

Development of Learning Videos with Kinemaster-Based Stop Motion Animations on Thematic Learning in Elementary Schools

Halimatus Sa'diah^{1✉}, Zuhendri², Fadriati³

Pendidikan Guru Madrasah Ibtidaiyah, Institut Agama Islam Negeri Batusangkar, Indonesia^{1,2}

Pendidikan Agama Islam, Institut Agama Islam Negeri Batusangkar, Indonesia²

Pendidikan Guru Madrasah Ibtidaiyah, Institut Agama Islam Negeri Batusangkar, Indonesia³
hsadiyah618@gmail.com¹, fadriati@iainbatusangkar.ac.id², zuhendri@iainbatusangkar.ac.id³

DOI: 10.31958/jies.v2i2.5615

Article info

Abstract

Article History

Received:

30/11/2022

Accepted:

30/11/2022

Published:

15/12/2022


Corresponding author

This study aims to produce learning videos with stop motion animation based on kinemaster for thematic learning in elementary schools that are valid and practical. This type of research is development research with a 4-D development model (define, design, develop and disseminate). The research instruments used were learning video validation sheets and practicality sheets (teacher and student response questionnaires). The data analysis technique used is descriptive analysis. Based on the experts' assessment, the results of learning videos with stop motion animation based on kinemaster were in a very valid category and student response questionnaires were in a very practical category. Thus learning videos with stop motion animation based on kinemaster in thematic learning can be used in the learning process in elementary schools.

Keywords: Learning Videos, Kinemaster, Thematic Learning

Abstrak

Penelitian ini bertujuan untuk menghasilkan video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik di sekolah dasar yang valid dan praktis. Jenis penelitian adalah penelitian pengembangan dengan model pengembangan 4-D (*define, design, develop* dan *disseminate*). Instrumen penelitian yang digunakan ialah lembar validasi video pembelajaran dan lembar praktikalitas (angket respon guru dan siswa). Teknik analisis data yang digunakan yaitu analisis deskriptif. Berdasarkan penilaian para ahli diperoleh hasil video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* dengan kategori sangat valid dan angket respon siswa dengan kategori sangat praktis. Dengan demikian video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik dapat digunakan dalam proses pembelajaran di sekolah dasar.

Kata Kunci: Video Pembelajaran, Kinemaster, Pembelajaran Tematik

JIES is licensed under a Creative Commons Attribution-Share Alike 4.0 International Licence


PENDAHULUAN

Penyebaran penyakit Corona Virus disease (Covid-19) berdampak pada lembaga pendidikan di Indonesia (Aulia & Amra, 2021). Hal tersebut menyebabkan pemerintah mengeluarkan kebijakan seperti Pembatasan Sosial Berskala Besar (PSBB) dalam

Peraturan Menteri Kesehatan Republik Indonesia Nomor 9 Tahun 2020. Pandemi Covid'19 telah membawa perubahan di segala sektor kehidupan, baik positif maupun negatif, yang menuntut pemerintah untuk mencari solusi yang tepat untuk mengatasi segala dampaknya, terutama yang bersifat negatif (Yantoro et al., 2021).

Sesuai dengan Surat Edaran Menteri Pendidikan dan kebudayaan Republik Indonesia Nomor 4 Tahun 2020 menyebutkan bahwa kebijakan pendidikan dalam masa darurat penyebaran Virus Corona (Covid-19) menganjurkan untuk melaksanakan kegiatan proses pembelajaran dilakukan secara daring/jarak jauh (Khodijah & Haq, 2021). Menurut Aji (Aji, 2020) penutupan sementara lembaga pendidikan sebagai upaya menahan penyebaran pandemi covid'19 diseluruh dunia. Hal ini sejalan dengan Hakim (Hakim, 2020) kebijakan ini diambil pemerintah sebagai upaya pencegahan semakin bertambahnya distribusi kasus positif covid'19 secara massif yang tentunya meresahkan masyarakat Indonesia. Namun, menurut Jamaluddin et al (Jamaluddin et al., 2020) menyatakan bahwa pembelajaran daring memiliki kekuatan, tantangan dan hambatan tersendiri. Hal ini sependapat dengan Sabaniah et al (2021). Pandemi menimbulkan tantangan khusus bagi pendidik karena dalam situasi ini pembelajaran dilakukan secara lain. Tentu saja, hal ini merupakan tantangan baru bagi pendidik, mulai dari metode pengajaran hingga individu di setiap mata pelajaran yang di ajarkan oleh masing-masing guru (Yantoro et al., 2021).

