

**RENCANA PELAKSANAAN PEMBELAJARAN
KELAS VI**

SD NEGERI 04 BUANTAN BESAR.SIAK

***TEMA 2 PERSATUAN DALAM PERBEDAAN
SUB TEMA 1 RUKUN DALAM PERBEDAAN
PEMBELAJARAN 1***

MUATAN TERPADU BAHASA INDONESIA IPA IPS

OLEH

**YULIA NOFRIDA, S.SI
NIP.197308012008012011**

**PROGRAM SEKOLAH PENGGERAK
2021**

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan : **SD Negeri 04 Buantan Besar**
Kelas / Semester : 6 /1
Tema : Persatuan dalam Perbedaan (Tema 2)
Sub Tema : Rukun dalam Perbedaan (Sub Tema 1)
Pembelajaran ke : 1
Alokasi waktu : 1 hari

KOMPETENSI INTI (KI)

- KI 1 : Menerima, menjalankan dan menghargai ajaran agama yang dianutnya.
KI 2 : Memiliki perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman, guru, dan tetangganya.
KI 3 : Memahami pengetahuan faktual dengan cara mengamati (mendengar, melihat, membaca dan menanya) dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah, dan tempat bermain.
KI 4 : Menyajikan pengetahuan faktual dalam bahasa yang jelas, sistematis, dan logis, dalam karya yang estetis, dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan peri-laku anak beriman dan berakhlak mulia.

KOMPETENSI DASAR (KD)

Bahasa Indonesia

NO	KOMPETENSI DASAR (KD)	INDIKATOR
1	3.4 Menggali informasi penting dari buku sejarah menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana.	3.4.1 Menyebutkan informasi penting menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana pada peta pikiran.
2	4.4 Memaparkan informasi penting dari buku sejarah secara lisan, tulis, dan visual dengan menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana serta memperhatikan penggunaan kosakata baku dan kalimat efektif.	4.4.1 Mengembangkan informasi pada peta pikiran melalui tulisan dengan detail.

IPA

NO	KOMPETENSI DASAR (KD)	INDIKATOR
1	3.3 Mengalisis cara makhluk hidup menyesuaikan diri dengan lingkungan.	3.3.1 Menyebutkan ciri-ciri tumbuhan terkait habitatnya.
2	4.3 Menyajikan karya tentang cara makhluk hidup menyesuaikan diri dengan lingkungannya, sebagai hasil penelusuran berbagai sumber.	4.3.1 Menulis laporan hasil pengamatan terhadap ciri-ciri satu jenis tumbuhan terkait habitatnya.

IPS

NO	KOMPETENSI DASAR (KD)	INDIKATOR
1	3.4 Memahami makna proklamasi kemerdekaan, upaya mempertahankan kemerdekaan, dan upaya mengembangkan kehidupan kebangsaan yang sejahtera.	3.4.1 Menyebutkan makna Proklamasi Kemerdekaan.
2	4.4 Menyajikan laporan tentang makna proklamasi kemerdekaan, upaya mempertahankan kemerdekaan, dan upaya mengembangkan kehidupan kebangsaan yang sejahtera.	4.4.1 Melaporkan dan mempresentasikan makna Proklamasi Kemerdekaan dalam kehidupan sehari-hari.

A. TUJUAN PEMBELAJARAN

1. Setelah membaca teks tentang Proklamasi Kemerdekaan, siswa mampu menyebutkan informasi penting menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana pada peta pikiran dengan tepat.
2. Setelah berdiskusi, siswa mampu mengembangkan informasi pada peta pikiran melalui tulisan dengan detail.
3. Setelah membaca teks, siswa mampu menyebutkan makna Proklamasi Kemerdekaan dengan benar.
4. Setelah berdiskusi, siswa mampu melaporkan dan mempresentasikan makna Proklamasi Kemerdekaan dalam kehidupan sehari-hari dengan tepat.
5. Setelah mengamati tumbuhan dan habitatnya, siswa mampu menyebutkan ciri-ciri tumbuhan terkait habitatnya.
6. Setelah berdiskusi, siswa mampu menulis laporan hasil pengamatan terhadap ciri-ciri satu jenis tumbuhan terkait habitatnya.

