

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PKBM PELITA ONOWA

OLEH :
IKBAL,S.Pd

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Satuan Pendidikan : PKBM PELITA ONOWA
Mata Pelajaran : IPS
Kelas / Semester : VI (lima) / 1 (satu) Alokasi
Waktu : 2 x 35 menit
Hari / Tanggal : Juma t / 01 Januari 2021

I. Standar Kompetensi

1. Memahami perkembangan wilayah Indonesia, kenampakan alam dan keadaan sosial negara – negara di Asia Tenggara, serta benua – benua.

II. Kompetensi Dasar

- 1.1 Mendeskripsikan perkembangan sistem administrasi wilayah Indonesia.

III. Indikator :

- 1.1.1 Mendiskripsikan perkembangan provinsi di Indonesia sejak awal kemerdekaan sampai sekarang.
- 1.1.2 Mengidentifikasi ibu kota provinsi – provinsi di Indonesia saat ini.

IV. Tujuan :

1. Setelah siswa mengumpulkan informasi tentang perkembangan provinsi di Indonesia melalui permainan sederhana, ia dapat mendiskripsikan perkembangan provinsi di Indonesia sejak awal kemerdekaan sampai sekarang.
2. Setelah siswa berdiskusi dengan kelompoknya, ia dapat mengidentifikasi ibukota provinsi – provinsi di Indonesia saat ini.

Karakter yang dikembangkan : kerjasama, tanggung jawab, percaya diri.

V. Metode Pembelajaran :

Diskusi, permainan. ceramah, dan tanya jawab

VI. Materi Pokok

- Perkembangan provinsi di Indonesia sejak awal kemerdekaan sampai sekarang.
- Ibu kota provinsi – provinsi di Indonesia saat ini.

VII. Kegiatan Pembelajaran :

Kegiatan	Deskripsi Kegiatan	Alokasi waktu
Pendahuluan	<ol style="list-style-type: none"> 1. Guru mengucapkan salam lalu mengajak siswa berdoa sebelum memulai pelajaran. 2. Guru memeriksa kehadiran siswa. 3. Guru memotivasi siswa agar selalu berpartisipasi aktif dalam setiap kegiatan pembelajaran yang akan dilakukan. 4. Guru memberikan apersepsi sebelum masuk ke materi yang akan disampaikan. 	5 menit
Inti	<p>Eksplorasi</p> <ol style="list-style-type: none"> 1. Siswa diberi penjelasan singkat tentang perkembangan provinsi di Indonesia. 2. Siswa dibagikan teks bacaan tentang perkembangan provinsi di Indonesia. 3. Siswa diberi penjelasan tentang permainan sederhana yang akan dilakukan. 4. Masing – masing siswa diberi tabel perkembangan provinsi yang harus diisi selama melakukan permainan sederhana. 5. Siswa menunjuk salah satu perwakilan siswa untuk maju sebagai pemain pertama. 6. Siswa dan guru melakukan permainan sederhana untuk mengumpulkan informasi tentang perkembangan wilayah provinsi di Indonesia. <p>Elaborasi</p> <ol style="list-style-type: none"> 1. Siswa bersama guru membahas tabel perkembangan wilayah provinsi yang ada di depan kelas. (<i>mengkomunikasikan</i>) 2. Siswa dibagi menjadi lima kelompok yang beranggotakan 4 – 5 orang. 3. Siswa diberi teks bacaan tentang provinsi – 	45 menit

	<p>provinsi di Indonesia saat ini.</p> <ol style="list-style-type: none"> 4. Siswa diminta memahami teks bacaan yang telah di bagikan. 5. Siswa diberi Lembar Kerja Siswa (LKS). 6. Siswa diminta menuliskan nama provinsi yang ada di Indonesia saat ini beserta ibu kotanya. 7. Siswa diminta menjawab pertanyaan yang ada di LKS bersama kelompoknya. <p>Konfirmasi</p> <ol style="list-style-type: none"> 1. Siswa bersama guru membahas hasil diskusi yang telah siswa lakukan. 2. Siswa di minta mempelajari kembali materi yang telah dipelajari sebelumnya. 3. Siswa melakukan permainan “Benar Salah Berantai” 4. Siswa diberikan kesempatan untuk bertanya tentang materi yang belum dipahami. 	
Penutup	<ol style="list-style-type: none"> 1. Guru bersama siswa membuat kesimpulan dari apa yang telah dipelajari. 2. Guru meminta siswa untuk melakukan refleksi tentang kegiatan pembelajaran yang telah dilakukan. 3. Guru memberikan soal evaluasi kepada masing – masing siswa. 4. Siswa mengumpulkan hasil pekerjaan mereka ke depan kelas. 5. Guru memberikan umpan balik dan penguatan kepada siswa. 6. Guru mengakhiri kegiatan pembelajaran dengan berdo'a dan mengucapkan salam. 	15 menit

VIII. Media dan Sumber Belajar

A. Media :

1. Tabel Perkembangan Provinsi di Indonesia
2. Kartu Benar Salah (Kartu pernyataan dan Kartu Jawaban)

B. Sumber Belajar :

- Tabel perkembangan provinsi di Indonesia.
- Teks tentang provinsi – provinsi di Indonesia.
- Buku :
Tim Pena Cendekia. 2007. “Wahana Ilmu Pengetahuan Sosial”. Jakarta :
Penerbit Yudhistira.

