

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan	: SMA Negeri 1 Kubutambahan
Mata Pelajaran	: Biologi
Kelas /Semester	: XI/Ganjil
Program	: MIPA
Materi Pokok	: Sistem Pencernaan Pada Manusia
Alokasi waktu	: 2 x 45 menit (1x pertemuan)

A. Kompetensi Inti (KI), Kompetensi Dasar (KD) dan Indikator Pencapaian Kompetensi (IPK)

KOMPETENSI INTI (KI)	
KI 3	KI 4
Memahami, menerapkan, menganalisis pengetahuan faktual, konseptual, prosedural berdasarkan rasa ingintahunya tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah	Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan

No	KD Pengetahuan	No	KD Keterampilan
3.7	Menganalisis hubungan antara struktur jaringan penyusun organ pada sistem pencernaan dalam kaitannya dengan nutrisi, bioproses dan gangguan fungsi yang dapat terjadi pada sistem pencernaan manusia	4.7	Menyajikan laporan hasil uji zat makanan yang terkandung dalam berbagai jenis bahan makanan dikaitkan dengan kebutuhan energi setiap individu serta teknologi pengolahan makanan pangan dan keamanan pangan
No	IPK Pengetahuan	No	IPK Keterampilan
3.7.1	Menjelaskan jenis dan fungsi zat makanan (LOTS)		
3.7.2	Menganalisis kandungan zat karbohidrat, lemak dan protein pada makanan	4.7.1	Melakukan uji makanan terhadap berbagai macam makanan (HOTS)

	berdasarkan hasil uji kandungan makanan. (HOTS)	4.7.2	Membuat laporan hasil praktikum uji makanan (HOTS)
3.7.3	Menyeleksi berbagai macam makanan menjadi menu sehat sesuai kebutuhan manusia dalam berbagai kondisi (HOTS)	4.7.3	Menyusun menu sehat sesuai kebutuhan manusia (balita, anak-anak, usia produktif, lansia, ibu hamil) dalam bentuk daftar menu makanan. (HOTS)

B. Tujuan Pembelajaran

Melalui kegiatan pembelajaran daring menggunakan model *discovery learning* dan *Problem Based Learning* (PBL) tentang sistem pencernaan pada manusia peserta didik diharapkan mampu menganalisis hubungan antara struktur jaringan penyusun organ pada sistem pencernaan dalam kaitannya dengan nutrisi, bioproses dan gangguan fungsi yang dapat terjadi pada sistem pencernaan manusia serta mampu menyajikan laporan hasil uji zat makanan yang terkandung dalam berbagai jenis bahan makanan dikaitkan dengan kebutuhan energi setiap individu serta teknologi pengolahan makanan pangan dan keamanan pangan secara tepat dengan sikap jujur, tanggung jawab, rasa ingin tahu, berani, disiplin, empati, santun, percaya diri dan pantang menyerah, toleransi serta memiliki keterampilan sikap berpikir kritis dan pro-aktif (kreatif), mampu berkomunikasi dan bekerjasama dengan baik selama proses pembelajaran.

C. Materi Pembelajaran

Sains

1. Fakta:

- Bahan-bahan makanan dapat diuji kandungannya dengan percobaan uji makanan
- Variasi menu sehat dan seimbang sesuai kebutuhan manusia (balita, anak-anak, usia produktif, lansia, ibu hamil)

2. Konsep

- Jenis-jenis zat makanan (Zat makanan mikro dan makro)
- Fungsi jenis-jenis zat makanan bagi tubuh
- Susunan makanan menu sehat dan seimbang

3. Prosedural

- Langkah-langkah uji makanan

4. Metakognisi

- Menyusun menu sehat sesuai kebutuhan manusia (balita, anak-anak, usia produktif, lansia, ibu hamil) dalam bentuk daftar menu makanan.