Pendidik dan peserta didik disini harus siap dalam pelaksanaan pembelajaran secara daring/jarak jauh (Elina, 2021). Pelaksanaan pembelajaran jarak jauh pendidik dituntut untuk pandai dalam menggunakan smartphone, laptop, komputer, dan alat bantu lain sebagai perantara pelaksanaan pembelajaran. Selain itu guru juga harus lebih kreatif dan inovatif dalam memilih media pembelajaran (Ananda & Amiruddin, 2017) .

Berdasarkan hasil wawancara yang dilakukan dengan guru dan siswa kelas IV sekolah dasar, maka dapat disimpulkan bahwa proses pembelajaran dilakukan secara luring, karena keterbatasan oleh wali murid (I. Y. Putri, 2020). Pembelajaran di masa covid'19 kurang bervariasi dan kurang relevannya media pembelajaran yang digunakan dalam pembelajaran. Hal ini menyebabkan siswa kurang memperhatikan pembelajaran dan sibuk melakukan aktifitas diluar pembelajaran (Warmansyah & Amalina, 2019).

Salah satu media yang di anggap cocok oleh peneliti untuk dikembangkan ialah video pembelajaran dengan animasi stop motion. Menurut Warmansyah (2019) video animasi stop motion adalah sebuah teknik animasi untuk membuat objek yang dimanipulasi secara fisik agar terlihat bergerak dengan sendirinya. Untuk menghasilkan video pembelajaran dengan animasi stop motion yang menarik dibutuhkan aplikasi edit video yang cukup mudah dan menawarkan berbagai fitur yang menarik (Amaliyah et al., 2019).. Menurut Nurlina & Fauzan (2021) aplikasi kinemaster adalah aplikasi yang mempunyai kelebihan salah satu diantaranya yaitu mempunyai fitur-fitur yang super powerful dan mudah digunakan oleh orang awam sekalipun.

Bertolak dari hasil penelitian yang dilakukan oleh Laihat (2017) menunjukkan bahwa dengan menggunakan video pembelajaran dengan animasi stop motion berbasis kinemaster memiliki dampak positif terhadap siswa yakni siswa terlihat lebih aktif pada saat pembelajaran berlangsung, perhatian siswa tertuju kepada gambar yang ditampilkan

didalam stop motion, serta siswa lebih bergairah dalam belajar. Penggunaan video pembelajaran pada pembelajaran luring disaat pandemi covid'19 sangatlah diperlukan . Guru harus mampu menciptakan suasana pembelajaran yang menarik dalam kegiatan pembelajaran secara tatap muka. Namun pada kenyataannya di sekolah dasar tersebut belum ada menggunakannya dalam pembelajaran *luring*.

Penggunaan video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik merupakan sebuah variasi dalam menyampaikan materi, dengan melakukan pengembangan video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik ini peneliti berharap dapat menghasilkan video pembelajaran yang layak dan praktis untuk dapat digunakan dalam pembelajaran (Angga, 2022). Berdasarkan permasalahan yang telah dipaparkan di atas maka penelitian ini bertujuan untuk mengembangkan video pembelajaran dengan animasi *Stop Motion* berbasis *Kinemaster* pada pembelajaran tematik di sekolah dasar.

METODE PENELITIAN

Penelitian ini termasuk pada jenis penelitian pengembangan (*research and development*). Model pengembangan yang digunakan dalam penelitian ini adalah model pengembangan 4-D. Model pengembangan ini melalui empat tahapan, yaitu: 1) *Define* (Pendefinisian); 2) *Design* (Perancangan); 3) *Develop* (Pengembangan); 4) *Desseminate* (Penyebaran). Namun, pada tahap *Desseminate* (penyebaran) tidak dapat peneliti lakukan di karenakan keterbatasan oleh dana dan waktu. Instrumen penelitian yang digunakan dalam penelitian ini ialah lembar validasi dan lembar praktikalitas. Perangkat yang digunakan adalah perangkat yangtelah di validasi oleh validator.

Subjek uji coba dalam penelitian ini adalah peserta didik kelas IV Sekolah Dasar dengan jumlah siswa 18 orang. Teknik analisis data yang digunakan yaitu analisis deskriptif.