B. KEGIATAN PEMBELAJARAN

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Kegiatan Pendahuluan	<ul style="list-style-type: none">▪ Guru melakukan salam pembukaan, menanyakan kehadiran siswa dan meminta siswa untuk memulai pembelajaran dengan berdoa▪ Guru salah seorang siswa untuk memimpin lagu dan menyanyikan lagu Indonesia Raya bersama sama▪ Guru menyampaikan tujuan pembelajaran	2 menit simulasi
Kegiatan Inti	Langkah – langkah kegiatan Pembelajaran <ul style="list-style-type: none">▪ Guru membawa bendera Merah Putih ke dalam kelas.▪ Guru mengajukan pertanyaan:<ul style="list-style-type: none">▪ ‘Kapan bendera Merah Putih dikibarkan?’▪ ‘Apa makna bendera Merah Putih bagi Indonesia?’	6 menit simulasi

- Siswa diminta untuk mengamati gambar tulisan asli dari teks proklamasi selama satu menit.

- Kemudian, setiap siswa menjawab pertanyaan dan menukarkannya dengan teman di sebelahnya dan mendiskusikan jawabannya.

Apa yang kamu ketahui tentang teks tersebut?

Hal lain apa yang ingin kamu ketahui tentang teks tersebut?

- Guru membimbing diskusi, berjalan berkeliling dari kelompok satu ke kelompok lain untuk memastikan bahwa setiap anggota berpartisipasi secara aktif.
- Guru mengajak satu atau dua siswa untuk menyampaikan hasil diskusinya. Kemudian, memberi penguatan kepada seluruh siswa mengenai jawaban yang diharapkan.
- Guru dapat memberi kesempatan kepada seluruh siswa untuk memberikan komentar dari jawaban yang ada. Guru tidak menjawab langsung, namun memberi kesempatan kepada siswa lain untuk mencoba menjawab pertanyaan yang diajukan oleh temannya. Guru dapat menguatkan jawaban-jawaban yang ada.
- Siswa kemudian membaca teks tentang Proklamasi Kemerdekaan dan mengisi peta pikiran.

Proklamasi Kemerdekaan Indonesia

Proklamasi Kemerdekaan yang dilakukan tanggal 17 Agustus 1945 menjadi peristiwa penting bagi bangsa Indonesia. Peristiwa tersebut menjadi tonggak sejarah dimana bangsa Indonesia berhak atas kemerdekaan dan wajib mempertahankannya. Diawali dengan dijatuhkannya bom atom oleh tentara Amerika Serikat pada tanggal 6 Agustus 1945 di kota Hiroshima dan pada tanggal 9 Agustus 1945 di kota Nagasaki, Jepang akhirnya menyerah kepada tentara Sekutu. Peristiwa ini dijadikan kesempatan oleh bangsa Indonesia untuk segera membebaskan diri dari penjajahan bangsa Jepang.

Teks proklamasi ditulis di rumah Laksamana Tadashi Maeda, Jl. Imam Bonjol No. 1. Para penyusun teks proklamasi adalah Ir. Soekarno, Drs. Moh. Hatta, dan Mr. Achmad Soebardjo. Konsep teks proklamasi ditulis oleh Ir. Soekarno. Saat itu hadir pula B.M Diah, Sayuti Melik, Sukarni, dan Soediro. Sukarni mengusulkan agar yang menandatangani teks proklamasi itu adalah Ir. Soekarno dan Drs. Moh. Hatta atas nama bangsa Indonesia. Teks proklamasi diketik oleh Sayuti Melik.

Pagi harinya, 17 Agustus 1945, di kediaman Soekarno, Jl. Pegangsaan Timur No. 56 telah hadir, antara lain, Soewirjo, Wilopo, Gafar Pringgodigdo, Tabrani, dan Trimurti. Acara dimulai pada pukul 10.00 dengan pembacaan proklamasi oleh Soekarno dan disambung pidato singkat tanpa teks. Kemudian bendera Merah Putih yang telah dijahit oleh Ibu Fatmawati, dikibarkan.

- Bersama temannya, siswa mendiskusikan peta pikiran masing-masing.

Berdasarkan teks tersebut, isilah peta pikiran berikut!

- Guru berkeliling untuk memastikan semua siswa aktif.
- Guru melakukan penilaian terhadap satu kelompok saat mereka berdiskusi. Saat menilai, guru menggunakan rubrik. Siswa yang belum dinilai pada kesempatan ini dapat dinilai saat mereka melakukan diskusi di kesempatan lain mereka melakukan diskusi di kesempatan lain.
- Guru meminta satu atau dua siswa untuk menyampaikan hasil diskusinya.
- Siswa mengembangkan informasi pada peta pikiran dalam bentuk tulisan. Guru memberi kesempatan kepada siswa untuk mempresentasikannya di kelompok masing-masing.
- Produk dinilai dengan daftar periksa dan disosialisasikan kepada siswa.
- Siswa melanjutkan kegiatan dengan membaca ulang teks tentang Proklamasi Kemerdekaan dan menuliskan maknanya bagi bangsa Indonesia.

