

RPP SATU LEMBAR

Disajikan Pada Seminar Kolegial

PPPPTK PKn & IPS

DESKRIPSI SINGKAT

Mengkaji proses penyederhanaan RPP secara efektif, efisien dan berorientasi pada siswa yang memuat tiga komponen inti yakni; tujuan, kegiatan dan penilaian pembelajaran.

TUJUAN

Dapat menjelaskan karakteristik Pembelajaran Abad 21

Dapat Menyusun Kegiatan Pembelajaran yang menggambarkan proses saintifik, aspek HOTS, terintegrasi PPK, Literasi dan 4C.

Dapat menyusun RPP yang terdiri atas Tujuan Pembelajaran, Kegiatan Pembelajaran dan Penilaian (assessment)

Karakteristik SDM Pendidikan dan Kebudayaan Masa Depan Indonesia

- 1 Karakter Kuat
- 2 Multi-Kecakapan Abad 21 dan Bersertifikat
- 3 Elastis dan Pembelajar Sepanjang Hayat
- 4 Inovatif dan Entrepeneur
- 5 Kewargaan Global

Sumber : Kemdikbud, 2019

Tujuh Area Kompetensi SD/MI, SMP/MTs, dan SMA/MA (BSNP, 2019)

Area Kompetensi

Pengelompokan kompetensi lulusan berdasarkan tujuan pendidikan nasional.

Area Kompetensi SD/MI, SMP/MTs, dan SMA/ MA:

1. Keimanan dan ketakwaan kepada Tuhan YME
2. Kebangsaan dan cinta tanah air
3. Karakter pribadi dan sosial
4. Kesehatan jasmani dan rohani
5. Literasi
6. Kreativitas
7. Estetika

Implementasi Kecakapan Abad 21

Menentukan jenis kecakapan yang akan dikembangkan sesuai dengan Kompetensi Dasar

Contoh

3.1 Memahami pengetahuan dasar geografi dan terapannya dalam kehidupan sehari-hari.

4.1 Menyajikan contoh penerapan pengetahuan dasar geografi pada kehidupan sehari-hari dalam bentuk tulisan.

Berpikir kritis dan pemecahan masalah

Mengembangkan IPK agar dapat mencapai KD yang dapat mengembangkan karakter kecakapan berpikir kritis dan pemecahan masalah

Contoh

- 3.1.3 Membedakan aspek fisik dengan sosial geografi dan penerapannya.
- 4.1.2 Mengolah informasi/data hasil observasi fenomena geosfer yang terdapat di sekitar lingkungan sekolah dan mengaitkan data tersebut dengan obyek geografi, aspek geografi, konsep dasar geografi, dan pendekatan geografi.
- 4.1.3 Menyajikan contoh fenomena geosfer yang berkaitan dengan obyek geografi, aspek geografi, konsep dasar geografi, dan pendekatan geografi yang terdapat di lingkungan sekolah.

Contoh-contoh Mengembangkan Kegiatan Pembelajaran

Kegiatan pembelajaran yang sesuai dengan pengembangan Komunikasi

Kepemimpinan dan belajar untuk mengerjakan

- Diskusi untuk mengolah informasi yang diperoleh
- Mengemukakan pendapat/sanggahan, serta memberikan masukan kepada pendapat orang lain (guru atau temannya)
- Melaporkan hasil diskusi melalui tulisan dan/atau lisan atau penyajian.

Contoh Pembelajaran yang dapat mengembangkan kreatifitas dan inovasi

Berdiskusi untuk mengolah informasi yang diperoleh.

Mengimplementasikan konsep atau pengetahuannya dalam membuat contoh permasalahan dan penyelesaiannya, serta menganalisa hasil diskusi dan membandingkannya dengan teori yang ada pada sumber referensi (buku paket atau internet)

Belajar mengerjakan dan belajar untuk menjadi

Mengembangkan Kegiatan Pembelajaran yang sekaligus dapat mengembangkan berpikir kritis, kreatif, dan kolaboratif, dan HOTS

Permasalahan1

Perhatikan gambar berikut!

Jelaskan tindakan yang tepat dilakukan jika terjadi peristiwa pada gambar di atas!

Jawaban benar meliputi:

1. Melaporkan kepada pemerintahan setempat
2. Melakukan penghijauan di lingkungan tempat tinggal
3. Menggunakan masker
4. Mengajukan untuk melakukan penghijauan di sekitar pabrik
5. Mengajukan untuk meninjau ulang keberadaan industri tersebut

Penskoran:

Skor 2: apabila dapat menjawab 3 – 5 benar

Skor 1: apabila dapat menjawab 1 - 2 benar

Skor 0: tidak ada jawaban benar

AKTIVITAS LITERASI DALAM PEMBELAJARAN

Abidin (2015);

- Multiliterasi dimaknai sebagai keterampilan menggunakan beragam cara untuk menyatakan dan memahami ide-ide dan informasi dengan menggunakan bentuk-bentuk teks konvensional maupun bentuk-bentuk teks inovatif, simbol, dan multimedia.
- Beragam teks yang digunakan dalam satu konteks ini disebut multimoda (multimodal text).

