RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)
Satuan Pendidikan

: SMP N 2 PATUK
Kelas/Semester
: VII/1
Mata Pelajaran
: Bahasa Jawa
Materi Pokok
: Cangkriman dan Parikan
Tema

: Gotong Royong
Alokasi Waktu
: 8 x 40’
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- Indikator pencapaian Kompetensi
	
	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. Mempertebal keyakinan terhadap kebesaran Tuhan setelah melihat keteraturan yang ada di alam sekitar

2. Bersyukur atas kebesaran Tuhan dengan adanya bahasa Jawa sebagai sarana alat komunikasi yang memiliki kesantunan berbahasa baik lisan maupun tertulis.

	2
	2.3 Memiliki perilaku kreatif, tanggung jawab, dan santun sebagai ciri khas karakter masyarakat Yogyakarta
	1. Melakukan kegiatan pengamatan dengan menunjukkan rasa ingin tahu, cermat, teliti, hati- hati dan tanggung jawab
2. Melakukan kegiatan diskusi dan presentasi dengan sikap antusias, kritis dan peduli lingkungan.

	3
	3.3. Memahami cangkriman dan parikan.
	1. Mengerti makna cangkriman
2. Dapat mencari contoh cangkriman secara berkelompok

3. Menyebutkan bentuk-bentuk cangkriman

4. Menyebutkan isi cangkriman dengan bahasa yang santun

5. Menyebutkan nilai-nilai moral didaktik yang tersirat atau tersurat dalam teks cangkriman yang tersaji.
6. Dapat mengidentifikasi ciri-ciri parikan dengan tepat.

7. Menyebutkan nilai-nilai moral yang terkandung dalam parikan.

	4
	4.3. Menulis parikan dan cangkriman
	1. Mencari tebakan cangkriman

2. Menemukan cangkriman dalam teks pacelathon

3. Menyusun cangkriman sederhana

4. Melengkapi parikan

5. Menemukan parikan dalam teks pacelathon

6. Menyusun parikan sederhana

7. Menjelaskan makna parikan yang dibuat

	
	

C. Tujuan Pembelajaran
Setelah Proses bembelajaran tentang cangkriman dan parikan diharapkan peserta didik dapat
1. Mengerti makna cangkriman

2. Mencari contoh cangkriman secara berkelompok

3. Menyebutkan bentuk-bentuk cangkriman

4. Menyebutkan isi cangkriman dengan bahasa yang santun
5. Mengidentifikasi ciri-ciri parikan dengan tepat.

6. Menyebutkan nilai-nilai moral yang terkandung dalam parikan.
7. Mencari tebakan cangkriman

8. Menemukan cangkriman dalam teks pacelathon

9. Menyusun cangkriman sederhana

10. Melengkapi parikan

11. Menemukan parikan dalam teks pacelathon

12. Menyusun parikan sederhana

13. Menjelaskan makna parikan yang dibuat
D. Materi Pembelajaran
1. Materi pembelajaran reguler
a. Materi pengetahuan
· Definisi cangkriman
· Contoh cangkriman
· Bentuk-bentuk cangkriman
· Isi cangkriman
· Ciri-ciri parikan
· Nilai moral parikan
· Menjelaskan makna parikan
b. Materi keterampilan
· Mencari tebakan cangkriman
· Menemukan cangkriman dalam pacelathon
· Menyusun cangkriman sederhana
· Melengkapi parikan
· Menemukan parikan dalam teks pacelathon
· Menyusun parikan sederhana
2. Materi pembelajaran remedial
a. Materi pengetahuan
· Definisi cangkriman
· Contoh cangkriman
· Bentuk-bentuk cangkriman
· Isi cangkriman
· Ciri-ciri parikan
· Nilai moral parikan
· Menjelaskan makna parikan
b. Materi keterampilan
· Mencari tebakan cangkriman
· Menemukan cangkriman dalam pacelathon
· Menyusun cangkriman sederhana
· Melengkapi parikan
· Menemukan parikan dalam teks pacelathon
· Menyusun parikan sederhana
Pertemuan Pertama:

Sub Tema: Memahami cangkriman
CANGKRIMAN
Cangkriman yaiku tetembungan utawa unen-unen kang kudu dibatang maksude.
1. Wujude cangkriman

a. Cangkriman kang awujud tembung wancahan

Tuladha:

· tongyong rengreng
Bedhekane :gotong royong bareng-bareng
· pekrimeme:

Bedhekane : apek pari rame-rame
· wemahrongga

Bedhekane: gawe omah karo tangga

(nilai budi pakerti : gotong-royong)
b. Cangkriman Irib-iriban
Tuladha:

· Sega sakepel dirubung tinggi

Bedhekan : salak

· Pitik walik saba meja

Bedhekan : sulak

(nilai budi pakerti : panglipur)

c. Cangkriman Blenderan/Plesedan

Tuladha:

· bakule krambil dikepruki

Bedhekan : sing dikepruke krambile

· Tulisan Arab macane saka ngendi?

Bedhekan : Alas

(nilai budi pakerti : panglipur)

d. Cangkriman Awujud tembang

Tuladha:

Pocung

Bapak pocung yen enom klambine gadhung

Yen wis rada tuwa

Si pocung klambine kuning

Tuwa pisan si pocung klambine abang
Bedhekan: mlinjo

(nilai budi pakerti : panglipur)

e. Cangkriman awujud ukara

Tuladha:
· Sing cendhek dikedhuki, sing dhuwur diurugi

Bedhekane : timbangan
(nilai budi pakerti : panglipur)

Tuladha cangkriman ing pacelathon :

Surti
: “kanca-kanca, kelase dhewe ki reged. Ayo padha siklasrengreng”

Rina
: “kuwi ki apa? Aku ora dhong!”

Leni
: “eh, mbuh...aku ya ora ngerti kuwi...!”

Juni
: “ooo...aku ngerti! Kuwi karepe, ayo reresik kelas bareng-bareng.”

Surti
: “naah... gene kowe pinter...”

Juni
: “aja lali, pitik walik saba mejane dicepakke.”

Leni
: “apa maneh kuwi?”

Surti
: “kae lho... sing cemanthel tembok!”

Rina
: “wah, aku dhong saiki! tegese sulak ta?”

Surti
: “ lhaa...wis dhong ta, saiki ayo resik-resik kelas bebarengan.”

Kabeh
: “ayoooo....”

Tuladha cangkriman ing tembang
:

Nyata kowe wasis, sis

Batangen sing gelis, lis, lis, lis..

Cangkriman telu iki...

Jangkrik buntut lawe, batangane apa,

Manuk ndhase telu batangane apa,

Bapak demang, mang klambi abang, bang, bang

Disuduk manthuk-manthuk...

Pertemuan Kedua:
Subtema : Memahami Parikan
PARIKAN

1. Teges parikan

Parikan yaiku, unen-unen kang dumadi saka rong ukara utawa patang ukara kang migunakake purwakanthi guru swara.
2. Tuladha Parikan
Lagu kecik-kecik

Kecik-kecik ditumpakna sepur

Sawo kecik ya dironce-ronce

Sapa pengin urip subur makmur

Ayo bebarengan, padha sregep nyambut gawe

Oing numpak andhong sakdhokare

Oing gotong royong ro kancane

(Suwardi, 2008: 173)
(nilai budi pakerti : gotong royong)

JANGKRIK GENGGONG

Kendal kaline wungu, ajar kenal karo aku

Lelene mati digepuk, gepuk nganggo walesane

Suwe ora pethuk, ati sida remuk, kepethuk mung suwarane
E ya e, ya e, e ya e….yae yae yae

Jangkrik genggong, jangkrik genggong

Luwih becik omong kosong.
(nilai budi pakerti: njaga lisan/omongan)
TUKU KLUWIH

Ayo tuku kluwih, kluwih dinggo njangan

Ayo padha mulih, mulih bebarengan
(nilai budi pakerti: urip rukun)

