

RENCANA PELAKSANAAN PEMBELAJARAN

(Disusun Sesuai Surat Edaran Mendikbud Nomor 14 Tahun 2019)

SEKOLAH DASAR NEGERI SUSUKAN 2

Kelas / Semester	: VI (Enam) / I (Satu)
Tema 2	: Persatuan dalam Perbedaan
Sub Tema 1	: Rukun dalam Perbedaan
Muata Mata Pelajaran	: PPKn, Bahasa Indonesia
Pembelajaran Ke	: 6 (Enam)
Alokasi Waktu	: 10 Menit
Hari / Tanggal	: Sabtu, 16 Januari 2021

A. KOMPETENSI INTI (KI)

KI 1 : Menerima, menjalankan dan menghargai ajaran agama yang dianutnya.

KI 2 : Memiliki perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman, guru, dan tetangganya.

KI 3 : Memahami pengetahuan faktual dengan cara mengamati (mendengar, melihat, membaca dan menanya) dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah, dan tempat bermain.

KI 4 : Menyajikan pengetahuan faktual dalam bahasa yang jelas, sistematis, dan logis, dalam karya yang estetis, dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan peri-laku anak beriman dan berakhlak mulia.

B. KOMPETENSI DASAR (KD)

1. PPKn

NO	KOMPETENSI DASAR (KD)	INDIKATOR
1	1.4 Mensyukuri persatuan dan kesatuan sebagai anugerah Tuhan Yang Maha Esa beserta dampaknya.	1.4.1 Memahami tiga contoh pelaksanaan nilai persatuan dan kesatuan dalam kehidupan sehari-hari.
2	2.4 Menampilkan sikap tanggung jawab terhadap penerapan nilai persatuan dan kesatuan dalam kehidupan berbangsa dan bernegara.	2.4.1 Melakukan tiga kegiatan yang sesuai dengan nilai persatuan dan kesatuan dalam kegiatannya di kelas.
3	3.4 Menelaah persatuan dan kesatuan terhadap kehidupan berbangsa dan bernegara beserta dampaknya.	3.4.1 Menemukan tiga contoh pelaksanaan nilai persatuan dan kesatuan dalam kehidupan sehari-hari.
4	4.4 Menyajikan hasil telah persatuan dan kesatuan terhadap kehidupan berbangsa dan bernegara beserta dampaknya.	4.4.1 Menerapkan tiga kegiatan yang sesuai dengan nilai persatuan dan kesatuan dalam kegiatannya di kelas.

2. Bahasa Indonesia

NO	KOMPETENSI DASAR (KD)	INDIKATOR
1	3.4 Menggali informasi penting dari buku sejarah menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana.	3.4.1 Menyebutkan informasi penting menggunakan unsur apa, di mana, kapan, siapa, mengapa, dan bagaimana pada peta pikiran.
2	4.4 Memaparkan informasi penting dari buku sejarah secara lisan, tulis, dan visual dengan menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana serta memperhatikan penggunaan kosa kata baku dan kalimat efektif.	4.4.1 Mengembangkan informasi pada peta pikiran melalui tulisan.

1. TUJUAN PEMBELAJARAN

1. Setelah membaca teks tentang tokoh dalam perumusan Pancasila sebagai dasar Negara, siswa mampu menyebutkan informasi penting menggunakan unsur apa, di mana, kapan, siapa, mengapa, dan bagaimana pada peta pikiran dengan tepat.
2. Setelah berdiskusi, siswa mampu menjabarkan nilai-nilai luhur yang dimiliki para tokoh dalam peristiwa perumusan Pancasila sebagai dasar Negara.
3. Setelah berdiskusi, siswa mampu menemukan tiga contoh pelaksanaan nilai persatuan dan kesatuan dalam kehidupan sehari-hari.

❖ Karakter siswa yang diharapkan :	Toleransi, Nasionalis, Menghargai Pendapat Orang lain, Lapang dada
------------------------------------	--

2. KEGIATAN PEMBELAJARAN

A. Model Pembelajaran VCT

Model pembelajaran **Value Clarification Technique** (VCT) merupakan model pembelajaran yang tujuannya adalah mewariskan atau menanamkan nilai kepada siswa.

B. Langkah-langkah Kegiatan Pembelajaran

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Pendahuluan	<ul style="list-style-type: none"> ▪ Guru memberikan salam dan mengajak semua siswa berdo'a menurut agama dan keyakinan masing-masing. Religius ▪ Guru mengecek kesiapan diri dengan mengisi lembar kehadiran dan memeriksa kerapihan pakaian, posisi dan tempat duduk disesuaikan dengan kegiatan pembelajaran. ▪ Menginformasikan tema yang akan dibelajarkan yaitu tentang "<i>Persatuan dalam Perbedaan</i>". ▪ Guru menyampaikan tahapan kegiatan yang meliputi kegiatan mengamati, menanya, mengeksplorasi, mengomunikasikan dan menyimpulkan. Communication 	2 menit
Inti	<ul style="list-style-type: none"> ▪ Siswa mengamati gambar yang ditampilkan guru pada slide layar. Pengamatan 	6 Menit

