RENCANA PELAKSANAAN PEMBELAJARAN 1
Satuan Pendidikan
: MAN BAURENO
Mata Pelajaran
: Sosiologi

Kelas/ Semester
: X/ Ganjil

Materi Pokok
: Sosiologi sebagai ilmu yang mengkaji Gejala Sosial di Masyarakat
Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti
KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi
1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa
1.1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.1 Memahami pengetahuan dasar sosiologi sebagai ilmu pengetahuan yang berfungsi mengkaji gejala social di masyarakat
3.1.1. Memahami sosiologi dan antropologi sebagai ilmu yang mengkaji fenomena social dalam masyarakat.
4.1. Menalar suatu gejala social di lingkungan sekitar dengan menggunakan pengetahuan sosiologis
C. Tujuan Pembelajaran
1. Mensyukuri keberadaan diri dan keberagaman sosial sebagai anugerah Tuhan Yang Maha Kuasa.
2. Menjelaskan hakikat manusia sebagai makhluk sosial
3. Memahami sejarah perkembangan sosiologi
D. Materi

Materi berdasarkan fakta
Ilmu sosiologi merupakan cabang ilmu pengetahuan yang baru. Karena dibandingkan dengan ilmu pengetahuan yang lain Sosoiologi merupakan cabang ilmu pengetahuan yang baru lahir pada awal abad ke 19. Penemu istilah sosiologi pertama kali adalah Auguste Comte melalui sebuah buku berjudul Course The positive philosophie.
Perkemmbangan sosiologi sendiri terbagi kedalam 3 periode:

1. Sebelum Auguste Comte
2. Setelah Auguste Comte
3. Kelahiran sosiologi Modern
Materi berdasarkan Konsep

Sosiologi adalah ilmu yang mempelajari tentang masyarakat.
Objek yang dikaji dalamm masyarakat adalah fenomena social yang ada dalamm masyarakat.

Fenomena social dalamm masyarakat adalah peristiwa-peristiwa yang terjadi dalam masyarkat

Materi berdasarkan Prinsip

1. Pengertian Ilmu Sosiologi
Ilmu sosiologi adalah ilmuyang mempelajari manusiasebagai makhluk individu dan sosial serta gejala sosial yang ditimbulkan oleh manusia dan lingkungannya.
2. Antropologi adalah studi tentang budaya manusia. Seorang antropolog melihat budaya sebagai dasar bagi masyarakat, mempelajari bagaimana orang hidup dalam budaya yang berbeda dan bagaimana budaya berkembang. Sementara itu, seorang sosiolog melihatnya sebagai bagian dari sistem sosial lainnya yang bersama-sama membentuk masyarakat.

E. Metode

Pendekatan
: Scientific

Observasi, Eksplorasi, Tanya jawab, Penugasan
F. Media

Artikel berbagai media massa

Foto-foto tentang fenomena social

G. Sumber Belajar

Buku Sosiologi kelas X Bailmu hal. 1-32
Media Massa

Lingkungan sekitar
H. Langkah-langkah Pembelajaran
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar melalui kegiatan menyanyi
3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya di SMP/MTs
4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang sejarah perkembangan sosiologi sebelum auguste comte
	10 menit

	Inti

	Mengamati:
Siswa mengamati gambar yang ditunjukkan oleh Guru tentang seorang Filsuf Plato, gambar pertanian dan gambar revolusi industri
Menanya:
Siswa menanya tentang hal-hal yang berkaitan dengan gambar
Mengeksplorasi:
Siswa bersama dengan Guru mempelajari tentang sejarah perkembangan sosiologi Auguste Comte
Mengasosiasi:

Siswa diberi tugas untuk menjawab pertanyaan Guru secara lisan tentang sejarah perkembangan sosiologi
Mengomunikasikan

Siswa diminta untuk menjawab pertanyaan secara lisan tentang perkembangan sosiologi sebelum Auguste Comte
	95 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk melakukan observasi terhadap budaya Jawa terkait dengan 7 unnsur kebudayaan
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang konsep-konsep dasar sosiologi
	10 menit

I. Penilaian
Tehnik dan Bentuk Instrumen
	Tehnik
	Bentuk Instrumen

	Observasi
Tes Lisan

	Lembar pengamatan dan rubric
Tes uraian tentang sejarah perkembangan Sosiologi

Penilaian Pengamatan

	No
	Nama Siswa

	Aktif
	Pemahaman
	Menemukan poin penting
	Skor
	Nilai

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	
	
	
	
	
	

	11.
	
	
	
	
	
	

	12.
	
	
	
	
	
	

	13.
	
	
	
	
	
	

	14.
	
	
	
	
	
	

	15.
	
	
	
	
	
	

	16.
	
	
	
	
	
	

	17.
	
	
	
	
	
	

	18.
	
	
	
	
	
	

	19.
	
	
	
	
	
	

	20.
	Dst
	
	
	
	
	

Keterangan Nilai:

4
: Baik sekali

3
: Baik

2
:Cukup

1
: Kurang

Nilai
= ∑ skor perolehan X 100

 Skor maksimal

Mengetahui :

Baureno, 18 Juli 2017
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007
RENCANA PELAKSANAAN PEMBELAJARAN 2
Satuan Pendidikan
: MAN BAURENO

Mata Pelajaran
: Sosiologi

Kelas/ Semester
: X/ Ganjil

Materi Pokok
: Sosiologi sebagai ilmu yang mengkaji Gejala Sosial di Masyarakat

Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi

1.2. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

1.2.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.2 Memahami pengetahuan dasar sosiologi sebagai ilmu pengetahuan yang berfungsi mengkaji gejala social di masyarakat
3.1.1. Memahami sejarah perkembangan sosiologi
4.2. Menalar suatu gejala social di lingkungan sekitar dengan menggunakan pengetahuan sosiologis
C. Tujuan Pembelajaran

1. Mensyukuri keberadaan diri dan keberagaman sosial sebagai anugerah Tuhan Yang Maha Kuasa.
2. Menjelaskan hakikat manusia sebagai makhluk sosial
3. Memahami sejarah perkembangan sosiologi
D. Materi

Fakta:
Masyarakat merupakan objek material sosiologi. Masyarakat merupakan objek yang bersifat dinamis dan senantiasa berubah. Dalam proses perubahan muncul banyak gejala social, konflik dan integrasi
Konsep:

Masyarakat adalah sekumpulan individu yang tinggal ditempat yang sama , saling berinteraksi satu dengan yang lain, memiliki perasaan keanggotaan dan memiliki adat istiadat tertentu.

Kebudayaan adalah serangkaian system ide/gagasan, pola perilaku dan artefak yang menjadi milik manusia dan diperoleh melalui proses belajar

Prinsip:

Ciri-ciri masyarakat:

1. Terdiri dari sekumpulan individu

2. Tinggal di suatu wilayah tertentu
3. Memiliki ikatan keanggotaan

4. Memiliki nilai dan norma

5. Memiliki adat istiadat tertentu

7 unsur kebudayaan:

1. Bahasa

2. Mata pencaharian

3. Sistem organisasi social

4. Kesenian

5. Religi

6. Sistem pengetahuan

7. Peralatan dan perlengkapan hidup
E. Metode

Pendekatan
: Scientific
Observasi, Tanya Jawab, Eksplorasi, Penugasan
F. Media

Artikel berbagai media massa

Foto-foto tentang fenomena social

G. Sumber Belajar

Buku Sosiologi kelas X Bailmu hal. 1-31
Media Massa

Lingkungan sekitar
H. Langkah-langkah Pembelajaran

	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar melalui kegiatan menyanyi
3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya
4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang konsep-konsep dasar sosiologi
	10 menit

	Inti

	Mengamati:

Siswa mengamati gambar yang ditunjukkan oleh Guru tentang situasi masyarakat pedesaan, revolusi industry dan foto Auguste Comte
Menanya:
Siswa menanya tentang hal-hal yang berkaitan dengan gambar
Mengeksplorasi:

Siswa bersama dengan Guru menggali informasi tentang konsep-konsep dasar sosiologi
Mengasosiasi:

Siswa diberi tugas untuk menjawab pertanyaan Guru secara lisan tentang 7 unsur kebudayaan
Mengomunikasikan

Siswa menyampaikan jawaban secara lisan kepada Guru
Siswa mempresentasikan jawaban secara lisan
	25 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mencari kegunaan sosiologi dalam kehidupan
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang fungsi dan peran sosiologi
	10 menit

I. Penilaian

Tehnik dan Bentuk Instrumen

	Tehnik
	Bentuk Instrumen

	Observasi

	Melakukan pengamatan terhadap 7 unsur kebudayaan Jawa

Penilaian Pengamatan/Observasi
	No
	Nama Siswa

	Aktif
	Pemahaman
	Menemukan poin penting
	Skor
	Nilai

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	
	
	
	
	
	

	11.
	