AKTIVITAS LITERASI DALAM PEMBELAJARAN

6 Literasi Dasar

1. literasi baca-tulis
2. literasi berhitung
3. literasi sains
4. literasi teknologi informasi dan komunikasi
5. literasi keuangan
6. literasi budaya dan kewarganegaraan

AKTIVITAS LITERASI DALAM PEMBELAJARAN

3 Literasi Lainnya

1. literasi kesehatan,
2. literasi keselamatan (jalan, mitigasi bencana),
3. literasi kriminal (bagi siswa SD disebut “sekolah aman”)

AKTIVITAS LITERASI DALAM PEMBELAJARAN

1. STRATEGI PEMAHAMAN WACANA /TEKS

AKTIVITAS LITERASI DALAM PEMBELAJARAN

2. KOMPETENSI REPRESENTASI MULTIMODA

Menggunakan fitur-fitur khusus untuk mempresentasikan claim, inferensi, atau prediksi

Mengubah satu moda ke moda yang lain

Menjelaskan keterkaitan antara satu dan dua moda untuk mengkomunikasikan moda yang sama

Mengkomunikasikan bagaimana representasi yang sama dengan cara berbeda

Memilih, mengkombinasikan, dan/atau menghasilkan representasi yang standar dan non-standar untuk mengkomunikasikan konsep yang tertentu

Mengevaluasi representasi multimoda, dan menjelaskan mengapa satu representasi lebih efektif daripada representasi lain untuk tujuan tertentu

Berorientasi pada siswa

Mengenalai Kecerdasan Majemuk Pada Siswa
(Howard Gardner, Ahli Riset Amerika Serikat)

- Logis- Matematis
- Verbal-Linguistik
- Visual-Spasial
- Musikal
- Kinestetis
- Interpersonal
- Intrapersonal
- Naturalis

PENYEDERHANAAN RPP

Surat Edaran Mendikbud 14
Tahun 2019

Situasi Saat ini

Guru diarahkan untuk mengikuti format RPP secara kaku

RPP memiliki terlalu banyak komponen, Guru diminta untuk menulis dengan sangat rinci (satu dokumen RPP bisa mencapai lebih dari 20 halaman)

Penulisan RPP menghabiskan banyak waktu guru, yang seharusnya bisa digunakan untuk mempersiapkan dan mengevaluasi proses pembelajaran itu sendiri

Arahan Kebijakan Baru

Guru secara **bebas** dapat memilih, membuat, menggunakan dan **mengembangkan format RPP**

3 Komponen Inti (*Komponen lainnya bersifat pelengkap dan dapat dipilih secara mandiri*):

- Tujuan Pembelajaran
- Kegiatan Pembelajaran
- Asesmen

1 halaman cukup

Penulisan RPP dilakukan dengan efisien dan efektif sehingga guru memiliki lebih banyak waktu untuk mempersiapkan dan mengevaluasi proses pembelajaran itu sendiri

PERBANDINGAN SISTEMATIKA RPP

Permendiknas No 41 Th 2007 (standar Proses)	Permendikbud No 81 A Th 2013 (Implementasi K13)	Permendikbud No 103 th 2014 Pembelajaran pada pend dasar dan menengah	Permendikbud No 22 Th 2016 Standar Proses	Sistematika dalam Panduan RPP (Direktorat PSMA)
Identitas (satuan pendidikan, kelas, semester, program/program keahlian, mata pelajaran atau tema pelajaran, jumlah Pertemuan)	Identitas (Sekolah Mata Pelajaran Kelas/Semester Materi Pokok Alokasi Waktu) Kompetensi Inti	Identitas (Sekolah Mata Pelajaran Kelas/semester Alokasi Waktu) Kompetensi Inti Kompetensi dasar	Identitas (Nama satuan pendidikan Mata Pelajaran Tema/Sub Tema* Kelas/semester Materi Pokok Alokasi waktu)	Identitas (Nama satuan pendidikan Mata Pelajaran Tema/Sub Tema* Kelas/semester Materi Pokok Alokasi waktu)
Standar Kompetensi	KD dan IPK	IPK	Tujuan Pembelajaran	Kompetensi Inti
Kompetensi Dasar	Tujuan Pembelajaran	Materi Pembelajaran	KD dan IPK	KD dan IPK
Indikator Pencapaian Kompetensi	Materi pembelajaran Media, alat dan sumber belajar	Kegiatan Pembelajaran (5M)	Materi Pembelajaran Metode Pembelajaran	Tujuan Pembelajaran Materi Pembelajaran
		Penilaian pembelajaran		Metode

Lanjutan....

Permendiknas No 41 Th 2007 (standar Proses)	Permendikbud No 81 A Th 2013 (Implementasi K13)	Permendikbud No 103 th 2014 Pembelajaran pada pend dasar dan menengah	Permendikbud No 22 Th 2016 Standar Proses	Sistematika dalam Panduan RPP (Direktorat PSMA)
Tujuan pembelajaran	Langkah pembelajaran	Media, alat bahan dan sumber	Media Pembelajaran	Media
Materi ajar	Penilaian		Sumber pembelajaran	Sumber Pembelajaran
Alokasi Waktu			Langkah Pembelajaran (5 M bukan urutan)	Langkah Pembelajaran (HOTS, LITERASI, PPK)
Metode pembelajaran			Penilaian hasil belajar	Penilaian hasil belajar
Kegiatan Pembelajaran				Lampiran
Penilaian hasil belajar				
Sumber belajar				

TUJUAN PEMBELAJARAN

KOMPONEN Tujuan Pembelajaran

A

(Audience) : orang yang belajar yaitu siswa.

