

BUTUH PERANGKAT PEMBELAJARAN LENGKAP

[KLIK DISINI](#)

Bahasa Indonesia Wajib

Satuan Pendidikan : SMA / MA

Kelas : X (Sepuluh)

Kompetensi Inti :

- **KI-1 dan KI-2:** Menghayati dan mengamalkan ajaran agama yang dianutnya. Menghayati dan mengamalkan perilaku jujur, disiplin, santun, peduli (gotong royong, kerjasama, toleran, damai), bertanggung jawab, responsif, dan pro-aktif dalam berinteraksi secara efektif sesuai dengan perkembangan anak di lingkungan, keluarga, sekolah, masyarakat dan lingkungan alam sekitar, bangsa, negara, kawasan regional, dan kawasan internasional”.
- **KI 3:** Memahami, menerapkan, dan menganalisis pengetahuan faktual, konseptual, prosedural, dan metakognitif berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah
- **KI4:** Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, bertindak secara efektif dan kreatif, serta mampu menggunakan metode sesuai kaidah keilmuan

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran
3.1 Mengidentifikasi laporan hasil observasi yang dipresentasikan dengan lisan dan tulis	Isi pokok laporan hasil observasi: <ul style="list-style-type: none">• pernyataan umum;• hal yang dilaporkan;• deskripsi bagian;	<ul style="list-style-type: none">• Menentukan isi pokok, hal-hal yang dilaporkan, dan ciri kebahasaan dalam teks laporan hasil observasi.• Menafsirkan teks laporan hasil observasi berdasarkan struktur, ciri kebahasaan, dan isi teks laporan hasil observasi.• Mempresentasikan dan menanggapi teks laporan hasil observasi
4.1 Menginterpretasi isi teks laporan hasil observasi berdasarkan interpretasi baik secara lisan maupun tulis	<ul style="list-style-type: none">• deskripsi manfaat; dan• maksud isi teks (tersirat dan tersurat).	
3.2 Menganalisis isi dan aspek kebahasaan dari minimal dua teks laporan hasil observasi	Isi pokok teks laporan hasil observasi: <ul style="list-style-type: none">• pernyataan umum;• deskripsi bagian;• deskripsi manfaat; dan	<ul style="list-style-type: none">• Mengidentifikasi isi, struktur, dan ciri kebahasaan.• isi, ciri kebahasaan dalam teks laporan hasil observasi.• Menyusun kembali teks laporan hasil observasi yang dibaca dengan memerhatikan isi, struktur, dan ciri kebahasaan.• Mempresentasikan, menanggapi, dan merevisi teks laporan hasil observasi yang telah disusun.
4.2 Mengkonstruksi-konstruksi teks laporan dengan	<ul style="list-style-type: none">• kebahasaan (kalimat definisi, kata sifat).	

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran
memerhatikan isi dan aspek kebahasaan baik lisan maupun tulis		
3.3 Mengidentifikasi (permasalahan, argumentasi, pengetahuan, dan rekomendasi) teks eksposisi yang didengar dan atau dibaca	Isi teks eksposisi: <ul style="list-style-type: none"> • pernyataan tesis; • argumen; • pernyataan ulang; dan • kebahasaan. 	<ul style="list-style-type: none"> • Menggalistruktur, isi,(permasalahan, argumentasi, pengetahuan, dan rekomendasi), dan kebahasaan dalam teks eksposisi yang didengar dan atau dibaca. • Menyusun teks eksposisi dengan memerhatikan struktur, isi, permasalahan, argumentasi, pengetahuan, rekomendasi, dan kebahasaan. • Mempresentasikan,me-ngomentari, dan merevisi teks eksposisi yang telah disusun.
4.3 Mengembangkan isi (permasalahan, argumen, pengetahuan, dan rekomendasi) teks eksposisi secara lisan dan/tulis	Komentar terhadap: <ul style="list-style-type: none"> • Kekurangan dan kelebihan dilihat dari isi (kejelasan tesis dan kekuatan argumen untuk mendukung tesis). 	
3.4 Menganalisis struktur dan kebahasaan teks eksposisi	Struktur teks eksposisi: <ul style="list-style-type: none"> • pernyataan tesis (pendapat tentang suatu permasalahan); • argumen (data, fakta, dan pendapat untuk menguatkan tesis); dan • pernyataan ulang.* 	<ul style="list-style-type: none"> • Menggali struktur dan aspek kebahasaan dalam teks eksposisi yang dibaca. • Menyusun kembali teks eksposisi dengan memerhatikan isi (permasalahan, argumen, pengetahuan, dan rekomendasi), struktur, dan kebahasaan. • Mempresentasikan, menanggapi, dan merevisi teks eksposisi yang telah disusun.
4.4 Mengonstruksikan teks eksposisi dengan memerhatikan isi (permasalahan, argumen, pengetahuan, dan rekomendasi), struktur dan kebahasaan	Kebahasaan: <ul style="list-style-type: none"> • kalimat nominal dan • kalimat verbal (aktif transitif dan aktif intransitif) Pola penalaran: <ul style="list-style-type: none"> • deduksi dan • induksi 	
3.5 Mengevaluasi teks anekdot dari aspek makna tersirat	Isi teks anekdot: <ul style="list-style-type: none"> • peristiwa/sosok yang berkaitan dengan 	<ul style="list-style-type: none"> • Menilai isi dan aspek makna tersirat dalam teks anekdot • Menyusun kembali teks anekdot dengan memerhatikan makna tersirat dalam teks

