Pembelajaran Berbasis Komputer Dan Internet

Diajukan guna Memenuhi Tugas UTS

Mata Kuliah: Pembelajaran Biologi Berbasis Komputer dan Internet

Dosen Pengampu: Ipin Aripin, M. Pd

Disusun oleh:

Izzah Auliyah Rachmi (1414161022)

TARBIYAH/IPA-BIOLOGI-A//VII
INSTITUT AGAMA ISLAM NEGERI (IAIN)
SYEKH NURJATI CIREBON

2017

Jawaban:

1. Tahapan desain bahan ajar multimedia

a. ADDIE adalah salah satu model desain pembelajaran yang memperlihatkan tahapan-tahapan dasar sistem pembelajaran yg efektif, dinamis & efisien serta prosesnya bersifat interaktif. model ADDIE, tetapi secara umum terdiri dari 5 fase yang membentuk siklus yaitu *Analysis*, *Design*, *Development*, *Implementation*, dan *Evaluation*.

1) Analisis

Pada fase analisis, dilakukan pendefinisian permasalahan instruksional, tujuan instruksional, dan sasaran pembelajaran. Pada fase ini juga dilakukan identifikasi lingkungan pembelajaran, pengetahuan yang dimiliki oleh siswa. Fase ini dilakukan untuk menjawab pertanyaan-pertanyaan terkait Siapa pelakunya (*audiens*), apa yang perlu dipelajari, berapa anggarannya, apa saja yang tersedia untuk menyajikan materi (*delivery*), kendala apa saja yang ada, kapan proyek harus selesai, dan apa yang harus dilakukan siswa untuk mengetahui kompetensinya?

2) Desain

Fase desain terkait dengan penentuan sasaran, instrumen penilaian, latihan, konten, dan analisis yang terkait materi pembelajaran, rencana pembelajaran dan pemilihan media. Fase desain dilakukan secara sistematis dan spesifik. Aktivitas yang dilakukan pada tahap desain biasanya meliputi pemilihan lingkungan belajar yang paling sesuai dengan mempelajari jenis keahlian kognitif yang diperlukan untuk mencapai tujuan instruksional, menulis sasaran instruksional, memilih pendekatan secara keseluruhan, bentuk dan tampilan program seperti unit *outline*, pembelajaran dan modul, merancang materi secara spesifik untuk digunakan pada media elektronik interaktif.

3) Pengembangan (development)

Fase ini dilakukan pembuatan dan penggabungan konten yang sudah dirancang pada fase desain. Pada fase ini dibuat *storyboard*, penulisan konten dan perancangan grafis yang diperlukan. Jika melibatkan *e-learning*, *programmer* akan bekerja untuk mengintegrasikan teknologi yang diperlukan. Aktivitas yang dilakukan pada fase ini meliputi pembuatan atau pengumpulan media yang diperlukan, memanfaatkan internet atau media elektronik untuk

menyajikan informasi dalam berbagai format multimedia sehingga dapat memenuhi keinginan siswa, dan mendefinisikan interaksi yang sesuai dalam bentuk kreatif, inovatif, dan mendorong siswa untuk terpancing belajar lebih lanjut.

4) Implementasi

Fase ini, dibuat prosedur untuk pelatihan bagi peserta pelatihan dan instrukturnya/ fasilitator. Pelatihan bagi fasilitator meliputi materi kurikulum, hasil pembelajaran yang diharapkan, metode penyampaian dan prosedur pengujian. Aktivitas lain yang harus dilakukan pada fase ini meliputi penggandaan dan pendistribusian materi, handout dan bahan pendukung lainnya, serta persiapan jika terjadi masalah teknis dan mendiskusikan rencana alternatif dengan siswa.

5) Evaluasi

Fase evaluasi terdiri atas dua bagian yaitu formatif dan sumatif. Evaluasi formatif terjadi di setiap tahapan proses ADDIE. Evaluasi sumatif terdiri atas test yang dirancang untuk domain yang terkait kriteria tertentu dan memberikan peluang umpan balik dari pengguna.