Fattah, Sanusi, dkk. 2008. “Terampil dan Cerdas Belajar Ilmu Pengetahuan Sosial untuk SD / MI Kelas VI”. Jakarta : Pusat Perbukuan Departemen Pendidikan Nasional.

IX. Penilaian

A. Prosedur : proses dan akhir pembelajaran

B. Jenis : tertulis

C. Bentuk : objektif

D. Teknik penyekoran :

- **IPA**

Jumlah soal : 10

Skor tiap soal : 10

Total skor : 100

Nilai siswa = jumlah skor yang diperoleh

Keterangan :

Lembar penilaian ini dinilai dengan memberikan tanda cetang (v) pada kolom dengan ketentuan :

1 : belum terlihat

3 : terlihat

2 : cukup terlihat

4: sangat terlihat

$$\text{Penilaian : } \frac{\text{jumlah skor}}{12} \times 10$$

Koroe Onowa, 01 januari 2021

Wali Kelas VI

Praktikan,

IKBAL,S.Pd

JUMARDIN,S.Pd

LAMPIRAN

A. Bahan Ajar

PERUBAHAN WILAYAH ADMINISTRASI DI INDONESIA

Secara administratif, wilayah Indonesia terdiri dari wilayah provinsi, kabupaten / kota, kecamatan, kelurahan / desa, sampai ke tingkat RT /RW. Sejak Indonesia terbentuk, wilayah administrasi mengalami beberapa kali perubahan. Wilayah provinsi di Indonesia telah mengalami beberapa kali perubahan sejak awal kemerdekaan sampai sekarang.

Perkembangan Provinsi di indonesia :

1. Masa Awal Kemerdekaan

Ketika bangsa Indonesia memproklamkan kemerdekaan pada tanggal 17 Agustus 1945, wilayah Indonesia terdiri atas 8 provinsi. Nama – provinsi dan gubernurnya telah ditetapkan pada tanggal 19 Agustus 1945. Provinsi – provinsi tersebut adalah :

- a. Provinsi Sumatera : Mr. Teuku Mohammad Hasan
- b. Provinsi Jawa Barat : Sutarjo Kartohadikusumo
- c. Provinsi Jawa Tengah : R. Panji Suroso
- d. Provinsi Timur : R.A Suryo
- e. Provinsi Sunda Kecil : Mr. I Gusti Ketut Puja
- f. Provinsi Maluku : Mr. J. Latuharhary
- g. Provinsi Sulawesi : Dr. G.S.S.J. Ratulangie
- h. Provinsi Kalimantan : Ir. Pangeran Mohammad Noor

2. Masa Mempertahankan Kemerdekaan

Pada masa ini, Indonesia mengalami perubahan pengaturan wilayah karena Belanda kembali lagi ke Indonesia dan ingin menguasai Indonesia kembali. Pada masa ini, Belanda membentuk “negara – negara boneka” dan mengakui Indonesia dalam bentuk Republik Indonesia Serikat (RIS) yang terdiri dari enam negara bagian, sembilan daerah otonom, dan Negara Republik Indonesia.

3. Masa Demokrasi Terpimpin dan Orde Lama

Setelah Agresi Belanda pada tahun 1949, sejumlah negara bagian menggabungkan diri kepada negara bagian Republik Indonesia dan diikuti oleh

negara bagian dan daerah otonom lainnya. Pada tanggal 17 Agustus 1950, Indonesia secara resmi kembali ke bentuk Negara Kesatuan Republik Indonesia.

Pemekaran provinsi yang terjadi pada masa ini adalah :

Tahun	Provinsi	Pemekaran Provinsi
1950	Sumatera	Sumatera Utara, Sumatera Tengah Sumatera selatan
	Jawa Tengah	Jawa Tengah, DI Yogyakarta
1956	Kalimantan	Kalimantan Barat Kalimantan Selatan Kalimantan Timur
	Sumatera	Sumatera Utara D I Aceh
	Jawa Barat	Jawa Barat DKI Jakarta
1957	Sumatera Tengah	Riau Jambi Sumatera Barat
	Kalimantan Selatan	Kalimantan Selatan Kalimantan Tengah
1958	Sunda Kecil	Bali NTT NTB
	Sumatera Barat	Sumatra Barat Riau Jambi
1959	Sumatera Selatan	Lampung Sumatera Selatan
1960	Sulawesi	Sulawesi Utara dan Tengah Sulawesi Selatan dan Tenggara
1964	Sulawesi Utara dan Tengah	Sulawesi Utara Sulawesi Tengah
	Sulawesi Selatan dan Tenggara	Sulawesi Selatan Sulawesi Tenggara