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran
4.5 Mengonstruksi makna tersirat dalam sebuah teks anekdot baik lisan maupun tulis	kepentingan publik, Unsur anekdot: <ul style="list-style-type: none"> • peristiwa/tokoh yang perlu dikritisi, sindiran, humor, dan penyebab kelucuan. 	anekdot yang dibaca <ul style="list-style-type: none"> • Mempresentasikan, mengomentari, dan merevisi teks anekdot yang telah disusun.
3.6 Menganalisis struktur dan kebahasaan teks anekdot.	<ul style="list-style-type: none"> • Isi anekdot • Peristiwa/sosok yang berkaitan dengan kepentingan publik. • Sindiran. • Unsur humor. • Kata dan Frasa idiomatis 	<ul style="list-style-type: none"> • Mengidentifikasi struktur (bagian-bagian teks) anekdot dan kebahasaan. • Menyusun kembali teks anekdot dengan memerhatikan struktur dan kebahasaan. • Mempresentasikan, menanggapi, dan merevisi teks anekdot yang telah disusun.
4.6 Menciptakan kembali teks anekdot dengan memerhatikan struktur, dan kebahasaan baik lisan maupun tulis		
3.7 Mengidentifikasi nilai-nilai dan isi yang terkandung dalam cerita rakyat (hikayat) baik lisan maupun tulis	<ul style="list-style-type: none"> • Karakteristik hikayat. • Isi hikayat. • Nilai-nilai dalam hikayat (moral, sosial, agama, budaya, dan pendidikan). 	<ul style="list-style-type: none"> • Mendata pokok-pokok isi, karakteristik, dan nilai-nilai dalam hikayat. • Menyusun teks eksposisi berdasarkan pokok-pokok isi, dan nilai-nilai dalam hikayat. • Mempresentasikan, menanggapi, dan merevisi teks eksposisi yang telah disusun
4.7 Menceritakan kembali isi cerita rakyat (hikayat) yang didengar dan dibaca		
3.8 Membandingkan nilai-nilai dan kebahasaan cerita rakyat dan cerpen	<ul style="list-style-type: none"> • Nilai-nilai dalam cerpen dan hikayat. • Gaya bahasa. • Kata arkais (kuno). 	<ul style="list-style-type: none"> • Menjelaskan persamaan dan perbedaan isi dan nilai-nilai dalam cerpen dan cerita rakyat. • Menyusun kembali isi cerita rakyat ke dalam bentuk cerpen dengan memerhatikan isi dan nilai-nilai. • Mempresesntasikan, menanggapi, dan merevisi teks cerpen yang disusun.
4.8 Mengembangkan cerita rakyat (hikayat) ke dalam bentuk cerpen dengan memerhatikan isi dan nilai-nilai.		
3.9 Mengidentifikasi butir-butir penting dari dua	<ul style="list-style-type: none"> • Ikhtisar 	Laporan Hasil Membaca Buku

