal, intonasi, dan ekspresi yang tepat

	Membaca

7. Memahami wacana sastra puisi dan cerpen
	7.1
Membacakan puisi karya sendiri dengan lafal, intonasi, penghayatan dan ekspresi yang sesuai
7.2
Menjelaskan unsur-unsur intrinsik cerpen

	Menulis

8. Mengungkapkan pendapat, informasi, dan pengalaman dalam bentuk resensi dan cerpen
	8.1
Menulis resensi buku kumpulan cerpen berdasarkan unsur-unsur resensi

8.2
Menulis cerpen berdasarkan kehidupan orang lain (pelaku, peristiwa, latar)

Kelas XII,
Semester 2
	Standar Kompetensi
	Kompetensi Dasar

	Mendengarkan

9. Memahami informasi dari berbagai sumber yang disampaikan secara lisan
	9.1
Mengajukan saran perbaikan tentang informasi yang disampaikan secara langsung
9.2
Mengajukan saran perbaikan tentang informasi yang disampaikan melalui radio/televisi

	Berbicara

10. Mengungkapkan informasi melalui presentasi program/proposal dan pidato tanpa teks

	10.1
Mempresentasikan program kegiatan/proposal
10.2
Berpidato tanpa teks dengan lafal, intonasi, nada, dan sikap yang tepat

	Membaca

11. Memahami ragam wacana tulis melalui kegiatan membaca cepat dan membaca intensif

	11.1
Menemukan ide pokok suatu teks dengan membaca cepat 300-350 kata per menit

11.2 Menentukan kalimat kesimpulan (ide pokok) dari berbagai pola paragraf induksi, deduksi dengan membaca intensif

	Menulis

12 Mengungkapkan pikiran, pendapat, dan informasi dalam penulisan karangan berpola
	12.1
Menulis karangan berdasarkan topik tertentu dengan pola pengembangan deduktif dan induktif

12.2
Menulis esai berdasarkan topik tertentu dengan pola pengembangan pembuka, isi, dan penutup

	Mendengarkan

13 Memahami pembacaan teks drama

	13.1
Menemukan unsur-unsur intrinsik teks drama yang dididengar melalui pembacaan
13.2
Menyimpulkan isi drama melalui pembacaan teks drama

	Berbicara

14 Mengungkapan tanggapan terhadap pembacaan puisi lama
	14.1
Membahas ciri-ciri dan nilai-nilai yang terkandung dalam gurindam
14.2
Menjelaskan keterkaitan gurindam dengan kehidupan sehari-hari

	Membaca

15 Memahami buku kumpulan puisi kontemporer dan karya sastra yang dianggap penting pada tiap periode
	15.1
Mengidentifikasi tema dan ciri-ciri puisi kontemporer melalui kegiatan membaca buku kumpulan puisi komtemporer

15.2
Menemukan perbedaan karakteristik angkatan melalui membaca karya sastra yang dianggap penting pada setiap periode

	Menulis

16 Mengungkapkan pendapat dalam bentuk kritik dan esai

	16.1
Memahami prinsip-prinsip penulisan kritik dan esai
16.2
Menerapkan prinsip-prinsip penulisan kritik dan esai untuk mengomentari karya sastra

Latihan:

a. Kelas dibagi 4 kelompok

b. Kelompok I menelaah isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SD/MI

c. Kelompok II menelaah isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMP/M.Ts

d. Kelompok III menelaah isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMA/MAN

e. Kelompok VI menelaah isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMK
Soal:

a. Uraikan apa saja isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SD/MI
b. Uraikan apa saja isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMP/M.Ts
c. Uraikan apa saja isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMA/MAN

 d. Uraikan apa saja isi KBK dan KTSP mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMK
DAFTAR PUSTAKA
Depdiknas,

2009. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

 2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Bagian VIII Hakikat dan Fungsi Buku Teks
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari konsep dasar hakikat kurikulum dan fungsi kurikulum/
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai :
1. Hakikat buku teks
2. Fungsi buku teks
B. Penyajian
Pertemuan IX
8.1 Hakikat Buku Teks

Perubahan kurikulum menyebabkan perubahan prasarana dan sarana pengajaran pada umumnya. Salah satu di antaranya adalah adanya sejumlah mata kuliah baru untuk perguruan tinggi. Keberadaan perguruan tinggi tidak terlepas dengan keberadaan pendidikan dasar dan menengah yang merupakan salah satu faktor penting keberlanjutan suatu perguruan tinggi. Setiap mata kuliah menuntut pula buku teks atau buku peganagan.

Istilah buku teks yang dikemukakan para ahli, antara lain, yaitu buku teks adalah rekaman pikiran rasial yang disusun untuk maksud-maksud dan tujuan-tujuan tertentu (Hall-Quest, 1915).

Ahli lain menjelaskan bahwa buku teks adalah buku standar/buku setiap cabang khusus studi dan dapat terdiri dua tipe yaitu buku pokok/utama dan suplemen/tambahan (Lange, 1940).

Pendapat lain yang lebih terperinci mengatakan bahwa buku teks adalah buku yang dirancang buat penggunaan di kelas, dengan cermat disusun dan disiapkan oleh para pakar atau ahli dalam bidang itu dan dilengkapi dengan sarana-sarana pengajaran yang sesuai dan serasi (Bacon, 1935).

Dari berbagai pendapat ahli di atas, dapat disimpulkan beberapa hal sebagai berikut:

1. Buku teks itu selalu merupakan buku pelajaran yang ditujukan bagi siswa pada jenjang pendidikan tertentu, seperti buku teks SD/MI, SMP/MTs, SMA/MA, SMK.

2. Buku teks selalu berkaitan dengan bidang studi tertentu.

3. Buku teks itu merupakan buku standar, artinya sudah baku, dapat dijadikan sebagai acuan, berkualitas, dan terdapat pengesahan dari instansi yang berwewenang.

4. Buku teks biasanya disusun dan ditulis oleh para pakar (ahli/expert) di bidangnya masing-masing. sehingga dapat menunjang program pengajaran yang telah disusun”.
Berdasarkan pendapat ahli dan kesimpulan di atas, maka yang dimaksud dengan buku teks adalah sama dengan buku pelajaran. Secara lengkap dapat didefinisikan sebagai berikut:

“Buku teks adalah buku pelajaran dalam bidang studi tertentu, yang merupakan buku standar, disusun oleh pakar dalam bidang tertentu dengan maksud dan tujuan yang telah ditetapkan dengan dilengkapi sarana-sarana pengajaran yang sesuai dan mudah dipahami oleh para pemakainya di sekolah-sekolah dan perguruan
8.2 Fungsi Buku Teks
“Dunia kita adalah dunia buku, peradaban kita adalah peradaban buku”. Ungkapan ini menegaskan bahwa betapa pentingnya kedudukan buku dalam kehidupan manusia zaman modern ini. Dengan pertolongan buku-buku (dan media cetak lainnya), maka ilmu pengetahuan dapat dihimpun ke dalam suatu wadah yang selalu tersedia secara permanen.

Kaitannya dengan proses belajar mengajar, guru akan berpedoman kepada berbagai buku teks yang sesuai dengan bidang studi yang akan diajarkan. Adapun fungsi buku teks bagi:

1) Guru

a. Sebagai sumber pokok masalah (subject matter) yang dijadikan dasar bagi kegiatan pembelajaran yang direncanakan.

b. Sebagai pencerminan sudut pandang mengenai pengajaran serta aplikasinya dalam bahan pengajaran yang disajikan.

c. Sebagai bahan penyajian metode dan saran pembelajaran

d. Sebagai sumber bahan evaluasi dan remedial/perbaikan.