	
	
	
	
	

	12.
	
	
	
	
	
	

	13.
	
	
	
	
	
	

	14.
	
	
	
	
	
	

	15.
	
	
	
	
	
	

	16.
	
	
	
	
	
	

	17.
	
	
	
	
	
	

	18.
	
	
	
	
	
	

	19.
	
	
	
	
	
	

	20.
	Dst
	
	
	
	
	

Keterangan Nilai:

4
: Baik sekali

3
: Baik

2
:Cukup

1
: Kurang

Nilai
= ∑ skor perolehan X 100

 Skor maksimal

Mengetahui :

Baureno, 18 Juli 2017
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007

RENCANA PELAKSANAAN PEMBELAJARAN 3
Satuan Pendidikan
: MAN BAURENO

Mata Pelajaran
: Sosiologi

Kelas/ Semester
: X/ Ganjil

Materi Pokok
: Sosiologi sebagai ilmu yang mengkaji Gejala Sosial di Masyarakat

Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi

1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

1.1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.1 Memahami pengetahuan dasar sosiologi sebagai ilmu pengetahuan yang berfungsi mengkaji gejala social di masyarakat
3.1.1. Memahami fungsi dan peran sosiologi dalamm masyarakat
4.3. Menalar suatu gejala social di lingkungan sekitar dengan menggunakan pengetahuan sosiologis
C. Tujuan Pembelajaran

1. Mensyukuri keberadaan diri dan keberagaman sosial sebagai anugerah Tuhan Yang Maha Kuasa.
2. Menunjukkan perilaku peduli, santun, kerjasaama dan cinta damai terhadap keragaman budaya dalam masyarakat
3. Memahami fungsi dan peran sosiologi dalam masyarakat
D. Materi

Materi berdasarkan fakta
Sosiologi sebagai salah satu cabang ilmu social banyak memberikan koontribusi dalam pembangunan bangsa.
Materi berdasarkan Konsep

Ilmu sosiologi merupakan sebuah illmu pengetahuan yang kompleks karena sebuah masalah social dapat disebabkan oleh berbagai aspek kehidupan. Demikian juga dalam hal penyelesaian masalah social harus mengaitkan berbagai unsur dalam masarakat.
Materi berdasarkan Prinsip

Menurut Dr. Basrowi MS mempelajari sosiologi dapat bermanfaat untuk:
1. Memberrikan pola-pola interkasi social dalam masyarakat

2. Membantu kita mengendalikan pola perilaku dalam masarakat

3. Mengkaji status dan peran sebagai anggota masyarakat

4. Memahami nilai, Norma dan tradisi dalamm masarakat

5. Membuat kita tanggap dan kritis terhadap berbagai fenomena social

E. Metode

Pendekatan
: Scientific
Observasi, Tanya Jawab, Eksplorasi, Penugasan
F. Media

Artikel berbagai media massa

Foto-foto tentang fenomena social

G. Sumber Belajar

Buku Sosiologi kelas X Bailmu hal. 1- 31
Media Massa

Lingkungan sekitar
H. Langkah-langkah Pembelajaran
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar melalui kegiatan menyanyi
3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya
4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang fungsi dan peran sosiologi
	10 menit

	Inti

	Mengamati:

Siswa mengamati gambar daftar angka kemiskinan dari 3 tahun terakhir
Menanya:
Siswa menanya tentang hal-hal yang berkaitan dengan gambar
Mengeksplorasi:

Siswa bersama dengan Guru mempelajari tentang fungsi dan peran sosiologi
Mengasosiasi:

Siswa diberi tugas untuk menjawab pertanyaan Guru secara tertulis tentang fungsi dan peran sosiologi
Mengomunikasikan

Siswa diminta untuk menjawab pertanyaan secara tertulis tentang fungsi dan pern sosiologi di muka kelas
	95 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mempelajari tentang metode-metode sosiologi
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang metode-metode sosiologi
	10 menit

I. Penilaian

Tehnik dan Bentuk Instrumen

	Tehnik
	Bentuk Instrumen

	Observasi

Tes Tulis
	Lembar pengamatan dan rubric

Tes uraian tentang fungsi dan peran sosiologi

Penilaian Pengamatan

	No
	Nama Siswa

	Aktif
	Pemahaman
	Menemukan poin penting
	Skor
	Nilai

	21.
	
	
	
	
	
	

	22.
	
	
	
	
	
	

	23.
	
	
	
	
	
	

	24.
	
	
	
	
	
	

	25.
	
	
	
	
	
	

	26.
	
	
	
	
	
	

	27.
	
	
	
	
	
	

	28.
	
	
	
	
	
	

	29.
	
	
	
	
	
	

	30.
	
	
	
	
	
	

	31.
	
	
	
	
	
	

	32.
	
	
	
	
	
	

	33.
	
	
	
	
	
	

	34.
	
	
	
	
	
	

	35.
	
	
	
	
	
	

	36.
	
	
	
	
	
	

	37.
	
	
	
	
	
	

	38.
	
	
	
	
	
	

	39.
	
	
	
	
	
	

	40.
	Dst
	
	
	
	
	

Keterangan Nilai:

4
: Baik sekali

3
: Baik

2
:Cukup

1
: Kurang

Nilai
= ∑ skor perolehan X 100

 Skor maksimal

Mengetahui :

Baureno, 18 Juli 2017
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007

RENCANA PELAKSANAAN PEMBELAJARAN 4
Satuan Pendidikan
: MAN BAURENO

Mata Pelajaran
: Sosiologi

Kelas/ Semester
: X/ Ganjil

Materi Pokok
: Sosiologi sebagai ilmu yang mengkaji Gejala Sosial di Masyarakat

Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi

1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

1.1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.1 Memahami pengetahuan dasar sosiologi sebagai ilmu pengetahuan yang berfungsi mengkaji gejala social di masyarakat
3.1.1. Memahami metode-metode dalam sosiologi
4.1. Menalar suatu gejala social di lingkungan sekitar dengan menggunakan pengetahuan sosiologis
C. Tujuan Pembelajaran

1. Mensyukuri keberadaan diri dan keberagaman sosial sebagai anugerah Tuhan Yang Maha Kuasa.
2. Menunjukkan perilaku peduli, santun, kerjasaama dan cinta damai terhadap keragaman budaya dalam masyarakat
3. Memahami metode-metode dalam sosiologi
D. Materi

Materi berdasarkan fakta
Sosiologi sebagai salah satu cabang ilmu social banyak memberikan koontribusi dalam pembangunan bangsa.
Materi berdasarkan Konsep

Ilmu sosiologi merupakan sebuah illmu pengetahuan yang kompleks karena sebuah masalah social dapat disebabkan oleh berbagai aspek kehidupan. Demikian juga dalam hal penyelesaian masalah social harus mengaitkan berbagai unsur dalam masarakat.
Materi berdasarkan Prinsip

