

Ujian Akhir Sekolah

Tahun 2007

Sosiologi

UAS-SMA-07-01

Ilmu pengetahuan disusun atas dasar teori-teori yang sudah ada atau diperbaiki, diperluas serta memperkuat teori-teori yang lama. Pernyataan tersebut menunjukkan bahwa sosiologi bersifat ...

- A. empiris
- B. teoritis
- C. kumulatif
- D. nonetis
- E. metodologis

UAS-SMA-07-02

Berbagai upacara adat yang tersebar di berbagai suku di Indonesia, sebagai warisan leluhur serta dilakukan sebagai kebiasaan yang secara turun menurun. Pernyataan di atas merupakan tipe tindakan ...

- A. rasional
- B. afeksi
- C. tradisional
- D. instrumental
- E. instrumental berorientasi nilai

UAS-SMA-07-03

Bagi orang Indonesia yang menganut adat timur berpelukan dan berciuman di muka umum adalah tabu, karena telah melanggar norma ...

- A. kesusilaan
- B. kebiasaan
- C. hukum
- D. agama
- E. kesopanan

UAS-SMA-07-04

Bapak Yudi beserta istrinya telah berhasil menyekolahkan putra-putrinya hingga menjadi sarjana. Hal tersebut berarti keluarga mempunyai fungsi sebagai ...

- A. tempat pengawasan sosial
- B. pemenuhan kebutuhan biologis
- C. sosialisasi sekunder
- D. pemenuhan kebutuhan pendidikan
- E. pemenuhan kebutuhan ekonomi

UAS-SMA-07-05

Beberapa faktor pembentuk kepribadian adalah, *kecuali* ...

- A. faktor agama
- B. faktor biologis
- C. faktor kebudayaan
- D. faktor geografis
- E. faktor pengalaman kelompok

UAS-SMA-07-06

Berikut ini sebuah peristiwa yang menggambarkan proses sosialisasi tidak sempurna, *kecuali* ...

- A. anak-anak yang hidup di bawah tekanan ayah dan ibunya yang bercerai
- B. anak-anak yang diperlakukan tidak adil oleh kedua orang tuanya
- C. seorang ayah yang sibuk mencari nafkah, ibu yang hidup mencari kepuasan di luar dan anak yang menjadi korban tidak mendapat kasih sayang yang penuh dari kedua orang tuanya
- D. seorang anak yang terlalu dimanja oleh kedua orang tuanya, segala keinginan harus dipenuhi, dan setelah dewasa cenderung menghalalkan segala cara asal keinginannya tercapai
- E. gaya hidup seorang anak yang terpengaruh oleh teman di sekitarnya, misalnya mabuk-mabukan, *free sex*, penggunaan obat terlarang

UAS-SMA-07-07

Media untuk bersosialisasi adalah, *kecuali* ...

- A. keluarga
- B. teman bermain
- C. sekolah
- D. arena berperang
- E. media massa

UAS-SMA-07-08

Contoh konkret perilaku menyimpang primer ...

- A. si Badu yang sudah menjadi rutinitas selalu bermabuk-mabukan
- B. seorang gadis yang hampir setiap malam berkeluyuran di jalanan
- C. si Amir saat mengendarai kendaraan motor roda dua, karena sedang mengingat ibunya yang sakit, tanpa sengaja dia melakukan pelanggaran lalu lintas
- D. saya turut prihatin putra ibu Warsiah telah terjerumus sebagai pengguna narkoba
- E. dahulu Dimas anak yang sangat taat ibadah, sekarang kegiatannya hanya hura-hura saja

UAS-SMA-07-09

Proses atau keadaan dimana dua pihak berusaha menggagalkan tercapainya tujuan masing-masing pihak yang disebabkan adanya perbedaan pendapat nilai maupun tuntutan dari masing-masing pihak. Pernyataan di atas adalah pengertian konflik menurut ...

- A. Ariyono Suyono
- B. Soelaeman Soemardi
- C. Auguste Comte
- D. Paul B. Horton
- E. J.L. Gillin dan J.P. Gillin

UAS-SMA-07-10

Sebab-sebab konflik menurut Soerjono Soekanto, *kecuali* ...

- A. perbedaan antara individu
- B. adanya pertikaian
- C. C. kebudayaan
- D. perbedaan kepentingan
- E. perubahan sosial perbedaan

UAS-SMA-07-11

Cut Keke seorang artis sinetron yang terkenal di Indonesia, gelar keartisannya diperoleh berdasarkan status ...

