
ARTIKEL

Perbedaan Hasil Belajar Materi Daur Hidup Beberapa Hewan

Dilingkungan Sekitar dengan Menggunakan Model Pembelajaran Picture

and Picture dan Problem Based Instruction Siswa Kelas IV SDN Burengan 1

dan 4 Kota Kediri Tahun Pelajaran 2017

DIFFERENCES IN STUDENT LEARNING OUTCOMES MATERIAL

LIFE CYCLE OF SOME ANIMALS AROUND THE ENVIRONMENT BY

USING THE MODEL OF LEARNING PICTURE AND PICTURE AND

PROBLEM BASED INSTRUCTION STUDENTS CLASS IV SDN

BURENGAN 1 AND 4 KEDIRI CITY LESSON YEAR 2017

Oleh:

DEVI RATNAWATI

13.1.01.10.0288

Dibimbing oleh :

1. Drs. Heru Budiono, M.Pd

2. Muhamad Basori, S.Pd.I., M.Pd

PROGRAM STUDI PENDIDIKAN GURU SEKOLAH DASAR

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

1

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

2

Perbedaan Hasil Belajar Materi Daur Hidup Beberapa Hewan

Dilingkungan Sekitar dengan Menggunakan Model Pembelajaran Picture

and Picture dan Problem Based Instruction Siswa Kelas IV SDN Burengan 1

dan 4 Kota Kediri Tahun Pelajaran 2017

Devi Ratnawati

13.1.01.10.0288

FKIP – PGSD

Deviratnawati296@gmail.com

 Drs. Heru Budiono, M.Pd dan Muhamad Basori, S.Pd.I., M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Salah satu cara untuk meningkatkan hasil belajar siswa adalah pemilihan model

pembelajaran yang sesuai. Keberhasian tujuan pembelajaran dipengaruhi beberapa faktor

diantaranya adalah faktor guru dalam melaksanakan proses belajar mengajar, karena secara

langsung guru dapat mempengaruhi, memotivasi serta meningkatkan ketrampilan siswa.

Penelitian ini bertujuan untuk : (1) Mengetahui hasil belajar siswa dengan menggunakan

model pembelajaran Picture and Picture (2) Mengetahui hasil belajar siswa dengan

menggunakan model pembelajaran Problem Based Instruction (3) mengetahui perbedaan

hasil belajar siswa dengan menggunakan model pembelajaran Picture and Picture dan

Problem Based Instruction pada mata pelajaran IPA materi daur hidup beberapa hewan

dilingkungan sekitar.

Penelitian ini menggunakan pendekatan kuantitatif dengan teknik One Group Pretest-

Postest Design. Subjek penelitian ini adalah siswa kelas IV SDN Burengan 1 yang berjumlah

44 Siswa dan 4 yang berjumlah 42 siswa. Teknik pengumpulan data dilakukan dengan

menggunakan tes obyektif.

Hasil penelitian menunjukkan bahwa : (1) Hasil belajar siswa yang menggunakan

model pembelajaran Picture and Picture memperoleh nilai rata-rata 80,48 (2) Hasil belajar

siswa yang menggunakan model pembelajaran Problem Based Instruction memperoleh nilai

rata-rata 72,55 (3) Terdapat perbedaan hasil belajar siswa antara menggunakan model

pembelajaran Picture and Picture dengan Problem Based Instruction. Hal ini dapat dilihat

dari hasil belajar kognitif postest siswa, penggunaan model pembelajaran Picture and Picture

memiliki nilai rata-rata lebih tinggi dibandingkan dengan menggunakan model pembelajaran

PBI pada materi daur hidup beberapa hewan dilingkungan sekitar.

Kata Kunci : Model pembelajaran Picture and Picture, Model Pembelajaran Problem Based

Instruction, Hasil Belajar, Daur Hidup Beberapa Hewan Dilingkungan sekitar.

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

3

I. Latar Belakang Masalah

Pendidikan mempunyai peran

penting untuk mempersiapkan sumber

daya manusia agar mampu bersaing

dalam menghadapi arus globlisasi dan

modernisasi yang berkembng sangat

pesat saat ini. Pendidikan merupakan

salah satu wadah untuk meningkatkan

kualitas sumber daya manusia.

Keberhasilan suatu bangsa dalam

mengelola sumber daya manusia yang

berkualitas dapat dilihat dari tercapainya

tujuan pendidikan.

Untuk mencapai tujuan

pendidikan maka perlu diperhatikan

mutu dan kualitas pendidikan.