1. Sebagai Puncak Perjuangan Indonesia

Bangsa Indonesia telah dijajah selama bertahun-tahun oleh negara-negara Eropa sampai Jepang. Penduduk dengan latar belakang yang berbeda bersatu untuk melawan penjajah. Proklamasi Kemerdekaan merupakan hasil dari perjuangan para pahlawan.

2. Pengakuan Kepada Dunia Luar

Dengan membacakan teks proklamasi, Indonesia mengumumkan kepada dunia luar bahwa Indonesia adalah negara yang merdeka. Pengakuan ini (*de facto*) diikuti oleh pengakuan dari negara lain (*de jure*).

3. Menaikkan Martabat Bangsa

Pembacaan teks proklamasi memberikan pesan kepada negara lain bahwa Indonesia adalah negara yang bebas dari penjajahan, negara yang memiliki martabat, dan negara yang mandiri.

4. Perjuangan sebagai Negara Baru

Indonesia adalah negara yang dibangun oleh rakyat dan untuk rakyat. Negara Indonesia adalah negara mandiri yang tidak tergantung kepada negara lain.

5. Tonggak Sejarah Negara Indonesia

Pembacaan teks proklamasi merupakan awal dari masa kemerdekaan Indonesia yang terbebas dari belenggu penjajahan.

- Guru membimbing diskusi secara klasikal dan memberikan penguatan.
- Siswa menuliskan paling sedikit tiga makna Proklamasi Kemerdekaan dalam kehidupan sehari-hari mereka.

Apa makna Proklamasi Kemerdekaan menurutmu?

Tuliskan paling sedikit tiga makna Proklamasi Kemerdekaan menurutmu!

- Guru mengajak siswa untuk mendiskusikannya dan memberikan saran apabila dibutuhkan.
- Produk dinilai dengan menggunakan daftar periksa dan disosialisasikan kepada siswa.

Guru menghubungkan/mengaitkan materi IPS ke IPA: "Tahukah kamu anak-anakku semuanya bahwa kita diperlukan kemampuan untuk melakukan penyesuaian diri atau adaptasi ketika ingin menciptakan kerukunan dalam perbedaan? Pepatah mengatakan "Dimana bumi dipijak, di sana langit dijunjung. Pepatah ini mempunyai makna bahwa apabila kita berada di tempat yang baru maka kita harus bisa menyesuaikan diri dengan keadaan lingkungan tempat tersebut agar kita bisa diterima dan hidup berdampingan dengan damai bersama warga lingkungan tempat tersebut. Hal ini juga berlaku pada tumbuhan, agar tumbuhan keberlangsungan hidupnya terjamin maka tumbuhan harus mampu melakukan adaptasi sesuai kondisi lingkungannya".

- Setiap siswa membaca teks tentang Bunga Teratai.

Bunga Teratai

Tahukah kamu bunga teratai?
Tanaman ini tumbuh di air. Agar dapat menyesuaikan diri, tanaman ini memiliki akar di bawah air. Tangkai daunnya tumbuh menjalar sehingga daun teratai dapat mengapung di air.

Sumber: <https://pixabay.com>

Daun teratai bundar dan lebar, fungsinya adalah agar daun dapat menyerap cahaya matahari sebanyak-banyaknya. Hal ini akan berdampak saat penguapan air dan berfotosintesis. Daun teratai memiliki larutan yang bermanfaat sebagai pembersih daun.

Teratai memiliki batang dengan rongga di dalamnya. Rongga ini berfungsi untuk membawa oksigen ke batang dan akar. Meskipun akar berada di dalam air, akar masih tetap dapat bernapas.

