RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  1 ( satu )
TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  4 x pertemuan

I.     STANDAR KOMPETENSI

Menganalisis fenomena biosfera dan antroposfer

II.    KOMPETENSI DASAR

Menjelaskan fenomena antroposfer

III.   MATERI PEMBELAJARAN

1.   Kuantitas penduduk (jumlah persebaran dan komposisi)

2.   Kualitas (tingkat pendidikan, kesehatan, pendapatan, dan lapangan kerja)

IV.   INDIKATOR

1.    Menganalisis data jumlah penduduk hasil sensus Tahun 1980, 1990, 2000

2.   Menganalisis persebaranpenduduk per Pulau, Propinsi di Indonesia

3. 
Menganalisis komposisi penduduk menurut umur dan jenis kelamin hasil sensus Tahun 1980, 1990, 2000

4. 
Mengumpulkan data penduduk atas dasar umur dan jenis kelamin di lingkungan RT dan RW

5. 
Mengolah data komposisi penduduk atas dasar umur dan jenis kelamin menjadi piramida penduduk

6.   Mengidentifikasi manfaat komposisi penduduk atas dasar umur dan jenis kelamin

7.   Menjelaskan indicator kualitas sumber daya manusia

8. 
Menganalisis masalah kualitas sumber daya manusia (tingkat Pendidikan, kesehatan, pendapatan, lapanga kerja)

9.  
Menganalisis dan mengolah data tingkat pendidikan penduduk Indonesia Tahun 2000

10.
Menganalisis upaya pemerintah dan masyarakat utuk meningkatkan kualitas pendidikan dan kesehatan serta pendapatan masyarakat

11.
Menganalisis hubungan antara tingkat pendidikan dengan tingkat kesehatan dan sebaliknya. Antara tingkat kesehatan dan pendapatan dan sebalinya, hubungan antara tingkat pendapatan dengan tingkat pendidikan dan sebaliknya, antara tingkat pendidikan dengan lapangan kerja dan sebaliknya, antara pendapatan dan lapangan kerja dan sebaliknya

V.   METODE PEMBELAJARAN

Ceramah, Diskusi, Tanya Jawab

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   Guru menjelaskan perbedaan sensus dengan registrasi dan survey penduduk

2. 
Siswa menjelaskan macam sensus dan metode yang dipakai dalam sensus penduduk di Indonesia

3.   Siswa menganalisis data sesus penduduk Tahun 1980, 1990 dan Tahun 2000

4.  
Siswa menganalisis data persebaran penduduk tiap Pulau dan Propinsi di Indonesia hasil sensus Tahun 1980, 1990 dan Tahun 2000

5. 
Siswa menjelaskan factor penyebab persebaran penduduk yang tak merata dan dampaknya

6.   Siswa menjelaskan perbedaan kepadatan penduduk aritmatik dan agraris

Pertemuan ke-2

1.   Guru menjelaskan komposisi penduduk dan manfaatnya

2. 
Siswa mengumpulkan data kependudukan atas dasar umur dan jenis kelamin di lingkungan RT dan RW

3.  
Siswa mengolah data yag telah dikumpulkan menjadi grafik, perhitungan dan data deskriptif

Pertemuan ke-3

1.  
Guru menjelaskan indicator kualitas sumber daya manusia

2.  
Berdasarkan data tingkat pendidikan di Indonesia Tahun 2000, siswa menarik kesimpulan tentang pendidikan di Indonesia dan permasalahannya

3.   
Melalui berbagai referensi dan media massa siswa menjelaskan tingkat kesehatan penduduk di Indonesia atas dasar IMR dan Harapan Hidup

4. 
Melalui berbagai literature dan jurnal internet, siswa dapat menjelaskan tingkat pendapatan masyarakat Indonesia dan tingkat pengangguran serta kesenjangan dan konflik lapangan kerja

5.  
Guru menjelaskan upaya meningkatkan kualitas pendidikan, kesehatan, pendapatan, dan lapangan kerja

Pertemuan ke-4

1.   Melalui kerja dan diskusi kelompok siswa dapat menjelaskan

2.  Interaksi antara tingkat pendidikan dengan tingkat kesehatan, tingkat pendidikan dengan tingkat pendapatan, tingkat pendidikan dengan tingkat lapangan kerja, tingkat kesehatan dengan tingkat pendapatan, tingkat kesehatan dengan lapangan kerja, tingkat pendapatan dengan lapangan kerja

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

-        Alat  

     Tabel, Peta

-        Sumber 
Buku geografi yang relevan, jurnal internet dan artikel media  cetak

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Jelaskan perbedaan sensus dengan registrasi dan survey penduduk!