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran
buku nonfiksi (buku pengayaan) dan satu novel yang dibaca. gkan nilai-nilai dan kebahasaan cerita rakyat dan cerpen		<ul style="list-style-type: none"> • Melaporkan isi buku yang dibaca dalam bentuk ikhtisar. • Mempresentasikan, mengomentari, dan merevisi ikhtisar yang dilaporkan.
4.9 Menyusun ikhtisar dari dua buku nonfiksi (buku pengayaan) dan ringkasan dari satu novel yang dibaca		
3.10 Mengevaluasi pengajuan, penawaran dan persetujuan dalam teks negosiasi lisan maupun tertulis.	Isi teks negosiasi: <ul style="list-style-type: none"> • permasalahan; • pengajuan; • penawaran; • persetujuan/ kesepakatan yang tercapai. 	<ul style="list-style-type: none"> • Menilai masalah, bagaimana cara menyampaikan pengajuan, penawaran, dan pencapaian persetujuan dalam bernegosiasi. • Mengungkapkan cara pengajuan, penawaran, dan pencapaian persetujuan dalam bernegosiasi. • Memberikan tanggapan hasil kerja teman atau kelompok lain secara lisan (kekurangan dan kelebihan dilihat dari kejelasan isi, kelengkapan data, EYD, dan penggunaan kalimat).
4.10 Menyampaikan pengajuan, penawaran, persetujuan dan penutup dalam teks negosiasi secara lisan atau tulis		
3.11 Menganalisis isi, struktur (orientasi, pengajuan, penawaran, persetujuan, penutup) dan kebahasaan teks negosiasi	Struktur teks negosiasi: <ul style="list-style-type: none"> • orientasi dan • permasalahan (pengajuan, penawaran, dan persetujuan). Kebahasaan <ul style="list-style-type: none"> • pasangan tuturan dalam teks negosiasi dan • bahasa yang santun. 	<ul style="list-style-type: none"> • Menentukan struktur: orientasi dan permasalahan (pengajuan, penawaran, dan persetujuan), • Menentukan ciri kebahasaan (pasangan tuturan dan kesantunan) dalam teks negosiasi. • Menyusun teks negosiasi dengan memerhatikan struktur teks dan aspek kebahasaan. • Mempresentasikan, mengomentari, dan merevisi teks negosiasi yang telah disusun.
4.11 Mengkonstruksikan teks negosiasi dengan memerhatikan isi, struktur (orientasi, pengajuan, penawaran, persetujuan, penutup) dan kebahasaan		
3.12 Menghubungkan permasalahan/ isu, sudut	Debat:	<ul style="list-style-type: none"> • Mengidentifikasi permasalahan, sudut pandang, argumen, pemeran, sikap, pemilihan

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran
pandang dan argumen beberapa pihak dan simpulan dari debat untuk menemukan esensi dari debat	<ul style="list-style-type: none"> • esensi debat; • mosi (permasalahan yang didebatkan); • argumen untuk menguatkan pendapat sesuai dengan sudut pandang yang diambil; dan • tanggapan (mendukung dan menolak pendapat disertai argumen). 	<p>topik dan simpulan dari simulasi debat yang menimbulkan pro dan kontra yang diperankan oleh peserta didik.</p> <ul style="list-style-type: none"> • Melaksanakan debat. • Mengevaluasi pelaksanaan debat.
4.12 Mengonstruksi permasalahan/isu, sudut pandang dan argumen beberapa pihak, dan simpulan dari debat secara lisan untuk menunjukkan esensi dari debat		
3.13 Menganalisis isi debat (permasalahan/isu, sudut pandang dan argumen beberapa pihak, dan simpulan)	<p>Isi debat:</p> <ul style="list-style-type: none"> • mosi/ topik permasalahan yang diperdebatkan; • pernyataan sikap (mendukung atau menolak); • argumen untuk mendukung sikap. <p>Pihak-pihak pelaksana debat:</p> <ul style="list-style-type: none"> • pihak yang mengajukan mosi/topik permasalahan yang diperdebatkan; • tim afirmatif (yang setuju dengan mosi); • tim oposisi yang tidak setuju dengan mosi); • pemimpin/ wasit debat (yang menjaga tata tertib) • Penonton/ juri. 	<ul style="list-style-type: none"> • Mengidentifikasi isi debat (permasalahan/ isu, sudut pandang dan argumen beberapa pihak, dan simpulan). • Memberikan tanggapan (kelebihan dan kekurangan) terhadap pihak-pihak pelaku debat. • Melaksanakan debat. • Mengevaluasi pelaksanaan debat.
4.13 Mengembangkan permasalahan/ isu dari berbagai sudut pandang yang dilengkapi argumen dalam berdebat		
3.14 Menilai hal yang dapat diteladani dari teks biografi	<ul style="list-style-type: none"> • Pola penyajian cerita ulang (biografi). • Hal-hal yang patut diteladani dari tokoh dalam biografi. 	<ul style="list-style-type: none"> • Mengidentifikasi peristiwa (antara lain: perjalanan pendidikan, karier, perjuangan) dalam biografi tokoh. • Menyampaikan kembali hal-hal yang dapat diteladani dari peristiwa yang tertuang dalam dalam teks biografi • Memberikan komentar secara lisan atau tulis terhadap hasil kerja teman atau
4.14 Mengungkapkan kembali hal-hal yang dapat		