	<p>Siswa secara berkelompok akan berpetualang di lingkungan sekolah.</p> <ul style="list-style-type: none"> ▪ Guru telah menyiapkan beberapa pos. Pada setiap pos sudah tersedia berbagai jenis tumbuhan atau gambar tumbuhan beserta informasi tentang cara tumbuhan tersebut beradaptasi. ▪ Tugas setiap kelompok adalah mengumpulkan informasi sebanyak mungkin, mencatatnya, dan mendiskusikannya dalam kelompok. ▪ Guru meminta siswa memilih satu jenis tanaman dan membuat catatan tentang ciri tanaman tersebut serta bagaimana tanaman tersebut beradaptasi. ▪ Siswa kemudian menulis laporan berdasarkan informasi pada peta pikiran. <div data-bbox="500 837 1138 1205" data-label="Diagram"> <pre> graph TD A[Apa] --- B[Bunga Teratai] C[Mengapa] --- B D[Siapa] --- B E[Di mana] --- B F[Kapan] --- B G[Bagaimana] --- B </pre> </div> <ul style="list-style-type: none"> ▪ Siswa mempresentasikan hasil temuan mereka di depan kelas. ▪ Tugas dinilai dengan daftar periksa dan disosialisasikan kepada siswa. ▪ Siswa melakukan refleksi dengan menjawab pertanyaan yang terdapat dalam Buku Siswa. ▪ Guru dapat menambahkan pertanyaan refleksi berdasarkan panduan yang terdapat pada lampiran di Buku Guru. 	
<p>Penutup</p>	<ul style="list-style-type: none"> ▪ Guru bersama siswa membuat kesimpulan ▪ Melaksanakan penilaian dan refleksi dengan mengajukan pertanyaan mengenai tanggapan siswa terhadap pembelajaran hari ini ▪ Menyanyikan lagu salah satu lagu daerah” Ampar ampar Pisang untuk menumbuhkan rasa nasionalisme persatuan dan toleransi ▪ Seperti tumbuhan, manusia memiliki cara berbeda dalam beradaptasi. Perbedaan yang ada bukan untuk dipermasalahkan, namun untuk disyukuri. ▪ Tuhan menciptakan kita berbeda-beda agar kita saling mengenal dan saling menghargai. Perbedaan merupakan anugerah. ▪ Menutup pembelajaran dengan berdoa 	<p>2 menit simulasi</p>

C. PENILAIAN PEMBELAJARAN

1. Penilaian Sikap : santun, peduli dan tanggung jawab
2. Penilaian Pengetahuan : isian singkat
3. Penilaian Keterampilan : produk, unjuk kerja

Siak Sri Indrapura , 10 November 2021

Kepala Sekolah

YULIA NOFRIDA,S.Si
NIP. 197308012008012011

Lampiran 1

Bentuk Instrumen Penilaian

1. Penilaian Sikap

No	Nama	Perubahan tingkah laku											
		Santun				Peduli				Tanggung Jawab			
		K	C	B	SB	K	C	B	SB	K	C	B	SB
		1	2	3	4	1	2	3	4	1	2	3	4
1												
2												
3												
4												
5												
Dst												

Keterangan :

K (Kurang) : 1, C (Cukup) : 2, B (Baik) : 3, SB (Sangat Baik) : 4

2. Penilaian Pengetahuan

Jawablah pertanyaan berikut ini dengan benar!

1. Perhatikan kalimat berikut!

Fatmawati dimakamkan di Taman Makam Pahlawan Kalibata, Jakarta.

Informasi yang diperoleh dari kalimat tersebut adalah tempat pemakaman Fatmawati. Kata tanya yang tepat sesuai kalimat tersebut adalah

2. Perhatikan kalimat berikut!

Proklamasi Kemerdekaan Indonesia diperoleh dari pengorbanan para pejuang.

Informasi yang didapat dari kalimat tersebut yaitu berupa proses pemerolehan proklamasi kemerdekaan Indonesia. Kata tanya yang tepat sesuai kalimat tersebut adalah

3. Tumbuhan yang memiliki daun berbulu dan berengsel untuk menjebak serangga adalah

4. Pada umumnya, tanaman air memiliki daun yang

5. Tokoh yang berjasa mengetik naskah proklamasi adalah

Kunci Jawaban

1. Dimana
2. Bagaimana
3. Venus
4. Tipis
5. Sayuti Melik

Penilaian Keterampilan

1. Diskusi

Guru menilai siswa saat diskusi dengan menggunakan rubrik.

Kriteria	Sangat Baik (4)	Baik (3)	Cukup (2)	Perlu Pendampingan (1)
Mendengarkan	Selalu mendengarkan teman yang sedang berbicara. ()	Mendengarkan teman yang berbicara, namun sesekali masih perlu diingatkan. ()	Masih perlu diingatkan untuk mendengarkan teman yang sedang berbicara. (✓)	Sering diingatkan untuk mendengarkan teman yang sedang berbicara, namun tidak mengindahkan. ()
Komunikasi nonverbal (kontak mata, bahasa tubuh, postur, ekspresi wajah, suara).	Merespons dan menerapkan komunikasi nonverbal dengan tepat. ()	Merespons dengan tepat terhadap komunikasi nonverbal yang ditunjukkan teman. (✓)	Sering merespons kurang tepat terhadap komunikasi nonverbal yang ditunjukkan teman. ()	Membutuhkan bantuan dalam memahami bentuk komunikasi nonverbal yang ditunjukkan teman. ()

Kriteria	Sangat Baik (4)	Baik (3)	Cukup (2)	Perlu Pendampingan (1)
Partisipasi (menyampaikan ide, perasaan, pikiran)	Isi pembicaraan menginspirasi teman. Selalu mendukung dan memimpin lainnya saat diskusi. ()	Berbicara dan menerangkan secara rinci, merespons sesuai dengan topik. ()	Berbicara dan menerangkan secara rinci, namun terkadang merespons kurang sesuai dengan topik. ()	Jarang berbicara selama proses diskusi berlangsung. (✓)

Catatan : Centang (✓) pada bagian yang memenuhi kriteria.

