

MATERI BELAJAR CAMBRIDGE KELAS 2
TAHUN PELAJARAN 2021/2022
PERIODE: 03 JANUARI 2022 - 11 MARET 2022

MATA PELAJARAN	PERTEMUAN PEKAN KE-	MATERI BELAJAR
PAI	1	Perilaku kasih sayang terhadap sesama
	2	Sikap kasih sayang Nabi Ya'qub as
	3	Kisah Nabi Ya'qub as
	4	Kisah Nabi Ishaq as
	5	Kisah Nabi Luth as
	6	Kisah Nabi Sholeh as
	7	Sikap teladan para Nabi
	8	Sikap Empati dari Kisah Nabi Nuh as
	9	Mengenal 10 Malaikat Allah
	10	Tugas 10 Malaikat Allah
PKn	1	Symbol sila in pancasila
	2	The meaning of symbol in pancasila
	3	The corelation between sound and symbol in pancasila
	4	The attitudes based on sila pancasila
	5	Rules in our daily life (home, school, society)
	6	Make a poster about rules
	7	The benefit if follow rules
	8	The consequence if we not follow the rules
	9	Family characteristic
B.Indonesia	1	Ungkapan permintaan maaf
	2	Ungkapan permintaan tolong
	3	Kalimat ajakan
	4	Sikap hidup rukun
	5	Pengertian dongeng
	6	Unsur intrinsik dongeng (tema, latar waktu, tempat, suasana)
	7	Unsur intrinsik dongeng (tokoh, alur, sudut pandang, amanat)
	8	Menceritakan kembali sebuah dongeng
	9	Macam ² kata sapaan
	10	Tanda baca titik

Matematika	1	Addition
	2	Subtraction
	3	Multiplication
	4	Division
	5	Measurement length, weight, and capacity
	6	Currency of rupiah and dollar
	7	Know about time (year, month and day)
	8	Know about time (O'clock)
	9	Know about fraction
	10	Handling data using pictogram in application of 2D shapes
IPAS	1	Natural material, manufactured material, and family member
	2	Types of rock and position of family member
	3	The use of rocks and role of family member
	4	Sun's position and house plan
	5	Earth rotation, day and night, and cooperation
	6	Day and night, and cooperation in the school
	7	Natural environment (dry and wet environment), build environment, and cooperation in the school
	8	Plant and animal in different environment, and cooperation in the house and neighborhood
	9	Ways to care the environment and benefit of doing cooperation in the school
	10	The causes of environmental damage and benefit of doing cooperation in the house
English	1	Food
	2	Cooking verb
	3	Daily routine
	4	Like and dislike
	5	Weather
	6	Season
	7	Suggestion
	8	Animal
	9	Transportation
	10	Description of animal and transportation
B.Jawa	1	Teks buku harian
	2	Memahami isi teks buku harian
	3	Membuat teks buku harian
	4	Menceritakan teks buku harian
	5	Geguritan
	6	Memahami isi teks geguritan
	7	Membaca teks geguritan
	8	Teks cerita narasi
	9	Memahami teks cerita narasi
	10	Tulodho teks cerita narasi

SBK	1	Introduction of dance
	2	Dance movement
	3	Dance kidang talun
	4	Practice dance kidang talun
	5	Introduction of theater
	6	Dancing bug'n roll (persiapan got talent)
	7	Reading teks dan pembagian peran teater
	8	Teater the bees practice
Penjaskes	1	Pengenalan matras
	2	Tahapan Roll
	3	Tumpuan tangan di matras
	4	Mengguling kedepan
	5	Roll depan
	6	Roll depan
	7	Shuttle run
	8	Ekor ular naga
	9	Lalu lintas
	10	Bowling
TIK	1	Introduce Scratch 3
	2	Make duck in Scratch
	3	Make duck and ball
	4	Make bouncing ball
	5	Make bouncing ball part 2
	6	Make bouncing ball part 3
	7	Missing code
	8	Missing code "catching apple game"
	9	Missing code "catching apple game part 2"
	10	Make maze game in Scratch