



Abstract— This study aims to describe the change from

Kurikulum Tingkat Satuan Pendidikan (KTSP) 2006 to Curriculum

2013 specified on Indonesian subject at schools. The researchers use

descriptive qualitative method in conducting the study. The research

data is taken from an interview with a lecturer of Indonesian

language, national journals, Indonesian language organization, and

opinions from newspaper. The findings are as follows: (1) in term of

the preparation, Curriculum 2013 is seen to be too early to

implement, (2) the substantial revision upon the textbooks is needed

as a learning manual, (3) the socialization of this newborn curriculum

to teachers needs to be increased, (4) the reduction upon literary and

language skill and the “addition” on the texts, (5) literary substance

and language skill in KTSP 2006 needs to be uplifted in balance with

text learning in Curriculum 2013.

Keywords— transformation, language curriculum, Curriculum

2013, KTSP 2006.

I. INTRODUCTION

NDONESIA has experienced eleven times of changing or

transforming the curriculum since the country was

established. The transformation of Indonesian curriculum

can be seen as follows: Curriculum 1947 (the study plans were

explained clearly on the study descriptions), Curriculum 1964

(the study plans for Elementary Schools), Curriculum 1968 for

Elementary Schools, Curriculum 1973 (a project on school of

development pioneer), Curriculum 1975 Elementary Schools,

Curriculum 1984, Curriculum 1994, Curriculum 1997 (a

revision upon Curriculum 1994), Curriculum 2004 pioneering

Kurikulum Berbasis Kompetensi (KBK) or Competence-based

Curriculum, Kurikulum Tingkat Satuan Pendidikan (KTSP)

2006, and Curriculum 2013[3].

Meanwhile in the latest decade, Indonesia curriculum has

been transformed three times. The first one was when

Megawati Soekarno Putri, Indonesia’s fifth president, brought

an idea about Kurikulum Berbasis Kompetensi (KBK) or

Competence-based Curriculum in 2004. Then, the sixth

Zidnie Ilma is with the English Department, Yogyakarta State University,

Yogyakarta Indonesia (corresponding author’s phone: +6285643185434; e-

mail: ilmazidnie@gmail.com).
Rony Kurniawan Pratama is with the Department of Indonesian Language

and Literature, Yogyakarta State University, Yogyakarta, Indonesia (e-mail:

ronykamtis@gmail.com).

president, Susilo bambang Yudhoyono (SBY) who governed

Indonesia for twice brought two curriculum transformations.

On his first leadership period, he brought Kurikulum Tingkat

Satuan Pendidikan (KTSP) 2006 through his Minister of

National Education, Prof. Bambang Sudibyo, MBA., while on

his last leadership period, he brought Curriculum 2013

through his Minister of Education and Culture, Mohammad

Nuh. During SBY led Indonesia for twice, the name of the

ministry of education was also changed twice: Ministry of

National Education (2004-2009) into Ministry of Education

and Culture (2009-2014).

The phenomena of curriculum transformations in Indonesia

are caused by the change of social dynamics and global needs.

Politically, these transformations are also caused by the

change of power. No wonder that there emerges an anecdote

among society: “change the minister, change the curriculum.”

Based on the previous facts, this anecdote is justifiable. This is

important to discuss about curriculum transformation because

this is a continuous issue and still progressive currently.

Somehow it becomes one thing that is waited for by the

society every time Indonesia will change its governmental

cabinet. It is always a hot issue that attracts many people’s

attention, especially educational practitioners.

Curriculum 2013 as the current curriculum has been

officially implemented in any directed schools. Its percentage

is only 3% out of 6221 schools in Indonesia. This brand new

curriculum then attracts pros and cons in any educational

stakeholders, either practitioners or observers. In fact, the

transformation from KTSP 2006 into Curriculum 2013 is a

solving problem brought by Mohammad Nuh as a response

toward the result of research surveyed by PISA in 2012 in 65

countries. According to the PISA (Programme for

International Student Assesment), Indonesia ranked the 64
th

place [3]. The data shows that the reading ability of

Indonesian students in solving problems is still in the very low

level.

PISA is an international organization concerning on

students’ assessment in countries which join The Organization

for Economic Co-operation and Development (OECD) and

UNESCO’s Institute for Statistic. The assessments consist of

mathematics, science, and reading. This organization conducts

a research every once in three years (PISA, 2012). The

research data is used to be a reference for Curriculum 2013

Transformation in Indonesian Language

Curriculum: Pros and Cons between KTSP 2006

and Curriculum 2013 in Indonesia

Zidnie Ilma, and Rony Kurniawan Pratama

I

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315007 145

development. There are considerations on its development,

such as academic, operational, and aspiration needs (Ministry

of Education and Culture). Curriculum 2013 has integrative

thematic characteristic which means one subject is correlative

with other subjects.