Tercapainya mutu pendidikan dapat

dilihat dari keberhasilan siswa dalam

kegiatan belajar mengajar, yang dapat

diukur melalui tingkat pemahaman

terhadap pengetahuan siswa selama

mengikuti kegiatan belajar mengajar

sehingga siswa dapat mencapai tujuan

akhir pembelajaran yaitu ketuntasan

hasil belajar. Untuk memperoleh mutu

pendidikan yang tinggi maka diperlukan

upaya meningkatkannya. Menurut

Fauzidin dan Laila (2011: 155) “upaya

meningkatkan mutu pendidikan akan

dipengaruhi oleh faktor majemuk namun

faktor yang angat berpengaruh adalah

guru, karena proses pembelajaran

banyak dipengaruhi oleh mutu gurunya”.

Oleh karena itu, guru harus mampu

mengembangkan dan merancang

kopetensi dalam proses pembelajaran”.

Proses pembelajaran sengaja

dirancang oleh guru guna untuk

mendukung terjadinya aktivitas belajar .

hal ini sejalan dengan pendapat Benny

(2009: 10) mengatakan bahwa:

Pembelajaran adalah proses yang

sengaja di rancang untuk

menciptakan terjadinya aktiitas

belajar dari dalam diri individu.

Dengan kata lain, pembelajaran

merupakan sesuatu hal yang

bersifat eksternal dan sengaja

dirancang untuk mendukung

terjadinya proses belajar internal

dalam diri individu.

Berdasarkan pendapat di atas

dapat disimpulkan bahwa kegiatan dan

aktifitas dalam proses pembelajaran

sengaja di rancang guna untuk mencapai

tujuan pembelajaran.

Keberhasilan tujuan

pembelajaran dipengaruhi oleh beberapa

faktor diantaranya adalah faktor guru

dalam melaksanakan proses belajar

mengajar, karena guru secara langsung

dapat menmpengaruhi, memotivasi,

mencerdaskan serta meningkatkan

ketrampilan peserta didik. Dengan

demikian seorang guru dalam

melaksanakan proes pembelajaran

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

4

dituntut untuk mengetahui, memahami

serta mampu memilih pendekatan,

strategi, model serta metode

pembelajaran yang sesuai dengan materi

yang akan disampaikan.

Dalam pelaksanaan kegiatan

belajar mengajar pengguanaan model

pembelajaran sangatlah penting, karena

dengan penggunaan model pembelajaran

kegiatan belajar mengajar tidaklah

monoton dan membosankan. Siswa juga

dapat berperan aktif serta terlibat

langsung selama proses pembelajaran

berlangsung. Tetapi pada kenyataannya

banyak guru yang tidak menggunakan

model pembelajaran selama proes

pembelajaran berlangsung, guru masih

menggunakan metode ceramah dimana

seorang guru hanya menjelaskan dan

siswanya hanya mendengarkan. Guru

masih beranggapan bahwa guru

merupakan satu-satunya sumber

informasi dan siswa sebagai penerima

informasi, sehingga proses

pembelajarannya cenderung teacher-

center yang mengakibatkan siswa

menjadi pasif, karena siswa kurang

terlibat langsung dalam proses

pembelajaran dalam memahami materi

yang sedang dipelajari, khususnya

pelajaran IPA materi daur hidup hewan

di lingkungan sekitar.

Pembelajaran IPA pada

umumnya adalah pembelajaran yang

membuat siswa untuk dapat memahami

lingkungan sekitar. Kegiatan

pembelajaran IPA diharapkan dapat

mengubah pola pikir siswa dalam

menghadapi permasalahan yang dihadapi

di lingkungan sekitar. Pengetahuan yang

di peroleh dalam pembelajaran IPA

diharapkan dapat merubah pola pikir

yang bebas dalam menghadapi

permasalahan yang terjadi dilingkungan

sekitar serta mampu memecahkan

masalah dengan tepat.

Pada kenyataannya masih

banyak sekolah dasar yang hanya

menyampaikan materi IPA tanpa

menggunakan model-model

pembelajaran selama proses belajar

mengajar. Sehingga siswa tidak memiliki

semangat dalam mengikuti pembelajaran

IPA karena diangap kurang menarik.

Akibatnya materi yang disampaikan oleh

guru tidak diserap dengan maksimal oleh

siswa. Hal ini berdampak pada hasil

belajar siswa yang menurun pada

pembelajaran IPA.

