INSTRUMEN ANALISIS KTSP DOKUMEN I
Nama Pratikan (Kelompok/Sekolah): ……………………………
	No
	Aspek Penilaian
	Deskriptor
	Skor
	Komentar

	1.

	Cover/halaman judul
	· Terdapat logo yang diperlukan dan sesuai dengan penempatannya

· Terdapat judul yang tepat (Kurikulum ...)

· Menulis alamat sekolah dengan lengkap

	
	

	2.
	Lembar pengesah-an

	· Mempunyai rumusan kalimat-kalimat pengesahan yang baik dan benar

· Terdapat tanda tangan kepala sekolah sebagai pihak yang mensahkan beserta cap sekolah
· Terdapat tanda tangan ketua komite sekolah sebagai pihak yang menyetujui

· Terdapat tanda tangan kepala kantor Ka. Dinas Pendidikan/Departemen Agama kab/kota sebagai pihak yang mengetahui

	
	

	3.
	Daftar isi
	· Mempunyai daftar isi sesuai dengan kerangka KTSP Dok. I yang terbaru

· Penulisan daftar isi sesuai dengan aturan penulisan yang benar (Judul, Bab, Subbab, dst...)

	
	

	4.
	Bab I. Pendahuluan

A. Latar Belakang
	· Berisi dasar pemikiran penyusunan KTSP

· Rumusan menggunakan bahasa yang baik dan benar

	
	

	5.
	B. Tujuan Peng. KTSP
	· Terdapat tujuan yang menggambarkan untuk siapa KTSP ini disusun dan kegunaannnya

· Tujuan dirumuskan dengan bahasa yang baik dan benar

	
	

	6.
	C. Prinsip Peng. KTSP
	· Minimal berisi prinsip yang terdapat dalam Panduan Peny. KTSP dari BSNP

· Terdapat uraian dari setiap prinsip tersebut

· Prinsip dan uraiannya menggunakan bahasa yang baik dan benar

	
	

	7.
	Bab II. Tujuan …

A. Tujuan Pendidikan Dasar
	· Sesuai dengan rumusan tujuan pendidikan dasar yang terdapat dalam peraturan perundang-undangan

	
	

	8.
	B. Visi Sekolah/

Sekolah
	· Berisi gambaran masa depan yang diinginkan sekolah
· Sesuai dengan profil, lingkungan, peserta didik dan orang tua serta personil sekolah
· Dirumusakan dengan bahasa yang baik dan benar

	
	

	9.
	C. Misi Sekolah/

Sekolah
	· Merupakan rumusan yang menggambarkan aksi/tindakan sekolah untuk mencapai visi

· Sesuai dengan tugas pokok sekolah dalam kelompok-kelompok yang berkepentingan di sekolah
· Dirumuskan dengan bahasa yang baik dan benar

	
	

	10.
	D. Tujuan Sekolah/

Sekolah
	· Terdapat tujuan sekolah yang menggambarkan tahapan/langkah untuk mencapai visi dan misi sekolah
· Tujuan tersebut mempunyai waktu pencapaian (biasanya antara 3 s.d 5 tahun)

· Dirumuskan dengan bahasa yang baik dan benar

	
	

	11.
	Bab III. Struktur ...

A. Mata pelajaran
	· Terdapat struktur kurikulum yang disusun berdasarkan kebutuhan sekolah (visi,misi,tujuan) yang disusun berdasarkan Standar Isi

· Terdapat uraian alokasi waktu untuk setiap mata pelajaran, muatan lokal dan pengembangan diri

· Tidak melebihi 4 jam pelajaran sebagai tambahan

	
	

	12.
	B. Muatan lokal
	· Terdapat jenis-jenis muatan lokal yang digunakan beserta alasan penggunaan/pemilihannya

· Sesuai dengan karakteristik dan potensi daerah/sekolah

	
	

	13.
	C. Peng. diri
	· Terdapat jenis-jenis pengembangan diri yang digunakan/dipilih beserta alasan pemilihannya

· Pengembangan diri yang dipilih sesuai dengan karakteristik, potensi, minat dan bakat serta kondisi sekolah

