
RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mahasiswa : Rina Agustina, S.Pd.

No. Peserta/NIM : 2001650014

Jenjang Pendidikan : SMP

Kelas : VII (Tujuh)

Semester : 1 (Satu)

Mata Pelajaran : Bahasa Inggris

Materi Pelajaran : Things in the Classroom

A. Kompetensi Inti (KI)

 KI1 : Menghargai dan menghayati ajaran agama yang dianutnya.

KI2 : Menghargai dan menghayati perilaku jujur, disiplin, santun, percaya diri, peduli, dan

bertanggung jawab dalam berinteraksi secara efektif sesuai dengan perkembangan anak di

lingkungan, keluarga, sekolah, masyarakat dan lingkungan alam sekitar, bangsa, negara, dan

kawasan regional.

KI3 : Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural, dan metakognitif

pada tingkat teknis dan spesifik sederhana berdasarkan rasa ingin tahunya tentang ilmu

pengetahuan, teknologi, seni, budaya dengan wawasan kemanusiaan, kebangsaan, dan

kenegaraan terkait fenomena dan kejadian tampak mata.

KI4 : Menunjukkan keterampilan menalar, mengolah, dan menyaji secara kreatif, produktif, kritis,

mandiri, kolaboratif, dan komunikatif, dalam ranah konkret dan ranah abstrak sesuai dengan

yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang teori.

B. Kompetensi Dasar dan Indikator Pencapaian Kompetensi

Kompetensi dasar Indikator Pencapaian Kompetensi

3.4 Mengidentifikasi fungsi sosial, struktur

teks, dan unsur kebahasaan teks

interaksi transaksional lisan dan tulis

yang melibatkan tindakan memberi

dan meminta informasi terkait nama

dan jumlah binatang, benda dan

bangunan publik yang dekat dengan

kehidupan siswa sehari-hari, sesuai

dengan konteks penggunaannya.

(Perhatikan unsur kebahasaan dan

kosa kata terkait article a dan the,

plural dan singular)

3.4.1. Mengidentifikasi nama-nama benda yang ada di

ruang kelas, di dalam tas dan jumlahnya.

3.4.2 Mengidentifikasi fungsi sosial, struktur teks dan

unsur kebahasaan dari teks interaksi

transaksional lisan dan tulis yang melibatkan

tindakan memberi dan meminta informasi

terkait nama benda di dalam kelas.

4.4 Menyusun teks interaksi transaksional

lisan dan tulis sangat pendek dan

sederhana yang melibatkan tindakan

memberi dan meminta informasi

terkait nama dan jumlah binatang,

benda dan bangunan publik yang dekat

dengan kehidupan siswa sehari-hari,

dengan memperhatikan fungsi sosial,

struktur teks dan unsur kebahasaan

yang benar dan sesuai kontkes.

4.4.1 Melakukan interaksi transaksional lisan dan tulis

pendek dan sederhana yang melibatkan tindakan

meminta dan memberi informasi terkait benda-

benda di dalam ruang kelas.

4.4.1 Mempresentasikan nama-nama benda yang ada

di kelas secara sederhana dengan memperhatikan

fungsi sosial, struktur teks dan unsur kebahasaan

yang benar dan sesuai kontkes.

C. Tujuan Pembelajaran

Setelah disajikan materi tentang “Things in the Classroom” melalui pendekatan saintifik dalam

kegiatan pembelajaran yang menggunakan model discovery learning, peserta didik mampu :

1. Mengindentifikasi nama-nama benda yang ada di ruang kelas dan mengidentifikasi fungsi sosial,

struktur teks dan unsur kebahasaan dari teks interaksi transaksional lisan dan tulis yang

melibatkan tindakan memberi dan meminta informasi terkait nama benda di dalam kelas.dengan

mengedepankan rasa ingin tahu, tanggung jawab, disiplin, dan kerjasama selama proses

pembelajaran.

