

Bahan Ajar Daring SD Kelas V

SEHAT ITU PENTING

Tema 4 / Subtema 1 / pembelajaran 3

Disusun Oleh :

**MEGA LESTARI, S. Pd.
SDN KOTABATU 04
(e-mail : eghatari@gmail.com)**

KOMPETENSI INTI (KI)

- KI 1 : Menerima, menjalankan dan menghargai ajaran agama yang dianutnya.
- KI 2 : Memiliki perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman, guru, dan tetangganya.
- KI 3 : Memahami pengetahuan faktual dengan cara mengamati (mendengar, melihat, membaca dan menanya) dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah, dan tempat bermain.
- KI 4 : Menyajikan pengetahuan faktual dalam bahasa yang jelas, sistematis, dan logis, dalam karya yang estetis, dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan peri-laku anak beriman dan berakhlak mulia

KOMPETENSI DASAR

PPKn

- 1.2 Menghargai kewajiban, hak, dan tanggung jawab sebagai warga masyarakat dan umat beragama dalam kehidupan sehari-hari.
- 2.2 Menunjukkan sikap tanggung jawab dalam memenuhi kewajiban dan hak sebagai warga masyarakat dalam kehidupan sehari-hari.
- 3.2. Memahami makna tanggung jawab sebagai warga masyarakat dalam kehidupan sehari-hari.
- 4.2 Mengambil keputusan bersama tentang tanggung jawab sebagai warga masyarakat dalam kehidupan sehari-hari.

IPS

- 3.2 Menganalisis bentuk-bentuk interaksi manusia dengan lingkungan dan pengaruhnya terhadap pembangunan sosial, budaya, dan ekonomi masyarakat Indonesia.
- 4.2 Menyajikan hasil analisis tentang interaksi manusia dengan lingkungan dan pengaruhnya terhadap pembangunan sosial, budaya, dan ekonomi masyarakat Indonesia.

TUJUAN PEMBELAJARAN

Pengetahuan

- Dengan kegiatan menjawab pertanyaan melalui gambar yang ditayangkan pada slide power point, siswa dapat menjelaskan pengertian hak, kewajiban, dan tanggung jawab secara tepat.
- Setelah mengamati video pembelajaran tentang “Interaksi Manusia Dengan Lingkungan” yang dibagikan melalui group *WhatsApp* kelas, siswa dapat menemukan berbagai interaksi manusia dengan lingkungan sekitar secara tepat.
- Setelah mengamati video pembelajaran tentang “Interaksi Manusia Dengan Lingkungan” yang dibagikan melalui group *WhatsApp* kelas, siswa dapat menyebutkan macam-macam berbagai interaksi manusia dengan lingkungan sekitar secara tepat.

Keterampilan

- Melalui kegiatan mengamati video pelaksanaan rapat yang ditayangkan pada slide power point, siswa dapat membuat laporan tentang pengambilan keputusan melalui kegiatan kerja bakti warga masyarakat dengan benar.

PENGERTIAN HAK, KEWAJIBAN, DAN TANGGUNG JAWAB SEBAGAI WARGA MASYARAKAT

Hak, kewajiban dan tanggung jawab adalah tiga hal dalam pengertian saling berkaitan erat dan tidak dapat dipisahkan. Sebagai manusia kita memiliki hak dan kewajiban yang sama dimata negara maupun hukum. Oleh sebab itu pelaksanaan hak dan kewajiban yang bertanggung jawab mesti dilakukan dengan sebaiknya. Untuk bisa melakukan peran hak dan kewajiban di lingkungan sosial kamu juga tidak perlu menjadi ahli supaya dikatakan bertanggung jawab. Walaupun terdapat perbedaan pendefinisian didalamnya.

