RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)
Mata Pelajaran
:
Ilmu Pengetahuan Alam

Kelas / Semester
:
VI / 2

Jumlah Pertemuan
:
1 x pertemuan

Alokasi Waktu
:
2 x 35 Menit

Standar Kompetensi :

Memahami matahari sebagai pusat tata surya dan interaksi bumi dalam tata surya.
Kompetensi Dasar :

Mendiskripsikan sistem tata surya dan posisi sistem tata surya
Indikator :

1. Mendefinisikan pengertian tata surya
2. Menyebutkan anggota penyusun tata surya
3. Menyebutkan nama-nama planet secara berurutan beserta ukuranya
4. Menjelaskan peredaran planet dalam tata surya
I. Tujuan Pembelajaran :

Di akhir kegiatan pembelajaran ini siswa mampu :

1. Mendefinisikan pengertian tata surya.
2. Menjelaskan anggota penyusun tata surya.
3. Menyebutkan nama-nama planet secara berurutan beserta ukuranya.
4. Menjelaskan peredaran planet dalam tata surya.
II. Materi Pokok :

· Tata surya
· Tata surya adalah susunan planet dan benda-benda angkasa lainnya yang bergerak mengelilingi matahari.

· Matahari merupakan pusat tata surya

· Anggota penyusun tata surya.

Anggota penyusun tata surya terdiri dari :

· Matahari : Sebagai pusat tata surya

· Planet : Benda langit yang tidak mengeluarkan panas ataupun cahaya dan bergerak mengelilingi matahari secara tetap.

· Komet : Benda langit yang dapat mengeluarkan cahaya sendiri dan bergerak mengelilingi matahari. Mempunyai lintasan sendiri yang berbeda dengan lintasan planet.
· Meteor : benda-benda langit kecil yang banyak sekali jumlahnya dan tidak mempuyai lintasan yang tetap.
· Satelit : Benda angkasa yang berputar mengelilingi planet.
· Asteorid : Gugusan ribuan planet-planet kecil yang mengelilingi matahari. Berada di antara Mars dan Yupiter.
· Nama-nama planet dalam tata surya secara berurutan mulai dari yang terdekat dengan matahari :
	No
	Nama Planet
	Diameter Planet (km)

	1
	Merkurius
	4.878

	2
	Venus
	12.100

	3
	Bumi
	12.756

	4
	Mars
	6.786

	5
	Yupiter
	142.984

	6
	Saturnus
	120.536

	7
	Uranus
	51.118

	8
	Neptunus
	49.528

· Peredaran planet dalam tata surya

Planet bergerak mengelilingi matahari. Garis edar atau lintasan planet mengelilingi matahari disebut orbit. Arah peredarannya berlawanan dengan arah jarum jam. Bentuk lintasan planet-planet mengelilingi matahari berbentuk elips.
III. Metode Pembelajaran :

Pembelajaran PAIKEM yang didesain berdasarkan model pembelajaran kontruktivistik yang juga memadukan model pembelajaran lain yaitu model kontekstual dan model kelompok kolaboratif dengan menerapkan metode diskusi, tanya jawab dan penugasan.

IV. Langkah-langkah Pembelajaran :

A. Kegiatan awal : (5 menit)

· Guru mengucapkan salam, presensi dan memberikan pengantar mengenai apa yang akan dilakukan pada pelajaran Sains ini dengan melakukan brainstorming. Di sini guru menarik kembali pengalaman dan pengetahuan siswa sebelumnya dengan memberikan pertanyaan :
· Pernahkah kalian memperhatikan langit baik di malam hari maupun siang hari ?
· Benda langit apa yang dapat kalian lihat?
Guru menampilkan Poster tata surya di depan kelas.
B. Kegiatan inti : (90 menit)

· Guru menjelaskan tujuan dari kegiatan pembelajaran dan pokok materi pelajaran kemudian menjelaskan skenario pembelajaran yang akan dilaksanakan sekaligus tugas yang harus dikerjakan

· Membentuk 4 kelompok belajar. Setiap tim/kelompok akan bekerja secara kolaboratif.
· Guru membagikan lembar kerja kelompok.
· Guru menunjuk beberapa siswa untuk memperagakan posisi planet-planet dalam tata surya dengan menggunakan apron tata surya.
· Guru memajang poster perbandingan planet dalam tata surya di depan kelas.
· Sesuai dengan alokasi waktu yang telah ditentukan setiap kelompok berdiskusi untuk menyelesaikan tugas kelompok masing-masing di lembar kerja yang telah disediakan.
· Sambil mengawasi kelas, guru berkeliling mengunjungi setiap kelompok untuk memastikan bahwa setiap kelompok dapat bekerja dengan baik dan melakukan asesmen pertanyaan secara lisan.

· Guru menjelaskan kepada siswa atau kelompok yang mengalami kesulitan saat kegiatan pembelajaran berlangsung.

· Guru menugaskan setiap kelompok menampilkan hasil kerja mereka di depan kelas, kelompok yang lain menanggapi dan menanyakan bila ada yang belum jelas.

· Guru melakukan klarifikasi apabila ada kesalahan dalam memahami materi pelajaran.
· Guru dan siswa melakukan diskusi dan tanya jawab, guru menanyakan apa yang dirasakan siswa tentang kegiatan yang baru saja mereka lakukan.
C. Kegiatan penutup : (10 menit)

· Guru memfasilitasi siswa menyimpulkan materi yang telah dipelajari.

· Guru memberikan penguatan tentang pembelajaran yang sudah berlangsung.

· Guru memberikan follow up (PR).