Enake...enak... sega liwet jangan terong

Teronge bunder-bunder, bocah sregep dadi pinter

Teronge ijo-ijo, bocah kesed dadi bodho
(nilai budi pakerti: pitutur)
3. Wujud parikan:

1) Parikan (4 wanda + 4 wanda) x 2
a. Pitik blorok, manak siji. Jare kapok, malah ndadi

b. Wajik klithik, gula Jawa. Luwih becik, sing prasaja.

c. Nyangking ember, kiwa tengen. Lungguh jejer, tamba kangen.

d. Plesir sore, dina ahad. Naksir kowe, kakeyan ragat.

e. Plesir sore, dina minggu. Naksir kowe ora kewetu.

2) Parikan (4 wanda + 6 wanda) x 2

a. Bisa nggender, ora bisa ndemung. Bisa jejer, ora bisa nembung.
b. Bisa nggambang, ora bisa nyuling. Bisa nyawang, ora bisa nyandhing.

c. Manuk emprit, menclok godhong tebu. Dadi murid, sing sregep sinau.

3) Parikan (3 wanda + 5 wanda) x 2

a. Bayeme, wis kuning – kuning. Ayeme, yen wis nyandhing.

b. Timune, diiris – iris. Gumune, ora uwis – uwis.

c. Sirahe, dianguk - anguk. senenge, yen wis kepethuk.

4) Parikan (4 wanda + 8 wanda) x 2

a. Klapa sawit, wite dhuwur wohe alit. Isih murid aja seneng keceh dhuwit.

b. Kembang menur, sinebar den awur – awur. Yen wis makmur, aja lali mring sedulur.

c. Rujak dhondhong, pantes den wadhahi lodhong. Yen wis condhong, tindakena gotong royong.

d. Tawon madu, ngisep sari kembang jambu. Aja nesu, yen ditudhuhna luputmu.

5) Parikan (8 wanda + 8 wanda) x 2

a. Gawe cao nangka sabrang, kurang sirup luwih banyu. Aja awatak gumampang, den sengkud nggregut sinau.

b. Jangan kacang winor kara, kaduk uyah kurang gula. Piwelingku mring pra siswa, aja wedi ing rekasa.

c. kayu urip ora ngepang, ijo-ijo godhong jati. Uwong urip ora gampang, mula padha ngati-ati
4. Paugeran utawa pathokan parikan
1) Cacahe wanda kapisan kudu padha karo ukara kapindho

2) Parikan kang kedadeyan saka rong larik, ukara kapisan minangka purwaka, dene ukara kapindho minangka isi.

3) Parikan kang kedadeyan saka patang larik, ukara kasiji lan kaloro minangka purwaka, dene ukara katelu lan kapapat minangka isi.

4) Tibaning swara kapisan kudu padha karo tibaning swara ukara kapindho. Dene yen kedadeyan saka patang larik, ukara sepisan tibaning swara kudu padha karo ukara katelu. Lan ukara kapindho tibaning swara kudu padha karo ukara kapapat.
Pertemuan Ketiga

Sub tema : menyusun cangkriman
Gladhen Cangkriman

 Cangkriman ing ngisor iki apa bedhekane? Lan kalebu cangkriman sing endi, aranana!

a. Embokne dielus-elus, anake diidak-idak

b. Gajah nguntal sangkrah

c. Tibane ngisor sing digoleki ndhuwur

d. Disambung dadi cendhak

e. Ana awake, ana lengene, nanging tanpa sirah

f. Sing gawe ora nganggo, sing nganggo ora weruh, sing weruh ora gelem

g. Kebo bule dicencang merang

h. Sing cendhek dikeruki, sing dhuwur diurugi

i. Dikebuti malah mundhak panas

j. Dipenyet wudele mendelik mripate
1.
Wawan gunem isi cangkriman srekalan utawa cangkriman blenderan
Sabda
: “Apa kowe padha slamet?”

Jati
: “Ora …gedhe aku tinimbang Slamet!”

Sabda
: “E ….ditakoni tenanan ko wangsulan sakepenake!”

