
92

Lampiran 9
Skenario Pembelajaran
(siklus I pertemuan I)

Tema				: Diri sendiri
Subtema			: panca indra
Hari/Tanggal		 : Senin, 25 Juli 2016
Kelompok/Semester 	: TK (anak usia 5-6 tahun) / Ganjil.

Kegiatan:
1. Menyambut kedatangan anak, diantarkan untuk bermain bebas sebentar
2. Guru membunyikan lonceng tanda kegiatan akan dimulai
3. Anak-anak diajak berbaris
4. Bermain tepuk tangan
5. Menyanyikan lagu “ayo berbaris”
Lagu :
Lonceng berbunyi baris di halaman
Bersiap kaki rapat pegang pundak teman
Tangan ke atas lalu direntang
Sekarang di bahu lalu dipinggang
Loncat yang tinggi 1 2 3
Mari meniru burung terbang di udara
1. Guru mengajak anak-anak duduk di kursi(Pijakan awal)
2. Guru mengucapkan salam dan anak-anak membalas
3. Guru mengajak anak-anak berdoa dan membaca surat alfatiha
4. Guru memperhatikan satu-persatu bagaimana sikap anak-anak dalam berdoa.
5. Guru membimbing anak-anak untuk melafalkan doa mau belajar dan surat alfatiha
6. Guru mendata kehadiran anak
7. Kemudian guru mengajak anak-anak menyanyikan sebuah lagu “ kepala pundak lutut kaki”
				

		Lagu :
				Kepala pundak lutut kaki 2X
				Mata, telinga
				Mulut hidung dan pipi
				Kepala pundak lutut kaki, lutut kaki

8. Guru melakukan tanya jawab tentang apa yang di lakukan setelah bangun tidur.
9. Guru bercerita “raja yang kurang pintar” dan anak medengarkan cerita yang disampaikan guru
10. Anak diminta menyebutkan fungsi indra
11. Anak diminta menyebutkan jumlah benda 1-20 dengan cara menghitungnya.
12. Anak diminta menyebutkan angka yang di perlihatkan oleh guru (1-20)
13. Anak diminta menghubungkan jepitan dengan angka/ lambang bilangannya menggunakan kartu angka
14. Sebelum istirahat, guru melakukan recalling dengan memberi penguatan atas pengetahuan yang didapat lalu menanyakan perasaan anak atas kegiatan main yang telah dilakukan. Guru lalu mengajak anak membereskan alat yang telah digunakan dan mendiskusikan perilaku yang kurang tepat pada saat melakukan kegiatan.
15. Setelah kegiatan tersebut anak cuci tangan, berdoa untuk makan dan berdoa setelah makan kemudian anak di beri kesempatan untuk beristirahat.
16. Pada kegiatan akhir, guru dan anak bercakap-cakap tentang fungsi indra
17. Setelah itu, guru dan anak berdoa membaca surat al-asr’ dan doa pulang sekolah lalu memberi salam.
18. Anak-anak pulang dengan diakhiri anak memberi cium tangan pada guru, dan guru tetap memperhatikan bagaimana sikap cium tangan pada setiap anak.

Lampiran 10
Raja yang kurang pintar	
Dahulu kala ada seorang raja yang pesolek dan sangat suka menggunakan baju baru. Dia banyak menghabiskan waktu hanya untuk memandangi dirinya sendiri dicermin, dan selalu ingin menggunakan baju baru di pagi hari, siang hari dan malam hari!!

Pada suatu hari datanglah 2 orang penipu yang menyamar sebagai pembuat baju yang hebat. Mereka mengaku bahwa mereka pandai menenun dan membuat baju dengan kualitas yang sangat bagus, sampai-sampai kain yang mereka pakai untuk membuat baju tidak akan terlihat, kecuali orang-orng yang pintar. Ketika raja mendengar hal itu, dia sangat tertarik, “itu bagus, aku bisa tau siapa saja yang bodoh dansiapa yang pintar dikerajaan ini” pikirnya. Raja segera memerintah kedua oraang itu untuk membuat baju baru dirinya, menggunakan bahan kain istimewa itu. Mereka diberi ruangan khusus di istana, beserta benang-benang emas yang mereka minta, kedua penipu itu menyembunyikan benang-benang emas yang mereka terima ke dalam kantong miliknya sambil menghitung 1,2,3,4,5,6,7,8,10,11,12,13,14,15,16,17,18,19 dan 20. Waahh kita memiliki 20 gulun benang emas sambil tertawa “hahahaa”