The correlation between one subject and another is intra-

disciplinary, multidisciplinary, and transdisciplinary in

contextual-based observation (Ministry of Education and

Culture). The integrative thematic system aims to encourage

the students to be better in conducting observations, queries,

and reasons and in communicating things they know. This

system becomes a very important element of delivery for the

curriculum itself. Such system is convinced to be a correlative

learning medium for emotional, physical, and academic of the

students [5]. Regardless the system, there are many arguments

in any mass media to respond the case of Curriculum 2013

which is seen still improper to be applied. Besides mass

media, there are also seminars conducted in universities in

Indonesia or abroad to unite education experts. Minister of

Education and Culture also got critical argument from teachers

stating the same thing which is Curriculum 2013 is not ready

yet to be implemented in schools. This phenomenon portrays

the very end of SBY’s leadership period.

The ups and downs of education fate in Indonesia are back

to normal since Anies Baswedan, Ph. D was chosen as

Minister of Cultural Elementary and High School Education

(Bahasa: Kemendikdasmen or Kementerian Kebudayaan

Pendidikan Dasar dan Menengah) in 2014. This was the time

when Indonesia’s seventh president, Ir. Joko Widodo,

inaugurated for 2014-2019 period. Anies proposed a policy to

revise Curriculum 2013. This policy also attracts pros and

cons as well and one of the cons comes from the former

minister, Mohammad Nuh. We can say that the presidential

transformation from SBY to Joko Widodo results on the

vacillating of education fate in Indonesia. This case is still

debated in 2015.

The discussion about pros and cons of transformation

curriculum will be a continuous updated issue. People worry

and are curious upon the future of Indonesian curriculum,

especially when the country elects a new minister. Based on

this reason, the researchers try to bring the pros and cons in

this study because in the long run, they will become leaders

for their country. They want to aware upon the current

national issue on education which always becomes one of

prominent issues.

II. DISCUSSIONS

A. Curriculum 2013: A Text-based Learning

Responding upon the curriculum transformation, Seller

and Miller [7] stated that the process of curriculum

development is a series of continuous activities. The series can

be described below.

Fig. 1 The cycle of curriculum development

According to them, the curriculum development should be

started from deciding the orientation which includes general

policies, such as the directions and goals of education,

perspective about the essence of study and students, and also

about the success of the implementation. Based on the

orientation, curriculum is then developed into the learning

manuals which are implemented on the process. Finally, the

process is evaluated. The result is used as a material on

deciding the orientation. It goes continuously until it forms a

cycle. This is what happens with Indonesian curriculum: the

transformation of KTSP 2006 into Curriculum 2013 reality.

Seeing generally, the goal on national education is to

develop student’s personal potential to be devout and pious

mankind to God the Almighty, have noble personality,

bookish, skillful, creative, independent, responsible and

democratic citizen. This goal is according to Undang-Undang

No 20 Sisdiknas year 2003 verse 3. Seeing specifically, the

development of national education, especially the national

curriculum, is based on RPJMN 2010-2014 on education

section. There are two factors on the development: the change

of learning method and curriculum arrangement. Meanwhile,

the implementation of Curriculum 2013 is also based on

Inpres No 1 year 2013 which stated about the acceleration of

implementation upon national development priority. One of

the verses said that to accomplish and perfect the curriculum

and active learning method are based on culture values of the

nation to shape nation’s competitiveness and character.

The implementation of Curriculum 2013 is conducted

through some core principles. First, the standard of graduate

competence is based on the needs to do so. Second, the

standard of content is based on standard of graduate

competence through core competence from any subjects.

Third, all subjects have to contribute to build students’

attitude, skills, and knowledge. Fourth, the subjects exist

because there are competences to achieve. Fifth, all subjects

are bounded on the core competence. Sixth, there is harmony

on the demand of graduate, content, learning process, and

assessment competences. These principles are very essential

on making the success of Curriculum 2013 implementation

[5].

Curriculum 2013 has a characteristic which is a text-based

learning. In Bahasa Indonesia class, it is used with some

principles, such as (1) language is seen as a text not merely as

a group of words or language rules, (2) the use of language is

a selection process upon language forms to express something,

(3) language is functional which means it cannot get far from

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315007 146

the context because it represents opinions, attitude, values, and

the speakers’ ideology, and (4) language is a medium to shape

human’s thinking ability.

Teaching and learning about text is changing. The teacher

has to conduct four stages of learning process, which are (1) to

construct the context, (2) to design a text, (3) to compose a

text simultaneously, and (4) to compose a text individually

(Prawacana Pembelajaran Teks). Based on these stages, the

text-based learning in Curriculum 2013 is more directed and

systematical. The teacher gives the base and builds the

understanding, the students do the assignment altogether,

when they have reached deeper understanding then they are

asked to do it by themselves.