Jati
: “Lha, iya, apa ora bener wangsulanku. Slamet kae gering, dene aku lemu.

 Apa ora gedhe aku. Iya, ta?”

Sabda
: “Wah, pinter kowe! Nanging koknyolong pethek!”

Jati
: “Sapa sing nyolong pethek? Ngreti sing jenenge pethek bae ora, diarani

 nyolong!”

Sabda
: “Lha kuwi mau …., coba pikiren sedhela!”

Jati
: “O, iya ya, wasis tenan kowe! Yen sinau bengi nganti jam pira kowe?”

Sabda
: “Jam sepuluh!”

Jati
: “Banjur turumu jam pira?”

Sabda
: “Jam sewelas”.

Jati
: “Ah, cetha ngapusi! Tetep ora percaya aku!”

Sabda
: “Lho kok lucu! Sing nglakoni aku, kok kowe sing ngeyel!”

Jati
: “Ya, ngeyel bae. Coba gagasen; yen nyata-nyata kowe wis turu, mesthine rak

 ora Ngreti ‘iki jam pira’. Nah, yen kowe ngreti …., tegese kowe durung turu. Pitakonku rak turumu

 jam pira. Iya ta?”

 Sabda
: “Wah, keblithuk aku. Saka ngendi antukmu?”

 Jati
: “Saka Jaka kidul kono.”

 Sabda
: “Ah, ngapusi kowe! Ora percaya aku!”

 Jati
: “Lho, yen ora percaya, takona dhewe!”

 Sabda
: “Ora susah takon. Aku yakin lan percaya manawa kuwi mau ora saka sapa-

 sapa, Nanging saka kowe dhewe.”

 Jati
: “Kowe kok bisa makili aku?”

 Sabda
: “Bisa bae. Coba genti gagasen; Apa yen wong liya ngantuk, kowe melu

 ngrasakake. Suwalike, yen kowe ngantuk, apa sing njalari wong liya?”

 Jati
: “Wah, kojur aku!”

 (Bahasa Jawa 3, M.A. Sudi Yatmana)

2.
Golekana cangkriman kang tinemu ana ing pacelathon ing ndhuwur!

3.
Apa batangane cangkriman sing kok temokake mau?

Cangkriman srekalan kang tinemu ana ing teks pacelathon mau yaiku:

Padha slamet = padha ora ana alangan, disrekal gedhene padha karo Slamet (jenenge

wong)

Nyolong pethek = ora ngira, disrekal pethek dadi jenenge wong

Banjur turumu jam pira = nalika arep mapan turu jam pira, disrekal wong turu kuwi wis ora ngerti jam, ora kelingan apa-apa.

Saka ngendi antukmu = saka ngendi olehmu (oleh-olehane) disrekal saka ngendi olehmu ngantuk, mula jawabe ya olehe ngantuk saka awake dhewe

· Gawea teks pacelathon karo kancamu sabangku kang isine cangkriman. Yen wis rampung tindakna ana ngarep kelas kanthi becik!

Tuladha :

1. KATHOK-KOTHAK

Paimo
: Apa bedane kathok karo kothak, No?

Paino
: Yen kathok wudude kothak!

Paimo
: Ngawur ah!

Paino
: Lha piye?

Paimo
: Kathok bisa kothak-kothak, nanging yen kothak ora bisa kathok-

 Kathok!

Paino
: Woooo!

2. PALING KUWAT

Bowo
: Wong ngendi sing paling kuwat sadonya?

Anto
: Wong Amerika!

Bowo
: Salah!

Anto
: Afrika!

Bowo
: Isih salah! Sing bener wong Indonesia, yaiku Pangeran Mangkubumi

3. DOYANE KARA

Ferry
: Gung, satriya ngendi sing ora doyan sega?

Agung
: kabeh uwong kalebu satriyane mesthi doyan sega!

Ferry
: Ah, ya ora mesthi ta!

Agung
: Buktine apa?

Ferry
: Buktine kae Satriya Madhangkar

 (Mekar Sari, 06 Taun XXXIX, 7 April 1995)
Pertemuan keempat
Sub tema : Menyusun parikan

· Parikan ngisor iki rampungna!