	
	

	14.
	D. Beban belajar
	· Terdapat beban belajar yang berisi jumlah beban belajar permata pelajaran, persemester, dan pertahun sesuai dengan struktur kurikulum

	
	

	15.
	E. Ketuntasan belajar
	· Mempunyai tabel ketuntasan belajar untuk setiap mata pelajaran

· Ketuntasan belajar yang dirumuskan diperkirakan sudah mempertimbangkan kemampuan rata-rata peserta didik, kompleksitas, dan SDM yang tersedia

	
	

	16.
	F. Kenaikan kelas dan kelulusan
	· Merumuskan kriteria kenaikan kelas sesuai dengan kriteria yang diatur direktorat pembinaan terkait

· Merumuskan kriteria kelulusan sesuai dengan peraturan perundang-undangan yang berlaku

· Terdapat strategi penanganan siswa yang tidak naik kelas dan atau tidak lulus

	
	

	17.
	G. Pend. Kecakapan hidup
	· Terdapat kompetensi-kompetensi yang berisi pendidikan kecakapan hidup yang dapat diintegrasikan ke mata pelajaran yang ada

	
	

	18.
	H. Pend. berbasis keunggulan lokal dan global
	· Terdapat kompetensi-kompetensi yang merupakan keunggulan lokal dan daya saing global (yang materinya tidak bisa masuk ke mata pelajaran yang ada)

	
	

	19.
	Kalender pendidikan
	· Terdapat kalender pendidikan yang disusun berdasarkan kalender pendidikan yang dikeluarkan oleh dinas pendidikan dan memperhatikan kalender pendidikan yang ada di Standar Isi

· Kalender pendidikan tersebut disusun berdasarkan kebutuhan dan karakteristik sekolah, serta peserta didik dan masyarakat.
	
	

	Catatan Kelebihan/Kekurangan

Kriteria Analisis
Setiap munculnya deskriptor secara sempurna mendapat skor 2

Deskripor yang muncul, namun kurang sempurna mendapat skor 1 dan tidak munculnya deskriptor mendapat skor 0.

Skor maksimal 43 x 2 = 86
Nilai = Skor perolehan

 ______________ x 100

 86

................, …………………

Pengamat,

...

INSTRUMEN ANALISIS SILABUS
Nama Pratikan (Kelompok/Guru/Mata Pelajaran): ……………………………
	No
	Aspek Penilaian
	Deskriptor
	Skor
	Komentar

	1.

	Ketepatan dan keajegan SK/ KD
	· Rumusan Standar Kompetensi (SK) dan Kompetensi Dasar (KD) sesuai dengan standar Isi

· Jika terjadi perubahan urutan,maka sesuai dengan hierarki konsep disiplin ilmu atau tingkat kesulitan materi

· Ada kesesuaian antara KD dengan komponen-komponennya (indikator, materi, kegiatan belajar, media/sumber, evaluasi)

	
	

	2.
	Keakuratan Materi Pembelajaran

	· Materi pembelajaran benar secara teoritis

· Materi pembelajaran mendukung pencapaian KD (Selaras dengan KD)

· Sesuai dengan tingkat perkembangan dan bermanfaat bagi peserta didik

	
	

	3.
	Kegiatan Pembelajaran
	· Kegiatan pembelajaran memuat aktivitas belajar yang berpusat pada siswa/belajar aktif

· Tahapan kegiatan pembelajaran mendukung tercapainya KD

· Kegiatan pembelajaran memberikan kesempatan kepada siswa untuk mengembangkan kecakapan hidup (personal, sosial)

· Sesuai dengan pengalaman belajar yang dikembangkan dalam kegiatan pembelajaran

	
	

	4.
	Indikator
	· Rumusan indikator berisi jabaran perilaku untuk mengukur tercapainya KD

· Rumusan indikator berupa kata kerja operasional yang dapat diukur dan diobservasi

· Terdiri dari beberapa rumusan indikator (minimal 2 indikator) untuk setiap KD

· Tingkat kata kerja lebih rendah atau minimal sama dengan KD

	
	