- b. ASSURE merupakan suatu model yang merupakan sebuah formulasi untuk Kegiatan pembelajaran atau disebut juga model berorientasi kelas. Desain pembelajaran dalam model ASSURE ini dapat digunakan dalam merencanakan bahan ajar mata pelajaran yang menekankan pemanfaatan teknologi dan media dengan baik yang membuat siswa belajar secara aktif. Model ini mengharuskan dalam desain pembelajaran pelaksanaan pembelajarannya di ruang kelas secara sistematis dengan memadukan penggunaan terknologi dan media karena digunakan untuk membantu siswa dalam mencapai tujuan pembelajaran. Dalam model ASSURE, suatu desain pembelajaran harus menggunakan enam komponen, yaitu:
 - 1) Analyze Learner (menganalisis peserta didik), menganalisis peserta didik bertujuan untuk dapat menemui kebutuhan belajar siswa sehingga mereka mampu mendapatkan tingkatan pengetahuan dalam pembelajaran secara maksimal.
 - 2) State Objectives (merumuskan tujuan pembelajaran atau kompetensi) Perumusan tujuan pembelajaran yang jelas dapat digunakan untuk mengevaluasi efektifitas keberhasilan proses pembelajaran dan dapat digunakan sebagai pedoman dan panduan kegiatan belajar siswa.

- 3) Select methods, media, and materials (memilih metode, media dan bahan ajar) Pemilihan strategi pembelajarn disesuaikan dengan standar dan tujuan pembelajaran, pemilihan media dan metode ditentukan dari ketepatan dan kesesuaian untuk suatu proses belajar.
- 4) Utilize media and materials (menggunakan media dan bahan ajar)
- 5) Require learner participation (mengembangkan peran serta peserta belajar)
- 6) Evaluate and Revise (menilai dan memperbaiki). Evaluasi dan revisi dilakukan untuk mengetahui keberhasilan dari tujuan yang telah dibuat dan memperbaiki komponen yang kurang memuaskan hasilnya.

Keenam komponen tersebut menjadi panduan bagi guru dalam merancang desain pembelajaran dan mengimplementasikannya dalam pembelajaran.

NO: 2 STORYBOARD (Bakteri)

No: 3 (resume)

Mobile learning di pendidikan tinggi: sebuah proyek desain program pemasaran di Austria

Birgit Oberer a *, Alptekin Erkollar b

aKadir Memiliki university, Istanbul, Turki bHalic university, Istanbul, Turki

A. Abstrak

Dalam jurnal ini menunjukkan pendekatan untuk mengintegrasikan modul mobile learning dalam pendidikan tinggi. Hasil kursus seperti diungkapkan dalam penelitian menunjukkan kelebihan serta potensi untuk perbaikan sistem dan penggunaannya dalam pendidikan tinggi.

Kata kunci: Mobile learning, pendidikan tinggi, pemasaran, E-Learning;

B. Pendahuluan

Berbagai perangkat yang digunakan dan solusi m-learning yang ditawarkan oleh perusahaan dan universitas. Melaksanakan layanan mobile di pendidikan dalam bentuk modul mobile learning adalah proses inovatif di berbagai tingkatan pendidikan tinggi. E-learning pengembang dan tentu saja instruktur harus membuat diri mereka menyadari perubahan preferensi pengguna, masalah teknologi, dan alat-alat baru yang tersedia, agar dapat menentukan bagaimana manfaat dari mereka. Dalam proyek dijelaskan dalam makalah ini, kita fokus pada inisiatif mobile learning di Austria dan menggambarkan perkembangan desain saja, di mana kita dimasukkan modul mobile learning.

Di Austria, (serta di Inggris, Slovenia, Italia, dan Kroasia) yang 'Mobile Game Based Learning' proyek didirikan pada tahun 2005 dan didanai oleh Masyarakat Eropa untuk jangka waktu tiga tahun. 'Tujuan utama proyek ini adalah dengan menggunakan ponsel untuk menerapkan permainan menjembatani dunia nyata dan virtual. Ide proyek ini didasarkan pada kenyataan bahwa, saat ini, perangkat mobile mendapatkan lebih banyak dan lebih tersebar. Ponsel tertentu dapat mewakili apa yang orang dewasa muda, dengan berbagai tingkat pendidikan dan kebudayaan, memiliki kesamaan. Target audiens adalah orang muda berusia 16-24, orang-orang dengan minat yang tinggi dalam teknologi mobile dan belajar seumur hidup, dan guru-guru mereka. Sebuah fokus khusus ditempatkan pada pelaksanaan mekanisme diketahui dari marketing dan psikologi untuk memicu proses belajar emosional