1. Kopi bubuk, tanpa gula.

Seneng ngamuk, …….

2. Godhong waru, bolong pinggir.

Ngguya-ngguyu, …….

3. Jaran kepang, mangan pari.

Klambi abang, …….

4. Ana blarak, disampirake

omahe cedhak, …….

5. Pring ori, dienggo sulingan.

Cegat mburi, ……

6. Alah jagung, bakarane.

Wani tanggung, ……

7. Jarik kawung, diwiru-wiru.

Atine ……., ra bisa ……..

8. Manuk emprit, nucuk pari.

Dadi ……., sing …….

9. Jemek-jemek, gulane Jawa.

Aja ……., karo …….

10. Manuk tuhu, mencok pager.

Yen ……, mesthi …….
· Pacelathon
 Subroto
: Mangga …. Mlebet, kok njanur gunung, kadingaren, kok sajake wigati

 banget .

 Pranata
: Inggih …. Inggih mas. Wah suwe ora jamu, jamu pisan godhonge katu.

 suwe ra ketemu, ketemu pisan tambah lemu!

 Subroto
: Dhik Pranata ki kok ngenyek lho, awak kaya ngene kok lemu.”

 Pranata
: Lho cetha, lha wong padharane nganti ……

 Subroto
: Wis…wis aja diteruske. Kok trus peyek diremed-remed , ngenyek

 ya ngenyek ning ya aja banget-banget.! ora iki mau saka tindak

 ngendi, kok mung pring sunduk sate, ijen-ijenan wae?

 Pranata
: Wah jan angger aku matur karo Mas Broto ki jan nganti jangan

 gori kurang toya, mesthi digawe judheg. Lha ora judheg kepriye

 angger ngendika mesthi parikan lan wangsalane metu kabeh!”

 Subroto
: Ya nek judheg ndhodhog ta dhik!

 Pranata
: Ngene mas, aku rak oleh wadule anakku jare neng Pasar Piyungan

 jam sepuluh mau ana gegeran, mangka ibune bocah-bocah rak

 dodolan neng kana , lha aku rak ya kuwatir karo keslametane ibune

 bocah-bocah ta mas!

 Subroto
: Gegeran apa ta Dhik?

 Pranata
: Jarene yen dodolan neng Pasar Piyungan ki ora oleh polisi. Lha

 trus nek ora oleh polisi, trus arep nyambut gawe apa?

 Subroto
: Lha iya bener ta, yen dodolan kuwi ya ora oleh polisi nanging oleh

 Dhuwit!

 Pranata
: Karepe Mas Broto piye?

 Subroto
: We lha meksa durung mudheng!” Nek wong bakulan, utawa

 dodolan kuwi tujuane rak golek dhuwit ta?, ora golek polisi utawa

 tukang parkir !

 Pranata
: Woooo, dadi mung basa blenderan ta kuwi mau?” Yen mung kaya

 ngono wae malah ana sing luwih medeni Mas!

 Subroto
: Iya, bakule kambil dikepruki, bakule sate disunduki!

 Pranata
: Trus bakale cina digantungi !

 Subroto
: Piye wis ra bingung maneh ta?” Tuwas abang-abang kembang

 sepatu, mampang-mampang jebul kleru!

 Pranata
: Karepku yen duwe kanca polisi kuwi menawa ana apa-apa rak ya

 bisa ngentheng- ngenthengi, ta Mas? Ya, yen ngono kupat janure tuwa

 mas, yen lepat nyuwun pangapura!

 Subroto
: Semono uga aku dhik, kupat kecemplung santen yen lepat nyuwun
 pangapunten. Yen ora ana kedadean seling surup ngene iki

 dak kira Dhik Pranata ora kersa tindak mrene!

