

MATERI ESENSIAL

BIMBINGAN TEKNIS PENGUATAN PROSES PEMBELAJARAN

DALAM JARINGAN

ILMU PENGETAHUAN SOSIAL (IPS)

SEKOLAH DASAR

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

DIREKTORAT JENDERAL PENDIDIKAN DASAR DAN MENENGAH

DIREKTORAT PEMBINAAN SEKOLAH DASAR

2018

i

KATA PENGANTAR

Pembangunan di bidang pendidikan menitikberatkan pada upaya peningkatan mutu

layanan pendidikan. Dalam Peraturan Pemerintah Nomor 19 Tahun 2017 tentang

Guru disebutkan bahwa untuk menjamin pelayanan pendidikan yang bermutu, maka

peningkatan kompetensi guru harus dilakukan secara berkelanjutan. Mutu

pendidikan sangat tergantung dari empat kompetensi guru yang mencakup

kompetensi profesional, pedagogik, sosial dan personal.

Salah satu tugas Direktorat Pembinaan Sekolah Dasar adalah melaksanakan

bimbingan teknis dan supervisi di bidang kurikulum sekolah dasar, termasuk fasilitasi

penjaminan mutu. Dalam rangka melaksanakan tugas tersebut, diperlukan suatu

kegiatan bimbingan teknis yang sesuai dengan perkembangan ilmu pengetahuan

dan teknologi. Kegiatan bimbingan teknis dalam jaringan difokuskan pada

penguatan proses pembelajaran dalam rangka peningkatan kompetensi guru di

bidang profesional yang disesuaikan dengan perkembangan teknologi informasi.

Merujuk pada hasil data Uji Kompetensi Guru Tahun 2015, diperoleh gambaran

bahwa kompetensi profesional guru rata-rata nasional cukup rendah. Hal ini

menunjukkan perlunya upaya peningkatan kompetensi guru di bidang profesi,

khususnya penguasaan materi yang diampu. Bimbingan teknis dalam jaringan

dilaksanakan dengan fokus pada materi esensial yang dihasilkan dari analisis

kompetensi inti dan kompetensi dasar Kurikulum 2013 Sekolah Dasar. Kegiatan

bimbingan teknis dalam jaringan menggunakan bahan atau materi pada 5 mata

pelajaran di sekolah dasar kelas atas, yaitu Pendidikan Pancasila dan

Kewarganegaraan, Bahasa Indonesia, Matematika, Ilmu Pengetahuan Alam, dan

Ilmu Pengetahuan Sosial. Bahan bimbingan teknis ini tidak dimaksudkan untuk

mengganti buku guru yang telah tersedia, tetapi berfungsi sebagai suplemen yang

dapat membantu guru dalam meningkatkan kompetensi profesional.

Semoga bermanfaat.

 Jakarta, 6 November 2018

 Direktur Pembinaan Sekolah Dasar

Dr. Khamim, M.Pd.

 NIP 196608171988031002

ii

DAFTAR ISI

KATA PENGANTAR .. i

DAFTAR ISI .. ii

A. Tujuan .. 1

B. Peta Kompetensi.. 1

C. Pemahaman Konsep Dasar ... 3

a. Sejarah Berdirinya ASEAN .. 4

b. Letak Geografis Negara-Negara ASEAN ... 7

c. Keadaan Alam Negara-Negara ASEAN .. 7

d. Kondisi Kependudukan Negara ASEAN .. 8

D. Model Pembelajaran Terkait KD .. 34

Rangkuman ... 37

E. Penilaian dan Umpan Balik dan Tindak Lanjut ... 37

Materi Esensial (Ilmu Pengetahuan Sosial) 1

Karakteristik Geografis dan Kehidupan Sosial

Budaya, Ekonomi, Politik di Wilayah ASEAN

A. Tujuan

Secara umum modul IPS ini terkait erat dengan kompetensi ranah profesional

dan pedagogik tercapai. Kompetensi inti dalam ranah profesional yang hendak

dicapai dalam pembelajaran pada modul ini mencakup: 1) Menguasai materi,

struktur, konsep, dan pola pikir keilmuan yang mendukung mata pelajaran Ilmu

Pengetahuan Sosial SD; 2) Menguasai standar kompetensi dan kompetensi

dasar mata pelajaran Ilmu Pengetahuan Sosial SD; 3) Mengembangkan materi

pembelajaran Ilmu Pengetahuan Sosial SD secara kreatif; 4) Menyelenggarakan

pembelajaran yang mendidik; 5) Memanfaatkan teknologi informasi dan

komunikasi untuk kepentingan pembelajaran; 6) Melakukan tindakan reflektif

untukpeningkatan kualitas pembelajaran.

Tujuan penyusunan modul ini sebagai pelengkap buku guru yang sudah ada di

lapangan. Secara khusus tujuan modul ini adalah:

1) Memahami dan menelaah konsep dasar terkait ASEAN

2) Merancang pembelajaran KD yang terkait materi ASEAN

3) Merancang penilaian KD yang terkait materi ASEAN

B. Peta Kompetensi

Mata pelajaran IPS dirumuskan atas dasar realitas sosial yang diorganisasikan

dengan pendekatan interdisipliner, multidisipliner dan transdisipliner

Pembelajaran IPS dilakukan dalam rangka mencapai kompetensi sikap spiritual,

sikap sosial, pengetahuan, dan keterampilan. Meskipun KD pada sikap spiritual

dan sikap sosial tidak dirumuskan sebagai KD tersendiri namun sikap spiritual

dan sikap Sosial dikembangkan melalui kegiatan pembelajaran tidak langsung

(Indirect Teaching).

Pembelajaran IPS SD dilakukan untuk menjadikan peserta didik aktif, kritis,

beradab, dan berkesadaran sebagai warga negara yang dapat berperan dalam

kehidupan masyarakat multikultur pada lingkungan lokal, nasional, dan global.

Ruang lingkup materi IPS di Sekolah Dasar, diawali dari pengenalan lingkungan

dan masyarakat terdekat, mulai kabupaten, provinsi, nasional dan internasional.

Antara satu wilayah dengan wilayah lainnya memiliki koneksi. Lingkungan

internasional di lingkup SD dibatasi pada pengenalan lingkungan ASEAN.

Pengembangan Mata Pelajaran IPS untuk SD secara terintegrasi tematik

2 Materi Esensial (Ilmu Pengetahuan Sosial)

(integrated), tidak semata-mata transfer kognisi, melainkan juga membangun

sikap dan keterampilan sosial sederhana, seperti mampu melakukan

pengamatan dan mengomunikasikan karakteristik dan konektifitas lingkungan

dan masyarakat terdekat kepada pihak lain secara santun melalui kerjasama

dengan menggunakan teknologi.

Kompetensi yang ingin dicapai setelah peserta diklat mempelajari Modul ini adalah:

Kegiatan Nama Mata Diklat Kompetensi

1 Karakteristik geografis

dan kehidupan sosial

budaya, ekonomi, politik

di wilayah ASEAN

1. Menunjukkan letak wilayah ASEAN

2. Mengidentifikasi nagara-negara

ASEAN

3. Menjelaskan luas Negara-negara

ASEAN

4. Menjelaskan keadaan iklim negara-

negara ASEAN

5. Menjelaskan kondisi alam Negara-

negara ASEAN

6. Mengidentifikasi kondisi

kependudukan di Negara-negara

ASEAN

Ruang Lingkup

NEGARA ASEAN

SEJARAH
TERBENTUKNYA

ASEAN

TOKOH PENDIRI
ASEAN

KONDISI ALAM
NEGARA ASEAN

KONDISI SOSIAL
EKONOMI NEGARA

ASEAN

Materi Esensial (Ilmu Pengetahuan Sosial) 3

Kegiatan Pembelajaran 1 (KP-1)

 Kondisi Alam dan Kependudukan

Negara-Negara ASEAN

Modul diklat ini untuk memberikan tambahan wawasan bagi guru IPS dalam

memahami kondisi geografis, alam, kependudukan negara ASEAN yang masuk

dalam ruang lingkup geografi dalam mendukung pemahaman guru karena geografi

merupakan platform/pondasi dalam pembelajaran IPS.

Tujuan pembelajaran pada KP 1 ini adalah: melalui kegiatan membaca, diskusi, dan

penugasan, guru dapat menerapkan dan menganalisissejarah berdirinya ASEAN,

kondisi alam dan kependudukan negara-negara ASEAN,

C. Pemahaman Konsep Dasar

Uraian materi meliputi: (1) Sejarah berdirinya ASEAN (2) Letak dan luas Negara-

negara ASEAN, (3) Kondisi Alam negara-negara ASEAN, (4) Kondisi

kependudukan negara-negara ASEAN,

Negara-Negara Asia Tenggara

Kawasan Asia tenggara terdiri dari negara-negar yang heterogen. Dilihat

dari segi ekonomi terdapat kesenjangan yang cukup terlihat jelas dengan

adanya Negara maju seperti Singapura, negara berkembang seperti Indonesia,

Malaysia, Thailand, dan negara tertinggal seperti Myanmar dan Kamboja.

Perbedaan bahasa negara-negara di Asia Tenggara yang disebabkan

banyaknya etnis yang berada di kawasan ini menambah keberagaman

tersebut. Satu hal yang menjadi persamaan adalah persamaan sejarah dimana

semua negara Asia Tenggara kecuali Thailand, pernah mengalami masa

kolonialisme. Bangsa eropa dengan semangat 3G (Gold,Glory, Gospel) yaitu

semangat untuk meraih kekayaan, kejayaan dan menyebarkan ilmu

pengetahuan ke kawasan yang dianggap masih terbelakang, melakukan

ekspansi ke negara-negara di benua Afrika dan Asia. Sejarah mencatat,

beberapa negara Eropa pernah menjadikan kawasan Asia Tenggara sebagai

wilayah jajahannya. Indonesia pernah dijajah Jepang dan Belanda. Malaysia

dan Singapura (dulu masuk ke dalam wilayah federasi Malaysia sebelum

akhirnya menyatakan menjadi negara merdeka pada tahun 1965), Brunei, dan

4 Materi Esensial (Ilmu Pengetahuan Sosial)

Myanmar menjadi jajahan Inggris. Vietnam, Cambodia (Burma), Lao PDR

adalah negara jajahan Prancis. Kemudian Spanyol yang pernah menguasai

Filipina.

Gambar 1. Negara-Negara Asia Tenggara

Sumber: http://ipsgampang.blogspot.com/2015/01/posisi-dan-letak-geografis-kawasan-asia.html

a. Sejarah Berdirinya ASEAN

Pada tanggal 8 Agustus 1967 di Bangkok, Thailand, lima Wakil Negara/

Pemerintahan negara-negara Asia Tenggara, yaitu Menteri Luar Negeri

Indonesia (Adam Malik), Wakil Perdana Menteri merangkap Menteri Pertahanan

dan Menteri Pembangunan Nasional Malaysia (Tun Abdul Razak), Menteri Luar

Negeri Filipina (Narciso Ramos), Menteri Luar Negeri Singapura (S.

Rajaratnam), dan Menteri Luar Negeri Thailand (Thanat Khoman)

menindaklanjuti Deklarasi Bersama dengan melakukan pertemuan dan

penandatanganan Deklarasi ASEAN (The ASEAN Declaration) atau yang dikenal

dengan Deklarasi Bangkok (Bangkok Declaration).

