

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan : SMA Negeri 1 Karas
 Kelas/Semester : Kelas XI / 2 (Genap)
 Tema : Memahami ancaman terhadap integrasi nasional
 Sub Tema : Memahami Ancaman, Tantangan, Hambatan dan Gangguan
 Pembelajaran Ke : 1
 Waktu : 10 menit

- A. TUJUAN PEMBELAJARAN :
- Melalui kegiatan pembelajaran dengan Model Discovery Learning, peserta didik kelas XI SMA Negeri 1 Karas Magetan dengan rasa syukur dapat :
1. mendiskripsikan ancaman Tantangan, Hambatan dan Gangguan (ATHG)
 2. menentukan macam-macam ancaman terhadap Integrasi Nasional.

B. KEGIATAN PEMBELAJARAN :

KEGIATAN	DISKRIPSI KEGIATAN	ALOKASI WAKTU
PENDAHULUAN		2 menit
Orientasi	<ul style="list-style-type: none"> • Assalamu’alaikum Warrohmatullohi Wabarokatuh • Membuka dengan salam dan dilanjutkan dengan berdoa menurut agama dan kepercayaan masing-masing (PPK Religius) • Guru mengecek kehadiran peserta didik (PPK Disiplin) • Guru menanyakan kabar peserta didik dan pesan untuk selalu mentaati peraturan lalu lintas :” Bagaimana kabar kalian hari ini? Guru berharap kepada semuanya yang mengendarai kendaraan di jalan raya untuk tertib berlalu lintas!, Sudah siap mengikuti pembelajaran?”	
Pemberi Acuan	<ul style="list-style-type: none"> • Guru menyampaikan tujuan pembelajaran dan indikator yang dicapai dalam proses pembelajaran. • Memberikan gambaran tentang manfaat mempelajari materi dalam kehidupan sehari-hari	
Motivasi	<ul style="list-style-type: none"> • Guru menunjukkan gambar tentang Ancaman, Tantangan, Hambatan, dan Gangguan (ATHG) dalam suatu perjalanan.(sebagai ilustrasi ancaman integrasi nasional)	
Apersepsi	<ul style="list-style-type: none"> • Guru meminta siswa untuk mengamati gambar kemudian : <ol style="list-style-type: none"> 1. mendiskripsikan Ancaman, Tantangan, Hambatan dan Gangguan (ATHG) terkait dengan integrasi nasional. 2. Menentukan Macam-macam Ancaman Integrasi Nasional	
KEGIATAN INTI (Sintak Model)		6 Menit
Fase 1 Refleksi	<ul style="list-style-type: none"> • Guru dengan berorientasi pada gambar memberikan stimulus kepada siswa tentang Ancaman,	

	<p>Tantangan, Hambatan dan Gangguan (ATHG)</p> <ul style="list-style-type: none"> • Setelah itu guru memberikan pertanyaan tentang Ancaman, Hambatan, Tantangan, dan Gangguan (THG) • Guru dengan berorientasi pada gambar memberikan stimulus tentang ancaman integrasi nasional. • Guru melanjutkan pertanyaan berikutnya “menurut kalian apa saja yang menjadi ancaman terhadap integrasi nasional?” • Melalui diskusi dengan kelompok kemudian disuruh mengutarakan jawaban masing kelompok sesuai dengan tugas masing-masing. • Guru menugaskan masing-masing kelompok untuk mencatat hasil diskusi yang dikemukakan oleh seluruh kelompok.	
PENUTUP		2 Menit
	<ul style="list-style-type: none"> • Guru melakukan review konsep dan bersama dengan siswa menyimpulkan konsep materi yang sudah dipelajari. • Guru memberikan tugas sesuai dengan materi yang telah dibahas selama proses pembelajaran • Guru dan siswa bersama-sama mengucapkan salam penutup. • Guru mengucapkan Wassalamu’alaikum Warrohmatullohi Wabarokatuh.	

