

LAMPIRAN 1A

INSTRUMEN PENILAIAN KOMPETENSI SIKAP SPIRITUAL
(LEMBAR OBSERVASI)

A. Petunjuk Umum

- 1. Instrumen penilaian kompetensi sikap spiritual ini berupa *Lembar Observasi*.
- 2. Instrumen ini diisi oleh guru yang mengajar peserta didik yang dinilai.

B. Petunjuk Pengisian

Berdasarkan pengamatan Anda selama dua minggu terakhir, nilailah sikap setiap peserta didik Anda dengan memberi skor 4, 3, 2, atau 1 pada *Lembar Observasi* dengan ketentuan sebagai berikut:

- 4 = apabila SELALU melakukan perilaku yang diamati.
- 3 = apabila SERING melakukan perilaku yang diamati.
- 2 =apabila KADANG-KADANG melakukan perilaku yang diamati.
- 1= apabila TIDAK PERNAH melakukan perilaku yang diamati.

C. Lembar Observasi

LEMBAR OBSERVASI

Kelas	: VII (Tujuh) A
Semester	: 1 (Gasal)
Tahun Pelajaran	: 2014/2015
Periode Pengamatan	: Tanggal 25 Agustus 2014 s.d. 30 Agustus 2014
Butir Nilai	: Berdoa sebelum dan sesudah kegiatan pembelajaran.
Indikator Sikap	:
	1. Bersungguh-sungguh dalam berdoa

No	Nama Peserta Didik	Skor Indikator Sikap Spiritual (1-4)		Jumlah Perolehan Skor	Skor Akhir	Predikat
		I	II			
1	Adly Nur Fauzi	4	4	8	4	Sangat Baik
2	Aisyah Dwi Oktaviani	4	3	7	3.5	Sangat Baik
3	Akhsan Fadhi Andhika	3	4	7	3.5	Sangat Baik
4	Alivia Rianti Putri	4	4	8	4	Sangat Baik
5	Alvinda Khoirunnisa	4	3	7	3.5	Sangat Baik
6	Asda Dharmawansah	4	4	8	4	Sangat Baik
7	Bagas Rendi Setiawan	3	4	7	3.5	Sangat Baik
8	Deka Aldi Bagus Nugroho	4	3	7	3.5	Sangat Baik
9	Dian Agik Nugroho	3	3	6	3	Baik
10	Dimas Arya Prameswara	4	4	8	4	Sangat Baik
11	Dipa Suryatista Estanto	4	4	8	4	Sangat Baik
12	Eliza Kumalasari	3	4	7	3.5	Sangat Baik
13	Fatya Virnanda S	3	4	7	3.5	Sangat Baik
14	Hanis Fitriya Da' Watus S	3	4	7	3.5	Sangat Baik
15	Istighfara Ati'ul Amri	4	4	8	4	Sangat Baik
16	Joseph Wilsen K M	4	3	7	3.5	Sangat Baik
17	Julian Sundari	3	4	7	3.5	Sangat Baik
18	Khalimah Nury Laila	4	4	8	4	Sangat Baik
19	Lina Anggita Ahsani	4	3	7	3.5	Sangat Baik
20	M.H.Mahendra Virendra K	3	3	6	3	Baik
21	Maria Agustin Ningsih	4	3	7	3.5	Sangat Baik
22	Mohammad Taufiq H.A	4	4	8	4	Sangat Baik
23	Nicholas Sena W. N	4	3	7	3.5	Sangat Baik
24	Nola Purtikova	3	3	6	3	Baik
25	Rayhan Garuda Untoro	4	3	7	3.5	Sangat Baik
26	Rizky Khoirunisa	3	3	6	3	Baik
27	Rossandra Dwi Meldanti	4	4	8	4	Sangat Baik
28	S. Sandang Bagastowo	3	3	6	3	Baik
29	Silvyva Putri Natalia	4	4	8	4	Sangat Baik

