KAJIAN KURIKULUM-KBK
1. APA ITU KURIKULUM ?
· KURIKULUM ADALAH SUATU PROGRAM PENDIDIKAN YANG DIRENCANAKAN DAN DILAKSANAKAN UNTUK MENCAPAI SEJUMLAH TUJUAN PENDIDIKAN TERTENTU. (WINARNO SURAHMAT, 77)
· KURIKULUM ADALAH SEJUMLAH MATA PELAJARAN/ILMU PENGETAHUAN YANG DITEMPUH/DIKUASAI UNTUK MENCAPAI SUATU TINGKAT TERTENTU/IJAZAH. (WEBSTER’S INT.DIC.)
· KURIKULUM ADALAH SUATU JARAK YANG HARUS DITEMPUH (S.Nasution, 80)
· KURIKULUM ADALAH SEPERANGKAT ORGANISASI PENDIDIKAN FORMAL ATAU PUSAT-PUSAT LATIHAN (DAVID PRATT,90)
· KURIKULUM ADALAH KEGIATAN YANG DISEDIAKAN/DIRENCANAKAN SEKOLAH
 (GEORGE A. BEAUCHAMP, 64)
· 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. (UU NO. 2 TH 2003 SITEM PENDIDIKAN NASIONAL)
MAKNA KOMPETENSI

· Kompetensi: seperangkat tindakan cerdas, penuh tanggung jawab yang dimiliki seseorang sebagai syarat untuk dianggap mampu oleh masyarakat dalam melaksanakan tugas-tugas di bidang tertentu (SK. Mendiknas 045/U/2002)
· Kompetensi: kebulatan pengetahuan, keterampilan, sikap, dan tingkat penguasaan yang diharapkan dicapai dalam mempelajari suatu mata pelajaran (Ditjen Dikdasmen)
· Kurikulum berbasis komptensi: 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.
KARAKTERISTIK KBK

1. Menekankan pada ketercapaian kompetensi siswa baik secara individual maupun klasikal

2. Berorientasi pada hasil belajar (learning out come) dan keberagaman.

3. Penyampaian dalam pembelajaran menggunakan pendekatan dan metode yang bervariasi.

4. Sumber belajar bukan hanya guru, tetapi juga sumber belajar lainnya yang memenuhi unsur edukatif.

5. Penilaian menekankan pada proses dan hasil belajar dalam upaya penguasaan atau pencapaian suatu kompetensi.

PENDAPAT LAIN, KARAKTERISTIK KBK:

1. Sistem belajar dengan modul

2. Menggunakan keseluruhan sumber belajar

3. Pengalaman lapangan

4. Strategi individual/personal

5. Kemudahan belajar

6. Belajar tuntas
PENGEMBANGAN KURIKULUM:

1. TPN: Tujuan Pend. Nasional = Negara

2. TPI: Tujuan Pend. Institusional= Lembaga

3. TUJUAN KURIKULER: kurikulum / Mata pelajaran
4. TIU: Pokok Bahasan/ SK/ Goal

5. TIK: Sub-sub Pokok Bahasan/KD/Objektive
· KURIKULUM BERBASIS KOMPETENSI

Merupakan suatu desain kurikulum yang dikembangkan berdasarkan seperangkat kompetensi tertentu
KOMPETENSI : pengetahuan, keterampilan, dan kemampuan yang dikuasai seseorang yang telah menjadi bagian dari dirinya, sehingga ia dapat melakukan perilaku kognitif afektif, dan motorik dengan sebaik-baiknya. (MC Ashan 1981)
KOMPETENSI: penguasaan terhadap suatu tugas keterampilan, sikap, dan apresiasi, yang diperlukan untuk menunjang keberhasilan (Finch & Cruncilton 1979)

· KTSP (Kurikulum Tingkat Satuan Pendidikan) adalah kurikulum operasional yang disusun dan dilaksanakan oleh satuan pendidikan
SIAPA YANG MENYUSUN KTSP ?

· KESIMPULAN

 KURIKULUM ADALAH:
1. SEJUMLAH MATA PELAJARAN
2. PENGALAMAN BELAJAR

3. PROGRAM BELAJAR UNTUK SISWA
4. HASIL BELAJAR YANG DIHARAPKAN/DINIATI
LANDASAN KURIKULUM
[image: image1.wmf]
1. L. FILOSOFIS

PANCASILA, UUD 45, GBHN.

2. LANDASAR HUKUM

· UU No.20 Th 2003 tentang Sistem Pendidikan Nasional
· PP No.19 Th 2005 tentang Standar Nasional Pendidikan
· Permendiknas No.22/2006 tentang Standar Isi
· Permendiknas No.23/2006 tentang Standar Kompetensi Lulusan
· Permendiknas No. 24/2006 dan No. 6/2007 tentang pelaksanaan Permendiknas No. 22 dan 23/2006

· Panduan Penyusunan KTSP dari BSNP

3. L. SOSIOLOGIS

PEND.ADL PROSES KEBUDAYAAN. KEBUDAYAAN HASIL OLEH CIPTA, RASA, KARSA.
WUJUD KEBUDAYAAN ADALAH IDE, KEGIATAN, DAN HASIL
ISI KURIKULUM ADALAH KEBUDAYAAN MANUSIA YANG SELALU BERUBAH DAN BERKEMBANG
Kebudayaan universal dan khusus.