2. 
Jelaskan macam sensus dan metode yag dipakai dalam sensus penduduk di Indonesia!

3.   Analisis data sensus penduduk Tahun 1980, 1990, 2000

4.  
Analisis data persebaran penduduk tiap Pulau, Propinsi di Indonesia sensus tahun 1980, 1990, 2000

5.   Jelaskan factor penyebab persebaran penduduk tak merata dan dampaknya!

6.   Jelaskan perbedaan kepadatan penduduk aritmatik dan agraris!

Pertemuan ke-2

1. 
Jelaskan pengertian komposisi penduduk dan manfaatnya!

2.   Kumpulkan data kependudukan atas dasar umur dan jenis kelamin di lingkungan RT dan RW

3.  Olahlah data yang telah dikumpulkan menjadi grafik, perhitungan dan data deskriptif!

Pertemuan ke-3

1. 
Jelaskan indicator kualitas sumber daya manusia!

2.  
Berdasarkan data tingkat pendidikan di Indonesia Tahun 2000, tariklah kesimpulan tentang keadaan pendidikan di Indonesia dan permasalahanya!

3. 
Melalui referensi dan media massa siswa, jelaskan tingkat kesehatan penduduk Indonesia atas dasar IMR dan angka harapan hidup!

4. 
Melalui berbagai literature dan jurnal internet, jelaskan tingkat pendapatan masyarakat Indonesia dan tingkat pengangguran serta kesenjangan dan konflik lapangan kerja!

5. 
Jelaskan upaya pemerintah untuk meningkatkan kualitas pendidikan, kesehatan, pendapatan dan lapangan kerja!

Pertemuan ke-4

Buatlah laporan secara individual melalui kerja dan diskusi kelompok siswa tentang interaksi antara tingkat pendidikan dengan tingkat kesehatan, tingkat pendidikan dengan tingkat pendapatan, tingkat pendidikan dengan tingkat lapangan kerja, tingkat kesehatan dengan tingkat pendapatan, tingkat kesehatan dengan lapangan kerja, tingkat pendapatan dengan lapangan kerja
          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  1 ( satu )
TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  3 x pertemuan

I.     STANDAR KOMPETENSI

Menganalisis fenomena biosfer dan antroposfer

II.    KOMPETENSI DASAR

Menjelaskan aspek kependudukan

III.   MATERI PEMBELAJARAN

1.   Natalis

2.   Mortalitas

3.   Migrasi

IV.   INDIKATOR

1.    Menghitung tingkat kelahiran penduduk

2.   Menghitung tingkat kematian penduduk

3. 
Menghitung pertumbuhan penduduk suatu wilayah

4. 
Menghitung proyeksi penduduk suatu wilayah

V.   METODE PEMBELAJARAN

Ceramah, Diskusi, Tanya Jawab

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   Guru menjelaskan teknik menghitung tingkat kelahiran

2. 
Dengan batuan tabel dan data siswa dapat menghitung CBR, ASBR, dan GFR

3.   Guru menjelaskan teknik menghitung tingkat kematian

4.   Dengan batuan tabel dan data siswa dapat menghitung CDR, ASDR, dan IMR

5. 
Dengan membaca berbagai referensi siswa dapat menjelaskan factor yag menyebabkan tingkat kelahiran dan kematian di Indonesia masih tinggi

6.   Melalui berbagai referensi siswa dapat menjelaskan pengertian pro natalitas, anti natalitas, pro mortalitas, anti mortalitas, moral restrain, transisi demografi

Pertemuan ke-2

1.   Guru menjelaskan beberapa teknik menghitung pertumbuhan penduduk

2. 
Melalui berbagai referensi dan keterangan guru siswa dapat menghitung pertumbuhan penduduk alami, social, aritmatik

3.  
Siswa menganalisis fenomena dinamika penduduk positif dan negatif
4.   Dengan bantuan data siswa dapat menentukan proyeksi penduduk secara geometric dan eksponensial