1. HAK SEBAGAI WARGA MASYARAKAT

Hak mendefinisikan sesuatu yang mutlak menjadi milik kita dan penggunaannya tergantung kepada kita sendiri. Ini mencakup arti bahwa hak merupakan unsur normatif yang berfungsi pedoman berperilaku, melindungi kebebasan, kekebalan, serta menjamin adanya peluang bagi manusia dalam menjaga harkat dan martabatnya. Apabila dilihat dari pendapat para ahli, seperti Prof. dr. Notonegoro mengemukakan jika memaknai hak adalah kuasa untuk menerima atau melakukan suatu yang semestinya diterima atau dilakukan melulu oleh pihak tertentu dan tidak dapat oleh pihak lain manapun juga yang pada prinsipnya dapat dituntut secara paksa olehnya.

Contoh-contoh dari hak adalah:

- Setiap warga negara berhak mendapatkan perlindungan hukum;
 - Setiap warga negara berhak atas pekerjaan dan penghidupan yang layak;
 - Setiap warga negara memiliki kedudukan yang sama di mata hukum dan di dalam pemerintahan;
 - Setiap warga negara bebas untuk memilih, memeluk dan menjalankan agama dan kepercayaan masing-masing yang dipercayai;
 - Setiap warga negara berhak memperoleh pendidikan dan pengajaran;
 - Setiap warga negara berhak mempertahankan wilayah negara kesatuan Indonesia atau nkri dari serangan musuh; dan
 - Setiap warga negara memiliki hak sama dalam kemerdekaan berserikat, berkumpul mengeluarkan pendapat secara lisan dan tulisan sesuai undang-undang yang berlaku.
- Contoh-contoh lainnya: hak mendapatkan pengajaran, hak mengeluarkan pendapat.

2. KEWAJIBAN SEBAGAI WARGA MASYARAKAT

Kewajiban mendefinisikan sesuatu yang harus dilakukan dengan penuh rasa tanggung jawab. Ini mencakup arti bahwa kewajiban merupakan beban untuk memberikan sesuatu yang semestinya dibiarkan atau diberikan melulu oleh pihak tertentu tidak dapat oleh pihak lain manapun yang pada prinsipnya dapat dituntut secara paksa oleh yang berkepentingan.

Contoh-contoh dari kewajiban adalah:

- Setiap warga negara memiliki kewajiban untuk berperan serta dalam membela, mempertahankan kedaulatan negara indonesia dari serangan musuh;
- Setiap warga negara wajib membayar pajak dan retribusi yang telah ditetapkan oleh pemerintah pusat dan pemerintah daerah (pemda);

- Setiap warga negara wajib mentaati serta menjunjung tinggi dasar negara, hukum dan pemerintahan tanpa terkecuali, serta dijalankan dengan sebaik-baiknya;
- Setiap warga negara berkewajiban taat, tunduk dan patuh terhadap segala hukum yang berlaku di wilayah negara Indonesia; dan
- Setiap warga negara wajib turut serta dalam pembangunan untuk membangun bangsa agar bangsa kita bisa berkembang dan maju ke arah yang lebih baik.
- Kewajiban melaksanakan tata tertib di sekolah, membayar SPP atau melaksanakan tugas yang diberikan guru dengan sebaik-baiknya dan sebagainya.

Sebagai warga negara yang baik kita wajib membina dan melaksanakan hak dan kewajiban kita dengan tertib.

3. PENGERTIAN DARI HAK, KEWAJIBAN DAN TANGGUNG JAWAB SEBAGAI WARGA MASYARAKAT

PENGERTIAN HAK

Hak adalah segala sesuatu yang harus didapatkan oleh setiap orang yang telah ada sejak lahir bahkan sebelum lahir. Menurut kamus Bahasa Indonesia hak memiliki pengertian tentang suatu hal yang benar, milik, kepunyaan, kewenangan, kekuasaan untuk berbuat sesuatu (karena telah ditentukan oleh undang-undang, aturan, dsb), kekuasaan yang benar atas sesuatu atau untuk menuntut sesuatu, derajat atau martabat.

PENGERTIAN KEWAJIBAN

Kewajiban adalah sesuatu yang wajib dilaksanakan atau sesuatu yang harus dilakukan setiap orang atau setiap warga Negara sesuai dengan peraturannya. Suatu kewajiban jika tidak dilakukan atau dipenuhi bisa saja mendapat sanksi atau hukuman.

