

**KEPUTUSAN
KEPALA DINAS PENDIDIKAN
PROVINSI JAWA TIMUR
NOMOR : 188.4 / 3071 / 101.1 / 2023**

TENTANG

**KALENDER PENDIDIKAN BAGI SATUAN PENDIDIKAN
DI PROVINSI JAWA TIMUR
TAHUN PELAJARAN 2022/2023**

**KEPUTUSAN
KEPALA DINAS PENDIDIKAN
PROVINSI JAWA TIMUR**

NOMOR : 188.4 / 3071 / 101.1 / 2023

TENTANG

**KALENDER PENDIDIKAN BAGI SATUAN PENDIDIKAN
DI PROVINSI JAWA TIMUR
TAHUN PELAJARAN 2023/2024**

**PEMERINTAH PROVINSI JAWA TIMUR
DINAS PENDIDIKAN
JI. Gentengkali No. 33 Surabaya
Kode Pos 60275**

**KEPUTUSAN
KEPALA DINAS PENDIDIKAN
PROVINSI JAWA TIMUR**

NOMOR : 188.4 / 3071 / 101.1 / 2023

**TENTANG
KALENDER PENDIDIKAN BAGI SATUAN PENDIDIKAN
DI PROVINSI JAWA TIMUR
TAHUN PELAJARAN 2023/2024**

KEPALA DINAS PENDIDIKAN PROVINSI JAWA TIMUR

- MENIMBANG** : a. bahwa berdasarkan Undang-Undang No 23 Tahun 1014 sebagaimana telah diperbarui dengan Undang-Undang Nomor 9 Tahun 2015 tentang Pemerintahan Daerah; dan Peraturan Pemerintah RI Nomor 57 Tahun 2021 Tentang Standar Nasional Pendidikan sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 4 tahun 2022 tentang Perubahan atas Peraturan pemerintah Nomor 57 Tahun 2021 tentang Standar Nasional pendidikan;
- b. bahwa sehubungan dengan huruf a, dipandang perlu menetapkan Kalender Pendidikan yang mencakup hari efektif, hari efektif fakultatif, dan hari libur bagi Satuan Pendidikan di Provinsi Jawa Timur Tahun Pelajaran 2023/2024 dengan Surat Keputusan Kepala Dinas Pendidikan.
- MENGINGAT** : 1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah;
3. Peraturan Pemerintah Nomor 66 Tahun 2010 tentang perubahan atas Peraturan Pemerintah RI Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaran Pendidikan;
4. Peraturan Perintah RI Nomor 4 Tahun 2022 tentang Perubahan atas peraturan pemerintah Nomor 57 tentang Standar nasional pendidikan;
5. Peraturan Pemerintah nomor 13 tahun 2020 tentang Akomodasi Yang Layak Untuk Peserta Didik Penyandang Disabilitas;

6. Instruksi Presiden nomor 9 tahun 2016 tentang Revitalisasi SMK;
7. Peraturan Menteri Pendidikan Nasional Nomor 70 Tahun 2009 tentang Pendidikan Inklusif bagi Peserta Didik yang memiliki kelainan dan/atau bakat istimewa;
8. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 61 Tahun 2014 tentang KTSP;
9. Permendikbud Nomor 158 Tahun 2014 tentang Penyelenggaraan Sistem Kredit Semester pada pendidikan dasar dan pendidikan menengah;
10. Peraturan Menteri Pendidikan dan Kebudayaan No. 36 Tahun 2018 tentang Perubahan atas Peraturan Mendikbud no. 59 tahun 2014 tentang Kurikulum 2013 SMA/MA;
11. Peraturan Menteri Pendidikan dan Kebudayaan No 34 Tahun 2018 tentang Standar Nasional Pendidikan SMK/MAK
12. Peraturan Menteri Pendidikan dan Kebudayaan RI Nomor 1 Tahun 2021 tentang Penerimaan Peserta Didik Baru pada Taman Kanak-kanak, Sekolah Dasar, Sekolah Menengah Pertama, Sekolah Menengah Atas, dan Sekolah Menengah Kejuruan;
13. Peraturan Menteri Pendidikan, Kebudayaan, Riset, dan Teknologi RI Nomor 5 Tahun 2022 tentang Standar Kompetensi Lulusan pada Pendidikan Anak Usia Dini, Jenjang Pendidikan Dasar, dan Jenjang Pendidikan Menengah.;
14. Peraturan Menteri Pendidikan, Kebudayaan, Riset, dan Teknologi RI Nomor 7 Tahun 2022 tentang Standar Isi pada Pendidikan Anak Usia Dini, Jenjang Pendidikan Dasar, dan Jenjang Pendidikan Menengah
15. Peraturan Menteri Pendidikan, Kebudayaan, Riset, Dan Teknologi Republik Indonesia Nomor 16 Tahun 2022 Tentang Standar Proses Pada Pendidikan Anak Usia Dini, Jenjang Pendidikan Dasar, Dan Jenjang Pendidikan Menengah
16. Peraturan Menteri Pendidikan, Kebudayaan, Riset, dan Teknologi RI Nomor 21 Tahun 2022 tentang Standar Penilaian Pendidikan pada Pendidikan Anak Usia Dini, Jenjang Pendidikan Dasar, dan Jenjang Pendidikan
17. Peraturan Menteri Pendidikan, Kebudayaan, Riset, Dan Teknologi Nomor 18 Tahun 2023 Tentang Standar Pembinaan Pada Pendidikan Anak Usia

