	[image: image3.png]

	FORMULIR

	Kode Dok.
	WK1/PRP/FO-007

	
	RENCANA PELAKSANAAN PEMBELAJARAN
	Status Revisi
	0

	
	
	Halaman
	1 dari 5

	
	
	Tanggal Terbit
	 5 Januari 2015

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)
Satuan Pendidikan
: SMAN 3 KLATEN
Kelas/Semester
: X / I

Mata Pelajaran
: Sejarah Indonesia

Pertemuan ke-
: 13
Waktu
: 90 menit

A. KOMPETENSI INTI

1. Menghayati dan mengamalkan ajaran agama yang dianutnya

2. Menghayati dan mengamalkan perilaku jujur, disiplin, tanggungjawab, peduli (gotong royong, kerjasama, toleran,damai), santun,responsif dan pro-aktif dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.

3. Memahami,menerapkan, menganalisis pengetahuan faktual, konseptual, procedural berdasarkan rasa ingintahunya tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan procedural

4. Mengolah, menalar, dan menyaji dalam rana konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan
B. Kompetensi Dasar
1.1 Menghayati keteladanan para pemimpin dalam mengamalkan ajaran agamanya

1.2 Menghayati keteladanan para pemimpin dalam toleransi antar umat beragama dan mengamalkannya dalam kehidupan sehari-hari

2.1 Menunjukkan sikap tanggung jawab, peduli terhadap berbagai hasil budaya pada masa pra aksara dan Hindu-Buddha
2.3 Berlaku jujur dan bertanggung-jawab dalam mengerjakan tugas-tugas dari pembelajaran sejarah

 3.6
Mengidentifikasi karakteristik kehidupan masyarakat, pemerintahan dan kebudayaan pada masa kerajaan-kerajaan Hindu-Buddha di Indonesia dan menunjukkan contoh bukti-bukti yang masih berlaku pada kehidupan masyarakat Indonesia masa kini

4.4 Menyajikan hasil analisis dalam bentuk tulisan tentang nilai-nilai dan unsur budaya yang berkembang pada masa kerajaan Hindu-Budda dan masih berkelanjutan dalam kehidupan bangsa Indonesia pada masa kini
C. Indikator Pencapaian Kompetensi
 3.6.1
Menjelaskan kerajaan-kerajaan zaman Hindu-Budha di Indonesia sub indikator kerajaan Kutai dan Tarumanegara
 3.6.2
Menganalisis kehidupan sosial ekonomi masyarakat zaman Hindu-Budha sub indikator kerajaan Kutai dan Tarumanegara
 3.6.3
Menganalisis perkembangan hasil-hasil kebudayaan zaman Hindu-Budha sub indikator kerajaan Kutai dan Tarumanegara

 3.6.4
menunjukkan bukti-bukti kehidupan dan hasil budaya Hindu-Budha (kerajaan Kutai dan Tarumanegara) yang masih ada sampai sekarang
D. Materi Ajar

Indonesia zaman Hindu Budha sub pokok bahasan Kerajaan Kutai dan Kerajaan Tarumanegara
E. Kegiatan Pembelajaran
	Kegiatan
	Deskripsi
	Alokasi waktu

	Pendahuluan
	· Memberikan salam

· Menanyakan kepada siswa kesiapan dan kenyamanan untuk belajar

· Menanyakan kehadiran siswa

· Mempersilakan salah satu siswa memimpin doa

· Tanya jawab materi sebelumnya mengenai masuknya budaya India ke Indonesia
· Menyampaikan tujuan pembelajaran melalui power point
	10 menit

	Inti
	MENGAMATI

· Menayangkan gambar Yupa di Kutai dan prasasti di Tarumanegara melalui power point serta melakukan tanya jawab singkat

· Siswa mendapatkan penjelasan tentang proses pelaksanaan teknik STAD
· Siswa dibagi ke dalam 6 kelompok yang beranggotakan 5-6 orang (kelompok awal)