Menurut Dr. Basrowi MS mempelajari sosiologi dapat bermanfaat untuk:

1. Memberrikan pola-pola interkasi social dalam masyarakat

2. Membantu kita mengendalikan pola perilaku dalam masarakat

3. Mengkaji status dan peran sebagai anggota masyarakat

4. Memahami nilai, Norma dan tradisi dalamm masarakat

5. Membuat kita tanggap dan kritis terhadap berbagai fenomena social

E. Metode

Pendekatan
: Scientific
Observasi, Tanya Jawab, Eksplorasi, Penugasan
F. Media

Artikel berbagai media massa

Foto-foto tentang fenomena social

G. Sumber Belajar

Buku Sosiologi kelas X Bailmu hal. 1- 31

Media Massa

Lingkungan sekitar
H. Langkah-langkah Pembelajaran
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar melalui kegiatan menyanyi
3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya
4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang Metode-metode sosiologi
	10 menit

	Inti

	Mengamati:

Siswa mengamati gambar daftar angka kemiskinan dari 3 tahun terakhir

Menanya:
Siswa menanya tentang hal-hal yang berkaitan dengan gambar
Mengeksplorasi:

Siswa bersama dengan Guru mempelajari tentang metode-metode sosiologi melalui kegiatan FGD
Mengasosiasi:

Siswa mengaitkan materi pembelajaran melalui tugas diskusi
Mengomunikasikan

Siswa diminta untuk mempresentasikan hasil diskusinya di depan kelas
	95 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mencari pengertian keluarga, masyarakat, komunitas
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang konsep-konsep realitas social
	10 menit

I. Penilaian

Tehnik dan Bentuk Instrumen

	Tehnik
	Bentuk Instrumen

	Observasi

Tes unjuk kerja
	Lembar pengamatan dan rubric

Diskusi dan presentasi tentang metode-metode sosiologi

Penilaian Diskusi
	No
	Nama Siswa
	Aspek Pengamatan
	Jumlah skor
	Nilai
	Ket

	
	
	Kerja sama
	Materi Presentasi
	Tanggung Jawab
	Menghargai pendapat teman
	Presentasi
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Keterangan Skor:

4
: Baik sekali

3
: Baik

2
:Cukup

1
: Kurang

Nilai
= ∑ skor perolehan X 100

 Skor maksimal

KRITERIA NILAI:

A = 80 -100
: Baik sekali

B = 70 -79
: Baik

C = 60 -69
: Cukup

D = < 60
: Kurang

Mengetahui :

Baureno, 18 Juli 2017
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007

RENCANA PELAKSANAAN PEMBELAJARAN 5
Satuan Pendidikan
: MAN BAURENO

Mata Pelajaran
: Sosiologi

Kelas/ Semester
: X/ Ganjil

Materi Pokok
: Sosiologi sebagai ilmu yang mengkaji Gejala Sosial di Masyarakat

Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi

1.2. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

1.2.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.2 Memahami pengetahuan dasar sosiologi sebagai ilmu pengetahuan yang berfungsi mengkaji gejala social di masyarakat
3.1.1. Memahami metode-metode dalam sosiologi
4.2. Menalar suatu gejala social di lingkungan sekitar dengan menggunakan pengetahuan sosiologis
C. Tujuan Pembelajaran

1. Mensyukuri keberadaan diri dan keberagaman sosial sebagai anugerah Tuhan Yang Maha Kuasa.
2. Menunjukkan perilaku peduli, santun, kerjasaama dan cinta damai terhadap keragaman budaya dalam masyarakat
3. Memahami metode-metode dalam sosiologi
D. Materi

Materi berdasarkan fakta
Terdapat berbagai macam konsep dalam realitas social masyarakat. Konsep-konsep tersebut berkaitan dengan berbagai unsur yang berkaitan dengan masyarakat. Diantaranya adalah keluarga, masyarakat, kelompok social, suku bangsa, dll.
Materi berdasarkan Konsep

Beberapa konsep dalam realitas social di masyarakat:
1. Keluarga

2. Masyarakat

3. Kelompok social

4. Komunitas

5. Suku bangsa

6. Interaksi social

7. Konflik social

8. Integrasi sosial
Materi berdasarkan Prinsip

1. Keluarga adalah Kesatuan social yang dipersatukan oleh ikatan perkawinan dan ikatan darah
2. Masyarakat adalah sekumpulan individu yang tinggal di tempat yang sama, saling berinteraksi satu dengan yang lain, memiliki nilai dan norma, dan masing-masing memiliki kesadaran akan keanggotaannya
3. Komunitas adalah satuan social yang didasari oleh lokalitas

4. Kelompok sosial adalah sekumpulan individu yang saling berinteraksi satu dengan yang lain dan memiliki kesamaan minat.

E. Metode

Pendekatan
: Scientific
Observasi, Tanya Jawab, Eksplorasi, Penugasan
F. Media

Artikel berbagai media massa

Foto-foto tentang realitas sosial
G. Sumber Belajar

Buku Sosiologi kelas X Bailmu hal. 1- 31

Media Massa

Lingkungan sekitar
H. Langkah-langkah Pembelajaran
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar melalui kegiatan menyanyi
3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya
4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang Konsep-konsep realitas social
	10 menit

	Inti

	Mengamati:

Siswa mengamati gambar keluarga yang ditunjukkan oleh Guru
Menanya:
Siswa menanya tentang hal-hal yang berkaitan dengan gambar
Mengeksplorasi:

Siswa bersama dengan Guru mempelajari tentang konsep-konsep realitas social budaya
Mengasosiasi:

Siswa mengaitkan materi pembelajaran melalui tugas tertulis
Mengomunikasikan

Siswa diminta untuk mempresentasikan hasil pekerjaannya di depan kelas
	95 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mencari fenomena terbaru yang viral di masyarakat
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang fenomena social
	10 menit

I. Penilaian

Tehnik dan Bentuk Instrumen

	Tehnik
	Bentuk Instrumen

	Tes Tulis
	Tes uraian tentang konsep-konsep realitas social budaya

Mengetahui :

Baureno, 18 Juli 2017
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007

RENCANA PELAKSANAAN PEMBELAJARAN 6
Satuan Pendidikan
: MAN BAURENO

Mata Pelajaran
: Sosiologi

Kelas/ Semester
: X/ Ganjil

Materi Pokok
: Sosiologi sebagai ilmu yang mengkaji Gejala Sosial di Masyarakat

Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi

1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

1.1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.1 Memahami pengetahuan dasar sosiologi sebagai ilmu pengetahuan yang berfungsi mengkaji gejala social di masyarakat
3.1.1. Memahami metode-metode dalam sosiologi
4.1. Menalar suatu gejala social di lingkungan sekitar dengan menggunakan pengetahuan sosiologis
C. Tujuan Pembelajaran

1. Mensyukuri keberadaan diri dan keberagaman sosial sebagai anugerah Tuhan Yang Maha Kuasa.
2. Menunjukkan perilaku peduli, santun, kerjasaama dan cinta damai terhadap keragaman budaya dalam masyarakat
3. Memahami metode-metode dalam sosiologi
D. Materi

Materi berdasarkan fakta
Masyarakat sebagai suatu objek kajian sosiologi yang bersifat dinamis, dalam proses perubahannya selalu memunculkan berbagai fenomena social. Beberapa dianatara fenomena social dalam masyarakat adalah kemiskinan, kenakalan remaja, dan disorganisasi keluarga.
Fenomena social yang skupnya kecil tidak akan menimbulkan masaalah dalamm masyarakat. Akan tetapi fenomena social yang skupnya besaar akan menimbulkan masalah dalam masyarakat.
Materi berdasarkan Konsep

Fenomena social disebut juga dengan gejaala social. Fenomena social adalah perintiwa-peristiwaa yang terjadi di masyararakat
Materi berdasarkan Prinsip