- Dini, Jenjang Pendidikan Dasar, dan Jenjang Pendidikan Menengah
18. Peraturan Menteri Pendidikan, Kebudayaan, Riset, Dan Teknologi Republik Indonesia Nomor 22 Tahun 2023 Tentang Standar Sarana Dan Prasarana Pada Pendidikan Anak Usia Dini, Jenjang Pendidikan Dasar, Dan Jenjang Pendidikan Menengah
 19. Keputusan Menteri Pendidikan, Kebudayaan, Riset, dan Teknologi Republik Indonesia Nomor 262/M/2022 Tentang Perubahan Atas Keputusan Menteri Pendidikan, Kebudayaan, Riset, dan Teknologi Nomor 56/M/2022 Tentang Pedoman Penerapan Kurikulum Dalam Rangka Pemulihan Pembelajaran
 20. Keputusan Bersama Menteri Agama, Menteri Ketenagakerjaan, dan Menteri PANRB No. 327/2023, No. 1/2023 , dan No. 1/2023, tentang Perubahan atas Keputusan Bersama Menteri Agama,Menteri Ketenagakerjaan, dan Menteri PANRB nomor 1066 tahun 2022, nomor 3 tahun 2022, nomor 3 tahun 2022 tentang Hari Libur Nasional dan Cuti Bersama tahun 2023;
 21. Perdirjen Dikdasmen No. 10/D/KR/2017 tentang struktur kurikulum, Kompetensi Inti, Kompetensi Dasar dan Pedoman Implementasi Kurikulum 2013 Pendidikan Khusus.
 22. Perdirjen Dikdasmen nomor 07/D.05/KK/2018 tentang Struktur Kurikulum SMK/MAK.
 23. Peraturan Daerah Provinsi Jawa Timur Nomor 11 Tahun 2017 tentang Penyelenggaraan Pendidikan;
 24. Peraturan Gubernur nomor 25 tahun 2020 tentang Perubahan Peraturan Gubernur Jawa Timur Nomor 22 Tahun 2017 tentang Percepatan Revitalisasi SMK;
 25. Peraturan Gubernur Jawa Timur nomor 19 tahun 2014 tentang Mata Pelajaran Bahasa daerah Sebagai Muatan Lokal Wajib di Sekolah/Madrasah;
 26. Peraturan Gubernur Jawa Timur Nomor 30 Tahun 2018 tentang Penyelenggaraan Pendidikan Inklusif Provinsi Jawa Timur;
 27. Keputusan Kepala Dinas Pendidikan Provinsi Jawa Timur Nomor: 188.4/985/101.7.1/2023 tentang Petunjuk Teknis Pelaksanaan Penerimaan Peserta Didik Baru (PPDB) Jenjang Sekolah Menengah Atas, Sekolah Menengah Kejuruan, dan Sekolah Luar Biasa Provinsi Jawa Timur Tahun Pelajaran 2023/2024