B

(Behavior): perilaku yang spesifik yang akan dimunculkan
Perilaku ini terdiri dari 2 bagian penting, yaitu kata kerja operasional dan materi.
Komponen ini merupakan tulang punggung dari rumusan tujuan.

C

(Condition) : kondisi, batasan yang dikenakan kepada siswa
sebagai bentuk Aktifitas belajar siswa mencapai **B**

D

(Degree): Tingkat keberhasilan siswa dalam mencapai perilaku.
Ditunjukkan dengan batasan minimal dari penampilan suatu perilaku
yang dianggap diterima

BAGAIMANA CARA KITA **MERUMUSKAN TUJUAN** PEMBELAJARAN ?

1. Lihat hasil **analisis** Kompetensi Dasar (**KD**) yang telah dibuat sebelumnya.
2. Identifikasi **materi ajar** dari tiap Kompetensi Dasar (**KD**)
3. Urutkan **materi ajar** dari tiap Kompetensi Dasar (**KD**)
4. Identifikasi **kata kerja operasional (KKO)** dari tiap materi berdasarkan **pemahaman** taksonomi BLOOM.
5. Identifikasi aktifitas belajar dari tiap materi berdasarkan **pemahaman** taksonomi BLOOM.

A

B

C

D

AKTIFITAS BELAJAR + SISWA DAPAT + KKO + MATERI + TINGKAT KEBERHASILAN

A. TUJUAN PEMBELAJARAN

Contoh Merumuskan Tujuan Pembelajaran:

Melalui pembelajaran *discovery learning* siswa dapat menjelaskan pengetahuan dasar geografi dan terapannya dalam kehidupan sehari-hari, mengumpulkan, mengolah dan menyajikan contoh penerapan pengetahuan dasar geografi pada kehidupan sehari-hari dalam bentuk tulisan serta mengembangkan sikap mandiri untuk membangun kerja keras, kreatif, disiplin, pemberani, dan pembelajar

**berpikir kritis, kreatifitas ,dan kolaborasi,
Serta pengembangan sikap mandiri**

B. Kegiatan Pembelajaran

1. **Kegiatan Pendahuluan, antara lain; 1) Orientasi 2) Apersepsi 3) Motivasi, 4) Pemberian Acuan**

(Penguatan nilai karakter berbasis budaya sekolah)

2. **Kegiatan Inti, antara lain 1) menggunakan pembelajaran berbasis keilmuan dan berbasis aktivitas, dan 2) memfasilitasi peserta didik untuk melakukan aktivitas yang membangun kemampuan sesuai dengan tuntutan kompetensi (Penguatan nilai karakter berbasis kelas)**

3. **Kegiatan Penutup;**

- 1) kegiatan peserta didik; membuat rangkuman/simpulan pelajaranmelakukan refleksi terhadap kegiatan yang sudah dilaksanakan; dan memberikan umpan balik terhadap proses dan hasil pembelajaran,
- 2) kegiatan guru: melakukan penilaian; merencanakan kegiatan tindak lanjut, dan menyampaikan rencana pembelajaran pada pertemuan berikutnya.
- 3) Pemberian tugas tidak harus selalu berupa soal, tetapi merupakan kegiatan pembelajaran dengan mengimplementasikan penguatan nilai karakter berbasis masyarakat

C. PENILAIAN

SIKAP

PENGETAHUAN

Lanjutan

KETERAMPILAN

Contoh Format RPP

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Sekolah :

Kelas/Semester :

Tema/Subtema/Materi Pokok :

Alokasi Waktu :

A. Tujuan Pembelajaran

B. Kegiatan Pembelajaran

1. Pendahuluan

2. Inti

3. Penutup

C. Penilaian

1. Jenis/teknik Penilaian

2. Bentuk Instrumen

3. Pedoman Penskoran

Catatan:

Tujuan pembelajaran dirumuskan berdasarkan KD, dengan menggunakan kata kerja operasional yang dapat diamati dan diukur, yang mencakup sikap, pengetahuan, dan keterampilan.

Kegiatan pembelajaran pada kegiatan *pendahuluan*; menyiapkan peserta didik secara psikis dan fisik, memotivasi, memberi apersepsi, menyampaikan tujuan dan acuan untuk mengikuti proses pembelajaran. *Inti*; disesuaikan dengan karakteristik siswa dan KD yang akan dicapai, pada bagian ini berkaitan dengan penggunaan pendekatan, strategi, model, metode dan sumber belajar yang disesuaikan dengan karakteristik peserta didik dan mata pelajaran, Menggambarkan proses saintifik, aspek HOTS, terintegrasi PPK, Literasi, 4C. *Penutup*; Memfasilitasi peserta merangkum pelajaran, melakukan refleksi proses dan materi pelajaran dan melakukan tindak lanjut.

Penilaian; sikap, pengetahuan dan ketrampilan, meliputi; teknik, instrumen dan pedoman penskoran.

