[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA
ARGO POLAR SEBAGAI ALTERNATIF PERMAINAN INTERAKTIF, INOVATIF, KREATIF PENGGANTI PERMAINAN MODERN
PKM-P

KETUA
Lusyana Erdianingsih 1401413093 Tahun Angkatan 2013
ANGGOTA
Lia Rohmawati 		1401412389	 Tahun Angkatan 2012
Nur Hidayah 		1401413116 	Tahun Angkatan 2013
Madania Pangestika 	1401413535	Tahun Angkatan 2013
Riskiani Purnama S 	1401413095 	Tahun Agkatan 2013

FAKULTAS ILMU PENDIDIKAN
UNIVERSITAS NEGERI SEMARANG
2015

HALAMAN PENGESAHAN
PROGRAM KREATIVITAS MAHASISWA
1. Judul Kegiatan	: ARGO POLAR SEBAGAI ALTERNATIF PERMAINAN INTERAKTIF, INOVATIF, KREATIF PENGGANTI PERMAINAN MODERN
2. Bidang Kegiatan	: PKM-P
3. Ketua Pelaksana Kegiatan
a. NamaLengkap				: LUSYANA ERDIANINGSIH
b. NIM 				: 1401413093
c. Jurusan				: Pendidikan Guru Sekolah Dasar
d. Universitas				: Universitas Negeri Semarang
e. Alamat rumah	: Desa Banyuputih RT : 03/I Kecamatan Banyuputih Kabupaten Batang
f. No Tel./HP				: 082328196676
g. Alamat email				: lusyanaerdianingsih@rocketmail.com
4. Anggota Pelaksana Kegiatan / Penulis	: 4 orang
5. Dosen Pendamping
a. Nama Lengkap				:
b. NIDN				:
c. AlamatRumah dan No Tel./HP		:
Semarang, 9Juni 2015
Menyetujui
Ketua Jurusan PGSD FIP					Ketua Pelaksanaan Kegiatan

Dra Hartati, M.Pd						Lusyana Erdianingsih
NIP : 195510051980122001					NIM : 1401413093

Pembantu Rektor Bidang Kemahasiswaan			Dosen Pembimbing

Prof. Dr. Masrukhi, M.Pd.					Drs. Sukardi, M.Pd
NIP. 196205081988031002					NIDN :

KATA PENGANTAR

Assalamu’alaikum Wr. Wb.
Puji syukur Penulis panjatkan kehadirat Allah SWT karena atas rahmat dan hidayah-Nya, sehingga Penulis dapat menyelesaikan karya tulis yang berjudul ” argo polar sebagai alternatif permainan interaktif, inovatif, kreatif pengganti permainan modern’’.
 Dalam menyelesaikan karyatulis ini, penulis telah banyak menerima bantuan dari berbagai pihak sehingga dalam waktu yang relatif singkat karya tulis yang sederhana ini dapat terwujud. Oleh karena itu, Penulis berkenan untuk menyampaikan penghargaan dan ucapan terima kasih kepada Pihak pihak yang telah membantu baik material maupun immaterial dalam penyusunan karya tulis ini.
Penulis menyadari bahwa karya tulis ini masih jauh dari sempurna. Oleh karena itu,Penulis mengharapkan kritik dan saran yang membangun dari semua pihak. Dengan iringandoa semoga karya tulis ini bisa bermanfaat dalam pengembangan pendidikan dan wacana berpikir kita bersama. Amin
Wassalamu’alaikumwr.wb.	

