

Panduan Pelaksanaan **Hari Pertama Masuk Sekolah**

Balai Pengembangan PAUD dan Dikmas
Papua 2018

Tingkat Pendidikan
Sekolah Dasar
(SD)

Panduan Pelaksanaan **Hari Pertama Masuk Sekolah**

Tingkat Pendidikan
Sekolah Dasar
(SD)

Panduan Pelaksanaan Hari Pertama Masuk Sekolah

Pengembang:

L.M. Arifin

Junita Christina Balubun

Kementerian Pendidikan dan Kebudayaan
Direktorat Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
Balai Pengembangan Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
(BP-PAUD dan Dikmas) PAPUA
2018

Judul:
Panduan Pelaksanaan
Hari Pertama Masuk Sekolah

Tingkat Pendidikan Sekolah Dasar (SD)

Catatan: Buku ini merupakan pegangan bagi orang tua yang dipersiapkan Pemerintah sebagai upaya meningkatkan partisipasi anak, baik di satuan pendidikan maupun di rumah. Buku ini merupakan “dokumen hidup” yang senantiasa dievaluasi, diperbaiki, diperbaharui, dan dimutakhirkan sesuai dinamika kebutuhan dan perubahan zaman. Masukan dari berbagai kalangan diharapkan dapat meningkatkan kualitas buku ini.

Diterbitkan oleh:

Balai Pengembangan Pendidikan Anak Usia Dini
dan Pendidikan Masyarakat Papua.

Jln. Raya BUPER Cenderawasih.
Waena-Jayapura, Papua
Telepon:

ISBN

-

Penanggung Jawab

Roberth Maryen, M.Pd.

Kontributor Naskah

Nurjaya, S.E., M.Kp.

Anthon Hairtahuwew, M.Pd

Penelaah

La Mochtar Unu, S.Sos., M.Si.

Infografis dan Ilustrator

Suryadi Salam

©2018 Balai Pengembangan PAUD dan Dikmas Papua

Hak cipta dilindungi Undang-Undang. Diperbolehkan mengutip atau memperbanyak sebagian atau seluruh isi buku ini dengan izin tertulis dari penerbit.

Panduan Pelaksanaan **Hari Pertama Masuk Sekolah**

Prakata Pengembang

Syukur bagi_Mu Tuhan, Kemuliaan dan Anugrah_Mu menuntun pengembang menyelesaikan Pengembangan model Pelibatan Keluarga pada Penyelenggaraan Pendidikan di Sekolah Dasar Negeri Inpres Mangga Dua, Kabupaten Merauke. Panduan Model ini merupakan bagian yang tak terpisahkan dari Model Sekolahku aman belajarku nyaman.

Masih perlu perbaikan, semoga panduan dan model yang telah kami kembangkan dapat member solusi dalam rangka peningkatan partisipasi orang tua pada satuan pendidikan. Semoga Tuhan menjadikan kita semua sebagai orang yang berbakti pada Bangsa dan Negara. Amin.

Jayapura, Desember 2018

Pengembang

Kata Pengantar

Dengan memanjatkan puji dan Syukur kehadirat Tuhan Yang Maha Kuasa, kami persembahkan panduan Kegiatan Kelas Orang Tua sebagai bagian tak terpisahkan dari Model Pendidikan Keluarga yang berjudul Pelibatan Keluarga di Satuan Pendidikan melalui kegiatan Sekolahku aman belajarku nyaman

Panduan ini dimaksudkan agar dapat memberi petunjuk pelaksanaan kelas orang tua di sekolah. Dengan harapan semakin

banyak orang tua yang mendapatkan informasi dan sekaligus berbagi informasi yang positif dalam rangka pendampingan anak belajar di rumah.

Semoga bermanfaat dan Terima Kasih

Jayapura, Desember 2018
Kepala Seksi Program

Robert Maryen, M.Pd.
NIP. 196702041996101001

Kata Sambutan

Syukur Alhamdulillah, Model Pendidikan Keluarga yang dikembangkan oleh Balai Pengembangan Pendidikan Anak Usia Dini dan Pendidikan Masyarakat (BP Paud dan Dikmas) Papua, telah rampung. Selaku pimpinan saya menyambut baik tersusunnya panduan model ini agar menjadi acuan bagi lembaga yang akan melaksanakan kegiatan Kelas Orang Tua.

Terima kasih kepada semua pihak yang telah membantu pengembangan model pendidikan Keluarga tahun 2018, semoga panduan ini membuka wawasan dan memperbanyak khasanah literatur bagi orang tua siswa dan guru.