2) Siswa

a. sebagai sumber bahan belajar

b. sebagai sarana penyegar ingatan

c. sebagai sumber motivasi belajar

Dengan memiliki buku teks, siswa dapat memperoleh berbagai keuntungan. Keuntungan-keuntungan khas yang dapat diperoleh siswa dengan keberadaan buku teks dapat dikelompokkan sebagai berikut:

1. Kesempatan mempelajarinya sesuai dengan kecepatan dan kebutuhan masing-masing siswa.

2. Kesempatan untuk mengulangi atau meninjaunya kembali sesuai keinginan baik frekuensi maupun waktunya

3. Memudahkan untuk mengadakan pemeriksaan atau pengecekan terhadap ingatan.

4. Mempunyai kebebasan untuk membuat catatan-catatan atau ringkasan penting.

5. Kemudahan untuk membuat cetakan-cetakan bagi pemakai selanjutnya.

6. Mendapatkan bantuan untuk memahami bahan pengajaran dengan sarana pengajaran khsusus seperti skema, diagram, matriks, gambar, ilustrasi, dan sebagainya

7. Kesempatan khusus yang dapat ditampilkan oleh sarana-sarana visual dalam menunjang upaya belajar dari sebuah buku.

Bagaimana sebenarnya peranan buku teks dalam kurikulum? Greene dan Petty merumuskan beberapa peranan buku teks, yaitu:

a) Mencerminkan sudut pandang yang tangguh dan modern mengenai pengajaran serta mendemontrasikan aplikasinya dalam bahan pengajaran yang disajikan.

b) Menyajikan suatu sumber pokok masalah atau subject-matter yang kaya, mudah dibaca dan bervariasi, sesuai dengan minat dan kebutuhan siswa, sebagai program-program kegiatan yang kontekstual menyerupai kehidupan yang sebenarnya.

c) Menyediakan suatu sumber yang tersusun rapi dan bertahap mengenai keterampilan-keterampilan ekspresional yang mengemban masalah pokok dalam komunikasi.

d) Menyajikan metode-metode dan saran-saran pengajaran untuk memotivasi para siswa.

e) Menyajikan fiksasi (perasaan yang mendalam) yang perlu dan juga sebagai penunjang untuk latihan-latihan dan tugas-tugas praktis.

Untuk melihat gambaran yang utuh mengenai peranan atau fungsi buku teks, seperti terlihat pada skema berikut ini:

Pada dasarnya bahwa setiap mata pelajaran membutuhkan sejumlah buku teks. Apabila mata pelajaran itu mempunyai sub atau bagian yang dianggap penting dan berdiri sendiri. Dalam mata pelajaran bahasa dan sastra Indonesia misalnya, ada sub mata pelajaran kesastraan, kebahasaan, dan keterampilan berbahasa dan bersastra.

Walaupun buku teks dapat membantu siswa dalam memperlancar proses belajar mengajar, siswa tetap membutuhkan guru. Mengapa demikian? Hal ini dikarenakan oleh:

1. buku teks tidak dapat menggantikan fungsi guru, sebab pengajaran bersifat situasional. Buku teks tidak akan dapat mengikuti dan menyesuaikan diri dengan setiap kemungkinan situasi. Oleh karena itu, guru harus tetap mengajar, sebab gurulah yang dapat membaca situasi dan menyesuaikan diri dengan tuntutan situasi.

2. contoh-contoh yang ada dalam buku teks kadang-kadang bukan keadaan seperti pada saat itu karena hanya buatan belaka. Hal ini akan lain bila guru yang menyajikan. Guru akan mudah memberikan contoh nyata.

3. latihan-latihan dan tugas-tugas praktis dalam buku teks kurang memadai. Misalnya keterampilan berbahasa lisan seperti menyimak dan berbicara, akan sukar dilaksanakan jika hanya berpedoman pada buku teks saja. Latihan ini dapat dilaksanakan dengan baik jika dipimpin dan diawasi guru.

4. saran-saran pengajaran seperti petunjuk, saran, contoh, ilustrasi dan sebagainya dalam buku teks sangat sedikit dan dinyatakan dengan singkat karena keterbatasan ruang atau halamannya. Demonstrasi langsung tidak mungkin dilakukan oleh teks, jadi hanya dapat dilakukan oleh guru.

5. evaluasi yang dilakukan buku teks tidak mungkin sempurna dan meyakinkan karena hanya bersifat sugestif atau anjuran dan pengawasannya longgar. Sedangkan evaluasi yang dilakukan oleh guru sehingga hasilnya lebih meyakinkan.

Latihan:

a. Bacalah materi tentang hakikat, fungsi, dan macam-macam buku teks, kemudian diskusikan secara kelompok!
b. Buatkan simpulannya dalam bentuk fortofolio!
Soal:

a. Apa yang dimaksud dengan buku teks?

b. Jelaskan perbedaan buku teks dan bahan ajar!

c. Uraikan dengan singkat fungsi buku teks bagi seorang guru!

d. Uraikan dengan singkat fungsi buku teks bagi seorang siswa!

e. Dilihat dari fungsinya, dalam dunia pendidikan ada dua macam buku teks yakni buku teks wajib dan buku teks pelengkap. Jelaskan karakteristik kedua macam buku teks tersebut!

DAFTAR PUSTAKA
Depdiknas,

2004. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Safari

1993 Pedoman Penilaian Bidang Studi Bahasa dan Sastra Indonesia. Jakarta: P3GB Ditdasmen Depdikbud

Ella yulaelawati dkk

1994 Penulisan Bahan-Bahan Pelajaran (Buku Acuan bagi para penulis bahan-bahan pelajaran dan buku-buku panduan guru). Jakarta: Depdikbud

Syafe’i, Imam

1993 Terampil Berbahasa Indonesia I (Petunjuk Guru Bahasa Indonesia SMU kelas 1). Malang.
1994 Terampil Berbahasa Indonesia I Untuk SMU . Jakarta..
Bagian IX Macam-Macam Buku Teks
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari konsep dasar hakikat kurikulum dan fungsi kurikulum/

b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai macam-macam buku teks
B. Penyajian
Pertemuan IX
9.1 Macam-Macam Buku Teks
Lahirnya Kurikulum Berbasis Kompetensi (KBK) atau Kurikulum Tingkat Satuan Pendidikan (KTSP) tidak langsung disertai dengan lahirnya buku tes dari pemerintah (Depdiknas). Buku teks yang diterbitkan oleh penerbit-penerbit buku pada umumnya merupakan buku teks pelengkap.

Buku teks yang digunakan saat ini ada berbagai macam jenisnya tergantung siapa yang menerbitkan. Dalam dunia pendidikan dikenal dua macam buku teks dilihat dari segi fungsinya, yaitu:
9.1.1 Buku Teks Wajib

Buku teks wajib adalah buku pegangan yang sudah ditetapkan oleh Depdiknas sebagai buku wajib digunakan di sekolah.

9.1.2 Buku Teks Pelengkap

Berbagai macam buku teks pelengkap yang digunakan sekolah saat ini sebagai penunjang dan pelengkap buku teks wajib yang digunakan di sekolah. Namun demikian tidak menutup kemungkinan adanya buku teks lain (tidak wajib) yang terbit di daerah Anda sendiri yang digunakan sebagai buku pelengkap pembelajaran di sekolah.

Latihan:

a. Bacalah materi tentang macam-macam buku teks, kemudian diskusikan

 secara kelompok!
b. Buatkan simpulannya dalam bentuk fortofolio!

Soal:

a. Uraikan dengan singkat macam-macam buku teks !

b. Berikan contoh buku teks wajib!

c. Berikan contoh buku teks pelengkap!

d. Uraikan dengan singkat perbedaan buku teks wajib dengan buku teks pelengkap!
DAFTAR PUSTAKA
Depdiknas,

2005. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Safari

1995 Pedoman Penilaian Bidang Studi Bahasa dan Sastra Indonesia. Jakarta: P3GB Ditdasmen Depdikbud

Ella yulaelawati dkk

1996 Penulisan Bahan-Bahan Pelajaran (Buku Acuan bagi para penulis bahan-bahan pelajaran dan buku-buku panduan guru). Jakarta: Depdikbud

Syafe’i, Imam

1995 Terampil Berbahasa Indonesia I (Petunjuk Guru Bahasa Indonesia SMU kelas 1). Malang.
1996 Terampil Berbahasa Indonesia I Untuk SMU . Jakarta..
Bagian X Struktur Buku Teks

A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari konsep dasar hakikat kurikulum dan fungsi kurikulum
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai struktur buku teks
B.Penyajian
Pertemuan X
10.1 Identitas Buku Teks
Dalam menggunakan buku teks wajib dan pelengkap, diharapkan dapat memperhatikan apa saja dan bagaimana identitas sebuah buku teks. Berikut ini digambarkan secara singkat mengenai identitas buku teks pada umumnya. Kita ambil contoh identitas buku teks bahasa dan sastra Indonesia untuk SMP kelas 2 edisi ke satu, sebagai berikut:

1. Judul Buku
:
Bahasa dan Sastra Indonesia (Buku Siswa) untuk SMP Kelas 2 Edisi Kesatu

2. Pengarang/Tim Penulis
:
1. Prof. Dr. H. Suparno

2. Dra. Endah Tri Priyatni, M.Pd.

3. Dra. Hj. Siti Cholisatul Hamidah, M.Pd.

4. Dra. Hj. Titik Harsiati, M.Pd.

5. Dr. Sumardi, M.Pd.

6. Dr. H. Nurhadi, M.Pd.

3. Cetakan
:
Kesatu

4. Tahun Terbit
:
2003

5. Penerbit
:
Depdiknas

6. Tempat Terbit
:
Jakarta

7. Ditujukan Untuk
:
SMP kelas dua

10.2 Struktur Penulisan Buku Teks

Sebagai upaya dari pemberian pendidikan dan pengetahuan yang bermakna bagi siswa, tentu harus didukung oleh bahan ajar atau buku teks. Buku teks ini disusun oleh pakar, guru di lapangan dan para pengambik kebijakan dari Pusat Pengembangan Kurikulum Pendidikan, Pusat Pengembangan Analisis dan Sistem Pengujian, Badan Penelitian dan Pengembangan Pendidikan, serta harus diulas oleh para ahli mata pelajaran dari berbagai perguruan tinggi.

Sejak tahun 2003, Pemerintah melalui Pusat Perbukuan Departemen Pendidikan Nasional telah berusaha menstandarkan buku-buku pelajaran yang diawali dengan penilaian buku-buku pelajaran pokok SD/MI, SMP/MTs, SMA/MA, SMK. Buku-buku pelajaran tersebut ditulis berdasarkan Kurikulum 2004. Tentu saja di dalamnya terdapat berbagai bentuk inovasi yang membedakannya dari kurikulum-kurikulum sebelumnya.
Pengembangan buku teks ini disusun secara utuh dan telah mempertimbangkan dan mengantisipasi pelaksanaan Kurikulum Berbasis Kompetensi (KBK) dan KTSP. Berikut ini digambarkan struktur penulisan buku teks bahasa Indonesia yang terdiri dari:

Kata Pengantar

Kata Sambutan

Prakata

Pengantar

Pelajaran 1 bertema :

Pelajaran 2 bertema :

Pelajaran 4 bertema :

Pelajaran 5 bertema :

Pelajaran 6 bertema :

Pelajaran 7 bertema :

Pelajaran 8 bertema :

Pelajaran 9 bertema :

Pelajaran 10 bertema :

Pelajaran 11 bertema :

Pelajaran 12 bertema :

Pelajaran 13 bertema :

Pelajaran 14 bertema : dst.

Penyusunan atau penulisan buku teks juga harus didasarkan pada pendekatan yang digunakan, pemakaian ilustrasi yang sesuai, media yang digunakan, dan sumber pembelajaran.

Latihan:

a. Bacalah materi tentang struktur buku teks, kemudian diskusikan secara kelompok!
b. Buatkan simpulannya dalam bentuk fortofolio!

 Soal:

 a. Uraikan dengan singkat apa saja yang menjadi struktur buku teks!
 b. Uraikan dengan singkat apa saja yang menjadi identitas buku teks!

 c. Apa fungsi masing-masing isi struktur buku teks itu?
DAFTAR PUSTAKA
Depdiknas,

2006. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

2004. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Safari

1997 Pedoman Penilaian Bidang Studi Bahasa dan Sastra Indonesia. Jakarta: P3GB Ditdasmen Depdikbud

Ella yulaelawati dkk

1998 Penulisan Bahan-Bahan Pelajaran (Buku Acuan bagi para penulis bahan-bahan pelajaran dan buku-buku panduan guru). Jakarta: Depdikbud

Syafe’i, Imam

1997 Terampil Berbahasa Indonesia I (Petunjuk Guru Bahasa Indonesia SMU kelas 1). Malang.
1998 Terampil Berbahasa Indonesia I Untuk SMU . Jakarta..
 Bagian X! HUBUNGAN ANTARBAGIAN DALAM BUKU TEKS
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari konsep dasar hakikat kurikulum dan fungsi kurikulum
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai hubungan antar bagian dalam buku teks
B. Penyajian

Pertemuan XI

11.1 Landasan Penyusunan Buku Teks

Buku teks bahasa Indonesia SD/MI, SMP/MTs, SMA/MA, SMK disusun dengan berlandaskan pendekatan kontekstual (CTL) dan pendekatan tematik. Bahan-bahan pelajaran disajikan secara integratif, materi kebahasaan dipadukan dalam pembelajaran penggunaan dan pemahaman. Materi sastra pun disajikan secara terpadu dengan pembelajaran lainnya.

Buku tersebut memuat keterampilan berbahasa seperti mendengarkan, berbicara, membaca, dan menulis. Keempat keterampilan berbahasa tersebut tidak disajikan secara berurutan untuk memudahkan dalam mempelajarinya. Setiap satu pelajaran memiliki satu tema sebagai fokus pembelajaran, misalnya:

Pelajaran 1 : Pendidikan

Pelajaran 2 : Teknologi

Pelajaran 3 : Diri Sendiri

Pelajaran 4 : Perjuangan

Pelajaran 5 : Peristiwa

Pelajaran 6 : Budi Pekerti

Pelajaran 7 : Lingkungan

Pelajaran 8 : Olahraga

Pelajaran 9 : Perindustrian

Pelajaran 10 : Keamanan dan Ketertiban

Pelajaran 11 : Kedirgantaraan

Pelajaran 12 : Kelautan

Pelajaran 13 : Keindahan, Kebersihan, dan Kesatuan, dll.

Dengan pendekatan kontekstual dan tematik, diharapkan tujuan pengajaran yang mengarahkan pada pembelajaran bahasa dengan fungsi utamanya sebagai alat komunikasi. Jadi guru harus lebih memusatkan tujuan pembelajaran pada hal-hal yang melatih siswa agar dapat berkomunikasi sesuai dengan konteks baik secara lisan maupun tulisan. Dengan kata lain, siswa tidak lagi ditekankan untuk belajar “tentang bahasa” tetapi harus diarahkan pada bagaimana “berbahasa” sedangkan pengetahuan ketatabahasaan dipelajari sebagai bagian materi yang diperlukan untuk berbahasa bukan tujuan mengetahui apa itu “bahasa”.

11.2 Hubungan Antarbagian Buku Teks

Sebelum kita melihat hubungan antarbagian buku teks, terlebih dahulu kita melihat secara keseluruhan buku teks bahasa Indonesia SD/MI, SMP/MTs, SMA/MA, SMK meliputi:

Kata Pengantar

Kata Sambutan

Prakata

Pengantar

Pelajaran 1 bertema :

Pelajaran 2 bertema :

Pelajaran 4 bertema :

Pelajaran 5 bertema :

Pelajaran 6 bertema :

Pelajaran 7 bertema :

Pelajaran 8 bertema :

Pelajaran 9 bertema :

Pelajaran 10 bertema :

Pelajaran 11 bertema :

Pelajaran 12 bertema :

Pelajaran 13 bertema :

Pelajaran 14 bertema : dst.

Bagian pertama Kata pengantar yang diberikan oleh penerbit dikatakan bahwa buku ini merupakan buku wajib untuk siswa SD/MI, SMP/MTs, SMA/MA, SMK berdasarkan kurikulum berbasis kompetensi (KBK) atau kurikulum tingkat satuan pendidikan (KTSP).

Bagian kedua adalah kata sambutan yang diberikan oleh Ditjen Pendidikan Dasar dan Menengah Depdiknas yang menerangkan bahwa buku tersebut menggunakan pendekatan CTL dan tematik. Sedangkan pada prakata, Pusat Perbukuan (Pusbuk) mengucapkan terima kasih kepada penulis serta penilai buku dan pihak lain yang turut membantu tersusunnya buku tersebut.

Dalam pengantar, penulis menjelaskan bahwa penyusunan buku selain didasarkan pada KBK 2004/KTSP, buku teks ini juga menggunakan pendekatan, metode, dan teknik penyajian materi yang didasarkan pada pandangan linguistik modern, baik linguistik murni maupun terapan.