30	Sylva Intan Maharani	4	3	7	3.5	Sangat Baik
31	Thalita Yosephine S	4	3	7	3.5	Sangat Baik
32	Tri Ningrum Tyas	4	4	8	4	Sangat Baik
33	Wahyu Setyo Nugroho	4	3	7	3.5	Sangat Baik
34	Winnar Yoga Prabanadi	3	3	6	3	Baik

Guru Mata Pelajaran,

Wisnu Ardhana

NIM. 1141644004

LAMPIRAN 1B

PETUNJUK PENGHITUNGAN SKOR KOMPETENSI SIKAP SPIRITUAL

- Rumus Penghitungan Skor Akhir
 Skor Akhir Siswa = Jumlah skor yang di peroleh
- Kategori Skor Sikap peserta didik didasarkan pada Permendikbud No 81A Tahun 2013 yaitu:

Sangat Baik (SB)

Baik (B)

Cukup (C)

Kurang (K)

: apabila memperoleh Skor Akhir: 4

: apabila memperoleh Skor Akhir: 3

: apabila memperoleh Skor Akhir: 2

: apabila memperoleh Skor Akhir: 1

LAMPIRAN 2A

INSTRUMEN PENILAIAN KOMPETENSI SIKAP SOSIAL
(LEMBAR OBSERVASI)

A. Petunjuk Umum

- 1. Instrumen penilaian kompetensi sikap sosial ini berupa *Lembar Observasi*.
- 2. Instrumen ini diisi oleh guru yang mengajar peserta didik yang dinilai.

B. Petunjuk Pengisian

Berdasarkan pengamatan Anda selama dua minggu terakhir, nilailah sikap setiap peserta didik Anda dengan memberi skor 4, 3, 2, atau 1 pada *Lembar Observasi* dengan ketentuan sebagai berikut:

- 4 = apabila SELALU melakukan perilaku yang diamati
- 3 = apabila SERING melakukan perilaku yang diamati
- 2 = apabila KADANG-KADANG melakukan perilaku diamati
- 1= apabila TIDAK PERNAH melakukan perilaku yang diamati

C. Lembar Observasi

LEMBAR OBSERVASI

Kelas	: VII (Tujuh) A
Semester	: 1 (Gasal)
Tahun Ajaran	: 2014/2015
Periode Pengamatan	: 25 Agustus 2014 s.d 30 Agustus 2014
Butir Nilai	: Memelihara hubungan baik dengan teman sekelas dan guru
Indikator Sikap	: 1. Memberi salam dengan sesama teman 2. Menghargai teman ketika berbicara didepan

No	Nama Peserta Didik	Skor Indikator Kompetensi Sikap Sosial (1-4)				Jumlah Perolehan Skor	Skor Akhir	Tuntas/Tidak Tuntas
		Indikator 1		Indikator 2				
		I	II	I	II			
1	Adly Nur Fauzi	4	3	4	4	15	3.75	Sangat Baik
2	Aisyah Dwi Oktaviani	4	4	3	3	14	3.5	Sangat Baik
3	Akhsan Fadhi Andhika	3	4	3	4	14	3.5	Sangat Baik
4	Alivia Rianti Putri	4	3	4	4	15	3.75	Sangat Baik
5	Alvinda Khoirunnisa	4	3	4	4	15	3.75	Sangat Baik
6	Asda Dharmawansah	3	4	3	4	14	3.5	Sangat Baik
7	Bagas Rendi Setiawan	4	3	3	4	14	3.5	Sangat Baik
8	Deka Aldi Bagus Nugroho	4	3	4	4	15	3.75	Sangat Baik
9	Dian Agik Nugroho	3	3	3	4	13	3.25	Baik
10	Dimas Arya Prameswara	4	3	4	4	15	3.75	Sangat Baik
11	Dipa Suryatista Estanto	4	3	4	4	15	3.75	Sangat Baik
12	Eliza Kumalasari	3	4	3	4	14	3.5	Sangat Baik
13	Fatya Virnanda S	4	3	3	4	14	3.5	Sangat Baik
14	Hanis Fitriya Da' Watus S	3	4	3	4	14	3.5	Sangat Baik
15	Istighfara Ati'ul Amri	4	4	4	4	16	4	Sangat Baik
16	Joseph Wilsen K M	3	3	4	4	14	3.5	Sangat Baik
17	Julian Sundari	4	3	3	4	13	3.5	Sangat Baik
18	Khalimah Nury Laila	3	4	3	4	14	3.5	Sangat Baik
19	Lina Anggita Ahsani	3	4	3	4	14	3.5	Sangat Baik
20	M.H.Mahendra Virendra K	3	3	3	4	13	3.25	Baik
21	Maria Agustin Ningsih	3	4	4	3	14	3.5	Sangat Baik
22	Mohammad Taufiq H.A	3	4	4	3	14	3.5	Sangat Baik
23	Nicholas Sena W. N	4	3	4	4	15	3.75	Sangat Baik
24	Nola Purtikova	3	3	4	4	14	3.5	Sangat Baik
25	Rayhan Garuda Untoro	4	4	3	3	14	3.5	Sangat Baik
26	Rizky Khoirunisa	3	3	3	4	13	3.25	Baik
27	Rossandra Dwi Meldanti	4	4	3	3	14	3.5	Sangat Baik
28	S. Sandang Bagastowo	3	3	3	3	12	3	Baik
29	Silvy Putri Natalia	4	3	4	4	15	3.75	Sangat Baik
30	Sylva Intan Maharani	3	4	4	4	15	3.75	Sangat Baik
31	Thalita Yosephine S	4	3	4	4	15	3.75	Sangat Baik