Beberapa hai kemudian sang raja datang untuk melihat sendiri. Dia berusaha melihat keseluruh ruangan, tapi ia tidak melihat apapun. Namun, karena tidak ingin dianggap bodoh, raja pun berpura-pura bisa melihat baju yang istimewa dan berkata,”baju yang sangat indaah, aku tidak sabar ingin memakainya”
	
Keesokan harinya adalah hari dimana sang raja akan mengenakan baju barunya pada acara pawai keliling kota. Kedua penipu yang menyamar telah berpamitan dan pergi dengan alasan akan membuatkan baju untuk raja dari kerajaan lain. Tentu saja mereka tidak lupa membawa benang-benang emas yang telah mereka sembunyikan, beserta uang emas upah mereka membuat baju. Mereka sangat gembira dan menghitung ada berapa banyak uang emas yang mereka terimah 1,2,3,4,5,6,7,8,10,11,12,13,14,15,16,17,18,19 dan 20.
Saat raja memakai baju barunya, ia tetap tidak bisa melihat baju itu, dan ia merasa kedinginan. Tetapi karena tidak inginn dibilang bodoh, rajapun berpura-pura didepan cermin dan mengagumi baju barunya, walaupun ia tidak melihat apa-apa. Semua pegawai kerajaan dan rakyat terus memuji dan mengatakan bahwa baju itu sangat indah karena mereka tidak ingin dianggap bodoh,”teriak anak kecil tetapi diakan tidak pakai baju” semua terdiam rajapun menyadari bahwa anak kecil itu benar dan dengan terburu-buru rajaun kembali keistana.

Lampiran 11
 				Pedoman penilaian anak

	
No
	
Item
	
Tindakan
	Kategori Nilai
	
Kategori

	
	
	
	3
	2
	1
	

	

1
	

Menyebutkan angka 1-20 bila di perlihatkan lambang bilangannya
	Menyebutkan angka 1 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 2 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 3 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 4 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 5 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 6 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 7 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 8 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 9 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 10 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 11 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 12 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 13 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 14 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 15 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 16 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 17 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 18 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 19 bila di perlihatkan lambang bilangannya
	
	
	
	

	
	
	Menyebutkan angka 20 bila di perlihatkan lambang bilangannya
	
	
	
	

	

2
	

Menyebutkan jumlah benda
 1-20 dengan cara menghitung
	Menyebutkan jumlah benda 1 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 2 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 3 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 4 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 5 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 6 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 7 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 8 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 9 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 10 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 11 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 12 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 13 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 14 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 15 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 16 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 17 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 18 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 19 dengan cara menghitung
	
	
	
	

	
	
	Menyebutkan jumlah benda 20 dengan cara menghitung
	
	
	
	

	

3
	

Menghubungkan benda konkrit
1-20 dengan lambangnya
	Menghubungkan benda konkrit 1 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 2 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 3 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 4 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 5 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 6 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 7 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 8 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 9 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 10 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 11 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 12 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 13 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 14 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 15 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 16 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 17 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 18 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 19 dengan lambangnya
	
	
	
	

	
	
	Menghubungkan benda konkrit 20 dengan lambangnya
	
	
	
	

	Jumlah
	
	
	
	

	Nilai maksimal perolehan
	
	

	Nilai maksimal
	180
	

	Nilai
	
	

	
Keterangan :

Baik (3) : jika anak mampu menyebutkan angka dengan benar, jelas dan lancar
Cukup (2) : jika anak mampu menyebutkan angka dengan benar dan jelas
Kurang (1) : jika anak tidak mampu menyebutkan angka dengan benar

[bookmark: _GoBack]Lampiran 12
HASIL OBSERVASI GURU
DALAM PROSES PEMBELAJARAN

Hari/Tanggal		: Senin, 25 Juli 2016
Tindakan/Siklus	: Siklus I Pertemuan I
	

Petunjuk : Daftar pengelolaan pembelajaran berikut berdasarkan langkah-langkah metode bercerita yang dilakukan guru di dalam kelas. Amatilah pelaksanaan kegiatan belajar mengajar yang dilakukan guru dengan memberi tanda ceklis () pada kolom yang tersedia sesuai dengan pengamatan anda pada saat guru mengajar.

