
Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 1

TUJUAN
Instrumen ini adalah untuk diguna pakai bagi menilai tahap pembudayaan
Kemahiran Berfikir Aras Tinggi (KBAT) dalam Pengajaran dan Pembelajaran
(PdP) oleh guru.

OBJEKTIF
1. Melihat pelaksanaan PdP KBAT oleh guru mata pelajaran dalam bilik

darjah.
2. Melaksanakan penilaian guru berkaitan KBAT dalam PdP.

ASPEK YANG DICERAP
1. Perancangan
2. Pelaksanaan
3. Refleksi

Tanda Aras Pencapaian Standard KBAT dalam PdP oleh guru
Tanda aras pencapaian standard KBAT dalam PdP oleh guru adalah
berdasarkan kepada peratus pencapaian jumlah skor item dalam instrumen ini
seperti dalam jadual di bawah:

Skor Penerangan

≤ 40% Tidak memenuhi tahap minimum pembudayaan KBAT
dalam PdP oleh guru.

41% - 50% Telah mencapai tahap minimum pembudayaan KBAT
dalam PdP oleh guru serta boleh dibimbing seterusnya.

51% - 60% Telah mencapai tahap sederhana pembudayaan KBAT
dalam PdP oleh guru serta boleh dibimbing seterusnya.

61% - 80% Telah mencapai tahap baik pembudayaan KBAT dalam
PdP oleh guru.

81% - 100% Telah membudayakan KBAT dalam PdP oleh guru dengan
cemerlang dan layak diberi penarafan.

Instrumen Standard Penilaian Pembudayaan
Kemahiran Berfikir Aras Tinggi (KBAT) dalam

Pengajaran dan Pembelajaran (Guru)

Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 2

Bahagian A – Maklumat Pemantau

Nama Pemantau :

Jawatan :

Tarikh :

Bahagian B – Maklumat Sekolah

Nama SMK BARU BINTULU

Alamat PETI SURAT 1547,
JALAN KEMUNTING,

97010 BINTULU, SARAWAK.

No. Tel 086-334529 No Faks 086-334540

E-mel yea9102@moe.edu.my

Kod Sekolah YEA9102 Gred A (B) C

Jenis Sekolah SMK Lokasi (B) LB P

PPD BINTULU Negeri SARAWAK

Program Sekolah TS25

Bahagian C – Maklumat Guru Yang Dicerap

Nama

Jantina L P

No. Tel

E-mel

Kelulusan
Akademik
Tertinggi

Kelulusan Ikhtisas Opsyen

Pengalaman
Mengajar

 tahun

Mata Pelajaran
Yang Dicerap

Pengalaman
Mengajar Mata
Pelajaran

 tahun

Jawatan Khas

Bahagian D – Maklumat Kelas Yang Dicerap

Bil Murid _____ orang Lelaki : Perempuan :

Tahun/Tingkatan

Tajuk/Topik

Masa

Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 3

PENARAFAN SEKOLAH SEBAGAI SEKOLAH YANG MEMBUDAYAKAN KBAT
B ORANG SKOR PENGAJARAN DAN PEMBELAJARAN (GURU)

RUBRIK

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR

1. PERANCANGAN

1.1
Menetapkan objektif PdP
bercirikan KBAT seperti berikut:
(i) Eksplisit dan jelas.
(ii) Mengikut pelbagai tahap

keupayaan/penguasaan
murid.

(iii) Mengikut peruntukan masa
yang ditetapkan.

(iv) Mematuhi ketetapan
kurikulum.

4.1 Guru kurang
berkemampuan
merancang objektif
PdP bercirikan
KBAT.

Guru merancang
objektif PdP
bercirikan KBAT
bagi sekurang-
kurangnya satu
(1) daripada perkara
i, ii, iii dan iv.

Guru merancang
objektif PdP
bercirikan KBAT
sekurang-kurang dua
(2) daripada perkara
i, ii, iii dan iv.

Guru merancang
objektif PdP
bercirikan KBAT
sekurang-
kurangnya tiga (3)
daripada perkara i,
ii, iii dan iv.

Guru merancang
objektif PdP
bercirikan KBAT
bagi semua empat
(4) perkara
berkenaan.

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR

1.2
Merancang set induksi yang
sesuai dengan latar belakang
murid, pengetahuan sedia ada dan
menggalakkan KBAT dalam PdP.
(i) Mengikut pelbagai aras

keupayaan murid.
(ii) Mengikut peruntukan masa

yang ditetapkan.
(iii) Berupaya menarik minat

murid.