Gambar 2. Tokoh Pendiri ASEAN
Sumber: https://www.google.com/search?q=tokoh+pendiri+asean+dan+fotonya

http://ipsgampang.blogspot.com/2015/01/posisi-dan-letak-geografis-kawasan-asia.html
https://www.google.com/search?q=tokoh+pendiri+asean+dan+fotonya

Materi Esensial (Ilmu Pengetahuan Sosial) 5

 Tenggara, yaitu Menteri Luar Negeri Indonesia (Adam Malik), Wakil Perdana

Menteri merangkap Menteri Pertahanan dan Menteri Pembangunan Nasional

Malaysia (Tun Abdul Razak), Menteri Luar Negeri Filipina (Narciso Ramos),

Menteri Luar Negeri Singapura (S. Rajaratnam), dan Menteri Luar Negeri

Thailand (Thanat Khoman) menindaklanjuti Deklarasi Bersama

dengan melakukan pertemuan dan penandatanganan Deklarasi ASEAN (The

ASEAN Declaration) atau yang dikenal dengan Deklarasi Bangkok (Bangkok

Declaration).

Isi Deklarasi Bangkok itu secara lengkap adalah sebagai berikut:

1) mempercepat pertumbuhan ekonomi, kemajuan sosial dan perkembangan

kebudayaan di kawasan Asia Tenggara;

2) meningkatkan perdamaian dan stabilitas regional;

3) meningkatkan kerja sama dan saling membantu untuk kepentingan bersama

dalam bidang ekonomi, sosial, teknik, ilmu pengetahuan, dan administrasi;

4) memelihara kerja sama yang erat di tengah-tengah organisasi regional dan

internasional yang ada;

5) meningkatkan kerja sama untuk memajukan pendidikan, latihan, dan

penelitian di Negara-negara yang ada di kawasan Asia Tenggara.

Dengan ditandatanganinya Deklarasi Bangkok tersebut, suatu organisasi

kawasan yang diberi nama Perhimpunan Bangsa-Bangsa Asia Tenggara

(Association of Southeast Asian Nations/ASEAN) telah resmi berdiri. Pada

awalnya organisasi ini bertujuan untuk menggalang kerja sama antarnegara

anggota dalam rangka mempercepat pertumbuhan ekonomi, mendorong

perdamaian dan stabilitas wilayah, serta membentuk kerja sama dalam

berbagai bidang kehidupan untuk kepentingan bersama-sama.

Pada perkembangan berikutnya organisasi ini membuat berbagai agenda

yang signifikan di bidang politik seperti Deklarasi Kawasan Damai, Bebas,

dan Netral (Zone of Peace, Freedom, and Neutrality Declaration/ ZOPFAN)

yang ditandatangani tahun 1971. Kemudian, pada tahun 1976 lima negara

anggota ASEAN itu juga menyepakati Traktat Persahabatan dan Kerja Sama

(Treaty of Amity and Cooperation in Southeast Asia/ TAC) yang menjadi

landasan bagi negara-negara ASEAN untuk hidup berdampingan secara

damai.

Dalam bidang ekonomi, Agreement on ASEAN Preferential Trading

Arrangements (PTA) berhasil disepakati dan ditandatangani di Manila pada

24 Februari 1977 yang menjadi landasan untuk mengadopsi berbagai

instrumen dalam liberalisasi perdagangan on a preferential basis. Pada

perkembangan selanjutnya, Agreement on the Common Effective Preferential

Tariff (CEPT) Scheme for the ASEAN Free Trade Area berhasil disepakati di

Singapura pada 28 Januari 1992. Kemajuan-kemajuan pembangunan

6 Materi Esensial (Ilmu Pengetahuan Sosial)

tersebut mendorong negara-negara lain di Asia Tenggara bergabung menjadi

anggota ASEAN

.

Searah dengan berbagai kemajuan yang telah dicapai tersebut, lima negara

di luar negara pemrakarsa berkeinginan menggabungkan diri dalam organi

yang terkenal dengan ASEAN ini, yaitu sebagai berikut:

1) Brunei Darussalam resmi menjadi anggota ke-6 ASEAN pada tanggal 7

Januari 1984 dalam Sidang Khusus para Menteri Luar Negeri ASEAN

(ASEAN Ministerial Meeting/ AMM) di Jakarta, Indonesia.

2) Vietnam resmi menjadi anggota ke-7 ASEAN pada pertemuan para

Menteri Luar NegerASEAN ke-28 di Bandar Seri Begawan, Brunei

Darussalam, 29-30 Juli 1995

3) Laos dan Myanmar resmi menjadi anggota ke-8 dan ke-9 ASEAN pada

pertemuan para Menteri Luar Negeri ASEAN ke-30 di Subang Jaya,

Malaysia, 23-28 Juli 1997.

4) Kamboja resmi menjadi anggota ke-10 ASEAN dalam Upacara Khusus

Penerimaan pada tanggal 30 April 1999 di Hanoi.

5) Negara ke-11 yang menjadi anggota ASEAN adalah Timor Leste yang

secara geografis terletak di wilayah Asia Tenggara secara resmi telah

mendaftarkan diri sebagai anggota ASEAN pada tahun 2011. Ihwal

keanggotaan Timor Leste tersebut masih dalam pembahasan kesepuluh

negara anggota ASEAN.

ASEAN telah mengalami perkembangan dari masa ke masa sesuai

dengan cita-cita para pendiri ASEAN untuk menjalin persahabatan dan

kerja sama antar negara yang ada di kawasan Asia Tenggara dalam

menciptakan wilayah yang aman, damai dan makmur.

 Gambar 3. Negara-negara Anggota ASEAN
Sumber: http://129sigekonomi.blogspot.com/2017/11/pendapatan-per-kapita-negara-di-asia_14.html

http://129sigekonomi.blogspot.com/2017/11/pendapatan-per-kapita-negara-di-asia_14.html

Materi Esensial (Ilmu Pengetahuan Sosial) 7

b. Letak Geografis Negara-Negara ASEAN

Letak geografis adalah letak suatu daerah dilihat dari kenyataannya di permukaan

bumi dibandingkan dengan daerah lainnya. Oleh karena itu, maka secara

geografis ASEAN terletak di antara Benua Asia dan Benua Australia, serta

Samudera Pasifik dan Samudera India. Secara rinci batas-batas Negara ASEAN

antara lain:

1) Terletak di antara dua benua, Asia dan Australia

2) Terletak di antara dua samudra: Hindia dan Pasifik

3) Bagian Barat perbatasan dengan samdura Hindia dan Teluk Benggala

4) Bagian utara berbatasan dengan wilayah Cina dan Laut Cina

5) Bagian Timur berbatasan dengan Samudra Pasifik

Wilayah Asia Tenggara terbagi atas dua bagian utama, yaitu berikut ini.

1) Daratan Berbentuk Semenanjung

Semenanjung adalah tanjung yang besar. Negara-negara yang berada di

daratan Asia dinamakan dengan Semenanjung Malaya. Wilayah yang

berbentuk semenanjung adalah Myanmar, Thailand, Laos, Kampuchea,

Vietnam, dan wilayah Malaysia bagian barat.

2) Daratan Berbentuk Gugusan Kepulauan

Negara-negara yang berbentuk gugusan kepulauan dinamakan wilayah

Maritim Asia. Wilayah yang berbentuk gugusan kepulauan adalah Filipina,

Indonesia, wilayah Malaysia bagian timur, Singapura, dan Timor Leste.

Sebagian besar negara ASEAN memiliki wilayah laut dengan luas sekitar

5.060.100 km². Adapun luas wilayah daratannya ± 4.817.000 km. Mayoritas

negara-negara di ASEAN memiliki iklim tropis karena dilewati oleh garis

khatulistiwa. Negara terbesar di kawasan Asia Tenggara adalah Indonesia (luas

daratan > 1,8 juta km2), sedangkan negara terkecil adalah Singapura (luas

wilayah < 700 km2).

c. Keadaan Alam Negara-Negara ASEAN

Posisi dan Letak Geografis Kawasan Asia Tenggara Posisi dan letak geografis

kawasan Asia Tenggara dapat digunakan untuk meninjau letak Asia Tenggara.

Asia Tenggara adalah suatu kawasan yang terletak di sebelah tenggara Benua

Asia. Luas wilayah daratan dari Asia Tenggara sekitar 4.817.000 km2, sedangkan

perairan laut Asia Tenggara sekitar 5.060.100 km2. Kawasan Asia Tenggara

terdiri atas beberapa negara, yaitu Indonesia, Malaysia, Singapura, Filipina,

Thailand, Brunei Darussalam, Myanmar, Laos, Kampuchea, dan Vietnam. Kadang

kala, negara Timor Leste (dahulu salah satu provinsi di Indonesia) dianggap

masuk kawasan Asia Tenggara. Negara terbesar di kawasan Asia Tenggara

adalah Indonesia (luas daratan > 1,8 juta km2), sedangkan negara terkecil adalah

8 Materi Esensial (Ilmu Pengetahuan Sosial)

Singapura (luas wilayah < 700 km2). Negara yang berada di daratan Asia, yaitu

Thailand, Myanmar, Kampuchea, Laos, dan Vietnam. Negara yang berada di

kepulauan atau pulau, yaitu Indonesia, Malaysia, Filipina, Singapura, dan Brunei

Darussalam. Kawasan Asia Tenggara terbentuk oleh dataran tinggi dan dataran

rendah.

d. Kondisi Kependudukan Negara ASEAN

Piramida penduduk adalah komposisi penduduk berdasarkan usia dan jenis

kelamin. Struktur umur penduduk dipengaruhi oleh kelahiran, kematian dan

migrasi. Variabel tersebut saling mempengaruhi satu dengan yang lain. Jika salah

satu variabel berubah maka dua variabel yang lain juga berubah. Faktor sosial

ekonomi di suatu negara akan mempengaruhi struktur umur penduduk melalui

ketiga variabel tersebut.

Suatu negara dikatakan berstruktur umur muda, apabila kelompok penduduk yang

berumur kurang dari 15 tahun jumlahnya lebih dari 40% sedangkan besarnya

Kelompok penduduk di atas usia 65 tahun kurang dari 10%. Umumnya negara

sedang berkembang seperti Indonesia, Filipina mempunyai struktur penduduk

muda. Suatu negara yang mempunyai struktur penduduk tua apabila kelompok

penduduk yang berumur 15 tahun ke bawah persentasenya kurang dari 40%

sedangkan persentase penduduk yang berumur 65 tahun ke atas berkisar 10%.

Contoh negara yang mempunyai struktur penduduk tua adalah Jepang, Amerika

Serikat.

Struktur/Komposisi penduduk umumnya digambarkan dalam piramida penduduk..

Terdapat tiga macam piramida penduduk yaitu :

1. Ekspansif (Piramida Penduduk Muda), jika sebagian besar penduduk berada

dalam kelompok umur muda. Tipe piramida ini terdapat pada negara yang

mempunyai pertumbuhan penduduk tinggi dengan angka kelahiran tinggi dan

angka kematian sudah mulai turun. Contoh negara yang termasuk tipe ini

adalah Indonesia, Thailand, Malaysia, Filipina, dan Costa Rika

2. Konstruktif (Piramida Penduduk Tua), jika penduduk yang berada pada

kelompok penduduk muda berjumlah sedikit. Tipe ini terdapat pada negara

yang mempunyai tingkat kelahiran turun cepat dan tingkat kematian rendah.

