PANDUAN PENGGUNAAN BORANG PR1/PRA
1. Borang PR1/PRA digunakan oleh pensyarah penyelia dan guru pembimbing semasa menjalankan bimbingan dan penyeliaan dalam praktikum Prasekolah.
2. Empat komponen yang mengandungi aspek-aspek tertentu disediakan untuk fokus bimbingan. Bagi setiap aspek, disediakan tahap untuk mengenal pasti peringkat prestasi / kecekapan pelajar. Kriteria setiap peringkat untuk setiap aspek dihuraikan dalam lampiran ini.

3. Borang PR1/PRA akan digunakan sebagai bahan rujukan untuk membuat penilaian dan rumusan bersama pensyarah penyelia dan guru pembimbing pada akhir Praktikum.
4. Satu salinan Borang PR1/PRA yang telah lengkap diisi perlu diberikan kepada pelajar selepas setiap bimbingan bertujuan memberi maklum balas dan dimasukkan dalam porfolio.

5. Borang PR2 digunakan untuk penyeliaan bersama pensyarah penyelia dan guru pembimbing pada akhir setiap praktikum.

Petunjuk berikut boleh digunakan sebagai panduan untuk mencatat ulasan dalam Borang PR1/PRA.
A.
PERANCANGAN
	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Hasil

 Pembelajaran

Hasil pembelajaran

 tidak eksplisit.
	Hasil pembelajaran

kurang eksplisit,

kurang tepat dan

kurang sesuai

	Hasil pembelajaran

eksplisit hampir tepat dan jelas
	Hasil pembelajaran

eksplisit, tepat, jelas

tetapi kurang spesifik

	Hasil pembelajaran

eksplisit, tepat, jelas

dan spesifik

	b. Isi Pelajaran

Tidak sesuai dengan hasil pembelajaran kurikulum kebangsaan prasekolah
	Isi kandungan kurang

sesuai dengan hasil

pembelajaran dan

kurikulum kebangsaan prasekolah

	Isi kandungan sesuai dengan hasil pembelajaran dan kurikulum kebangsaan prasekolah
	Isi sesuai dengan hasil pembelajaran dan kurikulum kebangsaan prasekolah
	Isi amat sesuai dengan hasil pembelajaran dan kurikulum kebangsaan prasekolah

	c. Pendekatan dan

 Strategi

 Pengajaran

 Pembelajaran

Pendekatan dan strategi P & P tidak sesuai untuk prasekolah.

Pertimbangan tidak diberi kepada unsur bermain sambil belajar, pendekatan bersepadu dan berfokuskan murid.

Guru tidak mahir menggunakan kemahiran pemudahcaraan
	Pendekatan dan strategi P & P kurang sesuai untuk prasekolah.

Pertimbangan kurang diberi kepada unsur bermain sambil belajar, pendekatan bersepadu dan berfokuskan murid.

Guru kurang mahir menggunakan kemahiran pemudahcaraan
	Pendekatan dan strategi P & P sesuai untuk prasekolah.

Pertimbangan diberi kepada unsur bermain sambil belajar, pendekatan bersepadu dan berfokuskan murid.

Guru mahir menggunakan kemahiran pemudahcaraan
	Pendekatan dan strategi P & P amat sesuai untuk prasekolah.

Pertimbangan diberi kepada unsur bermain sambil belajar, pendekatan bersepadu dan berfokuskan murid.

Guru amat mahir menggunakan kemahiran pemudahcaraan
	Pendekatan dan strategi P & P amat sesuai dan menarik untuk prasekolah.

Pertimbangan diberi kepada unsur bermain sambil belajar, pendekatan bersepadu, berfokuskan murid dan mengambil kira kecerdasan pelbagai.

Guru amat mahir menggunakan kemahiran pemudahcaraan

	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	d. Sumber

 Pengajaran

 Pembelajaran

Pemilihan sumber tidak sesuai, tidak mencukupi, dan tidak selamat digunakan.

