CAPAIAN PEMBELAJARAN MATA PELAJARAN BIOLOGI SMA/MA FASE E

Elemen	Capaian Pembelajaran
Pemahaman Biologi	Pada akhir fase E, peserta didik memiliki kemampuan menciptakan solusi atas permasalahan-permasalahan berdasarkan isu lokal, nasional atau global terkait pemahaman keanekaragaman makhluk hidup dan peranannya, virus dan peranannya, inovasi teknologi biologi, komponen ekosistem dan
Keterampilan proses	interaksi antarkomponen serta perubahan lingkungan. 1. Mengamati
Trecerum prodes	 Mampu memilih alat bantu yang tepat untuk melakukan pengukuran dan pengamatan. Memperhatikan detail yang relevan dari obyek yang diamati. Mempertanyakan dan memprediksi Mengidentifikasi pertanyaan dan permasalahan yang dapat
	diselidiki secara ilmiah. Peserta didik menghubungkan pengetahuan yang telah dimiliki dengan pengetahuan baru untuk membuat prediksi.
	 Merencanakan dan melakukan penyelidikan Peserta didik merencanakan penyilidikan ilmiah dan melakukan langkah-langkah operasional berdasarkan referensi yang benar untuk menjawab pertanyaan. Peserta didik melakukan pengukuran atau membandingkan variabel terikat dengan menggunakan alat yang sesuai serta memperhatikan kaidah ilmiah. Memproses, menganalisis data dan informasi Menafsirkan informasi yang didapatkan dengan jujur dan bertanggung jawab. Menganalisis menggunakan alat dan metode yang tepat, menilai relevansi informasi yang
	ditemukan dengan mencantumkan referensi rujukan, serta menyimpulkan hasil penyelidikan. 5. Mengevaluasi dan refleksi Mengevaluasi kesimpulan melalui Mengevaluasi kesimpulan melalui perbandingan dengan teori yang ada. Menunjukkan kelebihan dan kekurangan proses penyelidikan dan efeknya pada data. Menunjukkan permasalahan pada metodologi dan mengusulkan saran perbaikan untuk proses penyelidikan selanjutnya.
	6. Mengomunikasikan hasil

Elemen	Capaian Pembelajaran	
	Mengomunikasikan hasil penyelidikan secara utuh termasuk di dalamnya pertimbangan keamanan, lingkungan, dan etika yang ditunjang dengan argumen, bahasa serta konvensi sains yang sesuai konteks penyelidikan. Menunjukkan pola berpikir sistematis sesuai format yang ditentukan.	

ALUR TUJUAN PEMBELAJARAN BIOLOGI SMA/MA FASE E KELAS X

BAB 1 Keanekaragaman Hayati

Tujuan Pembelajaran

- 1. Peserta didik dapat mengidentifikasi perbedaan keanekaaragaman tingkat gen, jenis, dan ekosistem, serta tipe ekosistem.
- 2. Peserta didik dapat mengaitkan keanekaragaman hayati di Indonesia dengan fungsi dan manfaatnya.
- 3. Peserta didik dapat menganalisis penyebab-penyebab menghilangnya keanekaragaman hayati.
- 4. Peserta didik dapat mengidentifikasi ancaman kelestarian berbagai hewan dan tumbuhan khas Indonesia yang disusun dalam bentuk laporan kegiatan.
- 5. Peserta didik dapat mengklasifikasikan makhluk hidup berdasarkan ciri-cirinya.

Alur Tujuan Pembelajaran

Elemen:

Pemahaman Biologi

Profil Pelajar Pancasila:

Bernalar kritis, Mandiri, dan Kreatif

Capaian Pembelajaran:

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
1.	Tingkat	Peserta didik dapat mengidentifikasi	1	2
	Keanekaragaman	perbedaan keanekaragaman tingkat		
	Hayati	gen, jenis, dan ekosistem, serta tipe		
1.	Tipe Ekosistem	ekosistem.	1	
1.	Keanekaragaman	Peserta didik dapat mengaitkan	1	2
	Hayati Indonesia	keanekaragaman hayati di Indonesia		
		dengan fungsi dan manfaatnya.		
1.	Menghilangnya	Peserta didik dapat menganalisis	1	4
	Keanekaragaman	penyebab-penyebab menghilangnya		
	Hayati	keanekaragaman hayati.		
1.	Usaha Pelestarian	Peserta didik dapat mengidentifikasi	1	
	Keanekaragaman	ancaman kelestarian berbagai hewan		
	Hayati			

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
		dan tumbuhan khas Indonesia yang		
		disusun dalam bentuk laporan kegiatan.		
1.	Klasifikasi	Peserta didik dapat mengklasifikasikan	1	2
	Makhluk Hidup	makhluk hidup berdasarkan ciri-cirinya.		
		TOTAL JAM PELAJARAN (JP)		10