Selanjutnya bagian-bagian buku teks disusun berdasarkan kurikulum yang berlaku saat ini (akan dibahas pada telaah buku teks secara keseluruhan).

Sebagaimana dikemukakan sebelumnya bahwa penyusunan buku teks ini didasarkan pada pendekatan CTL dan Tematik. Setiap satu pelajaran diuraikan dalam 4 kegiatan belajar mengajar yang terdiri dari menyimak/mendengarkan, berbicara, membaca dan menulis. Sedangkan komponen kebahasan dan sastra diajarkan secara terpadu dalam keempat keterampilan berbahasa tersebut.

Penyajian bahan pelajaran dalam buku teks ini bersifat kontekstual dan tematik. Bahan pelajaran disajikan dengan mengemukakan tema-tema yang kontekstual dan keempat keterampilan berbahasa itu diintegrasikan dalam tema tersebut.
Latihan:

a. Bacalah materi tentang hubungan antar bagian dalam buku teks, kemudian diskusikan secara kelompok!

b. Buatkan simpulannya dalam bentuk fortofolio!
Soal:

a. Uraikan dengan singkat landasan penyusunan suatu buku teks!
b. Apa saja isi atau bagian-bagian suatu buku teks?

c. Bagaimana hubungan antar bagian dalam suatu buku teks?

d. Bapaimana penyajian bahan pelajaran bahasa indonesia dalam buku teks yang sesuai dengan tuntutan KBK dan KTSP?
DAFTAR PUSTAKA
Depdiknas,

2007. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

2005. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Safari

1999 Pedoman Penilaian Bidang Studi Bahasa dan Sastra Indonesia. Jakarta: P3GB Ditdasmen Depdikbud

Ella yulaelawati dkk

2000 Penulisan Bahan-Bahan Pelajaran (Buku Acuan bagi para penulis bahan-bahan pelajaran dan buku-buku panduan guru). Jakarta: Depdikbud

Syafe’i, Imam

1999 Terampil Berbahasa Indonesia I (Petunjuk Guru Bahasa Indonesia SMU kelas 1). Malang.
2000 Terampil Berbahasa Indonesia I Untuk SMU . Jakarta..
Bagian XII KRITERIA PENILAIAN BUKU TEKS
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari konsep dasar hakikat kurikulum dan fungsi kurikulum
b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan mampu menguasai kriteria penilaian buku teks
B. Penyajian
 Pertemuan XI – XII

12. Kriteria Penilaian Buku Teks
Untuk meningkatkan mutu buku, telah ditempuh langkah-langkah konkret mulai dari menyusun kriteria buku pelajaran yang baik. Kriteria itu kamudian disosialisasikan kepada penulis dan penerbit. Menstandarkan bukan berarti menyeragamkan. Di satu pihak, Pemerintah memberikan kriteria sebagai pegangan, di pihak lain pemerintah memberikan kebebasan pengembangan buku kepada penulis. Dengan cara ini mudah-mudahan kita bisa menghasilkan buku pelajaran yang baik. Bahwa mungkin proses standarisasi itu ada kekurangannya akan diperbaiki berdasarkan pengalaman, baik pengalaman si penulis ketika menggunakan kriteria yang terlihat dari buku hasil tulisannya maupun pikiran-pikiran para penyusun standar tersebut yang terus berkembang.

Buku teks yang baik tentu memuat materi pembelajaran secara lengkap, tersusun baik, dan tidak mengandung hal-hal yang dapat menimbulkan gejolak yang tidak baik pada diri siswa. Dengan buku teks yang baik, siswa dapat memperoleh informasi yang dibutuhkan dengan cara yang mudah. Lalu bagaimanakah kriteria buku teks bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA/SMK yang baik?

Kriteria buku teks bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA/SMK yang dianggap baik paling tidak memenuhi enam kriteria sebagai berikut:
12.1 Organisasi dan Sistematika

Pengertian organisasi mengandung arti susunan (atau cara bersusun) sesuatu yang terdiri atas komponen atau topik dengan tujuan tertentu, sedangkan sistematika mengandung arti kaidah atau aturan dalam buku teks yang harus diikuti. Sebuah buku teks berisi berbagai informasi yang disusun sedemikian rupa sehingga buku tersebut dapat digunakan untuk memenuhi tujuan pembuatan buku teks tersebut.

Buku teks bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA/SMK tentu mempunyai organisasi dan sistematika yang baik. Dalam arti, buku teks bahasa Indonesia setidaknya memuat pokok-pokok pembelajaran secara berurutan dan sesuai dengan standar kompetensi dan kompetensi dasar yang telah ditetapkan dalam KBK/KTSP bahasa Indonesia.

Organisasi buku teks sebaiknya memenuhi semua komponen pembelajaran yang dibuat secara terpadu antara pendekatan komunikatif dan kontekstual (CTL). Keterampilan berbahasa dan bersastra, yaitu menyimak, berbicara, membaca dan menulis harus diurut sesuai dengan tingkat kesulitan dan keterkaitan antara topik yang satu dengan yang lainnya.

12.2 Kesesuaian isi dengan kurikulum, kesesuaian pengembangan materi dengan tema/topik, dan kesesuaian tingkat kesulitan materi dengan perkembangan kognitif awal siswa.
Persyaratan materi yang harus dipelajari oleh siswa menghendaki buku teks bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA/SMK harus sesuai dengan ketentuan-ketentuan pembelajaran. Ketentuan itu tertuang dalam kurikulum mata pelajaran bahasa Indonesia.

12.3 Kesesuaian isi dengan kurikulum:

Selain ketentuan di atas, ada juga ketentuan lain yang tidak bisa diabaikan oleh buku teks, yaitu:

1. tujuan pembelajaran

2. program pembelajaran

3. alokasi waktu, dan

4. pendekatan pembelajaran

Tujuan pembelajaran mengarahkan ke mana sebuah pembelajaran. Jika ketentuan ini tidak dipenuhi, maka pengajaran akan berpoliarah tak menentu. Tujuan tidak tercapai atau malah tidak dapat diukur ketercapaianya. Penyebutan pembelajaran itu pada dasarnya menyuratkan adanya tujuan.

Program pembelajaran juga amat penting untuk disajikan dalam buku teks. Penyusunan program sebenarnya dilakukan agar tujuan pembelajaran dapat dicapai dengan baik. Tidak adanya program pembelajaran akan bermuara pada tidak tercapainya tujuan pembelajaran.

Demikian pula dengan alokasi waktu, juga sangat menentukan tercapainya tujuan. Tidak efisien dalam mengalokasikan waktu akan mengakibatkan tidak tercapainya tujuan pembelajaran. Mungkin terlalu cepat selesai sehingga banyak materi yang terlalu cepat dibahas, mungkin juga harus menambah banyak waktu tambahan karena terlalu terlena dengan materi yang disukai guru.

Akhirnya pendekatan pun sangat menentukan keberhasilan pembelajaran. Pendekatan kognitif menjadikan siswa memahami bahan ajar sebatas pengetahuannya saja, sedangkan pendekatan keterampilan proses lebih melibatkan unsur kreativitas siswa untuk mencari lebih banyak informasi yang terdapat dalam buku teks itu.
12.4 Kesesuaian Pengembangan Materi dengan Tema/Topik:

Materi-materi pembelajaran dalam buku tes dikembangkan oleh penulisnya dengan memperhatikan topik-topik pembelajaran yang terdapat dalam kurikulum. Tujuan pengembangan materi adalah agar materi-materi pembelajaran mudah dicerna oleh pemakai buku, yaitu siswa.