Contoh negara yang termasuk tipe ini adalah Jepang, Spanyol dan negara-

negara di Eropa Barat.

3. Stasioner, jika banyaknya penduduk dalam tiap kelompok umur hampir sama

kecuali pada kelompok umur tertentu. Tipe ini terdapat pada negara yang

mempunyai tingkat kelahiran dan tingkat kematian rendah. Contoh negara

yang termasuk tipe ini adalah Perancis, Jerman.

Materi Esensial (Ilmu Pengetahuan Sosial) 9

Gambar 4. Bentuk Piramida Penduduk
Sumber:https://www.google.com/search?q=piramida+penduduk&safe=

Karakteristik Negara-Negara ASEAN

INDONESIA

a. Bendera

b. Lambang Negara

Garuda Pancasila

c. Lagu

Kebangsaan

 Indonesia Raya

d. Ibu Kota Jakarta

e. Bahasa Nasional Bahasa Indonesia

f. Sistem

Pemerintahan

 Republik merupakan bentuk pemerintahan Indonesia.

Kekuasaan berada di tangan rakyat Indonesia,

diselenggarakan oleh rakyat Indonesia, untuk rakyat

Indonesia]

Presidensil, Indonesia menganut sistem presidensil,

yang secara formal dan substansial bervariasi dalam

10 Materi Esensial (Ilmu Pengetahuan Sosial)

sejumlah periode kepolitikannya. Di masa Orde Baru

1971 - 1998, sistem presidensil yang diterapkan berciri

satu kali pemilu, yaitu untuk memilih anggota DPR.

Anggota DPR ini otomatis menjadi anggota MPR

dengan komposisi sekitar 75% kursi. Sisa 25%-an kursi

anggota MPR diambil dari utusan golongan dan ABRI

yang diangkat oleh Presiden. Presiden di masa Orde

Baru "sangat" prerogatif memilih menteri untuk

memimpin departemen tanpa mempertimbangkan atau

berkompromi dengan anggota Parlemen. Akibatnya,

menteri solid ketika bekerja sama dengan Presiden.

Sistem presidensil berubah pasca transisi politik 1998.

Mulai tahun 2004, pemilu diadakan 2 kali: Untuk memilih

anggota parlemen (DPR, DPRD I, DPRD II, dan DPD)

dan untuk memilih presiden dan wakil presiden (satu

paket). Anggota DPR, DPRD I, dan DPRD II

dipromosikan oleh para parpol. Untuk DPD umumnya

calon independen. Total jumlah anggota DPD maksimal

1/3 total jumlah anggota DPR. Karena para parpol yang

ikut pemilu banyak, maka tidak ada mayoritas 50 + 1 di

parlemen. Presiden jadi dilematik menentukan menteri

jika murni mengandalkan hak prerogatifnya. Akibatnya,

terjadi quasi-parlementarian dalam penentuan menteri:

Presiden memproporsionalisasikannya dengan

komposisi suara parlemen, yaitu persentase suara para

parpol yang sepakat berkoalisi dengan partai presiden.

Makin besar persentase suara parpol yang berkoalisi,

makin banyak jatah menteri yang diperoleh.

g. Penduduk Penduduk Indonesia berjumlah 251.160.124 orang.

Indonesia terdiri banyak suku bangsa Jawa 40,6%;

Sunda 15%; Madura 3,3%; Minangkabau 2,7%; Betawi

2,4%; Banten 2%; Banjar 1,7%; lainnya 29,9%.

h. Letak Geografis Indonesia berada di posisi silang antara benua Asia dan

Australia. Diantara samdera Hindia dan samodera

Pasifik

i. Batas-batas

Negara

 Utara: Malaysia

Timur: Papua Nugini,

Selatan: Samodera Hindia, Timor Leste

Barat: Samodera Hindia, Perairan India

j. Letak astronomis 6°LU-11°LS dan 95°BT-141°BT

Materi Esensial (Ilmu Pengetahuan Sosial) 11

k. Iklim Tropis

Indonesia merupakan negara kepulauan yang

terbentang mulai dari pulau We sampai Biak Papua.

Secara umum Indonesia beriklim tropis dengan curah

hujan >200 mm/tahun. Curah hujan tinggi sepanjang

tahun. Suhu/temperature rata-rata 29oC -34oC.

Tingginya suhu udara karena wilayah Indonesia berada

di equator/khatulistiwa. Indonesia mempunyai 2 musim

yaitu musim kemarau dan musim penghujan diantara

kedua musim tersebut adalah musim pancaroba yang

sering ditandai dengan hujan lebat yang disertai oleh

petir.

Berdasarkan persebaran wilayahnya, Curah hujan tidak

merata. Indonesia bagian barat (Sumatera, Jawa Barat)

mempunyai curah hujan yang paling tinggi di Indonesia

yang ditandai dengan adanya hutan hujan tropis,

semakin ke timur curah hujan semakin sedikit (Jawa

Tengah, DIY, Jawa Timur dan Bali) yang ditandai

adanya hutan musim dan wilayah di Indonesia yang

paling rendah ada di Nusa Tenggata Timur yang

ditandai dengan adanya sabana.

l. Mata

Pencaharian

Penduduk

 Mata pencaharian sebagian besar penduduk Indonesia

70%, mengarah ke sektor bercocok tanam seperti

pertanian dan perkebunan

m. Keadaan Alam Negara kepulauan terbesar di dunia dan dilintasi oleh

khatulistiwa. Indonesia memiliki relief yang beraneka

ragam bentuknya dan dilalui oleh dua sirkum yaitu

sirkum pasifik dan mediterania yang menyebabkan

Indonesia memiliki banyak gunung api. Selain itu

Indonesia diapit oleh beberapa lempeng besar yang

menyebabkan wilayahnya rawan gempa

MALAYSIA

a. Bendera

12 Materi Esensial (Ilmu Pengetahuan Sosial)

b. Lambang

Negara

c. Lagu

Kebangsaan

 Negaraku

d. Ibu Kota Kuala Lumpur

e. Bahasa

Nasional

 Melayu

f. Sistem

Pemerintahan

 Malaysia merupakan salah satu bentuk negara yang

tergabung ke dalam negara-negara kawasan Asia

Tenggara. Negara ini menganut sistem pemerintah

Kerajaan, dimana terdapat dua pimpinan yaitu Kepala

Negara dan Kepala Pemerintahan. Raja atau kepala

negaranya disebut Yang Dipertoan Agong, sementara

Kepala Pemerintahan disebut Perdana Menteri Putrajaya

merupakan pusat pemerintahan federal

g. Penduduk Penduduk Malaysia terdiri dari berbagai kelompok suku,

dengan Suku Melayu sejumlah 50,4% menjadi ras

terbesar dan bumiputra/suku asli (aborigin) di Sabah dan

Sarawak sejumlah 11% keseluruhan penduduk. Menurut

definisi konstitusi Malaysia, orang Melayu adalah Muslim,

menggunakan Bahasa Melayu, yang menjalankan adat

dan budaya Melayu. Oleh karena itu, secara teknis,

seorang Muslim dari ras manapun yang menjalankan

kebiasaan dan budaya Melayu dapat dipandang sebagai

Melayu dan memiliki hak yang sama ketika berhadapan

dengan hak-hak istimewa Melayu seperti yang dinyatakan

di dalam konstitusi. Melebihi separo bagian dari

keseluruhan penduduk, bumiputra non-melayu menjadi

kelompok dominan di negara bagian Sarawak (30%-nya

adalah Iban), dan mendekati 60% penduduk Sabah (18%-

nya adalah Kadazan-Dusun, dan 17%nya adalah Bajaus).

Bumiputra non-Melayu itu terbagi atas puluhan kumpulan

ras tetapi memiliki budaya umum yang sama. Hingga

abad ke-20, kebanyakan dari mereka mengamalkan

kepercayaan tradisional tetapi kini telah banyak yang

sudah memeluk Kristen atau Islam. Masuknya ras lain

sedikit banyak mengurangi persentase penduduk pribumi

https://id.wikipedia.org/wiki/Suku_Melayu
https://id.wikipedia.org/wiki/Bumiputra
https://id.wikipedia.org/wiki/Sabah
https://id.wikipedia.org/wiki/Sarawak
https://id.wikipedia.org/wiki/Muslim
https://id.wikipedia.org/wiki/Bahasa_Melayu
https://id.wikipedia.org/wiki/Iban
https://id.wikipedia.org/wiki/Kadazan-Dusun
https://id.wikipedia.org/wiki/Bajau
https://id.wikipedia.org/wiki/Kristen
https://id.wikipedia.org/wiki/Islam

Materi Esensial (Ilmu Pengetahuan Sosial) 13

di kedua negara bagian itu. Juga terdapat kelompok

aborigin dengan jumlah sedikit di Semenanjung, mereka

biasa disebut Orang Asli.

23,7% penduduk adalah Tionghoa-Malaysia, sedangkan

India-Malaysia sebanyak 7,1% penduduk.[74] Sebagian

besar komunitas India adalah Tamil (85%), tetapi

berbagai kelompok lainnya juga ada, termasuk

Malayalam, Punjab, dan Gujarat. Sebagian lagi penduduk

Malaysia berdarah campuran Timur Tengah, Thailand,

dan Indonesia. Keturunan Eropa dan Eurasia termasuk

Britania yang menetap di Malaysia sejak zaman kolonial,

dan komunitas Kristang yang kuat di Melaka. Sejumlah

kecil orang Khmer dan Vietnam menetap di Malaysia

sebagai pengungsi Perang Vietnam.

h. Letak Geografis Letak Geografis Malaysia sendiri berbatasan dengan

beberapa negara Asia Tenggara lainnya. Berdasarkan

letak geografisnya itu, Malaysia dibagi menjadi dua

wilayah utama yaitu Malaysia Timur dan Malaysia Barat.

Kemudian masing-masing wilayah tersebut berbatasan

langsung dengan Negara lain sesuai arah masing-

masing. Pertama wilayah Malaysia Timur berbatasan

dengan Brunnei Darussalam dan Filiphina, Indonesia, dan

Laut Cina Selatan. Sementara wilayah Malaysia Barat

akan berbatasan dengan Thailand, Laut Cina Selatan,

Indonesia, Singapura, dan Selat Malaka.

i. Batas-Batas

Negara

 Utara : Thailand, Philipina dan Laut China Selatan.

Timur: Indonesia dan Selat Sulu

Selatan: Indonesia dan Singapura

Barat: Selat Malaka

j. Letak

astronomis

 Secara astronomis wilayah Malaysian Timur berada pada

koordinat 1º LU - 7º LU dan 100º40’ BT - 119º BT.