5.   Siswa menjelaskan klasifikasi pertumbuhan penduduk suatu wilayah

6.   Dengan berbagai referensi siswa dapat menjelaskan upaya mengatasi pertumbuhan penduduk yang cepat

Pertemuan ke-3

1.  
Guru menjelaskan klasifikasi migrasi

2.  
Melalui berbagai referensi, siswa mampu menulis laporan tentang pengertian transmigrasi, macam, tujuan, dan hambatan, serta upaya menggalakkan transmigrasi

3.   
Melalui berbagai referensi siswa dapat menulis laporan tentang pengertian urbanisasi, factor pendorong, factor penarik, dampak dan upaya mengatasinya

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

-        Alat  

     :  Tabel, Peta

-        Sumber 
: Buku geografi yang relevan, majalah, koran, internet

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Jelaskan teknik menghitung tingkat kelahiran!

2. 
Tentukan CDR, jika jumlah kelahiran 50,.000 dan jumlah penduduk 200.000 jiwa!

3. 
Hitunglah ASFR, jika penduduk wanita usia 20-30 tahun 100.000 orang, jumlah kelahiran dari wanita tersebut  5000 jiwa!

4.  
Hitunglah GFR, jika penduduk Indonesia tahun 1964 sebesar 97,634.000 orang sedang jumlah penduduk wanita gologan umur 15-44/49 tahun itu sebesar 30.531.000 jiwa dengan kelahiran 2.982.000 jiwa!

5. 
Hitunglah CDR, jika jumlah penduduk Indonesia tahun 1980 adalah 147,5 juta sedang kematian dalam satu tahun 1.800.000!

6.  
Hitunglah ASDR jika jumlah penduduk usia 64-75 tahun pada pertengahan tahun 1982 sebanyak 20.000 orang, jumlah kematian sebanyak 900 orang per tahun!

7.  Hitunglah IMR jika jumlah bayi lahir hidup pertahun 8.000 jiwa dan jumlah yang meninggal 400 orang per tahun!

8.   Jelaskan factor yag mempengaruhi tingkat kelahiran dan kematian di Indonesia yang masih tinggi!

9.   Jelaskan upaya mengatasi pertumbuhan penduduk yang masih cepat!

Pertemuan ke-2

1. 
Hitung prosentase pertumbuhan penduduk alami jika jumalh kelahiran 25 per 1000 penduduk dan jumlah kematian 5 orang per 1000 penduduk

2.   
Berapa prosentase pertumbuhan social jika jumlah kelahiran 25, jumlah kematian 5, imigran 25, orang yang ber imigrasi 10 orang dari 1000 penduduk?

3.  
Hitunglah jumlah penduduk Indonesia tahun 2000 secara aritmatik jika tahun 1990 berjumlah 179,3 juta dengan r 1,97%

4.  
Berapa jumlah penduduk Indonesia tahun 2006, jika tahun 2000 jumlah penduduk Indonesia 206,2 juta dengan r 1,97%?

5.    Apa yang dimaksud dinamika penduduk positif dan negatif?

6.   Jelaskan klasifikasi migrasi!

Pertemuan ke-3

1. 
Jelaskan klasifikasi migrasi!

2.  
Buatlah laporan atau makalah tentang pengertian transmigrasi, macam, tujuan dan hambatan, serta upaya menggalakkan transmigrasi

3. 
Buatlah laporan atau makalah tentang pengertian urbanisasi, factor pendorong, factor penarik, dampak dan upaya mengatasinya

          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI

SEMESTER  

:  1 ( satu )

TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  1 x pertemuan

I.     STANDAR KOMPETENSI

Memahami sumber daya alam

II.    KOMPETENSI DASAR

Menjelaskan pengertian sumber daya alam

III.   MATERI PEMBELAJARAN

Sumber daya alam

IV.   INDIKATOR

 Merumuskan pengertian sumber daya alam

V.   METODE PEMBELAJARAN

Ceramah, Diskusi

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

· Guru memberikan pertanyaan mengenai benda-benda di sekitar yang dibutuhkan manusia