4. Masa Orde Baru

Pemekaran provinsi pada masa Orde Baru :

Tahun	Pemekaran Provinsi
1967	Bengkulu menjadi provinsi baru sebagai hasil pemekaran dari provinsi Sumatera Selatan.
1969	Irian Barat resmi menjadi salah satu provinsi di Indonesia dengan nama Irian Jaya
1976	Timor Timur bergabung dengan RI sebagai provinsi ke – 27

5. Masa Reformasi

Pemekaran provinsi pada masa reformasi :

Tahun	Pemekaran Provinsi
1999 (4 Oktober 1999)	Maluku Utara dengan ibu kota Sofifi menjadi provinsi ke – 27 berasal dari provinsi Maluku
2000 (17 Oktober 2000)	Banten dengan ibu kota Serang menjadi provinsi ke – 28 berasal dari Provinsi Jawa Barat
2000 (4 Desember 2000)	Kepulauan Bangka Belitung dengan ibu kota Pangkal Pinang menjadi provinsi ke – 29 berasal dari provinsi Sulawesi Utara.
2000 (22 Desember 2000)	Gorontalo dengan ibu kota Gorontalo menjadi provinsi ke – 30 berasal dari provinsi Sulawesi Utara.
2001 (21 Nov 2001)	Irian Jaya Barat dengan ibu kota Manokwari, menjadi provinsi ke – 31 berasal dari provinsi Papua.
2001 (11 Nov 2001)	Dibentuk provinsi Irian Jaya Tengah namun pemekaran ini dibatalkan .
2002 (25 Oktober 2002)	Kepulauan Riau dengan ibu kota Tanjung Pinang menjadi provinsi ke – 32 berasal dari provinsi Riau.
2004 (5 Oktober 2004)	Sulawesi Barat dengan ibu kota Mamuju menjadi provinsi ke – 33 berasal dari provinsi Sulawesi Selatan.

Saat ini Indonesia memiliki 34 provinsi dengan dibentuknya provinsi baru yaitu **Kalimantan Utara** dengan ibu kota **Tanjung Selor**, yang berasal dari provinsi Kalimantan Timur.

B. Lembar Kerja Siswa (LKS)

Lembar Kerja Siswa (LKS)

Nama Kelompok : 1.
2.
3.
4.
5.

Kelas / Sem : 6 / 1
SK / KD : 1/1.1

Lakukanlah kegiatan di bawah ini bersama kelompokmu!.

1. Bacalah teks informasi tentang provinsi – provinsi di Indonesia
2. Lengkapilah tabel di bawah ini, sesuai dengan isi teks yang telah kamu baca.

No	Nama Provinsi	Ibu Kota
1.	Sumatera Utara	
2.	NAD	
3.	Sumatera Barat	
4.	Riau	
5.	Kepulauan Riau	
6.	Jambi	
7.	Lampung	
8.	Bengkulu	
9.	Sumatera Selatan	
10.	Bangka Belitung	
11.	DKI Jakarta	
12.	Jawa Barat	
13.	Banten	
14.	Jawa Tengah	
15.	DI Yogyakarta	
16.	Jawa Timur	
17.	Kalimantan Barat	
18.	Kalimantan Timur	
19.	Kalimantan Utara	

20.	Kalimantan Selatan	
21.	Kalimantan Tengah	
22.	Sulawesi utara	
23.	Gorontalo	
24.	Sulawesi Tengah	
25.	Sulawesi Selatan	
26.	Sulawesi Barat	
27.	Sulawesi Tenggara	
28.	Bali	
29.	NTB	
30.	NTT	
31.	Maluku	
32.	Maluku Utara	
33.	Papua	
34.	Irian Jaya Barat	

3. Jawablah pertanyaan di bawah ini !

a. Provinsi manakah yang paling luas ?

Jawab :

b. Provinsi manakah yang paling tua di Indonesia ?

Jawab :

c. Provinsi manakah yang tidak pernah mengalami pemekaran sejak pertama kali berdiri ?

Jawab :

D. Soal Evaluasi

Soal Evaluasi

Nama :
Kelas / Semester : VI (enam) / 1 (satu)
SK / KD : 1 / 1.1
Materi : Perubahan Wilayah Administrasi Indonesia

Jawablah pertanyaan di bawah ini !

