

Panduan Stimulasi  
Perkembangan Sosial Emosional Anak Usia Dini  
melalui Outdoor Activities Pada PAUD Inklusif Pedesaan


# bermain tanah liat


Kementerian Pendidikan dan Kebudayaan  
Direktorat Jenderal Pendidikan Anak Usia Dini, Nonformal dan  
Informal  
Pusat Pengembangan Pendidikan Anak Usia Dini, Nonformal dan  
Informal Regional I Bandung  
2014

# Pengantar

Tanah liat terdiri dari beberapa jenis, diantaranya tanah lempung. Yaitu tanah yang memiliki kandungan mineral aluminium yang sangat halus, sehingga mudah dibentuk menjadi berbagai bentuk mainan. Bermain tanah liat (jika tidak tersedia bisa diganti dengan playdough) adalah suatu kegiatan yang wajib dilakukan untuk anak-anak usia pra sekolah, bermain tanah liat ini sangat banyak sekali manfaatnya untuk mereka.

Manfaat bermain tanah liat terhadap pengembangan sosial emosional anak secara umum:

- Melatih anak untuk tidak takut kotor.
- Melatih konsentrasi anak/fokus
- Melatih kesabaran, ketekunan, dan keuletan
- Menumbuhkan kreatifitas
- Meningkatkan daya imajinasi
- Menumbuhkan rasa tanggungjawab terhadap tugas.

Manfaat bermain tanah liat terhadap Perkembangan Sosial Emosional Anak Usia 4-5 Tahun :

- Anak dapat memilih sendiri kegiatan (tanpa dorongan guru)
- Anak mau dan antusias mengikuti kegiatan bermain tanah liat (tidak merasa jijik, kotor, dsbnya)
- Anak nyaman ketika memegang/menguleni tanah liat
- Anak dapat mengikuti contoh membentuk tanah liat
- Anak dengan percaya diri anak bangga terhadap hasil karyanya dan mau mempresentasikannya


Manfaat bermain tanah liat Pencapaian Perkembangan Sosial Emosional Anak Usia 5-6 Tahun :

- Anak dapat mengikuti instruksi guru pada saat membentuk tanah liat
- Anak berpartisipasi aktif mengikuti kegiatan membentuk tanah liat dari awal sampai akhir
- Anak dengan percaya diri anak bangga terhadap hasil karyanya dan mau mempresentasikannya
- Anak dapat memuji hasil karya temannya.

PP-PAUD & DIKMAS JABAR

# Proses

## A. Identitas

Jenis Kegiatan : Bermain Tanah Liat

Sub Kegiatan : Membuat bentuk binatang

Kelompok Usia : 4 – 6 tahun

Hari/Tanggal : .....

## B. Tujuan

Melatih kesabaran, ketekunan, dan keuletan anak ketika bermain tanah liat.

## C. Tingkat Pencapaian Perkembangan

### Usia 4-5 Tahun

#### 1. Tingkat Pencapaian Perkembangan

- a. Menunjukkan sikap mandiri dalam memilih kegiatan
- b. Belajar mengendalikan perasaan
- c. Belajar menaati aturan
- d. Menunjukkan rasa percaya diri

#### 2. Indikator

- a. Dapat memilih sendiri kegiatan (tanpa dorongan guru)
- b. Anak mau mengikuti kegiatan bermain tanah liat
- c. Anak nyaman ketika memegang/menguleni tanah liat
- d. Dapat mengikuti contoh membentuk tanah liat
- e. Dengan percaya diri anak bangga terhadap hasil karyanya dan mau mempresentasikannya

## Usia 5-6 Tahun

### 1. Tingkat Pencapaian Perkembangan

- a. Belajar menaati peraturan dan disiplin
- b. Memiliki sikap gigih
- c. Bangga terhadap hasil karya sendiri
- d. Menghargai keunggulan orang lain

### 2. Indikator

- a. Dapat mengikuti instruksi guru pada saat membentuk tanah liat
- b. Berpartisipasi aktif mengikuti kegiatan membentuk tanah liat dari awal sampai akhir
- c. Dengan percaya diri anak bangga terhadap hasil karyanya dan mau mempresentasikannya
- d. Dapat memuji hasil karya temannya.

## D. Kegiatan Belajar

### Kegiatan Pembuka

1. Siapkan satu area khusus untuk bermain tanah liat dengan karpet/meja kayu dan plastic sebagai alas duduk untuk anak.
2. Anak sudah siap dengan masing-masing celemek
3. Siapkan cetakan-cetakan pembentuk tanah liat
4. Guru mengelompokkan siswa sesuai usia dan kelompoknya.
5. Setiap kelompok dipimpin dan dibimbing oleh ibu guru.
6. Guru Menyampaikan aturan bermain tanah liat


### Kegiatan Inti

1. Anak mulai membentuk dengan tanah liat
2. Biarkan anak bebas berkreasi membentuk apapun sesuai dengan apa yang mereka inginkan
3. Setelah anak selesai membentuk, hasilnya dikeringkan dan diwarnai sesuai keinginan anak.


