PAGE
38

BAB IV
KALENDER PENDIDIKAN
Kurikulum satuan pendidikan pada setiap jenis dan jenjang diselenggarakan dengan mengikuti kalender pendidikan pada setiap tahun ajaran. Kalender pendidikan adalah pengaturan waktu untuk kegiatan pembelajaran peserta didik selama satu tahun ajaran yang mencakup permulaan tahun pelajaran, minggu efektif belajar, waktu pembelajaran efektif dan hari libur. Beberapa aspek penting yang menjadi pertimbangan dalam menyusun kalender pendidikan sebagai berikut:

1. 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.

2. 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.

3. Waktu pembelajaran efektif adalah jumlah jam pembelajaran setiap minggu, meliputi jumlah jam pembelajaran untuk seluruh mata pelajaran termasuk muatan lokal, ditambah jumlah jam untuk kegiatan pengembangan diri.

4. 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.

5. 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.

6. Libur jeda tengah semester, jeda antarsemester, libur akhir tahun pelajaran digunakan untuk penyiapan kegiatan dan administrasi akhir dan awal tahun ajaran.
7. 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.

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

9. Hari libur umum/nasional atau penetapan hari serentak untuk setiap jenjang dan jenis pendidikan disesuaikan dengan Peraturan Pemerintah Pusat / Propinsi.

Pedoman alokasi wakru pada Kalender pendidikan berdasarkan Permendiknas No. 22 tahun 2006 tentang Standar Isi adalah sebagai berikut:

A. Permulaan Tahun Pelajaran

Permulaan tahun pembelajaran dimulai pada hari Senin minggu ketiga bulan Juli 2009.

Hari-hari pertama masuk sekolah berlangsung selama 3 (tiga) hari dengan pengaturan sebagai berikut dengan diawalai dengan Masa Orientasi Sekolah (MOS)

B. Waktu Belajar

Waktu belajar menggunakan sistem semester yang membagi 1 tahun pelajaran menjadi semester 1 (satu) dan semester 2 (dua).

Kegiatan pembelajaran dilaksanakan selama 5 (lima) hari, yaitu:

	HARI
	WAKTU BELAJAR

PAGI
	WAKTU BELAJAR

SORE

	Senin
	07.15 – 12.45
	13.00 – 17.20

	Selasa
	07.15 – 12.45
	13.00 – 17.20

	Rabu
	07.15 – 12.45
	13.00 – 17.20

	Kamis
	07.15 – 12.45
	13.00 – 17.20

	Jum’at
	07.15 – 11.15
	13.30 – 17.20

	Sabtu
	07.15 – 12.45
	13.00 – 17.20

Sesuai dengan keadaan dan kebutuhan sekolah, waktu pembelajaran efektif belajar ditetapkan sebanyak 39 minggu untuk tahun pelajaran.

C. Kegiatan Hari Ulang Tahun Sekolah

Kegiatan ulang tahun sekolah diselenggarakan pada setiap bulan september untuk tahunpelajaran 2009/2009 karena bulan september bertepatan dengan bulan puasa maka kegiatan ulang tahun sekolah dilaksanakan pada bulan oktober. Kegiatan dilaksanakan selama satu pekan diisi dengan kegiatan lomba dan pertandingan yang melibatkan siswa-siswa SMA Negeri 1 Tenggarong maupun siswa SMP baik tingkat kabupaten maupun propinsi.

D. Libur Sekolah

Hari libur sekolah adalah hari yang ditetapkan oleh sekolah, pemerintah pusat, provinsi, dan kabupaten/kota untuk tidak diadakan proses pembelajaran di sekolah.

Penentuan hari libur memperhatikan ketentuan berikut ini.:

Sekolah mengambil kebijakan hari libur sebagai berikut ini.

	· Libur Awal Puasa
	 1 September - 4 September. 2009
	

	· Libur Puasa dan Hari raya
	22 September - 11 Oktober 2009
	

	· Libur Semester 1
	19 Januari - 24 Januari 2009
	

	· Libur Semester 2
	29 Juni – 11 Juli 2009
	

	· Hari tidak effektif ketika hari ulang tahun sekolah
	27 Oktober – 1 Nopember 2009
	

Hari libur yang ditentukan oleh Peraturan Pemerintah Pusat antara lain:

	· Tahun Baru
	
	

	· Idul Adha
	
	

	· Tahun Baru Imlek
	
	

	· Tahun Baru Hijriah
	
	

	· Hari Raya Nyepi
	
	

	· Maulid Nabi Muhammad SAW
	
	

	· Wafat Isa Al masih
	
	

	· Hari Raya Waisak
	
	

	· Kenaikan Isa Al Masih
	
	

	· Hari Kemerdekaan R I
	
	

	· Isra ‘Miraj Nabi Muhammad
	
	

	· Idul Fitri dan Cuti Bersama
	
	

	· Hari Raya Natal
	
	

	
	
	