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
	<ul style="list-style-type: none"> ▪ Siswa memberi tanggapan terhadap gambar yang diamatinya. ▪ Siswa melanjutkan kegiatan dengan menemukan informasi penting melalui kegiatan membuat kalimat tanya dengan menggunakan kata tanya apa, di mana, kapan, siapa, mengapa, dan bagaimana dari bacaan yang terdapat pada lembaran kerja siswa, secara berpasangan dengan teman sebangkunya. ▪ Siswa mendiskusikan nilai keteladanan dari para tokoh perumus Pancasila sebagai Dasar Negara yang dipilih . Collaboration ▪ Guru meminta salah satu siswa untuk melaporkan hasil diskusi kelompoknya. Siswa lain diberi kesempatan untuk berkomentar. Guru memberikan penguatan. Creativity and Innovation ▪ Setiap siswa kemudian mengembangkan nilai-nilai keteladanan para tokoh perumus Pancasila sebagai Dasar Negara. 	
Penutup	<ul style="list-style-type: none"> ▪ Bersama-sama siswa membuat kesimpulan / rangkuman hasil belajar selama sehari Integritas ▪ Guru memberi kesempatan kepada siswa untuk menyampaikan pendapatnya tentang pembelajaran yang telah diikuti (Refleksi). ▪ Melakukan penilaian hasil belajar ▪ Mengajak semua siswa berdo'a menurut agama dan keyakinan masing-masing (untuk mengakhiri kegiatan pembelajaran) Religius 	2 menit

3. PENILAIAN PROSES DAN HASIL BELAJAR

A. Penilaian Sikap /Proses

No	Nama	Perubahan tingkah laku											
		Santun				Peduli				Tanggung Jawab			
		K	C	B	SB	K	C	B	SB	K	C	B	SB
		1	2	3	4	1	2	3	4	1	2	3	4
1												
2												
3												
4												
5												
Dst												

Keterangan:

K (Kurang) : 1, C (Cukup) : 2, B (Baik) : 3, SB (Sangat Baik) : 4

Indikator Penilaian Proses

1. Bahasa Indonesia

Tulisan siswa dinilai dengan menggunakan daftar periksa.

Indikator Penilaian	Ada	Tidak Ada
Menyebutkan informasi penting dengan unsur APA secara tepat		
Menyebutkan informasi penting dengan unsur SIAPA secara tepat		
Menyebutkan informasi penting dengan unsur DI MANA secara tepat		
Menyebutkan informasi penting dengan unsur KAPAN secara tepat		
Menyebutkan informasi penting dengan unsur MENGAPA secara tepat		
Menyebutkan informasi penting dengan unsur BAGAIMANA secara tepat		

2. PPKn

Produk dinilai dengan daftar periksa.

Indikator Penilaian	Ada	Tidak Ada
Memilih Nilai yang harus dikembangkan dari bacaan		
Menjelaskan pentingnya nilai yang dibahas		

Indikator Penilaian	Ada	Tidak Ada
Memberikan tiga contoh penerapan nilai persatuan dalam kehidupan sehari-hari		
Menuliskan tiga rencana pelaksanaan nilai persatuan di kelas		

Indikator Penilaian	Ada	Tidak Ada
Menuliskan siapa yang terlibat dan tempat pelaksanaan		
Menuliskan manfaat persatuan dalam kehidupan sehari-hari di kelas		

B. Penilaian Hasil Belajar

Jawablah pertanyaan dibawah ini dengan benar.

- 1) Buatlah kalimat tanya dengan menggunakan kata tanya Siapa dan Bagaimana dari bacaan "Protes Kecil Para Utusan".
- 2) Jelaskan apa yang menyebabkan utusan dari wilayah timur keberatan terhadap bunyi sila pertama!

- 3) Nilai-nilai apa yang harus kita teladani dari para tokoh pendiri bangsa dalam merumuskan dasar negara?
- 4) Jelaskan bagaimana menurut pendapatmu nilai apa yang paling penting dalam menjaga keutuhan bangsa di tengah keragaman yang ada?

3. Pengayaan

Siswa dapat berlatih menemukan informasi penting dari bahan bacaan lain seperti majalah anak.

4. Remedial

- Siswa yang masih memiliki kesulitan dalam menemukan informasi penting dapat melatihnya dengan guru.
- Guru memilihkan paragraf yang sederhana, kemudian bersama-sama menemukan informasi penting setahap demi setahap.

5. Kerja Sama dengan Orang Tua

- Siswa diminta mendiskusikan tentang pentingnya hidup rukun dengan teman bersama orang tua.
- Siswa menyampaikan hasilnya kepada guru.