MEMPERHATIKAN : Rapat Koordinasi Penetapan Kalender Pendidikan Tahun Pelajaran 2023/2024

M E M U T U S K A N

MENETAPKAN : Kalender Pendidikan bagi Satuan Pendidikan di Provinsi Jawa Timur Tahun Pelajaran 2023/2024

BAB I KETENTUAN UMUM

Pasal 1

Dalam Keputusan ini yang dimaksud dengan :

1. Kalender pendidikan merupakan pengaturan waktu untuk kegiatan pembelajaran peserta didik selama satu tahun ajaran yang mencakup permulaan tahun ajaran, minggu efektif belajar, waktu pembelajaran efektif, dan hari libur.
2. Satuan Pendidikan meliputi Taman Kanak-Kanak Luar Biasa, Sekolah Dasar Luar Biasa, Sekolah Menengah Pertama Luar Biasa, Sekolah Menengah Atas, Sekolah Menengah Atas Luar Biasa dan Sekolah Menengah Kejuruan.
3. Hari efektif adalah hari belajar yang digunakan untuk kegiatan pembelajaran sesuai dengan tuntutan kurikulum.
4. Hari efektif fakultatif adalah hari efektif dan/atau kegiatan lain yang menunjang pembelajaran.
5. Minggu efektif adalah waktu belajar selama 5 (lima) atau 6 (enam) hari kerja yang digunakan untuk kegiatan pembelajaran dan tidak boleh kurang dari jumlah jam pelajaran per minggu, dengan jumlah minggu efektif dalam satu tahun sesuai dengan ketentuan kurikulum yang berlaku pada satuan pendidikan.
6. Libur semester adalah libur yang diadakan pada akhir setiap semester.
7. Libur umum adalah libur yang berkaitan dengan hari Minggu.
8. Libur hari besar adalah waktu libur yang diadakan sehubungan dengan peringatan keagamaan atau hari peringatan peristiwa penting lainnya sesuai dengan kalender nasional.
9. Libur khusus adalah libur yang diadakan karena kondisi/keadaan tertentu, yang akan ditetapkan kemudian oleh Kepala Dinas Pendidikan Provinsi di Jawa Timur.

BAB II

PERMULAAN DAN AKHIR TAHUN PELAJARAN

Pasal 2

- (1) Permulaan tahun pelajaran dimulai pada hari Senin tanggal 17 Juli 2023
- (2) Akhir tahun pelajaran pada hari Sabtu tanggal 22 Juni 2024.

BAB III

HARI PERTAMA KEGIATAN PEMBELAJARAN

Pasal 3

- (1) Hari pertama kegiatan pembelajaran merupakan serangkaian kegiatan satuan pendidikan yang diisi dengan kegiatan Masa Pengenalan Lingkungan Sekolah (MPLS) bagi peserta didik baru;
- (2) Masa Pengenalan Lingkungan Sekolah (MPLS) berlangsung selama 3 (tiga) hari yaitu tanggal 17, 18, dan 20 Juli 2022.

Pasal 4

Hari pertama kegiatan pembelajaran :

- (1) Bagi TKLB dan SDLB diadakan kegiatan antara lain :
 - a. Pengenalan lingkungan sekolah, sosialisasi dan cara belajar;
 - b. Pengumpulan data untuk kepentingan tata usaha sekolah dan Komite Sekolah seperti angket orang tua, angket peserta didik dan pengisian catatan komulatif buku laporan pribadi atau buku laporan pendidikan.
- (2) Bagi kelas VII SMPLB, kelas X SMA, SMALB, dan SMK diisi dengan kegiatan Masa Pengenalan Lingkungan Sekolah (MPLS) bagi peserta didik baru yang dilaksanakan secara serentak di seluruh wilayah Provinsi Jawa Timur

BAB IV

BEBAN BELAJAR

Pasal 5

- (1) Dalam penyelenggaraan pendidikan, satuan pendidikan menggunakan sistem semester yang membagi 1 (satu) tahun pelajaran menjadi semester genap dan semester genap baik bagi satuan pendidikan yang menggunakan sistem reguler dan/atau sistem kredit semester (SKS);

(2) Jumlah minggu efektif dalam satu tahun pelajaran :