(Pak Jarno: 11 Maret 2010)

 Gladhen 1
1. Pacelathon ing dhuwur tindakna ing ngarep kelas!
2. Golekana kang kalebu cangkriman ana ing teks pacelathon ing ndhuwur

3. Golekana batangane cangkriman mau!

4. Golekana Parikan kang ana ing pacelathon !

5. Apa karepe parikan kang ana ing pacelathon mau?
Gladhen 2
1. Gawea cakepan (syair) lagu Suwe Ora Jamu kreasimu dhewe, nuli tembangna kanthi becik

2. Cakepan lagu Suwe ora Jamu kreasimu mau tulisen nganggo aksara Jawa!

3. Gawea kreasi cakepan (syair) lagu Turi Putih kang isi parikan, nuli tembangna kanthi becik!

4. Cakepan lagu Turi Putih kreasimu mau tulisen nganggo aksara Jawa!

5. Gawea parikan bebas manut kreasimu!
Tuladha

1. Suwe Ora Jamu

 (Cakepan : Pak Jarno)

 Suwe ora jamu, jamu godhong lembong.

Ayo dha bersatu, nindakake gotong royong.

Suwe ora jamu, jamu godhong kecubung.

Ayo dha bersatu, nindakake gugur gunung

Suwe ora jamu, jamu pisan godhonge mbayung.

Ayo dha bersatu, nyambut gawe lung-tinulung

 Suwe ora jamu, jamu pisan godhonge klengkeng.

Ayo dha bersatu, nyambut gawe dieyeng-eyeng

Suwe ora jamu, jamu pisan godhong mlandhingan.

Ayo dha bersatu, nyambut gawe bebarengan.

A. Kembang-kembang terong

Mbang terong megare sore

Ayo gotong royong

Gotong royong nyambut gawe

Kembang-kembang lembong

Mbang lembong dironce-roce

Ayo gotong royong

Guyup rukun kabeh wargane

B. Suket ganggeng urip ing kali

Suket teki ditandur ing sawah

Datan langgeng urip ing donya iki

Mring sesami aja sawiyah-wiyah.

 (Djaka Lodhang No. 36, 6 Pebruari 2010)

E. Metode Pembelajaran
 : Diskusi, tanya jawab, pemberian tugas
F. Media Pembelajaran
 : LKS, power point, LCD
G. Sumber Pembelajaran
 :

Endraswara, Suwardi. 2008. Laris Manis Tuntunan Praktis Karawitan Jawa. Yogyakarta: Kuntul Press
Legiyem, dkk. 2012. Mutyara Basa 1. Surakarta: PT Tiga Serangkai

Marsono, dkk. 2010. Kaloka Basa. Surakarta: Bios Ofset
Padmosoekotjo.1960.Ngengrengan Kasusastran Jawa II. Yogyakarta:Hienhoosing
Sudaryanto dan Pranowo. 2001.Kamus Pepak Basa Jawa (editor). Yogyakarta: Kepatihan, Danurejan

Pujihariningsih. 2016. LKS Handayani 7. Yogyakarta: Radhita Buana.

Majalah Mekarsari, Djaka Lodang
H. Kegiatan Pembelajaran
1. Pertemuan Pertama

Sub Topik
: Cangkriman
	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 langkah-langkah kegiatan sesuai silabus.
	10 menit

	Kegiatan Inti
	Mengamati
	Mengamati contoh-contoh teks cangkriman dari buku pendamping/LCD
	60
menit

	
	Menanya
	Menanyakan hal-hal yang dilihat dalam teks cangkriman, termasuk jenis-jenis cangkriman dan batangan cangkriman
	

	
	Mengasosiasi /Menalar
	Melakukan diskusi untuk mencoba mencari batangan cangkriman dan mengelompokkan cangkriman ke dalam masing-masing jenis cangkriman
	

	
	Eksperimen/ eksplorasi
	Siswa mencari sendiri contoh-contoh cangkriman
Siswa mengelompokkan cangkriman tersebut ke dalam jenis-jenis cangkriman yang telah dipelajari
	

	
	Membuat Jejaring

	Masing-masing kelompok mempresentasikan hasil tugas yang telah dilaksanakan
	

	Penutup
	
	Peserta didik dan guru menyimpulkan hasil kegiatan pembelajaran.