(materi lengkap *terlampir*)

D. Pendekatan, Model, dan Metode Pembelajaran

1. Pendekatan : STEAM
2. Model : *Discovery Learning*
3. Metode : eksperimen, demonstrasi, diskusi, tanya jawab

E. Media Pembelajaran

1) Media

- Hp android/laptop
- Video pembelajaran uji makanan
- Google Classroom, Google form, Google meet
- Youtube
- Alat tulis
- alat praktikum uji kandungan lemak (*terlampir di LKPD*)

2) Bahan : bahan makanan untuk uji kandungan lemak

F. Kegiatan Pembelajaran

1. Pendahuluan (15 menit)

1. Melalui google meet, guru menyapa peserta didik dengan menyampaikan salam, memimpin doa dan menyanyikan 1 lagu wajib nasional. (**Nilai PPK: disiplin, religius, nasionalisme**)
2. Peserta didik melakukan absensi melalui google form; (**disiplin**)
3. Guru mengajak siswa melakukan gerakan sambil bernyanyi yel-yel semangat pagi. (**neuroscience: penyamaan gelombang otak**)

Kegiatan Apersepsi

1. Guru mengajak peserta didik untuk mengingat kembali variasi makanan yang dimakan kemarin.
2. Peserta didik berpikir mengapa mereka harus makan berbagai jenis makanan setiap hari. (**4C-communication, critical thinking**)

Kegiatan Motivasi

1. Guru memberikan gambaran manfaat mempelajari materi yang akan diajarkan
2. Guru memotivasi siswa dengan menyampaikan pentingnya mempelajari fakta, prinsip, prosedur tentang zat makanan untuk masa depan mereka
3. Guru menyampaikan tujuan pembelajaran
4. Peserta didik diminta mengerjakan pre test soal berbasis CBT melalui link aplikasi *iSpiring Suite 9*

Pemberian Acuan

1. Guru menyampaikan batasan materi yang akan diajarkan
2. Guru membagi kelompok diskusi peserta didik
3. Guru mempersilahkan peserta didik untuk leave meeting dan masuk ke Google Classroom

2. Kegiatan Inti (65 menit)

Memberi Rangsangan (Stimulation)

1. Guru memberikan stimulasi berupa video dengan judul “Tanya Masyarakat Tentang Kandungan Makanan, Pada Nyadar Ngga Ya?” tersedia pada laman <https://www.youtube.com/watch?v=YR4m80fPwvM> (**teknologi, knowledge, science**)

2. Peserta didik mengemukakan pendapat berdasarkan video di fitur diskusi kemudian ditanggapi peserta didik lain. **(4C-communication)**

Mengidentifikasi masalah (Problem Statement)

1. Guru memberikan kesempatan pada peserta didik untuk mengidentifikasi masalah yang berkaitan dengan zat makanan. Misalnya contoh pertanyaan peserta didik:
“Mengapa kita harus mengetahui kandungan dalam makanan yang kita makan?”
“Bagaimana cara mengetahui kandungan dalam suatu bahan makanan?”
(4C-critical thinking, communication), teknologi
2. Guru mengarahkan peserta didik menjawab pertanyaan mereka. “Untuk menjawab pertanyaan itu, anak-anak dapat melakukan percobaan uji makanan”

Mengumpulkan data (Data Collection)

1. Peserta didik melakukan percobaan sesuai dengan langkah-langkah uji makanan. *(Peserta didik sudah diberitahukan sebelumnya untuk menyiapkan alat dan bahan untuk melakukan percobaan. Karena daring jadi peserta didik hanya melakukan uji zat lemak di rumah masing-masing sedangkan uji amilum, uji protein dan glukosa melalui demonstrasi video.*
2. Setelah selesai melakukan percobaan, guru membagikan link youtube <https://www.youtube.com/watch?v=b4cgOsKVvzk> video demonstrasi uji bahan kandungan makanan (uji amilum, protein dan glukosa) melalui google classroom. **(4C-collaboration, communication) teknologi, knowledge, science**
3. Peserta didik mencermati video dari youtube. Peserta didik mencatat hasil uji makanan. **(literasi informasi dan media)**

Pengolahan Data (Data Processing)

1. Guru memotivasi peserta didik untuk menggali informasi dari literatur. Untuk lebih terarah, peserta didik diberikan bahan ajar, link sumber belajar dan video pembelajaran berikut <https://www.youtube.com/watch?v=GXIhe5NiEAo> **(literasi informasi dan media)**
2. Peserta didik berdiskusi melalui forum diskusi google classroom mengenai hasil yang diperoleh. **(4 C- communication, collaboration, critical thinking, creative)**

Kegiatan ICE BREAKING (Bio-Kognitif Neuroscience)

Guru memandu peserta didik untuk mengklik link <https://www.youtube.com/watch?v=IBFLy4PCFmo> yang berisi animasi tentang keluarga pembuat keju yang tidak menyerah untuk mengikuti kompetisi sebagai motivasi belajar. **(PPK: pantang menyerah)**

Kembali melakukan video conference menggunakan google meet

Pembuktian (Verification)

1. Setiap kelompok mempresentasikan hasil diskusinya melalui google meet dan ditanggapi oleh kelompok lain. **(4C- communication) PPK: sopan santun, berani**
2. Guru memfasilitasi peserta didik untuk mengkonfirmasi dan memberikan penguatan konsep penting.

