RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PENDEKATAN PEMBELAJARAN *BLENDED LEARNING*TK ISLAM AL IRSYAD MADIUN TAHUN PELAJARAN 2020/2021

Semester / Bulan / Minggu Ke	: 11 / 9 / 5
Hari / Tanggal	: Jum'at, 18 September 2020
Kelompok / Usia	: B / 5-6 Tahun
Tema / Sub Tema / Sub sub tema	: Madiun kotaku / Makanan khas / Sambel pecel
Stategi	: Daring
Waktu	: 30-40menit
Judul Kegiatan Belajar	: "Sambel pecel buatanku"
Kompetensi Dasar (KD)	: 3.1-4.1, 3.3-4.3, 3.8-4.8, 3.11-4.11, 2.10, 3.15-
	4.15

Tujuan

- Siswa mampu menyebutkan benda ciptaan Allah dan buatan manusia dengan benar
- 2. Siswa mampu mengulek bahan-bahan membuat sambel pecel dengan halus
- 3. Siswa mampu merasakan sambel pecel buatannya sesuai resep
- 4. Siswa mampu menyebutkan bahan-bahan membuat sambel pecel dengan benar
- 5. Siswa mampu bekerja sama membuat sambel pecel dengan keluarga
- 6. Siswa mampu menampilkan tepuk sambel sesuai petunjuk guru

1. Materi

- Mengenal benda ciptaan Allah dan buatan manusia
- Bahan-bahan membuat sambel pecel (Kacang tanah goreng, bawang putih, cabe, daun jeruk purut, gula merah, asem jawa, garam dan air)
- Cara membuat sambel pecel (duileg/diblender)
- Manfaat sambel pecel (menurunkan berat badan, mengandung zat besi dan kaya vitamin)

- Tempat membeli sambel pecel (di pasar, industri sambel pecel dan pusat oleholeh)
- Makanan yang bisa dimakan dengan sambel pecel (Kulupan/sayuran, krupuk gombal/upil, sate ayam/kambing, siomay dan gado-gado)

2. Sumber dan Media Belajar

Berbagai sumber (video youtube/power point/Ms Word)

Aplikasi (Zoom)

https://cookpad.com/id/resep/291129-sambel-pecel-porsi-kecil-sekali-santap?ref=search
http://lifestyle.okezone.com/read/2015/01/21/298/1095077/begini-cara-pas-mengulek-sambal

3. Alat dan bahan

- ➤ Laptop/HP
- Bahan-bahan membuat sambel pecel (kacang tanah, bawang putih, cabe, daun jeruk purut, gula merah, asem, garam, air dan dapat ditambahkan krupuk gombal/kulupan)
- Alat membuat sambel pecel (layah, uleg-uleg dan wadah)

4. Kegiatan main

- Menyebutkan benda ciptaan Allah dan buatan manusia
- Menyebutkan bahan-bahan sambel pecel
- Mengulek bahan-bahan sambel pecel
- Merasakan sambel pecel buatannya
- Bekerjasama dengan anggota keluarga membuat sambel pecel
- Menampilkan tepuk sambel

Proses Kegiatan:

A. Pembukaan

- 1) Guru dan anak login Zoom. (Alhamdulillah sudah bergabung semua di zoom)
- 2) Guru menyapa siswa, siswa saling menyapa
- 3) Siswa berdoa sebelum belajar secara daring/online. (Al Fatihah)
- 4) Yang hadir hari ini ada... (Absensi)
- 5) Sudah siap bersenang-senang hari ini?
- 6) Guru dan siswa menyanyikan lagu pembukaan dan tepuk-tepuk

"Tepuk Sambel"

Prok-prok ambil cabe

Prok-prok-prok ambil tomat

Prok-prok-prok ambil garam

Prok-prok-prok ambil gula

Ulek-ulek, icip-icip huh...hah...