Supaya pengembangan materi terarah dan memenuhi sasaran penulisan buku, maka pengembangan materi harus didasarkan pada tema/topik. Tema/topik merupakan titik tolak pembelajaran bahasa Indonesia. Tema/topik selanjutnya akan mengarahkan penyusunan tujuan pembelajaran. Agar lebih jelas, dapat diperhatikan alur penyusunan komponen-komponen pengembangan materi sebagai berikut:

Dengan dasar pijak alur penyusunan tersebut, penilaian terhadap buku teks juga harus diarahkan pada kriteria sesuai tidaknya pengembangan materi dengan tema/topik.
12.5 Perkembangan Kognitif:

Perkembangan kognitif siswa juga perlu dipertimbangan dalam penulisan dan pemilihan buku teks. Tentu Anda masih ingat bagaimana Anda belajar bahasa sejak kecil sampai sekarang. Dari hasil penelitian menunjukkan bahwa pada batas usia SMP, perkembangan bahasa anak sangat baik. Hal ini disebabkan mereka belum sepenuhnya ditinggalkan oleh kematangan jaringan makro yang melibatkan organ-organ bukan otak dan sudah dihampiri oleh kematangan jaringan syaraf mikro yang terpusat pada otak.

Jadi untuk dapat memanfaatkan materi-materi pembelajaran yang menanyang kemampuan siswa, sebaiknya memilih materi yang memiliki tingkat kesulitan sedikit di atas rata-rata pada saat proses pembelajaran. Namun demikian, variasi materi tetap diutamakan untuk menghindari kesulitan menangkap maksud yang ingindisampaikan atau sebaliknya menimbulkan kebosanan pada siswa.
12.6 Pemakaian / Penggunaan Bahasa

Dalam kaitan dengan pemakaian bahasa, buku teks harus memenuhi kriteria pemakaian bahasa Indonesia yang baik dan benar dan mengikuti perkembangan zaman. Perkembangan zaman dimaksud adalah perkembangan penggunaan bahasa Indonesia dalam buku teks baik sebagai kutipan maupun bahasa tulis (pemakaian bahasa Indonesia saat ini).

Bahasa Indonesia yang baik dan benar adalah bahasa yang sesuai dengan kaidah-kaidah bahasa Indonesia dan situasi dan kondisi (konteks) komunikasi. Bahasa Indonesia yang sesuai dengan kaidah dapat dilihat dalam buku tata bahasa yang ditulis oleh Hasan Alwi dkk (Pusat Bahasa Depdiknas, 2003), yang diterbitkan oleh Balai Pustaka Jakarta edisi ketiga.

Kriteria bahasa yang sesuai dengan situasi dan kondisi ditentukan oleh hal-hal sebagai berikut:

a. siapa yang mengujarkan

b. siapa yang menerima ujaran

c. apa yang diujarkan

d. kapan diujarkan

e. di mana diujarkan

f. melalui medium apa diujarkan

12.7 Keserasian Ilustrasi dengan Wacana/Teks Bacaan

Agar buku teks menarik bagi siswa, buku teks harus selalu disertai dengan ilustrai atau gambar. Di samping untuk tujuan menarik perhatian, ilustrais atau gambar di dalam buku teks juga mempunyai kegunaan lain, yaitu untuk mempermudah pemahaman dan untuk merangsang pembelajaran bahasa secara komunikatif.

Supaya kehadiran gambar di dalam buku teks dapat berfungsi secara optimal, pemilihan dan peletakan gambar harus disesuaikan dengan teks bacaan atau wacana.

Teks bacaan atau wacana harus berkaitan atau sejalan dengan ilustrasi atau gambar yang dicantumkan berkenaan dengan teks bacaan tersebut. Kaitan itu tidak cukup hanya dengan informasi-informasi yang ada di dalam buku suatu teks bacaan melainkan juga dengan gagasan-gagasan utama di dalam teks bacaan itu. Dengan demikian, pemilihan dan pencantuman ilustrasi juga akan dengan sendirinya berkaitan dengan tujuan pembelajaran dan tema/topik yang telah ditetapkan.

12.8 Segi Moral/Akhlak

Moral atau akhlak juga merupakan kriteria penilaian buku teks. Buku teks bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA/SMK, sebagaimana buku teks lainnya, harus mempertimbangkan segi moral/akhlak. Hal ini penting karena bangsa Indonesia adalah bangsa yang sangat memelihara kerukunan umat beragama, yang sangat memperhatikan aspek-aspek moral dalam sendi-sendi kehidupan bermasyarakat.

Kalau begitu, faktor-faktor apakah yang berkaitan dengan aspek akhlak yang harus dipertimbangkan dalam penulisan buku teks atau penilaian isi buku teks saat ini telah digunakan di sekolah. Faktor-faktor tersebut meliputi:

a. Sifat-sifat baik seperti kejujuran, sifat amanah (terpercaya), keberanian, selalu menyampaikan hal-hal yang baik, kesopanan, ketaatan beribadah, persaudaraan, kesetiakawanan, mencintai/mengasihi sesama makhluk, berbakti kepada orang tua, taat kepada pemimpin, dan sebagainya.

b. Hendaknya dalam buku teks tidak mencantumkan sesuatu yang dapat membangkitkan sifat-sifat buruk seperti kecurangan, pengecut, ketidaksopanan, keingkran, kemungkaran, kejahilan, kekerasan, keberingasan, permusuhan, kekejian, kemalasan, sering berbohong, dan sebagainya.

12.9 Idiom Tabu Kedaerahan

Kriteria terakhir dalam penilaian buku teks adalah apakah terdapat idiom tabu kedaerahan? Idiom adalah bahasa dan dialek yang khas menandai suatu bangsa/daerah, suku, kelompok, dan lain-lain, sedangkan tabu adalah sesuatu yang terlarang atau dianggap suci, tidak boleh diraba dan sebagai (pantangan atau larangan). Idiom tabu adalah suatu bahasa atau dialek yang khas dimiliki oleh suatu daerah dan dianggap suci/baik serta tidak boleh dipermainkan.

 Buku teks bahasa Indonesia sebagai media dalam proses belajar mengajar, sedapat mungkin terhindar dari idiom-idiom tabu kedaerahan. Suatu idiom dinyatakan tabu oleh suatu kebudayaan biasanya karena kebudayaan atau masyarakat yang memiliki kebudayaan itu mempunyai pengalaman yang tidak baik, sakral atau dapat menyinggung perasaan orang lain. Bisa jadi juga kebudayaan atau suatu masyarakat itu memiliki sistem nilai yang menolak idiom-idiom tersebut. Oleh karena itu, pencantuman idiom-idiom tabu dapat menyebabkan siswa menjadi terbiasa dengan idiom-idiom itu. Berhati-hatilah dengan pemakaian bahasa yang mengarah ke sana.

Akibat sesaat yang ditimbulkan oleh penyebutan idiom-idiom tabu kedaerahan adalah rasa risih, jijik, atau kesan tidak sopan. Akibat yang lebih jauh dari penyebutan idiom-idiom tabu kedaerahan yang berkali-kali adalah rusaknya sistem nilai yang dianut oleh masyarakat atau kebudayaan. Paling tidak penyebutan itu dapat mempengaruhi perkembangan psikhis siswa secara negatif.

Selain itu, unsur-unsur yang harus dihindari adalah instabilitas nasional termasuk unsur-unsur sara. Perbedaan-perbedaan yang ada di dalam masing-masing suku, agama, ras, dan antargolongan seharusnya tidak dipertajam. Lebih baik apabila menghindari atau menjauhinya.

Latihan:

b. Bacalah materi tentang kriteria penilaian buku teks, kemudian diskusikan

 secara kelompok!
b. Buatkan simpulannya dalam bentuk fortofolio!
Soal:

a. Uraikan dengan singkat kriteria penilaian suatu buku teks yang baik!

b. Apa manfaat suatu buku teks yang baik bagi siswa?

c. Mengapa suatu buku teks yang baik harus memperhatikan idiom tabu kedaerahan?
DAFTAR PUSTAKA
Depdiknas,

2008. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

2006. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Safari

2001 Pedoman Penilaian Bidang Studi Bahasa dan Sastra Indonesia. Jakarta: P3GB Ditdasmen Depdikbud

Ella yulaelawati dkk

2002 Penulisan Bahan-Bahan Pelajaran (Buku Acuan bagi para penulis bahan-bahan pelajaran dan buku-buku panduan guru). Jakarta: Depdikbud

Syafe’i, Imam

2001 Terampil Berbahasa Indonesia I (Petunjuk Guru Bahasa Indonesia SMU kelas 1). Malang.
 1994
Terampil Berbahasa Indonesia I Untuk SMU . Jakarta..
Bagian XIII Telaah Buku Teks Bahasa dan Sastra Indonesia
A. Pendahuluan

a. Deskripsi singkat:
Dalam pertemuan ini Anda akan mempelajari konsep dasar hakikat kurikulum dan fungsi kurikulum/

b. Kompetensi dasar
 Dalam pertemuan ini Anda diharapkan terampil menelaah isi buku teks mata pelajaran Bahasa Indonesia SD/MI, SLTP/MTs, SMA/MA, SMK yang melipkuti standar kompetensi, kompetensi dasar, indikator, materi pokok, strategi-pendekatan, media dan evaluasi.
B. Penyajian
Pertemuan XIII – XVI
Untuk melakukan penilaian atau telaah buku teks bahasa Indonesia tingkat SD/MI, SLTP/MTs, SMA/MA/SMK, Anda harus mengacu pada kriteria penilaian yang telah diuraikan sebelumnya. Setelah itu, Anda dapat melakukan penilaian buku teks SD/MI, SLTP/MTs, SMA/MA/SMK unit per unit dan keseluruhan buku teks tersebut untuk mengambil suatu kesimpulan tentang buku teks yang dinilai atau ditelaah itu.

