

​

Toolkit 3.1.1

PETIKAN RANCANGAN PENGAJARAN HARIAN

Objektif Pembelajaran: (menurut model ABCD)
Pada akhir pelajaran pelajar tingkatan 5 Uthman
(Audience) dapat:

1.​ menyenaraikan lima isi karangan
(Behaviour) di atas peta i-think
(condition) dengan kemas (degree)

2.​ menjelas dan menghuraikan(behaviour)
lima isi dengan penerangan dan contoh
yang sesuai di dalam jadual (condition)
dengan tepat (degree)

Kriteria Kejayaan.

1.​ Menyatakan lima isi penting karangan
2.​ Melakar peta i-think berkaitan lima isi

karangan di atas kertas A4
3.​ Melengkapkan jadual yang terdiri dari

isi, huraian dan contoh
4.​ Menghuraikan isi karangan
5.​ Memberi contoh bagi setiap isi

penting
6.​ Menghasilkan satu karangan lengkap

Konsep Utama / Perbendaharaan Kata
Utama:

1. Kosa Kata
2. Keindahan bahasa

Bahan Bantu Belajar:
Video: “Upclose with Nicol David” -:
https://www.youtube.com/watch?v=kcp43
5dG3wY

Rangka Pengajaran Impak / Refleksi

Aktiviti
Permulaan
(Bahagian 1)

●​ Aktiviti untuk
menarik minat
murid

●​ Memaklumkan
kepada murid
tentang OP dan
KK

●​ Merangsang
ingatan
terhadap
pembelajaran
terdahulu

1.​ Secara berkumpulan dengan
menggunakan Idea Rush, pelajar
menyenaraikan beberapa contoh
sukan.

2.​ Paparkan video (Peranan keluarga
dalam menggalakkan pelajar
bersukan – contoh Datuk Nicol Ann
David)

3.​ Minta pelajar nyatakan peranan yang
dimainkan oleh ibu Nicole Ann David
dalam menggalakkannya bersukan?”

4.​ Paparkan tajuk akan ditulis Karangan:
Peranan keluarga dalam
menggalakkan pelajar bersukan

5.​ Minta persetujuan dan kesediaan
pelajar (menggunakan traffic light)
tentang tajuk tersebut.

6.​ Nyatakan OP dan kepada pelajar
supaya mereka mengetahui apa yang
mereka akan lakukan pada hari itu.

https://www.youtube.com/watch?v=kcp435dG3wY
https://www.youtube.com/watch?v=kcp435dG3wY

Aktiviti Utama

●​ Penerangan
kandungan
pembelajaran

●​ Contoh dan tunjuk
cara

●​ Peluang membuat
latihan

●​ Bimbingan dan
maklum balas
berterusan

●​ Beri pelbagai gaya
pembelajaran

●​ Cabaran
bersesuaian untuk
semua murid

●​ Peluang untuk
belajar secara
kolaboratif

●​ Pentaksiran untuk
pembelajaran (AFL)

1.​ Secara One-Two-Group, minta pelajar
sumbang saran tentang peranan
keluarga dalam menggalakkan pelajar
bersukan.

2.​ Minta pelajar memilih lima isi dari
hasil sumbang saran dan lakarkan
melalui Peta i-Think yang bersesuaian
untuk menunjukkannya.

3.​ Guru semak semua peta i-think setiap
kumpulan.

4.​ Minta kumpulan pilih satu isi untuk
dihuraikan. Bincang dalam kumpulan
untuk mencapai satu persetujuan.

5.​ Guru meminta setiap kumpulan
menyatakan isi yang telah dipilih dan
memastikan tiada kumpulan yang
akan menghuraikan isi yang sama

6.​ Guru menunjukkan satu contoh isi
yang dihuraikan di atas slaid
powerpoint dan minta pelajar memberi
perhatian tentang cara membuat
huraian.

7.​ Minta setiap kumpulan menghuraikan
isi yang telah dipilih berdasarkan
pengetahuan dan pengalaman
mereka dengan merujuk contoh yang
telah ditunjukkan.

8.​ Minta setiap kumpulan
membentangkan huraian kumpulan
masing-masing secara “Roam and
Remain”. Seorang ahli kumpulan akan
membentangkan, dan ahli yang lain
akan ke kumpulan yang berlainan
untuk mencatat maklumat.

9.​ Selesai mencatat dan membentang,
pelajar kembali ke kumpulan masing
masing dan secara berkumpulan
melengkapkan jadual (isi, huraian dan
contoh) untuk kumpulan mereka.

10.​Guru memastikan semua kumpulan
melengkapkan jadual masing-masing.

Aktiviti Penutup
●​ Aktiviti

penutup

1.​ Minta pelajar membuat rumusan
aktiviti pembelajaran tersebut
berdasarkan soalan yang diberi
melalui “exit ticket”.

2.​ Guru mengedar senarai semak untuk
pelajar menilai kefahaman sendiri

Nota* Elemen 4C (4K) - Komunikasi, Kolaboratif, Kreativiti, Pemikiran Kritikal

CONTOH:

Rangka Pengajaran Catatan
Aktiviti
Permulaan
(Bahagian 1)

1.​ Murid menjawab soalan secara interaktif
melalui Quizizz berkaitan adab-adab
hidup berjiran di Makmal Komputer.

Aktiviti Utama
(Bahagian 2)

1.​ Secara berkumpulan, secara Mine and
Combine murid berbincang dan
menyatakan pendapat tentang semangat
kejiranan secara bertatasusila..

Aktiviti
Penutup
(Bahagian 3)

1.​ Guru menayangkan video pendek yang
menunjukkan aktiviti kejiranan di sebuah
komuniti.

2.​ Guru meminta murid mengenal pasti
aktiviti kejiranan dan memberi justifikasi
sama aktiviti itu sesuai untuk kawasan
kejiranan yang didiaminya.