c. Metode penelitian

Kursus dirancang ditujukan untuk mahasiswa Sarjana dari fakultas yang berbeda seperti ilmu alam, teknik, ilmu-ilmu sosial, dan hukum dari sebuah universitas di Austria. Untuk dapat menghadiri 'Pengantar Pemasaran (IM)' Tentu saja tidak ada perquisites. Dalam empat semester terakhir, tentu saja itu diberikan sebagai kuliah dengan hanya beberapa tugas bahwa siswa harus bekerja pada, dan tidak ada proyek siswa. Kinerja siswa adalah cukup dalam bahwa lebih dari 76% dari semua siswa yang

menghadiri kursus memiliki BB atau kelas yang lebih tinggi. Namun demikian, kinerja untuk 'Strategi Pemasaran (MS)' Tentu saja, dengan keberhasilan dalam program IM sebagai prasyarat, secara signifikan dapat diterima. Siswa memiliki pengetahuan dasar tentang topik pemasaran saat menghadiri kursus 'Strategi Pemasaran', tetapi mereka tidak tahu sama sekali tentang bagaimana untuk menerapkan pengetahuan yang dihasilkan. Untuk mengatasi kesulitan dengan non-proyek desain terkait program IM, instruktur memutuskan untuk mengintegrasikan modul mobile learning dalam pendidikan di pilot IM tentu saja dalam jangka musim semi 2011. penonton untuk kursus pemasaran IM adalah mahasiswa dari universitas departemen yang berbeda seperti administrasi bisnis, teknologi informasi, teknik industri, manajemen pariwisata, media baru, dan desain grafis.

D. Hasil

Instruktur dibuat dan sering digunakan lingkaran pemasaran di Google+ untuk berkomunikasi dengan semua siswa, dan sub-lingkaran untuk semua kelompokkelompok mahasiswa yang bekerja pada proyek-proyek; Hangouts digunakan selama jam kantor online dari instruktur, menjelaskan tugas, berbicara tentang proyek dan kerja kelompok, atau berkomunikasi dengan siswa menyelesaikan proyek-proyek mereka, yang menghadapi masalah, atau yang membutuhkan beberapa jenis dukungan. Instruktur digunakan percikan api untuk berbagi hasil dengan lingkaran pemasaran atau sub-lingkaran siswa yang dipilih. Evaluasi pada akhir kursus, di mana kuesioner yang digunakan, menunjukkan bahwa 92% dari semua siswa bekerja dengan tablet mereka di jaringan media sosial, terutama Google+ dan Facebook menggunakannya untuk komunikasi internal kelompok. 67% dari mereka tidak menggunakan jaringan media sosial sebelum untuk berkomunikasi pada isu-isu saja terkait, terutama karena, tanpa tablet saja, mereka tidak online sering, dan komunikasi email yang lebih disukai. Huddles digunakan oleh 6 kelompok siswa (7 siswa masingmasing) sedangkan 4 kelompok tidak menggunakan ngerumpi. Huddle menawarkan grup chat kemungkinan.

E. Kesimpulan

Hampir setiap layanan mobile dapat diadopsi untuk digunakan pendidikan. Hal ini membutuhkan beberapa fleksibilitas, terutama pada bagian dari instruktur, untuk menggunakan modul mobile learning dalam pendidikan dan memotivasi siswa untuk menggunakan modul ini, sementara tidak berfokus pada pembatasan, pembatasan, dan beban kerja tambahan, tetapi lebih pada manfaat yang komponen ini bisa menawarkan untuk digunakan dalam pendidikan. Hasil dari proyek ini kami dilakukan menunjukkan bahwa dengan menggunakan modul mobile learning dalam kursus desain bisa mendorong siswa untuk berpartisipasi, bisa memberdayakan mereka dan dapat menyebabkan hasil yang lebih baik dalam hal proyek siswa karena persentase yang lebih tinggi dari integrasi IT dalam pendidikan dan pembelajaran.

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan : SMA

Kelas : XII

Semester : II

Mata Pelajaran : Biologi

Alokasi Waktu : 2 x 45menit

A. Kompetensi Inti

KI 1: Menghayati dan mengamalkan ajaran agama yang dianutnya.

- KI 2 : Menghayati dan mengamalkan perilaku jujur, disiplin, tanggungjawab, peduli (gotong royong, kerjasama, toleran, damai), santun, responsif dan pro-aktif dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
- KI 3 : Memahami, menerapkan, menganalisis pengetahuan faktual, konseptual, prosedural berdasarkan rasa ingintahunya tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah.
- KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan.