Jumlah minggu efektif minimal 36 minggu, dengan rincian semester 1 sampai dengan semester 5 paling sedikit 18 minggu, sedangkan semester genap kelas XII SMA/SMALB, dan SMK/SMKLB paling sedikit 14 minggu;

(3) Satuan pendidikan dapat melaksanakan kegiatan pembelajaran dalam satu minggu 5 (lima) atau 6 (enam) hari, dengan tanpa mengurangi jumlah jam belajar sesuai dengan struktur kurikulum;

(4) Jumlah hari belajar efektif fakultatif dalam 1(satu) tahun pelajaran sebanyak 8 hari;

(5) Jam belajar efektif ditentukan sebagai berikut :

a. TKLB :

Jumlah jam bermain dan belajar efektif setiap minggu minimal 30 jam pelajaran, dengan alokasi waktu 30 menit per jam pelajaran;

b. SDLB :

- a) Jam belajar efektif setiap minggu untuk kelas I dan II SDLB 30 jam pelajaran dengan alokasi waktu untuk Tunanetra (A), Tunarungu (B), Tunadaksa (D), Tunalaras (E), Tunagrahita (C), Tunadaksa Sedang (D1), Tunaganda (G) sebanyak 30 menit.
- b) Jam belajar efektif kelas III SDLB 32 jam per minggu, dengan alokasi waktu untuk Tunanetra (A), Tunarungu (B), Tunadaksa (D), Tunalaras (E), Tunagrahita (C), Tunadaksa Sedang (D1), Tunaganda(G) sebanyak 30 menit.
- c) Jam belajar efektif kelas IV, V dan VI SDLB 36 jam pelajaran per minggu dengan alokasi waktu untuk Tunanetra (A), Tunarungu (B), Tunadaksa (D), Tunalaras (E), Tunagrahita (C), Tunadaksa, Tunaganda (D1), Tunaganda 30 menit per jam belajar efektif.

c. SMPLB

Jam belajar efektif setiap minggu untuk kelas VII, VIII, dan IX 38 jam pelajaran dengan alokasi waktu satu jam pelajaran 35 menit untuk Tunanetra (A), Tunarungu (B), Tunadaksa (D), Tunalaras (E), Tunagrahita (C), Tunadaksa Sedang (D1), dan Tuna Ganda (G).

d. SMALB

- a) Jumlah jam belajar efektif setiap minggu untuk kelas X SMALB sejumlah 42 jam pelajaran dengan alokasi waktu setiap jam pelajaran 40 menit untuk Tuna Netra (A), Tuna Rungu (B), Tuna Daksa (D), Tuna Laras (E), Tuna Grahita (C), Tuna Daksa Sedang (D1), dan Tuna Ganda (G).

- b) Jam belajar efektif kelas XI dan XII SMALB sejumlah 44 jam pelajaran perminggu dengan alokasi waktu setiap jam 40 menit untuk Tunanetra (A), Tunarungu (B), Tunadaksa (D), Tunalaras (E) Tuna Grahita (C), Tuna Daksa Sedang (D1), dan Tuna Ganda (G).

e. SMA

- a) Untuk satuan Pendidikan yang melaksanakan kurikulum 2013:
- Jam belajar efektif setiap minggu untuk kelas X sejumlah 42 jam pelajaran dengan alokasi waktu setiap jam pelajaran 45 menit, sedangkan kelas XI dan XII sejumlah 44 jam dengan alokasi waktu setiap jam pelajaran 45 menit.
 - Satuan Pendidikan dapat menambah maksimal 2 jam pelajaran.
 - Satuan Pendidikan wajib menambah jam pelajaran untuk muatan local.
- b) Untuk satuan Pendidikan yang melaksanakan Kurikulum Merdeka:
- Jam belajar efektif setiap minggu untuk kelas X sejumlah 44 jam pelajaran dengan alokasi waktu setiap jam pelajaran 45 menit
 - kelas XI dan XII sejumlah 42 s.d. 47 jam pelajaran dengan alokasi waktu setiap jam pelajaran 45 menit
 - Satuan Pendidikan diwajibkan mengajarkan pelajaran muatan lokal sesuai pergub Jatim.

f. SMK Program 3 Tahun

- a) Jam belajar efektif setiap minggu sebanyak 48 jam pelajaran dengan alokasi waktu 45 menit setiap jam pelajaran.
- b) Satuan pendidikan dapat menyesuaikan dengan struktur kurikulum program keahlian masing-masing.

g. SMK Program 4 Tahun

- a) Jumlah jam beban belajar untuk kelas X, XI dan XII sama dengan waktu beban belajar SMK Program 3 tahun;
- b) Jumlah beban belajar selama 1 tahun untuk tingkat IV pada semester ganjil paling sedikit 18 minggu, dan jumlah beban belajar pada semester genap paling sedikit 14 minggu.