PENGERTIAN TANGGUNG JAWAB

Tanggung jawab adalah kesadaran manusia akan tingkah laku atau perbuatannya yang disengaja maupun yang tidak disengaja. Tanggung jawab juga berarti berbuat sebagai wujud kesadaran akan kewajibannya. Manusia pada hakikatnya adalah makhluk yang bertanggung jawab. Disebut demikian karena manusia, selain merupakan makhluk individual dan makhluk sosial, juga merupakan makhluk Tuhan. Manusia memiliki tuntutan yang besar untuk bertanggung jawab mengingat ia mementaskan sejumlah peranan dalam konteks sosial, individual ataupun teologis.

Menurut kamus Bahasa Indonesia Tanggung Jawab memiliki pengertian tentang suatu hal keadaan wajib menanggung segala sesuatunya. Secara umum, bertanggung jawab dapat dimaknai sebagai berkewajiban menanggung, memikul jawab, menanggung segala sesuatunya atau memberikan jawab dan menanggung akibatnya.

Ayo Mengamati!

Amatilah gambar tentang kegiatan kerja bakti di bawah ini kemudian deskripsikan!

- Apa yang sedang mereka lakukan?
- Apa yang dimaksud dengan interaksi manusia dengan lingkungan?
- Bagaimana pengaruh interaksi manusia dengan lingkungan terhadap pembangunan sosial, budaya, dan ekonomi?

Ayo Menulis!

Tuliskan pengertian kewajiban, hak, dan tanggung jawab. Kerjakan pada kolom di bawah ini.

Kewajiban adalah

.....

Hak adalah

.....

Tanggung jawab adalah

.....

INTERAKSI MANUSIA DENGAN LINGKUNGAN ALAM, SOSIAL, BUDAYA, DAN EKONOMI

Interaksi merupakan merupakan suatu bentuk hubungan timbal balik antara individu dengan individu, individu dan kelompok, serta kelompok dengan kelompok. Interaksi manusia bukan hanya dengan individu dan kelompok saja, melainkan mencakup interaksi manusia dengan lingkungan alam, sosial, budaya dan ekonomi. Dalam interaksi tersebut, terjadi berbagai macam permasalahan yang disebut dengan dinamika interaksi. Dinamika ini, mendorong terbentuknya suatu perubahan kepada hal yang baik atau pun hal yang sebaliknya.

Manusia berinteraksi dengan lingkungan hidupnya. Interaksi antara manusia dan lingkungan hidup merupakan proses saling mempengaruhi antara satu dan lainnya. Lingkungan hidup memiliki pengaruh besar bagi manusia karena merupakan komponen penting dari kehidupan manusia. Begitupun sebaliknya, manusia memiliki pengaruh besar terhadap lingkungan hidup dalam hal pemeliharaan dan pelestarian. Lingkungan hidup manusia terdiri atas lingkungan alam, lingkungan, sosial, budaya dan ekonomi.

1. Interaksi Manusia dengan Lingkungan Alam

Lingkungan alam adalah lingkungan yang terbentuk secara alamiah tanpa campur tangan manusia. Lingkungan alam mencakup semua benda hidup dan tak hidup yang terjadi secara alamiah di bumi. Lingkungan alam terdiri atas komponen abiotik dan biotik. Komponen abiotik adalah segala sesuatu yang ada di lingkungan yang bukan makhluk hidup. Lingkungan biotik adalah segala benda hidup yang ada di lingkungan.

Dalam lingkungan alam terjadi interaksi antara lingkungan abiotik dengan lingkungan biotik atau sebaliknya. Bahkan, antar komponen lingkungan biotik dan antar komponen lingkungan abiotik juga terjadi saling keterkaitan. Contoh interaksi antara komponen abiotik dengan biotik adalah tanah, suhu dan curah hujan yang memengaruhi jenis tanaman yang tumbuh suatu daerah.

Lingkungan biotik juga dapat memengaruhi lingkungan abiotik. Contohnya daerah yang banyak tumbuhannya akan membuat suhu udara menjadi lebih sejuk. Daerah yang masih banyak tumbuhannya juga dapat menyimpan air tanah lebih banyak karena tanah di bawahnya dapat menyerap air lebih banyak.