32	Tri Ningrum Tyas	3	4	4	4	15	3.75	Sangat Baik
33	Wahyu Setyo Nugroho	4	3	4	3	14	3.5	Sangat Baik
34	Winnar Yoga Prabanadi	3	3	3	4	13	3.25	Baik

Guru Mata Pelajaran

Wisnu Ardhana

NIM.11416244014

LAMPIRAN 2B

PETUNJUK PENENTUAN NILAI KOMPETENSI SIKAP SOSIAL

1. Rumus Penghitungan Skor Akhir
- Skor Akhir = Jumlah Perolehan Skor x 4

Skor Maksimal

Skor Maksimal = Banyaknya Indikator x 4
2. Kategori skor sikap peserta didik didasarkan pada Permendikbud No 81A Tahun 2013 yaitu:
- Sangat Baik (SB) : apabila memperoleh Skor Akhir: $3,33 < \text{Skor Akhir} \leq 4,00$

Baik (B) : apabila memperoleh Skor Akhir: $2,33 < \text{Skor Akhir} \leq 3,33$

Cukup (C) : apabila memperoleh Skor Akhir: $1,33 < \text{Skor Akhir} \leq 2,33$

Kurang (K) : apabila memperoleh Skor Akhir: $\text{Skor Akhir} \leq 1,33$

LAMPIRAN 3A

INSTRUMEN PENILAIAN PENGETAHUAN (SOAL URAIAN)

A. Petunjuk Umum

- 1. Instrumen penilaian pengetahuan ini berbentuk pilihan ganda.
- 2. Soal ini dikerjakan oleh peserta didik.

B. Petunjuk Pengisian

Soal ini dikerjakan dengan waktu 1 menit untuk satu soal

C. Soal

No	Butir Pertanyaan
1	1. Letak suatu daerah jika dilihat berdasarkan garis lintang dan garis bujur, disebut letak: A. Astrologi B. Geografis C. Geologi D. Astronomis
2	2. Garis khayal yang membelah bumi menjadi dua bagian, yaitu bagian utara dan bagian selatan, disebut dengan garis: A. Lintang B. Bujur C. Lingkar D. Koordinat
3	3. Garis khayal yang membagi bumi dari kutub utara sampai ke kutub selatan disebut dengan garis: A. Lintang B. Bujur C. Lingkar D. Koordinat
4	4. Letak wilayah Indonesia yang benar adalah: A. 6 ⁰ LU-11 ⁰ LS; 95 ⁰ BB-141 ⁰ BT B. 6 ⁰ LU-11 ⁰ LS; 95 ⁰ BT-141 ⁰ BT C. 6 ⁰ LS-11 ⁰ LU; 95 ⁰ BT-141 ⁰ BT D. 6 ⁰ LU-11 ⁰ LS; 95 ⁰ BT-141 ⁰ BB
5	5. Berikut ini letak indonesia, berbatasan dengan negarta tetangga yang benar adalah sebagai berikut: A. Sebelah Utara: Philipina, Malaysia, Brunei Darusalam. B. Sebelah selatan: Australia, Timor Leste, Thailand. C. Sebelah Timur: Papua New Guinea, Australia, Vietnam. D. Sebelah Barat: India, Srilanka, Laos, Philipina.