· Setiap kelompok mendapatkan tugas:
1. Wujud pengaruh India di kerajaan Kutai pada bidang pemerintahan dan perdagangan
2. Bentuk pemerintahan di kerajaan Kutai
3. Kehidupan politik, sosial dan ekonomi kerajaan Kutai
4. Kehidupan politik, sosial dan ekonomi kerajaan Tarumanegara
5. Wujud pembangunan sarana/prasarana pertanian di kerajaan Tarumanegara
MENANYA
Dari hasil pengamatan dan diskusi peserta didik mampu mengemukakan pendapat tentang kehidupan kerajaan Kutai dan kerajaan Tarumanegara
MENALAR/MENGAITKAN
· Peserta didik mampu mengaitkan hubungan perdagangan Indonesia dengan India dengan berdirinya kerajaan Kutai

· Peserta didik mampu mengaitkan adanya Yupa dengan bukti berdirinya kerajaan Kutai

· Peserta didik mampu mempelajari topik perkembangan kerajaan Kutai

· Peserta didik mampu mempelajari perkembangan kerajaan Tarumanegara

· Peserta didik diperintahkan untuk kembali ke tempat duduk masing-masing setelah belajar kelompok

MENGOMUNIKASIKAN
Peserta didik membuat makalah tentang kerajaan Kutai dan Tarumanegara dan dikumpulkan (tugas dikumpulkan pekan depan)
	60 menit

	Penutup
	· Klarifikasi/kesimpulan siswa dibantu oleh guru menyimpulkan materi kehidupan masyarakat, pemerintahan dan kebudayaan pada masa kerajaan Kutai dan Tarumanegara

· Evaluasi untuk mengukur ketercapaian tujuan pembelajaran

· Siswa melakukan refleksi tentang pelaksanaan pembelajaran

· Siswa membuat tugas kehidupan masyarakat, pemerintahan dan kebudayaan pada masa kerajaan Kutai dan Tarumanegara dalam bentuk makalah (tugas kelompok dikumpulkan 2 minggu yang akan datang)

· Mengucapkan salam
	20 menit

G. Penilaian Proses dan Hasil Belajar

· Teknik : Tertulis
· Bentuk : Uraian
· Instrumen (Tes dan Non tes)

· Kunci dan Pedoman penskoran
1. Penilaian Pengetahuan

a. Apa yang dimaksud dengan Yupa?

b. Jelaskan sumber sejarah untuk mengetahui perkembangan kerajaan Kutai !

c. Mengapa Kerajaan Kutai disebut sebagai kerajaan pertama di Indonesia!

d. Sebutkan sumber-sumber sejarah yang menjelaskan tentang kerajaan Tarumanegara!

e. Jelaskan pembangunan ekonomi yang dilakukan raja Purnawarman!

f. Jelaskan kehidupan keagamaan di kerajaan Tarumanegara!

Kunci dan Pedoman Penskoran :

1. Uraian

a. Apa yang dimaksud dengan Yupa?

Jawab:

Yupa adalah tugu batu yang bentuknya seperti bangunan megalitikum yang disebut menhir dan terdapat tulisan yang berhuruf Pallawa tentang kerajaan Kutai
b. Jelaskan sumber sejarah untuk mengetahui perkembangan kerajaan Kutai !

Jawab :

Untuk menjelaskan sumber sejarah kerajaanj Kutai yang utama adalah prasasti yang disebut Yupa. Yupa merupakan tugu batu bertulis dengan huruf Pallawa dan bahasa Sanksekerta.

c. Mengapa Kerajaan Kutai disebut sebagai kerajaan pertama di Indonesia!

 Jawab.

Berdasarkan bukti-bukti yang ditemukan seperti Yupa atau prasasti sampai sekarang, kerajaan Kutai merupakan kerajaan pertama di Indonesia yang bercorak Hindu. Belum ada penemuan lain yang mendukung adanya kerajaan lain yang berdiri sebelum kerajaan Kutai.