2. Melakukan interaksi transaksional lisan dan tulis sangat pendek dan sederhana dengan

memperhatikan fungsi sosial, struktur teks dan unsur kebahasaan yang benar dan sesuai

kontkes dengan mengedepankan rasa tanggung jawab, disiplin dan percaya diri selama proses

pembelajaran.

3. Mempresentasikan nama-nama benda yang ada di kelas secara sederhana dengan

memperhatikan fungsi sosial, struktur teks dan unsur kebahasaan yang benar dan sesuai

kontkes dengan mengedepankan rasa tanggung jawab, kerjasama, percaya diri selama proses

presentasi berlangsung.

D. Materi Pembelajaran atau Bahan Ajar

1. Fungsi sosial

Mengidentifikasi dan menyebutkan berbagai benda yang ada di dalam ruang kelas.

2. Sturktur teks

a. Memulai

Kegiatan memulai dilakukan dengan mengajukan pertanyaan terkait waktu, seperti berikut:

- What are things in your classroom?

- Can you tell me about things in your classroom?

- What are things in 9A classroom?

- How many tables are there?

- What do you have on your bag?

- What are things on your bag?

b. Menanggapi (diharapkan di luar dugaan)

Kegiatan menanggapi berdasarkan pertanyaan yang diajukan dan berdasar informasi yang

dimiliki. Berikut contoh dari kegiatan menanggapi:

- In my classroom, there is a (there is a whiteboard)

- In my classroom, there are (there are three windows)

- There are 13 tables.

- I have 4 books, an eraser, 2 pens and a ruler in my bag.

- There are 4 books, an eraser, 2 pens and a ruler in my bag.

3. Unsur Kebahasaan

Unsur kebahasaan dari teks memberi dan meminta informasi terkait nama benda di lingkungan

sekitar adalah :

a. Pertanyaan dan pernyataan terkait nama benda.

b. Penyebutan benda dengan a, the, bentuk jamak (-s)

c. Penggunaan kata petunjuk this, that, these, those

d. Penggunaan there is dan there are untuk menyatakan benda tunggal dan jamak.

e. Ucapan, tekanan kata, intonasi, ejaan, tanda baca, dan tulisan tangan.

4. Things in the classroom

5. Things in My Bag

There is a globe.

There is a clock.

There is a board.

There is a door.

There is a window

There is a wall.

There is a floor.

There is a desk.

There is an air conditioner.

There is a cupboard.

There are two tables.

There are five chairs.

There are two pictures.

I have a ruler

I have a sharpener

I have a pencil case

I have a lunch box

I have three books

I have an eraser

I have a pencil

a. Singular Nouns (benda-benda tunggal)

 Untuk menyatakan benda-benda tunggal, kita memerlukan article “a” atau “an”.

 Article “a” atau “an” berarti satu atau tunggal.

 Jika kata yang mengikuti article dimulai dengan bunyi konsonan, kita gunakan article “a”.

Contoh :

- A book : sebuah buku (satu buku)

- A table : sebuah meja (satu meja)

 Jika kata yang mengikuti article di mulai dengan bunyi vokal, kita gunakan article “an”.

Contoh :

- An umbrella : sebuah payung

- An eraser : sebuah penghapus

 Akan tetapi ada beberapa kata yang dimulai dengan huruf vokal, tetapi mempunyai bunyi

konsonan, seperti o dan u.

Contoh : a university

Kemudian ada kata yang dimulai dengan huruf konsonan, tetapi mempunyai bunyi vokal,

seperti h.

Contoh : an hour

b. Pural Nouns (Benda jamak/ lebih dari satu)

Kita menambahkan “-s” di akhir kata.

Contoh : table (meja)

- Two tables : dua meja

- Four chairs : empat kursi

6. “There is” and “There are”

There is dan there are di gunakan untuk menyatakan keberadaan benda. There is digunakan untuk

menyatakan keberadaan benda tunggal(jumlahnya 1) sedangkan there are digunakan untuk

menyatakan keberadaan benda jamak(lebih dari 1/ banyak). There is dan there are di artikan “ada”.