Interaksi antara manusia dan alam dapat dikelompokkan menjadi dua yaitu interaksi yang menyesuaikan diri dengan alam dan interaksi yang mendominasi alam.

Interaksi manusia yang menyesuaikan diri dengan alam contohnya antara lain :

- Hidup dekat dengan sumber makanannya.
- Manusia menyesuaikan waktu tanam dengan musim penghujan, waktu untuk berlayar menyesuaikan dengan keadaan cuaca, menghindari tinggal di daerah rawan bencana alam, dan lain-lain.

Interaksi manusia yang mendominasi alam. Ilmu pengetahuan dan teknologi yang dimiliki manusia cenderung melakukan upaya mengambil sumber daya alam. Bahkan, manusia berupaya memodifikasi cuaca dengan mengembangkan teknologi hujan buatan.

Namun demikian, sampai saat ini manusia belum mampu memperkirakan kapan gempa bumi akan terjadi, jam berapa gunung akan meletus, dan seterusnya. Manusia juga tidak mampu menghentikan gelombang tsunami, menghentikan banjir dan lain-lain. Dalam hal ini manusia cenderung berupaya menyesuaikan diri. Sebagai contoh, penduduk yang tinggal di daerah gempa mengembangkan teknologi rumah atau bangunan yang tahan gempa.

2. Interaksi Manusia dengan Lingkungan Sosial

Manusia perlu berhubungan atau berkomunikasi dengan yang lainnya. Maka terjadilah apa yang dinamakan proses sosial. Proses sosial adalah suatu interaksi atau hubungan saling memengaruhi antarmanusia. Proses sosial ini akan terjadi kalau ada interaksi sosial. Interaksi sosial adalah hubungan-hubungan antara orang perorangan, antara kelompok manusia, maupun antara orang perorangan dan kelompok manusia. Dalam interaksi sosial, hubungan yang terjadi harus secara timbal balik dilakukan oleh kedua belah pihak. Artinya kedua belah pihak harus saling merespon. Proses interaksi sosial akan terjadi apabila di antara pihak yang berinteraksi melakukan kontak sosial dan komunikasi.

Menurut Soerjono Soekanto (2003), kata “kontak” berasal dari bahasa Latin, yaitu berasal dari kata *con* dan *tangere* (bersama, menyentuh). Kontak berarti bersama-sama saling menyentuh secara fisik. Dalam pengertian gejala sosial, kontak sosial ini dapat berarti hubungan masing-masing pihak tidak hanya secara langsung bersentuhan secara fisik, Kontak dapat dilakukan melalui surat-menyurat, telepon, sms, dan lain-lain. Dengan demikian hubungan fisik bukan syarat utama terjadinya interaksi sosial.

Menurut Karl Mannheim, (2003: 65) kontak dapat dibedakan ke dalam dua bagian, yaitu kontak primer dan kontak sekunder. Kontak primer adalah kontak yang dikembangkan dalam media tatap muka, sedangkan kontak sekunder terjadi tidak dalam media tatap muka dan ditandai dengan adanya jarak. Kontak Sekunder dapat dibagi lagi ke dalam dua bagian:

Kontak Sekunder langsung, yaitu kontak yang terjadi antara masing-masing pihak melalui alat tertentu, misalnya telepon, internet, surat, sms, dan lain-lain. Kontak Sekunder tidak langsung, yaitu kontak yang memerlukan pihak ketiga. Misalnya, Ahmad minta tolong kepada Fauzi untuk dikenalkan kepada Fatimah.

Kontak sosial juga dapat berlangsung dalam tiga kegiatan atau bentuk, yaitu:

- Antara orang perorangan .
Contohnya, seorang bayi yang baru lahir, ia akan melakukan kontak sosial dengan ibunya dan keluarga secara langsung.
- Antara perorangan dengan kelompok.
Misalnya seorang siswa sedang belajar bersama atau berdiskusi dalam kelompok belajarnya.
- Antara kelompok dengan kelompok.
Contohnya, seperti kelompok pelajar dari suatu sekolah melakukan studi banding ke sekolah yang lain.