4.1 Guru tidak
merancang set
induksi

Guru kurang
berkemampuan
merancang set
induksi yang sesuai.

Guru merancang set
induksi yang sesuai
dan menggalakkan
KBAT dalam PdP
bagi sekurang-
kurangnya satu
(1) daripada perkara
i, ii dan iii.

Guru merancang set
induksi yang sesuai
dan menggalakkan
KBAT dalam PdP
bagi sekurang-
kurangnya dua
(2) daripada perkara
i, ii dan iii.

Guru merancang set
induksi yang sesuai
dan menggalakkan
KBAT dalam PdP
bagi semua tiga (3)
perkara berkenaan.

Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 4

RUBRIK

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR

1.3
Merancang aktiviti pembelajaran
yang berpusatkan murid
berdasarkan kepada objektif PdP.
(i) Mengikut pelbagai aras

keupayaan murid.
(ii) Mengikut peruntukan masa

yang ditetapkan.
(iii) Mematuhi ketetapan

kurikulum.

4.1 Guru tidak
merancang aktiviti
pembelajaran yang
berpusatkan murid
berdasarkan kepada
objektif PdP.

Guru kurang
berkemampuan
merancang aktiviti
pembelajaran yang
berpusatkan murid
berdasarkan objektif
PdP.

Guru merancang
aktiviti
pembelajaran yang
berpusatkan murid
berdasarkan objektif
PdP bagi sekurang-
kurangnya satu (1)
daripada perkara i,
ii dan iii.

Guru merancang
aktiviti
pembelajaran yang
berpusatkan murid
berdasarkan objektif
PdP bagi sekurang-
kurangnya dua (2)
daripada perkara i,
ii dan iii.

Guru merancang
aktiviti
pembelajaran yang
berpusatkan murid
berdasarkan objektif
PdP bagi semua tiga
(3) perkara
berkenaan.

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR

1.4
Merancang kaedah pentaksiran
yang bercirikan KBAT.
(i) Eksplisit dan jelas.
(ii) Mengikut pelbagai tahap

keupayaan/ penguasaan murid.
(iii) Mengikut peruntukan masa

yang ditetapkan.
(iv) Mematuhi ketetapan

kurikulum.

4.1 Guru kurang
berkemampuan
merancang kaedah
pentaksiran yang
bercirikan KBAT.

Guru merancang
kaedah pentaksiran
yang bercirikan
KBAT bagi
sekurang-
kurangnya satu (1)
daripada perkara i,
ii, iii dan iv.

Guru merancang
kaedah pentaksiran
yang bercirikan
KBAT bagi
sekurang-
kurangnya dua (2)
daripada perkara i,
ii, iii dan iv.

Guru merancang
kaedah pentaksiran
yang bercirikan
KBAT bagi
sekurang-kurangnya
tiga (3) daripada
perkara i, ii, iii dan
iv.

Guru merancang
kaedah pentaksiran
yang bercirikan
KBAT bagi semua
empat (4) perkara
berkenaan.

Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 5

RUBRIK

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR

2. PELAKSANAAN
2.1
Menyediakan persekitaran PdP
yang kondusif.
(i) Mewujudkan suasana

pembelajaran yang
menyeronokkan.

(ii) Menyusun atur kedudukan
murid.

(iii) Mengawasi perlakuan dan
komunikasi murid

4.2
4.3
4.4

Guru tidak
menyediakan
persekitaran PdP
yang kondusif.

Guru menyediakan
persekitaran PdP
yang kondusif bagi
sekurang-
kurangnya satu (1)
daripada perkara i,
ii dan iii.

Guru menyediakan
persekitaran PdP
yang kondusif bagi
perkara i dan iii.

Guru menyediakan
persekitaran PdP
yang kondusif bagi
perkara i dan ii.

Guru menyediakan
persekitaran PdP
yang kondusif bagi
semua tiga (3)
perkara berkenaan.

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR
2.2
Melibatkan murid secara aktif
dalam PdP/ PdP berpusatkan
murid.
(i) Memberi tunjuk ajar/tunjuk

cara/panduan menguasai isi
pelajaran/konsep/fakta
berkaitan pelajaran.

