	JURNAL

TEKNOLOGI PENDIDIKAN DAN PEMBELAJARAN
	ISSN: 2354-6441
Vo.1, No.3, Edisi Desember 2013

DAFTAR ISI

halaman

	PENGARUH MEDIA OHP DAN POWER POINT TERHADAP HASIL BELAJAR MATEMATIKA PADA MATERI PERSAMAAN GARIS LURUS DITINJAU DARI KREATIFITAS BELAJAR

Ahadi Setiawan ...
THE CORRELATION BETWEEN THE USE OF SURROUNDING ENVIRONMENT AND READING INTEREST WITH SOCIAL SICENCE LEARNING OUTCOME OF VIII GRADE STUDENTS AT SMP NEGERI 1 SALATIGA

Eni Sri Haryati ..

THE EFFECT OF THE USE OF THE PROBLEM-BASED LEARNING MODEL AND THE COOPERATIVE LEARNING MODEL OF THE JIGSAW TYPE ON THE LEARNING ACHIEVEMENT IN NATURAL SCIENCE VIEWED FROM THE STUDENTS’ LEARNING INTERESTS (An Experiment to the Students in Grade V of State Primary Schools of Selogiri Sub-district, Wonogiri Regency in Academic Year 2012/2013)

Tumitahayu ...

THE INFLUENCE OF CARTOON AND POWER POINT MEDIA TOWARDS STUDENTS’ LEARNING OUTCOMES REVIEWED FROM HIGH AND LOW OF INTEREST OF THE STUDENTS’ LEARNING INTEREST ON THE MATERIAL ABOUT CONSUMERS’ LANGUAGES AND GESTURES ON SALES-MAJORED STUDENTS, CLASS XII PJ SMK IN SURAKARTA
Farida Puspita Harti ...

EFEKTIVITAS PEMBELAJARAN HYPERMEDIA DAN SLIDE POWERPOINT TERHADAP PRESTASI BELAJAR DITINJAU DARI KEMAMPUAN VISUOSPASIAL

M Iksan Ansori ..

PENGARUH PENGGUNAAN MODEL PEMBELAJARAN KOOPERATIF TIPE STAD DAN TIPE JIGSAW TERHADAP PRESTASI BELAJAR ILMU PENGETAHUAN SOSIAL DITINJAU DARI MOTIVASI SISWA

Mulyati ..

PENGEMBANGAN MULTIMEDIA PEMBELAJARAN BAHASA JAWA MENGENAI TOKOH WAYANG PANDAWA LIMA UNTUK SISWA SEKOLAH DASAR

Nur Iswanti Hasani ...

IMPLEMENTASI PROGRAM RINTISAN SEKOLAH BERTARAF INTERNASIONAL (RSBI) (Studi Pelaksanaan Rintisan SBI di SMK Negeri 1 Purwokerto)

Slamet Rohadi ..

PENGELOLAAN PEMBELAJARAN MATEMATIKA KELAS 6 DI SD NEGERI 4 PURWODADI

Widarti ...

PENGEMBANGAN MODEL INTERNALISASI NILAI KARAKTER DALAM IPS (ILMU PENGETAHUAN SOSIAL) MELALUI VCT (Value Clarification Technique) DI SMP (SEKOLAH MENEGAH PERTAMA) SE SOLO RAYA

Ghanis Putra ...

	275
289

303

312

321

336

347

361

337

389