Menarik Simpulan/ Generalisasi

1. Peserta didik menarik kesimpulan dari hasil diskusi dan presentasi **(4C- communication) PPK: sopan santun, berani**

3. Kegiatan Penutup (10 menit)

1. Peserta didik merefleksi pembelajaran yang telah dilaksanakan dilihat dari; hal yang paling bermanfaat, sikap unggul yang ditumbuh kembangkan, dan hal yang paling membangun rasa syukur kepada Tuhan Yang maha Esa.
2. Guru mengarahkan peserta didik untuk menyimpulkan pembelajaran secara keseluruhan kemudian memberikan penghargaan kepada 1 peserta didik yang berproses paling baik selama kegiatan pembelajaran.
3. Peserta didik diminta mengerjakan *post test* soal berbasis CBT melalui link aplikasi *iSpining Suite 9*
4. Guru memberikan motivasi kepada peserta didik agar tetap semangat belajar dan menyampaikan materi pada pertemuan berikutnya.
5. Guru memberikan penugasan menyeleksi makanan berbagai macam makanan menjadi menu sehat sesuai kebutuhan manusia dalam berbagai kondisi. **Nilai PPK: tanggung jawab, disiplin**
6. Guru menutup pelajaran dengan doa dan mengucapkan salam. **(Nilai PPK: religius)**

G. Sumber belajar

- b) power point sistem pencernaan pada manusia
- c) video pembelajaran dengan judul “Bahan Makanan Dan Zat Makanan” oleh Nabeela rhm, tersedia di laman <https://www.youtube.com/watch?v=GXIhe5NiEAo> dan video dengan judul “Uji Kandungan Makanan | Cara Praktikum 03”, oleh Estika Rias tersedia pada laman <https://www.youtube.com/watch?v=b4cgOsKVvzk>
- d) situs internet: <https://www.amongguru.com/macam-macam-zat-makanan-dan-fungsinya-pada-manusia-dilengkapi-gambar/>
<https://idschool.net/smp/uji-makanan-amilum-glukosa-protein-dan-lemak/>
- e) Buku teks biologi (d disesuaikan)
 - Dyah, dkk, Biologi untuk SMA Kelas XI, Jakarta: Penerbit ESIS
 - Irnaningtyas, (2013). Biologi SMA/MA Kelas XI. Jakarta: Penerbit Erlangga
 - Bahan ajar biologi tentang sistem pencernaan pada manusia (*terlampir*)

H. Penilaian Proses dan Hasil Belajar

Instrumen dan Teknik Penilaian

a. Aspek Sikap

Rencana Evaluasi untuk Sikap Spiritual dan Sosial

No.	Teknik	Bentuk Instrumen	Contoh Butir Instrumen	Waktu Pelaksanaan	Keterangan
1	Observasi	Jurnal	<i>Terlampir</i>	Sebelum dan saat pembelajaran tatap muka berlangsung	<i>Assessment for and of learning</i> (Penilaian untuk pencapaian pembelajaran)

b. Aspek Pengetahuan

Rencana evaluasi untuk aspek pengetahuan

No.	Teknik	Bentuk Instrumen	Contoh Butir Instrumen	Waktu Pelaksanaan	Keterangan
1	Lisan	Pertanyaan lisan dengan jawaban terbuka	Kemukakan permasalahan yang dapat diangkat dari gambar makanan berikut.	Saat pembelajaran online berlangsung	<i>Assessment for learning</i> (Penilaian untuk pencapaian pembelajaran)
2	Penugasan	Tugas tertulis berbentuk hasil seleksi menu makanan sehat	Menyeleksi menu makanan sehat sesuai kebutuhan manusia	Setelah pembelajaran online usai	<i>Assessment for learning</i> (Penilaian untuk pencapaian pembelajaran) <i>Assessment as learning</i> (Penilaian sebagai pembelajaran)
3	Tes tulis/ Penilaian harian	Pertanyaan pilihan ganda	<i>Terlampir</i>	Setelah pembelajaran usai	<i>Assessment of learning</i> (Penilaian pencapaian pembelajaran)