BAB 2 Virus

Tujuan Pembelajaran

- 1. Peserta didik dapat menganalisis ciri-ciri virus berdasarkan kajian pustaka/teori.
- 2. Peserta didik dapat membandingkan siklus litik dan siklus lisogenik pada reproduksi virus.
- 3. Peserta didik dapat menjelaskan peranan virus dalam kehidupan berdasarkan pengalamannya dan kajian teori.
- 4. Peserta didik dapat membuat daftar usulan tindakan preventif untuk meminimalkan dampak infeksi virus penyebab penyakit Covid-19, AIDS, SARS, herpes, cacar, flu burung, rabies, demam berdarah, campak, hepatitis, poliomielitis, chikungunya, dan influenza serta berani mengemukakannya melalui diskusi kelas.
- 5. Peserta didik dapat menjelaskan viroid dan prion yang merupakan organisme berukuran lebih kecil dari virus.

Alur Tujuan Pembelajaran

Elemen:

Pemahaman Biologi

Profil Pelajar Pancasila:

Bernalar kritis, Mandiri, dan Bergotong-royong

Capaian Pembelajaran:

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
2.	Sejarah Penemuan Virus	Peserta didik dapat menganalisis ciri-ciri virus berdasarkan kajian pustaka/teori. –	2	1
2.	Ciri-ciri Tubuh Virus		2	1
2.	Cara Hidup dan Reproduksi Virus	Peserta didik dapat membandingkan siklus litik dan siklus lisogenik pada reproduksi virus.	2	2

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
2.	Klasifikasi Virus	Peserta didik dapat menjelaskan viroid dan prion yang merupakan organisme berukuran lebih kecil dari virus.	2	4
2.	Peranan Virus dalam Kehidupan	Peserta didik dapat menjelaskan peranan virus dalam kehidupan berdasarkan pengalamannya dan kajian teori.	2	
2.	Pandemi Covid-19, Dampak, dan Solusinya Pencegahan dan Pengobatan Infeksi Virus Pembiakan Virus	Peserta didik dapat membuat daftar usulan tindakan preventif untuk meminimalkan dampak infeksi virus penyebab penyakit Covid-19, AIDS, SARS, herpes, cacar, flu burung, rabies, demam berdarah, campak, hepatitis, poliomielitis, chikungunya, dan influenza serta berani mengemukakannya melalui diskusi kelas.	2	4
		TOTAL JAM PELAJARAN (JP)		12

BAB 3 Inovasi Teknologi Biologi

Tujuan Pembelajaran

- 1. Peserta didik dapat menganalisis pengertian inovasi teknologi biologi, bioteknologi konvensional dan modern, serta bioteknologi kondisi nonsteril dan steril.
- 2. Peserta didik dapat membuat produk makanan/minuman berbasis bioteknologi.
- 3. Peserta didik dapat menjelaskan mikroorganisme penghasil protein, zat-zat organik, enzim, vitamin, penghasil obat, penghasil energi, pembasmi hama tanaman (biopestisida), peternakan, pengolah limbah (bioremidiasi), bioplastik, dan pertambangan.
- 4. Peserta didik dapat menjelaskan prinsip kultur jaringan pada tumbuhan.
- 5. Peserta didik dapat menganalisis tahapan kloning embrio dan kloning transfer inti pada hewan, teknologi hibridoma, prinsip rekombinasi DNA, teknologi plasmid, dan organisme transgenik menggunakan diagram.
- 6. Peserta didik dapat menganalisis dampak negatif penerapan bioteknologi.

Alur Tujuan Pembelajaran

Elemen:

Pemahaman Biologi

Profil Pelajar Pancasila:

Bernalar kritis, Mandiri, dan Kreatif

Capaian Pembelajaran:

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
3.	Pengertian Bioteknologi	Peserta didik dapat menganalisis pengertian inovasi teknologi biologi,	3	1
3.	Bioteknologi Konvensional dan Modern	bioteknologi konvensional dan modern, serta bioteknologi kondisi nonsteril dan steril.	3	1
3.	Penggunaan Mikroorganism e dalam Bioteknologi	Peserta didik dapat membuat produk makanan/minuman berbasis bioteknologi. Peserta didik dapat menjelaskan mikroorganisme penghasil protein,	3	2