Adapun kriteria penilaian buku teks yang dijadikan pedoman dalam menilai buku teks, yaitu:

1. organisasi dan sitematika

2. tiga kesesuaian, yaitu kesesuaian isi dengan kurikulum, kesesuaian pengembangan materi dengan tema/topik, dan kesesuaian tingkat kesulitan materi dengan perkembangan kognitif awal siswa

3. pemakaian dan percontohan bahasa

4. keserasian ilustrasi dengan wacana/teks bacaan

5. segi moral/akhlak

6. idiom tabu kedaerahan.

Setelah Anda mengetahui dan memahami kriteria penilaian buku teks di atas, selanjutnya Anda akan melakukan penilaian. Buku teks yang akan dinilai atau ditelaah ada buku teks wajib bahasa dan sastra Indonesia yang digunakan di sekolah.

Ada tiga cara yang dapat dilakukan dalam menilai buku teks, yaitu:

13.1 Cara Pertama: Anda dapat membagi buku tersebut unit per unit pelajaran (misalnya unit satu saja).

13.2 Cara Kedua: Anda dapat mengambil satu bagian unit pelajaran, tetapi Anda nilai setiap unit pelajaran dalam satu buku atau satu set buku dengan bagian yang sama (misalnya keterampilan menyimak dari unit pelajaran pertama sampai unit terakhir).

13.3 Cara ketiga: Anda menilai hanya satu bagian pada satu unit pelajaran (misalnya: keterampilan menulis pada unit satu).

Sekali lagi ditegaskan bahwa dalam menilai buku teks Anda benar-benar harus memahami benar kriteria-kriteria penilaian buku teks dan terapkan kriteria tersebut pada buku teks yang Anda analisis. Gunakan kertas buram, pensil, dan perlengkapan lain sebagai acuan penilaian seperti: kurikulum, silabus, buku pengangan guru, buku pedoman penilaian, buku tatabahasa baku bahasa Indonesia dan sebagainya.

Selanjutnya bacalah dan cermatilah buku teks itu. Tandai dan berikan catatan apabila ada unsur-unsur yang tidak sesuai dengan kriteria yang sudah melekat dalam benak Anda. Kemudian berikan penjelasan dimana letak kesesuaian dan ketidaksesuaiannya.

Latihan:

a. Kelas dibagi 4 kelompok

d. Kelompok I menelaah isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SD/MI

e. Kelompok II menelaah isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMP/M.Ts

f. Kelompok III menelaah isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMA/MAN

g. Kelompok VI menelaah isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMK
Soal:

a. Uraikan apa saja isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SD/MI
b. Uraikan apa saja isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMP/M.Ts
c. Uraikan apa saja isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMA/MAN

d. Uraikan apa saja isi buku teks mata pelajaran Bahasa Indonesia untuk tingkat satuan pendidikan SMK
DAFTAR PUSTAKA
Depdiknas,

2009. Kurikulum 2004: Kerangka Dasar; Jakarta. Departemen Pendidikan Nasional

2006 Kurikulum KTSP. Jakarta: Departemen Pendidikan Nasion

Depdiknas,

 2003 Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMP/M.Ts. Jakarta: Departemen Pendidikan Nasional

Depdiknas,

2003. Standar Kompetensi Mata Pelajaran Bahasa dan Sastra Indonesia SMA/MA. Jakarta: Departemen Pendidikan Nasional.

Safari

2003 Pedoman Penilaian Bidang Studi Bahasa dan Sastra Indonesia. Jakarta: P3GB Ditdasmen Depdikbud

Ella yulaelawati dkk

2004 Penulisan Bahan-Bahan Pelajaran (Buku Acuan bagi para penulis bahan-bahan pelajaran dan buku-buku panduan guru). Jakarta: Depdikbud

Syafe’i, Imam

2002 Terampil Berbahasa Indonesia I (Petunjuk Guru Bahasa Indonesia SMU kelas 1). Malang.

2003 Terampil Berbahasa Indonesia I Untuk SMU . Jakarta..

1. Struktur Kurikulum SMP/MTs

Struktur kurikulum SMP/MTs meliputi substansi pembelajaran yang ditempuh dalam satu jenjang pendidikan selama tiga tahun mulai Kelas VII sampai dengan Kelas IX. Struktur kurikulum disusun berdasarkan standar kompetensi lulusan dan standar kompetensi mata pelajaran dengan ketentuan sebagai berikut.

a. Kurikulum SMP/MTs memuat 10 mata pelajaran, muatan lokal, dan pengembangan diri seperti tertera pada Tabel 3.

Muatan lokal merupakan kegiatan kurikuler untuk mengembangkan kompetensi yang disesuaikan dengan ciri khas dan potensi daerah, termasuk keunggulan daerah, yang materinya tidak dapat dikelompokkan ke dalam mata pelajaran yang ada. Substansi muatan lokal ditentukan oleh satuan pendidikan.

Pengembangan diri bukan merupakan mata pelajaran yang harus diasuh oleh guru. Pengembangan diri bertujuan memberikan kesempatan kepada peserta didik untuk mengembangkan dan mengekspresikan diri sesuai dengan kebutuhan, bakat, dan minat setiap peserta didik sesuai dengan kondisi sekolah. Kegiatan pengembangan diri difasilitasi dan atau dibimbing oleh konselor, guru, atau tenaga kependidikan yang dapat dilakukan dalam bentuk kegiatan ekstrakurikuler. Kegiatan pengembangan diri dilakukan melalui kegiatan pelayanan konseling yang berkenaan dengan masalah diri pribadi dan kehidupan sosial, belajar, dan pengembangan karir peserta didik.
b. Substansi mata pelajaran IPA dan IPS pada SMP/MTs merupakan “IPA Terpadu” dan “IPS Terpadu”.

c. Jam pembelajaran untuk setiap mata pelajaran dialokasikan sebagaimana tertera dalam struktur kurikulum. Satuan pendidikan dimungkinkan menambah maksimum empat jam pembelajaran per minggu secara keseluruhan.

d. Alokasi waktu satu jam pembelajaran adalah 40 menit.

e. Minggu efektif dalam satu tahun pelajaran (dua semester) adalah 34-38 minggu.