4. L. PSIKOLOGIS

Pertumbuhan dan perkembangan anak, bakat, minat, kecerdasan, motivasi, kebutuhan anak, dan mengembangkan perilaku anak menjadi dewasa.
BAB X KURIKULUM UU NO 20 TH 2003 SISDIKNAS

PASAL 36
1. PENGEMBANGAN KURIKUKUM DILAKUKAN DENGAN MENGACU PADA STANDAR NASIONAL PENDIDIKAN UNTUK MEWUJUDKAN PENDIDIKAN NASIONAL.

2. KURIKULUM PADA SEMUA JENJANG DAN JENIS PENDIDIKAN DIKEMBANGKAN DENGAN PRINSIP DIVERSIVIKASI SESUAI DENGAN SATUAN PENDIDIKAN, POTENSI DAERAH, DAN PESERTA DIDIK.

3. KURIKULUM DISUSUN SESUAI DENGAN JENJANG PENDIDIKAN DALAM KERANGKA NKRI DENGAN MEMPERHATIKAN:

a. Peningkatan iman dan taqwa

b. Peningkatan ahklak mulia

c. Peningkatan potensi, kecerdasan, dan minat peserta didik

d. Keragaman potensi daerah dan lingkungan

e. Tumbuhnya pembangunan daerah dan nasional

f. Tumbuhnya Dudi (Dunia Usaha dan Industri)
g. Perkembangan Iptek dan Seni

h. Agama

i. Dinamika perkembangan sekolah

j. Persatua nasional dan nilai-nilai kebangsaan

PASAL 37

KURIKULUM PENDIDIKAN DASAR DAN MENENGAH WAJIB MEMUAT:

a. Pendidikan Agama

b. [image: image2.png]

Pendidikan Kewarganegaraan

c. Bahasa

d. Matematika
e. IPA

f. IPS

g. Seni Budaya

h. Pendidikan Jasmani dan OR

i. Keterampilan/Kejuruan

j. [image: image3.png]

Mulok
PERBEDAAN KURIKULUM 94 DENGAN KBK/KTSP
1. KUR.94 KEWENANGAN PENGEMBANGAN KURNAS DITANGAN PUSAT DAERAH HANYA PENGEMBANGAN KUR.MULOK (80% : 20%), KBK PUSAT HANYA MENGEMBANGKAN KOMPETENSI SEBAGAI STANDART, SEDANGKAN UNTUK PENGEMBANGAN SILABUS, PEMBELAJARAN, PENILAIAN DISERAHKAN DAERAH/SEKOLAH

2. KUR.94 PENDEKATAN PEMBELAJARAN DAN PENGEMBANGAN KURIKULUM BERBASIS KONTEN, KBK BERBASIS KOMPETENSI, KONTEN HANYA SEBAGAI WAHANA (MEAN) UNTUK MENCAPAI KOMPETENSI

3. TERJADI PENATAAN MATERI, JAM BELAJAR, DAN STRUKTUR PROGRAM PADA KBK DIBANDING KUR.94, DI KBK ADA INTEGRASI MUATAN PENDIDIKAN BUDI PEKERTI PADA MATA PELAJARAN TERTTENTU, INTEGRASI MATA PELAJARAN PENGETAHUAN SOSIAL DAN SAINS, PEMISAHAN MATA PELAJARAN KESENIAN DENGAN KETERAMPILAN KERAJINAN, ADA MATA PELAJARAN BARU TEKNOLOGI INFORMASI DAN KOMUNIKASI

4. KUR,94 TIDAK DIAWALI UJICOBA, LANGSUNG KEPMEN DITERAPKAN SELURUH INDONESIA, KBK DIAWALI UJICOBA DIKENAL DENGAN “PILOTING” KBK MESKI BELUM DITETAPKAN KEPMEN SYDAH DILAKSANAKAN DI BEBERAPA SEKOLAH DENGAN KEGIATAN PILOTING BERTAHAP

5. PERBEDAAN UTAMA PADA PENDEKATAN PEMBELAJARAN, KUR.94 SELALU BERTANYA APA YANG AKAN DIAJARKAN, KBK SEBERAPA JAUH YANG SUDAH DIAJARKAN DIPAHAMI DAN DIAPLIKASIKAN UNTUK SOLUSI MASALAH SEHARI HARI. KUR. 94 SISWA BELAJAR UNTUK TES SHG GURU MENGAJAR UNTUK TES. KBK TES SALAH SATU CARA UNTUK MENGETAHUI SEJAUHMANA SISWA MENGUASAI KOMPETENSI YANG DITETAPKAN.
[image: image4.png]

[image: image5.wmf]
MENGAPA KBK?

