ANALISIS KONTEKS SMP NEGERI 2 TENGGARONG
IDENTIFIKASI STANDAR ISI
	No.
	Aspek
	Indikator
	Kondisi Satuan Pendidikan
	Upaya Pencapaian

	1
	Dokumen KTSP
	Penyusunan KTSP Dokumen I telah dilaksanakan melalui musyawarah TPK Sekolah belum disyahkan oleh
	Kelengkapan dokumen II (RPP) masih dalam tahap penyelesaian
	Melaksnakan MGMP Permata Pelajaran di sekolah untuk menyempurnakan Silabus dan RPP

	2
	Indikator Pencapaian
	Perumusan indicator pencapaian mengunaka Kata Kerja Operasional yang dimulai tingkat berfikir mudah ke yang ke yang sukar, sederhana ke kompleks, dekat jauh dan yang konkrit ke yang abstrak
	Dalam merumuskan indicator tidak semua guru memperhatikan penggunaan KKO yang sesuai dengan tingkat kerumitan
	Melaksanakan BIMTEK tentang peningkatan kemampuan guru untuk merumuskan indicator pencapaian kompetensi sehingga tingkat berfikir dapat terakomodasi.

	2
	Kegiatan Pembelajaran
	Kegiatan pembelajaran didesain mengacu pada karakter Kompetensi dasar dan indicator pencapaian sehingga menemukan motede pembelajaran yang cocok digunakan
	Dalam memilih pendekatan dan metode guru kadang tidak memperhatikan metode yang digunakan cocok dengan karakter KD,Indikator yang disampaikan
	Melalui MGMP Sekolah, bekerjasama dengan Dinas Pendidikan Guru diberi pemahaman tentang penyusunas RPP yang baik dan tepat dalam memilih metode dalam pembelajaran sesuai dengan karakter KD atau Indikator.

	3
	Penilaian
	Dalam melakukan penilaian soal evaluasi disusun berdasarkan kisi-kisi yang mengandung (ABC atau ABCD)
	Guru seringkali tidak membuat kisi-kisi sebagai pedoman penyusunan soal
	Guru diberikan pembekalan cara membnyusun kisi-kisi alat evaluasi yang benar

ANALISIS KONDISI SATUAN PENDIDIKAN
	No
	Komponen
	Kondisi Ideal
	Kekuatan
	Kelemahan
	Tingkat Kesiapan

	1
	Peserta Didik
	Kehadiran siswa cukup tinggi 95%
	Tingkat kehadiran mencapai 93%
	Minat belajar siswa yang rendah terhadap maple tertentu
	Guru selalu berusaha mencari teknik pembelajaran sesuai karakter siswa agar minat belajar meningkat

	
	
	Angka putus sekolah masih ada 0,5% - 1%
	Kesadaran siswa tentang belajar ber angsur naik
	Pihak sekolah sulit mencari akses terhadap siswa yang berhenti karena pindah kedaerah lain
	Sekolah berusaha mengidentifikasi factor penyebab siswa putus sekolah

	2
	Pendidik
	Kualifikasi
	80% Tenaga pendidik berkualifikasi S1
	20 Tenaga pendidik belum kualifikasi S1
	Bekerjasama dengan Dinas Pendidikan Provinsi untuk menuntaskan kualifikasi S1

	
	
	Kesesuaian mengajar
	85% mengajar sesuai dengan kualifikasi pendidikan
	Jurusan yang dipilih oleh tenaga pendidik di PT terdekat tidak relevan
	Bekerjasama dengan Dinas Pendidikan untuk selalu melatih guru sesuai dengan Mapel yang di ampu

	
	
	Kompetensi CTL
	20 % tidak kompeten dalam pembelajaran CTL
	Guru sering tidak siap mengikuti pelatihan yang diadakan oleh Nas,Prov
	Bekerjasama dengan Dinas Pendidikan untuk selalu melatih guru sesuai dengan Kompetensi CTL

ANALISIS KONDISI LINGKUNGAN
	1
	Komponen
	Kondisi ideal
	Peluang
	Tantangan
	Tingkat kesiapan

	
	
	
	
	
	

