
RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

Nama Sekolah : SMP N 2 Ngemplak

Kelas/Semester : VII/1

Mata Pelajaran : Bahasa Jawa

Materi Pokok : Unggah-ungguh dalam kehidupan

A. Kompetensi Inti

1. Menghargai dan menghayati ajaran agama yang dianutnya

2. Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi,

gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan

lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya

3. Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin

tahunya tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan

kejadian tampak mata

4. Mencoba, mengolah, dan menyaji dalam ranah konkret menggunakan, mengurai,

merangkai, modifikasi, dan membuat) dan ranah abstrak (menulis, membaca,

menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah

dan sumber lain yang sama dalam sudut pandang/teori

B. Kompetensi Dasar

K 1 Kompetensi Dasar Indikator Pencapaian Kompetensi

1 1.3 Menghargai dan mensyukuri

keberadaan bahasa Jawa

sebagai anugerah Tuhan

Yang Mahaesa sebagai

sarana menyampaikan

informasi lisan dan tulis

1. Bersyukur atas kebesaran Tuhan

dengan adanya bahasa Jawa sebagai

sarana alat komunikasi yang

memiliki kesantunan berbahasa baik

lisan maupun tertulis di sekolah

2. Bersyukur atas kebesaran Tuhan

dengan adanya bahasa Jawa sebagai

sarana alat komunikasi yang

memiliki kesantunan berbahasa baik

lisan maupun tertulis di rumah

1 1.4. Menghargai dan mensyukuri

keberadaan bahasa Jawa

sebagai anugerah Tuhan

Yang Mahaesa untuk

mengajarkan pendidikan

karakter, adat, sopan-santun

berbahasa serta bertingkah

laku yang menjalin sistem

tata hubungan masyarakat

Jawa.

1. Bersyukur atas kebesaran Tuhan

dengan adanya bahasa Jawa sebagai

sarana alat bertingkah laku sesuai

dengan tata krama di sekolah

2. Bersyukur atas kebesaran Tuhan

dengan adanya bahasa Jawa sebagai

sarana alat bertingkah laku sesuai

dengan tata krama di rumah

2 2.3 Memiliki perilaku kreatif,

tanggung jawab, dan santun

1. Melakukan kegiatan pengamatan

dengan menunjukkan rasa ingin tahu,

sebagai ciri khas karakter

masyarakat Yogyakarta

cermat, teliti, hati- hati dan tanggung

jawab

2. Melakukan kegiatan diskusi dan

presentasi dengan perilaku kreatif,

tanggung jawab, dan santun sebagai

ciri khas karakter masyarakat

Yogyakarta

K I Kompetensi Dasar Indikator Pencapaian Kompetensi

3 3.1. Memahami fungsi teks lisan

sesuai dengan unggah-

ungguh Jawa.

1. Menjelaskan penggunaan tataran

bahasa Jawa di lingkungan sekolah.

2. Menyebutkan contoh unggah-ungguh

Jawa dilingkungan sekolah

C. Tujuan Pembelajaran :

1. Siswa dapat menjelaskan penggunaan tataran bahasa Jawa di lingkungan sekolah.

2. Siswa dapat menyebutkan contoh unggah-ungguh Jawa dilingkungan sekolah

3. Materi Pembelajaran

Wonten pasrawungan masyarakat Jawa menika wonten undha usuk basa utawa unggah

ungguh basa. Dipunwastani undha usuk amargi tembung menika gadhah teges ingkang sami

ananging beda-beda anggenipun ginakaken.tuladha adus, siram, lsp.

1. Aku ngenteni adhiku adus. (bocah marang bocah)

2. Aku ngenteni bapak siram. (bocah marang bocah)

3. Kula nengga bapak siram. (bocah marang wong tuwa sing diomongke wong tuwa)

4. Kula nengga adhi kula adus (bocah marang wong tuwa sing diomongke bocah)

Saking tuladha menika saged dipunandharaken bilih:

1. Basa ngoko lugu dipun ginakaken kangge guneman tiyang alit kalih tiyang alit (bocah

marang bocah)

2. Basa ngoko ugi dipun ginakaken tiyang sepuh kaliyan tiyang enem ingkang sampun

tepang.

3. Basa ngoko alus menika saking tembung-tembung ngoko kaliyan krama (bocah enom

marang bocah enom sing diomongke wong tuwa)

4. Krama lugu menika kadadean saking tembung-tembung krama andhap

(bocah enom marang wong tuwa sing diomongke bocah enom liyane)

5. Krama alus kadadean saka tembung-tembung krama lan krama inggil. (Basa kang

digunakake kanggo omongan bocah enom marang wong tuwa)

Garin Telat

 Jam 06.15 WIB Garin wis rampung adus lan nganggo sragam sekolah kang wis

disetlika mlithit. Garin banjur sarapan bareng karo bapak, ibu lan adhine sing jnenge Dika.