Contoh RPP

Contoh RPP Alternatif (1)

Identitas:

Sekolah : SMP _____
Mata Pelajaran : IPS
Kelas/Semester : VII/1
Materi Pokok : Jumlah dan Kepadatan Penduduk Indonesia
Sub Pokok Bahasan: Pengaruh Kepadatan Penduduk Indonesia terhadap Kehidupan sosial ekonomi
Alokasi Waktu : 3 x pertemuan (6 JP)

Sebagai Komponen Pelengkap RPP

A. Tujuan Pembelajaran

Melalui **model *project based learning*** siswa dapat **menjelaskan** sebaran limbah sampah domestic dan jenis limbah domestik di perkampungan padat penduduk, **mengidentifikasi** faktor penyebab terjadinya dan dampak pencemaran limbah sampah domestik, terhadap kondisi sosial ekonomi di daerah perkampungan padat penduduk, **membuat peta** sebaran lokasi pusat pencemaran limbah sampah domestik perkampungan padat penduduk, **menyampaikan ide atau gagasan untuk mengatasi masalah pencemaran** sampah di kawasan padat penduduk dalam **bentuk poster**, memiliki **sikap toleransi, kerjasama, santun, peduli**

B. Kegiatan Pembelajaran

1. Kegiatan Pendahuluan (10 Menit)

Guru mengucapkan salam, **berdoa**, cek kehadiran, dan cek kebersihan, dilanjutkan apersepsi dengan info “Bahaya Sampah”, memutar video lagu Navicula yang berjudul “Sampah”, menstimulasi dengan menayangkan video tentang dampak kepadatan penduduk dan menyampaikan tujuan pembelajaran, cakupan materi, langkah pembelajaran dan teknik penilaian.

2. Kegiatan Inti (@ 20 Menit)

Pertemuan 1

- a. Penentuan Tema Proyek dengan tayangan **masalah sampah domestik, secara berkelompok dan menentukan tema Proyek.**
- b. Menyusun langkah-langkah **membuat rancangan proyek** dengan membuat instrumen berupa **wawancara dan panduan observasi.**
- c. Menyusun jadwal proyek dan kegiatan diakhiri dengan **presentasi rancangan proyek.**

Pertemuan 2

- a. Pengumpulan data (**wawancara, observasi, literasi**) dari **internet/buku/sumber lain** dan **melakukan pengolahan data.**
- b. **Membuat peta** sebaran lokasi pusat pencemaran limbah sampah domestik perkampungan padat penduduk dan Poster yang **memuat gagasan atau ide** untuk **menyelesaikan masalah limbah domestik.**

lanjutan

Pertemuan 3

- a. Penyusunan laporan dan **presentasi/publikasi hasil proyek**
- b. Evaluasi proses dan **hasil proyek**.

3. Kegiatan Penutup (10 Menit)

Membuat simpulan, refleksi, umpan balik, penugasan tentang alternatif solusi terhadap permasalahan sampah domestik, pesan-pesan moral untuk peduli manusia dan lingkungan dan menyampaikan informasi tentang kegiatan pembelajaran yang akan datang dan berdoa.

C. Penilaian

1. Teknik Penilaian (Sikap spiritual dan sosial dan pengetahuan (assessment for as and of learning) dan ketrampilan (laporan proyek)
2. Pembelajaran Remedial (real teaching mix tutor sebaya) dan Pengayaan (**kerja kelompok membuat gagasan/ide upaya preventif untuk mengatasi masalah limbah domestik**)

Batu, 18 Februari 2020

Mengetahui,
Kepala SMP _____

NIP.

Guru Mata Pelajaran,

NIP.

Contoh RPP Alternatif (2)

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan : _____
Kelas / Semester : II (Dua) / 2
Tema 6 : Merawat Hewan dan Tumbuhan
Sub Tema 3 : Tumbuhan Di Sekitarku
Pembelajaran : 2
Alokasi Waktu : 1 pertemuan

A. TUJUAN PEMBELAJARAN

1. Dengan memperhatikan aturan permainan kupu-kupu, siswa dapat menjelaskan prosedur penggunaan variasi gerak melompat sesuai irama dengan benar.
2. Dengan berdiskusi mengenai aturan permainan kupu-kupu, siswa dapat mengelompokkan aturan yang berlaku pada kegiatan di sekolah dengan benar.
3. Dengan membaca teks, siswa dapat menemukan aturan penggunaan titik pada kalimat serta memperbaiki teks huruf tegak bersambung memperhatikan penggunaan tanda titik dengan benar.

B. KEGIATAN PEMBELAJARAN

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Guru memberikan salam, berdo'a dan mengecek kesiapan diri dengan mengisi lembar kehadiran.2. Guru memotivasi siswa dalam memulai pembelajaran.3. Guru menginformasikan tema yang akan dipelajari, kompetensi yang harus dikuasai siswa, kegiatan yang akan dilakukan.	10 menit

Inti	<ol style="list-style-type: none">1. Guru memimpin diskusi kelas tentang peraturan yang berlaku pada kegiatan di sekolah. (Berdiskusi)2. Siswa menuliskan peraturan yang ditemukan di sekolahnya3. Siswa berbagi peran dan berlatih membaca. (Bermain Peran)4. Siswa menampilkan pecakapan tersebut di depan kelas.5. Siswa menceritakan pengalamannya ketika menjalankan tugas piket kelas kepada teman. (Bercerita)6. Siswa menuliskan cerita tersebut menggunakan huruf tegak bersambung.7. Siswa membaca dan mengidentifikasi kesalahan penulisan ejaan dan tanda baca yang terdapat dalam bacaan tersebut. (Membaca)8. Siswa memperbaiki kesalahan penulisan dan menuliskan kembali dengan menggunakan huruf tegak bersambung. (Menulis)	35 Menit X 5 JP
-------------	---	--------------------

