	[bookmark: _Hlk146278920]RANCANGAN PENGAJARAN HARIAN (RPH)
MATEMATIK TAMBAHAN TINGKATAN 4

	KELAS
	
	HARI
	Choose an item.
	MINGGU
	Choose an item.	MASA
	

	TARIKH
	Click or tap to enter a date.	TEMPOH (minit)
	

	BIDANG PEMBELAJARAN
	Algebra
	UNIT/TAJUK
	Sistem Persamaan

	STANDARD KANDUNGAN
	3.1 Sistem Persamaan Linear dalam Tiga Pemboleh Ubah
	STANDARD PEMBELAJARAN
	3.1.1, 3.1.2, 3.1.3

	OBJEKTIF PEMBELAJARAN
	Pada akhir pengajaran dan pembelajaran, murid dapat:
· Memerihalkan sistem persamaan linear dalam tiga pemboleh ubah.
· Menyelesaikan sistem persamaan linear dalam tiga pemboleh ubah.
· Menyelesaikan masalah yang melibatkan sistem persamaan linear dalam tiga pemboleh ubah.

	AKTIVITI
	Pengenalan:
Guru menerangkan isi pelajaran yang dipelajari menggunakan PPT Interaktif Bab 3. Guru menerangkan contoh soalan kepada murid.

Aktiviti:
1. Bahagikan murid kepada empat kumpulan.
2. Setiap kumpulan perlu menjawab sistem persamaan linear berikut dan tentukan jenis penyelesaiannya.
	Sistem Persamaan A
	Sistem Persamaan B
	Sistem Persamaan C

	


	


	


3. Apabila guru meminta jawapan sistem persamaan di atas, setiap murid dalam kumpulan perlu menunjukkan simbol tangan berikut mengikut jawapan yang diperoleh.
[image: ]


4. Guru mengumumkan kumpulan yang mendapat jawapan yang betul. Guru boleh menambah beberapa sistem persamaan dalam aktiviti ini.

Penutup:
Guru memberikan latihan berserta jawapan akhir kepada murid untuk dibuat di rumah.

	REFLEKSI
	☐ Murid dapat mencapai objektif pembelajaran dengan baik dan diberi latihan pengukuhan.
☐ Murid tidak dapat mencapai objektif pembelajaran akan diberi bimbingan khas dan latihan pemulihan.


	RANCANGAN PENGAJARAN HARIAN (RPH)
MATEMATIK TAMBAHAN TINGKATAN 4

	KELAS
	
	HARI
	Choose an item.
	MINGGU
	Choose an item.	MASA
	

	TARIKH
	Click or tap to enter a date.	TEMPOH (minit)
	

	BIDANG PEMBELAJARAN
	Algebra
	UNIT/TAJUK
	Sistem Persamaan

	STANDARD KANDUNGAN
	3.2 Persamaan Serentak yang melibatkan Satu Persamaan Linear dan Satu Persamaan Tak Linear
	STANDARD PEMBELAJARAN
	3.2.1, 3.2.2

	OBJEKTIF PEMBELAJARAN
	Pada akhir pengajaran dan pembelajaran, murid dapat:
· Menyelesaikan persamaan serentak yang melibatkan satu persamaan linear dan satu persamaan tak linear.
· Menyelesaikan masalah yang melibatkan persamaan serentak; satu persamaan linear dan satu persamaan tak linear.

	AKTIVITI
	Pengenalan:
Guru menerangkan isi pelajaran yang dipelajari menggunakan PPT Interaktif Bab 3. Guru menerangkan contoh soalan kepada murid.

Aktiviti:
1. Bahagikan murid kepada dua kumpulan.
2. Guru memberikan satu persamaan serentak yang sama kepada dua kumpulan tersebut.
3. Kumpulan pertama menyelesaikan persamaan serentak tersebut secara algebra, manakala kumpulan kedua secara graf.
4. Guru menanyakan kepada murid jika jawapan yang diperoleh menggunakan kedua-dua kaedah adalah sama atau tidak.

Penutup:
Guru memberikan latihan berserta jawapan akhir kepada murid untuk dibuat di rumah.


	REFLEKSI
	☐ Murid dapat mencapai objektif pembelajaran dengan baik dan diberi latihan pengukuhan.
☐ Murid tidak dapat mencapai objektif pembelajaran akan diberi bimbingan khas dan latihan pemulihan.


image1.png
Tiada penyelesaian

Tangan bertindih
Penyelesaian tak terhingga


