LESSON PLAN

SCHOOL

: Junior High School

SUBJECT

: Mathematics

CLASS / SEMESTER
: VIII/2

TIME ALLOCATION
: 5 x 40 minutes

A. Standard Competence

4. Determining the elements of circle, its parts and its size

B. Basic Competence

4.2. Calculating the area and circumference of a circle

C. Learning Objectives
· Students determine the circumference of a circle

· Students determine the area of a circle

· Students apply the circumference of circle in problem solving

· Students apply the area of circle in problem solving

D. Learning Materials
Circle

- The Circumference and Area of Circle

E. Learning Method / Learning Model

· Discussion

· Demonstration

· Giving Task

· Question & Answer

Approach
· Contextual Teaching and Learning

· Direct Instruction

· Cooperative Learning

· Problem Based Instruction

F. Learning Activity
	First Meeting
	Opening

· Teacher says greeting and makes sure whether the students are ready to study

· Teacher tells the purpose of learning

· Teacher brings the equipment to prove the area of circle

Apperception:

· Teacher reminds students the way to get the value of π

	
	Main Activity

a. Exploration
· Teacher asks students the way to get the value of π

· By that way, teacher asks how to calculate the circumference

· Teacher and students start doing experiment to find area of circle

· Teacher asks students getting into their group (a group consist of 2 persons)

· They choose their partner by themselves

· Teacher gives some instruction to get the formula

· Students work in their own group

c. Confirmation
· Teacher gives some questions to guide students get the formula

· Teacher guides students making the conclusion

· Every group submit their product in the end of the meeting

	
	Closing

· Teacher guides the students to make conclusion

· Teacher gives homework

	Second Meeting
	Opening

· Teacher says greeting and makes sure whether the students are ready to study

· Teacher tells the purpose of learning

	
	Main Activity

a. Exploration

b. Elaboration
· Students and teacher discuss homework together

· Students write their result on the white board

· Teacher asks them whether it is wrong or right

· Teacher explains the difficult numbers

c. Confirmation
· Teacher asks students doing the exercise

· Teacher helps them when they got problems

	
	Closing

· Teacher guides the students to make conclusion

· Teacher gives homework

	Third Meeting
	Opening

· Teacher says greeting and makes sure whether the students are ready to study

· Teacher tells the purpose of learning

· Teacher reminds students the formula of the area of circle and the circumference

	
	Main Activity

a. Exploration

b. Elaboration

c. Confirmation
· Teacher asks students doing the exercise

· Teacher gives them time to think and discuss with their friends

· Teacher helps them when they got problems

· Teacher chooses some students write down the answer on the white board

	
	Closing

· Teacher guides the students to make conclusion

· Teacher gives homework

· Teacher tells the purpose of learning for the next meeting: the relation of center angle, the length of the arc and the area of sector

G. Learning Sources

· Student Book Class VIII

· Worksheet

· Circle Model

H. Assessment
	Indicator of Attainment
	Technique
	Type of Instrument
	Examples

	 Able to understand the circumference and area of a circle

Able to apply the circumference and area of a circle in problem solving

	Written test

Show the ability
	- Worksheet
- Questions in examples and exercises
- Quiz

	The radius of a circle is 7cm. Find the area and circumference !

Determine the diameter of a circle that the area is 3,14m2.

 Acquired Score

Final Score = ------------------------- x Ideal Score = …………….

 Maximum Score

Jakarta,

2009

	Principal of ……………….

(…………………………..)
	Mathematics Teacher

(…………………………..)