Penggunaan sumber tersebut tidak membantu proses pengajaran pembelajaran.

	Pemilihan sumber kurang sesuai, tidak mencukupi dan kurang selamat digunakan.

Penggunaan sumber tersebut kurang membantu proses pengajaran pembelajaran.

	Pemilihan sumber hampir sesuai, tidak mencukupi dan kurang selamat digunakan.

Penggunaan sumber tersebut kurang membantu proses pengajaran pembelajaran.

	Pemilihan sumber sesuai, mencukupi dan selamat digunakan, dapat meningkatkan proses pengajaran pembelajaran.

Sumber yang dipilih merupakan bahan yang penggunaannya adalah terhad.

	Pemilihan sumber amat sesuai, mencukupi dan selamat digunakan, dapat meningkatkan proses pengajaran pembelajaran.

Sumber yang dipilih merupakan bahan yang pelbagai penggunaannya.

	e. Rutin Harian
Rutin harian tidak meliputi aktiviti-aktiviti yang lebih bercorak mengarah dalam memupuk disiplin diri dan patriotisme

	Rutin harian meliputi aktiviti-aktiviti yang lebih bercorak mengarah dalam memupuk disiplin diri dan patriotisme

	Rutin harian meliputi aktiviti-aktiviti yang lazim diamalkan dalam memupuk disiplin diri dan patriotisme

	Rutin harian meliputi pelbagai aktiviti yang boleh memupuk disiplin diri dan patriotisme

	Rutin harian meliputi pelbagai aktiviti yang kreatif dalam memupuk disiplin diri dan patriotisme.

Wujud rutin sempadan antara komponen.

	f. Penerapan Nilai

Tidak mencatatkan nilai yang perlu diterapkan dalam pengajaran

	Pemilihan nilai yang kurang sesuai untuk diterapkan melalui pelajaran yang akan disampaikan.
	Pemilihan nilai yang hampir sesuai untuk diterapkan melalui pelajaran yang akan disampaikan.
	Pemilihan nilai yang sesuai untuk diterapkan melalui pelajaran yang akan disampaikan.
	Pemilihan nilai yang amat sesuai untuk diterapkan melalui pelajaran yang akan disampaikan

	g. Unsur Kemahiran Berfikir

Tiada pernyataan mengenai kemahiran berfikir. Tiada bukti penggunaan alat berfikir.

	Terdapat pernyataan kemahiran berfikir tetapi tiada bukti penggunaan alat berfikir dan isi kandungan pelajaran
	Terdapat pernyataan kemahiran berfikir yang hampir sesuai dengan tahap pencapaian murid dan isi kandungan pelajaran
	Terdapat pernyataan kemahiran berfikir yang sesuai dengan tahap pencapaian murid dan isi kandungan pelajaran
	Pernyataan kemahiran berfikir jelas dan amat sesuai dengan tahap pencapaian murid dan isi kandungan pelajaran.

Terdapat langkah-langkah pengajaran dan pembelajaran untuk penguasaan kemahiran berfikir, pernyataan kemahiran berfikir jelas dan amat sesuai.

B. PELAKSANAAN
	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Permulaan

Membiarkan kelas dalam keadaan tidak terkawal.

	Kurang berjaya mewujudkan kesediaan murid untuk belajar.

	Berjaya menarik tumpuan sebahagian besar murid.
	Berupaya menarik tumpuan semua murid. Aktiviti yang digunakan adalah kreatif.
	Berupaya menarik tumpuan semua murid. Aktiviti yang digunakan sangat kreatif dan bermakna.

	b. Perkembangan
Pengajaran

Gagal mengurus dan mengawal kelas dan tidak berjaya melaksanakan langkah-langkah penyampaian.

	Kurang berjaya melaksanakan langkah-langkah penyampaian.