E. Jadwal Kegiatan

Rencana kegiatan sekolah tahun pelajaran 2009/2010 adalah sebagaimana tertera pada tabel berikut ini.
JADWAL KEGIATAN TAHUN 2009/2010
	NO
	JENIS KEGIATAN
	PELAKSANAAN
	KETERANGAN

	1
	Rapat Persiapan PSB
	
	

	2
	Penerimaan Peserta didik Baru Jalur Prestasi
	15 – 25 Mei 2009
	

	3
	Penerimaan Peserta didik Baru Jalur Test
	 4 – 12 Juli 2009
	

	4
	Workshop Penyusunan Dokumen KTSP sekolah
	12 – 15 Juli 2009
	

	5
	Rapat Persiapan KBM Semester I
	10 Juli 2009
	

	6
	Hari pertama tahun pelajaran 2009/2009
	14 Juli 2009
	

	7
	Masa Orientasi Peserta didik Kelas X
	14 – 17 Juli 2009
	

	8
	Rapat Koordinasi TU
	Setiap Hari Senin Minggu Kedua
	1 X 1 bulan

	9
	Rapat Kordinasi Wali kelas
	Setiap Hari Selasa Minggu Kedua
	1 X 1 bulan

	10
	Rapat Kordinasi Pembina OSIS
	Setiap Hari Rabu Minggu Ketiga
	1 X 1 bulan

	11
	Rapat Koordinasi Pembina ekstra, coordinator & wakasek
	Setiap Hari Kamis Minggu Ketiga
	1 X 1 bulan

	12
	MGMP Guru mata pelajaran
	Setiap hari Sabtu minggu pertama
	1 x 1 bulan

	13
	Rapat Pleno Komite (OT Peserta didik Baru)
	7 Agustus 2009
	

	15
	Peringatan Kemerdekaan RI
	17 – 18 Agustus 2009
	Upacara dan Lomba siswa tidak libur

	16
	Pelatihan TIK
	18 - 20 Sept. 2009
	

	17
	Libur Awal Puasa
	 1 - 4 Sept. 2009
	

	18
	Pesantren Kilat
	 17 – 20 Sept
	

	19
	Libur Idul Fitri
	22 Sept – 11 Okt.
	

	20
	Ulangan Mid Semester
	20 – 25 Okt
	Dilaksanakan pada jam belajar

	21
	Remedial/Pengayaan
	22 – 27 Juni 2009
	Diluar jam pelajaran

	22
	Hari Ulang tahun sekolah
	27 Okt – 1 Nop 2009
	

	23
	Pembagian LHB tengah semester
	3 Nop
	

	24
	Ulangan akhir semester I
	2 – 9 Jan 2010
	

	25
	Remedial/Pengayaan
	11 – 13 Juni 2010
	Diluar jam pelajaran

	26
	Rapat Evaluasi Smt.1 & Persiapan Smt.2
	30 Desb. 2010
	

	27
	Pembagian LHB
	17 Jan. 2010
	

	28
	Libur Semester 1
	19 - 24 Jan 2010
	Tadabur Alam

	29
	Hari pertama semester 2
	26 Jan. 2010
	

	30
	Rapat Pembentukan Panitia US/UN, dan PSB
	30 Maret 2010
	

	31
	Ujian Praktik
	9 - 15 April 2010
	

	32
	Ulangan Mid Semester
	9 - 15 April 2010
	Dilaksanakan pada jam belajar

	33
	Remedial/Pengayaan
	13 - 17 April 2010
	Diluar jam pelajaran

	34
	Ujian Tulis Nasional
	21 - 23 April 2010
	Perkiraan

	35
	Ujian Tulis Sekolah
	24 - 27 April 2010
	Perkiraan

	36
	Penjaringan siswa berprestasi (PSB jalur Raport)
	29 April 2010
	

	37
	Rapat Kelulusan
	16 Juni 2010
	

	38
	Ulangan Kenaikan kelas
	11 – 18 Juni 2009
	

	39
	Remedial/Pengayaan
	18 - 22 Juni 2010
	

	40
	Rapat Kenaikan Kelas
	25 Juni 2010
	

	41
	Pembagian LHB
	27 Juni 2010
	

	42
	Rapat Kerja Sekolah
	2 - 4 Juli 2010
	

	43
	Libur akhir semester 2
	 29 Juni – 11 Juli 2010
	

	44
	Pelatihan penggunaan IT bagi guru
	Setiap hari kamis dan senin
	Diluar jam belajar

Keputusan Menteri Pendidikan Nasional, dan/atau Menteri Agama dalam hal yang terkait dengan hari raya keagamaan

Peraturan Pemerintah Pusat/Provinsi/Kabupaten/Kota dalam hal penentuan hari libur umum/nasional atau penetapan hari serentak untuk setiap jenjang dan jenis pendidikan.

Koordinasi antara komite dan pihak sekolah dalam menetapkan kesepakatan hari libur sekolah

PAGE