Sementara wilayah Malaysian Barat terdapat pada

koordinat 1º LU - 7º LU dan 100º BT - 104º02’ BT.

k. Iklim Tropis khatulistiwa

Malaysia diketahui memiliki iklim dengan kelembaban dan

curah hujan yang cukup tinggi. Suhu Malaysia per

tahunnya berkisar antara 27ºC, sedangkan curah hujan

memiliki rata-rata 2.540 mm per tahun. Negara dengan

Ibu Kota Kuala Lumpur ini juga mengalami pergantian

musim angin Muson. Pertama pada bulai Mei hingga

September akan diterpa oleh Angin Muson Barat Daya.

https://id.wikipedia.org/wiki/Aborigin
https://id.wikipedia.org/wiki/Orang_Asli
https://id.wikipedia.org/wiki/Tionghoa-Malaysia
https://id.wikipedia.org/w/index.php?title=India-Malaysia&action=edit&redlink=1
https://id.wikipedia.org/wiki/Malaysia#cite_note-multiref1-74
https://id.wikipedia.org/wiki/Tamil
https://id.wikipedia.org/wiki/Kerala
https://id.wikipedia.org/wiki/Punjab
https://id.wikipedia.org/wiki/Gujarat
https://id.wikipedia.org/wiki/Timur_Tengah
https://id.wikipedia.org/wiki/Thailand
https://id.wikipedia.org/wiki/Indonesia
https://id.wikipedia.org/wiki/Eropa
https://id.wikipedia.org/wiki/Eurasia
https://id.wikipedia.org/w/index.php?title=Kristang&action=edit&redlink=1
https://id.wikipedia.org/wiki/Melaka
https://id.wikipedia.org/wiki/Khmer
https://id.wikipedia.org/wiki/Vietnam
https://id.wikipedia.org/wiki/Perang_Vietnam
https://www.geologinesia.com/2017/10/peta-dan-profil-negara-thailand.html
https://www.geologinesia.com/2017/12/letak-geografis-singapura.html

14 Materi Esensial (Ilmu Pengetahuan Sosial)

Kemudian dari bulan November hingga Maret akan

mengalami musim dengan tiupan Angin Muson Timur

Laut

l. Mata

Pencaharian

 Sementara kegiatan masyarakat Malaysia pada

kesehariannya sangat beragam. Namun, aktivitas

perekonomian utamanya adalah bidang pertanian. Hal ini

mengingat kondisi alam dan iklim tropis yang dipengaruhi

oleh letak Geografis Malaysia itu sendiri. Adapun hasil

pertanian penduduknya meliputi Padi, Teh, Kakao, Kelapa

Sawit, Karet, dan beberapa komoditi lainnya. Diantara

hasil pertanian itu, Karet adalah komoditas ekspor

terbesar Malaysia.

SINGAPURA

a. Bendera

b. Lambang

Negara

c. Lagu

Kebangsaan

 Majulah Singapura

d. Ibu Kota Singapura

e. Bahasa

Nasional

 Melayu, Inggris

f. Sistem

Pemerintahan

 Negara ini mempunyai sistem pemerintahan berbentuk

Republik Parlementer yang dipimpin oleh seorang

Presiden.

g. Penduduk Singapura dianggap sebagai salah satu negara yang

memiliki jumlah penduduk terpadat di dunia. Penduduk

Singapura sendiri meliputi etnis Tionghoa, Melayu, India,

dan etnis-etnis lainnya. Kehidupan para penduduknya

melebur dalam tatanan budaya timur dan barat. Masing-

https://www.geologinesia.com/2017/08/negara-india-peta-jumlah-penduduk-dan-pemerintahan.html

Materi Esensial (Ilmu Pengetahuan Sosial) 15

masing dari mereka ada yang beragama Hindu, Budha,

Islam, Tao, Kristen, dan sebagian kecil tidak beragama.

Negara ini sendiri memiliki empat bahasa resmi yang

terdiri atas Bahasa Inggris, Mandarin, Melayu dan Tamil.

h. Letak Geografis Letak Geografis Singapura sendiri berbatasan dengan

dua wilayah Negara, yaitu Malaysia dan Indonesia. Hal

itu dapat dilihat dari beberapa sisi meliputi Barat, Selatan,

Utara, dan Timur. Jika dari sisi sebelah Barat, Singapura

berbatasan dengan Selat Malaka. Sementara sebelah

selatan berbatasan dengan Indonesia tepatnya adalah

Kepulauan Riau. Kemudian sebelah utara dan timur

berbatasan dengan Malaysia yang dipisahkan oleh Selat

Johor dan Ujung Malaya.

i. Batas-Batas

Negara

 Utara : Malaysia

Timur: Laut Cina Selatan

Selatan: Laut Cina Selatan, Indonesia

Barat : Selat Malaka

j. Letak

astronomis

 1o11’LU – 1o28’LU dan 103o38’BT – 104o5’BT

k. Iklim Tropis

Sebagai salah satu negara Asia Tenggara, Singapura

dikenal memiliki tiga pergantian musim. Masing-masing

musim itu meliputi musim Hujan, Kemarau, dan

Pancaroba. Musim hujan dimulai pada bulan November

hingga bulan. Kemudian setelahnya akan langsung

disambut oleh musim kemarau dari bulan April sampai

bulan September. Setelah mengalami kemarau yang

cukup panjang, Singapura akan diterpa oleh musim

pancaroba. Musim ini berlangsung dari bulan September

hingga bulan November. Keberadaan tiga pergiliran

musim ini tentu saja tidak terlepas dari pengaruh Letak

Geografis Singapura sendiri.

Iklim di Negara ini memiliki kelembaban dan curah hujan

yang cukup tinggi. Rata-rata suhu negara ini berkisar

antara 260C, serta curah sekitar 2.500 mm per-tahunnya.

Curah hujan akan semakin tinggi terjadi pada bulan

Desember. Sementara suhu akan meningkat pada bulan

Agustus, sehingga membuat Singapura berada pada

masa-masa kemarau (kekeringan). Meskipun demikian,

Singapura tetap mampu melewati tiap perubahan iklim

https://www.geologinesia.com/2016/11/pengertian-unsur-unsur-dan-jenis-jenis-iklim-di-indonesia.html

16 Materi Esensial (Ilmu Pengetahuan Sosial)

tersebut dengan baik.

l. Kondisi

Ekonomi

 Singapura memiliki sistem ekonomi pasar berorientasi

perdangangan yang maju. Ekonomi Singapura

merupakan salah satu yang paling terbuka di dunia,

korupsi terendah ke-7, paling pro-bisnis, dengan pajak

rendah (14.2% dari Produk Domestik Bruto) serta

memiliki PDB per kapita tertinggi ketiga dunia. Badan

usaha milik negara memainkan peranan yang penting

dalam ekonomi negara, yang memiliki beberapa

perusahaan, seperti Temasek Holdings, yang memegang

saham mayoritas di beberapa perusahaan besar negara

itu seperti Singapore Airlines, SingTel, ST Engineering

dan MediaCorp.

m. Mata

Pencaharian

 Sebagian besar penduduk Singapura bekerja di bidang

perdagangan dan jasa

THAILAND (=Muangthai)

a. Bendera

b. Lambang Negara

c. Lagu Kebangsaan
"Phleng Chat Thai" ("ҾҠҧ҉ҌҴҗҶ")

d. Ibu Kota Bangkok

e. Bahasa Nasional Bahasa Thai

f. Sistem

Pemerintahan

 Thailand merupakan sebuah negara merdeka yang

pendirian tradisionalnya terjadi pada tahun 1238.

Konstitusi terakhirnya diratifikasi pada tahun 2017.

Sistem Pemerintahan Thailand adalah Monarki

konstitusional (catatan: pemerintah berafiliasi dengan

militer sejak Mei 2014).

g. Penduduk Thailand memiliki populasi 68.200.824 orang

https://id.wikipedia.org/wiki/Ekonomi_pasar
https://id.wikipedia.org/wiki/Daftar_negara_menurut_PDB_(KKB)_per_kapita
https://id.wikipedia.org/wiki/Badan_usaha_milik_negara
https://id.wikipedia.org/wiki/Badan_usaha_milik_negara
https://id.wikipedia.org/wiki/Temasek_Holdings
https://id.wikipedia.org/wiki/Singapore_Airlines
https://id.wikipedia.org/wiki/SingTel
https://id.wikipedia.org/wiki/ST_Engineering
https://id.wikipedia.org/wiki/MediaCorp

Materi Esensial (Ilmu Pengetahuan Sosial) 17

menjadikannya sebagai negara dengan jumlah

penduduk terbesar ke-20 di dunia. Kepadatan

penduduk tertinggi dapat ditemukan di Kota Bangkok

dan wilayah sekitarnya. Bahasa Thai adalah bahasa

resminya. Etnik utamanya adalah Thai, serta mayoritas

penduduk menganut agama Budha.

Suku bangsa di Thailand didominasi oleh etnis Thai dan

Lao, jumlahnya sekitar 3/4 dari total jumlah penduduk.

Kemudian mengenai agama yang dianut oleh penduduk

Thailand yaitu mayoritas beragama Buddha. Sementara

itu, bahasa di negara Thailand yang dipergunakan oleh

sebagian besar rakyatnya adalah bahasa Thai yang

berasal dari Tiongkok Selatan.

h. Letak Geografis Thailand memiliki ketinggian rata-rata 287 m dpl. Titik

terendahnya adalah Teluk Thailand. Elevasi

tertingginya adalah Doi Inthanon yang tingginya

mencapai 2.576 m. Negara ini memiliki iklim tropis

dengan musim hujan dan kemarau yang bergantian.

Topografi terdiri dari dataran, serta beberapa daerah

pegunungan.

i. Batas-Batas

Negara

 Utara : Laos dan Myanmar

Timur : Laos dan Kamboja

Selatan : Malaysia

Barat : Myanmar

j. Letak astronomis 6oLU – 21oLU dan 97oBT – 106oBT

k. Iklim Tropis

Ada tiga musim di Thailand (kecuali di bagian selatan),

yaitu musim dingin, musim panas, dan musim hujan.

Musim dingin dimulai dari bulan Nopember sampai

Februari. Suhu rata-rata pada bulan Desember adalah

26° C (78° F) di Bangkok, 22° C (71° F) di Chiang Mai

dan 27° C (80° F) di Songkhla. Musim panas dimulai

dari bulan Maret sampai Mei. Suhu rata-rata pada bulan

Maret 29° C (85° F) di Bangkok, 23° C (74° F) di Chiang

Mai dan 28° C (82° F) di Songkhla. Suhu rata-rata

dapat mencapai 2°-3° C (4°- 6° F) pada pertengahan

atau akhir bulan Mei di Bangkok dan wilayah utara.

Tetapi di daerah selatan tidak terjadi perubahan.

Musim hujan dimulai dari bulan Juni hingga Oktober.

Suhu rata-rata pada bulan September adalah 28° C

(82° F) di Bangkok, 27° C (80° F) di Chiang Mai dan 28°

http://sumbersejarah1.blogspot.com/2018/06/suku-bangsa-di-thailand.html

18 Materi Esensial (Ilmu Pengetahuan Sosial)

C (82° F) di Songkhla. Rata-rata curah hujan di bulan

Maret adalah 3cm (1.2in) di Bangkok, 2cm (0.8in) di

Chiang Mai, 6cm (2.4in) di Songkhla. Rata-rata curah

hujan di bulan Juni adalah 17cm (6.7in) di Bangkok,

15cm (5.7in) di Chiang Mai, 10cm (4in) di Songkhla.

Rata-rata curah hujan di bulan September adalah 31cm

(12in) di Bangkok, 29cm (11.4in) di Chiang Mai, 11cm

(4.1in) di Songkhla.

