


# **KONSEP, HAKEKAT DAN PENDEKATAN PEMBELAJARAN GEOGRAFI DLM IPS**

***mamat\_ruh@yahoo.co.id***  
***/08122146415***


# **Bagaimana manusia Belajar ?**


- **Mengapa ada yg lambat dan ada yg cepat ?**
- **Benarkah semua manusia jenius ?**
- **Mengapa fisika begitu menakutkan?**
- **Apa saja yg mempengaruhi proses pembelajaran ?**
- **Bisakah proses belajar dipelajari ?**
- **Sejauh mana manusia sudah mengeksplor proses belajar ?**
- **Sejauh mana manfaat drilling soal ?**

# **Hal hal pokok yang mempengaruhi :**

- **MENTAL**
- **METODE BELAJAR**
- **KONTEKS PEMBELAJARAN**
- **SUMBER PENGETAHUAN**
- **METODE PENGAJARAN**
- **IKATAN GURU MURID**
- **SUASANA YG KONDUSIF**


# **MENUMBUHKAN GAIRAH BELAJAR**


- **MEMPERJELAS TUJUAN**
- **MENUMBUHKAN PERCAYA DIRI**
- **MEMBERIKAN DUKUNGAN &  
PERHATIAN**
- **MELATIH KEBIASAAN BERFIKIR**


# **PROSES BELAJAR**

- **PERLU KESABARAN**
- **OTAK TDK DPT SEKALIGUS MENERIMA DATA DLM JUMLAH BESAR**
- **HARUS TERUS MENERUS KARENA OTAK MUDAH LUPA**
- **MEMAHAMI SETIAP ISTILAH**
- **STEP BY STEP**
- **MELAKUKAN SCR LANGSUNG**


# **BAGAIMANA OTAK BEKERJA ?**

- **Otak kiri, otak kanan**
- **100 milyar sel otak, belum digunakan secara maksimal**
- **Senang dimanja dengan warna, gambar, tabel dan grafik**
- **Gelombang alfa**


# Jika ada masalah ; **FLASH**


- **Mencari jwban di internet**
- **Bertanya pada ahli**
- **Membeli buku**
- **Kursus**
- **Coba coba sendiri**

# Peranan guru !


- **TIDAK AKAN PERNAH TERGANTIKAN secanggih apapun teknologi**
- **Bukan sekedar pengajar, tapi *Pendidik, pembimbing, humoris dan humanis***
- **Peneliti**

# LEARNING HOW TO LEARN PROGRAM


- **Motivation**
- **Deep & creative thinking**
- **Internet skill**
- **Effective reading**
- **Mind mapping**
- **Language skill**
- **Communications**
- **Try and error**
- **Logic**
- **research**

# **Wish list !**

- **Teori yg fun/bab**
- **KBM virtual**
- **Forum siswa n guru via internet**
- **Help u setiap mapel**
- **Bank soal**

# **PERKEMBANGAN GEOGRAFI**


- 1. Sejarah perkembangan manusia tidak dapat melepaskan diri dari pengaruh lingkungan**
- 2. Fisik determinisme versus Posibilisme**

# GEOGRAPHY

- **is the study of the earth surface according to its differences, or the study of different areas of the earth surface**
- **is the study of spatial patterns and processes on the surface of the earth, mainly in the context of human activities**
- **Studi tg persamaan dan perbedaan wilayah dg sudut pandang spasial**


# **Geography : The science of place and space**


- **Where things are located on the surface of the earth**
- **Why they are located where they are**
- **How places differ from another, and**
- **How people interact with the environment**


# OBYEK & HAKEKAT GEOG


- **Geography has sometimes been called the mother of sciences**
- **OBYEK : Formal (region) dan Material (geosfera)**
- **HAKEKAT : fenomena dilihat secara komprehensif (fisik & nonfisik)**

# **RUANG LINGKUP**

- **The distribution and relationship**
- **Interrelationship between human society and the physical environment**
- **Regional framework**


# PERAN & PRINSIP


- **Peran : sintesis – spatial relation of phenomena- the science of landuse**
- **Prinsip : distribusi- interrelasi-deskripsi - korologi**

# KONSEP DASAR GEO


- **The earth as a planet**
- **Varied ways of living**
- **Varied natural regions**
- **The significance of region to man**
- **The importance of location**


# PENDEKATAN GEOG

- **Keruangan ; topikal, aktifitas manusia, regional**
- **Ekologi**
- **Historis/kronologi**
- **Sistem**

# Trinomial geography


# PENDIDIKAN GEOGRAFI

- **Transformasi ilmu geografi yg dikemas secara pedagogis dan psikologis untuk kepentingan pendidikan**
- **IPS, sdh terpadu (integrated study), IPSTerpadu versus Pembelajaran Terpadu IPS**

# **APA YG DIPADUKAN !**

- **Guru or materi pembel**
- **Team teaching versus single**
- **Kompetensi Dasar (KD) versi BSNP blm terpadu, guru IPS hrs melakukan pemetaan u tentukan KD yg dpt diintegrasikan**

# MATERI GEOGRAFI DI PERSEKOLAHAN


- **Bumi sbg tempat tinggal**
- **Hubungan manusia dg lingkungan**
- **Dimensi ruang dan historis**
- **Wilayah, sumberdaya, kependudukan dan permukiman**

# **ORIENTASI INSTRUKSIONAL GEOGRAFI**


- **Pengertian fakta-fakta dasar**
- **Realitas mengenai tempat-tempat dan penduduk**
- **Imajinasi berdasarkan informasi geografis**
- **Pemahaman bentang alam**

# **Geography for teaching**

**is just about the most dynamic  
and diverse subject in the world  
and it can be used to inspire  
and motivate the most dynamic  
and diverse audience in the  
world**


# INSTRUMEN GEOGRAFI

- **Grafik, peta, tabel dan hasil-hasil perhitungan**
- **Geographical Information System**