Penutup	<ol style="list-style-type: none"> 1. Memfasilitasi siswa merangkum materi pelajaran 2. Melakukan refleksi proses dan materi pembelajaran 3. Bersama siswa berdoa 	15 menit
----------------	--	----------

C. PENILAIAN (ASESMEN)

Penilaian terhadap materi ini dapat dilakukan sesuai kebutuhan guru yaitu dari pengamatan sikap, tes pengetahuan dan presentasi unjuk kerja atau hasil karya/projek dengan rubrik penilaian. (Penilaian terlampir).

Mengetahui
Kepala Sekolah,

NIP.

Batu, 2 Januari 2020
Guru Kelas II

NIP.

Contoh RPP Alternatif (3)

RENCANA PELAKSANAAN PEMBELAJARAN

Sekolah : SMA/MA _____
Mata pelajaran : Geografi
Kelas/Semester : X/1
Materi Pokok : Pengetahuan Dasar Geografi
Alokasi Waktu : 3 X 45' (1 X Pertemuan)

A. TUJUAN PEMBELAJARAN

Melalui pembelajaran *discovery-inquiry learning* siswa dapat menjelaskan pengetahuan dasar geografi dan terapannya dalam kehidupan sehari-hari, mengumpulkan, mengolah dan menyajikan contoh penerapan pengetahuan dasar geografi pada kehidupan sehari-hari dalam bentuk tulisan serta mengembangkan sikap mandiri untuk membangun kerja keras, kreatif, disiplin, pemberani, dan pembelajar.

A. KEGIATAN PEMBELAJARAN

1. Kegiatan Pendahuluan (10')

- a. Memberi salam, berdo'a dan mengondisikan suasana belajar yang menyenangkan
- b. Melakukan Apersepsi terkait pengetahuan geografi
- c. Menyampaikan kompetensi yang akan dicapai ,garis besar cakupan materi dan kegiatan yang akan dilakukan; dan
- d. Menyampaikan lingkup dan teknik penilaian yang akan digunakan.

2. Kegiatan Inti (115')

Penyajian Fenomena/mengamati

- a. Peserta didik melihat, mengamati, menyimak, mendengar berbagai tayangan gambar, peta dan cuplikan film peristiwa yang masih hangat seperti gunung meletus, pesawat jatuh, aspek fisik dan aspek sosial Geografi.
- b. Peserta didik mengamati, melihat, menyimak, mendengar tayangan slide presentasi tentang aspek Geografi.
- c. Peserta didik melakukan kegiatan membaca berbagai sumber tentang aspek fisik dan aspek sosial Geografi.

Guru menilai keaktifan peserta didik dalam kelompok.

Menanya/menyusun hipotesis

- a. Peserta didik diberi kesempatan untuk bertanya mengenai apa yang belum mereka pahami atau ingin mengetahui lebih jauh tentang aspek fisik dan aspek sosial dalam Geografi.
- b. Guru membimbing/mendorong peserta didik mengajukan pertanyaan berdasarkan peristiwa yang masih hangat terjadi baik hasil pengamatan obyek yang konkrit sampai kepada yang abstrak berkenaan dengan fakta, konsep, prosedur. Pertanyaan yang bersifat faktual sampai kepada pertanyaan yang bersifat hipotetik.
- c. Guru membantu peserta didik dalam menyusun pertanyaan dan mengajukan pertanyaan secara kekeemandirian (hipotesis) berkaitan dengan aspek fisik dan sosial di lingkungan sekitar sekolah.
Guru memberi kesempatan kepada peserta didik lain yang ingin menanggapi atau menjawab pertanyaan temannya.

Mengumpulkan data/eksperimen/eksplorasi

- a. Secara berkelompok peserta didik diminta mengunjungi titik/lokasi yang telah ditentukan di lingkungan sekitar sekolah.
- b. Peserta didik mengumpulkan informasi dan mencatat sedikitnya sepuluh macam obyek yang ada di sekitar lokasi/titik yang dikunjungi.
- c. Setelah mengumpulkan informasi peserta didik kembali ke kelas dan duduk berdasarkan kelompoknya.
Guru menilai kemampuan aktivitas peserta didik dalam hal: mengumpulkan data/informasi aspek Geografi.

Menganalisis data/mengasosiasi

- a. Secara berkelompok peserta didik diminta mendiskusikan sepuluh obyek yang telah dikumpulkan.
- b. Peserta didik diminta menentukan keterkaitan antara sepuluh obyek yang telah diamati dengan aspek fisik dan atau aspek sosial.
- c. Peserta didik diminta menentukan keterkaitan antara sepuluh obyek dengan disiplin ilmu pengetahuan yang membahas obyek tersebut.

Guru menilai kemampuan peserta didik mengolah informasi dan menentukan aspek Geografi yang sesuai dengan tayangan.