Semarang, 9 Juni 2015

Penulis

DAFTAR ISI
JUDUL	.. 1
LATAR BELAKANG..1
RUMUSAN MASALAH...2
TUJUAN...2
LUARAN YANG DIHARAPKAN..2
KEGUNAAN..3
TINJAUAN PUSTAKA...3
METODE PENELITIAN ..5
GAMBARAN RANCANGAN PEMBUATAN PERMAINAN ARGO POLAR6
JADWAL KEGIATAN PROGAM...8
RANCANGAN BIAYA PEMBUATAN..9

A. JUDUL
ARGO POLAR SEBAGAI ALTERNATIF PERMAINAN INTERAKTIF, INOVATIF, KREATIF PENGGANTI PERMAINAN MODERN

B. LATAR BELAKANG MASALAH

Pada zaman sekarang, teknologi mengalami kemajuan yang sangat pesat. Kemajuan teknologi dan arus globalisasi yang kuat membuat dunia seolah tidak terbatas ruang dan waktu untuk melakukan interaksi antar belahan dunia yang berbeda. Kemajuan tersebut berdampak sangat besar bagi kehidupan manusia dan perkembangan ilmu pengetahuan.
Teknologi adalah keseluruhan sarana untuk menyediakan barang-barang yang diperlukan bagi kelangsungan dan kenyamanan hidup manusia (http://id.wikipedia.org/wiki/Teknologi). Tujuan dasar diciptakannya teknologi adalah untuk membantu manusia dalam meringankan beban hidupnya, untuk melangsungkan kehidupan sehari-harinya dengan lancar dan juga nyaman. Namun, ada kalanya manusia salah mengambil manfaat dari perkembangan teknologi yang ada sehingga tekno-logi tersebut malahan hanya menjadi sarana bersenang-senang dan mencari hiburan secara berlebihan.
Kemajuan teknologi tidak hanya dinikmati oleh manusia dewasa tetapi juga dapat dinikmati oleh anak-anak usia didik. Anak-anak dengan jiwa ingin tahu mereka yang besar selalu merasa ingin mencoba dan tidak mau ketinggalan zaman dengan turut menggunakan teknologi yang ada. Namun, penggunaan teknologi oleh anak-anak ini menimbulkan berbagai dampak bagi kondisi perkembangan si anak misalnya game online dan play station sudah yang banyak berkembang di kota-kota, bahkan di Desa. Permainan ini memanfaatkan teknologi yang terus berkembang, dan sebagian besar dari penggunanya adalah anak-anak. Selain itu, internet yang sudah merajalela juga merambah dunia anak dan memengaruhi tingkat intelegensi mereka, internet juga dapat membuat anak dewasa sebelum waktunya. Anak dapat dengan leluasa mengakses situs yang tidak tepat untuk ia kunjungi.
Menurut William Stern, pembawaan maupun lingkungan mempunyai peranan yang penting dalam perkembangan seorang anak manusia (dalam Azzet, 2010. 24). Jika seorang anak sudah terbiasa bergaul dan bersosialisasi dengan anak sebaya di lingkungannya, maka anak akan menjadi pribadi yang terbuka, dan lebih berkembang pemikirannya. Sosialisasi dengan lingkungan sangat dibutuhkan oleh anak supaya anak memiliki kecakapan hidup yang membantunya untuk hidup di masyarakat. Anak-anak zaman sekarang lebih banyak menghabiskan waktunya di depan permainan elektronik yang sangat minim kualitas sosialnya. Hal ini tentu akan sangat memengaruhi kehidupan anak tersebut.
Anak-anak seharusnya melewati hari-harinya dengan banyak belajar sambil bermain permainan yang kreatif, inovatif, dan juga interaktif untuk mengembangkan kreatifitas dan perkembangan tubuhnya.
Oleh sebab itu kami mencoba untuk membuat suatu permainan interaktif yang inovatif dan kreatif yang dapat membuat anak-anak kembali lagi menjadi anak dengan jiwa bermain yang tinggi, tidak sekadar duduk manis di hadapan monitor untuk bermain game online atau play station. Anak akan aktif bermain sambil belajar serta mengetahui nilai-nilai moral yang harus ia terapkan dalam kehidupan sehari-harinya. Permainan inovatif ini memadukan permainan ular tangga konvensional dengan monopoli.