Pasal 6

- (1) Pada awal tahun pelajaran, Kepala Satuan Pendidikan berkewajiban membuat program yang meliputi :

- a. Program Kerja Tahunan sekolah berdasar Rapor Pendidikan atau Evaluasi Diri Sekolah (EDS);
 - b. Rencana Kerja Sekolah (RKS);
 - c. Rencana Kegiatan dan Anggaran Sekolah (RKAS);
 - d. Kurikulum Operasional Satuan Pendidikan (KOSP);
 - e. Program supervisi kelas dan tindak lanjut.
- (2) Pada permulaan semester, guru berkewajiban membuat program yang meliputi:
- a. Program semester;
 - b. Rencana Pelaksanaan Pembelajaran (RPP), Modul ajar, Unit Kegiatan Belajar Mandiri (UKBM) bagi sekolah yang melaksanakan SKS;
 - c. Program kegiatan ekstrakurikuler, khusus bagi guru yang diberi tugas sebagai pembina kegiatan ekstrakurikuler;
 - d. Program kegiatan Guru Bimbingan Konseling (BK), Guru Teknologi Informasi dan Komunikasi (TIK), khusus bagi guru yang dibebani tugas sebagai BK dan guru TIK;
 - e. Program Pengembangan Ilmu Pengetahuan dan Teknologi (IPTEK) sesuai tuntutan stakeholder.

BAB V KEGIATAN TENGAH SEMESTER

Pasal 7

- (1) Tengah semester adalah penggalan paruh waktu yang ada pada semester gasal;
- (2) Pada tengah semester satuan pendidikan dapat melakukan kegiatan Pekan Olah Raga dan Seni (PORSENI), lomba kreativitas, atau praktik pembelajaran yang bertujuan untuk mengembangkan bakat, kepribadian, prestasi dan kreativitas peserta didik dalam rangka pengembangan pendidikan profil pelajar Pancasila;
- (3) Kegiatan tengah semester direncanakan dan dilaksanakan oleh sekolah selama 3 (tiga) hari pada semester gasal.

BAB VI PENILAIAN HASIL BELAJAR

Pasal 8

- (1) Penilaian hasil belajar merupakan tanggung jawab kepala sekolah yang dilaksanakan oleh guru dan dilaporkan kepada Kepala Dinas Pendidikan Provinsi melalui Cabang Dinas;
- (2) Penilaian hasil belajar pada akhir satuan pendidikan, dilaksanakan dalam bentuk Ujian Satuan Pendidikan (USP) atau Penilaian Sumatif Akhir Jenjang (PSAJ)
- (3) Bentuk penilaian yang diselenggarakan oleh Satuan Pendidikan dapat berupa: (1) portofolio. (2) penugasan. (3) tes tertulis; dan/atau (4) bentuk kegiatan lain yang ditetapkan Satuan Pendidikan sesuai dengan kompetensi yang diukur berdasarkan Standar Nasional Pendidikan, misalnya Ujian bentuk praktik
- (4) Selain penilaian yang diselenggarakan oleh satuan pendidikan sebagaimana dimaksud pada angka (3), peserta didik Sekolah Menengah Kejuruan juga mengikuti Uji Kompetensi Keahlian dan Uji Sertifikasi Profesi sesuai dengan ketentuan peraturan perundang-undangan.

Pasal 9

- (1) Penyerahan buku laporan penilaian perkembangan peserta didik; buku laporan pribadi dan buku penilaian hasil belajar dilaksanakan :
 - a. Untuk semester gasal, pada hari kerja sehari sebelum libur semester gasal;
 - b. Untuk semester genap, pada hari kerja sehari sebelum libur semester genap.
- (2) Penyerahan buku laporan pribadi dan buku penilaian hasil belajar khusus kelas VI SDLB, kelas IX SMPLB, kelas XII SMA dan SMALB, serta kelas XII SMK pada semester genap diatur bersama-sama dengan penyerahan Ijazah, dan lain-lain.