B. Kompetensi Dasar dan Indikator

No	Kompetensi Dasar	Indikator
1	1.1 Mengagumi keteraturan	1.1.1 setelah siswa melakukan pengamatan
	dan kompleksitas ciptaan	siswa dapat menyadari bahwa ciptaan
	Tuhan tentang struktur dan	tuhan itu sangat kompleks.
	fungsi DNA, gen dan	1.1.2 Siswa selalu menyadari kekuasaan
	kromosom dalam	allah
	pembentukan dan	1.2.1 Selalu berfikir ilmiah dan mengamati
	pewarisan sifat serta	sesuatu yang berhubungan dengan
	pengaturan proses pada	

	mahluk hidup.	makhluk hidup
2	2.1 Berperilaku ilmiah: teliti, tekun, jujur terhadap data dan fakta, disiplin, tanggung jawab, dan peduli dalam observasi dan eksperimen, berani dan santun dalam mengajukan pertanyaan dan berargumentasi, peduli lingkungan, gotong royong, bekerjasama, cinta damai, berpendapat secara ilmiah dan kritis, responsif dan proaktif dalam dalam setiap tindakan dan dalam melakukan pengamatan	 2.1.1 menghargai pertanya teman dalam proses pembelajaran. 2.1.2 Suka mengerjakan tugas yang diberikan. 2.1.3 Berani persentasi didepan kelas. 2.1.4 Bekerja sama dengan anggota kelompok dalam melakukan pengamatan.
	dan percobaan di dalam kelas/laboratorium maupun di luar kelas/laboratorium 2.2 Peduli terhadap keselamatan diri dan	2.2.1 Siswa selalu berhati-hati dalam melakukan percobaan.
	lingkungan dengan menerapkan prinsip keselamatan kerja saat melakukan kegiatan pengamatan dan percobaan di laboratorium dan di lingkungan sekitar	2.2.2 Siswa selalu mengikuti prosedur dalam setiap percobaan.2.2.3 Siswa selalu menjaga kebersihan didalam laboratorium
3	antara struktur dan fungsi gen, DNA, kromosom dalam proses penurunan	3.3.1 Menyebutkan fungsi protein penyusun kromosom melalui study literature 3.3.2 Membedakan jenis dan bentuk kromosom 3.3.3 Membedakan gen dan alel melalui

	serta menerapkan prinsi-	pengamatan
	prinsip pewarisan sifat	3.3.4 Menjelaskan proses trasnkripsi DNA
	dalam kehidupan.	3.3.5 Meenganalisis mekanisme transkripsi
		dan translasi pada proses sintesis
		protein
4	4.3 Membuat model untuk	4.3.2. Melakukan pengamatan DNA pada
	mensimulasi proses	ekstrak buah-buahan
	sintesis protein serta peran	4.3.2. Membuat laporan hasil percobaan
	DNA dan kromosom	dalam bentuk laporan praktek
	dalam proses pewarisan	4.3.3. Menyampaikan hasil percobaan dalam
	sifat.	bentuk laporan praktek

C. Tujuan Pembelajaran

- 3.3.1. Siswa dapat menyebutkan fungsi protein penyusun kromosom melalui study literature
- 3.3.2 siswa mampu membedakan jenis dan bentuk kromosom\
- 3.3.3 Membedakan gen dan alel melalui pengamatan
- 3.3.4 Menjelaskan proses trasnkripsi DNA
- 3.3.5 Meenganalisis mekanisme transkripsi dan translasi pada proses sintesis protein
- 4.6.1 Siswa mampu melakukan pengamatan DNA pada buah-buahan untuk mengetahui struktur DNA.
- 4.6.2 Siswa dapat membuat laporan hasil percobaan dalam bentuk laporan praktek
- 4.6.3 Menyampaikan hasil percobaan dalam bentuk laporan praktek

D. Materi

Materi Genetik

I. Kromosom

- Ketika sel membelah, di dalam inti terdapat benang-benang halus yang dapat menyerap zat warna, yang disebut kromatin (*chroma*=berwarna, *tin*=benang).
- Kromatin yang menebal dan memendek disebut kromosom.
- DNA (*Deoxyribonucleic acid* atau asam keoksiribonukleat).
- Kromosom memiliki lengan kromosom (kromatid) dan sentromer.
- Terdapat kinetokor di dalam sentromer, yaitu struktur protein tempat melekatnya serat gelendong saat pembelahan sel.
- Protein kromosom, a.l:

- 1. Protein histon, yang bersifat basa. Protein histon yang terbungkus DNA disebut nukleosom.
- 2. Protein nonhiston, yang bersifat asam.