Penilaian : $\frac{\text{total skor perolehan}}{\text{total skor maksimal}} \times 10$

total skor maksimal

Contoh : $2+3+1 = \underline{6} \times 10 = 5$

2. Bahasa Indonesia

Tulisan siswa dinilai dengan menggunakan daftar periksa.

Indikator Penilaian	Ada	Tidak Ada
Menyebutkan informasi penting dengan unsur APA secara tepat		
Menyebutkan informasi penting dengan unsur SIAPA secara tepat		
Menyebutkan informasi penting dengan unsur DI MANA secara tepat		
Menyebutkan informasi penting dengan unsur KAPAN secara tepat		
Menyebutkan informasi penting dengan unsur MENGAPA secara tepat		
Menyebutkan informasi penting dengan unsur BAGAIMANA secara tepat		

3. IPS

Tugas dinilai dengan daftar periksa.

Indikator Penilaian	Ada	Tidak Ada
Menyebutkan makna Proklamasi Kemerdekaan		

Indikator Penilaian	Ada	Tidak Ada
Tulisan memuat makna Proklamasi Kemerdekaan dalam kehidupan sehari-hari		

4. IPA

Laporan IPA dinilai dengan daftar periksa

Indikator Penilaian	Ada	Tidak Ada
Menyebutkan satu jenis tanaman		
Menyebutkan ciri-ciri fisik tanaman		
Menyebutkan manfaat bagian tanaman terkait habitatnya		

Lembar Kerja Peserta Didik

Satuan Pendidikan : SD Negeri 04 Buantan Besar
Kelas / Semester : 6 / 1
Tema : Persatuan dalam Perbedaan (Tema 2)
Sub Tema : Rukun dalam Perbedaan (Sub Tema 1)
Muatan Pembelajaran : Bahasa Indonesia

Judul : Menyebutkan informasi penting menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana pada peta pikiran.

Tujuan Kegiatan : Setelah membaca teks tentang Proklamasi Kemerdekaan, siswa mampu menyebutkan informasi penting menggunakan aspek apa, di mana, kapan, siapa, mengapa, dan bagaimana pada peta pikiran dengan tepat.

Langkah Kerja

- Bacalah teks tentang Proklamasi Kemerdekaan berikut dalam hati !

Proklamasi Kemerdekaan Indonesia

Proklamasi Kemerdekaan yang dilakukan tanggal 17 Agustus 1945 menjadi peristiwa penting bagi bangsa Indonesia. Peristiwa tersebut menjadi tonggak sejarah dimana bangsa Indonesia berhak atas kemerdekaan dan wajib mempertahankannya. Diawali dengan dijatuhkannya bom atom oleh tentara Amerika Serikat pada tanggal 6 Agustus 1945 di kota Hiroshima dan pada tanggal 9 Agustus 1945 di kota Nagasaki, Jepang akhirnya menyerah kepada tentara Sekutu. Peristiwa ini dijadikan kesempatan oleh bangsa Indonesia untuk segera membebaskan diri dari penjajahan bangsa Jepang.

Teks proklamasi ditulis di rumah Laksamana Tadashi Maeda, Jl. Imam Bonjol No. 1. Para penyusun teks proklamasi adalah Ir. Soekarno, Drs. Moh. Hatta, dan Mr. Achmad Soebardjo. Konsep teks proklamasi ditulis oleh Ir. Soekarno. Saat itu hadir pula B.M Diah, Sayuti Melik, Sukarni, dan Soediro. Sukarni mengusulkan agar yang menandatangani teks proklamasi itu adalah Ir. Soekarno dan Drs. Moh. Hatta atas nama bangsa Indonesia. Teks proklamasi diketik oleh Sayuti Melik.

Pagi harinya, 17 Agustus 1945, di kediaman Soekarno, Jl. Pegangsaan Timur No. 56 telah hadir, antara lain, Soewirjo, Wilopo, Gafar Pringgodigdo, Tabrani, dan Trimurti. Acara dimulai pada pukul 10.00 dengan pembacaan proklamasi oleh Soekarno dan disambung pidato singkat tanpa teks. Kemudian bendera Merah Putih yang telah dijahit oleh Ibu Fatmawati, dikibarkan.