	No
	Aspek yang dinilai
	Kategori nilai
	Kategori

	
	
	3
	2
	1
	

	1
	Mengkomunikasikan tujuan dan tema dalam kegiatan bercerita kepada anak
	

	

	

	
Kurang

	2
	Mengatur tempat duduk anak agar anak dapat melihat dan mendengar dengan baik
	

	

	
	
cukup

	3
	membuka kegiatan bercerita. Guru menggali pengalaman-pengalaman anak sesuai dengan tema cerita
	
	

	

	
Kurang

	4
	Menggunakan alat peraga/media untuk menarik perhatian dan menetapkan rancangan cara-cara bertutur yang dapat menggetarkan perasaan anak
	
	

	
	

Cukup

	5
	menutup kegiatan bercerita dengan mengajukan pertanyaan-pertanyaan yang berkaitan dengan isi cerita
	

	

	
	
Baik

	Jumlah
	3
	4
	2
	
Cukup

	Jumlah nilai aspek yang dicapai
	9
	

	Nilai maksimal
	15
	

	Nilai
	60
	

KETERANGAN :

Baik (3)	: Jika guru melakukan kegiatan dengan benar, tepat dan lancar
Cukup (2)	: Jika guru melakukan kegiatan dengan benar dan tepat
Kurang (1)	: Jika guru melakukan kegiatan dengan benar
		

Lampiran 13
HASIL OBSERVASI AKTIVITAS ANAK
DALAM PROSES PEMBELAJARAN

Hari/tanggal 		: Senin/25 Juli 2016
Tindakan/siklus 	: Siklus I/Pertemuan I
	
Petunjuk : berilah tanda () pada kolom yang tersedia sesuai dengan pengamatan anda pada saat anak melakukan pembelajaran

	No
	Nama anak
	Aktivitas anak

	
	
	1
	2
	3
	4
	5

	1
	AH
	
	
	
	
	

	2
	AM
	
	
	
	
	

	3
	M.RI
	
	
	
	
	

	4
	M.TPP
	
	
	
	
	

	5
	DI
	
	
	
	
	

	6
	FR
	
	
	
	
	

	7
	TAY
	
	
	
	
	

	8
	TA
	
	
	
	
	

	9
	RM
	
	
	
	
	

	10
	M.AI
	
	
	
	
	

	11
	AW
	
	
	
	
	

	12
	CNH
	
	
	
	
	

	13
	AS
	
	
	
	
	

	14
	UM
	
	
	
	
	

	15
	RA
	
	
	
	
	

	16
	NA
	
	
	
	
	

	Jumlah anak
	11
	11
	6
	11
	11

	Kategori
	C
	C
	K
	C
	C

	Nilai
	2
	2
	1
	2
	2

	Jumlah

	Nilai maksimal indikator	
	15

	Nilai indikator yang diperoleh
	9

	Nilai
	60

	Kategori
	Cukup

	
Keterangan aspek pengamatan:

1. Perhatian anak fokus pada guru saat menyampaikan tema dalam kegiatan bercerita
2. Anak duduk di tempat yang bisa melihat dan mendengar dengan baik
3. Anak menyampaikan pengalamannya sesuai dengan tema cerita
4. Perhatian anak fokus saat penggunaan alat peraga/media
5. Anak menjawab pertanyaan yang diberikan

	

Keterangan :

Baik : Jika 12-16 anak melakukan dari komponen yang diamati (dengan jumlah nilai 3)
Cukup	: Jika 7-11 anak melakukan dari komponen yang diamati (dengan jumlah nilai 2)
Kurang 	: Jika 1-6 anak melakukan dari komponen yang diamati (dengan nilai 1)	