Gambar Kromosom

a. Jumlah kromosom

- Kromosom tubuh umumnya diploid (2n).
- Kromosom kelamin umumnya haploid (n).

b. Kromosom homolog

Ciri-ciri:

- Bentuknya sama
- Pasangan gen yang ada didalamnya identik,
- Pasangan gen terletak pada lokus gen yang bersesuaian.

c. Genom Kromosom

- Genom kromosom=perangkat kromosom.
- Istilah genom digunakan untuk merujuk rangkaian DNA secara keseluruhan di dalam sel, yang disebut sebagai genom DNA.

d. Bentuk Kromosom

- Metasentrik, kromosom jenis ini memiliki panjang lengan yang relative sama sehingga sentromer berada di tengah-tengah kromosom.
- Submetasentrik, kromosom jenis ini memiliki satu lengan kromosom lebih pendek sehingga letak sentromer sedikit bergeser dari tengah kromosom.
- Akrosentrik, pada kromosom ini salah satu lengan kromosom jauh pendek

dibandingkan lengan kromosom lainnya.

 Telosentrik, kromosom ini hanya memiliki satu buah lengan saja sehingga letak sentromernya berada di ujung kromosom

- e. Letak sentromer menyebabkab bentuk kromosom bermacam-macam:
 - Menyerupai huruf I.
 - Menyerupai huruf L.

- Menyerupai huruf V.

Fungsi sentromer: untuk pergerakan kromosom dari daerah ekuator ke kutub masing-masing pada waktu pembelahan sel.

II. Gen dan Alel

Gen merupakan subbstransi genetic terkecil yang terdiri atas sepenggal DNA yang menentukan sifat individu melalui pembentukan polipeptida. Jadi gen berperan peting dalam mengintrol sifat-sifat individu yang diturunkan. Alel adalah pasangan gen yang berada pada lokus yang sama pada kromosom homolog.

Fungsi gen:

- 1. Mengontrol struktur dan fungsi sel/individu,
- 2. Mewariskan sifat dari generasi ke generasi,
- 3. Mengotrol pembuatan polipeptida.

III. DNA

1. Struktur DNA

- Terdiri dari 2 utas benang polipeptida yang saling berpilin (double helix=berpilin ganda).
- Seutas polipeptida tersusun atas rangkaian nukleotida.
- Setiap nukleotida tersusun atas:
 - a. Gugusan gula deoksiribosa,
 - b. Gugusan asam fosfat yang terikat pada atom karbon (C) nomor 5 dari gula,
 - c. Gugusan basa nitrogen yang terikat pada atom C nomor 1 gula.
- Basa nitrogen penyusun DNA terdiri dari basa *purin* (adennin (A) dan guanin (G)) dan *pirimidin* (sitosin (S) dan timin (T)).
- Ikatan gula-basa disebut **nukleosida**.
- Ada 4 macam nukleosida:
 - a) Ikatan A-gula (deoksiadenosin)
 - b) Ikatan G-gula (deoksiguanosin)
 - c) Ikatan C-gula (deoksisitidin)
 - d) Ikatan T-gula (deoksitimidin)

2. Sifat DNA

- Jumlah basa A sama dengan T dan jumlah G sama dengan C,
- Uratan basa dan panjang DNA tiap spesies berbeda,
- Setiap spesies mempunyai jumlah basa yang berbeda,
- DNA merupakan molekul hidup,

- Replikasi DNA
- DNA bersifat stabil,
- DNA menyimpan gen,
- Di dalam DNA terdapat fragmen yang berulang.