C. RUMUSAN MASALAH
Berdasarkan latar belakang masalah di atas dapat dirumuskan permasalahan sebagai berikut:
1. Apakah dampak negatif perkembangan teknologi bagi anak dapat dikurangi?
2. Apakah permainan yang kami buat dapat mengurangi dampak negatif bagi perkembangan anak?

D. TUJUAN
Adapun tujuan dari penelitian ini adalah:
1. Mengetahui dampak negatif perkembangan teknologi bagi anak
2. Mengetahui perkembangan permainan ARGO POLAR sebagai media untuk mengurangi dampak negativ anak.

E. LUARAN YANG DIHARAPKAN
Luaran kegiatan yang diharapkan pada penelitian ini adalah :
1. Permainan ini diharapkan dapat mengalihkan perhatian anak dari dunia teknologi yang berdampak negatif menuju permaninan konvensional.
2. Permainan ini diharapkan dapat memberikan dampak positif bagi perkembangan anak.

F. KEGUNAAN
Kegunaan produk ini :
1. Bagi Perkembangan Anak

Permainan ARGO POLAR yang merupakan permainan inovatif dan kreatif dapat membantu meningkatkan daya kreativitas anak sehingga perkembangan anak dapat berjalan sesuai dengan tahap perkembangannya.
2. Bagi Kesehatan Anak

Permainan ARGO POLAR yang merupakan permainan yang membutuhkan gerak tubuh seorang anak berdampak positif, dalam hal ini seorang anak akan bertambah sehat dan bugar karena mengeluarkan keringat akibat pergerakan tubuh yang dilakukan di permainan ini.
3. Bagi Khasanah Permainan Anak
Permainan ARGO POLAR yang merupakan permainan baru dari perpaduan permainan ular tangga dan monopoli yang telah dimodifikasi sesuai tujuan yang diharapkan dapat menambah daftar permainan anak.

G. TINJAUAN PUSTAKA
1. Permainan
Pengertian permainan menurut beberapa ahli :
a. Menurut Hans Daeng (dalam Andang Ismail, 2009: 17)
Permainan adalah bagian mutlak dari kehidupan anak dan permainan merupakan bagian integral dari proses pembentukan kepribadian anak.
b. Menurut Kimpraswil (dalam As’adi Muhammad, 2009: 26)
Permainan adalah usaha olah diri (olah pikiran dan olah fisik) yang sangat bermanfaat bagi peningkatan dan pengembangan motivasi, kinerja, dan prestasi dalam melaksanakan tugas dan kepentingan organisasi dengan lebih baik.
2. Teknologi
Teknologi bagi kita merupakan pengetahuan terhadap penggunaan alat dan kerajinan, dan bagaimana hal tersebut mempengaruhi kemampuan untuk mengontrol dan beradaptasi dengan lingkungan alamnya. Teknologi juga dapat diartikan benda‐benda yang berguna bagi manusia, seperti mesin, tetapi dapat juga mencakup hal yang lebih luas, termasuk sistem, metode organisasi, dan teknik. Perkembangan teknologi terbaru, termasuk mesin cetak, telepon, dan Internet, mengatasi hambatan fisik untuk komunikasi dan memungkinkan manusia untuk berinteraksi dengan bebas pada skala global atau luas. Namun, tidak semua teknologi ini telah digunakan untuk tujuan mulia. Pengembangan senjata yang semakin meningkat kekuatan destruktif telah berkembang sepanjang sejarah, dari klub untuk senjata nuklir. Teknologi telah mempengaruhi masyarakat dan sekitarnya dalam beberapa cara. Dalam masyarakat, teknologi telah membantu mengembangkan ekonomi yang lebih maju (termasuk ekonomi global saat ini). Tetapi banyak proses‐proses teknologi juga menghasilkan produk yang tidak diinginkan atau mengakibatkan sesuatu hal, contohnya polusi, dan menguras sumber daya alam, dengan merusak bumi dan lingkungannya. Selain itu teknoilogi juga dapat berdampak buruk bagi manusia terutama bagi anak-anak. Berbagai implementasi teknologi mempengaruhi nilai‐nilai masyarakat dan teknologi baru sering menimbulkan pertanyaan‐pertanyaan etika baru.