V. Sumber dan media pembelajaran :

1. Buku Ayo Belajar Ilmu Pengetahuan Alam Kelas 6 SD (Dodo Hermana)
2. Buku Sains untuk sekolah dasar kelas VI (Haryanto)

3. Belajar IPA Praktis untuk SD/MI kelas IV, V, dan VI (Sri Winarsih)
4. Seri Aku Tahu Antariksa (Delik Iskandar dkk)

5. Buku Petunjuk Penggunaan Alat Peraga IPBA sekolah Dasar

6. Lembar modul berisi informasi tentang materi tata surya

7. Poster Tata surya.
8. Poster Perbandingan ukuran planet-planet dalam tata surya
9. Apron tata surya
10. Lembar Kerja Kelompok :
VI. Penilaian :

1. Jenis penilaian
:
Kelompok

2. Teknik penilaian
:
Tertulis
3. Bentuk penilaian
:
Isian
4. Pedoman penilaian
:

a. Setiap point soal nilai : 2
b. Nilai akhir = jumlah soal benar x 2
c. Contoh penilaian :
Jumlah soal benar
= 4

Nilai akhir
= 4 x 2

= 8

 Jatipuro, 16 Juni 2010

	Mengetahui

Kepala SDN 01 Jatipuro
Drs. Agus Siswanto, M.Pd

NIP. 19650825 198806 1 003
	Guru Kelas VI
Sriyono
NIP.

VII. Lampiran :
Lembar Kerja Kelompok :
Diskusikan dengan kelompokmu untuk menjawab pertanyaan di bawah ini !
Kelompok
: …………
Anggota
: …………

1. Jelaskan pengertian tata surya !
Jawab :

2. Sebutkan benda-benda langit penyusun tata surya !

Jawab :

3. Sebutkan nama-nama planet beserta ukurannya secara berurutan mulai dari yang terdekat dengan matahari !

	No
	Nama Planet
	Diameter planet (km)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

4. Jelaskan pengertian orbit planet dalam tata surya !

Jawab :

5. Bagaimana bentuk orbit planet dalam tata surya ?
Jawab :

Pekerjaan Rumah (PR)

· Jelaskan pengertian dari :

1. Komet
:

2. Meteor
:

3. Satelit
:

4. Asteroid
:

Kunci Jawaban soal :
1. Jelaskan pengertian tata surya !

Jawab :
Benda langit yang tidak mengeluarkan panas ataupun cahaya dan bergerak mengelilingi matahari secara tetap.
2. Sebutkan benda-benda langit penyusun tata surya !

Jawab :
Planet, komet, meteor, satelit dan asteorid.

3. Sebutkan nama-nama planet beserta ukurannya secara berurutan mulai dari yang terdekat dengan matahari !

	No
	Nama Planet
	Diameter Planet (km)

	1
	Merkurius
	4.878

	2
	Venus
	12.100

	3
	Bumi
	12.756

	4
	Mars
	6.786

	5
	Yupiter
	142.984

	6
	Saturnus
	120.536

	7
	Uranus
	51.118

	8
	Neptunus
	49.528

4. Jelaskan pengertian orbit planet dalam tata surya !

Jawab :
Garis edar atau lintasan planet mengelilingi matahari
5. Bagaimana bentuk orbit planet dalam tata surya ?

Jawab :
berbentuk elips
Kunci Jawaban Pekerjaan Rumah (PR) :

1. Komet :

Benda langit yang dapat mengeluarkan cahaya sendiri dan bergerak mengelilingi matahari. Mempunyai lintasan sendiri yang berbeda dengan lintasan planet.

2. Meteor :

Benda-benda langit kecil yang banyak sekali jumlahnya dan tidak mempuyai lintasan yang tetap.

3. Satelit :

Benda angkasa yang berputar mengelilingi planet.

4. Asteorid :

Gugusan ribuan planet-planet kecil yang mengelilingi matahari. Berada di antara Mars dan Yupiter.

MODUL : TATA SURYA

· Tata surya

· Tata surya adalah susunan planet dan benda-benda angkasa lainnya yang bergerak mengelilingi matahari.

· Matahari merupakan pusat tata surya

· Anggota penyusun tata surya.

Anggota penyusun tata surya terdiri dari :

· Planet : Benda langit yang tidak mengeluarkan panas ataupun cahaya dan bergerak mengelilingi matahari secara tetap.

· Komet : Benda langit yang dapat mengeluarkan cahaya sendiri dan bergerak mengelilingi matahari. Mempunyai lintasan sendiri yang berbeda dengan lintasan planet.

· Meteor : benda-benda langit kecil yang banyak sekali jumlahnya dan tidak mempuyai lintasan yang tetap.

· Satelit : Benda angkasa yang berputar mengelilingi planet.

· Asteorid : Gugusan ribuan planet-planet kecil yang mengelilingi matahari. Berada di antara Mars dan Yupiter.

· Nama-nama planet dalam tata surya secara berurutan mulai dari yang terdekat dengan matahari :

	No
	Nama Planet
	Diameter Planet (km)

	1
	Merkurius
	4.878

	2
	Venus
	12.100

	3
	Bumi
	12.756

	4
	Mars
	6.786

	5
	Yupiter
	142.984

	6
	Saturnus
	120.536

	7
	Uranus
	51.118

	8
	Neptunus
	49.528

· Peredaran planet dalam tata surya

Planet bergerak mengelilingi matahari. Garis edar atau lintasan planet mengelilingi matahari disebut orbit. Arah peredarannya berlawanan dengan arah jarum jam. Bentuk lintasan planet-planet mengelilingi matahari berbentuk elips.

LEMBAR KERJA KELOMPOK

	Mata Pelajaran	: Ilmu Pengetahuan Alam (IPA)

	Kelas / Semester	: VI / 2

Pokok Bahasan	: Tata Surya