 Struktur Kurikulum SMP/MTs

	Komponen
	Kelas dan Alokasi Waktu

	
	VII
	VIII
	IX

	A.
 Mata Pelajaran
	
	
	

	1.
Pendidikan Agama
	2
	2
	2

	2.
Pendidikan Kewarganegaraan
	2
	2
	2

	3.
Bahasa Indonesia
	4
	4
	4

	4.
Bahasa Inggris
	4
	4
	4

	5.
Matematika
	4
	4
	4

	6.
Ilmu Pengetahuan Alam
	4
	4
	4

	7.
Ilmu Pengetahuan Sosial
	4
	4
	4

	8.
Seni Budaya
	2
	2
	2

	9.
Pendidikan Jasmani, Olahraga dan Kesehatan
	2
	2
	2

	10.
Keterampilan/Teknologi Informasi dan Komunikasi
	2
	2
	2

	B.
 Muatan Lokal
	2
	2
	2

	C. Pengembangan Diri
	2*)
	2*)
	 2*)

	Jumlah
	32
	32
	32

2*) Ekuivalen 2 jam pembelajaran
. Struktur dan Muatan Kurikulum

A. Struktur Kurikulum
 Pada struktur kurikulum pendidikan dasar dan menengah berisi sejumlah mata pelajaran yang harus disampaikan kepada peserta didik. Mengingat perbedaan individu sudah barang tentu keluasan dan kedalamannya akan berpengaruh terhadap peserta didik pada setiap satuan pendidikan. Program pendidikan terdiri dari Pendidikan Umum, Pendidikan Kejuruan, dan Pendidikan Khusus. Pendidikan Umum meliputi tingkat satuan pendidikan sekolah dasar (SD), sekolah menengah pertama (SMP), dan sekolah menengah atas (SMA). Pendidikan Kejuruan terdapat pada sekolah menengah kejuruan (SMK). Pendidikan khusus meliputi sekolah dasar luar biasa(SDLB), sekolah menengah pertama luar biasa(SMPLB), dan sekolah menengah atas luar biasa(SMALB) dan terdiri atas delapan jenis kelainan berdasarkan ketunaan.

Pada program pendidikan di sekolah menengah pertama (SMP) dan yang setara, jumlah jam mata pelajaran sekurang-kurangnya 42 jam pelajaran setiap minggu. Setiap jam pelajaran lamanya 45 menit. Jenis program pendidikan di SMP dan yang setara, terdiri dari program umum yang meliputi sejumlah mata pelajaran yang wajib diikuti seluruh peserta didik, dan program pilihan meliputi mata pelajaran yang berbasis keunggulan lokal berupa mata pelajaran muatan lokal. Dalam menyesuaikan dengan alokasi waktu yang tersedia, setiap satuan pendidikan dimungkinkan menambah maksimum empat jam pembelajaran per minggu secara keseluruhan. Pemanfaatan jam pembelajaran tambahan mempertimbangkan kebutuhan peserta didik dalam mencapai kompetensi, di samping memanfaatkan mata pelajaran lain yang dianggap penting namun tidak terdapat di dalam struktur kurikulum yang tercantum di dalam Standar Isi. Dengan adanya tambahan waktu, satuan pendidikan diperkenankan mengadakan penyesuaian-penyesuaian. Misalnya mengadakan program remediasi bagi peserta didik yang belum mencapai standar ketuntasan belajar minimal.

B. Muatan Kurikulum
Muatan Kurikulum Tingkat Satuan Pendidikan (KTSP) meliputi sejumlah mata pelajaran yang keluasan dan kedalamannya merupakan beban belajar bagi peserta didik pada satuan pendidikan. Di samping itu materi muatan lokal dan kegiatan pengembangan diri termasuk ke dalam isi kurikulum.

1. Mata pelajaran

Mata pelajaran merupakan materi bahan ajar berdasarkan landasan keilmuan yang akan dibelajarkan kepada peserta didik sebagai beban belajar melalui metode dan pendekatan tertentu. Beban belajar pada mata pelajaran ditentukan oleh keluasan dan kedalaman pada masing-masing tingkat satuan pendidikan. Metode dan pendekatan pada mata pelajaran bergantung pada ciri khas dan karakteristik masing-masing mata pelajaran dengan menyesuaikan pada kondisi yang tersedia di sekolah. Sejumlah mata pelajaran tersebut terdiri dari mata pelajaran wajib dan pilihan pada setiap satuan pendidikan SD, SMP, SMA, dan SMK.

a. SD

Mata pelajaran wajib:

-
Agama, Pendidikan Kewarganegaraan, Bahasa Indonesia, Matematika, IPA, IPS, Penjas, Seni & Budaya dan Keterampilan.

Mata pelajaran pilihan:

-
Muatan lokal

b. SMP

Mata pelajaran wajib:

-
Agama, Pendidikan Kewarganegaraan, Bahasa Indonesia, Bahasa Inggris, Matematika, IPA, IPS, Penjas, Seni & Budaya, dan Keterampilan.

Mata pelajaran pilihan:

-
Muatan lokal

c. SMA

Mata pelajaran wajib:

-
Agama, Pendidikan Kewarganegaraan, Bahasa Indonesia, Bahasa Inggris, Matematika, Biologi, Kimia, Fisika, Sejarah, Ekonomi, Geografi, Sosiologi, Penjas, Seni & Budaya, dan Teknologi Informasi Komunikasi.

Mata pelajaran pilihan:

-
Bahasa Asing

2. Muatan Lokal

Muatan lokal merupakan kegiatan kurikuler untuk mengembangkan kompetensi yang disesuaikan dengan ciri khas dan potensi daerah, termasuk keunggulan daerah, yang materinya tidak sesuai menjadi bagian dari mata pelajaran lain dan atau terlalu banyak sehingga harus menjadi mata pelajaran tersendiri. Substansi muatan lokal ditentukan oleh sekolah, tidak terbatas pada mata pelajaran seni-budaya dan keterampilan, tetapi juga mata pelajaran lainnya, seperti bahasa Inggris di SD, dan TIK di SMP. Muatan lokal merupakan mata pelajaran, sehingga sekolah harus mengembangkan Standar Kompetensi dan Kompetensi Dasar untuk setiap jenis muatan lokal yang diselenggarakan. Sekolah dapat menyelenggarakan satu mata pelajaran muatan lokal setiap semester, atau dua mata pelajaran muatan lokal dalam satu tahun.

3. Kegiatan Pengembangan Diri

Pengembangan diri adalah kegiatan yang bertujuan memberikan kesempatan kepada peserta didik untuk mengembangkan dan mengekspresikan diri sesuai dengan kebutuhan, bakat, minat, setiap peserta didik sesuai dengan kondisi sekolah. Kegiatan pengembangan diri di bawah bimbingan konselor, guru, atau tenaga kependidikan yang dapat dilakukan dalam bentuk kegiatan ekstrakurikuler. Kegiatan pengembangan diri dapat dilakukan antara lain melalui kegiatan pelayanan konseling yang berkenaan dengan masalah diri pribadi dan kehidupan sosial, belajar, dan pengembangan karier peserta didik serta kegiatan ekstrakurikuler, seperti kepramukaan, kepemimpinan, kelompok seni-budaya, kelompok tim olahraga, dan kelompok ilmiah remaja.

Pada sekolah menengah kejuruan, pengembangan diri terutama ditujukan untuk pengembangan kreativitas dan bimbingan karier.

Pada satuan pendidikan khusus, pengembangan diri lebih menekankan pada peningkatan kecakapan hidup dan kemandirian sesuai dengan kebutuhan khusus peserta didik.

Pengembangan diri bukan merupakan mata pelajaran. Penilaian kegiatan pengembangan diri dilakukan secara kualitatif, tidak kuantitatif seperti pada mata pelajaran.

4. Pengaturan Beban Belajar

Beban belajar ditentukan berdasarkan penggunaan sistem pengelolaan program pendidikan yang berlaku di sekolah. Sistem tersebut terdiri dari sistem paket dan sistem kredit semester (SKS). Adapun pengaturan beban belajar pada kedua sistem tersebut sebagai berikut.

a.
Beban belajar dalam sistem paket digunakan oleh tingkat satuan pendidikan SD/MI/SDLB, SMP/MTs/SMPLB baik kategori standar maupun mandiri, SMA/MA/SMALB /SMK/MAK kategori standar.

Beban belajar dalam sistem kredit semester (SKS) dapat digunakan oleh SMP/MTs/SMPLB kategori mandiri, dan oleh SMA/MA/SMALB/SMK/MAK kategori standar.