Berdasarkan teks tersebut, isilah peta pikiran berikut!

Lembar Kerja Peserta Didik

Satuan Pendidikan : SD Negeri 04 Buantan Besar
Kelas / Semester : 6 /1
Tema : Persatuan dalam Perbedaan (Tema 2)
Sub Tema : Rukun dalam Perbedaan (Sub Tema 1)
Muatan Pembelajaran : IPS

Judul : Makna Proklamasi Kemerdekaan.
Tujuan Kegiatan : Siswa mampu menyebutkan makna Proklamasi Kemerdekaan dengan benar.
Langkah Kegiatan :

- Bacalah teks dibawah ini!

1. Sebagai Puncak Perjuangan Indonesia

Bangsa Indonesia telah dijajah selama bertahun-tahun oleh negara-negara Eropa sampai Jepang. Penduduk dengan latar belakang yang berbeda bersatu untuk melawan penjajah. Proklamasi Kemerdekaan merupakan hasil dari perjuangan para pahlawan.

2. Pengakuan Kepada Dunia Luar

Dengan membacakan teks proklamasi, Indonesia mengumumkan kepada dunia luar bahwa Indonesia adalah negara yang merdeka. Pengakuan ini (*de facto*) diikuti oleh pengakuan dari negara lain (*de jure*).

3. Menaikkan Martabat Bangsa

Pembacaan teks proklamasi memberikan pesan kepada negara lain bahwa Indonesia adalah negara yang bebas dari penjajahan, negara yang memiliki martabat, dan negara yang mandiri.

4. Perjuangan sebagai Negara Baru

Indonesia adalah negara yang dibangun oleh rakyat dan untuk rakyat. Negara Indonesia adalah negara mandiri yang tidak tergantung kepada negara lain.

5. Tonggak Sejarah Negara Indonesia

Pembacaan teks proklamasi merupakan awal dari masa kemerdekaan Indonesia yang terbebas dari belenggu penjajahan.

Apa makna Proklamasi Kemerdekaan menurutmu?

Tulislah paling sedikit tiga makna Proklamasi Kemerdekaan menurutmu!

Lembar Kerja Peserta Didik

Satuan Pendidikan : SD Negeri 04 Buantan Besar
Kelas / Semester : 6 / 1
Tema : Persatuan dalam Perbedaan (Tema 2)
Sub Tema : Rukun dalam Perbedaan (Sub Tema 1)
Muatan Pembelajaran : IPA

Judul : Ciri-ciri tumbuhan terkait habitatnya
Tujuan Kegiatan : Siswa mampu menyebutkan ciri-ciri tumbuhan terkait habitatnya
Langkah Kegiatan :

- Bacalah teks tentang Bunga Teratai berikut.

Bunga Teratai

Tahukah kamu bunga teratai? Tanaman ini tumbuh di air. Agar dapat menyesuaikan diri, tanaman ini memiliki akar di bawah air. Tangkai daunnya tumbuh menjalar sehingga daun teratai dapat mengapung di air.

Sumber: <https://pixabay.com>

Daun teratai bundar dan lebar, fungsinya adalah agar daun dapat menyerap cahaya matahari sebanyak-banyaknya. Hal ini akan berdampak saat penguapan air dan berfotosintesis. Daun teratai memiliki larutan yang bermanfaat sebagai pembersih daun.

Teratai memiliki batang dengan rongga di dalamnya. Rongga ini berfungsi untuk membawa oksigen ke batang dan akar. Meskipun akar berada di dalam air, akar masih tetap dapat bernapas.

- Tuliskan laporan berdasarkan informasi pada peta pikiran.

D. MATERI PEMBELAJARAN

Materi Bahasa Indonesia KD 3.4 dan 4.4

- Menyebutkan Informasi Penting Menggunakan Kata Tanya
- Kata tanya adalah kata yang dipakai dalam kalimat tanya untuk menanyakan sesuatu. Kita dapat memperoleh informasi penting dari bacaan atau teks dengan menggunakan kata tanya.

Kata tanya dan fungsinya adalah sebagai berikut :

1. Apa

Kata tanya apa digunakan untuk menanyakan peristiwa, benda, atau pengertian.

Contoh: Apa yang dilakukan rombongan Soekarno Hatta sesampainya di Jakarta?

2. Siapa

Kata tanya siapa digunakan untuk menanyakan orang atau pelaku.

Contoh: Siapa yang mengetik teks proklamasi?

3. Di Mana

Kata tanya di mana digunakan untuk menanyakan tempat.