c. Aspek Keterampilan

No.	Teknik	Bentuk Instrumen	Contoh Butir Instrumen	Waktu Pelaksanaan	Keterangan
1	Produk	Tugas laporan uji makanan dan daftar menu makanan sesuai	<i>Terlampir</i>	Setelah jam pembelajaran usai	<i>Assessment for, as, and of learning</i>

		kebutuhan manusia			
2	Portofolio	Sampel laporan uji makanan dan daftar menu makanan sesuai kebutuhan manusia terbaik		Saat pembelajaran usai	Data untuk penulisan deskripsi pencapaian keterampilan

I. Rencana Tindak Lanjut Hasil Penilaian (Remedial dan Pengayaan)

Program pembelajaran remedial dan pengayaan akan ditetapkan kemudian setelah dilaksanakan penilaian harian dan hasilnya dianalisis.

1. Remedial

- Pembelajaran remedial dilakukan bagi peserta didik yang capaian KD nya belum tuntas
- Tahapan pembelajaran remedial dilaksanakan melalui remedial *teaching* (klasikal), atau tutor sebaya, atau tugas dan diakhiri dengan tes.
- Tes remedial, dilakukan sebanyak 3 kali dan apabila setelah 3 kali tes remedial belum mencapai ketuntasan, maka remedial dilakukan dalam bentuk tugas tanpa tes tertulis kembali.

2. Pengayaan

Bagi siswa yang sudah mencapai nilai ketuntasan diberikan pembelajaran pengayaan sebagai berikut:

- Peserta didik yang mencapai nilai $n(\text{ketuntasan}) < n < n(\text{maksimum})$ diberikan materi masih dalam cakupan KD dengan pendalaman sebagai pengetahuan tambahan
- Peserta didik yang mencapai nilai $n > n(\text{maksimum})$ diberikan materi melebihi cakupan KD dengan pendalaman sebagai pengetahuan tambahan berupa meringkas berita mengenai kekurangan gizi pada anak-anak suku Asmat, Papua (*tidak dinilai*)

Mengetahui,
Kepala SMAN 1 Kubutambahan

Tamblang, 23 September 2020
Guru Mata Pelajaran Biologi

I Wayan Suarsina, S.Pd., M.Pd.
NIP 19680724 199203 1 007

Putu Martini Suryadi, S.Pd
NIP 19910319 201503 2 004

LAMPIRAN

1. PENILAIAN SIKAP

Tabel Penilaian Sikap pada kegiatan pembelajaran

No	Aspek Sikap Nama Peserta Didik	Jujur				Disiplin				Peduli				Tanggung Jawab			
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1.					V												V
2.								V				V					
3.																	
4.																	
Dst.																	

Rubrik Penilaian

Penentuan skor penilaian berdasarkan jumlah indikator yang terpenuhi setiap aspeknya.

1. Jujur

- 4 = Terlibat sangat jujur dalam bekerja kelompok
- 3 = Terlibat dengan jujur dalam bekerja kelompok
- 2 = Terlibat cukup jujur dalam bekerja kelompok
- 1 = Terlibat kurang jujur dalam bekerja kelompok

2. Disiplin

- 4 = Mengerjakan dengan sangat disiplin kelengkapan tugas –tugas
- 3 = Mengerjakan dengan disiplin kelengkapan tugas –tugas
- 2 = Mengerjakan dengan cukup disiplin kelengkapan tugas –tugas
- 1 = Mengerjakan dengan kurang disiplin kelengkapan tugas –tugas

3. Peduli

- 4 = Melakukan dengan sangat peduli proses memecahkan masalah
- 3 = Melakukan dengan peduli proses memecahkan masalah
- 2 = Melakukan dengan cukup peduli proses memecahkan masalah
- 1 = Melakukan dengan kurang peduli proses memecahkan masalah

4. Bertanggung Jawab

- 4 = Mengikuti pelaksanaan kegiatan pembelajaran dengan sangat bertanggung jawab
- 3 = Mengikuti pelaksanaan kegiatan pembelajaran dengan bertanggung jawab
- 2 = Mengikuti pelaksanaan kegiatan pembelajaran dengan cukup bertanggung jawab
- 1 = Mengikuti pelaksanaan kegiatan pembelajaran dengan kurang bertanggung jawab