Rata-rata curah hujan di bulan Desember adalah 1cm

(0.3in) di Bangkok, 1cm (0.3in) di Chiang Mai, 44cm

(17.2in) di Songkhla. Rata-rata curah hujan tiap tahun di

Bangkok adalah 140cm (56in). Loei yang terletak di

wilayah timur laut merupakan daerah yang paling dingin

di Thailand. Pada malam bulan Januari, suhu di

pegunungannya dapat turun hingga di bawah 0° C.

l. Mata Pencaharian mata pencaharian utama sebagian besar penduduk

negara Thailand adalah sebagai petani atau bertani,

mengolah lahan pertanian sehingga menghasilkan

produk tani yang kemudian untuk memenuhi kebutuhan

dalam negeri dan juga di ekspor ke negara-negara di

luar negeri yang membutuhkannya. Bertani merupakan

mata pencaharian utama masyarakat negara Thailand,

VIETNAM

a. Bendera

b. Lambang Negara

c. Lagu Kebangsaan Tiến Quân Ca

d. Ibu Kota Hanoi

e. Bahasa Nasional Vietnam

f. Sistem Negara yang memiliki nama lengkap Republik Sosialis

Materi Esensial (Ilmu Pengetahuan Sosial) 19

Pemerintahan Vietnam ini merupakan negara komunis yang hanya

mengakui satu partai yaitu Partai Komunis Vietnam

(Communist Party of Vietnam atau disingkat dengan

CPV). Kepala Negara Republik Sosialis Vietnam adalah

Presiden yang juga merupakan Panglima Tertinggi

Militer Vietnam sedangkan kepala pemerintahannya

adalah seorang Perdana Menteri yang ditunjuk oleh

Presiden atas persetujuan Majelis Nasional Vietnam

g. Penduduk umlah penduduk sebanyak 95.261.021 jiwa (2016).

Jumlah penduduk yang mencapai 96 juta jiwa ini

menjadikan Vietnam sebagai salah satu negara yang

memiliki jumlah penduduk terbanyak di dunia yaitu

menduduki urutan ke-14 di dunia. Sebagian besar

penduduk Vietnam tidak memeluk agama tertentu atau

tidak beragama yaitu sebanyak 81,8% (data tahun

2009), namun ada juga yang memeluk agama Buddha

(7,9%), Katolik (6,6%), Hoahaoisme (1,7%), Protestan

(0,9%) dan Islam (0,1%).

Orang-orang Vietnam membentuk kelompok etnis

terbesar, dan juga disebut Viet atau Kinh. Populasi

mereka terkonsentrasi pada delta-delta endapan dan

dataran rendah di tepi pantai. Kelompok sosial yang

homogen, orang Kinh memengaruhi kehidupan nasional

melalui kontrol mereka dalam urusan-urusan politik dan

ekonomi dan peran mereka sebagai purveyor (orang

yang menyediakan) kebudayaan yang dominan.

Kontrasnya, kebanyakan etnis minoritas seperti orang

Muong, etnis yang paling dekat hubungannya dengan

orang Kinh, kebanyakan ditemukan di dataran tinggi

yang meliputi dua pertiga luas keseluruhan negera.

Orang Hoa (etnis Tionghoa) dan Khmer Krom

kebanyakan tinggal di dataran rendah.

h. Letak Geografis Vietnam adalah sebuah negara yang terletak di Asia

Tenggara, tepatnya di kawasan semenanjung

Indochina. Vietnam memiliki luas wilayah sebesar

331.210 km2.

Secara geografis, Vietnam terdiri dari lima wilayah:

· Daerah pegunungan utara.

· Delta Sungai Merah.

· Barisan Pegunungan Annam, yang berhubungan

dengan Vietnam Utara dan Vietnam Selatan.

https://id.wikipedia.org/w/index.php?title=Viet&action=edit&redlink=1
https://id.wikipedia.org/w/index.php?title=Kinh&action=edit&redlink=1

20 Materi Esensial (Ilmu Pengetahuan Sosial)

· Garis pesisir pantai yang sempit antara Barisan

Pegunungan Annamite dan Laut Cina Selatan.

· Delta Sungai Mekong di sebelah selatan Vietnam.

i. Batas-Batas

Negara

 Utara : China/Tiongkok

Timur: Laut Cina Selatan

Selatan: Laut Cina Selatan

Barat: Laos, Kamboja

j. Letak astronomis 8oLU – 22oLU dan 104oBT – 108oBT

k. Iklim Vietnam memiliki iklim monsoon (hujan lebat) tropis,

dengan kelembaban rata-rata 84% sepanjang tahun.

Tetapi, karena perbedaan pada garis lintang dan

keanekaragaman topografi, iklim cenderung sangat

bervariasi dari satu tempat terhadap tempat yang

lainnya. Pada saat musim dingin atau musim kering,

umumnya terjadi dari November hingga April, angin

monsoon biasanya bertiup dari Timur Laut sepanjang

pantai RRT dan mengarah ke Teluk Tonkin,

meningkatkan banyak kelembaban; dampaknya, musim

dingin di sebagian besar Vietnam adalah kering. Suhu

tahunan rata-rata umumnya lebih tinggi di dataran

rendah daripada di pegunungan dan dataran tinggi

Bagian utara iklim sedang dan selatan iklim tropis

l. Mata Pencaharian Sebagian besar penduduk Vietnam

bermatapencaharian di bidang pertanian

m. Keadaan Alam Panjang pantai Vietnam adalah 3;444 km (2;140 mi).

Topografinya terdiri atas bukit-bukit dan gunung-gunung

berhutan lebat, dengan dataran rendah meliputi tidak

lebih dari 20%. Pegunungan berkontribusi sebesar 40%

dari total luas Vietnam, dengan bukit-bukit kecil

berkontribusi sebesar 40% dan hutan tropis 42%.

Bagian Utara kebanyakan terdiri atas pegunungan dan

Delta Sungai Merah. Phan Xi Pang, berlokasi di provinsi

Lao Cai, adalah gunung tertinggi di Vietnam setinggi

3.143 m (10.312 ft). Selatan dibagi menjadi datran

rendah tepi pantai, puncak Annamite Chain, hutan-

hutan luas dan tanah yang buruk. Terdiri dari 5 plato

tanah basalt yang rata-rata rata, pegunungan

berkontribusi sebesar 16% bagi tanah arable (= tanah

yang cocok untuk pertanian seperti jagung dan gandum)

https://id.wikipedia.org/wiki/Monsoon
https://id.wikipedia.org/w/index.php?title=Annamite_Chain&action=edit&redlink=1

Materi Esensial (Ilmu Pengetahuan Sosial) 21

Vietnam dan 22% dari total lahan berhutan Vietnam.

PHILIPINA

a. Bendera

b. Lambang Negara

c. Lagu

Kebangsaan

 Lupang Hinirang

d. Ibu Kota Manila

e. Bahasa Nasional Tagalog

f. Sistem

Pemerintahan

 Pemerintahan Filipina berbentuk Republik, di mana

Presiden berfungsi sebagai kepala negara, kepala

pemerintahan, dan Panglima Tertinggi angkatan

bersenjata. Presiden dipilih dalam pemilu untuk masa

jabatan 6 tahun, dan memilih, dan mengepalai kabinet.

Dewan Legislatif Filipina mempunyai dua kamar:

Kongres terdiri dari Senat, dan Dewan Perwakilan;

anggota keduanya dipilih oleh pemilu. Ada 24 senator

yang menjabat selama 6 tahun di Senat, sedangkan

Dewan Perwakilan terdiri dari tidak lebih dari 250

anggota kongres yang melayani selama 3 tahun.

Cabang yudikatif pemerintah dikepalai oleh Mahkamah

Agung, yang memiliki seorang Ketua Mahkamah Agung

sebagai kepalanya, dan 14 Hakim Agung, semuanya

ditunjuk oleh Presiden.

g. Penduduk jumlah penduduk sebanyak 102.624.209 jiwa. Mayoritas

penduduk Filipina memeluk agama Katolik 82,9%

(Katolik Roma 80,9%, Aglipayan 2%), Islam 5%, agama

lainnya 12,1%.

h. Letak Geografis Filipina merupakan negara kepulauan. Yang termasuk

https://id.wikipedia.org/wiki/Republik
https://id.wikipedia.org/wiki/Presiden
https://id.wikipedia.org/wiki/Kepala_negara
https://id.wikipedia.org/wiki/Kepala_pemerintahan
https://id.wikipedia.org/wiki/Kepala_pemerintahan
https://id.wikipedia.org/wiki/Panglima_Tertinggi
https://id.wikipedia.org/wiki/Angkatan_Bersenjata_Filipina
https://id.wikipedia.org/wiki/Angkatan_Bersenjata_Filipina
https://id.wikipedia.org/wiki/Kabinet
https://id.wikipedia.org/w/index.php?title=Dewan_Legislatif_Filipina&action=edit&redlink=1
https://id.wikipedia.org/wiki/Kongres_Filipina
https://id.wikipedia.org/wiki/Senat_Filipina
https://id.wikipedia.org/wiki/Dewan_Perwakilan_Filipina
https://id.wikipedia.org/wiki/Mahkamah_Agung_Filipina
https://id.wikipedia.org/wiki/Mahkamah_Agung_Filipina
https://id.wikipedia.org/wiki/Ketua_Mahkamah_Agung

22 Materi Esensial (Ilmu Pengetahuan Sosial)

pulau besar adalah Luzon dan Mindanao. Filipina

banyak memiliki gunung berapi yang masih aktif. Filipina

dilalui oleh deretan Pegunungan Sirkum Pasifik. Filipina

memiliki pulau sebanyak 7.107.

i. Batas-Batas

Negara

 Utara: Taiwan, Kepulauan Pasifik

Timur: Samodera Pasifik

Selatan: Laut Sulawesi, Laut Sulu

Barat: Laut Cina Selatan

j. Letak astronomis 5oLU – 21oLU dan 117° BT – 121°BT

k. Iklim Tropik Basah

Musim panas lebih banyak hujan daripada musim dingin

di Filipina. Menurut Köppen dan Geiger, iklim ini

diklasifikasikan sebagai Aw. Di Filipina, suhu rata-rata

tahunan adalah 21.6 °C. Presipitasi di sini rata-rata 1533

mm.

l. Kondisi

Perekonomian

 Di bidang perekonomian, Pendapatan Domestik Bruto

(PDB) Filipina berdasarkan Paritas Daya Beli adalah

sebesar US$ 801,9 miliar (2016) sedangkan PDB

Nominalnya adalah sebesar US$ 311,7 miliar (2015).

Pendapatan Perkapita rakyat Filipina adalah US$

7.700,-. Komoditas Pertanian/Agrikultur yang dihasilkan

oleh Filipina diantaranya adalah tebu, kelapa, beras,

jagung, pisang, mangga, nenas, daging babi, daging

sapi dan telur. Sedangkan di perindustrian, beberapa

produk yang dihasilkan adalah garmen, produk

perakitan elektronik, Farmasi, bahan kimia, Sepatu,

bahan makanan, perminyakan dan produk-produk kayu.

m. Mata

Pencaharian

 Sebagian besar penduduk bermatapencaharian sebagai

petani

KAMBOJA

a. Bendera

Materi Esensial (Ilmu Pengetahuan Sosial) 23

b. Lambang Negara

c. Lagu

Kebangsaan

 Nokor Reach

d. Ibu Kota Phnom Penh

e. Bahasa Nasional Khmer

f. Sistem

Pemerintahan

 Kamboja adalah negara yang menganut sistem

pemerintahan Monarki Konstitusional yang kepala

negaranya adalah seorang Raja yaitu Raja Norodom

Sihamoni yang menjabat sejak 29 Oktober 2004.