- A. *Ascribed Status*
- B. *Attention Status*
- C. *Atack Status*
- D. *Achieved Status*
- E. *Assigned Status*

UAS-SMA-07-12

Penyelesaian konflik oleh pihak ketiga, namun keputusan tidak mengikat adalah ...

- A. mediasi
- B. konsiliasi
- C. kompromis
- D. adjudication
- E. musyawarah

UAS-SMA-07-13

Akibat negatif dari konflik, *kecuali* ...

- A. retaknya persatuan
- B. jatuhnya korban manusia yang bertikai
- C. perubahan kepribadian individu
- D. produktivitas meningkat
- E. munculnya dominasi kelompok yang menang terhadap kelompok yang kalah

UAS-SMA-07-14

Bagan di bawah ini yang menunjukkan sistem kekerabatan patriolinal ...

B.

C.

D.

E.

UAS-SMA-07-15

Perhatikan bagan di bawah ini

→ = gerak sosial

Bagan di atas menunjukkan pelapisan sosial yang bersifat ...

- A. dinamis
- B. campuran,
- C. inklusif
- D. tertutup
- E. terbuka

UAS-SMA-07-16

Perhatikan pernyataan di bawah ini.

1. Ukuran kekayaan/ekonomi
2. Ukuran kekerabatan
3. Ukuran kekuasaan
4. Ukuran ilmu pengetahuan
5. Ukuran kehormatan

Ukuran-ukuran yang dapat menentukan munculnya pelapisan sosial adalah nomor ...

- A. 1, 2, 3 dan 4
- B. 1, 2, 4 dan 5
- C. 1, 2, 3, 4 dan 5
- D. 1, 3, 4 dan 5
- E. 2, 3, 4 dan 5

UAS-SMA-07-17

Perhatikan pernyataan di bawah ini:

1. Menjaga keutuhan dan kestabilan kebudayaan
2. Mempertinggi semangat patriotisme
3. Menghambat proses asimilasi
4. Cinta tanah air

Dari pernyataan di atas yang termasuk kepada keuntungan etnosentrisme adalah nomor ...

- A. 1, 2 dan 3
- B. 1, 3 dan 4
- C. 1, 2 dan 4
- D. 2, 3 dan 4
- E. 3 dan 4

UAS-SMA-07-18

Kemajemukan masyarakat Indonesia berdasarkan agama ditandai dengan adanya ...

- A. suatu agama yang dianut mayoritas bangsa Indonesia
- B. sering terjadinya pertentangan antarpemeluk agama
- C. diakuinya keberadaan berbagai agama beserta pemeluknya
- D. tidak adanya agama yang mayoritas dan minoritas
- E. kebebasan melakukan ibadah dan penyebaran agama di mana-mana

UAS-SMA-07-19

Pengaruh kemajemukan masyarakat terhadap kehidupan sosial adalah terjadinya dua proses penting, yaitu ...

- A. persatuan dan kesatuan
- B. konflik dan integrasi
- C. solidaritas dan integrasi
- D. etnosentrisme dan konflik
- E. interseksi dan integrasi

UAS-SMA-07-20

Kebudayaan adalah keseluruhan sistem gagasan, tindakan dan hasil karya manusia dalam kehidupan masyarakat yang dijadikan milik diri manusia melalui proses belajar. Pernyataan di atas adalah definisi kebudayaan menurut ...

- A. Selo Soemardjan
- B. Gillin dan Gullin
- C. Max Weber
- D. Karl Marx
- E. Koentjaraningrat

UAS-SMA-07-21

Ada tujuh buah isi pokok dari setiap kebudayaan pada semua bangsa di dunia ini di antaranya seperti di bawah ini, *kecuali* ...

- A. bahasa
- B. sistem religi
- C. kesenian
- D. olahraga
- E. sistem pengetahuan dan teknologi

UAS-SMA-07-22

Dua kelompok yang berbeda kebudayaan dan saling berhubungan dengan *penyuh* toleransi, memudahkan dan meningkatkan komunikasi yang asosiatif.

Kalimat di atas menunjukkan telah terciptanya ...