Untuk menentukan nilai sikap untuk setiap indikator menggunakan rumus berikut:

$$\text{Nilai Siswa} = \frac{\text{TOTAL SKOR}}{16} \times 100 = \dots$$

3. PENILAIAN KETERAMPILAN

A. Lembar Observasi Persentasi Kelompok

Hari/Tanggal :

Topik :

Kelompok :

Tabel Penilaian Keterampilan

No	Nama Siswa	Aspek Penilaian				SKOR
		1	2	3	4	
1						
2						
3						
4						
5						
dst						

Rubrik Penilaian Keterampilan

No	Aspek Penilaian	Skor		
		3	2	1
1	Keaktifan anggota Kelompok	Semua anggota aktif dalam persentasi	Beberapa anggota kelompok yang aktif persentasi	Hanya satu orang yang aktif persentasi
2.	Keaktifan menjawab saat Persentasi	Siswa aktif menjawab pertanyaan dan benar jawabannya	Siswa kadang - kadang menjawab pertanyaan dan benar jawabannya	Siswa jarang menjawab pertanyaan dan benar jawabannya
3.	Keaktifan dalam diskusi kelompok	Siswa aktif dalam diskusi dan ada interaksi	Siswa aktif berdiskusi dan sedikit interaksi	Siswa kurang aktif berdiskusi dan sedikit interaksi
4.	Kesesuaian penyajian Mind Map	Penyampaian hasil sesuai dengan hasil diskusi yang dilakukan	Penyampaian hasil kurang sesuai dengan hasil diskusi yang dilakukan	Penyampaian hasil tidak sesuai dengan hasil diskusi yang dilakukan

Keterangan :

- Untuk skor 3 rentangan 86 – 100
- Untuk skor 2 rentangan 71 - 85
- Untuk skor 1 rentangan 60-70

B. Rubrik Penilaian Produk (Laporan Uji Zat Makanan):

Aspek yang di nilai	Skor	Kriteria	Komentar
Lay out laporan diskripsi	6- 10	Sangat baik : Cover depan , nama jelas, kelas, judul percobaan , tanggal , bulan dan tahun (diketik/ditulis tangan) original.	
	1 - 5	Kurang baik : Cover depan : tidak memenuhi salah satu unsur diatas	
Isi laporan	60 – 80	Sangat baik-Sempurna :sesuai dengan sistematka : judul, tanggal pelaksanaan, tujuan percobaan, dasar teori, alat bahan, langkah kerja, hasil pengamatan dan pembahasan, kesimpulan, daftar pustaka	
	40 – 59	Cukup-baik : cukup : jika tidak ada daftar pustaka	
	20 – 39	Sedang – Cukup : jika tidak ada kesimpulan dan daftar pustaka	
Kerapihan	10 -19	Sangat kurang- Kurang : Tidak sesuai dengan sistematika pelapora	
	3-5	Sangat baik- Sempurna : font, spasi dan margin sesuai criteria	
Waktu Pengumpulan	1-2	Kurang – Baik : font, spasi dan margin tidak sesuai criteria	
	3-5	Sangat baik- Sempurna : tepat waktu	
	1-2	Kurang – Baik : kurang tepat waktu	

Penilaian produk:

	Layout laporan	Isi laporan	Kerapihan	Waktu Pengumpulan	Total
Skor perolehan	100
Skor maksimal	10	80	5	5	
Total

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

C. Rubrik Penilaian Produk (Daftar Menu Makanan):

No.	Komponen/Subkomponen	Skor				
		1	2	3	4	5
1	Teknis					
	a. Kelengkapan menu makanan yang diusulkan					
	b. Kelengkapan analisis terhadap menu makanan yang dipilih					
2	Estetis					
	a. Kemenarikan tampilan daftar menu					
	b. Tata Bahasa, ilustrasi dan pewarnaan					
3	Waktu					
	Ketepatan waktu kerja					

Penilaian produk:

	Teknis	Estetis	Waktu	Total
Skor perolehan	
Skor maksimal	10	10	5	
Bobot	50	30	20	100
Total

$$\text{Nilai total produk} = \sum \frac{\text{skor perolehan}}{\text{skor maksimal}} \times \text{bobot}$$