4.2
4.3
4.4

Guru melibatkan
murid secara aktif
dalam PdP/ PdP
berpusatkan murid
bagi sekurang-
kurangnya satu
(1) daripada perkara
i, ii, iii, iv dan v.

Guru melibatkan
murid secara aktif
dalam PdP/ PdP
berpusatkan murid
bagi sekurang-
kurangnya dua
(2) daripada perkara
i, ii, iii, iv dan v.

Guru melibatkan
murid secara aktif
dalam PdP/ PdP
berpusatkan murid
bagi tiga (3)
daripada perkara i,
ii, iii, iv dan v.

Guru melibatkan
murid secara aktif
dalam PdP/ PdP
berpusatkan murid
bagi empat (4)
daripada perkara i,
ii, iii, iv dan v.

Guru melibatkan
murid secara aktif
dalam PdP/ PdP
berpusatkan murid
bagi semua lima (5)
perkara
berkenaan.

(ii) Memberi tunjuk ajar/tunjuk cara/panduan menguasai kemahiran
dalam aktiviti pembelajaran.

(iii) Memandu murid membuat keputusan dan menyelesaikan
masalah dalam aktiviti pembelajaran.

(iv) Memandu murid menggunakan/ memanfaatkan sumber
pendidikan berkaitan pelajaran.

(v) Menggabung/merentas/ mengaitkan isi pelajaran dengan
tajuk/unit/tema/ nilai/kemahiran/mata pelajaran lain dalam
aktiviti pembelajaran.

Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 6

RUBRIK
Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR
2.3
Menggunakan teknik penyoalan
yang menggalakkan murid berfikir.
(i) Merangsang murid

berkomunikasi
(ii) Merangsang murid

berkolaboratif dalam aktiviti
pembelajaran.

4.2
4.3
4.4

Guru menggunakan
teknik penyoalan
yang menggalakkan
murid berfikir bagi
sekurang- kurangnya
satu (1) daripada
perkara i, ii, iii, iv, v,
vi dan vii.

Guru menggunakan
teknik penyoalan
yang menggalakkan
murid berfikir bagi
sekurang- kurangnya
dua (2) daripada
perkara i, ii, iii, iv, v,
vi dan vii.

Guru menggunakan
teknik penyoalan
yang menggalakkan
murid berfikir bagi
sekurang- kurangnya
tiga (3) daripada
perkara i, ii, iii, iv, v,
vi dan vii.

Guru menggunakan
teknik penyoalan
yang menggalakkan
murid berfikir bagi
sekurang- kurangnya
lima (5) daripada
perkara i, ii, iii, iv, v,
vi dan vii.

Guru menggunakan
teknik penyoalan
yang menggalakkan
murid berfikir bagi
semua tujuh (7)
perkara berkenaan.

(iii) Mengemukakan soalan yang merangsang pemikiran kritis dan
kreatif.

(iv) Mengajukan soalan/ mewujudkan situasi yang menjurus ke arah
membuat keputusan dan menyelesaikan masalah.

(v) Mewujudkan peluang untuk murid memimpin.
(vi) Menggalakkan murid menggemukan soalan berkaitan isi pelajaran.
(vii) Menggalakkan murid memperoleh pengetahuan dan kemahiran

secara kendiri.
Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR
2.4
Menggunakan alat berfikir semasa
PdP.
(i) Merangsang murid

berkomunikasi.
(ii) Merangsang murid

berkolaboratif dalam aktiviti
pembelajaran.

4.2
4.3
4.4

Guru kurang
berkemampuan
menggunakan alat
berfikir semasa PdP.

Guru menggunakan
alat berfikir semasa
PdP bagi sekurang-
kurangnya satu
(1) atau dua (2)
daripada perkara i, ii,
iii, iv, v, vi dan vii.

Guru menggunakan
alat berfikir semasa
PdP bagi sekurang-
kurangnya tiga
(3) atau empat (4)
daripada perkara i, ii,
iii, iv, v, vi dan vii.

Guru menggunakan
alat berfikir semasa
PdP bagi sekurang-
kurangnya lima
(5) atau enam (6)
daripada perkara i, ii,
iii, iv, v, vi dan vii.

Guru menggunakan
alat berfikir semasa
PdP bagi semua
tujuh (7) perkara
berkenaan.

(iii) Mengemukakan soalan yang menjurus ke arah pemikiran kritis dan
kreatif.

(iv) Mengajukan soalan/ mewujudkan situasi yang menjurus ke arah
membuat keputusan dan menyelesaikan masalah.