Menurut Soerjono Soekanto, masalah social dibedakan menjadi 4, yaitu:
1. Masalah social karena factor ekonomis

2. Masalah social karena factor biologis

3. Masalah social karena factor psikologis

4. Masalah social karena factor kebudayaan

E. Metode

Pendekatan
: Scientific
Observasi, Tanya Jawab, Eksplorasi, Penugasan
F. Media

Artikel berbagai media massa

Foto-foto tentang realitas sosial
G. Sumber Belajar

Buku Sosiologi kelas X Bailmu hal. 1- 31

Media Massa

Lingkungan sekitar
H. Langkah-langkah Pembelajaran
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar melalui kegiatan tersenyum bersama
3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya
4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang fenomena social
	10 menit

	Inti

	Mengamati:

Siswa mengamati gambar data kemiskinan yang ditunjukkan oleh Guru
Menanya:
Siswa menanya tentang hal-hal yang berkaitan dengan gambar
Mengeksplorasi:

Siswa bersama dengan Guru mempelajari tentang fenomena social dan masalah sosial
Mengasosiasi:

Siswa mengaitkan materi pembelajaran melalui tugas unjuk kerja tentang berbagai fenomena social dalam bidang budaya, agama, politik, hukum
Mengomunikasikan

Siswa diminta untuk mempresentasikan hasil pekerjaannya di depan kelas
	95 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mempelajari tentang materiyang ada pada BAB I
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjunya yaitu tes lisan dan tes latihan ulangan harian I
	10 menit

I. Penilaian

Tehnik dan Bentuk Instrumen

	Tehnik
	Bentuk Instrumen

	Tes Unjuk Kerja
	Buatlah contoh fenomena social dalam bidang Budaya, Agama, Politik dan hokum

Lembar Penilaian Unjuk kerja
Menilai laporan di buku catatan

	No
	Nama siswa
	Keberanian
	Kelancaran
	Ketepatan
	Nilai

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Keterangan Skor

Masing-masing kolom diisi dengan skor 0-100
Nilai = ∑ skor perolehan

 3

 KRITERIA NILAI:

A = 80 -100
: Baik sekali

B = 70 -79
: Baik

C = 60 -69
: Cukup

D = < 60
: Kurang

Mengetahui :

Baureno, 18 Juli 2017
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007

RENCANA PELAKSANAAN PEMBELAJARAN 7
Satuan Pendidikan
: MAN BAURENO

Mata Pelajaran
: Sosiologi

Kelas/ Semester
: X/ Ganjil

Materi Pokok
: Sosiologi sebagai ilmu yang mengkaji Gejala Sosial di Masyarakat

Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi

1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

1.1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.1 Memahami pengetahuan dasar sosiologi sebagai ilmu pengetahuan yang berfungsi mengkaji gejala social di masyarakat
3.1.1. Memahami metode-metode dalam sosiologi
4.1. Menalar suatu gejala social di lingkungan sekitar dengan menggunakan pengetahuan sosiologis
C. Tujuan Pembelajaran

1. Mensyukuri keberadaan diri dan keberagaman sosial sebagai anugerah Tuhan Yang Maha Kuasa.
2. Menunjukkan perilaku peduli, santun, kerjasaama dan cinta damai terhadap keragaman budaya dalam masyarakat
3. Memahami berbagai gejala social dalam masyarakat
D. Materi

Materi berdasarkan fakta
Masyarakat sebagai suatu objek kajian sosiologi yang bersifat dinamis, dalam proses perubahannya selalu memunculkan berbagai fenomena social. Beberapa dianatara fenomena social dalam masyarakat adalah kemiskinan, kenakalan remaja, dan disorganisasi keluarga.

Fenomena social yang skupnya kecil tidak akan menimbulkan masaalah dalamm masyarakat. Akan tetapi fenomena social yang skupnya besaar akan menimbulkan masalah dalam masyarakat.
Materi berdasarkan Konsep

Fenomena social disebut juga dengan gejaala social. Fenomena social adalah perintiwa-peristiwaa yang terjadi di masyararakat
Materi berdasarkan Prinsip

Menurut Soerjono Soekanto, masalah social dibedakan menjadi 4, yaitu:

5. Masalah social karena factor ekonomis

6. Masalah social karena factor biologis

7. Masalah social karena factor psikologis

8. Masalah social karena factor kebudayaan

E. Metode

Pendekatan
: Scientific
Observasi, Tanya Jawab, Eksplorasi, Penugasan
F. Media

Artikel berbagai media massa

Foto-foto tentang realitas sosial
G. Sumber Belajar

Buku Sosiologi kelas X Bailmu hal. 1- 31

Media Massa

Lingkungan sekitar
H. Langkah-langkah Pembelajaran
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar melalui kegiatan tersenyum bersama
3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya
4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang fenomena social
	10 menit

	Inti

	Mengamati:

Siswa mengamati gambar data kemiskinan yang ditunjukkan oleh Guru
Menanya:
Siswa menanya tentang hal-hal yang berkaitan dengan gambar
Mengeksplorasi:

Siswa bersama dengan Guru mempelajari tentang fenomena social dan masalah sosial
Mengasosiasi:

Siswa mengaitkan materi pembelajaran melalui tes lisan dan tes tulis tentang sosiologi sebagai illmu yang mengkaji gejala social
Mengomunikasikan

Siswa diminta untuk menyampaikan hasil pekerjaannya di depan kelas
	95 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mempelajari tentang materiyang ada pada BAB I
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjunya yaitu ulangan harian I
	10 menit

I. Penilaian

Tehnik dan Bentuk Instrumen

	Tehnik
	Bentuk Instrumen

	Tes Tulis
	Tes tulis tentang Gejala social dalam masyarakat

Mengetahui :

Baureno, 18 Juli 2017
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007

RENCANA PELAKSANAAN PEMBELAJARAN 4
Satuan Pendidikan
: MAN BAURENO

Mata Pelajaran
: SOSIOLOGI

Kelas/ Semester
: X/ Ganjil

Tema
: HUBUNGAN SOSIAL DALAM INTERAKSI SOSIAL

Alokasi waktu
: 3 x 45 menit
A. Kompetensi Inti

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya
KI 2 : Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerjasama, cinta damai, responsif dan pro-aktif) dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
KI 3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar dan Indikator Kompetensi

1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

1.1.1. Mensyukuri keberagaman agama dalam kehidupan sosial budaya sebagai anugerah Tuhan Yang Maha Kuasa

2.1.
Merespon secara positif berbagai permasalahan bangsa terkait dengan keberagaman sosial budaya yang ada di masyarakat.

2.1.1. Menunjukkan perilaku peduli, santun, kerja sama dan cinta damai terhadap keanekaragaman budaya dalam masyarakat

3.1 Menerapkan konsep dasar sosiologi untuk memahami hubungan social antar individu, antara individu dan kelompok serta antar kelompok
3.1.1. Mengamati hubungan social dari berbagai sumber sebagai rasa ingin tahu akan kebesaran Tuhan

3.1.2.
3.1.3. Mengidentifikasi berbagai factor pendorong interaksi social untuk memahami hubungan social antar individu antar individu dan kelompok serta antar kelompok
3.1.4. Mengidentifikasi peran dan fungsi sosiologi dalam mengkaji hubungan social dalam masyarakat
4.2. Melakukan kajian pustaka, diskusi dan menyimpulkan berbagai pendapat para ahli tentang peran, fungsi dan konsep-konsep dasar sosiologi

4.2.1. Memaparkan berbagai hubungan social yang terjadi di lingkungan masyarakat
C. Tujuan Pembelajaran

1. Mendeskripsikan pengertian hubungan sosial
2. Mendeskripsikan berbagai tindakan sosial
3. Mendeskripsikan proses hubungan sosial
4. Mendeskripsikan syarat-syarat interaksi social
5. Menganalisis factor-faktor pendorong interaksi social

6. Mendeskripsikan berbagai bentuk interaksi asosiatif

7. Mendeskripsikan berbagai bentuk interaksi disosiatif

8. Mendesrkipsikan berbagai bentuk akomodasi social

9. Menentukan cara perolehan status dan peran

10. Mendeskripsikan lembaga sosial

11. Mengidentifikasi berbagai lembaga sosial dalam masyarakat

D. Materi

Materi berdasarkan fakta
Dalam konteks manusia sebagai makhluk sosial, manusia senantiasa dihadapkan pada hubungan sosial dan tindakan sosial.