Pasal 10

Waktu pelaksanaan Ujian Satuan Pendidikan (USP) atau Penilaian Sumatif Akhir Jenjang (PSAJ) ditentukan sebagai berikut :

- a. SDLB diselenggarakan pada minggu ketiga bulan Mei 2024;
- b. SMPLB diselenggarakan pada minggu kedua bulan Mei 2024;
- c. SMA, dan SMALB diselenggarakan pada minggu ketiga bulan April 2024;
- d. SMK diselenggarakan pada minggu ketiga bulan April 2024;
- e. Uji kompetensi keahlian dan Uji Sertifikasi Profesi untuk SMK diselenggarakan pada bulan Februari 2024 sampai dengan Mei 2024;

- f. Hal-hal yang berkaitan dengan Ujian Satuan Pendidikan (USP) atau Penilaian Sumatif Akhir Jenjang (PSAJ) diatur dalam ketentuan tersendiri.

BAB VII **LIBUR SEKOLAH**

Pasal 11

- (1) Libur Semester gasal berlangsung selama 6 (enam) hari;
- (2) Libur Semester genap berlangsung selama 18 (delapan belas) hari.
- (3) Satuan Pendidikan dapat menetapkan hari-hari libur selain dimaksud dalam ayat (1) dan ayat (2) dengan persetujuan komite sekolah dan dilaporkan kepada Kepala Cabang Dinas Pendidikan, sesuai dengan kewenangannya dengan catatan tidak mengurangi jumlah jam belajar efektif selama satu tahun pelajaran;

BAB VIII **HARI LIBUR PADA BULAN RAMADAN**

Pasal 12

- (1) Libur awal Ramadan adalah tiga hari efektif di awal bulan Ramadan 1445 H.
- (2) Hari Libur sekitar Idul Fitri adalah 2 (dua) hari efektif sebelum tanggal 1 Syawal dan 6 (enam) hari efektif sesudah 2 Syawal ditetapkan Kementerian Agama untuk seluruh satuan pendidikan;
- (3) Satuan Pendidikan dapat menetapkan hari-hari dalam bulan Ramadan selain dimaksud dalam ayat (1) sebagai hari belajar untuk meningkatkan iman dan taqwa kepada Tuhan Yang Maha Esa atau hari libur dengan persetujuan Komite Sekolah dan dilaporkan kepada Kepala Cabang Dinas Pendidikan sesuai dengan kewenangannya;
- (4) Satuan Pendidikan yang melakukan libur bulan Ramadan selain hari-hari sebagaimana dimaksud dalam ayat (1), supaya mengisi hari libur tersebut dengan berbagai kegiatan yang diarahkan pada peningkatan akhlak mulia, pemahaman, pendalaman dan amalih agama, termasuk berbagai kegiatan ekstrakurikuler lainnya yang bernuansa moral;

BAB IX **KETENTUAN LAIN DAN PENUTUP**

Pasal 13

- (1) Keputusan ini berlaku sebagai pedoman untuk semua satuan pendidikan baik Negeri maupun Swasta di Provinsi Jawa Timur;
- (2) Hal-hal yang belum ditetapkan dalam ketentuan ini akan ditetapkan kemudian dalam Keputusan tersendiri;
- (3) Dengan berlakunya Keputusan ini, maka Keputusan Kepala Dinas Pendidikan Provinsi Jawa Timur Nomor: 420 / 3250/ 101.1/ 2022 tentang Kalender Pendidikan bagi Satuan Pendidikan di Provinsi Jawa Timur Tahun Pelajaran 2022/2023 dan ketentuan lain yang bertentangan dengan keputusan ini dicabut dan dinyatakan tidak berlaku;
- (4) Keputusan ini berlaku sejak tanggal ditetapkan dengan catatan apabila di kemudian hari terdapat kekeliruan akan dibetulkan sebagaimana mestinya.

