
RENCANA PELAKSANAAN PEMBALAJARAN

 Nama Sekolah : SMP N 2 Ngemplak

 Mata Pelajaran : Bahasa Jawa

 Kelas/ Semester : VIII/ Ganjil

 Pertemuan Ke : 1 X Pertemuan

 Standar Kompetensi :

2. Mampu mengungkapkan pikiran pendapat, gagasan dan perasaan secara lisan melalu

berbicara, bertelepon, dan berdialog dalam berbagai ragam bahasa Jawa dengan

unggah-ungguh basa yang sesuai.

 Kompetensi Dasar :

2.1 Bercerita tentang pengalaman pribadi misalnya berkemah, bertamasya, perpisahan kelas atau

pengalaman lain yang menarik/lucu.

 Indikator :

1. Menulis cerita pengalaman pribadi dalam berbagai ragam bahasa Jawa.

2. Menceritakan pengalaman pribadi sesuai teks yang ditulis.

A. Tujuan Pembelajaran

1. Siswa dapat menyusun kerangka topik cerita.

2. Siswa dapat menceritakan pengalaman pribadi dalam berbagai ragam bahasa Jawa.

B. Materi Pembelajaran

Crita pengalaman

Crita pengalaman yaiku crita kedadean kang wis tau dideleng/ ditemoni utawa dilakoni

dhewe ing saben dinane. Crita pengalaman bisa arupa crita kang sedih, seneng, lucu,

nrenyuhake, utawa mrihatinake. Mirengake crita pengalaman ateges nyemak critane

wong liya kang critane bisa sedih, seneng, lucu, nrenyuhake utawa mrihatinake.

Pengalaman kang dicritakake marang wong liya bisa pengalaman pribadhine dhewe, uga

bisa pengalaman kang duduweni wong liya. Sadhengah kadadean kang wis tau dilakoni

iku menawa dicritakake bisa nambahi kawruh marang kang ngrungokake.

Kerangka Cerita

Kerangka cerita adalah garis besar cerita yang akan ditulis. Setelah kita memilih cerita

pengalaman yang akan ditulis, kerangka cerita pun dibuat. Berikut ini adalah manfaat

kerangka cerita.

 Sebagai Panduan Penulisan

Seorang penulis tidak khawatir ceritanya akan melenceng karena ada kerangka cerita

yang memandunya.

 Memudahkan Penulisan

Penulis akan sangat dimudahkan dalam menulis sebuah karangan karena gagasan-

gagasan utamanya telah tersusun rapi dalam kerangka. Penulis tinggal mengembangkan

gagasan-gagasan utama tersebut dengan menambahkan kalimat-kalimat pendukung.

 Mencegah Pengulangan Gagasan

Salah satu kesalahan yang biasa terjadi ketika menulis karangan adalah munculnya

pengulangan gagasan dalam beberapa bagian atau paragraf. Dengan adanya kerangka

karangan, pengulangan gagasan bisa dihindari.

 Memudahkan Pemahaman Isi Tulisan

Kerangka karangan dapat membuat tulisan kita tersusun rapi dan sistematis sehingga

pembaca akan mudah memahami isinya.

Membuat kerangka cerita:

a. Bagian Pembukaan
Bagian pembukaan berisi kalimat pendahuluan atau alasan yang menyebabkan

terjadinya kejadian istimewa yang akan diceritakan.

b. Bagian Isi
Bagian isi adalah inti cerita. Bagian ini berupa kejadian istimewa yang

mengesankan sehingga lebih mudah diingat dan ditulis. Tulis kejadian itu dalam

beberapa kalimat singkat.

Contoh:

Wisata ing Gembiraloka

Aku wisata bareng

Aku muter-muter Gembiraloka

c. Bagian Penutup
Bagian penutup berisi pesan, kesan, atau ringkasan cerita.

Tuladha:

WISATA ING GEMBIRALOKA

 Kirang langkung jam sedasa enjing bis ingkang kula tumpaki sampun dumugi ing

plataranipun Kebun Binatang Gembiraloka. Dados, saking kitha kula dumugi Ngayogyakarta

kirang langkung naming lampahan satunggal jam.

 Sasampunipun Bapak Guru mundhut karcis, kula sakanca lajeng mlebet. Bapak Guru

saha Ibu Guru boten kendhat-kendhat paring pemut, bilih kula sadaya boten kepareng ngganggu

damel kewan-kewan ingkang dipun ingah wonten ing Kebun Binatang ngriku.

 Saking gapura ngajeng lampah kula nglangkungi kebon iangkang sakelangkung wiyar.

Marganipun menggak-menggok lan minggah mandhap. Nanging sesawangan ing ngriku

sakalangkung asri, ngresepaken pandalu. Kebon punika dipun tanemi wit-witan ageng-ageng,

warna-warni. Ronipun ngrembuyung, njalari hawa ing papan ngriku idhum lan seger, nuwuhaken

raos ayem lan tentrem.

 Sasampunipun nglangkungi kreteg alit, lampah kula dumugi ing sapinggiring

blumbangan wiyar. Blumbang punika loyanipun kimplah-kimplah bening, ombakipun ageng.