HASIL DAN PEMBAHASAN

Penelitian dilakukan dengan beberapa tahap yang harus dijalankan prosesnya sesuai dengan desain pengembangan yang digunakan yang terdiri dari tahap pendefinisian (*Define*), tahap perancangan (*design*), tahap pengembangan (*Develop*) dan tahap penyebaran (*disseminate*) (Afista et al., 2020). Tahap tersebut dapat lihat pada hasil sebagai berikut:

Tahap Pendefinisian (*Define*)

Hasil Analisis Karakteristik Siswa

Hasil analisis karakteristik siswa yang ditemukan oleh peneliti berdasarkan gaya belajar yaitu, siswa cenderung kurang memperhatikan pembelajaran dan sibuk dengan melakukan aktivitas lain. Diketahui bahwa dalam proses pembelajaran siswa menggunakan media berupa media power point, poster atau media lainnya yang dianggap perlu untuk digunakan dalam proses pembelajaran di masa covid'19, dan siswa mengatakan merasa bosan dalam belajar. Analisis karakteristik siswa ini didapatkan melalui wawancara dan hasil observasi.

Hasil Analisis Media Pembelajaran

Peneliti menemukan bahwa media pembelajaran yang digunakan kurang bervariasi dan kurang relevan dengan kebutuhan pembelajaran. Hal ini diketahui berdasarkan hasil wawancara dengan guru wali kelas. Media yang digunakan dalam pembelajaran diantaranya power point, poster, dan lain sebagainya. Video pembelajaran dengan animasi *stop motion* memiliki kelebihan seperti: (1) Dapat mempermudah guru dalam penyampaian materi pelajaran (2) Menumbuhkan minat dan motivasi belajar Amaliyah (2019). Sehingga memungkinkan untuk peneliti mengembangkan video pembelajaran dengan animasi *stop motion*. Video pembelajaran memiliki komponen pembelajaran. Komponen merupakan bagian dari keseluruhan. Sedangkan pembelajaran merupakan terjemahan dari kata *instruction* yang dalam bahasa Yunani disebut *instructus* atau *instruere* yang berarti menyampaikan pikiran. Menurut Yantoro (2021) struktur bahan ajar video atau film meliputi enam komponen, yaitu judul, petunjuk belajar, kompetensi dasar atau materi pokok, informasi pendukung, latihan, dan penilaian.

Pembuatan video pembelajaran dengan animasi *stop motion* yang cukup lama membutuhkan aplikasi edit video yang mudah untuk digunakan. Menurut Fatchurrohman (2014) aplikasi kinemaster merupakan aplikasi editor video profesional yang cukup lengkap, aplikasi ini tersedia untuk Android dan iOS, Keunggulan dari aplikasi ini dapat digunakan untuk para profesional ataupun amatir. Aplikasi *kinemaster* yang menawarkan keunggulan dan kemudahan dalam penggunaan akan dapat mempermudah dalam pembuatan video pembelajaran dengan animasi *stop motion* (Nurlina, 2021).

Tahap Perancangan (Design)

Hasil tahap pendefinisian dijadikan dasar pada tahap perancangan. Setelah tujuan pembelajaran dirumuskan maka langkah selanjutnya adalah merancang video pembelajaran (Nurlina, 2021). Berdasarkan Devi Yana (2021) diantaranya sebagai berikut: 1) Konseptualisasi, 2) *Scripting*, 3) *Storyboard*.

Storyboard dan *Scripting* pembuatan video pembelajaran dilampirkan pada tabel dibawah ini.

Tabel 1. *Storyboard* dan *Scripting* Pembuatan Video Pembelajaran dengan animasi *Stop Motion* Berbasis *Kinemaster* Pada Pembelajaran Tematik

Tampilan	Objek	

	Teks	Video Pembelajaran dengan Animasi Stop Motion Tema 2 Selalu Berhemat Energi Subtema 1 Sumber Energi pembelajaran 4
	Gambar	Animasi pada <i>Kinemaster</i>
	Suara	Background Make It Shine by Shophnic
	Tampilan	Background warna putih polos
Identitas Diri	Teks	Identitas Perancang
	Gambar	Logo IAIN Batusangkar, Foto perancang