· Melalui diskusi siswa membahas pengertian sumber daya alam

· Siswa mempresentasikan rumusan pengertian sumber daya alam

· Guru bersama siswa menyiapkan pengertian sumber daya alam

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

-        Sumber 
Katili, J.A (1983), sumber daya alam untuk pembanguan nasional, Jakarta : Ghalia Indonesia

Drs. K. Wardiyatmoko (2004), Geografi SMA, Jakarta, Erlangga

VIII.  PENILAIAN

1.   Rumuskanlah pengertian sumber daya alam!

2.   Jelaskan factor penentu sumber daya alam!

          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  1 ( satu )

TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  3 x pertemuan

I.     STANDAR KOMPETENSI

Memahami sumber daya alam

II.    KOMPETENSI DASAR

Mengidentifikasi jenis-jenis sumber daya alam

III.   MATERI PEMBELAJARAN

1.   Jenis-jenis sumber daya alam

2.   Pengelolaan sumber daya alam

IV.   INDIKATOR

1.    Menganalisis potensi sumber daya alam

2.   Pengelolaan sumber daya alam yang berwawasan lingkungan

V.   METODE PEMBELAJARAN

Ceramah, Diskusi, Tanya Jawab

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   Mengungkap kembali pengertian sumber daya alam

2. 
Melalui referensi, siswa-siswa membahas jenis-jenis sumber daya alam menurut kemungkinan bagian yang dimanfaatkan

3.   
Membuat rangkuman

Pertemuan ke-2

1.   Mengungkap kembali rangkuman materi lalu

2. 
Melalui tanya jawab membahas jenis sumber daya alam menurut lokasinya

3.  
Melalui peta mengamati persebaran sumber daya alam di Indonesia

Pertemuan ke-3

1.  
Melalui referensi siswa mengungkap bentuk-bentuk kerusakan sumber daya alam

2.  
Melalui diskusi membahas cara pengelolaan sumber daya alam berdasarkan prinsip berwawasan lingkungan

3.   
Siswa mempresentasikan hasil diskusi

4.   
Membuat kesimpulan

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

-     Sumber 
Katili J.A (1983), sumber daya alam untuk pembangunan nasional, Jakarta, Ghalia Indonesia

Soemarwoto, Otto (1982) Ekologi Lingkungan Hidup dan Pembangunan berwawasan lingkungan

K. Wardiyatmoko (2004), Geografi SMA. Jakarta. Erlangga

Bambang N.M. M.Ed (2004) Geografi SMA 1B. Surakarta, Tiga Serangkai

-     Alat 

     :  Peta persebaran sumber daya alam

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Sebutkan jenis-jenis sumber daya alam menurut kemungkinan pemulihan!

2.   Sebutkan jenis-jenis sumber daya alam menurut bagian yang dimanfaatkan!

Pertemuan ke-2

1. 
Sebutkan jenis-jenis sumber daya alam menurut lokasinya!

2.    Bagaimana keberadaan persebaran sumber daya alam di Indonesia?

Pertemuan ke-3

1. 
Jelaskan factor – factor yang menyebabkan kerusakan sumber daya alam!

2.   Jelaskan cara-cara pengelolaan sumber daya alam berwawasan lingkungan!

          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  1 ( satu )

TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  3 x pertemuan

I.     STANDAR KOMPETENSI

Memahami sumber daya alam

II.    KOMPETENSI DASAR

Mengidentifikasi jenis-jenis sumber daya alam

III.   MATERI PEMBELAJARAN

1.   Menjelaskan pemanfaatan sumber daya alam secara arif

2. 
Prinsip ekoefisien

3.   Sumber daya alam dan pembangunan berkelanjutan

4.   Sumber daya alam dan pembangunan berwawasan lingkungan

IV.   INDIKATOR

1.   Membuat opini tentang pembangunan berkelanjutan

2. 
Menguraikan pemanfaatan sumber daya alam berdasarkan prinsip ekoefisien

3.   
Memberikan contoh pemanfaatan sumber daya alam berdasarkan prinsip ekoefisen

4.   
Merumuskan konsep pembangunan berwawasan lingkungan

5.   
Mengidentifikasi cirri-ciri konsep pembangunan berwawasan lingkungan

V.   METODE PEMBELAJARAN

Ceramah, Diskusi, Tanya Jawab

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   Mengungkapkan kembali kesimpulan materi sebelumnya