Contoh. Pebble (kapak Sumatera)

d. Sebutkan sumber-sumber sejarah yang menjelaskan tentang kerajaan Tarumanegara!

Jawab :

Sumber sejarah tentang perkembangan kerajaan Kutai diantaranya :

· Prasasti Ciareteun
· Prasasti Kebon Kopi
· Prasasti Jambu
· Prasasti Tugu
· Prasasti Pasir Awi
· Prasasti Muara Cianten
· Prasasti Lebak
· Berita Cina dari Fa-Hien
e. Jelaskan pembangunan ekonomi yang dilakukan raja Purnawarman!

Jawab:

Pembangunan ekonomi yang dilakukan Raja Purnawarman dari Tarumanegara adalah pembangunan sungai Candrabaga yang berfungsi sebagai pengendalian banjir dan meningkatkan hasil pertanian untuk kemakmuran rakyat.

f. Jelaskan kehidupan keagamaan di kerajaan Tarumanegara!

Jawab:

Di kerajaan Tarumanegara kehidupan sosial keagamaan terbina dengan baik. Hal ini berdasarkan berita China yang ditulis oleh Fa Hien bahwa di Kerajaan Tarumanegara berkembang 3 agama yaitu Hindu, Budha dan kepercayaan animisme dan dinamisme

2. Penilaian Sikap

Lembar pengamatan Kerja Kelompok

· Peserta didik diberikan penilaian proses melalui pengamatan terutama tentang aktivitasnya, kemampuan menyampaikan pendapat

· Peserta didik diberikan beberapa pertanyaan untuk melihat penguasaan materi dan kompetensi yang dicapai.
3. Penilaian Ketrampilan
 Membuat portofolio tentang gambar Yupa dari kerajaan Kutai dan Prasasti dari kerajaan Tarumanegara.
Kriteria Penilaian untuk masing-masing indikator

	Sangat sesuai
	4

	Sesuai
	3

	Cukup
	2

	Kurang
	1

Nilai Akhir = [image: image2.png]Skor yang diperoleh

Skor yang diharapkan

 X 100

4. Program remidial
Rancangan kegiatan remidial dilakukan melalui remidial, bentuk kegiatan diakhiri dengan remidial tes. Diantara bentuk kegiatan yang dilaksanakan antara lain :
a) Pemberian pembelajaran ulang

b) Pemberian bimbingan khusus

c) Pemberian tugas-tugas/latihan

d) Pemanfaatan tutor sebaya

5. Program Pengayaan

Rancangan kegiatan pengayaan dilakukan melalui pengayaan, bentuk kegiatan diakhiri dengan remidial tes. Diantara bentuk kegiatan yang dilaksanakan antara lain:
a) Belajar kelompok
b) Belajar mandiri
c) Pembelajaran berbasis tema
d) Pemadatan kurikulum
Kegiatan diakhiri dengan evaluasi pengayaan, dan hasil pengayaan merupakan nilai tambah bagi siswa tersebut.
H. Sumber Belajar dan Media Pembelajaran

 1. Buku sumber Sejarah SMA Klas X

· Djoened Poesponegoro, Marwati, dan Nugrohonotosusanto.2009. Sejarah Nasional II. Jakarta. Balai Pustaka

· Mulyana, Slamet.1979.Negara Kertagama dan Tafsir sejarahnya

· Soekmono,R.1985 Pengantar Sejarah Kebudayaan Indonesia 2.Yogyakarta.

2. Media Pembelajaran

· Power Point

· LCD

· Internet

· Kertas kerja/ Kartu Kuis

· Gambar hasil-hasil budaya
	Mengetahui,

Kepala SMA N. 3 Klaten

Suharjo,S.Pd.,M.Si

NIP. 19710611 199412 1 001
	
	Klaten, 9 Juli 2015

Guru mapel Sejarah

Drs. Sigit Raharjo

NIP. 19600809 198603 1 012