Menyimpulkan dan mengomunikasikan

- a. Menyimpulkan sepuluh macam obyek yang telah dianalisis aspek Geografinya dan kaitanya disiplin ilmu pengetahuan yang membahas obyek tersebut.
- b. Menuliskan rumusan kesimpulan dalam bentuk tabel di atas kertas karton dan memajangkannya pada dinding kelas.
- c. Secara bergiliran setiap kelompok mempresentasikan/mengemukakan hasil kesimpulan.
- d. Kelompok lain dapat memberi penilaian, pertanyaan dan tanggapan.
- e. Guru memberikan penguatan, koreksi dan refleksi hasil diskusi.

Guru memberi penilaian atas hasil kerja kelompok dan kemampuan peserta didik berkomunikasi lisan.

3. Kegiatan Penutup (10')

- a. Guru memfasilitasi dalam menemukan kesimpulan dari pembelajaran yang dilakukan melalui mereviu indikator yang hendak dicapai pada hari itu.
- b. Guru melakukan penilaian untuk mengetahui tingkat ketercapaian indikator.
- c. Guru meminta beberapa peserta didik untuk mengungkapkan manfaat mengetahui aspek dan obyek Geografi dalam kehidupan.
- d. Guru memberikan tugas kepada peserta didik.

C. PENILAIAN

Penilaian Sikap : Observasi

Pengetahuan : Tes Tertulis, Mengerjakan soal-soal yang berkaitan dengan Pengetahuan Dasar Geografi

Keterampilan : Unjuk kerja

Batu, 2 Januari 2020

Mengetahui

Kepala Sekolah

Guru Mata Pelajaran

NIP.

NIP.

Contoh RPP Alternatif (4)

RENCANA PELAKSANAAN PEMBELAJARAN

Sekolah : SMP _____
Mata pelajaran : Geografi
Kelas/Semester : XI/2
Materi Pokok : Pengaruh faktor geografis terhadap keragaman budaya di Indonesia
Alokasi Waktu : 3 X 45' (1 X Pertemuan)

A. TUJUAN PEMBELAJARAN

1. Mengenal dan memahami konsep-konsep yang berkaitan dengan keragaman budaya Indonesia
2. Berpikir logis, kritis, rasa ingin tahu, kolaboratif dan terampil memahami fenomena geografi di lingkungannya
3. Menganalisis pengaruh faktor geografis terhadap keragaman budaya di Indonesia.

B. KEGIATAN PEMBELAJARAN

1. Kegiatan Pendahuluan (20')

- a. Memberi salam, berdo'a dan mengondisikan suasana belajar yang menyenangkan
- b. Melakukan Apersepsi terkait keragaman budaya
- c. Menyampaikan kompetensi yang akan dicapai ,garis besar cakupan materi dan kegiatan yang akan dilakukan; dan
- d. Menyampaikan lingkup dan teknik penilaian yang akan digunakan.

2. Kegiatan Inti (100')

- a. Peserta didik diberikan stimulant berupa gambar tentang pengaruh faktor geografis terhadap keragaman budaya di indonesia
- b. Setelah melihat gambar, peserta didik mengajukan pertanyaan-pertanyaan
- c. Peserta didik dibagi ke dalam 4 kelompok dengan 4 tema sesuai kelompok pertanyaan
- d. Setiap kelompok mencari penjelasan sesuai tema pada buku teks, modul dan internet
- e. Setiap kelompok membuat ringkasan dari diskusi kelompok
- f. Setiap kelompok membuat presentasi dalam power point memuat materi dan klasifikasi/Gambar/ Video dan Kesimpulan
- g. Hasil kerja kelompok dipresentasikan, kelompok lain memberi tanggapan
- h. Guru menyelaraskan kesimpulan dan materi setelah presentasi setiap kelompok

3. Kegiatan Penutup (15')

- a. Membuat rangkuman/simpulan materi pembelajaran
- b. Melakukan refleksi terhadap proses dan materi pembelajaran
- c. Memberikan umpan balik terhadap proses dan hasil pembelajaran
- d. mempersiapkan diri materi yang akan datang

C. PENILAIAN

Penilaian Sikap : Observasi

Pengetahuan : Tes Tertulis, Mengerjakan soal-soal yang berkaitan dengan pengaruh faktor geografis terhadap keragaman budaya di Indonesia

Keterampilan : Unjuk kerja

Batu, 2 Januari 2020

Mengetahui

Kepala Sekolah

Guru Mata Pelajaran

NIP.

NIP.

Contoh RPP Alternatif (5)

RPP Untuk IPK 3.1.1., 3.1.2, 3.1.3., 3.1.9., 3.1.10., 4.1.1.

Mata Pelajaran	Geografi	
Kelas/Semester	X/1	
Alokasi Waktu	3 x 45 Menit	
Tujuan Pembelajaran	KD 3	KD 4
	3.1 Memahami pengetahuan dasar geografi dan terapannya dalam kehidupan sehari-hari.	4.1 Menyajikan contoh penerapan pengetahuan dasar geografi pada kehidupan sehari-hari dalam bentuk tulisan.
	IPK 3	IPK 4
	3.1.1 Menjelaskan pengertian geografi 3.1.2 Menjelaskan aspek geografi 3.1.3 Mengidentifikasi ruang lingkup geografi 3.1.9 Memberikan contoh aspek geografi 3.1.10 Memberikan contoh ruang lingkup geografi	4.1.1 Mengumpulkan data/informasi tentang contoh fenomena geosfer yang terjadi dalam kehidupan sehari-hari