6	6. Berdasarkan letak astronomis, negara Indonesia beriklim: A. Tropis B. Sub Tropis C. Sedang D. Dingin
7	7. Kota Beijing China, terletak pada koordinat $39^0,54'$ LU; $116^0,24'$ BT. Kota tersebut beriklim: A. Tropis B. Sub Tropis C. Sedang D. Dingin
8	8. Kota Toronto, distrik Ontario, Canada, terletak pada koordinat $43^0,39'$ LU; $79^0,23'$ BB. Maka kota tersebut beriklim: A. Tropis B. Sub Tropis C. Sedang D. Dingin
9	9. Pengaruh garis lintang pada suatu daerah adalah: A. Perbedaan suhu B. Perbedaan iklim C. Berbedaan waktu D. Perbedaan cuaca
10	10. Perbedaan garis bujur pada suatu daerah akan mempengaruhi: A. Perbedaan suhu B. Perbedaan iklim C. Berbedaan waktu D. Perbedaan cuaca
11	11. Setiap perbedaan 1 jam akan terjadi pada selisih Garis bujur. A. 10^0 garis bujur B. 15^0 garis bujur C. 20^0 garis bujur D. 25^0 garis bujur
12	12. Diketahui, kota A terletak pada koordinat 30^0 BT; 24^0 LU. Kota B terletak pada koordinat 105^0 BT; 24^0 LU. Perbedaan selisih waktu dua kota tersebut adalah: A. 3 jam B. 4 jam C. 5 jam D. 6 jam
13	13. Garis bujur 0^0 yang membedakan wilayah timur dan barat melintasi daerah:

	<p>A. Swiss</p> <p>B. Inggris</p> <p>C. Jerman</p> <p>D. Portugis</p>
14	<p>14. Kota Klaten berada pada titik koordinat $110^{\circ},36'$ BT sehingga perbedaan waktu dengan kota Greenwich adalah jam.?</p> <p>A. 5 jam</p> <p>B. 6 jam</p> <p>C. 7 jam</p> <p>D. 8 jam</p>
15	<p>15. Berdasarkan garis lintang, daerah tropis terletak pada :</p> <p>A. $23,5^{\circ}$ LU - $23,5^{\circ}$ LS</p> <p>B. $22,5^{\circ}$ LU - $22,5^{\circ}$ LS</p> <p>C. $24,5^{\circ}$ LU - $24,5^{\circ}$ LS</p> <p>D. $21,5^{\circ}$ LU - $21,5^{\circ}$ LS</p>
16	<p>16. Daerah Sub tropis berada diantara garis lintang berapa?</p> <p>A. $22^{\circ},5' - 40^{\circ},5'$ Lintang</p> <p>B. $23^{\circ},5' - 40^{\circ}$ lintang</p> <p>C. $24^{\circ},5' - 45^{\circ},5'$ lintang</p> <p>D. $23^{\circ},5' - 40^{\circ},5'$ lintang</p> <p>E. $24^{\circ},5' - 40^{\circ}$ lintang</p>
17	<p>17. Daerah sedang atau sejuk berada diantara lintang berapa sampai lintang berapa?</p> <p>A. $40^{\circ} - 66^{\circ}$ Lintang</p> <p>B. $40^{\circ} - 66^{\circ},5'$ Lintang</p> <p>C. $40^{\circ} - 65^{\circ}$ Lintang</p> <p>D. $40^{\circ} - 65^{\circ},5'$ Lintang</p>
18	<div></div> <p>18. Dari gambar di atas, indonesia sedang mengalami :</p> <p>A. Musim penghujan C. Badai La Nina</p> <p>B. Musim kemarau D. Badai El Nino</p>
19	<div></div> <p>19. Dari gambar di atas, Indonesia sedang mengalami.....</p>