- 7) Baca basmalah bersama sama ("Let's recite basmallah together")
- 8) Guru mengarahkan siswa untuk mengamati benda-benda ciptaan Allah dan buatan manusia yang ada di sekitar rumah. Siswa diminta menyebutkan.

B. Kegiatan Inti

- 1. Guru bertanya jawab pada siswa tentang di kota mana kita tinggal? (Beri kesempatan siswa menyampaikan) Madiun
- 2. Apa saja makanan khas kota Madiun? (Setelah semua siswa menjawab sesuai pengetahuannya guru menyampaikan, Makanan khas kota Madiun: Nasi pecel, sambel pecel, brem, lempeng, dan madumongso)
- 3. Ada yang sudah pernah membuat sambel pecel? (Biarkan siswa menjawab sesuai dengan pengalamannya)
- 4. Apa saja bahan-bahan membuat sambel pecel? (kacang tanah, bawang putih, cabe, daun jeruk, gula merah, asem dan garam)
- 5. Bagaimana agar bahan-bahan itu semua dapat menjadi sambel pecel? (dapat diuleg atau diblender)
- 6. Guru menyampaikan sedikit seputar sambel pecel untuk memperkuat pemahaman siswa: "Sambel pecel adalah makanan khas kota Madiun yang terbuat dari kacang tanah yang sudah digoreng, dihaluskan dengan diuleg/diblender bersama bawang putih, cabe, daun jeruk, gula merah, asem dan garam. Disajikan dengan kulupan/sayur-mayur yang sudah direbus atau dengan krupuk. Sebagai camilan.
- 7. Nah... coba perhatikan barang-barang yang sudah disiapkan bunda/ayah dirumah apakah sudah sesuai dengan bahan-bahan membuat sambel pecel?. Dan sekarang waktunya kalian berkreasi dirumah bersama ayah bunda dengan membuat sambel pecel.
- 8. Guru menyampiakan hasil belajar membuat sambel pecel dapat dikirim lewat whatshaap group. Guru meminta siswa mengucap hamdallah : "Let's recite hamdallah together".

C. Recalling

1. Guru mereview kegiatan hari ini:

- a) Belajar apa saja hari ini? Membuat sambel pecel dengan rasa yang berbeda setiap siswa.
- b) Apa saja bahan-bahan membuat sambel pecel? Kacang tanah goreng, bawang putih, cabe, daun jeruk purut, gula merah, asem jawa dan garam
- 2. Guru menyampaikan manfaat dan hikmah belajar hari ini :
 - Manfaat belajar hari ini :

Kita jadi tahu ternyata banyak makanan khas kota madiun dan menjadi tahu banyak tentang proses pembuatan sambel pecel

• Hikmah belajar hari ini :

Kita senantiasa bersyukur kepada Allah SWT atas limpahan rahmat, karunia-Nya sehingga kita dapat menikmati bermacam-macam olahan makanan.

Rasa syukur ini kita wujudkan dengan melestarikan semua yang telah ada.

- 3. Guru menanyakan perasaan siswa apakah senang ketika belajar secara *online* dengan kegiatan yang telah dilakukan, menghubungkan kegiatan yang dilakukan (membuat sambel pecel) dengan pengalaman (fakta) yang pernah dialami siswa, apakah siswa masih akan melanjutkan kegiatan bermain tentang sambel pecel yang sama untuk esok hari (cek kembali apa yang ingin dilakukan untuk ditambahkan bila siswa masih bermain kegiatan yang sama) dan guru mengajak siswa selalu semangat belajar dirumah bersama keluarga (memotivasi). Semoga pandemic ini segera berakhir, kita semua dalam keadaan sehat selalu sehingga dapat berkumpul kembali belajar disekolah.
- 4. Guru memberitahukan pembelajaran online berikutnya.
- 5. Doa penutup dan salam

D. Penilaian: Observasi/Hasil Karya/Catatan anekdot

E. Rencana Penilaian

Metode : Observasi

Instrumen:

Penilaian check list $(\sqrt{\ })$

Penilaian anekdot

Penilaian hasil karya

RUBLIK PENIALAIAN

INDIKATOR	BB	MB	BSH	BSB
Menyebutkan	Anak belum	Anak mampu	Anak mampu	Anak mampu
benda ciptaan	mau	menyebutkan	menyebutkan	menyebutkan
Allah dan	menyebutkan	benda	benda ciptaan	benda ciptaan
buatan manusia	benda	ciptaan Allah	Allah dan	Allah dan buatan
	ciptaan Allah	atau benda	buatan	manusia
	atau benda	buatan	manusia	(keduanya)
	buatan	manusia saja	(keduanya)	dengan benar dan
	manusia	(salah satu	dengan benar	memotivasi teman
		saja)		
Menyebutkan	Anak mampu	Anak mampu	Anak mampu	Anak mampu
bahan-bahan	menyebutkan	menyebutkan	menyebutkan	menyebutkan
membuat	1 bahan	3 bahan-	5 bahan-	bahan-bahan
sambel pecel	membuat	bahan	bahan	membuat sambel
	sambel pecel	membuat	membuat	pecel (kacang
	dengan	sambel pecel	sambel pecel	tanah, bawang
	benar	dengan	dengan benar	putih, cabe, daun
		benar		jeruk, gula merah,
				asem dan garam)
				7 bahan dengan
				benar
Mengulek	Anak belum	Anak mampu	Anak mampu	Anak mampu
bahan-bahan	mau	mengulek	mengulek	mengulek bahan-
membuat	mengulek	bahan-bahan	bahan-bahan	bahan sambel
sambel pecel	bahan-bahan	sambel pecel	sambel pecel	pecel dengan
	sambel pecel	belum halus	kurang halus	halus
Merasakan	Anak sama	Anak mampu	Anak mampu	Anak mampu
sambel pecel	sekali tidak	merasakan	merasakan	merasakan sambel
buatannya	mau	sambel pecel	sambel pecel	pecel buatannya
	merasakan	tetapi tidak	tetapi kurang	sesuai resep
	sambel pecel	sesuai resep	tepat sesuai	dengan benar
			resep	

Bekerja sama	Anak belum	Anak mampu	Anak mampu	Anak mampu
membuat	mau	bekerjasama	bekerjasama	bekerjasama
sambel pecel	bekerjasama	membuat	membuat	membuat sambel
	membuat	sambel pecel	sambel pecel	pecel tanpa
	sambel pecel	dengan	dengan	motivasi dan
		banyak	sedikit	kesadaran dalam
		motivasi dan	motivasi dan	diri
		tanpa	kesadaran	
		kesadaran	dalam diri	
		dalam diri		
Menampilkan	Anak belum	Anak mampu	Anak mampu	Anak mampu
tepuk sambel	mau	menampilkan	menampilkan	menampilkan
	menampilkan	tepuk sambel	tepuk sambel	tepuk sambel
	tepuk sambel	dengan	sesuai	sesuai petunjuk
		sesuka hati	petunjuk guru	guru dan percaya
				diri

Mengetahui Kepala TK ISLAM AL IRSYAD Madiun, 18 September 2020 Guru Kelas

Selvy Haryanti Dewi, S.Pd. AUD

Ika Purwasari, S. Pd

RUBRIK PENILAIAN HARIAN

HARI/TGL: Jum'at, 18 September 2020 Tema/Sub Tema/Sub Sub Tema: Madiun kotaku/Makanan khas/Sambel Pecel Kelompok: B