Guru memberi reward (penghargaan) kepada kelompok yang memiliki kinerja baik.
Pemberian tugas mandiri mengerjakan soal latihan tentang cangkriman
Guru memberikan informasi kegiatan belajar yang akan dikerjakan pada pertemuan berikutnya tentang Parikan
	10 menit

1. Pertemuan Kedua

Sub Topik
: Memahami Parikan

	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 cakupam materi dan uraian kegiatan sesuai silabus.
	10 menit

	Kegiatan Inti
	Mengamati
	Mencermati contoh parikan yang tersedia beserta purwakanthi dan amanat
	60
Menit

	
	Menanya
	Menanyakan tentang ciri parikan dan wujud parikan
	

	
	Mengasosiasi
	Melakukan diskusi untuk mencari pesan moral dalam parikan
	

	
	Eksperimen/ eksplorasi
	Siswa mencari/ menemukan parikan,ciri-ciri dan pesan moral parikan yang ada dalam tembang
	

	
	Mengkomunikasikan
	Mempresentasikan hasil karya kepada teman di kelas
	

	Penutup
	
	Guru memberi reward (penghargaan) kepada kelompok yang memiliki kinerja baik.
Peserta didik dan guru menyimpulkan hasil kegiatan pembelajaran.
Pemberian tugas mandiri menyelesaikan soal Parikan .
Guru memberikan informasi kegiatan belajar yang akan dikerjakan pada pertemuan berikutnya membuat cangkriman
	10 menit

3.
Pertemuan Ketiga

Materi : Menyusun cangkriman

	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 cakupam materi dan uraian kegiatan sesuai silabus.
	10 menit

	Kegiatan Inti
	Mengamati
	Siswa mengamati contoh Cangkriman yang tersaji
	60

menit

	
	Menanya
	Siswa bertanya tentang :

1) Cangkriman dalam teks dilaog
2) Menggolongkan cangkriman
3) Tebakan cangkriman
4) Cara membuat cangkriman
	

	
	Mengasosiasi /Menalar
	Siswa mendiskusikan tentang :

1. Hasil temuan cangkriman di teks dialog
2. Penggolongan cangkriman
3. Apa tebakan cangkriman
4. Cara membuat cangkriman

	

	
	Eksperimen/ eksplorasi
	Siswa praktek membuat cangkriman

	

	
	
	Peserta didik dan guru mereview hasil kegiatan pembelajaran.

Guru memberi reward (penghargaan) kepada kelompok yang memiliki kinerja baik.

	

	Penutup
	
	Guru memberi reward (penghargaan) kepada kelompok yang memiliki kinerja baik.

Peserta didik dan guru menyimpulkan hasil kegiatan pembelajaran.

Pemberian tugas mandiri terstruktur membuat cangkriman sederhana .
Guru memberikan informasi kegiatan belajar yang akan dikerjakan pada pertemuan berikutnya membuat parikan
	10 menit

4. Pertemuan Keempat

Materi : Menyusun parikan

	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 cakupam materi dan uraian kegiatan sesuai silabus.
	10 menit

	Kegiatan Inti
	Mengamati
	Siswa mengamati contoh Parikan yang tersaji
	60

Menit

	
	Menanya
	Siswa bertanya tentang :

1) Menemukan parikan
2) Melengkapi parikan
3) Isi didaktik parikan
4) Cara membuat parikan
	

	
	Mengasosiasi
	Siswa mendiskusikan tentang :

1. Parikan dalam teks dialog
2. Sampiran dan isi parikan
3. Makna didaktik parikan
4. Cara membuat parikan

	

	
	Eksperimen/ eksplorasi
	Siswa praktek membuat parikan

	

	
	Membuat Jejaring
	Siswa menyampaikan hasil pekerjaannya di depan kelas secara bergantian, kemudian menyusun kesimpulan.

