

Rencana Pelaksanaan Pembelajaran

(RPP)

Satuan Pendidikan : SMP Negeri Batuputih
Mata Pelajaran : IPA Terpadu
Kelas/ Semester : VIII / 1
Materi Pokok : Sistem Gerak Makhluk Hidup
Alokasi Waktu : 10 x 40 menit (10 JP)

A. Kompetensi Inti (KI)

1. Menghargai dan menghayati ajaran agama yang dianutnya.
2. Menghargai dan menghayati perilaku jujur, disiplin, tanggungjawab, peduli (toleransi, gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaanya.
3. Memahami pengetahuan (faktual, konseptual dan prosedural) berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.
4. Mencoba, mengolah dan menyajikan dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar (KD), Indikator Pencapaian Kompetensi

No	KOMPETENSI DASAR	INDIKATOR PENCAPAIAN KOMPETENSI
	Kompetensi Pengetahuan 3.3 Memahami gerak pada makhluk hidup, sistem gerak pada manusia, dan upaya menjaga kesehatan sistem gerak.	IPK Penunjang : 3.1.1 Mendeskripsikan fungsi sistem rangka bagi tubuh manusia 3.1.2 Mengidentifikasi jenis tulang penyusun sistem gerak manusia 3.1.3 Mengidentifikasi macam-macam tulang penyusun sistem gerak manusia. 3.1.4 Mendeskripsikan struktur tulang manusia IPK Kunci : 3.1.7 Menjelaskan keterkaitan jenis dan fungsi tulang pada manusia.
	Kompetensi Keterampilan 4.3 Menyajikan karya tentang berbagai gangguan pada sistem gerak, serta upaya menjaga kesehatan system gerak manusia	IPK Penunjang : 4.1.1 Membuat makalah tentang berbagai gangguan pada sistem gerak, serta upaya menjaga kesehatan sistem gerak manusia. 4.1.2 menyelidiki perbedaan diameter otot pada saat berkontraksi dan berelaksasi

C. Tujuan Pembelajaran :

❖ *Pertemuan Pertama*

- 3.3.1.1 Melalui kegiatan pengamatan dan diskusi yang dipandu dengan LKPD 1, peserta didik dapat mengidentifikasi jenis tulang penyusun system gerak manusia dengan tepat
- 3.3.1.2 Melalui kegiatan diskusi dan study pustaka yang dipandu buku siswa, peserta didik dapat mendeskripsikan proses perkembangan tulang dengan benar
- 3.3.1.3 Melalui kegiatan diskusi dan study pustaka yang dipandu buku siswa, peserta didik dapat mendeskripsikan struktur tulang manusia dengan benar
- 3.3.1.4 Melalui kegiatan study pustaka yang dipandu buku siswa dan LKPD 2, peserta didik dapat mendeskripsikan jenis-jenis sendi dengan benar
- 3.3.1.5 Melalui kegiatan pengamatan yang dipandu dengan LKPD 2, peserta didik dapat mengidentifikasi sendi-sendi yang bekerja dalam melakukan aktivitas sehari-hari dengan tepat

D. Materi Pembelajaran

❖ Materi Reguler

1. **Fakta**

- a. Terdapat bagian tubuh manusia yang keras.
- b. Bagian yang keras tersebut memanjang dan bertambah besar seiring dengan bertambahnya usia.
- c. Manusia dapat melakukan gerakan.
- d. Terdapat bagian yang lunak pada tubuh manusia.
- e. Sebagian besar orang tua mengalami bungkuk.

2. **Konsep**

a. Tulang	p. Sendi	y. Otot	gg. Penyakit
b. kartilago	q. sendi engsel	z. tendon	tulang
c. tulang spons	r. sendi peluru	aa. otot polos	hh. penyakit
d. pembuluh darah	s. sendi geser	bb. otot lurik	otot
e. epifisis	t. sendi putar	cc. otot jantung	ii. penyakit
f. diafisis	u. sendi pelana	dd. gelendong	sendi
g. cakra epifisis	v. amfiartrosis	ee. lurik	jj. alat gerak
h. osifikasi	w. diartrosis	ff. bercabang	aktif
i. osteon	x. sinartrosis		kk. alat gerak pasif

3. **Prinsip**

- a) Tulang dan otot merupakan penyusun sistem rangka manusia.
- b) tulang merupakan alat gerak pasif
- c) Tulang tersusun atas osteoblast, osteon, sumsum tulang, tulang spons, tulang rawan(kartilago) dan pembuluh darah
- d) tulang terdiri dari 3 bagian yaitu epifisis, diafisis dan cakra epifisis
- e) terdapat 3 jenis tulang berdasarkan bentuknya yaitu tulang pipih, tulang pipa dan tulang pendek
- f) proses pengerasan tulang dari kartilago menjadi tulang keras (tulang kompak) disebut osifikasi.
- g) hubungan antar tulang disebut sendi.
- h) berdasarkan kemampuan gerakannya, sendi dibedakan menjadi sinartrosis, amfiartrosis dan diartrosis.