2. 
Guru memberi informasi manfaat sumber daya alam secara garis besar

3.  
Siswa secara kelompok mengidentifikasi contoh pemanfaatan sumber daya alam berdasarkan prinsip ekoefisien

4.  
Siswa menyimpulkan pemanfaatan sumber daya alam berdasarkan prinsip ekoefisien

Pertemuan ke-2

1.   Guru memberi informasi tentang rumusan pengertian pembangunan

2. 
Melalui informasi siswa mengidentifikasi pembangunan berkelanjutan

3.  
Siswa menyimpulkan rumusan pengertian pemanfaatan sumber daya alam berdasarkan prinsip berkelanjutan

Pertemuan ke-3

1.  
Secara individu melalui referensi siswa mengidentifikasi keterbatasan daya dukung lingkungan

2.  
Dengan referensi siswa mengidentifikasi pembangunan berwawasan lingkungan

3.   
Siswa menyimpulkan rumusan pengertian pemanfaatan sumber daya alam berwawasan lingkungan

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

Sumber 
F. Dasman Raymond (1997), Prinsip Ekologi untuk Pembangunan Ekonomi, Yayasan Obor dan Lembaga Ekonomi Universitas Pajajaran Bandung

K. Wardiyatmoko (2004), Geografi SMA. Jakarta. Erlangga

Zen MT (1981), Menuju Kelestarian Lingkungan Hidup Yayasan Obor Indonesia, Institut Teknologi Bandung

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Jelaskan yang dimaksud pemanfaatan sumber daya alam berdasarkan prinsip ekoefisien!

2.   Sebutkan cara-cara pemanfaatan sumber daya alam berdasarkan prinsip ekoefisien!

Pertemuan ke-2

1. 
Rumuskanlah pengertian pembangunan berkelanjutan!

2.   Sebutkan upaya yang perlu dilakukan dalam pembangunan berkelanjutan!

Pertemuan ke-3

1. 
Rumuskanlah pengertian pembanguan berwawasan lingkungan!

2.   Sebutkan contoh penyebab kerusakan lingkungan!

          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  2 ( dua )

TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  2 x pertemuan

I.     STANDAR KOMPETENSI

Menganalisis pemanfaatan dan pelestarian lingkungan hidup

II.    KOMPETENSI DASAR

Mendeskripsikan pemanfaatan lingkungan hidup dalam kaitannya dengan pembangunan berkelanjutan

III.   MATERI PEMBELAJARAN

Pemanfaatan lingkungan hidup dan pembangunan berkelanjutan

1.   Pengertian lingkungan

2. 
Komponen ekosistem

IV.   INDIKATOR

1.   Merumuskan pengertian lingkungan hidup

2. 
Mengidentifikasi komponen-komponen ekosistem

V.   METODE PEMBELAJARAN

Ceramah, Diskusi, Tanya Jawab

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   Siswa mengungkap kembali pengertian lingkungan dari berbagai referensi

2. 
Melalui tanya jawab dan diskusi mengidetifikasi komponen-komponen ekosistem

3.  
Siswa menyimpulkan komponen ekosistem

Pertemuan ke-2

1.   Mengungkap kembali materi lalu

2. 
Melalui diskusi membahas keterkaitan antar komponen ekosistem

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

Sumber 
Katili J.A (1983), sumber daya alam untuk pembangunan nasional, Jakarta, Ghalia Indonesia 

F. Dasman Raymond (1997), Prinsip Ekologi untuk Pembangunan Ekonomi, Yayasan Obor dan Lembaga Ekonomi Universitas Pajajaran Bandung

K. Wardiyatmoko (2004), Geografi SMA. Jakarta. Erlangga

Zen MT (1981), Menuju Kelestarian Lingkungan Hidup Yayasan Obor Indonesia, Institut Teknologi Bandung

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Jelaskan pengertian lingkungan!