Sawise rampung sarapan grin lan Dika njupuk tas banjur pamitan marang bapak ibu. Garin

ngajak salaman bapake. Astane bapake diaras sinambi matur “ Pak, kula nyuwun pamit

bidhal sekoalah, kula nyuwun pangestu !" Semono uga marang ibune. Adhine si Dika

uga melu-melu kaya kakangne.

Bocah loro banjur cengkrak pite dhewe-dhewe. Ing tengahing dalan Garin krasa

menawa lakune pit gliyar-gliyer. Garin banjur ngendheg lakune pit lan mudhun. Tangane

menyet ban pit. Pranyata ban pite nggembos. Dika melu mandheg lan nyeraki kakangne. “

ana apa, Mas ?” pitakone Dika.

“Bane nggembos ! Wis kana kowe mangkata dhisik, aku tak golek silihan

kompa !” wangsulane Garin.

“Trus pite kepriye, Mas ?” pitakone Dika. Garin mangsuli sinambi nuntun pit. “

Tak tuntun alon-alon. Wiskana gek mangkat dhisik mundhak telat !”
Dika banjur nggenjot pite tumuju menyang sekolahe. Dika mlaku sinambi nuntun

pit. Kira-kira 200 m Garin oleh silihan kompa. Jam 07.10 WIB Garin tekan sekolah.

Sawise nyelehke pit banjur mlayu tumuju menyang kelas VII A. Garin ndhodhog lawang

lan uluk salam. Garin weruh menawa bu Retna mangsuli salame lan manthuk mula Garin

mlebu nyeraki Bu Guru. Garin ngadeg jejeg tangane ngapurancang, awake rada mbungkuk

“ Nyuwun pangapunten Bu kula telat jalaran ban sepedha kula wau nggembos.

Menawi kepareng kula badhe ndherek wulangan !” ature Garin.

“ Ya wis kana enggal lungguh !” Ngendikane bu Retna.

“ Matur nuwun, Bu !” ature garin. Garin banjur lungguh ing kursine.

Menawa sliramu arep lelungan kudu pamit marang wong tuwa. Arep mengkat

menyang sekolah utawa arep dolan pokoke menyang ngendi wae kudu pamit, supaya wong

tuwa ora bingung anggone nggoleki. Sliramu telat mlebu kelas uga kudu nyuwun idin

marang guru kang lagi ngasta ing kelas iku. Semono uga nalika wulangan sliramu arep

metu menyang pakiwan uga kudu nyuwun idin marang guru.

4. Alokasi Waktu

1 x Pertemuan : 2 X 40 menit.

5. Pendekatan, Model dan Metode Pembelajaran

1. Pendekatan Scientific

 Langkah-langkah yang digunakan dalam pembelajaran ini adalah mengamati, menanya,

mencoba, menalar, mengkomunikasikan.

2. Model Pembelajaran

3. Metode

 Meliputi : Ceramah , Tanya Jawab, Penugasan.

6. Sumber Belajar

Dra.Warih Jatirahayu. Suparyadi, S.Pd.2003.Prasaja. yogyakarta: CV.Grafika Indah

Kamus unggah-ungguh basa, Kanisius. Yogyakarta

7. Kegiatan Pembelajaran

Kegiatan Deskripsi Kegiatan
Alokasi

Waktu

Pendahuluan
1. Salam, Berdoa dan Presensi.

2. Guru menyiapkan peserta didik

secara psikis dan fisik untuk

mengikuti proses pembelajaran.

3. Guru memberi motivasi belajar siswa

secara kontekstual sesuai manfaat

dan aplikasi materi ajar dalam

kehidupan sehari-hari.

4. Guru menyampaikan tujuan

pembelajaran dan kompetensi dasar

yang akan dicapai.

5. Guru menyampaikan cakupan materi

dan uraian kegiatan sesuai silabus.

10

menit

Kegiatan Deskripsi Kegiatan
Alokasi

Waktu

Kegiatan Inti

Mengamati/

Eksplorasi

1. Siswa mengamati bacaan penggunaan

tataran bahasa jawa

2. Siswa mengamati penerapan unggah-

ungguh Jawa di sekolah

60

menit
Menanyakan/

Eksplorasi

1. guru menanyakan penggunaan

bahasa jawa ketika berbicara dengan

orang tua, guru dan juga orang yang

lebih muda / sebaya

2. Siswa menanyakan bagaimana

penerapan unggah-ungguh Jawa di

sekolah

Menalar/

Elaborasi

Siswa melakukan diskusi (membuat

kelompok) menemukan tataran bahasa,

unggah-ungguh Jawa dilingkungan sekolah

Mengeksplor

asi

Siswa membuat contoh unggah-ungguh

Jawa dilingkungan sekolah

Konfirmasi Siswa menyimpulkan unggah-ungguh dan

sikap yang benar dilingkungan sekolah.