3. Perkembangan anak
a. Perkembangan Fisik

Pertumbuhan fisik pada masa ini lambat dan relatif seimbang. Peningkatan berat badan anak lebih banyak dari pada panjang badannya. Peningkatan berat badan anak terjadi terutama karena bertambahnya ukuran sistem rangka, otot dan ukuran beberapa organ tubuh lainnya.

b. Perkembangan Motorik

Perkembangan motorik pada usia ini menjadi lebih halus dan lebih terkoordinasi dibandingkan dengan masa bayi. Anak-anak terlihat lebih cepat dalam berlari dan pandai meloncat serta mampu menjaga keseimbangan badannya. Untuk memperhalus ketrampilan- ketrampilan motorik, anak-anak terus melakukan berbagai aktivitas fisik yang terkadang bersifat informal dalam bentuk permainan. Disamping itu, anak-anak juga melibatkan diri dalam aktivitas permainan olahraga yang bersifat formal, seperti senam, berenang, dll.
c. Perkembangan Kognitif

Dalam keadaan normal, pada periode ini pikiran anak berkembang secara berangsur-angsur. Jika pada periode sebelumnya, daya pikir anak masih bersifat imajinatif dan egosentris, maka pada periode ini daya pikir anak sudah berkembang ke arah yang lebih konkrit, rasional dan objektif. Daya ingatnya menjadi sangat kuat, sehingga anak benar-benar berada pada stadium belajar.

H. METODE PENELITIAN

Metode yang digunakan dalam penelitian ini adalah metode kualitatif, yaitu berusaha mengungkapkan dampak negatif teknologi bagi ana-anak usia sekolah dasar.
Penelitian dilakukan dengan teknik wawancara serta pemberian angket dan dilanjutkan eksperimen permainan ARGO POLAR.

1. Tempat dan waktu pelaksanaan

Kegiatan penelitian ini dilakukan di Desa Cepiring, Kecamatan Cepiring, Kabupaten Kendal. Penelitian dan wawancara ini dilaksanakan selama 3 bulan.
2. Bahan dan alat yang digunakan

Bahan yang digunakan antara lain :
a. Kertas asturo
b. Paku
c. Spidol
d. Jarum penunjuk arah
e. Papan
f. Banner
g. Kertas HVS

Alat yang digunakan antara lain :
a. Penggaris
b. palu
c. Gunting
3. Pasokan

Alat dan bahan yang kita butuh dan gunakan bisa didapatkan di toko-toko sekitar penyusun.

I. GAMBARAN RANCANGAN PEMBUATAN PERMAINAN ARGO POLAR
1. Nama Permainan : ARGA POLAR (Ular Tangga Monopoli Berpesan Moral)
2. Alat dan Bahan :
a. Tempat permainan
Tempat permainan berupa kertas karton berukuran 4 x 4 meter yang terdiri dari 100 kotak. Jadi, setiap kotak berukuran 40 x 40 cm. Selain menggunakan karton tempat permainan juga bisa menggunakan papan dengan ukuran yang sama. Dalam kotak-kotak tersebut diberi nomor dari 1 sampai 100 dan diberi gambar seperti
papan permaian ular tangga. Selain dengan menggunakan bahan di atas, papan permainan juga bisa dibuat langsung di atas tanah dengan menggambar kotak-kotak seperti permainan ular tangga secara sederhana.

b. Kartu Moral
Kartu moral berbentuk persegi panjang berukuran 15 x 10 cm. Kartu-kartu moral berisi kegiatan sehari- hari yang mengandung 2 tipe moral. Ada moral yang baik dan buruk. Selain berisi kegiatan sehari-hari kartu ini diberi catatan kaki yang merupakan perintah yang harus dilakukan dalam permainan.