3. Transkripsi DNA membentuk RNA

- Transkripsi DNA (menyalin atau mengkopi diri).
- -Caranya:
 - a. Enzim RNA polimerase menempel ke suatu bagian DNA yang disebut promotor.
 - b. Dua rantai DNA berpisah.
 - c. Salah satu rantai DNA berfungsi sebagai pencetak atau sense, yang lain tetap sebagai gen/antisense.
 - d. Misalnya rantai DNAnya G –G –C –T –T –A, Maka transkripsinya C –C –G –A –A –U,

IV. RNA

- a. Benang RNA merupakan benang polipeptida tunggal yang tersusun atas:
 - 1. Gugusan gula yang terdiri dari gula ribosa,
 - 2. Gugusan asam fosfat yang terikat pada atom C nomor 5 dari gula,
 - 3. Gugusan basa nitrogen yang terikat pada atom C nomor 1 dari gula.
- b. Basa nitrogen RNA tersusun dari:
 - 1. Basa purin, yaitu Adenin (A) dan Guanin (G),
 - 2. Basa pirimidin, yaitu Urasil (U) dan Sitosin (C)
- c. Macam-macam RNA
 - 1. RNA-d Pembawa Kode Genetika
 - RNA-d (duta) atau RNA-m (messenger).

- Disintesis di dalam nukleus melalui transkripsi oleh DNA pencetak.
- RNA-d mengandung kodon.
- RNA-d yang panjang dan berfungsi menyusun beberapa rantai polipeptida disebut RNA-d polisistronik.
- RNA-d di dalam sel eukarotik lebih stabil dibandingkan di dalam sel prokariotik.
- 2. RNA-t Menerjemahkan sandi genetika ke dalam urutan basa polipeptida RNA-t adalah RNA pembawa yang berfungsi:
 - membawa asam amino yang akan disintesis menjadi polipeptida ke dalam ribosom.
 - Menempatkan asam amino di tempat yang tepat pada rantai polipeptida.
 - Mendatangi kodon pada RNA-d sambil membawa asam amino.

3. RNA-r sebagai Adaptor

- Merupakan penyusun ribosom.
- Ribosom adalah organel sel yang berfungsi untuk mensintesis polipeptida.
- RNA-r belum diketahui strukturnya secara jelas.
- RNA-r berfungsi sebagai adaptor atau penyelaras pada proses sintesis polipeptida.

		DNA (Deoxyribo Nukleat Acid)	RNA (Ribo Nukleat Acid)
F	Letak	Dalam inti sel, mitokondria, kloroplas, senriol	Dalam inti sel, sitoplasma dan ribosom.
-	Bentuk	Polinukleotida ganda yang terpilin panjang	Polinukleotida tunggal dan pendekl
-	Gula	Deoxyribosa	Ribosa
- Basanya	Golongan purin : adenine dan guanine	Golongan purin : adenine dan guanine	
	200	Golongan pirimidin : cytosine dan timin	Golongan pirimidin : cytosine dan urasil
-	Fungsi	- mengontrol sifat yang menurun - sintesis protein - sintesis RNA	- sintesis protein
	Kadamya	Tidak dipengaruhi sintesis protein. Letak basa nitrogen dari kedua pits ADN saling berhadapan dengan pasangan yang tetap yaitu Adenin selalu berpasangan dengan Timin, Cytosin dengan Guanin, Kedua pita itu diikatkan oleh ikatan hidrogen.	Dipengaruhi sintesis protein Macam ARN : ARN duta ARN ribosom ARN transfer

V. Sintesis Protein

Melalui dua tahap yaitu:

1. Transkripsi

Adalah proses transfer informasi genetic dari ruas DNA (gen) kedalam molekul RNA yang dipandu oleh enzim transkroptase sebagia katalisatornya. Runtunan basa pada utas RNA –d ditentukan oleh runtutasn basa yang terdapat pada satu ruas DNA, dan

setiap bas atersebut akan dicari padanan ribonukleotidanya, kemudian dirangkaikan menjadi rantai RNA-d.

Pembacaan oleh transkiptase dimulai dari tanda awal (promoter) sampai tanda kahir (terminator). Hanya ruas yang diapit oleh tanda kedua itu yang akan ditaranskripsikan. Gen merupakan pengendali protein hingga gen harus terdapat pada ruas diantara promoter dan terminator.