Untuk mengatasi masalah

tersebut maka seorang guru harus dapat

mengubah kebiasaan penggunaan

metode ceramah dengan penggunaan

model-model pembelajaran yang

bervariatif , misalnya dengan

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

5

menggunakan model pembelajaran

picture and picture dan PBI (Problem

Based Instruction). Sehingga guru dapat

menciptakan pembelajaran yang aktif,

kreatif, efektif dan menyenangkan

(PAKEM). Menurut Sugiono (2010: 77-

88)

Pembelajaran aktif artinya

pembelajaran yang menjadikan

peserta didik aktif. Pembelajaran

kreatif artinya tidak diam/ pasif.

Pembelajaran efektif adalah

pembelajaran yang membuat

peserta didik belajar secara

efektif. Pembelajaran

menyenangkan sebagai akibat

pembelajaran yang kaku dan

disiplin ketat adalah adanya

keboanan, malas, jenuh, bagi

peserta didik. Hal ini dibuktikan

adanya kasus-kasus peserta didik

meninggalkan kelas/sekolah

dalam pelajaran-pelajaran formal.

Untuk meningkatkan motivasi

belajar, dan menghindari

keboanan maka pembelajaran

hendaknya dibuat menyenangkan

dan mengairahkan.

Model pembelajaran picture and

picture merupakan model pembelajaran

yang membuat siswa untuk berperan

aktif dalam proses pembelajaran. Dalam

model ini, siswa dikondisikan untuk

memiliki kemampuan berpikir logis.

Dalam pelaksanaannya siswa akan

mengemukakan alasan-alasan mendasar

dari gambar-gambar yang disusun dan

dipadukan tersebut. Hal ini sejalan

dengan pendapat Suprijono (2009)

dalam Miftahul Huda (2013: 236) yang

mengatakan bahwa ”picture and picture

merupakan strategi pembelajaran yang

menggunakan gambar sebagai media

pembelajaran”.

 model pembelajaran PBI

menggunakan pendekatan pembelajaran

siswa pada masalah kehidupan nyata.

Model pembelajaran PBI di kembangkan

untuk membantu siswa untuk

mengembangkan kemampuan berpikir,

pemecahan masalah dan kemampuan

berpikir. Model pembelajaran PBI

menurut Kokom komalasari (2013: 59)

mengemukakan bahwa problem based

instruction memusatkan pada masalah

kehidupannya yang bermakna bagi

siswa, peran guru menyajikan

masalah,mengajukan pertanyaan dan

memfasilitasi penyelidikan dan dialog.

Artinya bahwa, proses

pembelajaran IPA akan diwarnai dengan

kegiatan belejar mengajar siswa secara

aktif karena adanya respon terhadap

materi pelajaran yang diberikan.

Dengan penggunaan model-

model pembelajaran diatas diharapkan

dapat memotivasi siswa untuk dapat

lebih aktif dalam mengikuti pelajaran

IPA, selain itu dengan penggunaan

model pembelajaran tersebut diharapkan

siswa dapat berperan aktif dalam

mengikuti proses kegiatan belajar

mengajar khususnya pada materi daur

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

6

hidup hewan di lingkungan sekitar

sehingga materi yang diajarkan

tersampaikan dengan baik dan siswa

dapat mencapai tujuan pembelajarannya

yaitu menuntaskan hasil belajar yang

makimal.

“Hasil belajar adalah kemampuan

yang diperoleh anak setelah melalui

kegiatan belajar” Ahmad Susanto

(2013:5) . Hasil belajar siswa diperoleh

siswa setelah terjadinya prose

pembelajaran yang ditunjukkan dengan

nilai tes yang diberikan guru setiap

selesai memberikan materi pelajaran

pada satu pokok bahasan. hasil belajar

peerta didik dalam mempelajari materi

pelajaran dinyatakan dalam bentuk nilai

setelah melalui proes belajar. Hasil

belajar siswa dapat diketahui apabila

seorang siswa telah melalui evaluasi.

Dari hasil evaluasi tersebut dapat

diketahui tingi tendahnya hasil belajar

yang diperoleh siswa.

Berdasarkan uraian diatas maka

penulis mengambil judul “ Perbedaan

Hasil Belajar Siswa Materi Daur Hidup

beberapa Hewan di Lingkungan Sekitar

melalui Penggunaan Model Picture and

Picture dan PBI (Problem Based

Instruction) Siswa Kelas IV SDN

Burengan 1 dan 4 Kota Kediri Tahun

Pelajaran 2016/2017”.

II. METODE

Penelitian ini menggunakan

teknik eksperimen. Teknik penelitian ini

menggunakan 2 kelompok. Kelompok

pertama adalah kelas eksperimen yang

menggunakan model pembelajaran

picture and picture dan kelompok kedua

adalah kelas yang menggunakan model

pembelajaran PBI (Problem Based

Instruction).