	Penyampaian isi pelajaran kurang teratur. Kurang mempelbagaikan aktiviti berdasarkan keperluan dan kebolehan murid.
	Boleh melaksanakan langkah pengajaran dengan teratur dan baik tetapi ada kalanya kurang berkesan dalam pengurusan masa.

	Berjaya melaksanakan langkah-langkah pengajaran secara yang amat teratur dan terkawal.

Berjaya menguruskan aktiviti individu, kumpulan dan kelas secara seimbang.

	c. Pengurusan Bilik Darjah

 Menghadapi masalah

 mengurus dan

 mengawal kelas.
	Dapat juga mewujudkan suasana bilik darjah yang kondusif tetapi kurang menyeluruh.

	Guru dapat melayan keperluan murid.
	Berjaya mewujudkan persekitaran yang menggalakkan pembelajaran di kalangan sebahagian besar murid.

	Berjaya mewujudkan suasana pembelajaran yang kondusif, selamat dan selesa.

	d. Pengelolaan Murid

 Pengelolaan murid tidak rapi hingga mengganggu pembelajaran. Guru tidak dapat melayan keperluan murid yang berbeza.
	Menggunakan bahasa yang kurang jelas dan sesuai dengan aras kognitif murid. Guru kurang melayan keperluan murid yang berbeza.

	Pengelolaan murid kurang rapi hinggakan perjalanan pembelajaran agak terjejas.
	Pengelolaan murid berjalan dengan lancar tanpa gangguan disiplin yang ketara. Guru dapat melayan keperluan murid yang berbeza. Menggunakan beberapa teknik pemudahcaraan.

	Pengelolaan murid dapat memastikan pembelajaran dapat berjalan dengan lancar tanpa gangguan disiplin. Guru dapat melayan keperluan murid yang berbeza. Pelbagai teknik pemudahcaraan digunakan dengan berkesan.

	e. Komunikasi

 Menghadapi masalah

 menyesuaikan bahasa

 dengan aras kognitif
 murid.
 Semua murid keliru

 terhadap isi pelajaran.

	 Menghadapi masalah

 menyesuaikan bahasa

 dengan aras kognitif

 murid.

 Sebahagian murid keliru terhadap isi pelajaran.

	Menggunakan bahasa yang jelas dan sesuai.

	Dapat menggunakan bahasa yang ekspresif dan berkesan untuk menggerakkan pembelajaran murid.
	Kualiti suara baik dimana guru mempelbagaikan nada dan intonasi. Bahasa yang digunakan amat bersesuaian dengan laras bahasa murid. Tingkahlaku bukan lisan guru (Non-verbal language) amat bersesuaian dalam menyampaikan mesej.

	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	f. Kualiti

 Pembelajaran
 Semua murid masih

 keliru dan celaru

 terhadap isi pelajaran.

	Sebahagian murid merasa selesa tetapi masih keliru untuk menjalankan aktiviti pengajaran dan pembelajaran.
	Sebahagian murid dapat melaksanakan aktiviti pengajaran dan pembelajaran.
	Murid dapat melaksanakan aktiviti pengajaran dan pembelajaran
	Dapat mewujudkan suasana pembelajaran yang menyeronokkan, responsif dan terlibat sepenuhnya dengan aktivti P & P. Minat belajar murid dapat dikekalkan.

	g. Keselamatan

Murid merasa takut dengan guru. Guru tidak dapat mengenalpasti keperluan psiko-sosial murid. Penggunaan bahan berbahaya tidak dikawal.
	Terdapat murid yang takutkan guru. Guru kurang dapat mengenalpasti keperluan psiko-sosial murid. Penggunaan bahan berbahaya kurang dikawal.
	Sebahagian besar murid dapat melaksanakan tugasan yang diberikan. Murid berasa kurang yakin, selesa dan selamat
	Semua murid dapat melaksanakan tugasan yang diberikan. Murid berasa yakin, selesa dan selamat.
	Semua murid berasa selesa dan selamat. Guru dapat bertindak segera dalam mengurus kebajikan murid. Penggunaan bahan berbahaya dapat dikawal rapi.