Materi Pembelajaran	Pengetahuan Dasar Geografi (Pengertian, Aspek, dan Ruang Lingkup Geografi)
Model: <i>Discovery Learning</i>	<p>Langkah Pembelajaran:</p> <p>Pendahuluan: Orientasi, Apersepsi, pemberian Motivasi dan pemberian Acuan. Inti:</p> <p>1. Tahap Pemberian Stimulasi (Stimulation)</p> <ul style="list-style-type: none"> • Peserta didik mengamati lingkungan teras kelas atau halaman sekolah. • Identifikasi obyek-obyek apa yang ada di sana. <p>2. Tahap Perumusan Masalah (<i>Problem Statement</i>)</p> <ul style="list-style-type: none"> • Peserta didik membuat beberapa pertanyaan dari obyek-obyek yang berhasil diidentifikasi. • Merumuskan masalah yang akan dicari jawabannya, yaitu apa saja ruang lingkup geografi itu dan contoh-contohnya dalam kehidupan? <p>3. Tahap Penggalan dan Pemrosesan Data (<i>Data Collection and Processing</i>):</p> <ul style="list-style-type: none"> • Hasil identifikasi obyek-obyek yang ada di teras kelas atau sekolah kemudian diklasifikasi berdasarkan aspeknya, yaitu aspek fisik dan sosial. • Bandingkan aspek mana yang paling dominan. Mintalah peserta didik menyampaikan alasannya.
Alat, Bahan, dan Media: <ul style="list-style-type: none"> • LCD Proyektor • Bahan Tayang (<i>Powerpoint</i>) • LKPD 	<p>4. Tahap Verifikasi Data (<i>Data Verification</i>)</p> <ul style="list-style-type: none"> • Peserta didik mengecek dan menguji kembali data yang telah diolah dengan melakukan pengamatan gambar untuk mengidentifikasi obyek-obyek yang terdapat dalam gambar dan membandingkannya dengan hasil pengamatan (Gunakan LKPD 1) <p>5. Tahap Menyimpulkan (<i>Generalization</i>)</p> <ul style="list-style-type: none"> • Peserta didik menyimpulkan hasil temuan bahwa ruang lingkup geografi mencakup aspek fisik dan sosial. (gunakan LKPD 1) <p>Penutup:</p> <ul style="list-style-type: none"> • Rangkuman • Refleksi proses dan materi • Tindak lanjut

Asesmen:

- Tes tertulis: Pengertian Geografi, aspek geografi dan Ruang Lingkup Geografi
- Portofolio : Laporan hasil observasi dalam bentuk Makalah dan dipresentasikan

Batu, 2 Januari 2020

Mengetahui
Kepala Sekolah

Guru Geografi

NIP.

NIP.

RENCANA PELAKSANAAN PEMBELAJARAN

Satuan Pendidikan	: SDN.....
Kelas/Semester	: 1/ 2
Tema	: 2. Kegemaranku
Sub Tema	: 4. Gemar Membaca
Pembelajaran	: 6
Waktu	: 1 x pertemuan (5x35 menit)

A. TUJUAN PEMBELAJARAN

1. Dengan membaca teks cerita yang ada, siswa mampu menemukan kata-kata yang panjang ataupun pendek dengan penuh percaya diri.
2. Dengan mencermati pola bilangan yang ada, siswa mampu melengkapi bilangan berdasarkan pola tertentu dengan tepat.
3. Dengan penjelasan guru siswa mampu menceritakan pengalamannya saat membaca bersama anggota keluarga dengan percaya diri.

B. KEGIATAN PEMBELAJARAN

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Guru mengecek kehadiran siswa berdoa bersama untuk memulai kegiatan2. Menyanyikan lagu nasional Guru memberikan penguatan semangat Nasionalisme.3. Pembiasaan membaca/menulis/mendengarkan/berbicara selama 7 menit (literasi)4. Guru menjelaskan kegiatan yang akan dilakukan hari ini dan tujuan yang akan dicapai	15 menit

<p>Kegiatan inti</p>	<ol style="list-style-type: none">1. Siswa mengidentifikasi suku kata dari setiap kata yang tertulis di papan tulis. Misalnya, buku (dua suku kata; majalah (tiga suku kata)2. Siswa mengelompokkan kata-kata yang telah ditandai dengan warna hijau berdasarkan jumlah suku katanya.3. Kata-kata hasil temuan siswa dikelompokkan mana yang tergolong kata pendek dan mana yang tergolong kata panjang.4. Benda-benda disusun berdasarkan perbedaan ukuran, mulai dari kecil, sedang, dan besar. Untuk memperkuat pemahaman siswa, gambar yang tersusun sesuai pola dilingkari oleh siswa sebagai penanda polanya.5. Guru memilih siswa untuk bercerita tentang pengalamannya membaca atau dibacakan cerita oleh anggota keluarga.6. Saat teman bercerita, siswa lain menyimakinya dengan tertib dan boleh menanggapi jika sudah selesai siswa tersebut bercerita.7. Siswa mengerjakan latihan pada buku siswa.	<p>150 menit</p>
-----------------------------	--	----------------------

Penutup	<ol style="list-style-type: none">1. Bersama-sama siswa membuat kesimpulan2. Menyanyikan lagu nasional/ daerah3. Mengajak semua siswa berdoa menurut keyakinan masing-masing	10 menit
----------------	--	-------------

C. PENILAIAN

Teknik Penilaian :
a) Penilaian Proses
b) Penilaian Hasil Belajar

Mengetahui
Kepala Sekolah

NIP.