Penelitian ini dilakukan di 2

lembaga yaitu SDN Burengan 1 dan

SDN Burengan 4, dimana kelompok 1

yaitu kelas 4 SDN Burengan 1

menggunakan model PBI dan kelompok

kedua kelas 4 SDN Burengan 4

menggunakan model picture and picture.

Penelitian ini menggunakan desain

Pretest-postest control group design.

Menurut sugiyono (2015: 112)

menjelaskan bahwa pada desain Pretest-

postest control group design yang

merupakan bentuk penelitian dengan dua

kelompok yang dipilih secara random.

Kemudian diberi pretest untuk

mengetahui keadaan awal adakah

perbedaan antara kelompok 1 dan

kelompok 2, selanjutnya postest untuk

mengetahui keadaan adakah perbedaan

hasil belajar setelah siberi perlakuan

antara kelompok 1 dan 2.

Rencana desain penelitian yang

akan digunakan adalah sebagai berikut:

Tabel 3.2 Desain penelitian

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

7

Kelompok

(R)

Tes

awal

Perlakuan Tes

Akhir

Kelompok

1

O₁ X1 O2

Kelompok

2

O3 X2 O4

Keterangan:

R : Random assigment (tugas acak)

untuk menguji kemampuan awal dan

homogitas varians kelompok 1 dan

kelompok 2

O1 :Nilai pretest kelompok 1

O2 :Nilai postest kelompok 1

X1 : Treatmen atau perlakuan khusus (

menggunakan model picture and

picture)

X2 : Treatmen atau perlakuan khusus

(menggunakan model PBI)

O3 : Nilai pretest kelompok 2

O4 : Nilai postest kelompok 2

populasi dalam penelitian ini

adalah seluruh siswa kelas 4 SDN

Burengan 1 dan 4 Kota Kediri yang

mana pada kelas 4 SDN Burengan 1

berjumlah 44 siswa sedangkan kelas 4

SDN B4rengan 4 berjumlah 42 siswa

dengan jumlah 86 siswa.

Berdasarkan jumlah populasi 86

siswa , yaitu siswa kelas 4 SDN

Burengan 1 dan 4 Kota Kediri. Peneliti

mengambil keseluruhan siswa dari kelas

4 SDN Burengan 1 dan 4 Kota Kediri

untuk dijadikan sampel.

Tabel 3.5 Populasi dan Sampel

 Populasi Sampel

Siswa kelas 4

SDN Burengan 1

44 44

Siswa kelas 4

SDN Burengan 4

42 42

Jumlah 86 86

III. HASIL dan KESIMPULAN

Berdasarkan hasil penelitian

dan pembahasan mengenai perbedaan

hasil belajar materi daur hidup

beberapa hewan di lingkungan sekitar

dengan menggunakan model

pembelajaran Picture and Picture dan

Problem Based Instruction pada

siswa kelas 4 SDN Burengan 1 dan 4

kota kediri bab sebelumnya, dapat

diambil kesimpulan sebagai berikut:

1. Hasil belajar siswa materi daur

hidup beberapa hewan di

lingkungan sekitar dengan

menggunakan model pembelajaran

Picture and Picture pada sat pre-

test diketahui nilai hasil rata-rata

sebesar 72,38 dengan persentase

sebesar 40,5 % sedanngkan hasil

nilai pos-test sebesar 80,48 dengan

persentase ketuntasan sebesar 83,2

%.

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

8

2. Hasil belajar siswa materi daur

hidup beberapa hewan di

lingkungan sekitar dengan

menggunakan model pembelajaran

Problem Based Instruction pada

saat pre-test diketahui nilai hasil

rata-rata masih dibawah KKM

yaitu 63,00 dengan persentase

sebesar 18,2 % sedangkan pada

saat pos-test sebesar 72.55 dengan

persentase sebesar 45,4 %.

3. Terdapat perbedaan nilai hasil

belajar siswa materi daur hidup

beberapa hewan dilingkungan

sekitar dengan menggunakan

model pembelajaran Picture and

Picture dengan Problem Based

Instruction. Hal ini dapat dilihat

dari hasil nilai rata-rata pos-test

siswa yang menggunakan model

pembelajaran Picture and Picture

sebesar 80,48 dengan persentase

ketuntasan sebesar 83,2 %

sedangkan untuk nilai rata-rata

pos-test yang menggunakan model

pembelajaran Problem Based

Instruction memperoleh nilai

sebesar 72,55 dengan persentase

ketuntasan 45,4 %.