Jayapura, Desember 2018
Kepala BP-PAUD dan Dikmas Papua

Drs. H. Hadiyana, M.M.
NIP. 196308171988031024

Panduan Pelaksanaan **Hari Pertama Masuk Sekolah**

Daftar Isi

Prakata Pengembang

iv

Kata Pengantar

vii

Kata Sambutan

viii

Daftar Isi

xi

Pendahuluan

1

Latar Belakang

2

Tujuan

4

Sasaran

7

Penyelenggaraan HPMS

8

Pengertian
Hari Pertama Masuk Sekolah

9

Penyelenggaraan
Hari Pertama Masuk Sekolah

10

Jenis/Wujud Kegiatan pada
Hari Pertama Masuk Sekolah

14

Kelengkapan Kegiatan
Hari Pertama Masuk Sekolah

18

Agenda Kegiatan pada
Hari Pertama Masuk Sekolah

24

Penutup

25

Panduan Pelaksanaan

Hari Pertama Masuk Sekolah

BAGIAN I *Pendahuluan*

A Latar Belakang

Kementerian pendidikan dan kebudayaan melalui direktorat Bindikel dengan program pelibatan keluarga pada penyelenggaraan pendidikan di satuan pendidikan yang mana terdapat 17 bentuk pelibatan keluarga yang terdiri dari 10 bentuk pelibatan keluarga di satuan pendidikan, 4 bentuk kegiatan pelibatan keluarga di keluarga dan 3 bentuk kegiatan pelibatan keluarga di masyarakat.

Salah satu bentuk kegiatan pelibatan keluarga di satuan pendidikan yaitu menghadiri pertemuan yang diselenggarakan oleh satuan pendidikan. Pertemuan orang tua dengan satuan pendidikan dilaksanakan pada hari pertama masuk sekolah dengan tujuan untuk memberikan informasi terkait program dari

satuan pendidikan selama satu tahun pelajaran kepada orang tua/wali. Selain itu ada pembentukan paguyuban orang tua/wali di satuan pendidikan selama satu tahun di tingkat kelas yang bertujuan agar semua orang tua/wali peserta didik dapat terlibat aktif dalam berbagai kegiatan pelibatan keluarga dan penyelenggaraan pendidikan. Melalui paguyuban ini pihak satuan pendidikan berfungsi sebagai inisiator, fasilitator dan pengendali. kegiatan selanjutnya pada pelaksanaan hari pertama masuk sekolah adalah membangun komitmen bersama antara satuan pendidikan dengan orang tua dalam mendukung belajar anak, serta hal-hal lainnya seperti saling bertukar nomor HP dengan pihak sekolah untuk mempermudah komunikasi antara orang tua dengan guru/wali kelas.

Beberapa hal diatas yang mendasari dikeluarkan aturan melalui Direktorat Bindikel yang diperkuat dengan Permendikbud nomor 30 tahun 2017 tentang pelibatan keluarga pada penyelenggaraan pendidikan yang terdapat bentuk-bentuk pelibatan keluarga dan salah satu point menyinggung tentang kehadiran orang tua/wali pada pertemuan yang diselenggarakan oleh satuan pendidikan yang dilakukan pada hari pertama masuk sekolah.

Dasar Hukum

Undang Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;

Undang Undang Republik Indonesia Nomor 23 Tahun 2014 tentang Pembagian Urusan Pendidikan antara Pemerintah Pusat dengan Daerah;

Peraturan Pemerintah Republik Indonesia Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan sebagaimana telah diubah dengan Peraturan Pemerintah Republik Indonesia Nomor 66 Tahun 2010 tentang Perubahan atas Peraturan Pemerintah Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan;

Peraturan Presiden Republik Indonesia Nomor 14 Tahun 2015 tentang Kementerian Pendidikan dan Kebudayaan;

Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 11 Tahun 2015 tentang Organisasi dan Tata Kerja Kementerian Pendidikan dan Kebudayaan;

Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 23 Tahun 2015 tentang Penumbuhan Budi Pekerti;

Peraturan Direktur Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat Kementerian Pendidikan dan Kebudayaan Nomor 02 Tahun 2016;

Tujuan

Memberikan sosialisasi program dan pengenalan lingkungan sekolah kepada orang tua/wali sebelum kegiatan HPMS

Membentuk paguyuban orang tua/wali dan agenda pertemuan orang tua/wali di satuan pendidikan selama satu tahun belajar

Membangun komitmen bersama antara satuan pendidikan dengan orang tua dalam mendukung belajar anak

Memberikan informasi serta menjelaskan kegiatan dan program pembiasaan yang harus diikuti oleh anak baik di sekolah

SASARAN PELAKSANAAN H A R I PERTAMA MASUK SEKOLAH

Kepala Sekolah/
Guru

Orang Tua Murid

Siswa

Panduan Pelaksanaan
**Hari Pertama
Masuk Sekolah**

BAGIAN II
***Penyelenggaraan
Hari Pertama
Masuk Sekolah***

A

Pengertian

Hari Pertama Masuk Sekolah (HPMS) adalah permulaan tahun ajaran baru bagi siswa/siswi yang baru pertama kali menginjakkan kaki di satuan pendidikan baik TK, SD, SMP, atau SMA, ataupun bagi siswa/siswi yang baru saja naik kelas atau pindah dari kelas kecil ke kelas yang besar untuk memulai pendidikan di tahun ajaran baru selama satu tahun ajaran.