c. Roda impian
Roda impian digunakan untuk menentukan berapa langkah pemain harus berjalan. Dadu di sini berbentuk lingkaran yang di atasnya dibagi menjadi 6 bagian. Setiap bagian diberi label angka dari 1 sampai 6. Di tengah lingkaran dadu diberi tuas yang fungsinya untuk menjalankan jarum jam yang juga diletakkan di tengah lingkaran dadu tersebut.

d. Harta benda
Harta disini bisa kita namakan sebagai uang. Uang mainan ini terbuat dari kayu yang dibuat seperti koin. Alternatif lain untuk membuat uang mainan ini yaitu dengan menggunakan daun atau kerikil yang banyak ditemukan di sekitar kita.
3. Cara Bermain

Sistem permainan ini yaitu perpaduan antara permainan ular tangga dan monopoli yang telah dimodifikasi. Dalam permainan ini para pemain berlomba untuk mencampai finish yaitu kotak keseratus. Permaianan ini dilakukan sebanyak 2 putaran, dimana putaran pertama seorang pemain hanya melakukan perintah dari ‘kartu moral’. Sedangkan dalam putaran kedua seorang pemain bisa membeli kotak yang dia tempati dengan membayar harga kotak tersebut dan uangnya diserahkan ke wasit. Fungsi kotak yang sudah dibeli atau kita sebut sebagai ‘sawah’ ini adalah apabila ada pemain lain yang berhenti di kotak yang telah menjadi sawah, maka

pemain itu harus membayar sesuai uang yang diletakkan oleh pemilik sawah di kotak tersebut. Permainan akan berhenti jika salah satu sudah berhenti di finish dalam putaran kedua. Pemenang permainan ditentukan dengan persentasi beberapa aspek. Finish mempunyai bobot 40%, jumlah sawah 30%, jumlah uang 30%.
Pemain minimal terdiri dari 3 orang. 1 anak sebagai wasit dan yang lainnya sebagai pemain. Cara menentukan siapa yang bermain terlebih dahulu dengan menggunakan hompimpa. Setelah ditentukan siapa yang menjadi wasit dan yang menjadi pemain maka sang wasit membagi uang yang ada menjadi 3 bagian. Satu pemain mendapat 1/3 dari keseluruhan uang. Dan 1/3 sisanya diserahkan kepada wasit.
Permainan dimulai setelah wasit memutar dadu (roda impian) untuk pemain pertama. Pemain pertama melangkah sesuai angka yang ditunjuk oleh jarum dadu. Beberapa pemain berjalan bergantian sesuai urutan pemain. Dalam perjalanan menuju kotak keseratus terdapat beberapa kolom yang di dalamnya terdapat ‘kartu moral’. Pemain harus melakukan apa pesan yang terdapat di dalam kartu tersebut.

J. Jadwal Kegiatan Program

	No.

	Nama Kegiatan

	Bulan

	
	
	I
	II
	III

	1.
	Tahap Persiapan administrasi, alat dan bahan
	√
	√

	