	<p>Suara Bcksound Make It Shine by Shophnic Tampilan Baground warna putih polos</p>
<p>Petunjuk Belajar</p> 
	<p>Teks Petunjuk belajar Gambar Animasi pada <i>Kinemaster</i> Suara Bcksound Make It Shine by Shophnic Tanpilan Baground polos warna putih dan teks baground berwarna.</p>
<p>Tujuan Pembelajaran</p> 
	<p>Teks Tujuan Pembelajaran Gambar Animasi pada <i>Kinemaster</i> Suara Bcksound Make It Shine by Shophnic dan Voice Tujuan pembelajaran Tampilan Baground warna putih polos</p>
<p>Pembelajaran Bahasa Indonesia</p> 
	<p>Tampilan Baground dinding polos</p>
<p>Mengamati teks visual</p> 
	<p>Teks Teks yang dimuat berupa penjelasan mengenai gambar orang yang sedang menonton tv. Teks yang dimuat berupa pertanyaan-pertanyaan tentang contoh penggunaan energi listrik dalam kehidupan sehari-hari. Gambar Tv, kulkas, jam, ac, lampu dan anak yang sedang menonton tv dalam ruangan. Suara Bcksound Make It Shine by Shophnic dan voice. Tampilan Baground dinding batik</p>

<p>gagasan pokok dari teks visual</p> 
	<p>Teks Teks yang dimuat berupa penjelasan mengenai gagasan pokok yang terdapat pada gambar.</p>
	<p>Teks pada scene ini berupa pertanyaan-pertanyaan tentang kehidupan manusia yang tidak terlepas dari energi listrik.</p>
	<p>Gambar Tv, kulkas, jam, ac, lampu dan anak yang sedang menonton tv dalam ruangan</p>
	<p>Suara Baksound Make It Shine by Shophnic dan voice.</p>
	<p>Tampilan Baground dinding batik</p>
<p>Penggabungan pembelajaran bahasa indonesia dengan Ppkn</p> 
	<p>Teks Teks yang dimuat berupa penjelasan mengenai hak dan kewajiban manusia terhadap penggunaan energi listrik.</p>
	<p>Gambar Lampu, televisi, setrika, dan radio</p>
	<p>Suara Baksound Make It Shine by Shophnic dan voice</p>
	<p>Tampilan Baground berwarna coklat polos</p>
	<p>Teks Teks yang dimuat berupa penjelasan tentang gambar dan pertanyaan tentang</p>

Tahap Pengembangan (*Development*)

Tujuan tahap ini adalah untuk menghasilkan video pembelajaran yang sudah direvisi berdasarkan masukan dari para ahli dan mengetahui tingkat kelayakan dan kepraktisan video pembelajaran.

Tabel 2. Hasil validasi video pembelajaran oleh validator

No	Aspek yang dinilai validator	Validator			Jumlah	Skor maks	%	Kat.
		1	2	3				
1	Aspek kebenaran, keluasan, dan kedalaman materi	13	12	16	41	48	85,4	Sangat valid
2	Aspek Bahasa	5	6	8	19	24	79,1	Valid
3	Aspek keterlaksanaan	17	18	19	54	60	90	Sangat Valid
4	Aspek Tampilan Video	9	13	12	34	48	70,8	Valid
5	Aspek Audio	8	7	8	23	24	95,8	Sangat Valid
Jumlah		52	56	63	171	204	421,1	Sangat
Persentase Rata-rata							83,8	valid

Dari hasil validasi yang dinilai oleh 3 orang validator, dapat diketahui rata-rata hasil validasi secara umum adalah 83,8% dengan kategori validitas adalah sangat valid. Berdasarkan aspek yang dinilai, didapatkan rata-rata nilai pada aspek Aspek kebenaran, dan kedalaman materi 85,4 Aspek bahasa 79,1 aspek keterlaksanaan 90 aspek tampilan video 70,8 aspek audio 95,8. Dapat diketahui video pembelajaran yang dikembangkan sudah sangat valid dan dapat digunakan dalam proses pembelajaran.

Tahap Praktikalitas video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik kelas IV Sekolah Dasar. Hasil pengisian angket respon guru terhadap praktikalitas video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik kelas IV Sekolah Dasar.

Tabel 2. Hasil praktikalitas angket respon guru

No	Aspek	Skor Maksimal	%	Kategori
1	Kemudahan dalam penggunaan	16	93,7	Sangat praktis
2	Manfaat yang didapat	28	85,7	praktis

Berdasarkan tabel terlihat bahwa persentase penilaian guru terhadap video pembelajaran adalah 86,5 % dengan kategori sangat praktis. Hasil pengisian angket respon siswa terhadap video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik kelas IV Sekolah Dasar.