(v) Mewujudkan peluang untuk murid memimpin.
(vi) Menggalakkan murid menggemukan soalan berkaitan isi pelajaran.
(vii) Menggalakkan murid memperoleh pengetahuan dan kemahiran

secara kendiri.

Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 7

RUBRIK

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR
2.5
Melaksanakan pentaksiran
bercirikan KBAT.
(i) Menggunakan pelbagai kaedah

pentaksiran.
(ii) Menjalankan aktiviti

pemulihan/pengayaan.
(iii) Memberi latihan/ tugasan

berkaitan pelajaran.
(iv) Membuat refleksi PdP.
(v) Menyemak/menilai hasil

kerja/gerak kerja/
latihan/tugasan.

4.5 Guru kurang
berkemampuan
melaksanakan
pentaksiran
bercirikan KBAT.

Guru melaksanakan
pentaksiran
bercirikan KBAT
bagi sekurang-
kurangnya satu
(1) daripada
perkara i, ii, iii, iv
dan v.

Guru melaksanakan
pentaksiran
bercirikan KBAT
bagi mana-mana
dua (2) daripada
perkara i, ii, iii, iv
dan v.

Guru melaksanakan
pentaksiran
bercirikan KBAT
bagi mana-mana
tiga (3) atau
empat (4) daripada
perkara i, ii, iii, iv
dan v.

Guru melaksanakan
pentaksiran
bercirikan KBAT
bagi semua lima
(5) perkara
berkenaan.

3. REFLEKSI

Bulatkan pada skala yang dipilih. 1 2 3 4 5

DOMAIN/ITEM SKPMg2 KESEDARAN ASAS PERTENGAHAN LANJUTAN PAKAR
3.1
Melaksanakan refleksi PdP.
(i) Guru menilai kelemahan dan

kekuatan PdP.
(ii) Guru menilai kelemahan dan

kekuatan PdP dengan jelas.
(iii) Guru mengenal pasti tindakan

susulan untuk penambaikan dan
pemantapan PdP.

(iv) Guru mempraktikkan amalan
refleksi dalam PdP.

4.5 Guru kurang
berkemampuan
melaksanakan
refleksi PdP.

Guru melaksanakan
refleksi PdP bagi
sekurang-
kurangnya satu
(1) daripada i, ii, iii
dan iv.

Guru melaksanakan
refleksi PdP bagi
sekurang-
kurangnya dua
(2) daripada i, ii, iii
dan iv.

Guru melaksanakan
refleksi PdP bagi
sekurang-
kurangnya tiga (3)
daripada i, ii, iii dan
iv.

Guru melaksanakan
refleksi PdP bagi
semua empat (4)
perkara berkenaan.

Instrumen Standard Penilaian Pembudayaan KBAT (PdP Guru) | 2022 8

Bahagian E – Pengiraan Skor dan Pencapaian

Domain Skor

Domain 1 : Perancangan 1. Apa pandangan anda mengenai pengajaran dan pembelajaran (PdP)
KBAT yang telah anda laksanakan tadi?

__

__

__
2. Bagaimana anda boleh membuat penambahbaikan terhadap PdP KBAT

anda? (Nyatakan perancangan anda.)

__

__

__

Rumusan keseluruhan pemantau :

Domain 2 : Pelaksanaan

Domain 3 : Refleksi

Jumlah Skor

Jumlah skorPeratus Pencapaian 100 %50= ´ =

Pencapaian

Tidak memenuhi tahap minimum pembudayaan KBAT dalam PdP
oleh guru (skor ≤ 40%).

Telah mencapai tahap minimum pembudayaan KBAT dalam PdP
oleh guru serta boleh dibimbing seterusnya
(skor 41% - 50%).

Telah mencapai tahap sederhana pembudayaan KBAT dalam PdP
oleh guru serta boleh dibimbing seterusnya (skor 51% - 60%).

Telah mencapai tahap baik pembudayaan KBAT dalam PdP oleh guru
(skor 61% - 80%).

Telah membudayakan KBAT dalam PdP oleh guru dengan cemerlang
dan layak diberi penarafan (skor 81% - 100%).

Bahagian F – Refleksi (Diisi oleh pemantau semasa menemu
bual guru sekolah)

Bahagian G – Rumusan

Tandatangan pemantau :

……………………………..

Tarikh : ……………………