N	NAMA			и (1.1)			HS (3	.11-4.1	1)		FM (3.3-4.))	ŀ	KOG	(3.8-4.	8)		SOSEN	И (2.10))	S		3.15-4.1	
0	O SISWA		SISWA Menyebutkan benda ciptaan Allah dan buatan manusia		Menyebutkan bahan-bahan sambel pecel			Mengulek bahan- bahan sambel pecel			Merasakan sambel pecel buatannya			Bekerjasama dengan anggota keluarga			Menampilkan tepuk sambel								
		BB	M B	BSH	BSB	BB	MB	BS H	BS B	BB	M B	BSH	BSB	BB	M B	BSH	BSB	BB	M B	BSH	BSB	BB	M B	BSH	BSB
1.	Tsabiq																								
2.	Rayyan																								
3.	Keanu																								
4.	Kenzie																								
5.	Aisha																								
6.	Nia																								
7.	Shansan																								
8.	Khanza																								
9.	Arshely																								
10.	Mysha																								
11.	Alika																								
12.	Andriano																								
13.	Agha																								
14.	Tata																								
15.	Abimanyu																								
16.	Pandan																								
17.	Echa																								
18.	Hazmi																								
19.	Keysa																								
20.	Haikal																								

Guru Kelas : Ika Purwasari, S.Pd

CATATAN ANEKDOTAL RECORD TK ISLAM AL IRSYAD MADIUN SEMESTER II TAHUN PELAJARAN 2020/2021

Nama Siswa : Hari : Jum'at, 18 September 2020 Kelompok : B Tema/Sub tema: Madiun kotaku/Makanan khas

KD	KEGIATAN	URAIAN		AIAN BANGAN
NAM 3.1-4.1	Menyebutkan benda ciptaan Allah		ВВ	МВ
	dan buatan manusia		BSH	BSB
BHS	Menyebutkan			
3.11-4.11	bahan-bahan		ВВ	MB
	sambel pecel		BSH	BSB
FM	Mengulek bahan-			
3.3-4.3	bahan sambel pecel		BB	MB
			BSH	BSB
KOG	Merasakan sambel			
3.8-4.8	pecel buatannya		BB	MB
			BSH	BSB
SOSEM	Bekerjasama			
2.10	dengan anggota		BB	MB
	keluarga membuat		BSH	BSB
	sambel pecel			
SENI	Menampilkan		DD	MD
3.15-4.15	tepuk sambel		BB	MB
			BSH	BSB

Guru Kelas

Ika Purwasari, S.Pd

PENILAIAN HASIL KARYA

TK ISLAM AL IRSYAD MADIUN TAHUN AJARAN 2020/2021

Nama : Kelas : B

Bulan : September Tahun : 2020

No	Hasil karya foto/video	Hasil pengamatan	KD/Indikator
1.		•	3.1-4.1 Menyebutkan benda ciptaan Allah dan buatan manusia (NAM) BB/MB/BSH/BSB
			3.11-4.11 Kemampuan berbahasa ekspresif dengan menjawab pertanyaan (Bahasa) BB/MB/BSH/BSB
			3.3-4.3 Menunjukkan keterampilan motorik halus melatih koordinasi mata dan tangan dengan mengulek bahan-bahan sambel pecel (Fisik motorik)
			BB/MB/BSH/BSB
			3.8-4.8 Kemampuan menyajikan berbagai karya yang berhubungan dengan lingkungan alam dengan merasakan sambel pecel buatannya (Kognitif)
			BB/MB/BSH/BSB
			2.10 Kemampuan memiliki perilaku yang mencerminkan sikap menghargai dan toleran kepada orang lain dengan

bekerjasama membuat sambel pecel (Sosem)
BB/MB/BSH/BSB
3.15-4.15 Kemampuan mengenal dan menghasilkan berbagai karya dan aktifitas seni dengan menampilkan tepuk sambel(Seni)
BB/MB/BSH/BSB

Madiun, 30 September 2020

Mengetahui

Kepala TK Islam Al Irsyad

Guru Kelas

Selvy Haryanti Dewi, S.Pd. AUD

Ika Purwasari, S.Pd