2.   Sebutkan komponen ekosistem!

Pertemuan ke-2

1. 
Jelaskan keterkaitan antara komponen ekosistem!

          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  2 ( dua )

TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  5 x pertemuan

I.     STANDAR KOMPETENSI

Menganalisis pemanfaatan dan pelestarian lingkungan hidup

II.    KOMPETENSI DASAR

Mendeskripsikan pemanfaatan lingkungan hidup dalam kaitannya dengan pembangunan berkelanjutan

III.   MATERI PEMBELAJARAN

1.    Lingkungan hidup sebagai sumber daya

2. 
Pembangunan

3.   
Pembangunan berkelanjutan

IV.   INDIKATOR

1.    Menjelaskan pengertian pembangunan

2. 
Merumuskan konsep pembangunan

3.   
Mendeskripsikan konsep pembangunan berkelanjutan

4.  
Memberikan contoh tindakan-tindakan yang mencerminkan pemanfaatan lingkungan hidup dalam kaitannya dengan pembangunan berkelanjutan

V.   METODE PEMBELAJARAN

Ceramah, Diskusi, Tanya Jawab

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   Melalui diskusi siswa secara kelompok merumuskan pengertian pembangunan

2. 
Presentasi hasil diskusi

3.  
Siswa menyimpulkan

Pertemuan ke-2

1.   Mengungkap kembali materi lalu

2. 
Guru memberi informasi pengertian perubahan dan jenis-jenis perubahan

Pertemuan ke-3

1.   Siswa menguraikan kembali jenis-jenis perubahan

2. 
Melalui tanya jawab siswa merumuskan konsep pembangunan

3.  
Siswa membuat kesimpulan
Pertemuan ke-4

1.   Mengungkap kembali materi lalu

2. 
Melalui diskusi merumuskan konsep pembangunan berkelanjutan

3.    Presentasi hasil diskusi

Pertemuan ke-5

1.   Siswa mengamati gambar-gambar tentang kerusakan lingkungan

2. 
Melalui diskusi siswa merumuskan cara pemanfaatan lingkungan yang mencerminkan pembangunan berkelanjutan

3.    Presentasi hasil diskusi

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

Sumber 
Soemarwoto. Otto (1982) Ekologi Lingkungan Hidup dan Pembangunan Berwawasan Lingkungan, Jakarta 

F. Dasman Raymond (1997), Prinsip Ekologi untuk Pembangunan Ekonomi, Yayasan Obor dan Lembaga Ekonomi Universitas Pajajaran Bandung

Zen MT (1981), Menuju Kelestarian Lingkungan Hidup Yayasan Obor Indonesia, Institut Teknologi Bandung

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Rumuskanlah pengertian pembangunan!

2.   Sebutkan hambatan-hambatan pembangunan!

Pertemuan ke-2

1. 
Rumuskan pengertian perubahan!

2.   Sebutkan jenis-jenis perubahan!

Pertemuan ke-3

1. 
Jelaskan konsep pembangunan!

2.   Jelaskan manfaat pembangunan!

Pertemuan ke-4

1. 
Jelaskan konsep pembangunan berkelanjutan!
2.   Jelaskan hubungan atau kebutuhan manusia dengan daya dukung lingkungan!

Pertemuan ke-5
1. 
Sebutkan contoh-contoh tindakan yang mencerminkan pemanfaatan lingkungan dan pembangunan berkelanjutan!
          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  2 ( dua )

TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  2 x pertemuan

I.     STANDAR KOMPETENSI

Menganalisis pemanfaatan dan pelestarian lingkungan hidup

II.    KOMPETENSI DASAR

Mendeskripsikan pemanfaatan lingkungan hidup dalam kaitannya dengan pembangunan berkelanjutan

III.   MATERI PEMBELAJARAN

Manfaat dan resiko lingkungan hidup dalam kaitannya dengan pembangunan

IV.   INDIKATOR

1.    Mengidentifikasi pemanfaatan lingkungan hidup

2. 
Pembangunan berkelanjutan

3.   
Mendeskripsikan resiko lingkungan hidup dalam pembangunan

V.   METODE PEMBELAJARAN

Ceramah, Diskusi, Tanya Jawab

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   Mengungkap kembali konsep pembangunan berkelanjutan

2. 
Melalui berbagai referensi artikel siswa mengidentifikasi pemanfaatan lingkungan

3.  
Siswa menyimpulkan

Pertemuan ke-2

1. 
Siswa mengamati gambar-gambar atau foto-foto kerugian pembangunan dan kerusakan lingkungan

2. 
Melalui diskusi mengidentifikasi dampak positif dan negatif pemanfaatan lingkungan dalam pembangunan

3.   Presentasi hasil diskusi

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

Sumber 
Soemarwoto. Otto (1982) Ekologi Lingkungan Hidup dan Pembangunan Berwawasan Lingkungan, Jakarta 