· Karena tuntutan perubahan kebutuhan masyarakat

· Potensi siswa berbeda beda, perlu pengembangan yang berbeda, dan waktu berbeda

· Kondisi pendidikan kita hasilnya rendah, cenderung mengembangkan aspek kognitif saja, mengabaikan aspek moral, ahlak, budi pekerti, seni, olah raga, life skills

· Persaingan global menuntut kesiapan sdm yang berkualitas
· Potensi daerah, budaya, dan lingkungan yang berbeda-beda
[image: image6.wmf][image: image7.wmf]
KONSEP KOMPETENSI

· PENDIDIKAN BERBASIS KOMPETENSI

Bentuk pendidikan yang diselenggarakan untuk menyiapkan lulusannya menguasai seperangkat kompetensi yang dapat bermanfaat bagi kehidupannya kelak

· KURIKULUM BERBASIS KOMPETENSI

Merupakan suatu desain kurikulum yang dikembangkan berdasarkan seperangkat kompetensi tertentu

· PEMBELAJARAN BERBASIS KOMPETENSI

Program pembelajaran di mana hasil belajar atau kompetensi yang diharapkan dicapai oleh siswa, sistem penyampaian, dan indikator pencapaian hasil belajar dirumuskan secara tertulis sejak perencanaan dimulai.

[image: image8.png]

Kurikulum berubah, strategi pembelajaran harus berubah.
Lingkungan harus dimanfaatkan untuk mendukung proses pembelajaran.
Mac Donald (1965): Mengemukakan bahwa sistem persekolahan terbentuk atas empat subsistem, yaitu: Teaching, Learning, Instructional, dan Curriculum.

Teaching: Kegiatan atau perlakuan yang professional yang diberikan oleh guru.
Learning: Kegiatan atau upaya yang dilakukan oleh siswa sebagai respons terhadap kegiatan mengajar yang diberikan oleh guru.
Instructional: Keseluruhan pertautan kegiatan yang memungkinkan dan berkenaan dengan terjadinya interaksi belajar-mengajar.

Curriculum: Suatu rencana yang memberi pedoman atau pegangan dalam kegiatan proses belajar mengajar.

Kurikulum mempunyai kedudukan sentral dalam seluruh proses pendidikan.

Kurikulum mengarahkan segala bentuk aktivitas pendidikan demi tercapainya tujuan-tujuan pendidikan.

Kurikulum merupakan suatu rencana pendidikan, memberikan pedoman dan pegangan tentang jenis, lingkup, dan urutan isi, serta proses pendidikan.
PENYUSUNAN KURIKULUM BERBASIS KOMPETENSI

Dimensi Pembaruan Paradigma Pendidikan Tinggi

Berbasis Kompetensi

	NO
	MASA LALU
	MENUJU
	MASA DEPAN

	1
	Sistem Supply Driven
	
	Sistem Demand Driven

	2
	Pendidikan berbasis Kampus

(school based program)
	
	Pendidikan berbasis ganda

(Dual base program)

	3
	Pembelajaran berbasis mtPel.

(Subject matter based program)
	
	Pembelajaran berbasis Kompetensi

(Competencies based program)

	4
	Program dasar yang sempit

(Narrow based program)
	
	Program dasar luas dan kuat

(Broad based Curriculum)

	5
	Pendidikan formal kaku
	
	Pendidikan yang luwes

Multy entry-multi exit

	6
	Tidak mengakui keahlian dari luar sekolah
	
	Mengakui kompetensi diperoleh dari manapun dengan cara apapun

	7
	Pemisahan tegas antara pendidikan dan pelatihan
	
	Pengintegrasian pendidikan dan pelatihan

	8
	Pendidikan bersifat terminal

(Dead end)
	
	Pendidikan berkelanjutan

	9
	Menejemen terpusat (sentralisasi)
	
	Menejemen mandiri (desentralisasi)

	10
	Ketergantungan pendanaan dari pusat
	
	Swadana dengan subsisi dari pusat

KURIKULUM SEBAGAI PROGRAM HARUS DAPAT MENJAWAB

1. APA TUJUAN YANG AKAN DICAPAI?

2. APA YANG HARUS DIPELAJARI?

3. BAGAIMANA PROGRAM DILAKSANAKAN?

4. BAGAIMANA MENGETAHUI HASIL?
KURIKULUM DAN PENDIDIKAN

PENDIDIKAN

KURIKULUM

?

?

PEMBELAJARAN

Teori, Norma, Nilai, Budaya

Kebutuhan

Masyarakat,

industri

Sumber daya

Lingkungan dan perubahannya

KOMPETENSI

KURIKULUM

Sejarah, Agama,

PMP, Kebudayaan, dll

NORMATIF

Bhs. Inggris

Matematika

Kewirausahaan

Ergonomi, Estetika, dll

ADAPTIF

*Dasar keahlian

*Keteknikan produksi

*Spesialisasi

PRODUKTIF