	

	Penutup
	
	Peserta didik dan guru mereview hasil kegiatan pembelajaran.
Guru memberi reward (penghargaan) kepada kelompok yang memiliki kinerja baik.
Pemberian tugas mandiri terstruktur membuat parikan.
Menutup kegiatan, salam

	10 menit

E. Penilaian Hasil Pembelajaran
1. Penilaian Pengetahuan

a. Teknik Penilaian

: Penilaian Tertulis

b. Bentuk Instrumen

: Soal Uraian

c. Kisi-kisi

:
	No
	Indikator
	Butir Instrumen

	1

2
3
4
	Siswa dapat melengkapi parikan tersaji dengan tepat.

Siswa dapat menyebutkan nilai moral dalam parikan tersaji.

Siswa dapat membuat parikan yang mengandung nilai budi pakerti luhur.

Siswa dapat membuat cangkriman irib-iriban dengan benar.
	1. Ukara iki ganepana supaya dadi parikan kang becik!

a. ……………………, …………………….

 Sregep sinau, munggah kelas.

a. Ana dhuku, bunder-bunder

 ……………….,……………………..

2. Sebutna budi pakerti luhur kang ana ing parikan iki!

Tawon madu, ngisep sari kembang jambu.
Aja nesu, yen ditudhuhna luputmu.

3. Gawea tuladha parikan (4wanda + 4wanda) x2 kang ngemu budi pakerti luhur !

4. Gawea tuladha cangkriman irib-iriban kanthi bener!

b. Kunci Jawaban

1. Kasumanggakaken para siswa.

Tuladha: a. nyangking banyu, nganggo gelas

 b. Maca buku, mundhak pinter.

2. Pitutur

3. Kasumanggakaken para siswa.

Tuladha : Manuk dara, mencok pager

 Dadi siswa, kudu pinter.

4. Kasumanggakaken para siswa.

Tuladha : Pitik walik saba kebon. (Nanas)

c. Pedoman Penilaian

Soal nomor 1- 5 : Jika jawaban benar, skor 2

 Jika jawaban kurang benar, skor 1

 Jika tidak menjawab, skor 0

2. Penilaian Keterampilan

a. Teknik Penilaian

: Unjuk kerja

b. Bentuk Instrumen

: Penugasan
c. Kisi-kisi

:

Kisi-kisi unjuk kerja:

	No
	Aspek yang dinilai
	Indikator
	Skor dan Kriteria

	1
	Keaktifan
	Keaktifan selama KBM
	1. Sangat kurang
2. Kurang
3. Cukup
4. Baik
5. Sangat baik

	2
	Kerjasama
	Kekompakan dalam kerja kelompok
	1. Sangat kurang
2. Kurang
3. Cukup
4. Baik
5. Sangat baik

	3
	Kesungguhan
	Tingkat keseriusan selama KBM
	1. Sangat kurang
2. Kurang
3. Cukup
4. Baik
5. Sangat baik

	Skor maksimal
	15

PEDOMAN PENILAIAN

TABEL SKOR

	SKOR
	NILAI
	SKOR
	NILAI
	SKOR
	NILAI

	1
	7
	6
	40
	11
	73

	2
	13
	7
	47
	12
	80

	3
	20
	8
	53
	13
	87

	4
	27
	9
	60
	14
	93

	5
	33
	10
	67
	15
	100

Pembelajaran Remedial
Aktivitaskegiatanpembelajaran remedial, yang dapatberupa: pembelajaranulang, bimbinganperorangan, belajarkelompokatau tutor sebayadenganmerumuskankegiatanpembelajaran yang sesuaidengankarakteristikpesertadidik, alokasiwaktu, saranadan media pembelajaran.
PembelajaranPengayaan
Kegiatanpembelajaranpengayaandirumuskansesuaidengankarakteristikpesertadidik, alokasiwaktu, saranadan media pembelajaran.

Mengetahui

Patuk, 17 Juli 2017

KepalaSekolah

Guru Mata Pelajaran
 DalnoLegowo, S.Pd.

Drs.Sujarno

 NIP. 19650328 198602 1 003 NIP. 196601201994031007
Nilai Akhir = Jumlah Skor Perolehan x 10