	2.
	Eksperimen I
Evaluasi I
	
	√
√
	

	3.
	Eksperimen II
Evaluasi II
	
	
	√
√

	4.
	Pelaporan awal
	
	√
	

	5.
	Pelaporan akhir
	
	
	√

	Evaluasi
	
	
	√

K. RANCANGAN BIAYA PEMBUATAN
1. Bahan Penunjang Kegiatan
	No.
	Nama Barang
	Kuantitas
	Harga
	Jumlah

	1.
	Banner
	4 buah
	Rp. 300.000
	Rp. 1.200.000

	2.
	Spidol
	6 set
	Rp. 35.000
	Rp. 210.000

	3.
	Kertas asturo
	60 lembar
	Rp. 7.500
	Rp. 450.000

	4.
	Kertas HVS
	1 Rim
	Rp. 30.000
	Rp. 100.000

	5.
	Papan
	50 lembar
	Rp. 15.000
	Rp. 750.000

	6.
	Paku
	1 kg
	Rp. 10.000
	Rp. 10.000

	7.
	Kawat
	1 m
	Rp 5.000
	Rp. 5.000

	8.
	Jarum Penunjuk
	2 buah
	Rp. 25.000
	Rp. 50.000

	Sub total
	Rp.2.705.000

2. Alat Penunjang Kegiatan

	No.
	Nama Barang
	Kuantitas
	Harga
	Jumlah

	1.
	Gergaji
	4 buah
	Rp. 50.000
	Rp.200.000

	2.
	Penggaris
	4 buah
	Rp. 25.000
	Rp.100.000

	3.
	Palu
	4 buah
	Rp. 30.000
	Rp. 120.000

	4.
	Gunting
	5 buah
	Rp. 10.000
	Rp. 50.000

	5.
	Pensil
	5 buah
	Rp. 5.000
	Rp. 25.000

	6.
	Cutter
	3 buah
	Rp. 7.500
	Rp. 22.500

	Sub Total
	Rp.517.500

3. Lain-lain
	No.
	Jenis barang
	Kuantitas
	Harga satuan
	Jumlah

	1.
	Propsal
	6 jilid
	Rp. 80.000
	Rp. 480.000

	2.
	Transportasi
	5 anak
	Rp. 240.000
	Rp. 1.200.000

	3.
	Konsumsi
	5 anak
	Rp. 200.000
	Rp. 1.000.000

	Sub total
	Rp. 2.680.000

Total biaya
• Biaya Alat 		Rp. 2.705.000,00
• Biaya bahan 		Rp. 517.500,00
• Lain-lain 			Rp. 2.680.000,00

Rp. 5.902.500,00

Daftar Pustaka
Anonim. 2012. Teknologi. http://id.wikipedia.org/wiki/Teknologi. Diunduh 10 Oktober 2012
Azzet, Akhmad Muhaimin. 2010. Mengembangkan Kecerdasan Sosial bagi Anak.Jogjakarta: Katahati
Sbelen. 2009. Filsafat tentang Permainan Menurut Ristek Otak. http://sbelen.wordpress.com/. Diunduh 13 Oktober 2012.
Agus Mahendra. 2003. Modul Permainan Anak Aktivitas Ritmik. http://file.upi.edu/. Diunduh 10 Oktober 2012.
Kolom Inspirasi. 2011. Gangguan Mental Gila Akibat Kecanduan. http://kolom-inspirasi.blogspot.com/. Diunduh 10 Oktober 2012.
Koswara, E. 1991. Teori-Teori Kepribadian. Bandung: Eresco
Kuper, Adam, dkk. 2008. Ensiklopedia Ilmu-Ilmu Sosial Edisi Kedua: Machiacelli-World System. Jakarta: PT Raja Grafindo Persada
Lerin, Christine. 2009. 105 Permainanuntuk Meningkatkan Kecerdasan dan Kreativitas Buah Hati. Jakarta: Trans Media Pustaka
Mangunwijaya, Y.B. Teknologi dan Dampak Kebudayaannya. Ebook
Nazir, Moh. 2003. Metode Penelitian. Jakarta: Ghalia Indonesia
Pemkab Grobogan. 2012. Mengantisipasi Pengaruh Negatif Media terhadap Perkembangan Anak. http://pppakb.grobogan.go.id/. Diunduh 10 Oktober 2012.
Purwitasari, Yayu Resti. 2012. Kecanduan Game Online pada Anak-anak. http://ayussoulimage.blogspot.com/. Diunduh 10 Oktober 2012.
Soeprawoto, dkk. 2007. Psikologi Perkembangan. Semarang: Unnes Press
Tedjasaputra, Mayke S. 2010. Bermain, Mainan, dan Permainan. Jakarta: Grasindo
Ulat Bulu. 2012. Kecanduan Internet Menyebabkan Ganguan Mental Serius pada Anak-anak. http://ulatbulu.net/. Diunduh 10 Oktober 2012