	A.Musim penghujan B. Musim kemarau	C. Badai La Nina D. Badai El Nino
20.		20. Perhatikan para petani garam di kabupaten sampang Madura. Hasil maksimal dari hasil garam terjadi pada bulan: A. Januari-Maret B. Maret-Juni C. Juli- September D. Oktober- Desember

LAMPIRAN 3B

PETUNJUK (RUBRIK) DAN PENENTUAN SKOR

1. Kunci Jawaban

1	D	11	B
2	A	12	C
3	A	13	B
4	B	14	C

5	A	15	A
6	A	16	B
7	B	17	B
8	C	18	A
9	B	19	B
10	C	20	C

Keterangan : setiap nomor skor 1-10

2. Petunjuk Penentuan Skor Kompetensi Pengetahuan
- a. Rumus Penghitungan Skor Akhir

Skor Akhir Siswa = Jumlah skor yang di peroleh

b. Kriteria ketuntasan Minimal (KKM) Sebesar 75

No	Nama Peserta Didik	Skor Akhir
1	Adly Nur Fauzi	75
2	Aisyah Dwi Oktaviani	70
3	Akhsan Fadhi Andhika	60
4	Alivia Rianti Putri	75
5	Alvinda Khoirunnisa	70
6	Asda Dharmawansah	55
7	Bagas Rendi Setiawan	70
8	Deka Aldi Bagus Nugroho	65
9	Dian Agik Nugroho	55
10	Dimas Arya Prameswara	55
11	Dipa Suryatista Estanto	95
12	Eliza Kumalasari	95
13	Fatya Virnanda S	55
14	Hanis Fitriya Da' Watus S	45
15	Istighfara Ati'ul Amri	70
16	Joseph Wilsen K M	55
17	Julian Sundari	75
18	Khalimah Nury Laila	70
19	Lina Anggita Ahsani	55
20	M.H.Mahendra Virendra K	80
21	Maria Agustin Ningsih	80
22	Mohammad Taufiq H.A	60
23	Nicholas Sena W. N	75
24	Nola Purtikova	45
25	Rayhan Garuda Untoro	55

26	Rizky Khoirunisa	75
27	Rossandra Dwi Meldanti	45
28	S. Sandang Bagastowo	35
29	Silvya Putri Natalia	40
30	Sylva Intan Maharani	85
31	Thalita Yosephine S	70
32	Tri Ningrum Tyas	85
33	Wahyu Setyo Nugroho	40
34	Winnar Yoga Prabanadi	55

Guru Mata Pelajaran

Wisnu Ardhana

NIM. 11416244014

LAMPIRAN 4 A

INSTRUMEN PENILAIAN KOMPETENSI KETERAMPILAN

(PENILAIAN PRODUK)

Kelas : VII (Tujuh) A

Semester : 1 (Gasal)

Tahun Pelajaran : 2014/2015

Periode Pengamatan : 2 September 2014

Butir Nilai : Menyajikan pengetahuan peserta didik dalam mengidentifikasi suatu daerah dengan potensi – potensinya dan mengkategorikan termasuk Dataran Tinggi, Dataran Rendah, Perbukitan atau Pegunungan.

- Indikator :
1. Menyajikan pengetahuan peserta didik terhadap pengidentifikasian suatu daerah di Indonesia.

