

LAMPIRAN

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Lampiran 1 Rencana Pelaksanaan Pelajaran

Rencana Pelaksanaan Pembelajaran

(RPP)

Sekolah : SMP N 44 Bandung

Mata Pelajaran : Ilmu Pengetahuan Sosial

Kelas/Semester : VII/2

Standar Kompetensi : 5. Memahami perkembangan masyarakat sejak masa

Hindu-Budha sampai masa Kolonial Eropa

Kompetensi Dasar : 5.1 Mendeskripsikan perkembangan masyarakat

kebudayaan dan pemerintah pada masa Hindu-

Budha, serta peninggalan-peninggalannya

Alokasi Waktu : 2 x 40 menit (pertemuan ke-10)

A. Indikator

1. Mendeskripsikan masuk dan berkembangnya agama Hindu dan Budha

di Indonesia.

2. Menyusun kronologi perkembangan kerajaan Hindu dan Budha di

indonesia.

3. Menunjukan peninggalan-peninggalan Hindu dan Budha di Indonesia.

B. Tujuan Pembelajaran

1. Mendeskripsikan masuk dan berkembangnya agama Hindu dan Budha

di Indonesia.

2. Menyusun krolonolgi perkembangan kerajaan Hindu dan Budha di

Indonesia.

3. Menunjukan tempat-tempat peninggalan Hindu dan Budha di

Indonesia.

Karakter peserta didik yang diharapkan:

1. Bersyukur kepada Tuhan YME

2. Disiplin

3. Tekun dan Teliti

4. Hormat dan Perhatian

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

5. Tanggung Jawab

C. Materi Pembelajaran

1. Agama Hindu

Sekitar 1500 sebelum masehi bangsa arya berhasil menaklukan

penduduk asli yaitu bangsa dravida. Dimana agama hindu merupakan

gabungan antara kepercayaan bangsa arya dan bangsa dravida. Dalam

agama hindu ada banyak sekali dewa namun ada 3 dewa yang

senantiasa dipuja dan lebih dikenal dengan trimurti, yaitu :

a. Dewa Brahmana : dewa pencipta

b. Dewa Wisnu : dewa pelindung

c. Dewa Syiwa : dewa perusak

Dalam agama hindu manusia yang hidup sekarang merupakan

rengkarnasi dari kehidupan sebelumnya. Tujuan yang hendak diraih

adalah moksha yaitu terbebas dari lahir kembali.

Ada empat kasta dalam agama hind, yang dibedakan oleh sebuah

golongan satu dengan yang lainnya. Pembentukan kasta ini memiliki

tujuan untuk menjaga kemurnian ras bangsa arya yang dianggap paling

baik dibandingkan ras bangsa dravida yang di anggap lebih rendah.

Empat kasta tersebut sebagai berikut:

a. Kasta brahmana : kasta tertinggi, yang bertugas untuk

menjalankan upacara keagamaan, yang termasuk kedalam kasta ini

adalah brahmana.

b. Kasta ksatria : kasta yang bertugas menjalankan

pemerintahan, yang termasuk kedalam kasta ini adalah para raja,

bangsawan, dan prajurit.

c. Kasta waisya : kasta golongan rakyat jelata, yang

termasuk kedalam kasta ini adalah para pedagang, dan petani.

d. Kasta sudra : kasta yang paling rendah, yang termasuk

kedalam kasta ini adalah seperti para budak.

2. Agama Budha

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Pada mulanya budha bukanlah sebuh agama, namun hanya sebuah

paham baru dalam agama hindu yang disebut budhisme. Dimana

munculnya berbagai protes terhadap perbedaan kasta yang di anggap

kurang adil. Paham tersebut disebut budhisme karena dikembangkan

dan disebarluaskan oleh sidharta buddha gautama seorang putra raja

sudhodana dari kerajaan kapilawastu, termasuk keturunan suku bangsa

sakya.

Konsep agama budha mengajarkan bahwa hidup adalah menderita dan

penderitaan itu terjadi karena ketidaktahuan manusia akan kebenaran

yang hakiki, kebenaran yang mutlak. Penganut agama budha meyakini

atau percaya bahwa hidup didunia adalah menghentikan rengkarnasi

karena rengkarnasi adalah penderitaan (samsara) yang bersifat

sementara. Penderitaan sebenarnya adalah apabila seseorang terus

menerus mengalami reingkarnasi atau selalu mengalami penderitaan.