Perhatikan contoh berikut :

- There is a whiteboard in my classroom. (Ada sebuah papan tulis putih di ruang kelasku)

- There are thirteen tables in my classroom. (Ada tiga belas meja di ruang kelasku)

- There are two eraser in my classroom. (Ada dua penghapus di ruang kelasku)

Benda tunggal/ satu

Benda tunggal/ satu

Benda jamak/lebih dari satu

7. Example of dialogues.

E. Model dan Metode Pembelajaran

1. Pendekatan : Pendekatan Saintifik

2. Model Pembelajaran : Discovery learning

3. Metode Pembelajaran : Belajar Mandiri (Melihat Tayangan Video, diskusi kelompok, tanya

jawab)

F. Media dan Alat Pembelajaran

1. Media:

- Gambar jadwal

- Power point

- Tayangan video

2. Alat:

Kertas warna untuk tabel, Spidol, Laptop, LCD, speaker, proyektor.

G. Sumber Pembelajaran:

Buku siswa Bahasa Inggris “When English Rings the Bell”. Kemdikbud. Jakarta : 2017

Buku Guru Bahasa Inggris “When English Rings the Bell”. Kemdikbud. Jakarta : 2017

Internet :

H. Langkah-Langkah Pembelajaran

TAHAP

PEMBELAJARAN
KEGIATAN PEMBELAJARAN

ALOKASI

WAKTU

A. Kegiatan Pendahuluan

Pendahuluan

(persiapan/orientasi)

1. Guru memberi salam dan menanyakan kabar peserta

didik.

2. Peserta didik diminta untuk berdoa sebelum memulai

pelajaran, salah satu peserta didik memimpin berdoa.

PPK Religius, PPK

10 menit

Rita : Dona, what are things in your classroom?

Dona : Globe, clock, board, picture, door, air conditioner,
cupboard, desk, book, table, and chair.

Rita : How many tables are there?

Dona : There are 12 tables.

Rita : I have 2 pens. How about you, dona?

 How many pens do you have on your bag?

Dona : I have 3 pens on my bag.

3. Guru Mengecek kehadiran peserta didik. PPK

kedisiplinan

4. Guru mengkondisikan suasana belajar yang

menyenangkan.

Apersepsi 1. Peserta didik diperlihatkan sebuah gambar yang

mengaitkan pengetahuan awal peserta didik dengan

materi yang akan di pelajari.

2. Peserta didik diingatkan kembali materi prasyarat

dengan bertanya.

3. Guru mengajukan pertanyaan yang ada keterkaitannya

dengan pelajaran yang akan dilakukan.

Motivasi 1. Peserta didik diberikan kata motivasi tentang

pentingnya belajar.

2. Peserta didik diberikan gambaran tentang manfaat

mempelajari pelajaran yang akan dipelajari.

3. Peserta didik mengerjakan dengan baik dan sungguh-

sungguh tentang latihan/proyek, maka peserta didik

diharapkan dapat menjelaskan tentang: things in the

classroom.

4. Guru menyampaikan tujuan pembelajaran pada

pertemuan yang berlangsung

Pemberian Acuan 1. Peserta didik diberitahu tentang materi pelajaran yang

akan di bahas pada pertemuan saat itu.

2. Peserta didik diberkan penjelasan tentang mekanisme

pelaksanaan pengalaman belajar sesuai dengan

langkah-langkah pembelajaran.

B. Kegiatan Inti (Tuliskan sintak model pembelajaran yang digunakan

Stimulasi

1. Peserta didik mengamati gambar sebuah ruang kelas/

mengamati ruang kelas kemudian menjawab pertanyaan

guru. Critical thingking, Percaya diri

60 menit

Indetifikasi Masalah 1. Peserta didik mengamati gambar sebuah ruang kelas

kemudian menirukan cara menyebutkan benda-benda

yang ada di ruang kelas. (there is, there are) Percaya diri

2. Peserta didik mengamati tayangan video tentang dialog

singkat memberi dan meminta informasi terkait benda

yang ada di dalam kelas. Critical Thinking,

Pengumpulan data

(collecting data)

1. Peserta didik menirukan pengucapan dialog singkat

tentang bertanya dan menjawab terkait nama benda di

dalam ruang kelas dan jumlahnya.