Ditetapkan di : Surabaya
Pada tanggal : 15 Mei 2023

**Plt. KEPALA DINAS PENDIDIKAN
PROVINSI JAWA TIMUR,**

DRAF HARI EFektif SEKOLAH, HARI EFektif FAKULTATIF DAN HARI LIBUR SEKOLAH DI PROVINSI JAWA TIMUR
TAHUN PELAJARAN 2023/2024

UNTUK TKB, SDLB, SMPLB, SMA/MAIB/SMK DAN SEDERAJAT

No	BULAN	TANGGAL																																
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		
1	JULI '23	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	LH	
2	AGUSTUS '23	13	14	15	16	17	LH	18	19	20	21	22	23	LH	24	25	26	LH	27	28	LH	29	30	31	32	33	34	LH	35	36	37	38		
3	SEPTEMBER '23	39	40	41	42	43	44	45	46	47	48	49	50	51	52	LH	53	54	55	56	57	58	LH	59	60	61	LH	62	63					
4	OCTOBER '23	LH	64	65	66	KTS	KTS	LH	67	68	69	70	71	72	LH	73	74	75	76	77	78	LH	79	80	81	82	83	84	LH	85	86			
5	NOVEMBER '23	87	88	89	90	LH	91	92	93	94	95	96	97	98	99	100	101	102	LH	103	104	105	106	107	108	LH	109	110	111	112				
6	DESEMBER '23	113	114	LH	115	116	117	118	119	120	LH	121	122	123	124	125	126	127	128	129	130	LH	131	LH	LH	CB	LH	LS1	LS1	LH	LH			
7	JANUARI '24	LH	1	2	3	4	5	LH	6	7	8	9	10	11	LH	12	13	14	15	16	17	LH	18	19	20	21	22	23	LH	24	25	26		
8	FEBRUARI '24	27	28	LH	30	31	32	LH	33	LH	34	35	36	37	38	39	LH	40	41	42	43	44	45	LH	46	47	48	49						
9	MARET '24	50	51	LH	52	53	54	55	56	57	LH	LPP	LPP	LPP	LPP	LPP	58	59	LH	60	61	62	63	64	65	LH	66	67	68	69	LH	70	LH	
10	APRIL '24	EF	EF	EF	EF	EF	EF	EF	EF	EF	LH	LH																						
11	MEI '24	LH	82	83	84	LH	85	86	87	LH	88	89	LH	90	91	92	93	94	95	LH	96	97	98	LH	99	100	LH	101	102	103	104			
12	JUNI '24	LH	106	107	108	109	110	111	LH	112	113	114	115	116	117	LH	118	119	120	121	122	123	LH	124	LH	125	LH	126	LH	127	LH	LH	LH	
	JULI '24	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LS2	LH		

KETERANGAN

- LH** : Libur Hari Besar
- LH** : Libur Umum
- LS1 : Libur Semester 1*
- LS2 : Libur Semester 2*
- LPP : Libur Permulaan Puasa
- LHR : Libur Sekitar Hari Raya
- EF : Hari Efektif Fakultatif
- KTS : Kegiatan Tengah Semester

Libur Hari Besar

- 19 Juli 2023 : Tahun Baru Hidriyah 1445 H
- 1 Agustus 2023 : HUT Republik Indonesia
- 28 September 2023 : Maulid Nabi Muhammad SAW
- 25 Desember 2023 : Hari Raya Natal
- 1 Januari 2024 : Tahun Baru Masehi
- 8 Februari 2024 : Isro' Mi'raj Nabi Muhammad SAW
- 10 Februari 2024 : Tahun Baru Imlek 2575
- 11 Maret 2024 : Hari Raya Nyepi Tahun Saka 1945
- 29 Maret 2024 : Wafat Isa Al-Masih
- 10-11 April 2024 : Hari Raya Idul Fitri 1445 H
- 1 Mei 2024 : Hari Buruh Internasional
- 9 Mei 2024 : Kenakan Is Al-Masih
- 23 Mei 2024 : Hari Raya Waisak
- 1 Juni 2024 : Hari Lahir Pancasila
- 16 Juni 2024 : Hari Raya Idul Adha

* Libur Semester untuk peserta didik

Semester Ganjil : 130 hari
 Semester Genap : 123 hari
 Hari Efektif Fakultatif : 8 hari
 KTS : 3 hari