- A. difusi
- B. akulturasi
- C. asimilasi
- D. organisasi
- E. disintegrasi

UAS-SMA-07-23

Perhatikan pernyataan di bawah ini:

1. Seorang kepala bagian personalia dari suatu perusahaan diangkat jabatannya menjadi seorang direktur di perusahaan tersebut.
2. Salah seorang kader partai telah diangkat menjadi menteri.
3. Wati adalah putri dari Bapak Rahayu yang statusnya sebagai karyawan redaksi di salah satu perusahaan, melangsungkan perkawinan dengan salah seorang pengusaha sukses.
4. Jaka telah lulus dari AKPOL, dan sekarang dia diangkat menjadi Kapolres di kawasan Pulau Bali.

Dari pernyataan di atas menunjukkan terjadinya mobilitas ...

- A. horizontal
- B. vertikal turun
- C. intragenerasi
- D. antargenerasi
- E. vertikal naik

UAS-SMA-07-24

Perhatikan pernyataan-pernyataan berikut!

1. Status sosial
2. Kondisi ekonomi
3. Agama
4. Kondisi keamanan
5. Keinginan untuk melihat daerah lain

Faktor-faktor pembentuk mobilitas sosial adalah nomor

...

- A. 1, 2, 3 dan 4
- B. 1, 2, 3 dan 5
- C. 1, 2, 4 dan 5
- D. 1, 3, 4 dan 5
- E. 2, 3, 4 dan 5

UAS-SMA-07-25

Perubahan sosial adalah perubahan yang berkaitan dengan ...

- A. situasi sosial dan kondisi sosial
- B. pola hubungan dan sistem politik
- C. persebarah penduduk dan masalah sosial
- D. struktur sosial dan fungsi sosial
- E. keteraturan sosial dan kontrol sosial

UAS-SMA-07-26

Perhatikan pernyataan di bawah ini:

1. Pembangunan jalan tol memperlancar arus lalu lintas
2. Pembangunan jembatan dapat menghubungkan dengan desa-desa yang terisolir
3. Dibangunnya beberapa kawasan industri dapat menyerap tenaga kerja

Dari pernyataan di atas adalah termasuk perubahan yang ...

- A. progress
- B. revohisi
- C. evolusi
- D. regress
- E. lambat

UAS-SMA-07-27

Perubahan mode pakaian dikategorikan sebagai perubahan yang pengaruhnya kecil dengan ruang lingkup yang luas, karena ...

- A. selalu menguntungkan kaum muda
- B. hanya diikuti oleh golongan tertentu
- C. tidak ada hubungannya dengan kebutuhan sekunder
- D. hanya berhubungan dengan kebutuhan sekunder
- E. perubahan ini diciptakan oleh kaum pedagang

UAS-SMA-07-28

Masyarakat mau menerima perubahan jika, *kecuali* ...

- A. dapat dibuktikan manfaatnya
- B. dapat dijadikan pedoman hidup dalam masyarakat atau dapat dijadikan landasan hidup
- C. tidak bertentangan dengan agama
- D. perubahan tersebut dapat diterima oleh masyarakat karena sesuai dengan nilai dan norma yang berlaku di masyarakat tersebut
- E. adanya protes dan demonstrasi

UAS-SMA-07-29

Pengertian dasar dari aksi protes adalah gerakan atau tindakan yang dilakukan bersama-sama untuk menyampaikan pernyataan tidak setuju terhadap suatu kebijakan dengan cara ...

- A. persuasive dan damai
- B. mengecam secara pedas
- C. mengajak kepada hal-hal yang bertentangan
- D. berontak dengan pengrusakan
- E. mengalihkan situasi politik

UAS-SMA-07-30

Suatu tindakan dikatakan kriminal jika ...

- A. bertentangan dengan sejarah
- B. tidak sejalan dengan kesepakatan
- C. tidak sesuai dengan nilai yang berlaku
- D. ada perbedaan pendapat tentang hukum
- E. bertentangan dengan hukum yang berlaku

UAS-SMA-07-31

Perubahan sosial yang muncul dari dalam (*internal*) masyarakat sendiri, *kecuali* ...

- A. perubahan penduduk
- B. berkurangnya jumlah penduduk
- C. adanya penemuan-penemuan baru
- D. adanya pengaruh kebudayaan asing
- E. adanya revolusi, baik pertentangan di antara masyarakatnya atau adanya pemberontakan-pemberontakan

UAS-SMA-07-32

Suatu penemuan baru yang menyebabkan perubahan-perubahan dalam bidang tertentu yang berakibat memancar ke bidang-bidang lainnya dapat digambarkan berikut ini ...

UAS-SMA-07-33

Ciri-ciri masyarakat modern, *kecuali* ...