Seluruh ajaran agama buddha terdapat buku tripitaka yang terdiri atas

sebagai berikut:

a. Widyapitaka : berisi tentang peraturan dan hukum yang

menentukan cara hidup para memeluk agama buddha.

b. Sutranpitaka : berisi tentang wejangan-wejangan sang buddha.

c. Abdhidharmapitaka : beridi tentang penjelasan dan uraian

mengenai agama buddha.

Adanya kesamaan antara hindu syiwa dengan buddha, yaitu konsep

kebenaran yang hakiki menurut agama hindu stiwa dan agama buddha

ialah meleburkan diri kedalam yang mutlak berupa kekosongan atau

kehampaan (sunyarupa). Walaupun tujuan untuk sunyarupa itu sama

yaitu moksha atau didak dilahirkan kembali.

3. Proses masuk dan berkembangnya pengaruh hindu buddha di

Indonesia

Proses masuknya pengaruh agama hindu maupun agama buddha ke

indonesia melalui hubungan perdagangan india dengan indonesia.

Dalam perdagangan itu terjadi pergaulan antara para pedagang. Akibat

hubungan dagang tersebut akhirnya pengaruh hindu buddha masuk ke

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

indonesia. Masyarakat indonesia yang menganut hindu pertama adalah

keluarga bangsawan, prajurit, karena merupakan kasta yang terhormat

barulah disusul dengan rakyat jelata. Agama hindu tersebar kuas di

indonesia terutama di jawa, bali dan sumatera. Sebelum pengaruh

hindu buddha msuk ke indonesia sebenarnya bangsa indonesia sudah

mempunyai adat istiadat, kebiasaan maupun kepercayaan yang

dipelihara, hidup dan berkembang di tengah-tengah masyarakat. Nenek

motang bangsa indonesia dulu telah menganut animisme dan

dinamisme sampai dengan hindu buddha masuk ke indonesia.

Pengaruh hindu buddha begitu luas hampir tidak ada pulau besar di

indonesia yang tidak terpengaruh kecuali papua, maluku dan

sekitarnya serta pulau nusa tenggara. Penyebab tidak masuknya

pengaruh hindu buddha karena dianggap terlalu jauh. Pengaruh hindu

buddha di indonesia dapat dilihat dari kerajaan-kerajaan yang bercorak

hindu buddha seperti kerajaan kutai di kalimantan timur, tarumanegara

di jawa barat, mataram kuno di jawa tengah dan jawa timur, sriwijaya

di sumatera, kediri di jawa timur, singasari di jawa timur, dan kerajaan

majapahit di jawa timur.

4. Sejarah kerajaan yang bercorak hindu buddha dapat diketahui dari

peninggalan yang merupakan bukti nyata adanya sejarah masa lalu.

Peninggalan sejarah dapat berupa batu bertulis, patung, candi, rintal,

kitab, dan sebagainya. Peninggalan sejarah berupa prasasti:

a. Yupa batu bertulis peninggalan kerajaan kutai

b. Tujuh prasasti peninggalan kerajaan tarumanegara, 5 ditemukan di

bogor, 1 di cilingcing, dan 1 di lebak banten, yaitu prasasti

ciaruteun, pratsasti kebon kopi, prasasti jambu, prasasti tugu,

prasasti pasir awi, prasasti lebak dan muara ciaten.

c. Prasasti canggal (732 M), prasati kalasan (778 M), prasasti karang

tengah (824 M), prasati argapura (963 M), merupakan sejarah yang

mengungkap kerajaan mataram kuno.

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

d. Prasasti anjuk ladang berangka tahun 937 M, sejarah yang

mengungkapkan keberadaan empu sindok yaitu raja pertama

medang dan pendiri dinasti isyana.

e. Prassti sebagai sumber sejarah kerajaan sriwijaya di sumatera

berangka tahun 684-775 M, antara orasasti kedukan bukit, prasasti

talang tuwo, prasasti telaga batu, prasasti kota kapur dan prasasti

karang berahi.

Peninggalan sejarah berupa candi:

a. Di jawa tengah selatan : candi prambanan, kalasa, sari,

sewu, lumbung, plaosan, sajiwan, boko, borobudur, mendut,

pawon, dan candi sukuh.

b. Di jawa tengah utara : candi di dataran tinggi dieng,

gatutkoco,arjuno, semar, srikandi, puntadewa, sembadra, dan candi

di lereng gunung ungaran yang jumlahnya sembilan disebut candi

gedong songo.

c. Di jawa timur : candi bandut, kidaljago, singosari,

jawi, penataran, sawentar, naga, rimbi, bajang ratu, bangkal, dan

candi kendalisongo.

d. Di luar jawa : candi muara takus di riau sumatera,

gunung tua di tapanuli selatan, candi padas di gunung kawi

tampaksiring bali.