C. PENILAIAN PEMBELAJARAN

No	Aspek yang dinilai	Teknik Penilaian	Instrumen Penilaian	Waktu Penilaian
1.	Sikap	Penilaian Sikap	Lembar Observasi/Pengamatan (terlampir)	Selama Pembelajaran
2.	Pengetahuan	Tugas Mandiri Terstruktur	Soal terlampir	Setelah Pembelajaran

Mengetahui,
Kepala SMA Negeri 1 Karas

Bahtiar Kholili, S.Pd
NIP. 19720101 199703 1 011

Karas, 28 Juni 2021
Guru Mata Pelajaran PPKn

Gatot Priadi, S.Pd
NIP. 19710521 200604 1 025

LAMPIRAN 01

PENILAIAN PEMBELAJARAN

A. SIKAP SOSIAL

Mata Pelajaran	: PPKn
Materi	: Memahami ancaman terhadap integrasi nasional
Sub Materi	: Memahami Ancaman, Tantangan, Hambatan dan Gangguan
KD	2.1 : 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.
IPK	:
	2..1 Menunjukkan sikap berani dan santun dalam mengajukan pertanyaan dan berargumentasi dalam melaksanakan diskusi untuk mengamati Ancaman, Tantangan, Hambatan, dan Gangguan.
	2.5.2 Menunjukkan sikap responsive dan proaktif dalam melaksanakan diskusi dan bertanggungjawab untuk mengamati Ancaman, Tantangan, Hambatan, dan Gangguan.

❖ Instrumen Penilaian Sikap Sosial

No	Nama Siswa	Indikator Penilaian Sikap Sosial				Jumlah Skor	Predikat
		Berani	Santun	Responsif	Proaktif		
1							
2							
3							
4							
5							
dst							

❖ Rubrik Penilaian Sikap Sosial

Aspek	Skor	Indikator
Berani	4	Selalu berani mengajukan pertanyaan dan berargumentasi
	3	Sering berani mengajukan pertanyaan dan berargumentasi
	2	Kadang-kadang berani mengajukan pertanyaan dan berargumentasi
	1	Tidak berani mengajukan pertanyaan dan berargumentasi
Santun	4	Selalu santun mengajukan pertanyaan dan berargumentasi
	3	Sering santun mengajukan pertanyaan dan berargumentasi
	2	Kadang-kadang santun mengajukan pertanyaan dan berargumentasi
	1	Tidak santun mengajukan pertanyaan dan berargumentasi
Responsif	4	Selalu responsif mengajukan pertanyaan dan berargumentasi
	3	Sering responsif mengajukan pertanyaan dan berargumentasi
	2	Kadang-kadang responsif mengajukan pertanyaan dan berargumentasi
	1	Tidak responsif mengajukan pertanyaan dan berargumentasi

Proaktif	4	Selalu responsif mengajukan pertanyaan dan berargumentasi
	3	Sering responsif mengajukan pertanyaan dan berargumentasi
	2	Kadang-kadang responsif mengajukan pertanyaan dan berargumentasi
	1	Tidak responsif mengajukan pertanyaan dan berargumentasi
Keterangan :		
1. Skor maksimal = jumlah sikap yang dinilai x skor terbaik (4 x 4 = 6)		
2. Nilai sikap = (jumlah skor perolehan : skor maksimal) x 4		
3. Nilai Sikap dikualifikasikan menjadi predikat sebagai berikut :		
SB = sangat baik = 4		
B = Baik = 3		
C = Cukup = 2		
K = Kurang = 1		

B. PENGETAHUAN

C. Mata Pelajaran	: PPKn
Materi	: Memahami ancaman terhadap integrasi nasional
Sub Materi	: Memahami Ancaman, Tantangan, Hambatan dan Gangguan
KD	3.5 : Mengkaji kasus-kasus ancaman terhadap Ideologi, politik, ekonomi, sosial, budaya, pertahanan, dan keamanan dan strategi mengatasinya dalam bingkai Bhinneka Tunggal Ika
IPK	:
	3.5.3 Mendiskripsikan Ancaman, Tantangan, Hambatan, dan Gangguan.
	3.5.4 Menentukan macam-macam Ancaman Integrasi Nasional

No	Indikator Pengetahuan dan Keterampilan	No Soal	Ranah Kognitif	Bentuk soal
3.5.3	Mendiskripsikan Ancaman, Tantangan, Hambatan, dan Gangguan.	1 2 3 4 5	C2 C2 C2 C2 C2	PG
3.5.4	Menentukan macam-macam Ancaman Integrasi Nasional	6 7 8 9 10	C3 C3 C3 C4 C4	PG