- i) berdasarkan arah geraknya, diartrosis dibedakan menjadi sendi putar, sendi engsel, sendi geser, sendi peluru dan sendi pelana
- j) otot merupakan alat gerak aktif
- k) terdapat 3 jenis otot yaitu otot jantung, otot polos, otot lurik.
- l) otot jantung berbentuk silindris bercabang, otot polos berbentuk gelendong dan otot lurik berbentuk silindris lurik

4. Teori

a. Fungsi sistem rangka pada manusia

- Memberikan bentuk tubuh dan mendukung tubuh kita
- Melindungi organ internal
- Tempat melekatnya otot
- Tempat terbentuknya sel darah merah
- Sebagai alat gerak pasif

b. Jenis-jenis tulang

Berdasarkan bentuknya, tulang dibedakan menjadi

- Tulang pipa/tulang panjang yaitu tulang yang berbentuk seperti pipa yang panjang
- Tulang pendek
- Tulang pipih
- Tulang yang tidak beraturan

c. Macam-macam tulang

d.

Struktur tulang manusia

Bagian yang membesar pada ujung tulang pipa disebut epifisis, sedangkan bagian tulang yang berada diantara epifisis disebut diafisis. Diantara epifisis dan diafisis ini terdapat cakra epifisis yang merupakan tulang rawan dan mengandung osteoblas (calon osteosit).

Permukaan tulang yang panjang ditutup oleh membran yang kuat yang disebut periosteum. Pada bagian bawah periosteum terdapat tulang kompak atau tulang keras yang kuat. Tulang spons terdapat didaerah ujung tulang yang mempunyai banyak ruang-ruang kecil terbuka yang menyebabkan tulang menjadi ringan. Pada tulang panjang mempunyai lubang yang besar yang akan diisi oleh jaringan lemak yang disebut sumsum tulang.

Sumsum merah berada dibagian ujung diantara tulang spons pada tulang panjang. Sedangkan sumsum kuning berada di tulang panjang bagian tengah yang sebagian besar berisi lemak.

Pada ujung tulang panjang ditutup dengan suatu jaringan tebal, lunak dan lentur yang disebut tulang rawan (**kartilago**).

e. Perkembangan Tulang

Sebelum dilahirkan, tulang manusia tersusun atas tulang lunak. Secara bertahap, sebagian tulang lunak tersebut digantikan oleh tulang keras. Proses perubahan tulang rawan menjadi tulang keras disebut **osifikasi**. Selain mengalami osifikasi, tulang juga mengalami penggabungan (**Fusi**).

❖ Materi Pengayaan

Materi pengayaan bersifat mengembangkan kemampuan peserta didik dalam mempelajari tentang salah satu gangguan pada system gerak, misalnya tentang osteoporosis. Peserta didik dapat mempelajari lebih lanjut tentang penyebab osteoporosis, jenis osteoporosis, dan upaya mencegah osteoporosis.

❖ Materi Remedial

Materi remidi dipersiapkan untuk program pengajaran remidi system rangka dan gerak tumbuhan.

E. Metode Pembelajaran

- a. Pendekatan : *Saintific*
- b. Model : *Discovery Learning*,
- c. Metode : Diskusi dan eksperimen

F. Media Pembelajaran

Media : LKPD, PPT

❖ Alat :

- Pengamatan diameter otot (gunting, penggaris)

❖ Bahan :

- Tali

G. Sumber belajar

1. Sumber Belajar Peserta Didik

- a. Kemendikbud.2014.IlmU Pengetahuan Alam SMP/MTs Kelas VIII Semester 1.Jakarta : Pusat Kurikulum dan Perbukuan, Balitbang, Kemendikbud
- b. Lembar kegiatan peserta didik
 - 1) LKPD 1- mengidentifikasi tulang
 - 2) LKPD 2- mengidentifikasi sendi
 - 3) LKPD 3- mengidentifikasi otot mengukur diameter otot
 - 4) LKPD 4- mendeskripsikan gangguan yang terjadi pada system gerak manusia
 - 5) LKPD 5- mendeskripsikan cara gerak hewan pada masing-masing habitat dan kecepatan gerak hewan darat
 - 6) LKPD 6- menyelidiki pengaruh berbagai rangsang terhadap gerak membuka dan menutupnya daun putri malu
 - 7) LKPD 7- mengidentifikasi tentang jenis gerak pada 10 jenis tanaman
- c. Lingkungan sekitar
- d. Powerpoint

2. Sumber Belajar Guru

- a. Kemendikbud.2014.IlmU Pengetahuan Alam SMP/MTs Kelas VIII Semester 1.Jakarta : Pusat Kurikulum dan Perbukuan, Balitbang, Kemendikbud
- b. Sumber belajar daring (dalam jaringan)
- c. Sumber belajar lain yang relevan