Lampiran 1
Biodata Ketua dan Anggota Kelompok
Ketua Pelaksanaan kegiatan
1. Nama			 : 	Lusyana Erdianingsih
2. Jenis Kelamin		 : 	Perempuan
3. Tempat/tanggal Lahir	 :	 Batang, 17 agustus 1995
4. Alamat			 : 	Desa Banyuputih Rt 03 RW 01 Kecamatan Banyuputih Kabupten Batang
5. Agama			 : 	Islam
6. Pendidikan		 :	 SD N 01 Sempu
SMP N 01 Limpung
SMA N 1 Batang
7. Status			 : 	Mahasiswa Fakultas Ilmu Pendidikan Jurusan PGSD Universitas Negeri Semarang, Semester 4
8. E-mail/HP : Lusyanaerdianinngsih@rocketmail.com

Lusyana Erdianingsih
NIM.1401413093

Anggota 1
1. Nama : Lia Rohmawati
2. Jenis Kelamin : Perempuan
3. Tempat/tanggal Lahir : Kendal, 6 Desember 1993
4. Alamat : Desa Jambearum RT 01 RW 02 Patebon Kendal
5. Agama : Islam
6. Pendidikan : MI NU 05 Jambearum
SMP N 03 Patebon
SMA N 2 Kendal
7. Status : Mahasiswa Fakultas Ilmu Pendidikan Jurusan PGSD Universitas Negeri Semarang, Semester 6
8. E-mail/HP :

Lia Rohmawati
NIM.1401412389

Anggota 2
1. Nama : Nur Hidayah
2. Jenis Kelamin :
3. Tempat/tanggal Lahir : Batang, 22 Mei 1994
4. Alamat : Desa Wringingintung RT 02 Rw 01 Kecamatan Tulis Kabupaten Batang
5. Agama : Islam
9. Pendidikan : SDN Wringingintung 01
SMP N 1 Tulis
SMA N 1 Batang
6. Status : Mahasiswa Fakultas Ilmu Pendidikan Jurusan PGSD Universitas Negeri Semarang, Semester 4
7. E-mail/HP : nurhyd@gmail.com / 08572766225

Nur Hidayah
NIM.1401413116

Anggota 3
1. Nama : Madania Pangestika
2. Jenis Kelamin : Perempuan
3. Tempat/tanggal Lahir : Batang, 27 Januari 1996
4. Alamat : Desa Jrakahpayung RT 03 RW 03 Kecamatan Tulis Kabupaten Batang
5. Agama : Islam
6. Pendidikan : SD N 01 Jrakahpayung
SMP N 1 Tulis
SMA N 1 Batang
7. Status : Mahasiswa Fakultas Ilmu Pendidikan Jurusan PGSD Universitas Negeri Semarang, Semester 4
8. E-mail/HP : madania772@gmail.com / 085786670453

Madania Pangestika
NIM.1401413535

Anggota 4
1. Nama : Riskiani Purnama S
2. Jenis Kelamin : Perempuan
3. Tempat/tanggal Lahir : Batang, 13 Februari 1995
4. Alamat : Ds. Sembojo RT 02/RW 01 Kecamatan Tulis Kabupaten Batang
5. Agama : Islam
6. Pendidikan :
SD N 01 Sembojo
SMP N 1 Tulis
SMA N 1 Batang
7. Status : Mahasiswa Fakultas Ilmu Pendidikan Jurusan PGSD Universitas Negeri Semarang, Semester 4
8. E-mail/HP :089604785626

Riskiani Purnamasari
NIM.1401413095
1

image1.emf