	5.
	Penilaian
	· Alat penilaian sesuai dan mencakup seluruh indikator

· Wujud/contoh alat penilaian jelas dan sesuai dengan indikator
	
	

	6.
	Alokasi Waktu
	· Alokasi waktu sesuai dengan cakupan kompetensi

· Alokasi waktu sesuai dengan program semester yang telah disusun

	
	

	7.
	Sumber Belajar
	· Sumber belajar sesuai untuk mendukung tercapainya KD

· Sumber belajar bervariasi

	
	

	Catatan Kelebihan/Kekurangan

Kriteria Penilaian

Setiap munculnya deskriptor secara sempurna mendapat skor 2

Deskripor yang muncul, namun kurang sempurna mendapat skor 1 dan tidak munculnya deskriptor mendapat skor 0.

Skor maksimal 20 x 2 = 40

Nilai = Skor perolehan

 ______________ x 100

 40

................, …………………

Pengamat,

...

INSTRUMEN ANALISIS RPP

Nama Pratikan (Individual/Kelompok/Mata Pelajaran): ………………………….

	No
	Aspek Penilaian
	Deskriptor
	Skor
	Komentar

	1.

	Kesesuaian SK, KD, indikator, dan alokasi waktu
	· Rumusan standar kompetensi (SK) dan KD sesuai dengan standar Isi

· Rumusan indikator berisi perilaku untuk mengukur tercapainya KD dan alokasi waktu sesuai dengan cakupan kompetensi dan alokasi yang tersedia di dalam silabus

· Rumusan indikator berupa kata kerja operasional yang dapat diukur dan atau diobservasi dan sesuai dengan indikator yang ada di silabus

	
	

	2.
	Tujuan Pembelaja-ran
	· Rumusan tujuan pembelajaran selaras dengan KD

· Rumusan tujuan pembelajaran merupakan rincian/lebih spesifik dari KD

	
	

	 3.
	Pengemb-angan materi dan bahan ajar
	· Materi pembelajaran benar secara teoritis

· Materi pembelajaran mendukung pencapaian KD (Selaras dengan KD)

· Materi pembelajaran dijabarkan dalam bahan ajar secara memadai dan kontekstual

	
	

	4.
	Metode Pembelajaran
	· Metode pembelajaran bervariasi

· Tiap-tiap metode yang dicantumkan benar-benar tercermin dalam langkah-langkah pembelajaran

	
	

	5.
	Langkah-langkah Pembelajaran
	· Pendahuluan berisi pengaitan kompetensi yang akan dibelajarkan dengan konteks kehidupan siswa atau kompetensi sebelumnya.

· Kegiatan inti dituliskan secara rinci untuk menjabarkan tahapan pencapaian KD disertai alokasi waktu

· Inti pembelajaran yang dirancang berfokus pada siswa

· Inti pembelajaran memberi kesempatan siswa bekerja sama dengan teman atau berinteraksi dengan lingkungan/masyarakat sekitar

· Penutup pembelajaran berisi penyimpulan/ refleksi/ atau tindak lanjut (tugas pengayaan/ pemantapan)

· Rumusan langkah-langkah pembelajaran menggambarkan kegiatan dan materi yang akan dicapai.
	
	

	6.
	Sumber Belajar
	· Sumber belajar sesuai untuk mendukung tercapainya KD

· Sumber belajar bervariasi

	
	

	7.
	Penilaian
	· Alat penilaian sesuai dan mencakup seluruh indikator

· Rubrik/pedoman penyekoran/kunci jawaban dicantumkan secara jelas dan tepat
	
	

	Catatan Kelebihan/Kekurangan

Kriteria Penilaian

Setiap munculnya deskriptor secara sempurna mendapat skor 2

Deskripor yang muncul, namun kurang sempurna mendapat skor 1 dan tidak munculnya deskriptor mendapat skor 0.

Skor maksimal 20 x 2 = 40

Nilai = Skor perolehan

 ______________ x 100

 40

.................. , …………………

Pengamat

..

PAGE
2

