STRATEGI DAN MODEL PENGEMBANGAN WAJIB BELAJAR 12 TAHUN DI KABUPATEN BENGKALIS PROVINSI RIAU
Caska 1) dan Henny Indrawati 2)
1) Pusat Penelitian Kependudukan/Program Studi Pendidikan Ekonomi FKIP Universitas Riau;
2) Program Studi Pendidikan Ekonomi FKIP Universitas Riau
Jl. HR. Subrantas KM 12,5 Simpang Panam Pekanbaru Riau Indonesia 28293

e-mail: riodirgantoro@yahoo.com

ABSTRAK. Penelitian ini bertujuan untuk menganalisis: (1) strategi pengembangan XE "strategi pengembangan" wajib belajar 12 tahun XE "wajib belajar 12 tahun" ; (2) posisi pengembangan wajib belajar 12 tahun; dan (3) model pengembangan XE "model pengembangan" wajib belajar 12 tahun di Kabupaten Bengkalis. Metode yang digunakan adalah metode survey dengan menggunakan analisis SWOT (Strengths-Weaknesses-Opportunities-Treath). Hasil penelitian menunjukkan bahwa (1) Terdapat empat strategi pengembangan model wajib belajar 12 tahun, yaitu: a) Strategi Strengths-Opportunities/SO, b) Strategi Strengths-Treath/ST, c) Strategi Weaknesses-Opportunities/WO, dan d) Strategi Weaknesses-Treath/WT; (2) Posisi pengembangan Wajib Belajar 12 tahun Kabupaten Bengkalis pada Posisi Organisasi berada pada Kuadran III (tiga); 3) Model pengembangan Wajib Belajar 12 Tahun di Kabupaten Bengkalis adalah: a) Pembangunan Unit Sekolah Baru berupa SMA/MA/SMK Reguler; b) Pelaksanaan Kegiatan Kelompok Belajar Paket C; c) Pelaksanaan Ujian Persamaan SMA; d) Pembangunan SMA Luar Biasa; dan e) Pembangunan SMA Terbuka.
Kata Kunci: wajib belajar 12 tahun XE "wajib belajar 12 tahun" , strategi pengembangan XE "strategi pengembangan" , model pengembangan XE "model pengembangan"
THE STRATEGY AND 12 YEARS BASIC EDUCATION DEVELOPMENT MODEL IN THE REGENCY OF BENGKALIS, THE PROVINCE OF RIAU
ABSTRACT.The objectives of the research are to analyze: (1) the development strategic of 12 years basic education; (2) the development position of 12 years basic education; and (3) the development model of 12 years basic education in Regency of Bengkalis. The method used in this research is survey method. The method for analyses is the SWOT (Strengths-Weaknesses-Opportunities-Treath). The results of the research indicate that: (1)The development strategic of 12 years basic education, are: a) Strategy of Strengths-Opportunities (S-O), b) Strategy of Strengths-Treath (S-T), c) Strategy of Weaknesses-Opportunities (W-O), and d) Strategy of Weaknesses-Treath (W-T). 2) The development position of 12 years basic education in Regency of Bengkalis is three quadrants. 3) The development model of 12 years basic education in The Regency of Bengkalis: a) reform a new schools unit such as SMA/MA/SMK regulery, b) implementation of package C program, c) test of equel SMA, d) to create exclusive SMA, and e) to create a new open SMA.
Key Words: 12 years basic education; development strategic; development model.
[image: image1.emf]

(+)