Peninggalan sejarah berupa kitab:

Masa kerajaan kutai

a. Kitab kakawin brathayudha

b. Kitab kakawin hariwangsa dan gatotkacasraya

c. Kitab smaradhana

d. Kitab lubdaka dan kitab wartasancaya

e. Kitab kresnayana

f. Kitab arjunawiwaha

Masa kerajaan majapahit

a. Kitab negarakertagama

b. Kitab sutasoma

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

c. Kitab pararaton

d. Kitab sundayana

e. Kitab ranggawale

f. Kitab sorandaka

g. Kitab usaha jawa

D. Metode Pembelajaran

1. Ceramah

2. Diskusi

3. Tanya Jawab

E. Langkah-Langkah Pembelajaran

Kegiatan Deskripsi Alokasi

waktu

Pendahuluan - Guru memasuki kelas dengan mengucapkan salam.

- Guru memeriksa kehadiran.

- Peserta didik dan guru bersama-sama meriksa kebersihan

dan kerapihan kelas.

- Peserta didik bersama dengan guru mengulas materi pada

pertemuan sebelumnya.

- Apersepsi: “apakah ada yang sudah membaca materi

hindu buddha?” “ada yang tahu kerajaan hindu tertua di

indonesia?”

- Guru menginformasikan mengenai materi dan tujuan

pembelajaran.

5 menit

Kegiatan inti Eksplorasi

- Dengan menggunakan power point, guru menggali sejauh

mana pengetahuan peserta didik mengenai materi.

- Peserta didik secara bergiliran menjawab dan

mengemukakan pendapat.

- Guru merangkum jawaban dan bersama-sama dengan

peserta didik merumuskan jawaban.

30 menit

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Guru menyampaikan materi.

- Peserta didik diberikan kesempatan bertanya mengenai

hal-hal yang belum dipahami

Elaborasi

- Peserta didik dibagi kedalam beberapa kedalam beberapa

kelompok kecil.

- Peserta didik duduk berkumpul dengan kelompoknya.

- Guru meminta perwakilan kelompok untuk mengambil

sebuah kertas

- Setelah peserta didik mendapatkan pembahasan apa yang

harus dicari.

- Peserta didik diberikan waktu 15 menit.

- Beberapa kelompok mempresentasikan hasil diskusinya.

- Peserta didik diberikan kesempatan untuk menayangkan

hal-hal yang belum dipahami.

Konfirmasi

- Peserta didik diberikan kesempatan untuk bertanya

mengenai hal-hal yang belum dipahami.

- Apabila terjadi kesalah pahaman maka guru meluruskan,

memberi penguatan dan kesimpulan.

30 menit

5 menit

Kegiatan

penutup

- Peserta didik bersama dengan guru melaksanakan reflesi.

- Guru memberikan penugasan untuk dirumah.

- Peserta didik diinfomasikan untuk materi untuk pertemuan

selanjutnya.

- Peserta didik diminta untuk membawa bahan-bahan untuk

pertemuan selanjutnya seperti informasi materi, karton

kertas warna, sepidol, doubeltipe, gunting dan kebutuhan

yang lainnya.

- Peserta didik bersama-sama dengan guru menyimpulkan

pembelajaran hari ini.

- Peserta didik bersama-sama dengan guru mengakhiri

10 menit

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

kegiatan pembelajaran.

F. Sumber dan Media Pembelajaran

1. Power Point

2. Proyektor (infocus)

3. Buku IPS kelas VII BSE

4. Internet

G. Penilaian

1. Tugas Rumah

a. Tugas Rumah

a. Kelompok 1 : carilah sejarah mengenai kerajaan kutai, beserta

peninggalannya sertakan pula gambar kerajaan dan

peninggalannya.

Kelompok 2 : carilah sejarah menganai kerajaan tarumanegara,

beserta peninggalan sertakan pual gambar karajaan dan

peninggalannya.

Kelompok 3 : carilah sejarah kerajaan mataram kuno, beserta

peninggalan sertakan pula gambar kerajaan dan peninggalannya.

Kelompok 4 : carilalah sejarah kerajaan sriwijaya, beserta

peninggalannya sertakan pula gambar kerajaan dan

peninggalannya.

Kelompok 5 : carilah sejarah kerajaan kediri, beserta

peninggalannya sertakan pula gambar kerajaan dan

peninggalannya.