8. Penilaian Proses dan Hasil Belajar

1. Penilaian Pengetahuan

a. Teknik Penilaian : Tertulis

b. Bentuk Instrumen : Uraian

c. Kisi-kisi :

No Indikator Butir

Instrumen

1

2

Menjelaskan penggunaan tataran bahasa Jawa di

lingkungan sekolah

Menyebutkan contoh unggah-ungguh Jawa dalam

kehidupan dilingkungan sekolah

1. Sebutna

tembung-

tembung

ngoko lan

 kramane

banjur

andharna

kepriye cak-

cakane

umpama

kanggo

omongan!

2. Sebutna

pacelathon

sing gunakake

undha usuk

basa wonten

cerita “Gerin

Telat” banjur

wenehana

alesane!

Sekor maksimal no 1 dan 2 = 15

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

 Skor Maksimum (30)

Mengetahui,

Guru Pembimbing Mahasiswa PPL

Eni Fatonah S. Pd Alif Nur Rohmad. NIP.

19730513 199802 2002 NIM. 12205241033

Soal dan Jawaban

1. Sebutna tembung-tembung ngoko lan kramane banjur andharna kepriye cak-cakane

umpama kanggo omongan!

2. Sebutna pacelathon sing gunakake undha usuk basa wonten cerita “Gerin Telat” banjur

wenehana alesane!

Jawaban

1. adus, siram, lsp.
a. Aku ngenteni adhiku adus. (bocah marang bocah)

b. Aku ngenteni bapak siram. (bocah marang bocah)

c. Kula nengga bapak siram. (bocah marang wong tuwa sing diomongke wong tuwa)

d. Kula nengga adhi kula adus (bocah marang wong tuwa sing diomongke bocah)

2.

Garin Telat

 Jam 06.15 WIB Garin wis rampung adus lan nganggo sragam sekolah kang wis

disetlika mlithit. Garin banjur sarapan bareng karo bapak, ibu lan adhine sing jnenge Dika.

Sawise rampung sarapan grin lan Dika njupuk tas banjur pamitan marang bapak ibu. Garin

ngajak salaman bapake. Astane bapake diaras sinambi matur “ Pak, kula nyuwun pamit

bidhal sekoalah, kula nyuwun pangestu !" Semono uga marang ibune. Adhine si Dika uga

melu-melu kaya kakangne.

Bocah loro banjur cengkrak pite dhewe-dhewe. Ing tengahing dalan Garin krasa

menawa lakune pit gliyar-gliyer. Garin banjur ngendheg lakune pit lan mudhun. Tangane

menyet ban pit. Pranyata ban pite nggembos. Dika melu mandheg lan nyeraki kakangne. “

ana apa, Mas ?” pitakone Dika.

“Bane nggembos ! Wis kana kowe mangkata dhisik, aku tak golek silihan kompa

!” wangsulane Garin.

“Trus pite kepriye, Mas ?” pitakone Dika. Garin mangsuli sinambi nuntun pit. “

Tak tuntun alon-alon. Wiskana gek mangkat dhisik mundhak telat !”

Dika banjur nggenjot pite tumuju menyang sekolahe. Dika mlaku sinambi nuntun

pit. Kira-kira 200 m Garin oleh silihan kompa. Jam 07.10 WIB Garin tekan sekolah.

Sawise nyelehke pit banjur mlayu tumuju menyang kelas VII A. Garin ndhodhog lawang

lan uluk salam. Garin weruh menawa bu Retna mangsuli salame lan manthuk mula Garin

mlebu nyeraki Bu Guru. Garin ngadeg jejeg tangane ngapurancang, awake rada mbungkuk

“ Nyuwun pangapunten Bu kula telat jalaran ban sepedha kula wau nggembos. Menawi

kepareng kula badhe ndherek wulangan !” ature Garin.

“ Ya wis kana enggal lungguh !” Ngendikane bu Retna.

“ Matur nuwun, Bu !” ature garin. Garin banjur lungguh ing kursine.

Menawa sliramu arep lelungan kudu pamit marang wong tuwa. Arep mengkat

menyang sekolah utawa arep dolan pokoke menyang ngendi wae kudu pamit, supaya wong

tuwa ora bingung anggone nggoleki. Sliramu telat mlebu kelas uga kudu nyuwun idin

marang guru kang lagi ngasta ing kelas iku. Semono uga nalika wulangan sliramu arep

metu menyang pakiwan uga kudu nyuwun idin marang guru.

