

“THE APPLICATION OF MODEL EXAMPLE NON EXAMPLE TO INCREASE MOTIVATION AND RESULTS OF STUDENT LEARNING IN A LEASSON SOCIAL SCIENCES”

(Classroom Action Research On The Subject Of Natural Features and Its Relationship With The Social and Cultural Diversity In Class IV Grade School Year 2016-2017 SDN CIGUMELOR Subdistrict Ibun Regency Bandung)

By
Fadli Abdul Azis
125060164

ABSTRACT

The study aims to increase motivation and Results Of Student Learningby using the model example for example in a leasson OF Social Sciences On The Subject Of Natural Features and Its Relationship With The Social and Cultural Diversity. The research was carried out in class IV SDN Cigumelor and the background of students who less motivated in the learning process and the result of learning that is still a lot of under KKM because the teacher often use the method of speech is likely to be monotonous and have not been using the model cooperative learning the type of example non example.

The study using the method of Research The Class by using the system of planning, implementation, observation, analysis and reflection. The research was carried out in two cycles with 2 meeting in every cycle and applying the learning model example non example consisting of six phases, namely stimulus, pronouncement/the problem, the collection of data, data processing, proof, draw a conclusion/generalization. The assesment used in the study is a technique tests to determine the students, assesment activities and pieces of observation to know the teacher and students during the learning process.

The result showed an increase in average point of the assessment of motivation and the result of the study. In the assessment of motivation average value of the cycle of 1, which is 71,65 while the two reached the average value of 77,65. The result of learning cycle 1 the average value of which is 62, and the cycle of two average score at 73,28. This is show that the use of model example non example can increase student motivation and the result of learning in a leasson Social Sciences the subject of Natural Features and Its Relationship With The Social and Cultural Diversity in class IV SDN Cigumelor. Thus, the use of model example non example can be used as one of the learning model to be applied in a leasson Sosial Sciences whit the subject of discussion the other.

The keyword: model example non example, motivation, the result of learning