B. KTSP 2006 and Curriculum 2013: Quo Vadis?

Curriculum development comes from several problems.

There are lacks in the previous curriculum.

 “To cover the lacks of education in Indonesia (based on the

survey result of PISA 2012), the government tried to “fix” the

curriculum. Here are some problem in Curriculum 2006 which

was presented when the socialization of Curriculum 2013 was

conducted: (1) the curriculum contents were still too compact

which was shown through so many too broad subjects and

materials and the difficulty level is beyond the students’ limit,

(2) the curriculum was not thoroughly based on the

competence which fitted the functional demand and the goal

of national education, (3) the competence did not holistically

fulfill the domain of attitude, skills, and knowledge, (4) some

needed competences which should have fitted with the need of

development (in character education, active learning method,

balance between soft and hard skills, and entrepreneurship)

did not accommodate yet in the curriculum, (5) curriculum

was not sensitive enough toward the social change that

happens regionally, nationally, and globally, (6) the standard

of learning process did not describe enough the detail learning

structure or arrangement that impacted on the open

interpretation chance and it resulted on teacher-centered

learning, (7) the assessment standard did not head to

competence-based assessment (attitude, skills, and knowledge)

and did not firmly demand the periodic remedy.” [9]

There are five papers that the authors use as sources of

responses toward the transformation of both curriculums.

These papers were composed by experts in national education.

The debates are as follows:

1. Zamzani [14]
Curriculum 2013:

a. On the fifth point in page five, it is stated that

Curriculum 2013 is not maximum yet on its

socialization. To achieve the targeted result,

training and assistance need to always be done.

b. The contents for Bahasa subject consist of the four

competences but they are implicit.

2. Djoko Saryono [8]
Curriculum 2013:

a. The understanding about Curriculum 2013 among

principals in East Java reaches 60%. There are only

33.33% teachers who are able to understand the

curriculum very well.

b. On trainings and socializations of Curriculum 2013,

the sources or informants are considered as not that

capable to master the materials. As the result, they

cannot explain clearly to the participants about how

to implement the curriculum in the class.

c. The number of teachers (especially Indonesian

language and literature, History, and Math for grade

10) who have been ready to implement the

curriculum does not reach a half yet. It is around

46.67%.

KTSP 2006:

a. There are only 36.67% teachers who can explain

Curriculum 2013 into KTSP as a form of

operationalization. There are even some of them

who combine both curriculums.

b. Teachers feel “forced” to implement Curriculum

2013 because their schools are directed as the

targeted schools of the curriculum implementation.

3. Suminto A. Sayuti [10]

Curriculum 2013:

a. Literature is not presented explicitly in the

formulation of core and basic competence.

b. Literature appears implicitly in basic competence

but it is limited in few subgenres.

c. The absence of artwork which is turned into the

presence of text should be responded positively.

d. Literature appears explicitly only

KTSP 2006:

a. There is much reduction of literature material in

Curriculum 201. In fact, KTSP 2006 has good

portion of literature.

b. We do not need to worry about such reduction

because in creative teachers’ hands, literature can

appear and be taught well.

4. Taufik Ismail [2]

Curriculum 2013:

a. Curriculum (especially for Bahasa subject) has to

be directed to “read, read, and write, write.”

b. The students should have encouraged to love

literature because by reading literary works they

automatically will learn about character education.

Besides, the level of literacy will increase.

c. The learning about grammar should not be taught

fully. This is reading literature and practicing to

write stories instead!

d. By reading and/or writing literary works, the

students also learn grammar indirectly.

5. Sarwiji Suwandi [9]

Curriculum 2013:

a. The implementation of Curriculum 2013 does not

position the teachers as decision variables.

b. Scientific approach is considered as a golden key to

develop students’ attitude, skills, and knowledge.

KTSP 2006:

a. The contents of the curriculum are too compact. It

is shown through the number of subjects and

materials that have difficulty level beyond child’s

age development.

b. The curriculum is not fully yet based on the

competence that is suitable with the function and

goals of national education.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315007 147

c. The competence does not describe holistically the

domain of attitude, skills, and knowledge.

d. Several needed competences that are matched with

the development of character education, active

learning method, balance between soft skills and

hard skills, and entrepreneurship is not

accommodated yet in the curriculum.

e. The curriculum is not sensitive and responsive yet

to the social change happened in local, national, and

global level.

f. The standard of learning process does not portray

yet the detail order of learning process. As the

result, it opens the chance of various interpretations

and the learning process is teacher-centered.

g. The assessment standard does not orient to

competence-based one, such as attitude, skills, and

knowledge. It is also not firm yet to demand any

periodically remedy.