Contoh: Di mana proses proklamasi dilaksanakan?

4. Kapan

Kata tanya kapan digunakan untuk menanyakan waktu.

Contoh: Kapan proses proklamasi dilaksanakan?

5. Mengapa

Kata tanya mengapa digunakan untuk menanyakan alasan.

Contoh: Mengapa rumah Laksamana Maeda dipilih sebagai tempat perundingan?

6. Bagaimana

Kata tanya bagaimana digunakan untuk menanyakan cara, kabar, atau keadaan.

Contoh: Bagaimana usul Sukarni untuk penandatanganan naskah proklamasi?

Materi IPA KD 3.3 dan 4.3

Adaptasi Tumbuhan terhadap Lingkungan

1. Penyesuaian Tumbuhan terhadap Kondisi Lingkungan

Setiap jenis tumbuhan memiliki ciri-ciri yang berbeda. Ada tumbuhan yang memiliki ciri khusus pada tubuhnya, seperti batang berduri, daun yang lebar, atau akar yang muncul ke permukaan tanah. Perbedaan ciri setiap jenis tumbuhan merupakan salah satu bentuk penyesuaian diri atau adaptasi.

Adaptasi adalah kemampuan makhluk hidup untuk menyesuaikan diri terhadap lingkungannya. Adaptasi dilakukan tumbuhan agar tetap bertahan hidup. lingkungan tempat tumbuhan hidup disebut habitat. Habitat jenis tumbuhan satu dengan yang lain berbeda-beda.

Beberapa jenis tumbuhan bakau memiliki akar napas yang tumbuh ke atas permukaan tanah untuk memperoleh oksigen. Ada juga tumbuhan bakau yang memiliki akar tunjang untuk menopang tumbuhan di tanah yang berlumpur dan menahan terjangan ombak. Selain itu, daunnya kaku dan tebal dengan permukaan licin berfungsi untuk mengurangi penguapan dan menyimpan air. Bagian bawah daun bakau memiliki kelenjar untuk mengeluarkan kelebihan garam.

c. Adaptasi tumbuhan di lingkungan air

Tumbuhan yang dapat hidup di lingkungan air disebut **hidrofit**. Contoh tumbuhan hidrofit adalah teratai dan eceng gondok.

Adaptasi tumbuhan tersebut adalah sebagai berikut.

1. Teratai

Bunga Teratai

Teratai memiliki daun yang lebar untuk mempercepat penguapan. Daun yang lebar juga berfungsi agar dapat mengapung di permukaan air. Daunnya berlapis lilin untuk mencegah daun membusuk karena selalu terkena air.

Eceng gondok memiliki pangkal tangkai daun berongga yang berfungsi untuk membantu mengapung di permukaan air. Akarnya lebat untuk menjaga keseimbangan tumbuhan agar tidak terbalik.

Materi IPS KD 3.4 dan 4.4

Proklamasi Kemerdekaan Indonesia

Pembacaan proklamasi kemerdekaan oleh Ir. Soekarno

Proklamasi kemerdekaan yang dilakukan tanggal 17 Agustus 1945 menjadi peristiwa penting bagi bangsa Indonesia. Peristiwa tersebut menjadi tonggak sejarah di mana bangsa Indonesia berhak atas kemerdekaan dan wajib mempertahankannya. Diawali dengan dijatuhkannya bom atom oleh tentara Amerika Serikat pada tanggal 6 Agustus 1945 di Kota Hiroshima dan pada tanggal 9 Agustus 1945 di Kota Nagasaki, Jepang akhirnya menyerah kepada tentara Sekutu. Peristiwa ini dijadikan kesempatan oleh bangsa Indonesia untuk segera membebaskan diri dari penjajahan bangsa Jepang.

Teks proklamasi ditulis di rumah Laksamana Tadashi Maeda, yaitu di Jl. Imam Bonjol No. 1. Para penyusun teks proklamasi adalah Ir. Soekarno, Drs. Moh. Hatta, dan Mr. Achmad Soebardjo. Konsep teks proklamasi ditulis oleh Ir. Soekarno. Saat itu hadir pula BM Diah, Sayuti Melik, Sukarni, dan Soediro. Sukarni mengusulkan agar yang menandatangani teks proklamasi itu adalah Ir. Soekarno dan Drs. Moh. Hatta atas nama bangsa Indonesia. Teks proklamasi diketik oleh Sayuti Melik.