2. Peserta didik menuliskan nama-nama benda yang ada di

dalam tas mereka. ollaboration

3. Peserta didik menyatakan nama-nama benda di dalam

tas mereka “there is”/ “there are”/ “I have “dengan tepat.

Critical Thinking, Tanggung jawab

4. Peserta didik di bagi menjadi beberapa kelompok

kemudian saling bertanya terkait benda yang ada

didalam tas mereka. Collaboration, Communication,

Critical Thinking

Pengolahan data (data

prosessing)

1. Peserta didik bersama kelompoknya menuliskan nama-

nama benda dalam tas mereka dalam kertas warna dan

menempelkannya di kertas presentasi. Collaboration,

2. Peserta didik bersama kelompoknya berlatih

menyebutkan kalimat yang menyatakan benda di dalam

tas kelas kemudian berdiskusi untuk pembagian tugas

dalam kegiatan presentasi. Collaboration

Pembuktian

(verification)

1. Peserta didik dengan di pandu guru menganalisis

struktur teks, unsur kebahasaan dan fungsi sosial dari

teks interaksi transaksional bertanya dan menjawab

terkait nama-nama benda di dalam kelas. thinking,

communication, Percaya diri.

Menarik kesimpulan

(generalization)

1. Peserta didik bersama kelompoknya mempresentasikan

hasil karya mereka, peserta didik saling berbagi tugas

dalam presentasi.

2. Peserta didik / kelompok saling menanggapi dalam

presentasi.

C. Kegiatan Penutup

 1. Peserta didik dipandu oleh guru menyimpulkan

kebermanfaatan pembelajaran yang telah dilaksanakan.

Critical thinking, Percaya diri.

2. Peserta didik bersama guru melakukan refleksi dari

pembelajaran yang telah dilakukan. Critical thinking

3. Peserta didik diberikan informasi untuk mempelajari

materi yang akan dibahas di pertemuan berikutnya.

4. Guru memberikan salam penutup.

10 menit

I. Penilaian

1) Sikap :

Penilaian sikap dalam KD ini dengan cara obeservasi yang dilakukan oleh guru melalui keaktifan

siswa dalam pembelajaran. (instrumen penilaian terlampir dalam lembar evaluation)

2) Keterampilan:

Penilaian produk dan presentasi. (instrumen penilaian terlampir dalam lembar evaluation)

3) Pengetahuan :

Test jawaban singkat dan essay. (link google form terdapat pada lembar evaluasi)

J. Pembelajaran Pengayaan dan Remidial

a. Remedial

Bagi peserta didik yang belum memenuhi KKM setelah mengerjakan tugas , maka akan diberikan

pembelajaran tambahan (remedial teaching) di hari yang sudah di jadwalkan terhadap IPK yang

belum tuntas dengan cara guru memberikan bimbingan kepada peserta didik kemudian

memberikan tugas remidial.

b. Pengayaan

Guru memberikan nasihat kepada peserta didik agar senantiasa rendah hati, karena telah

mencapai KKM. Guru juga memberikan pengayaan berupa pemberian tugas lain untuk mengamati

dan mencatat benda-benda yang ada di lingkungan sekitar rumah peserta didik dan mempelajari

penggunaan “this”, “that”, “these” and “those”. Peserta didik diperbolehkan bertanya jika ada

materi yang belum mereka pahami.

Salem, 14 November 2020

Kepala SMP Negeri 3 Satu Atap Salem Guru Mata Pelajaran,

Aan Daswanto, S.Pd., M.Pd. Rina Agustina, S.Pd.

NIP. 19631001 198304 1 001 NIP.-

Lampiran :

1. Bahan Ajar

2. LKPD

3. Media Pembelajaran

4. Evaluasi Pembelajaran.