III. CONCLUSION

Big topics about pros and cons of Curriculum 2013 and

KTSP 2006 are as follows: (1) in term of the preparation,

Curriculum 2013 is seen to be too early to implement, (2) the

substantial revision upon the textbooks is needed as a learning

manual, (3) the socialization of this newborn curriculum to

teachers needs to be increased, (4) the reduction upon literary

and language skill and the “addition” on the texts, (5) literary

substance and language skill in KTSP 2006 needs to be

uplifted in balance with text learning in Curriculum 2013.

Pros and cons of transformation from KTSP 2006 to

Curriculum 2013 have to be wisely responded since the

process is not easy and instant. Any suggestions coming from

the experts and practitioners should be listened to so that the

curriculum itself can be better. More than that, the success of

educational process depends on the teacher. This is because

they are the ones that apply the curriculum directly in classes.

Moreover, the so-so curriculum if it is applied by great

teachers will impact to the great result of learning process.

This is a thing that is possible to happen in education world.

ACKNOWLEDGMENT

Authors thank all of the sources of this study because they

have become trusted and cooperative partners of discussions.

We also thank Mr. Maman as the Head of Department of

Indonesian Language and Literature Education and Mr. Andy

Bayu Nugroho for giving us letters of recommendation so we

can get the financial support from the campus. Besides, we

thank Mr. Zamzani, Mr. Sudarmaji, Mrs. Widyastuti Purbani,

Mrs. Kun Setyaning Astuti, Mrs. Lusi Setyawati, Mrs. Ria,

and Mr. Satoto for giving us trust and endless support to

present our paper in ICEHM 2015.

REFERENCES

[1] Beyer, London E. dan Michel W. Apple. The Curriculum: Problems,

Politics, and Possibilities. New York: State University of New York,

1998.

[2] Ismail, Taufik. “Mendidik Anak Bangsa Cinta Membaca Buku dan

Piawai Mengarang” (Paper in National Seminar of FBS PBSI),
unpublished, 2012.

[3] Kemendikbud. Pengembangan Kurikulum 2013. Jakarta: Kementrian

Pendidikan dan Kebudayaan, 2012.
[4] _________. “Kurikulum 2013, Standar Kompetensi Dasar Sekolah

Menengah Pertama (SMP)/Madrasah Tsanawiyah (MTs),”

unpublished, 2013.
[5] Nuh, Muhammad. Peraturan Menteri Pendidikan dan Kebudayaan

Republik Indonesia Nomor 65 tahun 2013 tentang Standar Proses

Pendidikan Dasar dan Menengah. Jakarta: Kementerian Pendidikan dan
Kebudayaan, 2013.

[6] Organisation for Economic Cooeration and Development. “Message

from PISA 2000”. Paris. OECD.C, 2004.
[7] Sanjaya, Wina. Kurikulum dan pembelajaran: Teori dan Praktik

Pengembangan KTSP. Jakarta: Kencana, 2010.

[8] Saryono, Djoko. “Kebijakan Pembelajaran Bahasa (dan Sastra
Indonesia) dalam Kurikulum 2013 Telaah Tekstual dan Prediktif”

unpublished, 2013.

[9] Sarwiji, Suwandi. “Pembelajaran Bahasa dan Sastra Indonesia dalam
Kurikulum 2013: Beberapa Catatan Terhadap Konsep dan

Implementasinya”. The paper was presented in National Seminar

“Responses toward A Policy upon Indonesian Language and Literature
Learning” held by Education of Indonesian Language and Literature

Department, Yogyakarta State University on November 19, 2013.

[10] Sayuti, Suminto A. “Meruat Sastra dalam Kurikulum 2013,”
unpublished, 2013.

[11] Taba, Hilda. Curriculum Develompent: Theory and Practice. New York:
Harcourt Brace and World, 1962.

[12] Wiedarti, Pangesti. “Ringkasan Deskripsi Tujuh Tingkat Kemampuan

Membaca,” Pisa 2009, vol. 1, pp.37, 2009.
[13] Yusuf, Suhendra. “Outlook Literasi Siswa Indonesia”. The paper was

presented in 10th International Annual Linguistics Conference of Atma

Jaya. Pusat Bahasa dan Budaya: Universitas Katolik Indonesia Atma
Jaya, 2012.

[14] Zamzani. “Muatan Kompetensi Berbahasa Indonesia dalam Kurikulum

2013,” unpublished, 2013.

Zidnie Ilma is currently enrolled as a student in Yogyakarta State

University since 2011. The author was born in Jakarta, February 15, 1993.

The author’s educational background is in Science at High School 8,

Yogyakarta, Indonesia, graduating in 2011. The author’s major field of study

is English Literature.
 She has been actively involving as one of volunteers for visual impairment

children in Yogyakarta. Her interest on children makes her decide to try

volunteering in a local foundation in Indonesia.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315007 148