### Kegiatan Penutup

1. Anak berkumpul dan duduk setengah lingkaran.
2. Guru meminta anak untuk mempresentasikan hasil karyanya
3. Guru menanyakan perasaan anak setelah bermain tanah liat
4. Menutup kegiatan dengan do'a

## E. Contoh Pelaksanaan

### Contoh 1

#### 1. Alat dan bahan:

- a. Tanah liat/ tanah lempung yang sudah dibersihkan dari benda-benda yang membahayakan anak (duri, pecahan kaca, binatang, dll)
- b. Beberapa cetakan dengan berbagai bentuk
- c. Celemek
- d. Karpet plastik untuk alas duduk
- e. Plastik untuk mengalasi karpet (jika perlu)

#### 2. Cara bermain:

- a. Siapkan satu area khusus untuk bermain tanah liat dengan karpet/ meja kayu dan plastik untuk alas untuk 4 orang anak.
- b. Anak sudah siap dengan masing-masing celemeknya.
- c. Siapkan cetakan-cetakan pembentuk tanah liat
- d. Anak bebas berkreasi membentuk apapun sesuai dengan apa yang mereka inginkan.
- e. Setelah anak selesai membentuk, hasilnya dikeringkan dan itu bisa menjadi bahan oleh-oleh pembelajaran di akhir semester.

# Evaluasi

Evaluasi dilakukan dengan cara mengamati perkembangan anak pada saat melakukan outdoor activities bermain tanah liat. Instrumen yang digunakan adalah format checklist.

## A. Cara Pengisian

1. Isilah instrumen penilaian dengan memberikan tanda ceklis (√) pada kolom yang telah disediakan.
  - (Ya) berarti mau melakukan tanpa atau dengan bantuan guru
  - (Tidak) berarti tidak melakukan
2. Kolom keterangan diisi dengan penjelasan:
  - yang menunjukkan kondisi anak ketika melakukan atau tidak melakukan (mis: ketika melakukan, apakah dia melakukannya tanpa bantuan/ dibantu guru)
  - kejadian khusus baik yang bersifat positif maupun negatif


B. Format Evaluasi

PENGAMATAN PERKEMBANGAN ANAK

Usia : 4-5 Tahun  
 Hari/Tanggal : .....  
 Kegiatan : Bermain Tanah Liat

| Nama Anak | Tingkat Pencapaian Perkembangan | | | | | | | | | | Ket. | |
|-----------|------------------------------------------------------|-------------------------------------------------------------|--------------------------------------------------|---------------------------------------------|-------------------------------------------------------------------------------------|----|------------------------|----|-------------------------------|----|------|-----|
| | Menunjukkan sikap mandiri dalam memilih kegiatan | | Belajar mengendalikan perasaan | | | | Belajar menaati aturan | | Menunjukkan rasa percaya diri | | | |
| | Dapat memilih sendiri kegiatan (tanpa dorongan guru) | Anak mau dan antusias mengikuti kegiatan bermain tanah liat | Anak nyaman ketika memegang/menguleni tanah liat | Dapat mengikuti contoh membentuk tanah liat | Dengan percaya diri anak bangga terhadap hasil karyanya dan mau mempresentasikannya | Ya | Tdk | Ya | Tdk | Ya | | Tdk |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |

Bandung, .....2014  
 Pendidik

PENGAMATAN PERKEMBANGAN ANAK

Usia : 5-6 Tahun  
 Hari/Tanggal : .....  
 Kegiatan : Bermain Tanah Liat

| Nama Anak | Tingkat Pencapaian Perkembangan | | | | | | | | Ket |
|-----------|---------------------------------------------------------------|-----|-------------------------------------------------------------------------------------|-----|-------------------------------------------------------------------------------------|-----|------------------------------------|-----|-----|
| | Belajar menaati peraturan dan disiplin | | Memiliki sikap gigih | | Bangga terhadap hasil karya sendiri | | Menghargai keunggulan orang lain | | |
| | Dapat mengikuti instruksi guru pada saat membentuk tanah liat | | Berpartisipasi aktif mengikuti kegiatan membentuk tanah liat dari awal sampai akhir | | Dengan percaya diri anak bangga terhadap hasil karyanya dan mau mempresentasikannya | | Dapat memuji hasil karya temannya. | | |
| | Ya | Tdk | Ya | Tdk | Ya | Tdk | Ya | Tdk | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |

Bandung, .....2014  
 Pendidik