Materi berdasarkan Konsep

1. Tindakan sosial terbagi menjadi 4 yaitu:

a. Tindakan sosial rasional instrumental

b. Tindakan sosial berorientasi nilai

c. TIndakan sosial tradisional

d. Tindakan religius

2. Syarat-syarat interaksi sosial ada 2 macam yakni komunikasi dan kontak

3. Interaksi sosial terjadi karena beberapa factor pendorong. Yaitu: simpati, empati, sugesti, motivasi, identifikasi dan imitasi

4. Interaksi sosial terbagi menjadi 2 yaitu: interaksi asosiatif dan interaksi disosiatif

5. Interaksi Asosiatif adalah interaksi yang bersifat positif, berkesinambungan, tidak terjadi konflik.

6. Interaksi asosiatif terdiri dari 3 bentuk yaitu: kerjasama, akomodasi, akulturasi dan asimilasi

7. Interaksi disosiatif adalah interaksi yang bersifat negative, tidak berkesinambungan, menimbulkan konflik.

8. Beberapa bentuk interaksi disosiatif antara lain: kompetisi, kontravensi dan konflik.

Materi berdasarkan Prinsip

1. Dalam perspektif interaksionisme simbolik, interaksi dapat dilakukan dengan menggunakan symbol yang memiliki makna. Suatu symbol dapat diberi makna berbeda-beda pada masing-masing orang atau masyarakat.
2. WI Thomas mengemukakan bahwa seseorang tidak langsung memberikan tanggapan (response) terhadap rangsangan (stimulus) yang diberikan oleh orang lain melainkan member pertimbangan terlebih dahulu
3. Herbert Blumer beranggapan bahwa terdapat tiga pokok pikiran dalam interaksionisme simbolis, yaitu act, thing dan meaning. Act (seseorang bertindak atas sesuatu/ thing) berdasarkan arti sesuatu itu terhadap dirinya (meaning).
4. Setiap aspek kehidupan manusia selalu melakukan interaksi sosial, baik antar individu, antara individu dan kelompok serta antar kelompok
5. Melalui interaksi sosial dapat terjadi banyak hal. Kerjasama adalah salah satu hasil dari interaksi sosial, sebaliknya peperangan juga merupakan hasil dari interaksi sosial yang mana antara stimulus yang diberikan dengan response yang diberikan tidak berkesinambungan
6. Interaksi sosial harus dipelihara dengan baik antara stimulus dan response sehingga tidak menghasilkan interaksi yang gagal
E. Metode

1. Pendekatan
: Scientific
2. Model

: Inquiry Based Learning
F. Media

Artikel berbagai media massa

Foto-foto tentang hubungan sosial
Film interaksi sosial

G. Sumber Belajar

Media massa, masyarakat sekitar, buku Sosiologi Esis, Konsep-konsep sosiologi
H. Langkah-langkah Pembelajaran

Pertemuan 1 (3 x 45 Menit)

Tujuan pembelajaran:
· Siswa mampu memahami pengertian hubungan sosial
· Siswa mampu memahami pengertian kelompok sosial
· Siswa mampu memahami ragam kelompok sosial dalam masyarakat
· Siswa mampu mengidentifikasi berbagai kelompok sosial dalam masyarakat
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar

3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya tentang Ragam Gejala sosial dalam masyarakat

4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang pengertian hubungan sosial, kelompok sosial dalam masyarakat
	10 menit

	Inti

	Mengamati:

Guru menyampaikan cerita tentang ragam kelompok sosial di lingkungan madrasah: OSIS, Kelompok ekstrakurikuler menjahit, kelompok ekstrakurikuler voli, dan kelompok sosial terkecil dalam masyarakat yakni keluarga

Menanya:
Siswa menanyakan hal-hal yang berkaitan dengan cerita yang disampaikan oleh Guru
Mengeksplorasi:

Siswa bersama dengan Guru mempelajari tentang hubungan sosial, kelompok sosial serta macam-macam kelompok sosial
Mengasosiasi:

Siswa mengaitkan materi hubungan sosial dengan realita sosial dalam masyarakat melalui sebuah tugas untuk mengklasifikasikan berbagai kelompok sosial dalam masyarakat

Mengomunikasikan

Perwakilan dari siswa diminta untuk mempresentasikan hasil tes unjuk kerja
	100 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mencari tindakan manusia yang merupakan tindakan sosial dan bukan tindakan sosial

4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang interaksi sosial dan tindakan sosial
	10 menit

Pertemuan 2 (3x 45 menit)

Tujuan Pembelajaran:
· Siswa mampu memahami pengertian interaksi sosial
· Siswa memahami ragam tindakan sosial
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar

3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya tentang interaksi sosial

4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang syarat interaksi sosial
	10 menit

	Inti

	Mengamati:

Guru menyampaikan cerita mengenai seorang artis yang merayakan ulang tahun anaknya yang pertama dengan menggelar konser dangdut di alun-alun kota

Menanya:
Guru bertanya tentang perbedaan gambar yang dilakukan oleh orang-orang yang ada dalam ketiga gambar tersebut
Mengeksplorasi:

Siswa dibantu Guru menguraikan tentang syarat-syarat terjadinya interaksi sosial
Mengasosiasi:

Siswa mengaitkan syarat-syarat terjadinya interaksi social dengan berbagai fenomena social dalam kehidupan bermasyarakat.

Mengomunikasikan

Siswa diminta untuk mempresentasikan berbagai bentuk komunikasi dan kontak dalam kehidupan di masyarakat
	100 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mempelajari tentang

4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang metode sosiologi
	45 menit

Pertemuan 3 (3 x 45 menit)

Tujuan pembelajaran : siswa mampu menganalisis factor penyebab interaksi sosial

	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar

3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya tentang syarat interaksi sosial

4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang factor penyebab interaksi sosial
	10 menit

	Inti

	Mengamati:

Siswa diminta untuk mengamati gambar orang yang mirip Rhoma Irama, Alifa yang menirukan gaya syahrini, tim sar yang membantu korban banjir, orang yang menjenguk orang sakit, sekelompok remaja yang mengerubungi seorang artis, kampanye, Mario teguh yang sedang member motivasi

Menanya:
Guru menanyakan tentang informasi yang mereka peroleh melalui gambar terkait dengan factor yang menyebabkan interaksi sosial
Mengeksplorasi:

Guru meminta siswa mendengarkan informasi tentang factor-faktor yang mendorong interaksi sosial

Mengasosiasi:

Siswa mengaitkan factor-faktor yang menyebabkan interaksi social dengan kehidupan sehari-hari melalui sebuah tes unjuk kerja

Mengomunikasikan

Siswa mempresentasikan hasil temuannya tentang kegiatan manusia terkait dengan factor-faktor yang menyebabkan interaksi sosial
	100 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mempelajari tentang interaksi asosiatif dan mencari contoh bentuk interaksi asosiatif

4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang interaksi asosiatif
	10 menit

Pertemuan 4

Tujuan pembelajaran : siswa mampu mengklasifikasikan macam-macam interaksi sosial
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar

3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya tentang factor penyebab interaksi sosial

4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang interaksi sosial Asosiatif
	10 menit

	Inti

	Mengamati:

Siswa mengamati berita tentang koalisi partai politik

Siswa diminta mengamati materi tentang interaksi asosiatif

Menanya:
Siswa menanyakan tentang Gambar kaitannya dengan interaksi asosiatif

1. Apakah gambar tersebut menunjukkan adanya interaksi asosiatif?

2. Interaksi asosiatif apakah yang ada dalam gambar tersebut?

3. Apakah yang dimaksud dengan interaksi asosiatif?

Mengeksplorasi:

Siswa dibantu Guru mendeskripsikan pengertian dan ragam interaksi asosiatif

Mengasosiasi:

Siswa dibantu Guru mengaitkan interaksi asosiatif dengan berbagai gejala social di masyarakat

Mengomunikasikan

Perwakilan siswa diminta untuk mengkomunikasikan berbagai gejala social di masyarakat yang berkaitan dengan interaksi asosiatif
	100 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mencari berbagai cara penyelesaian konflik

4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang bentuk-bentuk akomodasi
	10 menit

Pertemuan 5 (3 x 45 menit)

Tujuan pembelajaran: siswa mampu menganalisis bentuk-bentuk akomodasi
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar

3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya tentang interaksi asosiatif

4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang bentuk-bentuk akomodasi
	10 menit

	Inti

	Mengamati:

Siswa mengamati berita tentang tawuran antar pelajar yang dibubarkan paksa oleh polisi, berita tentang konflik antar pemain sepak bola yang diselesaikan oleh wasit dan berita tentang konflik 2 orang yang terlibat kecelakaan yang didamaikan oleh warga sekitar
Menanya:
Siswa diminta untuk menanyakan tentang hal-hal yang berkaitan dengan berita yang ditampilkan guru
Mengeksplorasi:

Siswa bersama dengan Guru menggali materi tentang bentuk-bentuk akomodasi
Mengasosiasi:

Siswa diberi tes lisan untuk menganallisis bentuk akomodasi yang tepat terhadap konflik tertentu
Mengomunikasikan

Siswa menyampaikan hasil analisisnya secara bergantian
	100 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mempelajari tentang interaksi yang hasilnya tidak baik/ negative/ tidak berkesinambungan
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang interaksi disosiatif
	10 menit

Pertemuan 6 (3 x 45 menit)

Tujuan pembelajaran: siswa mampu mendeskripsikan interaksi disosiatif
	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar

3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya tentang bentuk-bentuk akomodasi

4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang interaksi dissiatif
	10 menit

	Inti

	Mengamati:

Siswa mengamati video kontes pencarian bakat

Siswa mengamati materi tentang interaksi disosiatif

Menanya:
Guru menanyakan kepada siswa tentang hal-hal yang ada dalam tayangan dan mengaitkannya dengan materi tentang interaksi disosiatif
Mengeksplorasi:

Siswa bersama dengan Guru menggali penjelasan tentang materi interaksi disosiatif

Mengasosiasi:

Siswa mengaitkan interaksi disosiatif dengan fenomena social dalam kehidupan sehari-hari melalui sebuah tugas untuk mengerjakan soal tertulis tentang interaksi disosiatif

Mengomunikasikan

Siswa menyampaikan hasil pekerjaannya di depan kelas
	100 menit

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mencari gelar yang dimiliki oleh anak Raja, anak Kyai, gelar untuk orang yang peduli terhadap kebersihan lingkungan dan tinggi rendahnya status sosial dalam masyarakat
4. Guru menginformasikan kepada siswa rencana materi pelajaran selanjutnya tentang status dan peran sosial
	10 menit

Pertemuan 7 (3 x 45 menit)

	Kegiatan
	Deskripsi/Kegiatan
	AlokasiWaktu

	Pendahu-luan
	1. Guru menanyakan kabar dan memeriksa kehadiran siswa serta kesiapan ruang belajar

2. Guru memberi motivasi kepada siswa untuk kegiatan belajar mengajar

3. Siswa bersama dengan guru mengulas materi yang telah dipelajari sebelumnya tentang interaksi sosial disosiatif

4. Siswa memahami tujuan pembelajaran melalui pemaparan guru

5. Guru menyampaikan materi yang akan dipelajari pada hari itu yaitu tentang status dan peran sosial
	

	Inti

	Mengamati:

Siswa mengamati cerita guru tentang gelar yang dimiliki anak Raja, kyai dan gelar yang diperoleh oleh orang yang peduli terhadap kebersihan

Menanya:
Siswa menanya terkait cerita yang disampaikan oleh Guru
Mengeksplorasi:

Siswa bersama dengan Guru mengeksplorasi materi tentang status dan peran sosial

Mengasosiasi:

Siswa mengaitkan status social dengan interaksi social antar status social yang berbeda di lingkungan masyarakat

Mengomunikasikan

Siswa menyampaikan interaksi social dalam status social yang berbeda dalam masyarakat

	

	Penutup
	1. Siswa dibantu guru melakukan refleksi dengan mereview bagian yang perlu mendapat penjelasan lebih lanjut.

2. Siswa mendapatkan umpan balik dari Guru berupa penghargaan terhadap hasil kerja siswa

3. Siswa mendapat tugas untuk mempersiapkan ulangan harian 2

4. Guru menginformasikan kepada siswa rencana ulangan harian 2 pada pertemuan selanjutnya
	

I. Penilaian

Tehnik dan Bentuk Instrumen

	Tehnik
	Bentuk Instrumen

	Observasi

Tes Tulis

Tes Praktik

	Lembar pengamatan dan rubric

Tes uraian tentang interaksi sosial
Mengamati berbagai tindakan social, hubungan social dan factor-faktor pendorong dan penghambat interaksi social serta ragam status social dalam masyarakat

Penilaian Pengamatan

	No
	Nama Siswa

	Aktif
	Pemahaman
	Menemukan poin penting
	Skor
	Nilai

	41.
	
	
	
	
	
	

	42.
	
	
	
	
	
	

	43.
	
	
	
	
	
	

	44.
	
	
	
	
	
	

	45.
	
	
	
	
	
	

	46.
	
	
	
	
	
	

	47.
	
	
	
	
	
	

	48.
	
	
	
	
	
	

	49.
	
	
	
	
	
	

	50.
	
	
	
	
	
	

	51.
	
	
	
	
	
	

	52.
	
	
	
	
	
	

	53.
	
	
	
	
	
	

	54.
	
	
	
	
	
	

	55.
	
	
	
	
	
	

	56.
	
	
	
	
	
	

	57.
	
	
	
	
	
	

	58.
	
	
	
	
	
	

	59.
	
	
	
	
	
	

	60.
	dst
	
	
	
	
	

Keterangan Nilai:

4
: Baik sekali

3
: Baik

2
:Cukup

1
: Kurang

Nilai
= ∑ skor perolehan X 100

 Skor maksimal

Rubrik Penilaian Sikap

a. Lembar Pengamatan sikap
Nama

:.................

Kelas

:………….

	No
	Aspek yang dinilai
	3
	2
	1
	Ket

	1
	Menunjukkan rasa syukur dalam rangka pemenuhan kebutuhan
	
	
	
	

	2
	Menunjukkan kemampuan dan ketrampilan belajar dan melakukan proses belajar yang efektif
	
	
	
	

	3
	Menunjukkan sikap ketekunan dalam melakukan pengamatan diskusi
	
	
	
	

	4
	Menunjukkan ketekunan dan tanggung jawab dalam belajar baik secara individu maupun kelompok
	
	
	
	

b. Rubrik Penilaian Sikap

	No
	Aspek yang dinilai
	Rubrik

	1
	Menunjukkan rasa syukur dalam rangka oemenuhan kebutuhan
	3. Menunjukkan rasa syukur dengan ekspresi setuju bekerja kerasdan bertanggung jawab dengan sumber daya yang ada, mis: berhemat, rajin

2. Belum secara eksplisit menunjukkan rasa syukur dengan ekspresi setuju bekerja kerasdan bertanggung jawab dengan sumber daya yang ada, mis: berhemat, rajin

1. Tidak menunjukkan rasa syukur dengan ekspresi setuju bekerja keras dan bertanggung jawab dengan sumber daya yang ada, mis: berhemat, rajin

	2
	Menunjukkan kemampuan dan ketrampilan belajar dan melakukan proses belajar yang efektif
	3. Menunjukkan kemapuan dan ketrampilan belajar yang besar, antusias, terlibat aktif dan menunjukkan kreatifitas dalam kegiatan kelompok.