Batu, 2 Januari 2020

Guru Kelas 1

NIP.

Materi Pembelajaran

PKn

- 1.3 Menghargai keberagaman karakteristik individu di rumah
- 2.3 Bekerja sama dalam konteks kebersamaan dalam keberagaman karakteristik individu di rumah
- 3.3 Mengidentifikasi keberagaman karakteristik individu di rumah
- 4.3 Menceritakan pengalaman kebersamaan dalam keberagaman karakteristik individu di rumah.

BAHASA INDONESIA

- 3.1 Mengenal kegiatan persiapan membaca permulaan (cara duduk wajar dan baik, jarak antara mata dan buku, cara memegang buku, cara membalik halaman buku, gerakan mata dari kiri ke kanan, memilih tempat dengan cahaya yang terang) dengan cara yang benar.
- 4.1 Mempraktikkan kegiatan persiapan membaca permulaan (duduk wajar dan baik, jarak antara mata dan buku, cara memegang buku, cara membalik halaman buku, gerakan mata dari kiri ke kanan, memilih tempat dengan cahaya yang terang) dengan benar.

MATEMATIKA

3.5 Mengenal pola bilangan yang berkaitan dengan kumpulan benda/gambar/gerakan atau lainnya

4.5 Memprediksi dan membuat pola bilangan yang berkaitan dengan kumpulan benda/ gambar/gerakan atau lainnya

Ayo Mengamati

Siti semakin pandai membaca.

Siti mengenal banyak kata.

Kata terdiri dari suku kata.

Hitunglah jumlah suku kata, kata-kata di bawah ini.

bu	-	ku					
ba	-	bu					
se	-	ko	-	lah			
se	-	be	-	lah			
pe	-	la	-	jar	-	an	
pe	-	la	-	tar	-	an	

Kata-kata di atas memiliki bunyi yang hampir sama.

Buku – Baku

Sekolah – Sebelah

Pelajaran – Pelataran

Ayo, berlatih membaca kata-kata dengan bunyi yang hampir sama.

Siti membaca buku cerita.

Bukunya berjudul **Si Putih Tak Mau Belajar Membaca**

Burung hantu membuka **sekolah** untuk binatang di hutan.

Mereka akan belajar **membaca**.

Burung hantu memang **guru** yang baik.

Ia mengajar para binatang

dengan **sabar**.

Hanya Si Putih Kelinci yang tidak ikut.

Ia lebih senang **bermain** saja di hutan.

Suatu hari Si Putih tersesat.

Ia tidak dapat **membaca** petunjuk arah pulang.

Si Putih sedih karena tidak **belajar** membaca.

Siapa yang menjadi guru di hutan?

Siapa yang tidak mau belajar membaca?

Mengapa Si Putih tersesat?

Kalian tentu ingin pandai membaca.

Membaca membuat kita tahu banyak hal.

Tes Tertulis 2

Membaca harus dilakukan setiap hari.

Beni dan teman-teman belajar membaca pola bilangan.

Perhatikan pola bilangan di bawah ini.

Lingkari pola yang kalian temukan.

Dapatkah kalian membedakan polanya?

Ada pola dengan perbedaan ukuran.

Ada pola dengan perbedaan warna.

Ada pola dengan perbedaan jenis benda.

Lampiran 3 : Penilaian Ketrampilan

Beni membaca pola bilangan.

Ia mencermati susunannya dengan teliti.

Beni menebak benda apa yang belum ada.

Mari berlatih melengkapi pola bilangan di bawah ini.

Hitunglah benda-benda sesuai dengan pola.

Tuliskan angkanya sesuai dengan jumlah benda.

Siti bercerita pengalamannya.
Pengalaman membaca bersama ayah.
Siti dan ayah membaca cerita binatang.
Ceritakan juga pengalamannya.
Siapa yang menemanimu membaca?
Kebersamaan dalam keluarga merupakan
anugerah.
Kita harus mensyukurinya.

Kriteria Penilaian Keterampilan

Kriteria	Baik sekali (4)	Baik (3)	Cukup (2)	Perlu Pendampingan (1)
1. Melengkapi barisan bilangan berdasarkan pola tertentu	Menentukan pola bilangan berdasarkan perbedaan warna	Menentukan pola bilangan berdasarkan ukuran benda	Menentukan pola bilangan berdasarkan jenis benda	Belum mampu.
2. Menceritakan pengalaman menggambar bersama anggota keluarga	Sesuai dengan topik, kalimatnya jelas, lancar dalam menyampaikan	Hanya memenuhi 2 kriteria	Hanya memenuhi 1 kriteria	Belum mampu.

Pedoman Penilaian Pengetahuan

1. Muatan pelajaran Bahasa Indonesia

Jumlah kata yang harus diisi dalam tabel 10

Skor maksimal 10

$$\text{Nilai} = \frac{\text{skor perolehan}}{\text{skor maksimal}} \times 100$$

2. Muatan Mata Pelajaran Matematika

Jumlah soal 4

Skor maksimal 4

$$\text{Nilai} = \frac{\text{skor perolehan}}{\text{skor maksimal}} \times 100$$