Hari pertama masuk sekolah diwajibkan bagi semua orang tua untuk menghantarkan anaknya, sehingga orang tuapun mengetahui kondisi lingkungan sekolah, program sekolah yang dilakukan selama satu tahun, serta berbagai informasi yang harus diketahui oleh orang tua.

B

Penyelenggaraan Hari Pertama Masuk Sekolah

Orang tua yang baru memasukkan anaknya ke Taman Kanak-kanak atau Sekolah Dasar (SD) ini merupakan pengalaman pertama menghantarkan anaknya ke sekolah dan sekaligus merupakan pengalaman yang istimewa dan juga menegangkan.

Terkadang orang tua merasa khawatir anaknya akan sulit beradaptasi dengan lingkungan baru atau sulit berkomunikasi dengan wali kelas di tahun ajaran baru. Untuk menghilangkan rasa khawatir, orang tua dianjurkan untuk menghantarkan anaknya ke sekolah pada hari pertama.

Harapannya Orang tua tidak sekedar menghantarkan anaknya begitu saja bahkan jangan sebatas pintu gerbang saja, namun orang tua harus menyaksikan langsung aktivitas anak bahkan orang tua harus terlibat langsung dalam kegiatan yang dilakukan oleh sekolah seperti mengikuti pertemuan orang tua dengan wali kelas sehingga orang tua pun mengetahui apa program sekolah selama satu tahun pelajaran dilakukan untuk menunjang proses belajar anak.

Momen pertemuan antara orang tua dan wali kelas sangat penting bahkan orang tua wajib memberitahukan kepada

pihak sekolah hal-hal yang menyangkut kebiasaan anak, riwayat penyakit anak, serta orang tua dan guru wajib menukar no HP, sehingga mempermudah komunikasi antara guru/wali kelas dengan orang tua.

Hari pertama masuk sekolah orang tua mendapat kesempatan untuk melihat langsung aktifitas anak disekolah serta mendengarkan penjelasan tentang program dan pengenalan lingkungan sekolah kepada orang tua/wali, selain itu dilakukan pembentukan paguyuban orang tua/wali dan agenda pertemuan orang tua/wali di satuan pendidikan selama satu tahun belajar.

Agenda pertemuan pada hari pertama masuk sekolah yang berikutnya adalah penjelasan kegiatan dan program pembiasaan yang harus diikuti oleh anak baik disekolah maupun di rumah yang selaras dengan orang tua selama satu tahun pelajaran, selanjutnya membangun komitmen bersama antara satuan pendidikan dengan orang tua dalam mendukung belajar anak, serta hal-hal yang harus dipenuhi orang tua/wali dalam mendukung belajar anak di satuan pendidikan.

Jenis/Wujud Kegiatan pada Hari Pertama Masuk Sekolah

Pertemuan satuan pendidikan dengan orang tua/wali terdiri dari :

Agenda pertemuan hari pertama masuk sekolah

Menerima informasi kemajuan belajar dan perkembangan anak

Pertemuan lain terkait dukungan terhadap proses pendidikan anak

Agenda pertemuan Hari Pertama Masuk Sekolah

Penjelasan program dan pengenalan lingkungan sekolah kepada orang tua/wali diakhiri dengan membentuk paguyuban orang tua/wali dan agenda pertemuan orang tua/wali di satuan pendidikan selama satu tahun belajar

Membangun komitmen bersama antara satuan pendidikan dengan orang tua dalam mendukung belajar anak

Memberikan penjelasan kegiatan dan program pembiasaan yang harus diikuti oleh anak, baik di sekolah maupun di rumah yang selaras dengan orang tua selama satu tahun pelajaran

Memberikan informasi terkait hal-hal yang harus dipengaruhi oleh orang tua/wali dalam mendukung belajar anak di satuan pendidikan

Menerima informasi kemajuan belajar dan perkembangan anak

Pertemuan minimum dilakukan dua kali dalam satu tahun pelajaran yaitu pada saat penerimaan laporan kemajuan belajar anak

Penerimaan laporan kemajuan belajar anak wajib oleh orang tua/wali

Pertemuan dalam rangka penyelarasan pola asuh dan penyelesaian masalah yang dihadapi oleh anak

Pertemuan lain terkait dukungan terhadap proses pendidikan anak

Pertemuan lainnya yang dianggap perlu dihadiri orang tua/wali terutama terkait dengan dukungan terhadap proses pendidikan anak, misalkan: pertemuan yang membahas masalah kesulitan belajar dan pola pergaulan anak remaja