- A. hubungan antarmanusia didasarkan atas kepentingan pribadi berharap pamrih
- B. sangat percaya akan manfaat IPTEK
- C. tingkat pendidikan formal tinggi
- D. penganut agama yang sangat kuat
- E. hukum yang berlaku pada pokoknya hukum tertulis

UAS-SMA-07-34

Pembagian kerja di masyarakat pedesaan berdasarkan atas ...

- A. tingkat pendidikan
- B. tingkat kekayaan
- C. usia dan jenis kelamin
- D. skill
- E. kepandaian

UAS-SMA-07-35

Masyarakat perkotaan adalah kelompok masyarakat yang tinggal di lingkungan geografis tertentu dengan pola hubungan yang ...

- A. rasional, komersial dan solider
- B. rasional, religius dan sosialis
- C. rasional, religius dan individualis
- D. rasional, ekonomis dan individualis
- E. rasional, ekonomis dan religius

UAS-SMA-07-36

Ciri-ciri penelitian adalah ...

- A. bersifat ilmiah dan terus-menerus
- B. bersumber dari pengetahuan dan perasaan
- C. ada data dan pembuktian fakta
- D. ada masalah dan berlangsung lama
- E. ada batas waktu dan kebenaran

UAS-SMA-07-37

Penentuan topik yang baik dan tepat adalah, *kecuali* ...

- A. topik ditulis berupa pernyataan
- B. cukup jelas, singkat dan tepat
- C. berisi beberapa variable yang akan diteliti
- D. topik menggambarkan dari keseluruhan isi dan kegiatan penelitian yang akan dilakukan
- E. mengandung beberapa pertanyaan

UAS-SMA-07-38

Perhatikan pernyataan di bawah ini:

1. Setujukah saudara akan pelaksanaan hukuman mati di Indonesia?
2. Hukuman yang paling dianggap sesuai jika siswa hadir terlambat adalah ...
 - a. memberinya nilai rendah
 - b. mencatat namanya sambil dimarahi
 - c. memberitahukannya kepada orangtua melalui surat
 - d. memberi tugas belajar di ruang perpustakaan
3. Hukuman apakah yang saudara anggap paling sesuai apabila siswa hadir terlambat?
4. Keberhasilan di lingkungan SMA Negeri 5 Bandung
 - a. kotor sekali
 - b. kotor
 - c. sedang
 - d. bersih sekali
 - e. bersih

Yang tergolong ke dalam angket tertutup adalah ...

- A. 1 dan 2
- B. 1 dan 3
- C. 2 dan 3
- D. 1 dan 4
- E. 2 dan 4

UAS-SMA-07-39

Contoh beberapa sample di bawah ini:

1. Kita akan meneliti keberhasilan pemberian imunisasi kepada balita di seluruh wilayah Indonesia
2. Mahasiswa yang baru diterima di perguruan tinggi negeri mereka adalah sama-sama tamatan SMA dan lulus ujian SPMB, dimana semua siswa memiliki kesempatan yang sama
3. Melakukan penelitian kepada kelompok-kelompok SD, SLTP dan SLTA
4. Apabila kita akan meneliti yang berambut kribu di suatu kota, maka kita harus tentukan dahulu kuotanya sejumlah yang sudah ditetapkan.

Dari pernyataan di atas yang termasuk sampel wilayah adalah ...

- A. 4
- B. 3
- C. 2
- D. 1
- E. semuanya benar

UAS-SMA-07-40

Perhatikan kalimat di bawah ini:

1. Data harus dicari dengan imbalan uang yang tinggi
2. Data harus mempunyai tingkat kesalahan yang benar
3. Data harus tepat waktu
4. Data mutlak berupa angka
5. Data harus ada hubungannya dengan persoalan yang akan dipecahkan

Syarat-syarat data yang baik adalah ...

- A. 1 dan 2
- B. 1 dan 3
- C. 2 dan 4
- D. 3 dan 5
- E. 4 dan 5

UAS-SMA-07-41

Seorang peneliti sangat penting untuk melakukan pengelola data karena, *kecuali* ...

- A. untuk bisa menjawab
- B. untuk menjawab hipotesa
- C. untuk dapat menarik kesimpulan
- D. untuk mengetahui mampu/tidaknya atau berkualitas/tidaknya suatu penelitian
- E. untuk dapat mempertemukan kedua kelompok yang bermasalah

UAS-SMA-07-42

Pengumpulan data dapat dilakukan melalui ...