2. Belum menunjukkan kemapuan dan ketrampilan belajar yang besar, antusias, terlibat aktif dan menunjukkan kreatifitas dalam kegiatan kelompok

1. Tidak menunjukkan kemapuan dan ketrampilan belajar yang besar, antusias, terlibat aktif dan menunjukkan kreatifitas dalam kegiatan kelompok

	3
	Menunjukkan sikap ketekunan dalam melakukan pengamatan diskusi
	3. Tekun dalam melakukan pengamatan dan diskusi

2. Kurang tekun dalam melakukan pengamatan dan diskusi

1. Tidak tekun/pasif dan harus diingatkan dalam melakukan pengamatan dan diskusi

	4
	Menunjukkan ketekunan dan tanggung jawab dalam belajar baik secara individu maupun kelompok
	3.Tekun dalam menyelesaikan tugas dengan hasil terbaik yang bisa dilakukan, berupaya tepat waktu

2. Berupaya tepat waktu dalam menyelesaikan tugas, namun belum menunjukkan upaya terbaik

1.Tidak berupaya sungguh-sungguh dalam menyelesaikan tugasdan tugasnya tidak selesai.

Penilaian Diskusi

	No
	Nama Siswa
	Aspek Pengamatan
	Jumlah skor
	Nilai
	Ket

	
	
	Kerja sama
	Materi Presentasi
	Tanggung Jawab
	Menghargai pendapat teman
	Presentasi
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Keterangan Skor:

4
: Baik sekali

3
: Baik

2
:Cukup

1
: Kurang

Nilai
= ∑ skor perolehan X 100

 Skor maksimal

KRITERIA NILAI:

A = 80 -100
: Baik sekali

B = 70 -79
: Baik

C = 60 -69
: Cukup

D = < 60
: Kurang

a. Lembar Penilaian Produk

Menilai laporan di buku catatan

	No
	Nama siswa
	Kelengkapan
	Kerapian
	Nilai
	Ket Nilai

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Keterangan Skor

Masing-masing kolom diisi dengan kriteria :

4 = Baik sekali

3 = Baik

2 = Cukup

1 = Kurang

Nilai = ∑ skor perolehan X 100

Skor max

 KRITERIA NILAI:

A = 80 -100
: Baik sekali

B = 70 -79
: Baik

C = 60 -69
: Cukup

D = < 60
: Kurang

 1. Proses interaksi Sosial

 Interaksi sosial adalah hubungan dinamis yang terjadi antar individu , individu dengan kelompok dan

 kelompok dengan kelompok dalam bentuk kerjasama atau persaingan

 Ciri – cirri interaksi social menurut Charles P. Loomis

 a. Jumlah pelakunya dua orang atau lebih

 b. Adanya komunikasi dengan menggunakan simbul

 c. Adanya tujuan yang akan dicapai

 d. Adanya dimensi waktu, meliputi masa lalu,masa kini dan masa yang akan datang

 2. Syarat Interaksi Sosial

 a. Komunikasi

 Yaitu proses penyampaian pesan kepada seseorang sehingga pesan dapat diterima dan dipahami.

 Syarat komunikasi yaitu adanya komunikan(orang yang diajak komunikasi) dan pesan yang

 disampaikan.

 b. Kontak sosial

 Yaitu bertemunya dua pihak atau lebih secara fisik, baik tanpa alat maupun dengan alat.

 Bentuk-bentuk kontak social :

 i. Kontak sosial antar individu

 ii. Kontak sosial antar kelompok

 iii. Kontak sosial antara individu dengan kelompok

 Kontak social berdasarkan tindakan/tanggapan

 iv. Kontak sosial positif yang mengarah pada kerjasama

 v. Kontak sosial negatif yang mengarah pada pertentangan

 Kontak social berdasarkan sifatnya

 vi. Kontak sosial prime r yaitu kontak sosial yang terjadi secara langsung (bertatap muka)

 vii. Kontak sosial sekunder yaitu kontak sosial yang dilakukan melalui pihak ketiga atau

 menggunakan alat (media)

 1. Kontak sosial sekunder langsung

 Contoh : percakapan melalui telphon, ponsel

 2. Kontak sosial sekunder tidak langsung

 Melalui pihak ketiga contoh titip surat

 3. Faktor -faktor yang mempengaruhi interaksi interaksi sosial

 Faktor interaksi sosial yaitu IdeSiMESI , artinya :

 a. Identifikasi yaitu kecenderungan untuk berperilaku sama dengan pihak lain yang jadi idolanya.

 b. Simpati yaitu rasa tertarik yang kuat kepada pihak lain. Simpati berkaitan dengan perasaan.

 c. Motivasi yaitu dorongan, rangsngan dan pengaruh yang diberikan kepada seseorang dari orang lain

 secara rasional dan kritis.

 d. Empati yaitu perasaan, sikap, dan perilaku seseorang yang larut atau ikut merasakan apa yang

 dirasakan oleh orang lain.

 e. Sugesti yaitu pengaruh emosional/batin yang kuat dari pihak lain sehingga kita mau mengikuti dan

 menuruti nya tanpa berfikir secara rasional.terjadi bila pihak penerima dilanda emosi.

 f. Imitasi yaitu proses peniruan terhadap orang lain, berkaitan dengan sikap, perilaku dan gaya hidup.

 4. Jenis interaksi

 a. Proses Asosiatif

 Yaitu proses social yang mengarah pada persatuan. Adapun bentuk-bentuk proses asosiatif antara

 lain :

 i. Kerjasama/cooperasi

 Faktor terjadinya kerjasama

 1. Punya tujuan sama

 2. Adanya keuntungan pribadi

 ii. Kontravensi (controvension)

 Yaitu proses social yang berada diantara persaingan dengan konflik. Atu sikap mental yang

 tersembunyi terhadap orang-orang lain atau terhadap unsure-unsur kebudayaan suatu

 golongan tertentu.

 Tanda-tanda kontravensi

 1. Gejala ketidakpastian mengenai diri seseorang atau suatu rencana

 2. Perasaan tidak suka yang disembunyikan

 3. Kebencian atau keragu-raguan terhadap kepribadian seseorang

 4. Sikap tersembunyi dapat berubah menjadi kebencian.

 Bentuk-bentuk kontravensi

 Kontravensi umum

 Penolakan, keengganan, perlawanan, perbuatan menghalang-halangi, protes,

 gangguan-gangguan, kekerasan dan mengacaukan rencana pihak lain.

 Kontravensi sederhana

 Menyangkal pernyataan orang lain di depan umum, memaki-maki melalui surat-

 surat selebaran, mencerca, memfitnah,melempar beban, dan pembuktian pada

 orang lain.

 Kontravensi intensif

 Penghasutan menyebar desas-desus dan mengecewakan pihak lain.

 Kontravensi

__

SOAL-SOAL LATIHAN!

Pilihlah salah satu jawaban yang paling tepat!