IV. DAFTAR PUSTAKA

Asyi’ ari, Muslichah. 2006. IPA.

Jakarta Barat: Indeks

Fauzidin, Moh. dan Alfi Laila. 2011.

Buku Ajar Pengantar Pendidikan. -

_____:______.

Haryono. 2013. Pembelajaran IPA:

yang menarik dan mengasyikkan, teori

dan aplikasi PAIKEM .Yogyakarta:

Kepel Press

Huda, Miftahul.2013. Model-Model

Pengajar dan Pembelajaran.

Yogyakarta: Pustaka Pelajar

Kementrian Pendidikan dan

Kebudayaan.2006.Tematik Terpadu

Kurikulum 2013.Jakarta: Kemdikbud

Komalasari, Kokom. 2010.

Pembelajaran Konseptual Konsep dan

Aplikasi. Bandung: PT Refrika

Aditama

Kahpiyudin, Denis. 2015. Penerapan

Model Pembelajaran Picture and

Picture Untuk Meningkatkan

Ketrmpilan Menulis Pada Mata

Pelajaran Bahasa Indonesia. Jurnal

Denis.pdf

Kurniasih, Imas dan Sani

Berlin.2015.Ragam Pengembangan

Model Pembelajaran untuk

Peningkatan Profesionalitas Guru.

Jakarta: Kata Pena

Margana, Ahmad.2015. Pengaruh

Model Pembelajaran Problem Based

Instruction (PBI) Terhadap

Kemampuan Memecahkan Masalah

Matematik Siswa. Repository. uin-

suska.ac.id

Naftali, Yohan.2012.Daur Hidup

Hewan.http//www.academia.edu.com(d

iakses pada tangal 19 april 2017)

Pribadi, Benny.A. 2009. Model Desain

Sistem Pembelajaran. Jakarta: PT.

Dian Rakyat

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

9

Rusman. 2012. Model-Model

Pembelajaran Mengembangkan

Profesionalisme Guru. Jakarta: PT.

Raja Grafindo Persada

Shoimin, Aris.2014.Model

Pembelajaran Inovatif dalam

Kurikulum 2013.Yogyakarta: Ar-nezz

Media

Staf Buku Evaluasi Siswa

MERSI.2016.Buku Evaluasi Siswa

MERSI.Boyolali: CV.Pustaka Merdeka

Sugiono. 2010. Belajar dan

Pembelajaran. ________:_________.

Suprijono, Agus. 2012. Cooperative

Learning Teori dan Aplikasi Paikem.

Yogyakarta: Pustaka Belajar

Susanto, Ahmad. 2013. Teori Belajar

dan Pembelajaran di Sekolah Dasar.

Jakarta: PT. Fajar Interpratama Mandiri

Trianto, 2012. Mendesain Model

Pembelajaran Inovatif-

Progresif._____:_____

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

1

Perbedaan Hasil Belajar Materi Daur Hidup Beberapa Hewan Dilingkungan Sekitar

dengan Menggunakan Model Pembelajaran Picture and Picture dan Problem Based

Instruction Siswa Kelas IV SDN Burengan 1 dan 4 Kota Kediri Tahun Pelajaran 2017

JUDUL (Font : TimesNewRoman, Bold, 14px, Center)

Nama Mahasiswa

NPM

 Fak - Prodi

email

Nama Dosen Pembimbing 1 dan 2

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penulisan Abstrak

Dibuat 1 (satu) Coloumn

Jenis Font Times New Roman

Ukuran Fotn 11px

Jarak 1 space

KATA KUNCI :

ISI ARTIKEL

Penulisan Isi Artikel

Berisi Latar belakang, Metode, Hasil dan Kesimpulan dan Daftar Pustaka

Dibuat 2 (Dua) Column

Jenis FONT TIMES NEW ROMAN

Ukuran Font 12 px

Jarak 1.5 Space

I. LATAR BELAKANG

II. METODE

III. HASIL DAN KESIMPULAN

IV. DAFTAR PUSTAKA

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Devi Ratnawati| 13.1.01.10.0288
FKIP - PGSD

simki.unpkediri.ac.id
|| ||

2

KERTAS A4

KIRI : 3cm, KANAN : 2cm, ATAS : 2cm, BAWAH 2cm

HEADER : 1cm, FOOTER : 0,5cm

JANGAN LUPA DATA DIRI FOOTER DILENGKAPI

TULISAN BERWARNA MERAH TIDAK DICANTUMKAN

(DIHAPUS)

Simki-Pedagogia Vol. 01 No. 02 Tahun 2017 ISSN : AAAA-AAAA