Tabel 3. Hasil praktikalitas angket respon siswa

No	Aspek praktikalitas	Jumlah	Skor Maks	%	Kat.
1	Kemudahan dalam penggunaan	270	288	93,7	Sangatpraktis
2	Manfaat yang didapat	448	504	88,8	Sangat Praktis
3	Efektivitas waktu pembelajaran	119	144	82,6	Sangatpraktis
	Jumlah	837	936	265,1	Sangatpraktis
	Persentase Rata-rata			89,4	

Berdasarkan tabel terlihat bahwa persentase penilaian siswa terhadap video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik adalah 89,4 % dengan kategori sangat praktis. Media video memiliki manfaat yaitu: 1) Dapat menumbuhkan motivasi, 2) makna pesan akan menjadi lebih jelas sehingga dapat dipahami oleh peserta didik dan memungkinkan terjadinya penguasaan dan pencapaian tujuan pembelajaran. Penggunaan video dalam pembelajaran dapat mendorong keinginan siswa untuk belajar dan tercapainya tujuan pembelajaran. Bertolak dari hasil penelitian yang dilakukan oleh Laihah (2017) hasil penelitian menunjukkan

bahwa dengan menggunakan video pembelajaran dengan animasi stop motion berbasis *kinemaster* memiliki dampak positif terhadap siswa yakni siswa terlihat lebih aktif pada saat pembelajaran berlangsung, perhatian siswa tertuju kepada gambar yang ditampilkan didalam stop motion, serta siswa lebih bergairah dalam belajar. Tahap perancangan (*design*).

Aplikasi *kinemaster* memiliki keunggulan diantaranya fitur-fitur yang super powerful dan mudah digunakan oleh orang awam sekalipun (Ficha, 2017). Perancangan video pembelajaran ini dikembangkan berdasarkan kompetensi dasar (KD), Indikator dan tujuan pembelajaran. Setelah itu disesuaikan struktur bahan ajar video atau film meliputi enam komponen, yaitu judul, petunjuk belajar, kompetensi dasar atau materi pokok, informasi pendukung, latihan, dan penilaian. Perancangan animasi *stop motion* dengan langkah-langkah dimulai dari Konseptualisasi, *Scripting* dan *Storyboard* sebagai gambaran dalam pembuatan video pembelajaran, dan set-up yaitu peralatan yang digunakan dalam pembuatan video pembelajaran (Khamidah, 2022).

KESIMPULAN

Vidio pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik kelas IV di sekolah dasar yang sudah dikembangkan menetapkan hasil dengan kategori sangat valid. Dan hasil praktikalitas angket respon guru dan praktikalitas angket respon siswa dengan kategori sangat praktis untuk digunakan dalam pembelajaran. Berdasarkan hasil validasi dan praktikalitas, video pembelajaran dengan animasi *stop motion* berbasis *kinemaster* pada pembelajaran tematik dapat digunakan dalam proses pembelajaran dikelas IV. Penelitian ini hanya menguji kevalidan dan kepraktisannya, untuk peneliti berikutnya agar dapat menguji keefektifannya.

DAFTAR PUSTAKA

- Afista, Y., Priyono, A., & Huda, S. A. A. (2020). Analisis Kesiapan Guru Pai Dalam Menyongsong Kebijakan Merdeka Belajar (Studi Kasus Di Mtsn 9 Madiun). *Journal of Education and Management Studies*, 3(6), 53–60.
- Aji, R. H. S. (2020). Dampak Covid-19 pada Pendidikan di Indonesia: Sekolah, Keterampilan, dan Proses Pembelajaran. *SALAM: Jurnal Sosial Dan Budaya Syar-I*, 7(5). <https://doi.org/10.15408/sjsbs.v7i5.15314>
- Amaliyah, S. N., Rusijono, R., & Subroto, W. T. (2019). Pengembangan Perangkat Pembelajaran Model Pembelajaran Kooperatif Tipe Teams Games Tournament Pada Subtema Perubahan Lingkungan Untuk Meningkatkan Hasil Belajar Siswa Kelas V Sekolah Dasar. *Jurnal Review Pendidikan Dasar : Jurnal Kajian Pendidikan Dan Hasil Penelitian*, 5(3), 1100. <https://doi.org/10.26740/jrpd.v5n3.p1100-1115>
- Ananda, H. R., & Amiruddin, M. P. (2017). *Inovasi pendidikan: Melejitkan potensi teknologi dan Inovasi Pendidikan*. CV. Widya Puspita.
- angga, cucu suryana, ima nurwahidah, D. (2022). Jurnal basicedu. *Jurnal Basicedu*, 6(4), 5877–5889.