Lembar soal

No	SOAL	SKOR
1.	<p>Setiap usaha dan kegiatan baik dari dalam maupun luar negeri yang dinilai membahayakan kedaulatan negara, keutuhan wilayah negara dan keselamatan segenap bangsa disebut....</p> <ol style="list-style-type: none"> hambatan gangguan ancaman tantangan integrasi <p>Jawaban : c</p>	1
2.	<p>Contoh berikut yang merupakan konflik intern adalah</p> <ol style="list-style-type: none"> Invasi tentara Amerika ke Irak Serangan Israel ke Palestina Kerusuhan pada masa reformasi tahun 1998 Penjajahan Jepang ke Indonesia Konflik yang terjadi di berbagai wilayah di Timur Tengah <p>Jawaban : c</p>	1
3.	<p>Fungsi negara yang ditujukan untuk menjaga kemungkinan serangan dari luar merupakan fungsi....</p> <ol style="list-style-type: none"> pertahanan kemakmuran rakyat ketertiban keadilan Mengatur <p>Jawaban: a</p>	1

4.	<p>Berikut ini yang bukan termasuk ancaman nonmiliter adalah</p> <ol style="list-style-type: none"> Ancaman di bidang politik Ancaman di bidang ideologi Ancaman di bidang ekonomi Ancaman di bidang sosial budaya Gangguan keamanan di laut dan udara <p>Jawaban : e</p>	1
5.	<p>Ancaman terhadap integrasi nasional yang berupa ancaman militer adalah</p> <ol style="list-style-type: none"> Korupsi Narkoba Terorisme Kebodohan kemiskinan <p>Jawaban : c</p>	1
6.	<p>Salah satu tantangan bangsa Indonesia dalam menjaga keutuhan NKRI yang berasal dari luar negara adalah</p> <ol style="list-style-type: none"> korupsi spionase Konflik SARA Gerakan separatis Pelanggaran hukum <p>Jawaban : b</p>	1
7.	<p>Pada hakikatnya bangsa Indonesia menolak keberadaan PKI, teroris, berita hoax yang berkaitan dengan SARA karena berdampak pada</p> <ol style="list-style-type: none"> Integrasi nasional disintegrasi bangsa Ancaman bangsa Hambatan bangsa Tantangan bangsa <p>Jawaban : b</p>	1
8.	<p>Yang bukan merupakan faktor pendukung integrasi nasional adalah</p> <ol style="list-style-type: none"> Adanya rasa senasib sepenanggungan Adanya semangat persatuan dan kesatuan Adanya kepribadian dan pandangan hidup yang sama Adanya jiwa dan semangat gotong royong, toleransi yang kuat Adanya ketidakpuasan terhadap ketimpangan pemerataan hasil pembangunan <p>Jawaban : e</p>	1

9.	<p>Berikut yang bukan merupakan alat pemersatu bangsa Indonesia adalah</p> <ol style="list-style-type: none"> Adat istiadat Lambang Negara Bendera nasional Bahasa Indonesia Lagu kebangsaan <p>Jawaban : a</p>	1
10.	<p>Ancaman terhadap integrasi nasional merupakan sesuatu yang dapat membahayakan persatuan dan kesatuan bangsa dan negara Indonesia, salah satunya adalah <i>intervensi</i> yaitu</p> <ol style="list-style-type: none"> Suatu upaya untuk menguasai wilayah negara lain Campur tangan terhadap urusan dalam negeri negara lain Suatu tindakan yang bertujuan untuk mengubah atau mengganti falsafah Negara Suatu usaha yang dilakukan sekelompok orang untuk memisahkan diri dari negara asal Penyusupan perorangan/sekelompok orang melalui celah celah atau kelemahan wilayah lawan <p>Jawaban : b</p>	1
TOTAL SKOR		10
	<p>Rubrik Penilaian :</p> <p>Siswa menjawab benar : Skor 1</p> <p>Siswa menjawab salah : Skor 0</p>	
	<p>Nilai yang diperoleh siswa :</p> <p style="text-align: center;"> $\text{Nilai} = \frac{\text{Jumlah Skor yang benar diperoleh} \times 100}{\text{Jumlah skor total}}$ </p>	

Gambar : Ilustrasi

1

2

3

4

Activat
Go to Set