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran
diteladani dari tokoh yang terdapat dalam teks biografi yang dibaca secara tertulis		kelompok lain.
3.15 Menganalisis aspek makna dan kebahasaan dalam teks biografi	Unsur-unsur biografi: <ul style="list-style-type: none"> • orientasi: (identitas singkat tokoh); • rangkaian peristiwa dan masalah yang dialami; dan • Reorientasi : Kebahasaan biografi: <ul style="list-style-type: none"> • pronominal; • pengacu dan yang diacu; dan • konjungsi. 	<ul style="list-style-type: none"> • Mendata pokok-pokok isi biografi dan ciri kebahasaan dalam teks biografi. • Menulis teks biografi tokoh dengan memerhatikan isi (antara lain: perjalanan pendidikan, karier, perjuangan) • Memberikan tanggapan secara lisan terhadap isi teks (biografi) yang ditulis teman
4.15 Menceritakan kembali isi teks biografi baik lisan maupun tulis.		
3.16 Mengidentifikasi suasana, tema, dan makna beberapa puisi yang terkandung dalam antologi puisi yang diperdengarkan atau dibaca	Puisi: (semua jenis puisi) <ul style="list-style-type: none"> • isi; • tema; • makna; • amanat; dan • suasana. 	<ul style="list-style-type: none"> • Mendata suasana, tema, dan makna dalam puisi yang didengar dan atau dibaca. • Memusikalisasikan dan menanggapi salah satu puisi dari antologi puisi atau kumpulan puisi dengan memerhatikan vokal, ekspresi, dan intonasi (tekanan dinamik dan tekanan tempo).
4.16 Mendemonstrasikan (membacakan atau memusikalisasikan) satu puisi dari antologi puisi atau kumpulan puisi dengan memerhatikan vokal, ekspresi, dan intonasi (tekanan dinamik dan tekanan tempo)		
3.17 Menganalisis unsur pembangun puisi	Unsur-unsur pembangun puisi <ul style="list-style-type: none"> • diksi; • imaji; • kata konkret; • gaya bahasa; 	<ul style="list-style-type: none"> • Mendata kata-kata yang menunjukkan diksi, imaji, diksi, kata konkret, gaya bahasa, rima/irama, tipografi, tema/makna (<i>sense</i>); rasa (<i>feeling</i>), nada (<i>tone</i>), dan amanat/tujuan/maksud (<i>intention</i>). dalam puisi. • Menulis puisi dengan memerhatikan diksi, imaji, diksi, kata konkret, gaya bahasa, rima/irama, tipografi, tema/makna (<i>sense</i>); rasa (<i>feeling</i>), nada (<i>tone</i>), dan
4.17 Menulis puisi dengan memerhatikan unsur pembangunnya (tema,		

Kompetensi Dasar	Materi Pokok	Kegiatan Pembelajaran
diksi, gaya bahasa, imaji, struktur, perwajahan)	<ul style="list-style-type: none"> • rima/irama; • tipografi; • tema/makna (<i>sense</i>); • rasa (<i>feeling</i>); • nada (<i>tone</i>); dan • amanat/tujuan/maksud (<i>intention</i>). 	amanat/tujuan/maksud (<i>intention</i>). <ul style="list-style-type: none"> • Mempresentasikan, menanggapi, dan merevisi puisi yang telah ditulis
3.18 Menganalisis isi dari minimal satu buku fiksi dan satu buku nonfiksi yang sudah dibaca	Resensi buku.	Membuat Resensi Buku yang Dibaca <ul style="list-style-type: none"> • Menganalisis kelebihan dan kekurangan buku yang dibaca • Menyusun resensi buku nonfiksi yang dibaca dengan memerhatikan unsur-unsur resensi • Mempresentasikan dan menanggapi resensi yang ditulis
4.18 Mempresentasikan replikasi isi buku ilmiah yang dibaca dalam bentuk resensi		