KALENDER TAHUN PELAJARAN 2023/2024

Juli 2023						
Agustus 2023						
Senin	3	10	17	24/31	Senin	7
Selasa	4	11	18	25	Selasa	8
Rabu	5	12	19	26	Rabu	9
Kamis	6	13	20	27	Kamis	10
Jumat	7	14	21	28	Jum'at	11
Sabtu	1	8	15	22	Sabtu	12
Minggu	2	9	16	23	30	Minggu

17 - 20 Juli 2023 : Masa Pengenalan Lingkungan Sekolah
19 Juli 2023: Tahun Baru Hijriyah

Juli 2023						
Agustus 2023						
Senin	3	10	17	24/31	Senin	4
Selasa	4	11	18	25	Selasa	5
Rabu	5	12	19	26	Rabu	6
Kamis	6	13	20	27	Kamis	7
Jumat	7	14	21	28	Jum'at	8
Sabtu	1	8	15	22	Sabtu	9
Minggu	2	9	16	23	30	Minggu

28 September 2023 : Maulid Nabi Muhamma 5-7 Oktober 2023: Kegiatan Tengah Semester

November 2023						
Desember 2023						
Senin	6	13	20	27	Senin	4
Selasa	7	14	21	28	Selasa	5
Rabu	1	8	15	22	Rabu	6
Kamis	2	9	16	23	Kamis	7
Jum'at	3	10	17	24	Jum'at	8
Sabtu	4	11	18	25	Sabtu	9
Minggu	5	12	19	26	3	10

21 Des 2023: hari efektif terakhir Semester Gasal
22 - 30 Desember 2023 : Libur Semester gasal
25 dan 26 Desember : Hari Natal dan cuti bersama

Januari 2024						
Februari 2024						
Senin	1	8	15	22	Senin	5
Selasa	2	9	16	23	Selasa	6
Rabu	3	10	17	24	Rabu	7
Kamis	4	11	18	25	Kamis	1
Jum'at	5	12	19	26	Jum'at	2
Sabtu	6	13	20	27	Sabtu	3
Minggu	7	14	21	28	10	17

1 Januari 2024 : Tahun Baru Masehi

Semester Gasal

8 Februari 2024 : Isra Miraj Nabi Muhammad
10 Februari 2024 : Tahun Baru Imlek

Maret 2024						
April 2024						
Senin	4	11	18	25	Senin	1
Selasa	5	12	19	26	Selasa	2
Rabu	6	13	20	27	Rabu	3
Kamis	7	14	21	28	Kamis	4
Jum'at	1	8	15	22	Jum'at	5
Sabtu	2	9	16	23	Sabtu	6
Minggu	3	10	17	24	Minggu	7

11 Maret 2024 : Hari Raya Nyepi
 29 Maret 2024 : Wafat Yesus Kristus

10-11 April 2024 : Hari Raya Idul Fitri 1445
 H
 1-6 April 2024 : Hari Efektif Fakultatif
 8-17 April 2024 : Libur Hari Raya Idul Fitri

Mei 2024						
Juni 2024						
Senin	6	13	20	27	Senin	3
Selasa	7	14	21	28	Selasa	4
Rabu	8	15	22	29	Rabu	5
Kamis	9	16	23	30	Kamis	6
Jum'at	10	17	24	31	Jum'at	7
Sabtu	11	18	25		Sabtu	8
Minggu	12	19	26		Minggu	9

1 Juni 2024 : Hari Kelahiran Pancasila
 9 Mei 2024 : Kenaikan Isa Almasih
 23 Mei 2024 : Hari Raya Idul Adha
 24-29 Juni 2024: Libur semester genap

Juli 2024						
Senin	1	8	15	22	29	
Selasa	2	9	16	23	30	
Rabu	3	10	17	24	31	
Kamis	4	11	18	25		
Jum'at	5	12	19	26		
Sabtu	6	13	20	27		
Minggu	7	14	21	28		

1-13 Juli 2024: Libur Semester Genap

CEPAT . EFEKTIF & EFESIEN . TANGGAP . TRANSPARAN . AKUNTABEL . RESPONSIIF

**PEMERINTAH PROVINSI JAWA TIMUR
DINAS PENDIDIKAN**