Beban belajar dalam sistem kredit semester (SKS) digunakan oleh SMA/MA/SMALB/SMK/MAK kategori mandiri.

b.
Jam pembelajaran untuk setiap mata pelajaran pada sistem paket dialokasikan sebagaimana tertera dalam struktur kurikulum. Pengaturan alokasi waktu untuk setiap mata pelajaran yang terdapat pada semester ganjil dan genap dalam satu tahun ajaran dapat dilakukan secara fleksibel dengan jumlah beban belajar yang tetap. Satuan pendidikan dimungkinkan menambah maksimum empat jam pembelajaran per minggu secara keseluruhan. Pemanfaatan jam pembelajaran tambahan mempertimbangkan kebutuhan peserta didik dalam mencapai kompetensi, di samping dimanfaatkan untuk mata pelajaran lain yang dianggap penting dan tidak terdapat di dalam struktur kurikulum yang tercantum di dalam Standar Isi.
c.
Alokasi waktu untuk penugasan terstruktur dan kegiatan mandiri tidak terstruktur dalam sistem paket untuk SD/MI/SDLB 0% - 40%, SMP/MTs/SMPLB 0% - 50% dan SMA/MA/SMALB/SMK/MAK 0% - 60% dari waktu kegiatan tatap muka mata pelajaran yang bersangkutan. Pemanfaatan alokasi waktu tersebut mempertimbangkan potensi dan kebutuhan peserta didik dalam mencapai kompetensi.

d.
Alokasi waktu untuk praktik, dua jam kegiatan praktik di sekolah setara dengan satu jam tatap muka. Empat jam praktik di luar sekolah setara dengan satu jam tatap muka.
e.
Alokasi waktu untuk tatap muka, penugasan terstruktur, dan kegiatan mandiri tidak terstruktur untuk SMP/MTs dan SMA/MA/SMK/MAK yang menggunakan sistem SKS mengikuti aturan sebagai berikut.

(4) Satu SKS pada SMP/MTs terdiri atas: 40 menit tatap muka, 20 menit kegiatan terstruktur dan kegiatan mandiri tidak terstruktur.

(5) Satu SKS pada SMA/MA/SMK/MAK terdiri atas: 45 menit tatap muka, 25 menit kegiatan terstruktur dan kegiatan mandiri tidak terstruktur.

Alur penerapan sistem SKS di SMP

Pemilihan mata pelajaran oleh siswa di SMP harus dibimbing oleh guru pembimbing. Seorang guru dapat membimbing 5 sampai 8 siswa dalam menetapkan mata pelajaran yang akan ditempuhnya pada semester tertentu. Setiap siswa tidak mesti mempunyai “beban” kredit semester yang sama. Pertimbangan dari guru pembimbing dan dari orangtua dapat dipergunakan sebagai rujukan untuk menentukan besarnya jumlah beban kredit semester yang akan ditempuh oleh siswa. Berdasarkan hal tersebut, maka dimungkinkan adanya kelas “susul atau remidi” bagi siswa.

5. Ketuntasan Belajar

Ketuntasan belajar setiap indikator yang dikembangkan sebagai suatu pencapaian hasil belajar dari suatu kompetensi dasar berkisar antara 0-100%. Kriteria ideal ketuntasan untuk masing-masing indikator 75%. Sekolah harus menentukan kriteria ketuntasan minimal dengan mempertimbangkan tingkat kemampuan rata-rata peserta didik serta kemampuan sumber daya pendukung dalam penyelenggaraan pembelajaran. Sekolah secara bertahap dan berkelanjutan selalu mengusahakan peningkatan kriteria ketuntasan belajar untuk mencapai kriteria ketuntasan ideal.

6. Kenaikan Kelas dan Kelulusan

Kenaikan kelas dilaksanakan pada setiap akhir tahun ajaran. Kriteria kenaikan kelas diatur oleh masing-masing direktorat teknis terkait.

Sesuai dengan ketentuan PP 19/2005 Pasal 72 Ayat (1), peserta didik dinyatakan lulus dari satuan pendidikan pada pendidikan dasar dan menengah setelah:

a.
menyelesaikan seluruh program pembelajaran;

b.
memperoleh nilai minimal baik pada penilaian akhir untuk seluruh mata pelajaran kelompok mata pelajaran agama dan akhlak mulia, kelompok kewarganegaraan dan kepribadian, kelompok mata pelajaran estetika, dan kelompok mata pelajaran jasmani, olahraga, dan kesehatan;

c. lulus ujian sekolah/madrasah untuk kelompok mata pelajaran ilmu pengetahuan dan teknologi; dan

d.
lulus Ujian Nasional.

III. Kalender Pendidikan
Kalender pendidikan adalah pengaturan waktu untuk kegiatan pembelajaran peserta didik selama satu tahun ajaran. Kalender pendidikan mencakup permulaan tahun ajaran, minggu efektif belajar, waktu pembelajaran efektif dan hari libur.

Setiap permulaan tahun pelajaran, sekolah/madrasah menyusun kalender pendidikan untuk mengatur waktu kegiatan pembelajaran selama satu tahun ajaran yang mencakup permulaan tahun pelajaran, minggu efektif belajar, waktu pembelajaran efektif dan hari libur. Pengaturan waktu belajar di sekolah/madrasah mengacu kepada Standar Isi dan disesuaikan dengan kebutuhan daerah, karakteristik sekolah/madrasah, kebutuhan peserta didik dan masyarakat, serta ketentuan dari pemerintah/pemerintah daerah.
Beberapa aspek penting yang perlu diperhatikan dalam menyusun kalender pendidikan sebagai berikut:

· permulaan tahun pelajaran adalah waktu dimulainya kegiatan pembelajaran pada awal tahun pelajaran pada setiap satuan pendidikan. Permulaan tahun pelajaran telah ditetapkan oleh Pemerintah yaitu bulan Juli setiap tahun dan berakhir pada bulan Juni tahun berikutnya.

· minggu efektif belajar adalah jumlah minggu kegiatan pembelajaran untuk setiap tahun pelajaran. Sekolah/madrasah dapat mengalokasikan lamanya minggu efektif belajar sesuai dengan keadaan dan kebutuhannya.

· waktu pembelajaran efektif adalah jumlah jam pembelajaran setiap minggu, meliputi jumlah jam pembelajaran untuk seluruh matapelajaran termasuk muatan lokal, ditambah jumlah jam untuk kegiatan pengembangan diri.

· waktu libur adalah waktu yang ditetapkan untuk tidak diadakan kegiatan pembelajaran terjadwal. Hari libur sekolah/madrasah ditetapkan berdasarkan Keputusan Menteri Pendidikan Nasional, dan/atau Menteri Agama dalam hal yang terkait dengan hari raya keagamaan, Kepala Daerah tingkat Kabupaten/Kota, dan/atau organisasi penyelenggara pendidikan dapat menetapkan hari libur khusus.

· waktu libur dapat berbentuk jeda tengah semester, jeda antar semester, libur akhir tahun pelajaran, hari libur keagamaan, hari libur umum termasuk hari-hari besar nasional, dan hari libur khusus.

· libur jeda tengah semester, jeda antarsemester, libur akhir tahun pelajaran digunakan untuk penyiapan kegiatan dan administrasi akhir dan awal tahun.

· sekolah/madrasah-sekolah pada daerah tertentu yang memerlukan libur keagamaan lebih panjang dapat mengatur hari libur keagamaan sendiri tanpa mengurangi jumlah minggu efektif belajar dan waktu pembelajaran efektif.

· bagi sekolah/madrasah yang memerlukan kegiatan khusus dapat mengalokasikan waktu secara khusus tanpa mengurangi jumlah minggu efektif belajar dan waktu pembelajaran efektif.

Hari libur umum/nasional atau penetapan hari serentak untuk setiap jenjang dan jenis pendidikan disesuaikan dengan Peraturan Pemerintah Pusat/Provinsi/Kabupaten/Kota.
Siswa tahun 1

guru Pembimbing

Kelas 7 smester ganjil

Kredit Semester ganjil th I

Pembelajaran

Evaluasi

Siswa terevaluasi (evaluated students)

Kredit Semester genap th I

Kelas 7 smester genap

Mata pelajaran

Kelas Susul/ Remi (?)

Siswa tahun 1

guru Pembimbing

Kelas 7 smester ganjil

Kredit Semester ganjil th I

Pembelajaran

Evaluasi

Siswa terevaluasi (evaluated students)

Kredit Semester genap th I

Kelas 7 smester genap

Mata pelajaran

Kelas Susul/ Remi (?)

Mencerminkan suatu sudut pandang

Menyediakan suatu sumber yg teratur rapi & bertahap

Menyediakan aneka metode & sarana pengajaran

Menyajikan sumber bahan evaluasi dan remedial

Menyajikan fiksasi awal bagi tugas dan latihan

FUNGSI

BUKU TEKS

Mencerminkan suatu sudut pandang

Tema

Tujuan Pembelajaran

Materi