	h. Penutup

Gagal menamatkan pelajaran atau membuat rumusan.
	Cuba membuat penutup tetapi kurang berkaitan dengan tema pelajaran.
	Menamatkan pelajaran dengan dengan aktiviti pengukuhan yang sesuai.
	Menamatkan pelajaran dengan aktiviyi pengukuhan dan penialaian dengan berkesan.
	Menamatkan pelajaran dengan aktiviti pengukuhan / penilaian / refleksi dengan cara yang amat berkesan.

	i. Pencapaian Hasil Pembelajaran

Hasil pembelajaran yang ditetapkan tidak dapat dicapai.

	Sebahagian kecil sahaja daripada hasil pembelajaran yang ditetapkan dapat dicapai.
	Sebahagian daripada hasil pembelajaran yang ditetapkan dapat dicapai.
	Sebahagian besar daripada hasil pembelajaran yang ditetapkan dapat dicapai.
	Semua hasil pembelajaran yang disenaraikan berjaya dicapai melalui aktiviti pengajaran pembelajaran yang disediakan.

	j. Aplikasi Nilai

Tidak menerapkan nilai-nilai murni seperti yang dicatatkan dalam pengajaran & pembelajaran.
	Kurang menerapkan nilai murni seperti yang dicatatkan dalam pengajaran & pembelajaran.
	Menerapkan sebahagian sahaja nilai murni seperti yang dicatatkan dalam pengajaran & pembelajaran.
	Menerapkan sebahagian besar nilai murni seperti yang dicatatkan dalam pengajaran & pembelajaran.

	Menerapkan semua nilai murni seperti yang dicatatkan dalam pengajaran & pembelajaran. Penerapan nilai amat sesuai dengan kehidupan seharian murid

	k. Aplikasi Kemahiran Berfikir
Aktiviti dan bahan pembelajaran yang digunakan tidak dapat merangsang murid untuk berfikir.

	Aktiviti dan bahan pembelajaran yang digunakan kurang berupaya dalam merangsang murid untuk berfikir.

	Aktiviti dan bahan pembelajaran yang digunakan berupaya dalam merangsang murid untuk berfikir.
	Aktiviti dan bahan pembelajaran yang digunakan sesuai dalam merangsang murid untuk berfikir secara bermakna.
	Aktiviti dan bahan pembelajaran yang digunakan amat sesuai dalam merangsang murid untuk berfikir secara bermakna dan berkesan.

C. AMALAN REFLEKSI

	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Pemikiran Refleksi

Tidak berusaha untuk menilai kelemahan dan kekuatan diri.

	Kurang berusaha untuk menilai kelemahan dan kekuatan diri.

	Menunjukkan usaha untuk menilai kelemahan dan keluatan diri.
	Sentiasa berusaha menilai kelemahan dan kekuatan diri.
	Dapat menilai kelemahan dan kekuatan diri dengan jujur dan jelas.

	b. Catatan Refleksi

Tidak membuat catatan refleksi.
	Menyediakan catatan yang tidak lengkap.
	Dapat melaksanakan refleksi tetapi kurang menunjukkan usaha membuat tindakan susulan.

	Menyediakan catatan, memperlihatkan usaha untuk membuat refleksi.
	Dapat melaksanakan refleksi untuk membuat tindakan susulan yang amat sesuai.

	C. Pembinaan

Portfolio

Tidak melengkapkan Portfolio seperti yang ditetapkan.

Tidak berusaha untuk menambah maklumat dan dokumen yang relevan.

Tidak meneruskan penulisan jurnal.

	Kurang berusaha untuk mengemaskinikan portfolio dengan maklumat dan dokumen baru.

Maklumat yang diberikan kurang berkaitan dengan objektif praktikum.