Kelompok 6 : carilah sejarah kerajaan singosari, beserta

peninggalannya sertakan pula gambar kerajaan dan

peninggalannya.

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Rencana Pelaksanaan Pembelajaran

(RPP)

Sekolah : SMP N 44 Bandung

Mata Pelajaran : Ilmu Pengetahuan Sosial

Kelas/Semester : VII/2

Standar Kompetensi : 5. Memahami perkembangan masyarakat sejak masa

Hindu-Budha sampai masa Kolonial Eropa

Kompetensi Dasar : 5.1 Mendeskripsikan perkembangan masyarakat

kebudayaan dan pemerintah pada masa Hindu-

Budha, serta peninggalan-peninggalannya

Alokasi Waktu : 2 x 40 menit (pertemuan ke-10)

H. Indikator

4. Mendeskripsikan masuk dan berkembangnya agama Hindu dan Budha

di Indonesia.

5. Menyusun kronologi perkembangan kerajaan Hindu dan Budha di

indonesia.

6. Menunjukan peninggalan-peninggalan Hindu dan Budha di Indonesia.

I. Tujuan Pembelajaran

4. Mendeskripsikan masuk dan berkembangnya agama Hindu dan Budha

di Indonesia.

5. Menyusun krolonolgi perkembangan kerajaan Hindu dan Budha di

Indonesia.

6. Menunjukan tempat-tempat peninggalan Hindu dan Budha di

Indonesia.

Karakter peserta didik yang diharapkan:

6. Bersyukur kepada Tuhan YME

7. Disiplin

8. Tekun dan Teliti

9. Hormat dan Perhatian

10. Tanggung Jawab

11. Kreative, Terampil

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

J. Materi Pembelajaran

Tugas rumah yang ditugaskan pada pertemuan sebelumnya, mengenai

kerajaan beserta peninggalannya.

K. Metode Pembelajaran

1. Project Based Learning

L. Langkah-Langkah Pembelajaran

Kegiatan Deskripsi Alokasi

waktu

Pendahuluan - Guru memasuki kelas dengan mengucapkan salam.

- Guru memeriksa kehadiran.

- Peserta didik dan guru bersama-sama meriksa kebersihan

dan kerapihan kelas.

- Peserta didik bersama dengan guru mengulas materi pada

pertemuan sebelumnya.

- Apersepsi: “hari ini kita akan membuat Flip Chart,

kemarin sudah ibu tugaskan apa saja yang harus di bawa,

semua perlengkapannya boleh di keluarkan”.

- Guru mengecek perlengkapan siswa dengan berkeliling.

5 menit

Kegiatan inti Eksplorasi

- Guru menjelaskan terlebih dahulu flip chart

- Guru mulai mencontohkan media flip chart.

- Guru mulai mempersilahkan peserta didik, unruk mebuat

flip chart selama pembelajaran berlangsung.

Elaborasi

- Setelah selesai membuat flip chart, peserta didik diminta

untuk mempresentasikannya di depan kelas selama 5 menit

setiap kelompoknya.

- Guru dan peserta didik yang lainnya memberikan

50 menit

15 menit

5 menit

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

appresiasi.

Konfirmasi

- Peserta didik diberikan kesempatan untuk bertanya

mengenai hal-hal yang belum dipahami.

- Apabila terjadi kesalah pahaman maka guru meluruskan,

memberi penguatan dan kesimpulan.

Kegiatan

penutup

- Peserta didik bersama dengan guru melaksanakan reflesi.

- Peserta didik diinfomasikan untuk materi untuk pertemuan

selanjutnya.

- Peserta didik bersama-sama dengan guru menyimpulkan

pembelajaran hari ini.

- Peserta didik bersama-sama dengan guru mengakhiri

kegiatan pembelajaran.

5menit

M. Sumber dan Media Pembelajaran

5. Buku IPS kelas VII BSE

6. Internet

N. Penilaian

2. Penilaian Aktivitas Kelompok (Lembar Observasi Guru Mitra)

3. Penilaian Flip Chart (Lembar Observasi Guru Mitra)

4. Penilaian Presentasi (Lembar Observasi Guru Mitra)

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Lampiran 2 Dokumentasi Foto Penelitian

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Lampiran 3 Dokumentasi Media Flip Chart Siswa

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Citra Pertiwi M, 2016
PENINGKATKAN KREATIVITAS SISWA MELALUI MODEL PROJECT BASED LEARNING
MENGGUNAKAN MEDIA FLIP CHART DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Lampiran 4 Dokumentasi Bimbingan Skripsi