F. Dasman Raymond (1997), Prinsip Ekologi untuk Pembangunan Ekonomi, Yayasan Obor dan Lembaga Ekonomi Universitas Pajajaran Bandung

Zen MT (1981), Menuju Kelestarian Lingkungan Hidup Yayasan Obor Indonesia, Institut Teknologi Bandung

Alat                                     Gambar, foto-foto lingkungan hidup

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Jelaskan manfaat lingkungan hidup bagi kehidupan manusia!

2.   Sebutkan contoh pemanfaatan lingkungan yang bisa merusak lingkungan!

Pertemuan ke-2

1. 
Sebutkan dampak positif dan negatif pembangunan!

2.   Deskripsikan resiko dari pemanfaatan lingkungan!

          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


RENCANA PELAKSANAAN PEMBELAJARAN
NAMA SEKOLAH  

:  MA PPMI Assalaam Sukoharjo
MATA PELAJARAN  
:  Geografi

KELAS  


:  XI 

SEMESTER  

:  2 ( dua )

TAHUN PELAJARAN  
:  2007 / 2008

ALOKASI WAKTU  
:  3 x pertemuan

I.     STANDAR KOMPETENSI

Menganalisis pemanfaatan dan pelestarian lingkungan hidup

II.    KOMPETENSI DASAR

Menganalisis pelestarian lingkungan hidup dalam kaitannya dengan pembangunan berkelanjutan

III.   MATERI PEMBELAJARAN

1.    
Pelestarian lingkungan hidup

2. 

Pembangunan berkelanjutan

3.   
Pelestarian lingkungan hidup dalam pembangunan berkelanjutan

IV.   INDIKATOR

1.    
Merumuskan konsep pelestarian lingkungan hidup

2. 

Menjelaskan pengertian pembangunan berkelanjutan

V.   METODE PEMBELAJARAN

Ceramah, Diskusi

VI.  LANGKAH – LANGKAH KEGIATAN PEMBELAJARAN

Pertemuan ke-1

1.   
Mengungkap kembali konsep pembangunan berkelanjutan

2. 

Diskusi tentang rumusan konsep pelestarian lingkungan hidup

3.  

Presentasi hasil diskusi

Pertemuan ke-2

1. 

 Mengungkap materi lalu

2. 
Menganalisis hubungan pelestarian lingkungan hidup dengan pembangunan  berkelanjutan

3.   

 Membuat kesimpulan

Pertemuan ke-3

1. 
Mengungkap kembali hubungan pelestarian lingkungan hidup dengan pembangunan berkelanjutan

2. 
Secara individu membuat kliping tentang lingkungan, dilengkapi tanggapan!

3.   

 Mengumpulkan tugas

VII.  SUMBER BELAJAR / ALAT / BAHAN
        :  

Sumber 
Soemarwoto. Otto (1982) Ekologi Lingkungan Hidup dan Pembangunan Berwawasan Lingkungan, Jakarta 

F. Dasman Raymond (1997), Prinsip Ekologi untuk Pembangunan Ekonomi, Yayasan Obor dan Lembaga Ekonomi Universitas Pajajaran Bandung

Zen MT (1981), Menuju Kelestarian Lingkungan Hidup Yayasan Obor Indonesia, Institut Teknologi Bandung

Alat                                     Gambar, foto, surat kabar, majalah

VIII.  PENILAIAN

Pertemuan ke-1

1. 
Rumuskanlah konsep pelestarian lingkungan hidup!

2.   Sebutkan upaya-upaya pelestarian lingkungan hidup!

Pertemuan ke-2

1. 
Jelaskan hubungan antara pelestarian lingkungan hidup dengan pembangunan berkelanjutan!

Pertemuan ke-1

1. 
Sebutkan contoh-contoh kerusakan lingkungan!

2.   Sebutkan contoh akibat kerusakan lingkungan hidup!

          Sukoharjo,01Juni 2007
	Mengetahui,

Kepala,
Sukoharjo

Sigit Rahardja, S.Si
NIP
	Guru Mata Pelajaran

Drs. Kusyaini

NIP


PAGE  
4