Rubrik Penilaian Produk (Kompilasi)

No	Nama Peserta Didik	Kelayakan Bahasa (1-4)	Kelayakan Isi (1-4)	Sistematka (1-4)	Jumlah Skor	Predkat
1	Adly Nur Fauzi	3	4	3	3.33	B+
2	Aisyah Dwi Oktaviani	4	4	3	3.66	A-
3	Akhsan Fadhi Andhika	3	4	3	3.33	B+
4	Alivia Rianti Putri	4	4	4	4	A
5	Alvinda Khoirunnisa	3	3	4	3.33	B+
6	Asda Dharmawansah	3	4	4	3.66	A
7	Bagas Rendi Setiawan	4	4	3	3.66	A
8	Deka Aldi Bagus Nugroho	4	4	4	4	A
9	Dian Agik Nugroho	4	4	3	3.66	A
10	Dimas Arya Prameswara	3	4	4	3.66	A
11	Dipa Suryatista Estanto	4	4	4	4	A
12	Eliza Kumalasari	4	3	3	3.33	B+
13	Fatya Virnanda S	3	3	3	3	B
14	Hanis Fitriya Da' Watus S	3	3	3	3	B
15	Istighfara Ati'ul Amri	3	4	3	3.33	B+
16	Joseph Wilsen Kim Manda	4	4	4	4	A
17	Julian Sundari	3	4	3	3.33	B+
18	Khalimah Nury Laila	4	3	3	3.33	B+
19	Lina Anggita Ahsani	3	3	3	3	B
20	M.H.Mahendra Virendra K	3	4	3	3.33	B+
21	Maria Agustin Ningsih	4	4	4	4	A
22	Mohammad Taufiq H.A	4	4	4	4	A
23	Nicholas Sena W. N	3	4	3	3.33	B+
24	Nola Purtikova	3	3	4	3.33	B+
25	Rayhan Garuda Untoro	3	4	4	3.66	A-
26	Rizky Khoirunisa	4	3	3	3.33	B+

27	Rossandra Dwi Meldanti	3	4	3	3.33	B+
28	S. Sandang Bagastowo	3	3	4	3.33	B+
29	Silvy Putri Natalia	4	3	4	3.66	A-
30	Sylva Intan Maharani	4	3	4	3.66	A-
31	Thalita Yosephine S	4	4	4	4	A
32	Tri Ningrum Tyas	3	3	3	3	B
33	Wahyu Setyo Nugroho	4	3	4	3.66	A-
34	Winnar Yoga Prabanadi	3	3	3	3	B

Keterangan Tabel:

- a. Kompilasi menunjuk pada kemampuan peserta didik untuk menyajikan hasil temuannya dalam bentuk jawaban atas pertanyaan tentang pengetahuan peserta didik mengenai pengidentifikasian suatu daerah bencana di dataran rendah, dataran tinggi, perbukitan, dan pegunungan.
- b. Kelayakan bahasa adalah kemampuan membuat kompilasi dilihat dari penggunaan bahasa yang baik dan benar.
- c. Kelayakan isi berkaitan dengan kemampuan peserta didik dalam membuat kompilasi, materinya sudah sesuai dengan materi yang ada di dalam KD.
- d. Kelayakan sistematika adalah kemampuan peserta didik dalam membuat kompilasi disajikan sesuai dengan sistematika yang telah ditentukan

LAMPIRAN 4B

PETUNJUK PENGHITUNGAN SKOR KOMPETENSI KETERAMPILAN (PENILAIAN PRODUK)

1. Rumus Penghitungan Skor Akhir

Skor Akhir = Jumlah Skor : 3

2. Kategori Skor Keterampilan (Penilaian Produk Pembuatan Kompilasi) peserta didik didasarkan pada Permendikbud No 81A Tahun 2013 yaitu:

Sangat Baik (SB) : apabila memperoleh Skor Akhir: $3,33 < \text{Skor Akhir} \leq 4,00$

Baik (B) : apabila memperoleh Skor Akhir: $2,33 < \text{Skor Akhir} \leq 3,33$

Cukup (C) : apabila memperoleh Skor Akhir: $1,33 < \text{Skor Akhir} \leq 2,33$

Kurang (K) : apabila memperoleh Skor Akhir: $\text{Skor Akhir} \leq 1,33$