Sedangkan kepala pemerintahannya adalah Perdana

Menteri yang dijabat oleh Hun Sen sejak 14 Januari

1985. Kerajaan Kamboja ini merupakan penerus dari

Kekaisaran Khmer yang pernah menguasai wilayah

semenanjung Indochina pada abad 11 hingga abad 14.

g. Penduduk jumlah penduduk 15.957.223 jiwa (data tahun

2016). Mayoritas penduduk Kamboja adalah etnis

Khmer (97,6%) yang beragama Buddha (96,9%).

Bahasa Khmer merupakan bahasa resmi negara yang

memiliki nama lengkap Kerajaan Kamboja ini.

Suku bangsa meliputi: Khmer 97.6%, Cham 1.2%,

Tionghoa 0.1%, Vietnam 0.1%, lain-lain 0.9%

h. Letak Geografis Kamboja mempunyai area seluas 181.035 km2.

Berbatasan dengan Thailand di barat dan utara, Laos di

timurlaut dan Vietnam di timur dan tenggara.

Kenampakan geografis yang menarik di Kamboja ialah

adanya dataran lacustrine yang terbentuk akibat banjir di

Tonle Sap. Gunung tertinggi di Kamboja adalah Gunung

Phnom Aoral yang berketinggian sekitar 1.813 mdpl.

Bentuk wilayah Kamboja menyerupai piring. Di bagian

tengahnya terdapat dataran besar Tonle Sap,

sedangkan bagian tepi dibentuk oleh deretan

pegunungan Negara ini dilalui oleh DAS

Mekong. Sampai sekarang, Sungai Mekong merupakan

https://id.wikipedia.org/wiki/Nokor_Reach

24 Materi Esensial (Ilmu Pengetahuan Sosial)

sungai yang terpenting di Kamboja.

i. Batas-Batas

Negara

 Utara: Laos

Timur: Vietnam

Selatan: Teluk Thailand

Barat: Thailand

j. Letak astronomis 10oLU – 15oLU dan 102oBT – 108oBT

k. Iklim Tropis basah dan kering

Kamboja memiliki sejumlah besar curah hujan

sepanjang tahun. Hal ini berlaku bahkan untuk bulan

terkering. Klasifikasi iklim Köppen-Geiger adalah Af. Di

Kamboja, suhu rata-rata tahunan adalah 27.0 °C.

Presipitasi di sini rata-rata 3469 mm

l. Mata

Pencaharian

 Kegiatan ekonomi masyarakat Kamboja yang utama

ialah pertanian dan perkebunan. Kegiatan ekonomi

lainnya yang dilakukan ialah pertambangan dan

perikanan. Hasil pertanian negara Kamboja yang paling

utama yaitu beras.Selain itu, hasil pertaniannya berupa

umbi-umbian, jagung, dan tembakau. Hasil

pertambangan negara Kamboja yaitu besi, tembaga,

emas, dan permata.

BRUNEI DARUSSALAM

a. Bendera

b. Lambang Negara

c. Lagu

Kebangsaan

 “Allah Peliharakan Sultan”

d. Ibu Kota Bandar Seri Begawan

Materi Esensial (Ilmu Pengetahuan Sosial) 25

e. Bahasa Nasional Melayu

f. Sistem

Pemerintahan

 Kerajaan Brunei Darussalam adalah negara yang

memiliki corak pemerintahan monarki absolut dengan

Sultan yang menjabat sebagai Kepala Negara dan

Kepala Pemerintahan, merangkap sebagai Perdana

Menteri dan Menteri Pertahanan dengan dibantu oleh

Dewan Penasihat Kesultanan dan beberapa Menteri.

g. Penduduk Brunei terdiri dari dua bagian yang tidak berkaitan; 97%

dari jumlah penduduknya tinggal di bagian barat yang

lebih besar, dengan hanya kira-kira 10.000 orang tinggal

di daerah Temburong, yaitu bagian timur yang

bergunung-gunung. Jumlah penduduk Brunei 470.000

orang. Dari bilangan ini, lebih kurang 80.000 orang

tinggal di ibukota Bandar Seri Begawan.

penduduk Brunei adalah orang Melayu. Kelompok etnik

minoritas yang paling penting dan yang menguasai

ekonomi negara ialah orang Tionghoa (Han) yang

menyusun lebih kurang 15% jumlah penduduknya.

Etnis-etnis ini juga menggambarkan bahasa-bahasa

yang paling penting: bahasa Melayu yang merupakan

bahasa resmi, serta bahasa Tionghoa. Bahasa Inggris

juga dituturkan secara meluas dan hampir 95% fasih

dengan Bahasa Inggris, dan terdapat sebuah komunitas

ekspatriat yang agak besar dengan sejumlah besar

warganegara Britania dan Australia.

Islam ialah agama resmi Brunei, dan Sultan Brunei

merupakan kepala agama negara itu. Agama-agama

lain yang dianut termasuk agama Buddha (terutamanya

oleh orang Tiong Hoa), agama Kristen, serta agama-

agama orang asli (dalam komunitas-komunitas yang

teramat kecil)

h. Letak Geografis Brunei terdiri atas pada dua wilayah yang terpisah, yaitu

wilayah barat dan timur. Wilayah Brunei dikelilingi oleh

wilayah Malaysia. Wilayah barat merupakan dataran

rendah yang berawa-rawa. Pantai bagian utara Brunei

merupakan daerah dataran yang relatif luas dan di

wilayah ini terdapat Teluk Brunei

i. Batas-Batas

Negara

 Utara: Laut Cina Selatan

Timur: Serawak (Malaysia)

Selatan: Serawak (Malaysia)

https://id.wikipedia.org/wiki/Monarki_absolut
https://id.wikipedia.org/wiki/Temburong
https://id.wikipedia.org/wiki/Bandar_Seri_Begawan
https://id.wikipedia.org/wiki/Melayu
https://id.wikipedia.org/wiki/Orang_Tionghoa
https://id.wikipedia.org/wiki/Bahasa
https://id.wikipedia.org/wiki/Bahasa_Melayu
https://id.wikipedia.org/wiki/Bahasa_Tionghoa
https://id.wikipedia.org/wiki/Bahasa_Inggris
https://id.wikipedia.org/wiki/Bahasa_Inggris
https://id.wikipedia.org/wiki/Ekspatriat
https://id.wikipedia.org/wiki/Britania
https://id.wikipedia.org/wiki/Australia
https://id.wikipedia.org/wiki/Islam
https://id.wikipedia.org/wiki/Agama
https://id.wikipedia.org/wiki/Agama_Buddha
https://id.wikipedia.org/wiki/Agama_Kristen
https://id.wikipedia.org/w/index.php?title=Penduduk_asli_Oseania&action=edit&redlink=1

26 Materi Esensial (Ilmu Pengetahuan Sosial)

Barat: Serawak (Malaysia)

j. Letak astronomis 4°LU - 6°LU dan 114°BT - 115°BT

k. Iklim Tropis

l. Keadaan

Ekonomi

 Brunei Darussalam memiliki Indeks Pembangunan

Manusia tertinggi kedua di Asia Tenggara setelah

Singapura, sehingga diklasifikasikan sebagai negara

maju. Menurut Dana Moneter Internasional, Brunei

memiliki produk domestik bruto per kapita terbesar

kelima di dunia dalam keseimbangan kemampuan

berbelanja. Sementara itu, Forbes menempatkan Brunei

sebagai negara terkaya kelima dari 182 negara karena

memiliki ladang minyak bumi dan gas alam yang luas.

Selain itu, Brunei juga terkenal dengan kemakmurannya

dan ketegasan dalam melaksanakan syariat Islam, baik

dalam bidang pemerintahan maupun kehidupan

bermasyarakat.

Ekonomi Brunei Darussalam bertumpu pada sektor

minyak bumi dan gas dengan pendapatan nasional yang

termasuk tinggi di dunia satuan mata uangnya adalah

Brunei Dolar. Selain bertumpu pada sektor minyak bumi

dan gas, pemerintah Brunei mencoba melakukan

diversifikasi sumber-sumber ekonomi melalui upaya

peningkatan di bidang perdagangan dan Industri

LAOS

a. Bendera

b. Lambang Negara

c. Lagu Kebangsaan Pheng Xat Lao

d. Ibu Kota Vientiane

https://id.wikipedia.org/wiki/Indeks_Pembangunan_Manusia
https://id.wikipedia.org/wiki/Indeks_Pembangunan_Manusia
https://id.wikipedia.org/wiki/Singapura
https://id.wikipedia.org/wiki/Negara_maju
https://id.wikipedia.org/wiki/Negara_maju
https://id.wikipedia.org/wiki/Dana_Moneter_Internasional
https://id.wikipedia.org/wiki/Produk_domestik_bruto
https://id.wikipedia.org/wiki/Daftar_negara_menurut_PDB_(PPP)_per_kapita
https://id.wikipedia.org/wiki/Keseimbangan_kemampuan_berbelanja
https://id.wikipedia.org/wiki/Keseimbangan_kemampuan_berbelanja
https://id.wikipedia.org/wiki/Forbes
https://id.wikipedia.org/wiki/Minyak_bumi
https://id.wikipedia.org/wiki/Gas_alam
https://id.wikipedia.org/wiki/Syariat_Islam
https://id.wikipedia.org/wiki/Dunia

Materi Esensial (Ilmu Pengetahuan Sosial) 27

e. Bahasa Nasional Laos

f. Sistem

Pemerintahan

 Jenis kekuasaan: Republik Sosialis

Sistem Pemerintahan Parlementer: Presiden adalah

kepala negara, yang dipilih oleh 2/3 anggota NA.

Setelah masa jabatan habis, ia bisa dipilih kembali.

Presiden bukanlah kepala pemerintahan, tetapi punya

wewenang seperti: Representasi negara, secara resmi

mengangkat perdana menteri, menteri, dan pejabat

tinggi lainnya, panglima tertinggi angkatan perang, dan

fungsi-fungsi rehabilitas, abolisi, dan grasi. Sebagai

kepala administrasi pemerintahan, duduklah Perdana

Menteri berikut menteri dan pejabat lain setingkat

menteri. PM diangkat oleh Presiden dengan

persetujuan NA. PM adalah kepala eksekutif dan dapat

mengangkat sejumlah pejabat. PM dan para menterinya

dapat diberhentikan oleh NA.

g. Penduduk Laos mayoritas terdiri atas orang Lao, yang terkait

dengan orang Thai dari tetangga Thailand, hidup di

dataran yang berbatasan dengan Sungai Mekong dan

anak-anak sungainya. Gunung-gunung di pedalaman

Laos dihuni oleh berbagai kelompok etnis lainnya,

seperti Meo (Hmong), Yao, dan Kha (atau Lao Theung).