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
3.	Kultur Jaringan	zat-zat organik, enzim, vitamin, penghasil obat, penghasil energi, pembasmi hama tanaman (biopestisida), peternakan, pengolah limbah (bioremidiasi), bioplastik, dan pertambangan. Peserta didik dapat menjelaskan prinsip	3	2
	pada Tumbuhan	kultur jaringan pada tumbuhan.	,	
3.	Kloning pada Hewan	Peserta didik dapat menganalisis tahapan kloning embrio dan kloning transfer inti	3	4
3.	Rekayasa Genetika	pada hewan, teknologi hibridoma, prinsip rekombinasi DNA, teknologi plasmid, dan organisme transgenik menggunakan diagram.	3	
3.	Pemanfaatan Rekayasa Genetika		3	
3.	Dampak Negatif Bioteknologi	Peserta didik dapat menganalisis dampak negatif penerapan bioteknologi.	3	2
		TOTAL JAM PELAJARAN (JP)		12

BAB 4 Komponen Ekosistem dan Interaksinya

Tujuan Pembelajaran

- 1. Peserta didik dapat menganalisis peranan komponen-komponen ekosistem dalam aliran energi dan daur biogeokimia.
- 2. Peserta didik dapat menjelaskan interaksi antara komponen biotik dan komponen biotik lainnya dalam ekosistem.
- 3. Peserta didik dapat membedakan tipe piramida ekologi.
- 4. Peserta didik dapat membuat media charta diagram rantai makanan dan jaring-jaring makanan.
- 5. Peserta didik dapat membuat media charta daur biogeokimia (siklus nitrogen, siklus karbon, siklus sulfur, dan siklus fosfor) dari kajian literatur.

Alur Tujuan Pembelajaran

Elemen:

Pemahaman Biologi

Profil Pelajar Pancasila:

Bernalar kritis, Mandiri, dan Kreatif

Capaian Pembelajaran:

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
4.	Komponen	Peserta didik dapat menganalisis peranan	4	2
	Ekosistem	komponen-komponen ekosistem dalam		
		aliran energi dan daur biogeokimia		
4.	Interaksi	Peserta didik dapat menjelaskan interaksi	4	2
	Antarkompone	antara komponen biotik dan komponen		
	n Ekosistem	biotik lainnya dalam ekosistem		
4.	Aliran Energi	Peserta didik dapat membuat media charta diagram rantai makanan dan jaring-jaring makanan	4	2
4.	Piramida		4	1
	Ekologi	Peserta didik dapat membedakan tipe piramida ekologi		
4.	Produktivitas	piramilia ekologi	4	1

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
4.	Daur	Peserta didik dapat membuat media charta	4	4
	Biogeokimia	daur biogeokimia (siklus nitrogen, siklus karbon, siklus sulfur, dan siklus fosfor) dari kajian literatur		
	TOTAL JAM PELAJARAN (JP)			12

BAB 5 Perubahan dan Pelestarian Lingkungan Hidup

Tujuan Pembelajaran

- 1. Peserta didik dapat menganalisis dan mengemukakan gagasan terkait pemecahan masalah perubahan lingkungan di daerahnya.
- 2. Peserta didik dapat mengidentifikasi jenis-jenis limbah penyebab berbagai pencemaran.
- 3. Peserta didik dapat memprediksi dampak negatif dari pencemaran udara di atmosfer terhadap bumi.
- 4. Peserta didik dapat mengemukakan penanganan berbagai jenis limbah (cair, gas, padat, dan B3).
- 5. Peserta didik dapat melakukan daur ulang limbah yang dapat bermanfaat bagi kehidupan.

Alur Tujuan Pembelajaran

Elemen:

Pemahaman Biologi

Profil Pelajar Pancasila:

Bernalar kritis, Mandiri, dan Kreatif

Capaian Pembelajaran:

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
4.	Keseimbangan	Peserta didik dapat menganalisis dan	5	2
	dan Perubahan	mengemukakan gagasan terkait		
	Lingkungan	pemecahan masalah perubahan		
	Hidup	lingkungan di daerahnya.		
5.	Pencemaran	Peserta didik dapat mengidentifikasi		
	Lingkungan Hidup	jenis-jenis limbah penyebab berbagai		
		pencemaran.	5	2
5.	Akumulasi Bahan	Peserta didik dapat memprediksi dampak	J	2
	Pencemar dalam	negatif dari pencemaran udara di atmosfer		
	Rantai Makanan	terhadap bumi.		
5.	Penanganan	Peserta didik dapat mengemukakan	5	6
	Limbah	penanganan berbagai jenis limbah (cair,		
		gas, padat, dan B3).		

	Materi*	Tujuan Pembelajaran	Modul Ajar**	JP
		Peserta didik dapat melakukan daur ulang		
		limbah yang dapat bermanfaat bagi		
		kehidupan.		
5.	Dinamika	Peserta didik dapat menganalisis dan	5	2
	Komunitas	mengemukakan gagasan terkait		
5.	Adaptasi dan	pemecahan masalah perubahan	5	
	Mitigasi terhadap	lingkungan di daerahnya.		
	Perubahan			
	Lingkungan			
		TOTAL JAM PELAJARAN (JP)		12