


MODEL MENGAJAR DALAM PEMBELAJARAN GEOGRAFI


Penerapan Strategi Pembelajaran dan Kondisi Kelas

- Dalam hal ini ada beberapa strategi pembelajaran yang merupakan strategi pembelajaran yang bersifat pilihan, yaitu :
- Strategi Pembelajaran Ekspositori;
- Strategi pembelajaran inkuiri;
- Strategi pembelajaran berbasis masalah;
- Strategi pembelajaran peningkatan kemampuan berpikir;
- Strategi pembelajaran kooperatif;
- Strategi pembelajaran kontekstual;
- Strategi pembelajaran afektif.

STRATEGI PEMBELAJARAN EKSPOSITORI


Guru Sebagai Pusat Pengajaran (*Teacher Oriented*) Dalam Pembelajaran Ekspositori


Karakteristik Strategi Pembelajaran Ekspositori

STRATEGI PEMBELAJARAN INQUIRI

- Strategi pembelajaran enquiry banyak dipengaruhi oleh teori belajar kognitif.
- Menurut aliran ini belajar pada hakikatnya adalah proses mental dan proses berfikir dengan memanfaatkan potensi yang dimiliki oleh setiap individu.
- Aliran belajar kognitif selanjutnya melahirkan berbagai teori belajar, seperti teori belajar gestalt, teori medan, dan teori belajar konstruktivistik.
- Menurut teori-teori belajar yang beraliran kognitif, belajar pada hakikatnya bukan peristiwa behavioural yang dapat diamati, tetapi proses mental seseorang untuk memaknai lingkungannya sendiri.

Langkah Pelaksanaan Strategi Pembelajaran Inkuiri

- 1. orientasi
- Merumuskan masalah
- Merumuskan hipotesis