- A. wawancara, bertatap muka dan angket
- B. angket, tanya jawab dan observasi
- C. wawancara, observasi dan analisis isi
- D. analisis isi, melalui radio dan TV
- E. observasi, melalui radio dan TV

UAS-SMA-07-43

Seorang peneliti harus kompeten dalam bidang yang ditelitinya, maksudnya adalah ...

- A. penelitian didasarkan pada metode dan teknik tertentu
- B. mampu bekerja sesuai dengan fakta
- C. jangan melaksanakan keinginan pribadinya
- D. siap menerima kritikan dari pihak lain yang berbeda pandangan
- E. harus dapat memisahkan antara pendapat umum dengan pendapat pribadi

UAS-SMA-07-44

Hipotesis berfungsi ...

- A. memberikan kemudahan untuk penelitian observasi
- B. dapat memberikan informasi yang kurang jelas
- C. dapat memberikan gambaran dan pengertian yang tidak dapat dipertanggung jawabkan
- D. memberikan gambaran dan pengertian yang jelas dan spesifik tentang masalah-masalah yang akan diteliti
- E. kebenarannya memberikan gambaran tentang jumlah populasi

UAS-SMA-07-45

Contoh konkret dan hipotesa, *kecuali* ...

- A. ada perbedaan antara pola pikir kaum buruh dengan para direksi di sebuah perusahaan
- B. telah terjadi kasus perebutan anak antara Tamara Blezinsky dengan Teuku Rafli
- C. jika kedua orang tua tidak terlalu sibuk, maka pendidikan yang ditempuh Amir lebih cepat selesai
- D. ada pengaruh yang muncul dari kasus lumpur lapindo di Sidoarjo terhadap kehidupan masyarakat sekitarnya
- E. seandainya hukum di Indonesia dapat ditegakkan dengan baik, maka para koruptor akan menjadi jera

UAS-SMA-07-46

Perhatikan pernyataan di bawah ini:

1. Tabel frekuensi
2. Tabulasi
3. Variabel
4. Tabulasi silang

Dari pernyataan di atas yang termasuk tahap pengorganisasian data adalah ...

- A. 1, 2 dan 3
- B. 1, 2 dan 4
- C. 1, 3 dan 4
- D. 2, 3 dan 4
- E. 1, 2, 3 dan 4

UAS-SMA-07-47

Hasil ulangan sosiologi siswa kelas XII IPS dari 30 siswa sebagai berikut: 8, 7, 5, 7, 6, 7, 6, 8, 8, 8, 9, 10, 5, 4, 8, 9, 8, 7, 6, 9, 8, 6, 6, 4, 8, 8, 9, 7, 8

Besarnya Mean, Median dan Modus adalah ...

- A. Mean = 6,8; Modus 7,0; Median 6,5
- B. Mean = 7,2; Modus 8,0; Median 7,5
- C. Mean = 7,4; Modus 8,0; Median 7,5
- D. Mean = 7,6; Modus 8,0; Median 7,7
- E. Mean = 7,8; Modus 8,2 ; Median 7,9

UAS-SMA-07-48

Daftar gambar atau grafik isi laporan harus memenuhi syarat pokok yaitu...

- A. yang bagus dan mahal
- B. eksklusif dan dapat menunjang isi laporan
- C. berisi angka dan label
- D. dibuat dengan desain indah
- E. menarik, mudah dipahami dan bermakna

UAS-SMA-07-49

Secara umum garis besar laporan dibagi atas tiga bagian ...

- A. bagian pendahuluan, bagian isi, bagian penutup
- B. bagian judul, bagian persetujuan, bagian kesimpulan
- C. bagian awal, bagian tengah, bagian penutup
- D. bagian pengantar, bagian isi, bagian kesimpulan
- E. bagian awal, bagian isi, bagian kesimpulan

UAS-SMA-07-50

Manfaat diskusi kelas, *kecuali* ...

- A. memupuk siswa untuk berani mengeluarkan pendapat, dengan bebas mengenai suatu persoalan
- B. belajar untuk menjatuhkan pendapat teman-teman dan guru
- C. membina para siswa agar mampu berfikir secara kreatif dan tidak hanya pandai mengemukakan apa saja yang sudah diterima dari guru
- D. memupuk rasa toleransi dan menghargai pendapat orang lain
- E. melatih para siswa untuk menggunakan pengetahuan yang telah diperolehnya di sekolah