3. Interaksi Manusia dengan Lingkungan Budaya

Manusia tidak bisa hidup sendiri untuk memenuhi seluruh kebutuhan hidupnya. Manusia mempunyai kecendrungan untuk hidup berkelompok dan bermasyarakat. Dalam kehidupan bermasyarakat, kita harus dapat beradaptasi dengan lingkungan, termasuk dalam hal perilaku, aturan, nilai, norma, kepercayaan dan adat istiadat yang berlaku di lingkungan tersebut.

Perilaku, aturan, nilai, norma, kepercayaan dan adat istiadat merupakan bagian dari kebudayaan. Kebudayaan merupakan salah satu unsur penting yang dimiliki oleh suatu masyarakat. Melalui kebudayaan itu, dapat terlihat ciri khas setiap suku. Kita seharusnya mengetahui tentang kebudayaan bangsa yang beranekaragam hingga dapat menyesuaikan diri terhadap aturan-aturan dan cara-cara beradaptasi terhadap lingkungan. Hal ini bertujuan agar keberadaan kita dapat diterima dalam suatu kelompok masyarakat.

4. Interaksi Manusia dengan Lingkungan Ekonomi

Lingkungan ekonomi adalah faktor ekonomi yang memengaruhi jalannya usaha atau kegiatan ekonomi. Faktor pendukung kegiatan ekonomi adalah kebijakan ekonomi pemerintah, pendapatan masyarakat, sumber daya ekonomi yang tersedia dan sebagainya.

Manusia dalam kehidupan sehari-hari melakukan interaksi dengan lingkungan ekonominya. Mereka melakukan aktivitas ekonomi dengan memanfaatkan sumber daya ekonomi yang tersedia. Sumber daya ekonomi adalah alat yang digunakan untuk memenuhi kebutuhan manusia, baik berupa barang maupun jasa. Sumber daya alam, tenaga kerja, modal dan kewirausahaan merupakan sumberdaya ekonomi. Sumber daya alam dapat berupa lahan, bahan tambang, hewan, tumbuhan dan sebagainya. Tenaga kerja merupakan sumber daya untuk menghasilkan barang dan jasa.

Sumber : <http://novarin88.blogspot.com/2016/03/interaksi-manusia-dengan-lingkungan.html>

Ayo Mengamati!

Macam-macam bentuk interaksi manusia

Perhatikan gambar berikut!

Sumber: <http://kekidsidatam.makassar.go.id>
Interaksi antar individu, seorang ibu dengan anaknya

Sumber: <https://enrytd.wordpress.com>

Interaksi individu dengan kelompok,
ibu guru berbicara di depan murid-muridnya

<http://asweta.kumparan.com/data/photo/2018/11/19/21430000meses-ihai780x593.jpg>

Interaksi kelompok dengan kelompok yang ditunjukkan
oleh dua tim sepakbola

Ayo Mencari Tahu!

Setelah mengamati gambar di atas, coba sebutkan bentuk interaksi manusia dengan lingkungannya. Tuliskan pada kotak yang telah tersedia!

INTERAKSI MANUSIA DENGAN LINGKUNGANNYA

INTERAKSI ANTAR INDIVIDU :

1.
2.

INTERAKSI INDIVIDU DENGAN KELOMPOK :

1.
2.

INTERAKSI KELOMPOK DENGAN KELOMPOK :

1.
2.

PENUTUP

Melalui handout ini diharapkan, akan membantu siswa dan orang tua di rumah agar dapat belajar secara mandiri. Semoga handout ini dapat digunakan sebagai referensi tambahan dalam proses pembelajaran pada kegiatan pembelajaran daring. Disamping dapat mempelajari materi yang ada di handout ini, siswa juga dapat mencari referensi sumber belajar lain, baik dari orang tua, buku, maupun di internet. Semoga handout ini dapat menyajikan materi pembelajaran, secara menarik dan menyenangkan. Sehingga pembelajaran bisa berlangsung efektif dan efisien.