2. Translasi

Setelah proses trnskripsi di dalam int sel selesai, selanjutnya RNA-d keluar dari inti unti untuk menjadi model cetakan dalam penyususnan rangkaian asam amino pada proses translasi. Informasi genetik yang dibawa oleh RNA-d terdapat pada runtunan basa yang dikandungnya. Setiap jenis kombinasi 3 basa yang berdampingan mengandung sandi genetik (kodon) tertentu,yang dapat diterjemahkan menjadi satu jenis asam amino. Dalamsatu rantai RNA-d, hanya bagian tertentu yang menjadi polacetakan dalam sintesis protein, yaitu ruas yang diapit oleh kodonawal (AUG) dan kodon akhir (UAA, UAG, UGA)

Setelah RNA-d sampai di ribosom, RNA-t mulai mengangkut asam amino ke dalam kompleks translasi (ribosom), serta membaca sandi-sandi (kodon) RNA-d. Selanjutnya, asam-asam amino yang dibawa oleh RNA-t dirangkai menjadi polipeptida. Kemampuan RNA-t menjalankan tugas tersebut, disebabkan karena adanya simpul anti kodon dan kemampuan satu kompleks dengan asam aminoyang disebut aminoasil-t RNA. Proses penerjemahan rangkaian kodon-kodon RNA-d menjadi rangkaian asam amino polipeptida disebut translasi.

E. Media, Alat, dan Sumber Pembelajaran

Metode : ceramah, diskusi, dan penugasan

Model: Cooperative Learning (STAD)

Media: LKS, Power Point, Gambar/Foto/Video tentang Materi Genetik

Alat/Bahan: Infokus laptop dan speaker

Sumber Belajar

Campbell, BIOLOGY, 8th edition, 2008, (buku teks)

Campbell, BIOLOGY, 7th edition, 2005, (presentasi powerpoint dan handoutnya) Kistinah,idun dan endang. 2009.Biologi SMA/MA kelas XII.Bandung: pusat perbukuan departemen Pendidikan nasional (buku paket).

F. Langkah-langkah Kegiatan Pembelajaran

Kegiatan	Langkah-	Deskripsi Kegiatan Guru	Respon siswa	Alokasi
	langkah			Waktu
	STAD			
	menyampaik	- Guru mengucapkan	- Siswa menjawab	
Pendahulu	an tujuan dan	salam dan	salam, dan berdoa	10
an	memotivasi	mempersilahkan	dengan khusu	Menit
	siwa	ketua kelas		
		memimpin doa		
		sebelum kegiatan		
		pembelajaran di		
		mulai.		
		- Guru menayangkan	- Siswa mengamati	
		Gambar-gambar	gambar dengan	
		pembelajaran sebagai	seksama	
		pembukaan		
		(apersepsi)		
		- Guru menyampaikan	- Siswa menyimak	
		kompetensi dasar		
		tujuan pembelajaran		
	Menyajikan	- Guru menyajikan	- Siswa menyimak	
Kegiatan	Informasi	Informasi materi		50
Inti		genetik dengan		menit
		menggunakan		
		powerpoint	- Siswa	
	Mengorganis	- Guru Membagi siswa	membentuk	
asikan siswa menjadi 3		menjadi 3 kelompok	kelompok sesuai	
	kedalam	1 : replikasi	perintah	
	kelompok-	2 : transkripsi	perman	

	kelompok	3 : translasi		
	belajar	- :Tiap kelompok diberi	- Siwa berdiskusi	
		tugas untuk berdiskusi		
		- Guru membimbing		
		jalannya proses diskusi	Describiles	
		- Guru memberi	- Perwakilan	
		kesempatan setiap	kelompok	
		kelompok	mempresentasika	
		mempresentasikan hasil	n hasil diskusi	
		diskusi berdasarkan		
		sumber gambar	- Siswa	
	Membimbing	- Guru mempersilahkan		
	kelompok	siswa untuk	menanggapi	
	belajar	menanggapi hasil		
		diskusi dari kelompok		
		lain		
		- Guru mengklarifikasi	- Siswa menyimak	
		permasalah yang ada	Siswa menyimak	
		selama diskusi dengan		
		menayangkan video		
		mengenai proses		
		replikasi, transkripsi,		
		dan translasi.		1
	Evaluasi /	- Guru mengevaluasi	- Siswa menjawab	20
Penutup	kuis	pembelajaran dengan	pertanyaan yang M	enit
		memberi pertanyaan	diberikan guru	
		kepada setiap	selama 30 detik.	
		kelompok yang		
		berkaitan dengan		
		diskusi dengan diberi		
		waktu 30 detik dengan		
		menggunakan bom		
		waktu pada aplikasi		
		flash player		
	Memberi	- Guru memberikan		