Hampir semua orang beragama Buddha. Orang Lao

masuk dalam aliran Theravada, salah satu dari dua

cabang Buddhisme. Beberapa orang, terutama di

kalangan suku-suku pegunungan, juga memeluk agama

tua yang melibatkan roh (atau phi). Beberapa dari

orang-orang pegunungan adalah orang Kristen

Angka kelahiran 36 dan angka kematian 13. Rata-rata

pertumbuhan penduduk alami Laos adalah 2,3% per

tahun. Diperkirakan pada tahun 2025, jumlah penduduk

Laos akan mencapai 8,6 juta jiwa. Sedangkan jumlah

penduduk pada tahun 2015 adalah mencapai 6,5 juta

jiwa

h. Letak Geografis Luas wilayahnya sekitar 236.800 km2

Laos adalah negara yang terkurung daratan,

berbatasan dengan lima negara -China, Vietnam,

Myanmar, Thailand, dan Kamboja lainnya. Laos

merupakan satu-satunya negara di Asia Tenggara yang

jalan masuk ke wilayahnya tanpa melalui laut. Sebagian

28 Materi Esensial (Ilmu Pengetahuan Sosial)

besar lahannya berbukit-bukit atau berpegunungan.

Sepertiga wilayah utara negara itu memiliki lanskap

pegunungan terjal. Sebuah pegunungan yang disebut

Annam Cordillera membentang melalui Laos tengah

dan selatan dan di sepanjang perbatasan dengan

Vietnam di timur

i. Batas-Batas

Negara

 Utara: Tiongkok

Timur: Kamboja

Selatan: Myanmar, Thailand

Barat: Vietnam

j. Letak astronomis 14oLU – 22oLU dan 100oBT – 107oBT

k. Iklim Tropis

Laos memiliki dua musim kering dan basah yang

berbeda. Antara November dan April cuacanya kering

dan sejuk, dengan suhu berkisar antara 4-21 °C. Musim

hujan dimulai pada bulan Mei, membawa hujan deras

dan suhu tinggi. Laos memiliki tiga musim yaitu:

¶ Musim hujan yang panas, yaitu terjadi pada

bulan Juli hingga bulan Oktober

¶ Musim kemarau yang sejuk, yaitu terjadi pada

bulan November hingga bulan Februari

¶ Musim Pancaroba yang kering dan panas, yaitu

terjadi pada bulan Maret hingga bulan Mei.

l. Mata Pencaharian Orang Laos kebanyakan berprofesi sebagai petani,

yang menanam padi pada lahan irigasi Lembah

Mekong. Ini adalah wilayah paling subur dan paling

padat penduduknya di negara itu. Daerah pegunungan

lebih jarang penduduknya. Orang-orang di sana hidup

di desa-desa yang tersebar luas dan bercocok tanam di

lahan-lahan kecil. Sebagian besar penduduknya adalah

petani subsisten yang menanam tanaman untuk mereka

gunakan sendiri. Tanaman yang paling penting adalah

beras, yang merupakan makanan pokok

MYANMAR (=Birma/Burma)

a. Bendera

Materi Esensial (Ilmu Pengetahuan Sosial) 29

b. Lambang Negara

c. Lagu

Kebangsaan

 Kaba Ma Kyei

d. Ibu Kota Yangoon/Rangoon

e. Bahasa Nasional Bahasa Myanmar (, ba.ma ca [bəmàsà])

f. Sistem

Pemerintahan

 Sistem pemerintahan yang dipakai oleh Negara

Myanmar ada 3 yaitu Oligarki, Union dan Presidensial.

Sekarang Negara Myanmar menyatakan bahwa mereka

memilih memakai system pemerintahan Presidensial

yang dianggap lebih mutahir dari 2 sistem pemerintahan

sebelumnya. Untuk mengatasi segala masalah yang

terjadi di internal maupun eksternal di Negara tersebut.

Menurut analisa saya sistem pemerintahan yang di

pakai Negara Myanmar saat ini cukup efektif, karena

pada sistem sebelumnya yaitu Oligarki semua

kekuasaan di pegang oleh satu orang tanpa dapat

diubah maupun di tentang. Maka saat ini adalah sistem

pemerintahan yang sebaliknya.

g. Penduduk Populasi Myanmar per 2004 adalah 52.000.000. Bahasa

resminya Burma. Agama mayoritasnya Buddha (89%),

Kristen Baptis, Katolik Roma (1%), Islam (4%), Animis

(1%), dan lainnya (2%). Komposit etnisnya Burma 68%,

Shan 9%, Karen 7%, Rakhine 4%, Cina 3%, India 2%,

Mon 2%, dan lainnya 5%.

Keadaan kepadatan 67jiwa/km². Penduduk Myanmar

terrier dari beberapa kelompok etnis. Kelompok terbesar

adalah etnis Burma turunan Tibet –Burma sebagai

pewaris bangsa-bangsa Pyus dan Mon yang menempati

wilayah di sektar sunga Irawadi. Penduduk Myanmar

bekerja di sektor pertanian meliputi pertanian sawah,

tegalan, perkebunan, ladang dan lain-lain

h. Letak Geografis Myanmar memiliki luas wilayah 676;578 meter

pkiloersegi (261;228 sq mi). Myanmar memiliki bentang

alam yang bervariatif dari dataran rendah sampai

30 Materi Esensial (Ilmu Pengetahuan Sosial)

pegunungan. Banyaknya sungai-sungai besar dan

gunung api menyebabkan kondisi tanahnya sangat

subur. Hal tersebut sangat menunjang bagi kegiatan

agraris seperti pertanian, perkebunan, dan kehutanan

Di sebelah utara, terdapat Pegunungan Hengduan yang

membentuk perbatasan dengan China. Hkakabo Razi

yang terletak di Negara Bagian Kachin, dengan

ketinggian 5;881 meter (19;295 ft), adalah titik tertinggi

di Myanmar. Banyak pegunungan di Myanmar, seperti

Rakhine Yoma, Bago Yoma, Perbukitan Shan dan

Perbukitan Tenasserim, memanjang dari utara ke

selatan dari Himalaya.

Tiga rantai pegunungan membagi 3 sistem sungai di

Myanmar: Sungai Irawadi, Salween (Thanlwin), dan

Sittaung. Sungai Irawadi, sungai terpanjang di

Myanmar, panjangnya sekitar 2;170 kilometer (1;348 mi)

dan mengalir ke Teluk Martaban. Dataran subur terletak

pada lembah-lembah diantara rantai pegunungan ini.

Sebagian besar penduduk Myanmar tinggal di lembah

Irawadi yang terletak diantara Rakhine Yoma dan

Dataran Shan.

i. Batas-Batas

Negara

 Utara : Cina/Tiongkok

Timur: Thailand dan Laos

Selatan: Samodera Hindia, Perairan India

Barat: Bangladesh, India

j. Letak astronomis 11oLU – 28oLU dan 92oBT – 101oBT

k. Iklim Tropis

Myanmar beriklim tropis ,subtropis dan angin

musim(karna di pengaruhi angin musim) musim di

Myanmar terbagi atas tiga macam yaitu,musim

hujan,terjadi pada bulan mei-oktober,yang mendapat

pegaruh angin musim barat daya basah dan sejuk

,musim kemarau sejuk terjadi bulan November –bulan

februari dan musim kemarau panas terjadi bulan maret-

april dan suhu udara rata-rata 27 derajat celcius dan

semakin ke utara semakin dingin.

Wilayah dataran rendah Mandalay merupakan daerah

bayangan hujan karna hanya mendapat curah hujan

rata-rata 700mm setiap tahun.

l. Mata

Pencaharian

 Mata pencaharian penduduk Myanmar adalah pertanian,

perkebunan dan perdagangan.

https://id.wikipedia.org/w/index.php?title=Pegunungan_Hengduan&action=edit&redlink=1
https://id.wikipedia.org/wiki/Hkakabo_Razi
https://id.wikipedia.org/wiki/Negara_Bagian_Kachin
https://id.wikipedia.org/w/index.php?title=Rakhine_Yoma&action=edit&redlink=1
https://id.wikipedia.org/w/index.php?title=Bago_Yoma&action=edit&redlink=1
https://id.wikipedia.org/wiki/Perbukitan_Shan
https://id.wikipedia.org/w/index.php?title=Perbukitan_Tenasserim&action=edit&redlink=1
https://id.wikipedia.org/wiki/Himalaya
https://id.wikipedia.org/wiki/Sungai_Irawadi
https://id.wikipedia.org/wiki/Sungai_Salween
https://id.wikipedia.org/w/index.php?title=Sungai_Sittaung&action=edit&redlink=1
https://id.wikipedia.org/w/index.php?title=Teluk_Martaban&action=edit&redlink=1

Materi Esensial (Ilmu Pengetahuan Sosial) 31

m. Kegiatan

Ekonomi

 1. Pertanian

Myanmar merupakan negara agraris dengan hasil

pertanian utamanya adalah padi. Hasil pertanian lainnya

adalah teh, dihasilkan di Plato Shan, tembakau di

bagian utara, tebu di lembah Sungai Sittang, dan sayur-

mayur di daerah Pantai Arakan Yoma. Daerah kering

menghasilkan gandum, jagung, kapas, dan wijen.

2. Perkebunan

Hasilperkebunan Myanmar sepertiPisang, mangga,

jambu, jeruk karet kayu mangrove, kayu jati

3. Pertambangan

Hasil tambang Myanmar yaitu minyak tanah, seng,

timah, nikel, emas, dan uranium. Ladang minyak bumi

terdapat di Chaok dan Yenangyaong adalah tungsten,

antemen, air raksa, batu bara, perak, mangan, dan gas

alam di Chaok.

4. Perindustrian

Myanmar kaya akan hasil-hasil alam, pertanian,

perkebunan, dan kehutanan. Oleh karena itu, industri

yang berkembang merupakan industri pengolahan hasil

alam. Berbagai jenis industri di Myanmar adalah industri

pertambangan (timbal, seng, emas, perak, permata,

minyak bumi, dan tungsten), industri pengolahan ikan,

pemotongan kayu, semen, tekstil, dan berbagai barang

kerajinan.

5. Perdagangan

Di sektor perdagangan, Myanmar mempunyai komoditas

ekspor: beras, kayu, barang-barang logam. Komoditas

impor: mesin-mesin, alat angkutan, barang-barang

logam, kertas, pupuk, dan obat-obatan.

TIMOR LESTE (Timor Lorosa'e)

a. Bendera

32 Materi Esensial (Ilmu Pengetahuan Sosial)

b. Lambang Negara

c. Lagu

Kebangsaan

 Patria

d. Ibu Kota Dili

e. Bahasa Nasional Tetun dan Portugis

f. Sistem

Pemerintahan

 Kepala Republik Timor Leste adalah seorang presiden,

yang dipilih secara langsung dengan masa bakti selama

5 tahun. Meskipun fungsinya hanya seremonial saja, ia

juga memiliki hak veto undang-undang. Perdana Menteri

dipilih dari pemilihan multi partai dan diangkat/ditunjuk

dari partai mayoritas sebuah koalisi mayoritas. Sebagai

kepala pemerintahan, Perdana Menteri mengepalai

Dewan Menteri atau Kabinet dalam Kabinet

Pemerintahan.