1. Hubungan timbal balik yang dinamis antara individu dengan individu, kelompok dengan kelompok atau sebaliknya di namakan ...
A. interaksi sosial
B. interseksi
C. komunikasi sosial
D. kontak sosial
E. konsolidasi
2. Saat ini banyak orang menggunakan berbagai jenis peralatan moderen seperti telepon genggam, faxmile, dan internet. Dengan demikian hubungan tersebut adalah ...
A. interaksi
B. kontak sosial
C. komunikasi
D. akulturasi
E. akomodasi
3. Pengiriman dan penerimaan pesanatau berita antara dua orang atau lebih sehingga pesan yang dimaksud dapat dipahami adalah ...
A. sosialisasi
B. interaksi
C. kontak sosial
D. komunikasi
E. akulturasi
4. Syarat terjadinya interaksi sosial adalah ...
A. adanya interaksi dan komunikasi
B. adanya kontak dan komunikasi
C. adanya komunikasi dan interaksi
D. adanya kontak dan konsolidasi
E. adanya sosialisasi dan komunikasi
5. Berikut ini yang merupakan ciri-ciri interaksi sosial adalah ...
A. jumlah pelakunya hanya 1 orang
B. adanya dimensi waktu
C. tidak adanya tujuan yang ditentukan
D. adanya kelompok
E. tidak menggunakan alat komunikasi
6. Berikut ini yang bukan merupakan faktor yang dapat mempengaruhi terjadinya interaksi sosial adalah ...
A. adanya empati
B. adanya motivasi
C. adanya dorongan untuk mengembangkan keturunan
D. adanya simpati dengan orang lain
E. adanya sugesti
7. Ria ikut berduka ketika mendengar kabar, ibunya Wati telah meninggal dunia, hal ini merupakan bentuk ...
A. identifikasi
B. sugesti
C. simpati
D. empati
E. motivasi
8. Tindakan seseorang untuk selalu meniru segala sesuatu yang ada pada orang lain di sebut ...
A. imitasi
B. sugesti
C. simpati
D. motivasi
E. identifikasi
9. Kegiatan mempengaruhi pihak lain sehingga pihak lain mau mengikuti tanpa menggunakan alasan dan langsung melakukannya di namakan ...
A. sugesti
B. empati
C. motivasi
D. imitasi
E. simpati
10. Perbedaan empati dan simpati terletak pada ...
A. perubahan perilaku yang ditimbulkan
B. perasaan yang dirasakan si pelaku
C. perasaan tidak senang bagi si penerima
D. pengaruhnya terhadap fisik si pelaku
E. pengaruhnya terhadap efektifitas kerja
11. Tono memiliki sikap dan perilaku yang senantiasa meniru gaya kakaknya. Contoh tindakan ini merupakan yang didasari faktor ...
A. imitasi
B. empati
C. identifikasi
D. motivasi
E. simpati
12. Dua orang bertemu tetapi mereka tidak dapat menjalankan hubungan komunikasi dan kontak. hal ini berarti ...
A. tidak terjadi saling pengertian
B. tidak terjadi hubungan sosial atau interaksi sosial
C. mereka bisu
D. tidak terjadi keinginan untuk bergaul
E. sudah terjadi hubungan atau interaksi sosial
13. Contoh bentuk interaksi sosial antara individu dengan kelompok adalah ...
A. Ibu Fatmah mengajar sosiologi di kelas XI-IPS-1
B. Ibu dan bapak bercakap-cakap di ruang tamu
C. penonton pertandingan bola berteriak secara serempak
D. Totok melihat foto teman sekolahnya
E. adik meminta uang jajan kepada ibunya
14. Apabila seseorang telah mengadakan hubungan secara langsung seperti tatap muka, berarti orang tersebut telah mengadakan ...
A. komunikasi primer
B. kontak skunder
C. kontak skunder langsung
D. komunikasi skunder
E. kontak primer
15. Proses sosial di masyarakat yang cenderung bersatu, ramah, saling terbuka serta meningkatkan solidaritas anggota-anggota kelompok, merupakan bentuk proses .
A. disosiatif
B. asosiatif
C. asimilatif
D. komunikatif
E. akomodatif
16. Rapat paripurna DPR untuk memilih ketua DPR/MPR termasuk dalam jenis interaksi sosial yang berlangsung antara ...
A. kelompok dengan kelompok
B. individu dengan individu
C. individu dengan kelompok
D. kelompok dengan individu
E. anggota kelompok itu saja
17. Proses sosial di masyarakat yang cenderung mengarah pada pertentangan, oposisi, anggota-anggota kelompok, merupakan bentuk proses ...

A. asosiatif

B. asimilatif

C. komunikatif

D. akomodatis

E. disosiatif

18. Perhatikan bentuk interaksi berikut ini !

1. Kerja sama membersihkan kelas

2. Pengaturan kegiatan bersama dengan baik

3. Persaingan tidak sehat mencapai prestasi terbaik

4. Perselisihan dengan cara yang kasar

5. Penyebaran rasa benci untuk menjatuhkan orang lain

Dari contoh interaksi di atas yang termasuk bentuk interaksi sosial disosiatif adalah

A. 3, 4, dan 5

B. 2, 4, dan 5

C. 2, 3, dan 5

D. 1, 2, dan 4

E. 1, 2, dan 3

19. Bentuk interaksi sosial yang asosiatif antara lain ...

A. asimilasi, akomodasi, dan kooperasi

B. kooperasi, akomodasi, dan kompetisi

C. akomodasi, asimilasi, dan integrasi

D. kooperasi, asimilasi dan akulturasi

E. akulturasi, asimilasi dan akomodasi

20. Bentuk interaksi sosial yang disosiatif antara lain ...

A. kompetisi, kontravensi, dan variasi

B. variasi, kompetisi, dan kontravensi

C. kontravensi, kompetisi, dan akomodasi

D. kompetisi, kontravensi, dan konflik

E. konflik, kompetisi, dan akomodasi

21. Apabila terjadi gejala ketidakpastian mengedai diri seseorang atau suatu rencana dan perasaan tidak suka yang disembunyikan, akan menghasilkan bentuk interaksi sosial berupa ...

A. persaingan

B. permusuhan

C. pertentangan

D. kontravensi

E. penolakan

22. Bentuk interaksi sosial disosiatif yang bersifat adil dan produktif adalah ...

A. kompetisi

B. ajudikasi

C. mediasi

D. kerja sama

E. kontravensi

23. Ciri utama suatu adjudikasi sebagai bentuk akomodasi adalah sebagai berikut ...

A. ada pihak ketiga yang netral

B. terjadi dominasi suatu kelompok atas kelompok lain

C. penyelesaian sengketa melalui proses pengadilan

D. semua pihak memahami pihak lain

E. ada keinginan pihak kedua manghindari konflik

24. Usaha yang dilakukan untuk mencapai maksud dan tujuan bersama di namakan ...

A. kerjasama

B. asimilasi

C. akomodasi

D. kompetisi

E. akulturasi

25. Faktor penyebab terjadinya kompetisi/persaingan adalah ...

A. aktivitas yang menimbulkan benturan-benturan

B. adanya prasangka diskriminasi

C. adanya perbedaan kelas masyarakat

D. adanya perebutan sesuatu yang jumlahnya terbatas

adanya pergeseran nilai-nilai sosial
JAWABLAH PERTANYAAN DI BAWAH INI DENGAN BENAR!

1. Tindakan sosial berorientasi nilai meliputi 4 aspek pokok, yaitu....
--

2. Interaksi sosial memiliki 2 syarat. Sebutkan perbedaan kedua syarat tersebut!
--

3. Sebutkan faktor-faktor yang mempengaruhi Interaksi sosial!
--

4. Apakah yang disebut interaksi Asosiatif? Sebutkan bentuk-bentuk interaksi asosiatif!
--

5. Apakah yang disebut interaksi Disosiatif? Sebutkan bentuk-bentuk interaksi Disosiatif!

--

Mengetahui :

Baureno, 30 September 2016
Kepala MAN Baureno Guru Mata Pelajaran

Dra. FARIKHAH

RINI PURWANTI, S.Sos

NIP. 19620824 199003 2 003

NIP. 19840806 200901 2 007

[image: image1.png]

Sosiologi Kelas X Program IPS --- RINI PURWANTI, S.Sos