Amargi ing ngriku katha prau motor sami lelumban. Ing ngriku ugi katha sanget peksi mliwis

sami lelangen. Menawi badhe ketrajang lampahing mau, peksi-peksi punika sami mabur

sesarengan, kados dipun abani. Boten dangu lajeng ambyar malih sesarengan, pados papan

ingkang kepara tebih saking dunungipun prau.

 Marem ningali sesawangan ing blumbang punika, kula sakanca nglajengaken lampah.

Sapunika kula dumugi ing sacelakipun krangkeng lan kandhang-kandhang kewan. Ing ngriku

katha sanget kewan iangkang dipun ingah. Kadosta: liman, sima, menjangan, kancil, kidang,

bantheng, onta, sawer, lan kethek. Liman punika badanipun ageng-inggil, nanging lampahipun

lendreg-lendreg kados tiyang aras-arasen. Kanca kula ingkang kaleres mbekta timung lajeng

nguncalaken timunipun dhateng liman punika. Jebul liman ugi doyan timun. Kethek punika

ulesipun warna-warni. Wonteng ingkang ulesipun klawu, wonten ingkang abrit semua soklat, lan

wonten ingkang cemeng njanges. Kula lingak-linguk madosi kethek ingkang ulesipun pethak,

nanging boten wonten. Batos kula, “Apa kethek putih kaya Anoman kae anane mung ana ing

crita wayang, kok kene ora ana?” kula badhe matur dhateng Bapak Ibu Guru boten wanton, ajrih

menawi dipun gujeng kanca-kanca.

 Kewan-kewan punika ketingalipun gesangipun seneng sanget. Nanging, panginten kula

badhe langkung seneng menawi dipun luwari saking krangkengipun, dipun wangsulaken dhateng

wana, gesang mardika kados wingi uni.

 Sareng sampun kemput anggen kula ningali sedaya isen-isenipun. Gembiraloka, kula

sedaya, Bapak saha Ibu Guru, lajeng tata-tata badhe wangsul. Saderengipun nilar papan iangkagn

sakalangkung nengsemaken punika, kula sedaya sami ngaso wonten ing sangandhapipun wit-wit

ageng ing sacelakipun regol, sinambi ndhudah sangu, nedha lan ngombe.

C. Alokasi Waktu : 2 X 40 menit

D. Metode Pembelajaran

1. Metode : Scientific

2. Model : CTL. Play – Learning

E. Langkah-Langkah Pembelajaran

Pertemuan

Ke :

KEGIATAN PEMBELAJARAN Alokasi

Waktu

1

1. Kegiatan Awal

 Guru membuka pelajaran dengan berdoa

 Guru menjelaskan tentang KD.

 Guru menyampaikan tujuan pembelajaran.

10’

 2. Kegiatan Inti
a. Mengamati

 Guru memberikan contoh cerita pribadi untuk diamati

oleh siswa

b. Menanyakan

 Guru menanyakan mengenai langkah-langkah

membuat cerita

 Siswa menanyakan bagaimana penerapan langkah-

langkah membuat cerita

c. Menalar

 Siswa berdiskusi bagaimana membuat cerita

d. Mengeksplorasi

 Siswa membuat kerangka cerita pengalaman pribadi

e. Mencipta

 Siswa menceritakan pengalaman pribadi

65’

 3. Kegiatan Penutup

 Guru menyimpulkan cerita pengalaman pribadi yang

baik

 Siswa menyimpulkan pelajaran

 Guru dan siswa melakukan refleksi terhadap hasil

belajar.

5’

F. Sumber Belajar

1. Sumber :... 1988. Menulis Sebagai Keterampilan Bebahasa. Bandung:

Angkasa

2. Media : -

G. Penilaian Hasil Belajar

Indikator

Penilaian

Teknik Bentuk Instrumen

1. Menulis cerita

pengalaman pribadi

dalam berbagai ragam

bahasa Jawa.

2. Menceritakan

pengalaman pribadi

sesuai teks yang

ditulis

Tertulis

Tertulis

dan

praktik

Uraian

perform

2. Jelasna apa kang disebut crita

pengalaman pribadi

3. Sebut lan jelasna cengkorongan

crita!

4. Kadamela cenkorongan cerita

pengalaman pribadhi!

5. Kadamela cerita pribadhimu banjur

wacanen ana ngarep kelas!

Rubrik penilaian bercerita

 penilaian terendah 5 dan tertinggi 15.

Pedoman penilaian

Soal nomor 1 skor 5

Soal nomor 2 skor 5

Soal nomor 3 skor 5

Soal nomor 4 skor 15

 NILAI AKHIR = Perolehan Skor X Skor (100) Ideal = ………

 Skor Maksimum (30)

Mengetahui Ngemplak, 3 Agustus 2016

Guru Pembimbing Mahasiswa PPL

Eni Fatonah S.Pd. Alif Nur Rohmad

NIP. 19730513 199802 2002 NIM. 12205241033