Sayuti Melik, pengetik naskah proklamasi

Pagi harinya, 17 Agustus 1945, di kediaman Soekarno, Jl. Pegangsaan Timur No. 56 telah hadir antara lain Soewirjo, Wilopo, Gafar Pringgogido, Tabrani, dan Trimurti. Acara dimulai pada pukul 10.00 dengan pembacaan proklamasi oleh Soekarno dan disambung pidato singkat tanpa teks. Kemudian bendera Merah Putih yang telah dijahit oleh Ibu Fatmawati dikibarkan.

Berikut naskah teks proklamasi

Teks proklamasi tulisan tangan Ir. Soekarno

Naskah asli ini kemudian mengalami perubahan karena dianggap tidak sesuai dan tidak cocok dengan tatanan bahasa Indonesia yang baik dan benar zaman itu, sehingga ada beberapa teks yang mengalami perubahan, yaitu:

1. Kata tempoh diubah menjadi tempo
2. Kata Wakil-wakil bangsa Indonesia diubah menjadi Atas nama bangsa Indonesia
3. Kata Djakarta, 17-8-05 diubah menjadi Djakarta, hari 17 boelan 08 tahun '05, dalam naskah aslinya tertulis tahun'05, karena mengikuti kalender tahun Jepang, yang kala itu adalah tahun 2605. Tahun Jepang diartikan sebagai tahun zaman kaisar, yaitu cara perhitungan tahun di Jepang berdasarkan tahun Kaisar Jimmu naik tahta pada tahun 660 SM. Tahun Kalender Kaisar Jimmu lebih awal 660 tahun dari pada kalender Gregorian (tahun sesudah Masehi), sehingga tahun Jepang berdasarkan kalender Jimmu dihitung dengan menambahkan angka tahun kalender Gregorian (tahun Masehi) dengan 660. Tahun kemerdekaan Republik Indonesia tahun 1945, ditulis menjadi 2605 tahun Kalender Jepang yang digunakan pada masa itu (Jepang berkuasa).
4. Naskah proklamasi klad yang tidak ditandatangani kemudian menjadi otentik dan ditandatangani oleh Ir. Soekarno dan Drs. Moh.Hatta
5. Kata Hal2 diubah menjadi Hal-hal

Berikut teks proklamasi yang diketik

Teks proklamasi yang diketik

Makna Proklamasi Kemerdekaan bagi Bangsa Indonesia

Proklamasi kemerdekaan memiliki makna yang sangat penting bagi bangsa Indonesia. Berikut ini adalah makna proklamasi kemerdekaan bagi bangsa Indonesia.

1. Sebagai puncak perjuangan Indonesia
Bangsa Indonesia telah dijajah selama bertahun-tahun oleh negara-negara Eropa sampai Jepang. Penduduk dengan latar belakang yang berbeda bersatu untuk melawan penjajah. Proklamasi Kemerdekaan merupakan hasil dari perjuangan para pahlawan.
2. Pengakuan kepada dunia luar
Dengan membacakan teks proklamasi, Indonesia mengumumkan kepada dunia luar bahwa Indonesia adalah negara yang merdeka. Pengakuan ini (de facto) diikuti oleh pengakuan dari negara lain (de jure).
3. Menaikkan martabat bangsa
Pembacaan teks proklamasi memberikan pesan kepada negara lain bahwa Indonesia adalah negara yang bebas dari penjajahan, negara yang memiliki martabat, dan negara yang mandiri.
4. Perjuangan sebagai negara baru
Indonesia adalah negara yang dibangun oleh rakyat dan untuk rakyat. Negara Indonesia adalah negara mandiri yang tidak tergantung kepada negara lain.
5. Tonggak sejarah negara Indonesia
Pembacaan teks proklamasi merupakan awal dari masa kemerdekaan Indonesia yang terbebas dari belenggu penjajahan.

Dengan proklamasi, bangsa Indonesia dapat menentukan kehidupan sendiri sesuai harkat dan martabat serta sendi-sendi kehidupan bangsa Indonesia.

Memaknai Proklamasi Kemerdekaan

Para penjajah tidak pernah berhenti ingin menguasai Indonesia yang luas dan kaya akan sumber daya alam. Kekayaan sumber daya alam inilah yang menjadi daya tarik bagi bangsa-bangsa Eropa untuk menguasai Indonesia. Setelah Indonesia memproklamasikan kemerdekaan, Belanda masih tetap ingin menguasai Indonesia.

Para pahlawan kita telah membuktikan semangat perjuangan mereka. Mereka tidak pernah gentar menghadapi serangan musuh. Semboyan mereka lebih baik mati daripada dijajah.

Oleh karena itu, sebagai generasi penerus bangsa kita harus memaknai kemerdekaan ini dengan sebaik-baiknya. Salah satu cara yang dapat kita lakukan adalah mengisi kemerdekaan dengan hal-hal yang positif.