1. Wilayah Indonesia pertama kali terdiri dari delapan provinsi ditetapkan pada tanggal ...
2. Republik Indonesia Serikat terdiri atas ... dan ...
3. Pada tahun 1950, Yogyakarta menjadi provinsi baru sebagai pemekaran dari provinsi ...
4. Pada tahun 1958 Provinsi Sunda Kecil di pecah menjadi 3 provinsi yaitu ... , ... dan ...
5. Provinsi yang melepaskan diri dari Indonesia pada tahun 1999 adalah ...
6. Provinsi yang tidak pernah mengalami pemekaran sejak pertama kali berdiri adalah ...
7. Provinsi termuda di Indonesia saat ini adalah ...
8. Provinsi yang paling luas di Indonesia adalah ...
9. Jayapura adalah nama ibu kota dari provinsi ...
10. Sebutkan nama ibu kota dari provinsi di bawah ini !
 - a. Bali :
 - b. Jawa Tengah :
 - c. Bangka Belitung :

E. Kunci Jawaban LKS dan Soal Evaluasi

LKS

1. Nama ibu kota provinsi di Indonesia.

No	Nama Provinsi	Ibu Kota
1.	NAD	Banda Aceh
2.	Sumatera utara	Medan
3.	Sumatera Barat	Padang
4.	Riau	Pekan Baru
5.	Kepulauan Riau	Tanjung Pinang
6.	Jambi	Jambi
7.	Lampung	Bandar Lampung
8.	Bengkulu	Bengkulu
9.	Sumatera Selatan	Palembang
10.	Bangka Belitung	Pangkal Pinang
11.	DKI Jakarta	Jakarta
12.	Jawa Barat	Bandung
13.	Banten	Serang
14.	Jawa Tengah	Semarang
15.	DI Yogyakarta	Yogyakarta
16.	Jawa Timur	Surabaya
17.	Kalimantan Barat	Pontianak
18.	Kalimantan Timur	Samarinda
19.	Kalimantan Utara	Tanjung Selor
20.	Kalimantan Selatan	Banjarmasin
21.	Kalimantan Tengah	Palangkaraya
22.	Sulawesi utara	Manado
23.	Gorontalo	Gorontalo
24.	Sulawesi Tengah	Palu
25.	Sulawesi Selatan	Makassar
26.	Sulawesi Barat	Mamuju
27.	Sulawesi Tenggara	Kendari
28.	Bali	Denpasar

29.	NTB	Mataram
30.	NTT	Kupang
31.	Maluku	Ambon
32.	Maluku Utara	Sofifi
33.	Papua	Jayapura
34.	Irian Jaya Barat	Manokwari

2. Jawablah pertanyaan di bawah ini !

a. Provinsi manakah yang paling luas ?

Jawab : Papua

b. Provinsi manakah yang paling tua di Indonesia ?

Jawab : Jawa Timur

c. Provinsi manakah yang tidak pernah mengalami pemekaran sejak pertama kali berdiri ?

Jawab : Jawa Timur

Soal Evaluasi

- Wilayah Indonesia pertama kali terdiri dari delapan provinsi ditetapkan pada tanggal **19 Agustus 1945**.
- Republik Indonesia Serikat terdiri atas **enam negara bagian** dan **sembilan daerah otonom**.
- Pada tahun 1950, Yogyakarta menjadi provinsi baru sebagai pemekaran dari provinsi **Jawa Tengah**
- Pada tahun 1958 provinsi sunda kecil di pecah menjadi 3 provinsi yaitu **Bali , NTB dan NTT**.
- Provinsi yang melepaskan diri dari Indonesia pada tahun 1999 adalah **Timor Timur**.
- Provinsi yang tidak pernah mengalami pemekaran sejak pertama kali berdiri adalah **Jawa Timur**.
- Provinsi termuda di Indonesia saat ini adalah **Kalimantan utara**
- Provinsi yang paling luas di Indonesia adalah **Papua**.
- Jayapura adalah nama ibu kota dari provinsi **Papua**.
- Sebutkan nama ibu kota dari provinsi di bawah ini !
 - Bali : **Denpasar**
 - Jawa Tengah : **Semarang**
 - Bangka Belitung : **Pangkal Pinang**

G. Petunjuk Permainan Benar Salah Berantai

Permainan Benar Salah Berantai

Langkah – langkah :

1. Siswa dibagi dalam 5 kelompok (kelompok biru, merah, hijau, kuning dan merah muda).
2. Masing – masing kelompok menerima kartu jawaban yang digunakan untuk menuliskan jawaban.
3. Masing – kelompok diberikan kartu pernyataan sesuai dengan warna kelompoknya.
4. Masing – masing kelompok diberi waktu 5 menit untuk menentukan jawaban dari pernyataan.
5. Masing –masing kelompok menukar kartu pernyataan dengan kelompok lain kemudian menentukan jawaban dari pernyataan.
6. Permainan dilanjutkan sampai semua kelompok selesai menjawab semua kartu pertanyaan.