- Aulia, M., & Amra, A. (2021). Parent's Participation in Improving the Quality of Education in Elementary Schools. *Journal of Islamic Education Students (JIES)*, 1(2), 58. <https://doi.org/10.31958/jies.v1i2.3004>
- Devi Yana, V., & Asmendri, A. (2021). Islamic Integrated-Based School Principal Decision Making In Junior High School. *Journal of Islamic Education Students (JIES)*, 1(1), 28. <https://doi.org/10.31958/jies.v1i1.3018>
- Elina, R. (2021). Journal of Islamic Education Students The Effect of Administrative Services on Students' Satisfaction. *JIES: Journal of Islamic Education Students*, 1(1), 39–47.
- Fatchurrohman. (2014). *Pembelajaran Tematik Integratif Konsep Dasar dan Aplikasi*. PIP STAIN Salatiga.
- Hakim, uhammad F. Al. (2020). Peran Guru dan Orang Tua: Tantangan dan Solusi dalam Pembelajaran Daring pada Masa Pandemic COVID-19 M. *Riwayat: Educational Journal of History and Humanities*, 30(2), 23–32.
- Jamaluddin, D., Ratnasih, T., Gunawan, H., & Paujiah, E. (2020). Pembelajaran Daring Masa Pandemi Covid-19 Pada Calon Guru : Hambatan, Solusi dan Proyeksi. *Karya Tulis Ilmiah UIN Sunan Gunung Djati Bandung*, 1–10.
- Khamidah, A., & Sholichah, N. I. (2022). Digital Pop Up Learning Media for Early Childhood Cognitive. *Indonesian Journal of Early Childhood Education Research*, 1(1), 11–19. <https://doi.org/10.31958/ijecer.v1i1.5833>
- Khodijah, S., & Haq, M. S. (2021). Strategi Kepemimpinan Kepala Sekolah Dalam Meningkatkan Mutu Pendidikan Di Masa Pandemi Covid-19. *Inspirasi Manajemen Pendidikan*.
- Laihat. (2017). *Pengembangan Media Berbasis Animasi Stop Motion Pada Pembelajaran IPA di Kelas IV Sekolah Dasar*.
- Nurlina, L., & Fauzan, A. (2021). Pelatihan Pembuatan Video Ajar Untuk Meningkatkan Kualitas Pembelajaran Daring. *ABDIKARYA: Jurnal Pengabdian Dan Pemberdayaan Masyarakat*, 3(1), 32–41. <https://doi.org/10.47080/abdikarya.v3i1.1260>
- Putri, F. D. (2017). Pengaruh Model Guided Discovery Learning Terhadap Kemampuan Pengaruh model Guided Discovery Learning Terhadap Kemampuan Representasi Matematis Dan Self Cobfidence Siswa. *Economica*, 6(1), 72–86. <https://doi.org/10.22202/economica.2017.v6.i1.1941>
- Putri, I. Y. (2020). Perkembangan Bahasa Anak Usia 5-6 Tahun di TK Putri Aisyah Kebon IX Kecamatan Sungai Gelam. *Universitas Jambi*.
- Sabaniah, S., Ramdhan, D. F., & Rohmah, S. K. (2021). Peran Guru dalam Pelaksanaan Pembelajaran Jarak Jauh di Tengah Wabah Covid - 19. *Edunesia : Jurnal Ilmiah Pendidikan*, 2(1), 43–54. <https://doi.org/10.51276/edu.v2i1.77>
- Warmansyah, J. (2019). Efektifitas Game Powerpoint Dalam Mengembangkan

Kemampuan Matematika Permulaan Di Tk Asyofa Padang. *Ta'dib*, 22(2), 105. <https://doi.org/10.31958/jt.v22i2.1198>

Warmansyah, J., & Amalina, A. (2019). Pengaruh Permainan Konstruktif dan Kecerdasan Visual- Spasial Terhadap Kemampuan Matematika Awal Anak Usia Dini. *Math Educa Journal*, 3(1), 71–82. <https://doi.org/10.15548/mej.v3i1.270>

Yantoro, Y., Hariandi, A., Mawahdah, Z., & Muspawi, M. (2021). Inovasi guru dalam pembelajaran di era pandemi COVID-19. *JPPI (Jurnal Penelitian Pendidikan Indonesia)*, 7(1), 8–15. <https://doi.org/10.29210/02021759>