

RENCANA PELAKSANAAN PEMBELAJARAN
(Disusun Berdasarkan Surat Edaran Mendikbud Nomor: 14 Tahun 2019)

Satuan Pendidikan : SDN.Batupapan
 Kelas / Semester : III / Genap
 Tema 7 : Perkembangan Teknologi
 Sub Tema 3 : Perkembangan Teknologi Komunikasi
 Muatan Terpadu : Bahasa Indonesia, Matematika, SBdP
 Pembelajaran ke : 3
 Alokasi waktu : 1 hari

A. TUJUAN PEMBELAJARAN

1. Dengan membaca teks secara berpasangan, siswa dapat menemukan kosakata produk yang dihasilkan teknologi komunikasi dengan tepat.
2. Dengan mengamati dan mewarnai kartu kosakata, siswa dapat menemukan kosakata produk yang dihasilkan teknologi komunikasi dengan tepat.
3. Dengan membaca teks “Sejarah Penggunaan Telepon”, siswa dapat menemukan kalimat utama tiap paragraf dari teks yang telah dibaca dengan tepat.
4. Dengan mengumpulkan kalimat utama tiap paragraf dari teks “ Sejarah Penggunaan Telepon”, siswa dapat membuat ringkasan informasi dari suatu teks dengan runtut dan benar.
5. Setelah mengamati pola dekoratif Toraja, siswa dapat mengetahui unsur-unsur rupa dalam karya dekoratif dengan benar.
6. Dengan mengamati pola dekoratif Toraja, siswa dapat mengidentifikasi kombinasi garis, bidang, dan warna dalam sebuah karya dekoratif.
7. Dengan membuat pola dekoratif, siswa dapat menggunakan kombinasi garis, bidang, dan warna dalam karya yang rapi dan indah.
8. Dengan menghias kaleng telepon, siswa dapat menerapkan pengetahuan tentang unsur rupa dalam karya dekoratif dalam karya yang rapi dan indah.
9. Setelah menemukan keliling dari bingkai, siswa dapat menjelaskan pengertian keliling bangun datar dengan tepat.
10. Dengan mengamati bentuk bangun datar, siswa dapat mengidentifikasi jumlah ukuran sisi bangun sebagai keliling dari bangun datar.
11. Dengan memberi warna pada sisi bangun datar yang dibuat, siswa dapat menunjukkan keliling bangun datar dengan benar.

B. KEGIATAN PEMBELAJARAN

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Pendahuluan	<ol style="list-style-type: none"> 1. Melakukan Pembukaan dengan Salam dan Dilanjutkan Dengan Membaca Doa (Orientasi) 2. Mengaitkan Materi Sebelumnya dengan Materi yang akan dipelajari dan diharapkan dikaitkan dengan pengalaman peserta didik (Apersepsi) 3. Memberikan gambaran tentang manfaat mempelajari pelajaran yang akan dipelajari dalam kehidupan sehari-hari. (Motivasi) 	15 menit
Kegiatan Inti	<p>(Sintak Model Discovery Learning)</p> <p>Ayo Membaca</p> <ul style="list-style-type: none"> • Siswa membaca secara berpasangan dengan teman sebangku. • Siswa saling bertukar informasi mengenai “Sejarah Penggunaan Telepon”. <p>(Collaborative)</p> <p>Ayo Berlatih</p> <ul style="list-style-type: none"> • Siswa mencari kosakata yang merupakan produk dari teknologi komunikasi dalam teks bacaan. • Siswa membaca dengan nyaring dan menyatakan apakah kosakata tersebut merupakan produk teknologi atau bukan. • Siswa menuliskan kembali kumpulan kalimat utama yang telah diperoleh dalam bentuk ringkasan dan mempresentasikannya <p>(Sintak Model Project Based Learning)</p> <p>Ayo Berkreasi</p> <ul style="list-style-type: none"> • Guru memberikan pengayaan mengenai manfaat telepon kaleng dan cara kerjanya melalui proses diskusi. • Siswa membuat telepon kaleng dan menghiasnya. • Siswa membuat karya dekoratif dengan pola dekoratif Toraja. (Creativity and Innovation) <p>Ayo Mengamati</p> <ul style="list-style-type: none"> • Siswa mengamati beberapa gambar bangun datar dan bangun ruang. • Siswa menyebutkan bagian-bagian dari bangun datar. • Siswa membuat bangun datar apa saja pada lantai menggunakan kapur tulis <p>Ayo Berlatih</p> <ul style="list-style-type: none"> • Siapkan kertas kosong agar siswa dapat menggambar dan menunjukkan keliling dari bangun datar yang digambar dengan memberi warna khusus pada sisi-sisinya 	140 menit
Kegiatan Penutup	<p>Peserta Didik :</p> <ul style="list-style-type: none"> ➢ Membuat resume (CREATIVITY) dengan bimbingan guru tentang point-point penting yang muncul dalam kegiatan pembelajaran tentang materi yang baru dilakukan. <p>Guru :</p> <ul style="list-style-type: none"> ➢ Memeriksa pekerjaan siswa yang selesai langsung diperiksa. ➢ Peserta didik yang selesai mengerjakan tugas projek/produk/portofolio/unjuk kerja dengan benar diberi hadiah/ pujian 	15 menit

C. PENILAIAN (ASESMEN)

Penilaian terhadap materi ini dapat dilakukan sesuai kebutuhan guru yaitu dari pengamatan sikap, tes pengetahuan dan presentasi unjuk kerja atau hasil karya/projek dengan rubrik penilaian.

Mengetahui
Kepala Sekolah,

H.AMIR, S.Pd
NIP.19710513 199210 1 001

Batupapan, 2 Mei 2021
Guru Kelas 3

SUHARTINI, S.Pd.SD
NIP. 19740624 200903 2 004

LAMPIRAN

A. PENILAIAN

1. Penilaian Sikap

- » Pengamatan dan pencatatan sikap siswa selama kegiatan menggunakan lembar observasi (lihat pedoman penilaian sikap).

2. Penilaian Pengetahuan

- » Tes tertulis: Menyusun kosakata produk teknologi komunikasi dalam bentuk ringkasan informasi.
- » Tes lisan: Menjelaskan dan menunjukkan keliling bangun datar.

3. Penilaian Keterampilan.

Keterampilan	Rubrik Kriteria			
	Skor 4 (Baik Sekali)	Skor 3 (Baik)	Skor 2 (Cukup)	Skor 1 (Kurang)
Membuat karya dekoratif	Menggunakan lebih dari 2 unsur garis, bidang, dan warna menjadi kombinasi yang menarik dan memiliki nilai dekoratif	Menggunakan 2 unsur garis, bidang, dan warna menjadi kombinasi yang menarik dan memiliki nilai dekoratif	Menggunakan 1 buah unsur garis, bidang, dan warna menjadi kombinasi yang menarik dan memiliki nilai dekoratif	Belum dapat menggunakan unsur garis, bidang dan warna hingga menjadi karya dekoratif yang menarik

Lembar Penilaian Keterampilan:

» Membuat karya dekoratif

No	Nama Siswa	Kriteri 1	Kriteri 2	Kriteri 3	Kriteri 4	Skor	Predikat
1	Alwi						
2	Ramlah						
Dst							