Mengetahui
Kepala Sekolah

Campaka,2021
Guru Kelas VI

UMIN SUMARYANA, S.Pd
NIP.19700403 200212 1 006

DODO SUHENDAR, S.Pd
NIP. 19710823 199803 1 009

LEMBAR KERJA SISWA

SEKOLAH DASAR NEGERI SUSUKAN 2

Kelas / Semester	: VI (Enam) / I (Satu)
Tema 5	: Persatuan dalam Perbedaan
Sub Tema 3	: Rukun dalam Perbedaan
Muata Mata Pelajaran	: Bahasa Indonesia

Petunjuk

1. Bacalah LKS ini dengan cermat.
2. Lengkapilah kolom di bawah ini setelah di diskusikan bersama teman sebangkumu
3. Mintalah petunjuk kepada guru apabila terdapat hal-hal yang kurang dipahami.
4. kumpulkan hasil pekerjaanmu.

Protes Kecil Para Utusan

Setelah upacara proklamasi kemerdekaan pada tanggal 17 Agustus 1945, ada beberapa utusan yang datang dari Indonesia Bagian Timur, untuk menyampaikan keberatannya terkait bunyi sila pertama Pancasila. Beberapa utusan tersebut diantaranya Sam Ratulangi, wakil dari Sulawesi, Tadjoeidin Noor dan Ir. Pangeran Noor, wakil dari Kalimantan, I Ketut Pudja, wakil dari Nusa Tenggara, dan Latu Harhary, wakil dari Maluku.

Menanggapi protes kecil ini, pada sidang PPKI pertama yang digelar 18 Agustus 1945, Hatta pun mengusulkan kalimat “Ketuhanan dengan kewajiban menjalankan syariat Islam bagi pemeluk-pemeluknya” diubah menjadi “Ketuhanan Yang Maha Esa”.

Pengubahan kalimat itu sebelumnya telah dikonsultasikan bersama 4 tokoh Islam, yakni Kasman Singodimejo, Wahid Hasyim, Ki Bagus Hadikusumo, dan Teuku M. Hasan.

Kesemua tokoh Islam ini menyetujui perubahan kalimat tersebut. Alhasil, pada penetapan rancangan pembukaan sekaligus batang tubuh UUD 1945 pada Sidang PPKI I tanggal 18 Agustus 1945, Pancasila pun ditetapkan sebagai dasar negara Indonesia.

Setelah itu, Pancasila sebagai dasar negara Indonesia telah diterima oleh semua pihak dan bersifat final.

Lengkapilah kolom di bawah ini.

No.	Kata Tanya	Kalimat tanya
1.	Apa	
2.	Siapa	
3.	Dimana	
4.	Kapan	
5.	Bagaimana	

Nama : 1.
: 2.

LEMBAR KERJA SISWA

SEKOLAH DASAR NEGERI SUSUKAN 2

Kelas / Semester	: VI (Enam) / I (Satu)
Tema 5	: Persatuan dalam Perbedaan
Sub Tema 3	: Rukun dalam Perbedaan
Muata Mata Pelajaran	: PPKn

Petunjuk

1. Bacalah LKS ini dengan cermat.
2. Mintalah petunjuk kepada guru apabila terdapat hal-hal yang kurang dipahami.
3. Diskusikan tugas yang terdapat dalam
4. Laporkan hasil diskusimu di depan kelas

Protes Kecil Para Utusan

Setelah upacara proklamasi kemerdekaan pada tanggal 17 Agustus 1945, ada beberapa utusan yang datang dari Indonesia Bagian Timur, untuk menyampaikan keberatannya terkait bunyi sila pertama Pancasila. Beberapa utusan tersebut diantaranya Sam Ratulangi, wakil dari Sulawesi, Tadjoeidin Noor dan Ir. Pangeran Noor, wakil dari Kalimantan, I Ketut Pudja, wakil dari Nusa Tenggara, dan Latu Harhary, wakil dari Maluku.

Menanggapi protes kecil ini, pada sidang PPKI pertama yang digelar 18 Agustus 1945, Hatta pun mengusulkan kalimat “Ketuhanan dengan kewajiban menjalankan syariat Islam bagi pemeluk-pemeluknya” diubah menjadi “Ketuhanan Yang Maha Esa”.

Pengubahan kalimat itu sebelumnya telah dikonsultasikan bersama 4 tokoh Islam, yakni Kasman Singodimejo, Wahid Hasyim, Ki Bagus Hadikusumo, dan Teuku M. Hasan.

Kesemua tokoh Islam ini menyetujui perubahan kalimat tersebut. Alhasil, pada penetapan rancangan pembukaan sekaligus batang tubuh UUD 1945 pada Sidang PPKI I tanggal 18 Agustus 1945, Pancasila pun ditetapkan sebagai dasar negara Indonesia.

Setelah itu, Pancasila sebagai dasar negara Indonesia telah diterima oleh semua pihak dan bersifat final.

Tugas

Setelah membaca teks diatas Pilihlah satu Nilai yang harus di teladani dari para tokoh yang terdapat dalam bacaan.

1. Nilai yang dipilih

:

2. Arti Nilai tersebut :

3. Manfaat/ keuntungan melaksanakan Nilai tersebut :

4. Semboyan Agar kita senantiasa mengamalkan nilai tersebut

Kelompok :

Anggota : 1.
2.
3.
4.
5.