Penulisan jurnal kurang mengenalpasti isu dan langkah-langkah penyelesaiannya.
	Terdapat penambahan maklumat dan dokumen yang relevan dengan objektif praktikum, tetapi pengolahannya kurang kemas, kreatif dan teratur.

Dapat mengenalpasti isu dalam penulisan jurnal tetapi kurang berupaya mengupas isu serta mencari penyelesaiannya.
	Menunjukkan kesungguhan dan kerajinan dalam proses pembinaan portfolio – dokumen dan maklumat yang ditambah itu relevan.

Penulisan jurnal diteruskan dan menunjukkan amalan refleksi yang jelas.

Penyediaan portfolio kemas, kreatif dan teratur serta menepati objektif penyediaan portfolio praktikum.

	Menunjukkan kesungguhan dan kerajinan dalam proses pembinaan portfolio – dokumen dan maklumat yang ditambah itu amat relevan.

Penulisan jurnal diteruskan dan menunjukkan amalan refleksi yang amat jelas.

Penyediaan portfolio amat kemas, kreatif dan teratur serta amat menepati objektif penyediaan portfolio praktikum

D. SIKAP DAN SAHSIAH
	Tahap 1
	Tahap 2
	Tahap 3
	Tahap 4
	Tahap 5

	a. Penampilan Diri

Pakaian tidak sesuai dengan profesion dan tempat.
Tidak mempunyai keyakinan diri.
	Pakaian kurang kemas, kurang menunjukkan keyakinan diri.
	Berpakaian kemas, bersopan santun, berbudi bahasa tetapi kurang keyakinan diri.
	Berpakaian kemas, berbudi bahasa, sopan santun, menonjolkan ciri-ciri peribadi seorang guru.
	Pakaian kemas dan amat sesuai dengan profesional. Penampilan diri yang menunjukkan keyakinan diri dalam segala perlakuan, mesra dan memiliki sifat kecindan serta dapat menimbulkan kesan yang menyenangkan.

Dapat menyesuaikan diri semasa berinteraksi dengan murid.

	b. Penyayang

Gagal menunjukkan sifat-sifat keprihatinan, peka, mesra dan bertimbang rasa terhadap kebajikan dan keselamatan murid.

	Kurang menunjukkan sifat-sifat keprihatinan, peka, mesra dan bertimbang rasa terhadap kebajikan dan keselamatan murid.
	Menunjukkan penghayatan yang sederhana dari segi sifat-sifat keprihatinan, peka, mesra, bertimbang rasa,sabar dan ikhlas terhadap kebajikan murid.

	Menunjukkan sifat-sifat keprihatinan, peka, mesra, bertimbang rasa, sabar, ikhlas, empati dan akrab serta mengambil berat terhadap masalah , kepentingan kebajikan dan keselamatan murid.

	Menunjukkan sifat-sifat keprihatinan, peka, mesra, bertimbang rasa, sabar, ikhlas, empati dan akrab serta mengambil berat terhadap masalah , kepentingan kebajikan dan keselamatan murid.

Menonjolkan sifat-sifat keibubapaan.

	 c. Sifat Profesional

Gagal memperlihatkan ciri-ciri profesionalisme seperti bertanggungjawab, beriltizam, dedikasi, sanggup berkorban masa, menyumbang idea.
	Kurang memperlihatkan ciri-ciri profesionalisme seperti bertanggungjawab, beriltizam, dedikasi, sanggup berkorban masa, menyumbang idea.
	Memperlihatkan ciri-ciri profesionalisme seperti bertanggungjawab, beriltizam, dedikasi, tetapi kurang bersedia untuk berkorban masa, menyumbang idea.
	Memperlihatkan ciri-ciri profesionalisme seperti bertanggungjawab, beriltizam, dedikasi dan bersedia untuk berkorban masa, menyumbang idea
	Cekap dan berkesan dalam mengatasi masalah dalam pelbagai keadaan.

Berpengetahuan dalam bidang tugas. Tegas tapi lembut.