an kesimpulan	dengan - Sis	wa memperhatikan
menayangk	an video vi	deo yang
yang dikom	binasikan dit	tayangkan guru
dengan lagı	mengenai m	engenai kesimpulan
materi gene	tik. ma	ateri genetik dan
	me	enyimpulkan
	be	ersama-sama dengan
	be	ernyanyi
- Guru memb	eri -	Siswa ikut
aan penghargaa	n kepada	mengapresiasikan
kelompok y	ang terbaik	kelompok yang
		mendapat
		penghargaan
- Menutup pe	mbelajaran -	Menutup
dengan mer	gucapkan	pembelajaran
salam.		dengan menjawab
		salam.
ï	menayangka yang dikom dengan lagu materi gene - Guru memb penghargaan kelompok y - Menutup pe dengan men	menayangkan video yang dikombinasikan dengan lagu mengenai materi genetik. me be be ri - Guru memberi penghargaan kepada kelompok yang terbaik - Menutup pembelajaran dengan mengucapkan

G. PENILAIAN

1. Teknik Penilaian dan Bentuk Instrumen

Teknik Penilaian	Bentuk Instrumen
Non Tes: Tes sikap	Lembar pengamatan sikap dan rubric
Tes Tertulis	Tes Pilihan ganda

2. Contoh Instrumen

Lembar Pengamatan Sikap

a. Pengamatan Perilaku Ilmiah

No	Aspek yang Dinilai	3	2	1	Keterangan
1	Rasa ingin tahu (curiosity)				
2	Jujur dalam memasukan data hasil pengamatan				
3	Ketelitan dalam melakukan pengamatan				
4	Tanggung jawab dalam menyelesaikan tugas (individu maupun kelompok)				

5	Memiliki rasa peduli terhadap kesehatan diri pribadi.		
6	Keterampilan berkomunikasi pada saat Belajar		

b. Rublik Penilaian Perilaku

No	Aspek yang Dinilai		Rubrik
1.	Menunjukkan rasa ingin	3	: Menunjukkan rasa ingin tahu yang besar,
	tahu		antusias, aktif, dalam kegiatan kelompok
		2	: Menunjukkan rasa ingin tahu, namun tidak
			terlalu antusias, dan baru terlibat aktif dalam
			kegiatan kelompok ketika disuruh
		1	; Tidak menunjukkan antusias dalam
			pengamatan, sulit terlibat aktif dalam kelompok
			walaupun telah didorong untuk terlibat.
2	Jujur dalam memasukan	3	; Memasukkan data hasil pengamatan sesuai
	data hasil pengamatan		dengan hasil pengamatan
		2	; Memasukan data hasil pengamatan kurang
			sesual dengan hasil pengamatan
		1	; Memasukan data tidak sesuai dengan hasil
			pengamatan
2.	Ketelitian dan Ketekunan	3:	Melakukan pengamatan dengan teliti dan tekun
			sesuai dengan prosedur dan teliti dalam
			memasukkan datanya
		2	: Melakukan pengamatan dengan kurang teliti
			dan kurang tekun tetapi sesuai dengan prosedur
			dan teliti dalam memasukkan datanya
		1: 7	Гidak menunjukkan ketelitian ketekunan dalam
			melakukan pengamatan
3.	Tanggungjawab	3:	Menyelesaikan semua tugas individu maupun
			kelompok sesuai dengan waktu yang telah
			ditentukan
		2	: Menyelesaikan sebagian tugas individu
			maupun kelompok sesuai dengan waktu yang
			telah ditentukan

		1 : Menyelesaikan sebagiantugas individu
		maupun kelompok tidak sesuai dengan waktu
		yang telah ditentukan
4.	Berkomunikasi	3 : Aktif dalam Tanya jawab,dapat mengemukakan
		gagasan atau ide, menghargai pendapat siswa
		lain
		2 : Aktif dalam Tanya jawab,tidak iki
		mengemukakan gagasan atau ide, menghargai
		pendapat siswa lain
		1 : Kurang aktif dalam Tanya jawab,tidak iku
		mengemukakan gagasan atau ide, kurang
		menghargai pendapat siswa lain

Mengetahui, Kepala SMA PUI Gegesik, Cirebon, 16 Desember2017 Guru Mata Pelajaran,

Nursholihah, S.Ag

<u>Izzah Auliyah Rachmi</u> NIM. 1414161022 PPT Terlampir...