D

Kelengkapan pada Hari Pertama Masuk Sekolah

Yang harus dibuat sekolah dalam pelaksanaan hari pertama masuk sekolah adalah **melaksanakan sosialisasi program sekolah** diantaranya:

Menyiapkan program sekolah

Menyiapkan dan membagikan kepada orang tua kalender pendidikan/akademis

Menyiapkan buku panduan program sekolah dan petunjuk untuk orang tua

Menyiapkan absensi kehadiran orang tua/wali

Kelengkapan dalam pertemuan orangtua/wali

Rekap (catatan)
kemajuan belajar dan
pengembangan diri
anak

Informasi tindak
lanjut terkait
kemajuan belajar
dan pengembangan
diri anak

Absensi kehadiran
orangtua/wali

Data perkembangan
anak dari guru kelas

Kelengkapan dalam pertemuan lainnya

MATERI DALAM PERTEMUAN

Penjelasan program

TUJUAN: Agar orang tua/wali mengetahui dan mendukung program yang dilakukan sekolah selama satu tahun

Penjelasan lingkungan sekolah

TUJUAN: Agar orang tua mengetahui kondisi/lingkungan sekolah

Penjelasan pembiasaan diri anak

TUJUAN: Agar orang tua/wali mengetahui program pembiasaan diri yang harus diikuti anak selama satu tahun di rumah dan di sekolah

Absensi Kehadiran Orangtua/Wali

Hari/Tanggal:

No	Nama	Pekerjaan	Alamat
1			
2			
3			
4			
5			
Dst			

Program Sekolah

Sekolah :

Kelas :

Nama Wali Kelas :

No	Bentuk Kegiatan	Jenis/Wujud Kegiatan	Waktu dan Tempat Kegiatan	Penanggung Jawan Pelaksana
1				
2				
3				
4				
5				
Dst				

E Agenda/Waktu Pelaksanaan Hari Pertama Masuk Sekolah

Pertemuan hari pertama masuk sekolah dilaksanakan di awal tahun pelajaran dan menghadirkan seluruh orang tua/wali, sedangkan pertemuan orang tua/wali dengan satuan pendidikan dalam rangka penerimaan informasi kemajuan belajar dan pengembangan diri anak dilaksanakan setidaknya di akhir semester satu kali sehingga dalam satu tahun minimum dua

kali, dan pertemuan lainnya yang dianggap perlu dihadiri orang tua/wali terutama terkait dengan dukungan terhadap proses pendidikan anak, misalkan pertemuan yang membahas masalah kesulitan belajar dan pola pengasuhan anak remaja dilaksanakan terutama dalam rangka kemajuan proses pendidikan anak yang perlu diketahui dan ditindaklanjuti bersama orang tua/wali.

Panduan Pelaksanaan
**Hari Pertama
Masuk Sekolah**

BAGIAN III *Penutup*

Ayah dan Bunda yang berbahagia...

Program pemerintah melalui Direktorat Bindikel yang diturunkan sampai pada sekolah-sekolah ditingkat kabupaten kota yakni keterlibatan orang tua dengan menghantarkan anaknya pada hari pertama masuk sekolah bertujuan untuk menghindari kegiatan perploncoan yang biasanya dilakukan oleh senior dan juga memberikan rasa aman bagi anak pada lingkungan sekolah baru dengan didampingi oleh orang tua. selain itu orang tua wajib mengetahui program-program yang dilakukan sekolah selama satu tahun pelajaran dan juga agar orang tuapun dapat mengetahui atau mengenal lingkungan sekolah selain anak.

Ayah dan Bunda yang baik...

Terlepas dari itu, untuk menghindari pemikiran orang tua/wali yang terkadang merasa dengan menyerahkan anak disekolah maka tanggung jawab anak sepenuhnya ada pada guru, pemikiran yang keliru ini perlu diluruskan dengan mengikuti kegiatan pada hari pertama masuk sekolah melalui pertemuan orang tua/wali dengan guru yang membahas tentang program sekolah selama satu tahun ajaran yang tentunya melibatkan orang tua dan guru dalam menunjang belajar anak sehingga orang tua akan merasa menjadi bagian dari proses pembelajaran selama satu tahun pelajaran.

Informasi lebih lanjut tentang
pendidikan keluarga bisa diperoleh di:

<http://sahabatkeluarga.kemdikbud.go.id>

NARAHUBUNG

- Direktorat Pembinaan Pendidikan Keluarga
Jalan Jenderal Sudirman, Gedung C Lt. 13,
Senayan Jakarta 10270
- sahabatkeluarga@kemdikbud.go.id
- 021-5703336 Fax: 021-5703336

Silakan hubungi kanal informasi di atas untuk memberikan masukan atau pengayaan atas materi dalam buku ini