Parlemen Timor Leste hanya terdiri dari satu kamar saja

dan disebut Parlamento Nacional. Anggotanya dipilih

untuk masa jabatan selama lima tahun. Jumlah kursi di

parlemen antara 52 dan 65 tetapi saat ini berjumlah 65.

Undang-Undang Dasar Timor Leste didasarkan

konstitusi Portugal.

Angkatan Bersenjata Timor Leste adalah FALINTIL-

FDTL (F-FDTL), sedangkan angkatan kepolisiannya

adalah PNTL (Polícia Nacional Timor-Leste).

g. Penduduk Penduduk Timor Leste diperkirakan berjumlah 1.040.880

jiwa. Penduduk Timor Leste merupakan orang keturunan

Austronesia (Melayu-Polinesia), Papua,

sejumlah minoritas Tionghoa (Hakka) dan beberapa

keturunan Portugis Eropa yang biasa disebut Mestiços.

Mayoritas penduduk Timor Leste beragama Katolik

(93%), diikuti Protestan (3%), Islam (1%), dan sisanya

Buddha, Hindu (1%, masing-masing 0,5%), dan aliran

kepercayaan (2%). Karena mayoritas penduduk

beragama Katolik, maka kini terdapat tiga keuskupan

(diosis) yaitu: Diosis Dili, Diosis Baucau dan Diosis

Maliana yang baru didirikan pada tanggal 30 Januari

https://id.wikipedia.org/wiki/Presiden
https://id.wikipedia.org/wiki/Perdana_Menteri
https://id.wikipedia.org/wiki/Kabinet_(pemerintahan)
https://id.wikipedia.org/wiki/Kabinet_Pemerintahan_Timor-Leste
https://id.wikipedia.org/wiki/Kabinet_Pemerintahan_Timor-Leste
https://id.wikipedia.org/wiki/Parlemen
https://id.wikipedia.org/wiki/Sistem_satu_kamar
https://id.wikipedia.org/wiki/Parlamento_Nacional
https://id.wikipedia.org/wiki/Portugal
https://id.wikipedia.org/wiki/FALINTIL-FDTL
https://id.wikipedia.org/wiki/FALINTIL-FDTL
https://id.wikipedia.org/wiki/FALINTIL
https://id.wikipedia.org/wiki/PNTL
https://id.wikipedia.org/wiki/Katolik
https://id.wikipedia.org/wiki/Protestan
https://id.wikipedia.org/wiki/Islam
https://id.wikipedia.org/wiki/Buddha
https://id.wikipedia.org/wiki/Hindu
https://id.wikipedia.org/wiki/Keuskupan
https://id.wikipedia.org/w/index.php?title=Diosis&action=edit&redlink=1
https://id.wikipedia.org/wiki/Diosis_Dili
https://id.wikipedia.org/wiki/Diosis_Baucau
https://id.wikipedia.org/wiki/Diosis_Maliana
https://id.wikipedia.org/wiki/Diosis_Maliana
https://id.wikipedia.org/wiki/30_Januari

Materi Esensial (Ilmu Pengetahuan Sosial) 33

2010 oleh Paus Benediktus XVI.

h. Letak Geografis Luas Timor Leste 15.007 km2. Wilayahnya berada di

bagian timur Pulau TimorWilayah negara Timor Leste

terdiri atas dua wilayah yang terpisah. Sebagian

wilayahnya ada yang terdapat di provinsi NTT. Alam

Timor Leste sebagian besar tidak subur. Juga miskin

sumber daya alam. Sumber daya alam yang dimiliki

hanyalah tambang minyak bumi di selat Timor. Tambang

ini belum dieksploitasi karena menjadi sengketa dengan

Australia. Gunung tertinggi di Timor Leste adalah

gunung Ramelau. Negara Timor Leste dulunya

merupakan sebuah provinsi di wilayah negara

Indonesia.

i. Batas-Batas

Negara

 Utara : Laut Banda dan Selat Wetar.

Timur : Laut Arafuru

Selatan : Laut Timor.

Barat : Indonesia(NTT).

j. Letak astronomis 8° 34' 0" LS dan 125° 34' 0" BT

k. Iklim Iklim di negara Timor Leste adalah iklim tropis kering

dengan tingkat curah hujan rendah. Terdapat dua

musim, yakni hujan dan kemarau. Musim hujan

berlangsung pada bulan Desember hingga Maret,

sementara musim kemarau terjadi pada bulan Oktober

hingga Desember.

Saat musim hujan, sungai-sungai di Timor Leste

mempunyai debit air yang besar. Sementara saat musim

kemarau mengalami kekeringan. Artinya sungai-sungai

di wilayah ini merupakan sungai musiman.

Sama seperti Provinsi Nusa Tenggara Timur (NTT),

curah hujan di Timor Leste sangat kecil, akibatnya

sering terjadi kekeringan. Wilayah kering mengakibatkan

banyak sabana yang dapat dijumpai di daerah ini.

l. Mata

Pencaharian

 Timor Leste relatif sedang merintis berbagai bidang

perekonomian, dari pertanian hingga pertambangan.

Hasil pertanian utama Timor Leste adalah kopi, jagung

dan kentang.

Hasil tambangnya meliputi emas, perak, dan marmer.

Timor Leste juga memiliki potensi minyak bumi di Celah

Timor (Timor Gap). Namun, eksploitasi belum dapat

dilakukan secara mandiri, karena masih terbatasnya

sarana dan prasarana. Eksploitasi dilakukan oleh

Australia dengan pembagian hasil.

https://id.wikipedia.org/wiki/2010
https://id.wikipedia.org/wiki/Paus_(Katolik_Roma)
https://id.wikipedia.org/wiki/Benediktus_XVI

34 Materi Esensial (Ilmu Pengetahuan Sosial)

Setelah menguasai materi kondisi alam dan sosial ekonomi Negara ASEAN , maka

kita dapat mengkaji fenomena geosfer yang terjadi di neagara anggota ASEAN

sehingga menjadi pebelajar sepanjang hayat (memiliki jiwa kemandirian yang tinggi)

D. Model Pembelajaran Terkait KD

Aktivitas pembelajaran disajikan untuk menguatkan pemahaman setelah

membaca materi. Aktivitas pembelajaran berupa kegiatan kelompok ataupun

individu. Berikut ini disajikan Lembar Kegiatan (LK) sebagai panduan aktivitas

pembelajaran.

Untuk memperdalam pemahaman Anda mengenai materi yang telah dibahas,

kerjakan aktivitas pembelajaran di bawah ini secara berkelompok terdiri atas 4 –

5 orang. Pertama, bacalah petunjuk pengerjaan yang ada, kemudian diskusikan

dengan kelompok Anda. Tuangkan atau tuliskan pekerjaan Anda di kertas plano,

kemudian presentasikan dengan menggunakan strategi two stay two stray (dua

tinggal dan dua bertamu) atau window shopping.

Lakukan kegiatan berikut secara kelompok dengan semangat gotong royong

dan integritas yang tinggi, sehingga dapat menyelesaikan tugas dengan baik

Lakukan aktivitas pembelajaran sesuai dengan alokasi waktu yang tersedia,

disiplin, dan pantang menyerah untuk menyelesaikan tugas berikut.

Lembar Kerja 01: Mengidentifikasi kondisi fisik negara-negara ASEAN

1. Identifikasi fenomena/gejala geosfer yang pernah terjadi di Negara ASEAN,

yang ada dalam uraianmateri/artikel, atau berita di media cetak/elektronik.

2. Isilah tabel kerka berdasarkan petunjuk yang diberikan di dalamnya.

3. Gunakan format berikut untuk menyelesaikan tugas.

No. Nama Negara iklim Bentuk

Negara

Morfologi Ibu Kota

1 Indonesia

 kepulauan

2

3

4

Materi Esensial (Ilmu Pengetahuan Sosial) 35

No. Nama Negara iklim Bentuk

Negara

Morfologi Ibu Kota

5 Thailand

6

7

8

9

 Manila

10

11 Timor Leste

Lembar Kerja 02: Mengidentifikasi kondisi kependudukan negara-negara

ASEAN

1. Identifikasi fenomena kependudukan yang terjadi di Negara ASEAN, yang

ada dalam uraianmateri/artikel, atau berita di media cetak/elektronik.

2. Isilah tabel kerka berdasarkan petunjuk yang diberikan di dalamnya.

3. Gunakan format berikut untuk menyelesaikan tugas.

4.

No. Nama Negara Angka

Kelahiran

Angka

Kematian

Piramida

Penduduk

Kualitas SDM

1 Indonesia

2

36 Materi Esensial (Ilmu Pengetahuan Sosial)

No. Nama Negara Angka

Kelahiran

Angka

Kematian

Piramida

Penduduk

Kualitas SDM

3

Rendah Tinggi

4

5 Thailand

6

7

8

9

10

11

Timor Leste

Setelah mengerjakan LK siswa dipandu mempresentasikan secara kelompok

dan menyimpulkan hasil temuan.

Materi Esensial (Ilmu Pengetahuan Sosial) 37

Rangkuman

ASEAN (Association of South East Asian Nations) berdiri pada 8 Agustus 1967 di

Bangkok, Thailand. ASEAN adalah organisasi yang beranggotakan negara-negara

di Asia Tenggara. ASEAN didirikan oleh lima negara, yaitu Indonesia, Malaysia,

Filipina, Singapura, dan Thailand.

Sebagian besar negara ASEAN memiliki wilayah laut dengan luas sekitar 5.060.100

km². Adapun luas wilayah daratannya ± 4.817.000 km. Mayoritas negara-negara di

ASEAN memiliki iklim tropis karena dilewati oleh garis khatulistiwa Berdasarkan

letak geografis, ASEAN terletak di antara dua samudra yaitu Hindia dan Pasifik, dan

terletak diantara dua benua yaitu Asia dan Australia.

Secara astronomis ASEAN terletak pada garis lintang paling utara 290 LU,

sedangkan garis lintang paling selatan terletak pada 110 LS, untuk garis bujur paling

barat 920 BT dan garis bujur paling timur Asean terletak pada 1410 BT.

Posisi dan letak geografis Asia Tenggara sangat strategis karena letaknya berada di

antara dua benua dan dua samudra. Kawasan ini menghubungkan negara-negara

barat dan timur sehingga kawasan ini sangat menguntungkan bagi peningkatan

kegiatan perdagangan dan pariwisata di kawasan Asia Tenggara. Pengaruh lainnya

adalah sebagai tempat hilir mudik ikan ikan yang bermigrasi di lautan.

Pembelajaran KD terkait materi ASEAN dilakukan dengan model pembelajaran

kooperatif seperti JIGSAW, TGT, STAD dan sebagainya.

E. Penilaian dan Umpan Balik dan Tindak Lanjut

Penilaian terhadap kompetensi dasar dilakukan melalui tes dan produk.

1. Bagian mana dari kegiatan pembelajaran ini yang belum Anda pahami?

2. Apa yang akan Anda lakukan agar dapat memahami bagian yang belum

dipahami tersebut?

3. Berikan masukan atau saran agar kegiatan pembelajaran ini menjadi lebih

baik, baik dari sisi muatan materi maupun aktivitas pembelajaran.

4. Sebutkan dan uraikan, nilai-nilai positif apa yang Anda peroleh setelah

mempelajari kegiatan pembelajaran diatas