H. Langkah-langkah Kegiatan Pembelajaran

❖ Pertemuan Pertama

Tahap	Sintak Discovery Learning	Kegiatan	Waktu (menit)
Pendahuluan	Stimulasi	<p>Orientasi :</p> <ul style="list-style-type: none"> Guru mengucapkan salam pembuka dan berdoa untuk memulai pembelajaran Guru mengecek kehadiran peserta didik Guru mempersiapkan peserta didik untuk belajar <p>Apersepsi</p> <ul style="list-style-type: none"> Peserta didik menjawab pertanyaan yang diajukan guru : <ol style="list-style-type: none"> Coba kalian semua menggerakkan organ tubuh secara bersamaan? Apa yang kalian rasakan? Mengapa demikian? Apa saja yang ada pada Organ tubuh kalian? <p>Jawaban yang diharapkan dari peserta didik :</p> <ol style="list-style-type: none"> Semua Berdiri dan bergerak Bergerak Peka terhadap rangsangan Tulang,sendi,otot <p>Motivasi</p> <ul style="list-style-type: none"> Guru memotivasi peserta didik untuk bertanya bagaimana manusia bisa berjalan Guru menyampaikan tujuan pembelajaran dan rencana penilaian 	5
Kegiatan inti	Mengidentifikasi masalah	<ul style="list-style-type: none"> Peserta didik menanya tentang nama nama tulang Pertanyaan yang di harapkan berupa : apa fungsi tulang? Bagaimana struktur tulang? 	5
	Mengumpulkan data dan mengolah data	<ul style="list-style-type: none"> Peserta didik dibagi dalam kelompok sejumlah 4-5 peserta didik secara heterogen Peserta didik berdiskusi mengerjakan LKPD 1 yang dibagikan guru tentang rangka dan fungsinya Peserta didik melanjutkan berdiskusi mengerjakan LKPD 2 yang dibagikan guru tentang sendi pada manusia 	50
	Verifikasi data	<ul style="list-style-type: none"> Peserta didik mengkaji literatur tulang dan sendi Peserta didik mencatat analisis hasil diskusi yang dikaitkan dengan literatur <p>Peserta didik dalam kelompok membuat kesimpulan berdasarkan hasil percobaan dan kaji literatur.</p>	20
	Mengkomunikasikan	<ul style="list-style-type: none"> Perwakilan peserta didik mempresentasikan hasil diskusi. Kelompok lain menanggapi apabila ada hasil yang berbeda 	20
	Merefleksikan	<ul style="list-style-type: none"> Guru membahas dan memberikan konfirmasi terhadap hasil diskusi seluruh kelompok secara interaktif 	15
Penutup		<ul style="list-style-type: none"> Guru dan peserta didik mengevaluasi 	5

Tahap	Sintak Discovery Learning	Kegiatan	Waktu (menit)
		proses belajar <ul style="list-style-type: none"> Guru meminta peserta didik untuk mempelajari materi yang akan dipelajari pada pertemuan berikutnya yaitu otot manusia Guru menutup pelajaran dengan doa dan salam penutup 	

1. Penilaian

1. Teknik Penilaian

a. Sikap

Penilaian sikap dalam pembelajaran pada KD ini meliputi :

1. Penilaian Observasi
2. Penilaian Diri
3. Penilaian antar Teman
4. Jurnal

b. Keterampilan

Penilaian keterampilan dalam pembelajaran KD ini meliputi :

1. Penilaian unjuk kerja
2. Penilaian presentasi

c. Pengetahuan

Penilaian pengetahuan dalam pembelajaran KD ini meliputi :

1. Tes Formatif melalui penilaian hasil jawaban *Problem set* di setiap pertemuan, berupa soal esai
2. Tes Sumatif melalui penilaian Ulangan Harian yang dilakukan setelah keseluruhan IPK dalam KD selesai tercapai, berupa soal pilihan ganda
3. Tes Lisan dilakukan pada setiap pertemuan

2. Pembelajaran Remedial dan Pengayaan

a. Remedial

Bagi peserta didik yang belum memenuhi kriteria ketuntasan minimal (KKM) setelah melakukan tes sumatif, maka akan diberikan pembelajaran tambahan sebagai remedial terhadap IPK yang belum tuntas dengan teknik :

- Belum tuntas secara klasikal : Pembelajaran ulang (2 JP)
 - Belum tuntas secara individual : Belajar kelompok atau tutorial sebaya
- Kemudian diberikan tes kembali dengan ketentuan :
- Soal yang diberikan berbeda dengan soal sebelumnya namun setara
 - Nilai akhir yang akan diambil adalah nilai hasil tes terakhir dengan nilai maksimal setara KKM

Megetahui
Kepala Sekolah

Batuputih, 13 Juli 2020
Guru Mata Pelajaran IPA

Edison M.S. Boimau, S.Pd
NIP. 19740506 199903 1 011

Ferison Agrianto Fallo, S.Pd
NIP. –