

Pengembangan Media Pembelajaran Pop-up Book Berbasis Kontekstual Muatan Pelajaran PPKN Kelas IV Sekolah Dasar

Izzah Salsabila*, Mimin Ninawati

Program Studi Pendidikan Guru Sekolah Dasar, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Prof. Dr. Hamka

*Corresponding Author. Email: salsabilaizzah2@gmail.com

Abstract: This study aims to develop a product which is a Pop-up Book media in the content of civic education about religious diversity material in Indonesia for 4th-grade students. This study used the R&D method (Research and Development) with a 4D model. The stages in the 4D model consist of Define, Design, Develop, and Disseminate. This research was conducted at SDN Slipi 01 Pagi involving 29 students from class IV B. The data were collected using questionnaires distributed to media experts, material experts, and students. The data analysis technique used descriptive statistical analysis as percentage analysis. The results of the research showed that the Pop-up Book media development had an average percentage of 92% in the "very good" category based on media experts, 100% in the "very good" category based on material experts, and an average percentage of 99% in the "very good" category based on student responses. It can be concluded that the Pop-up Book media in the civic education about religious diversity in Indonesia is categorized as very good and can be one of the media solutions that aim to support the learning process.

Abstrak: Penelitian ini bertujuan untuk mengembangkan produk media *Pop-up Book* dalam muatan pelajaran PPKn materi keragaman Agama di Indonesia kelas IV. Metode penelitian *R&D (Research and Development)* dengan model *4D* digunakan dalam penelitian ini. Tahapan model *4D* mencakup *Define, Design, Develop, dan Disseminate*. Penelitian ini dilakukan di SDN Slipi 01 Pagi dengan melibatkan 29 peserta didik dari kelas IV B. Pengumpulan data dilaksanakan dengan menyebarkan beberapa angket kepada ahli media, ahli materi, dan peserta didik. Penggunaan teknik analisis data menggunakan analisis statistik deskriptif berbentuk analisis persentase. Hasil dari penelitian yang telah dilaksanakan menunjukkan bahwa pengembangan media *Pop-up Book* memiliki persentase rata-rata sebesar 92% pada kategori "sangat baik" berdasarkan ahli media, memiliki persentase rata-rata sebesar 100% pada kategori "sangat baik" berdasarkan ahli materi, dan memiliki persentase rata-rata sebesar 99% pada kategori "sangat baik" berdasarkan respon peserta didik. Oleh karena itu, dari penelitian yang telah dilakukan dapat disimpulkan bahwa media *Pop-up Book* pada muatan pelajaran PPKn materi keragaman Agama di Indonesia dikategorikan sangat baik dan dapat menjadi salah satu solusi media yang ditujukan untuk mendukung proses pembelajaran.

Article History

Received: 25-07-2022
Revised: 27-08-2022
Accepted: 16-09-2022
Published: 21-10-2022

Key Words:

Contextual;
Learning Media;
Pop-up Book; Civic
Education.

Sejarah Artikel

Diterima: 25-07-2022
Direvisi: 27-08-2022
Disetujui: 16-09-2022
Diterbitkan: 21-10-2022

Kata Kunci:

Kontekstual; Media
Pembelajaran; *Pop-up*;
PPKn.

How to Cite: Salsabila, I., & Ninawati, M. (2022). Pengembangan Media Pembelajaran Pop-up Book Berbasis Kontekstual Muatan Pelajaran PPKN Kelas IV Sekolah Dasar. *Jurnal Paedagogy*, 9(4), 684-694. doi:<https://doi.org/10.33394/jp.v9i4.5665>

<https://doi.org/10.33394/jp.v9i4.5665>

This is an open-access article under the [CC-BY-SA License](https://creativecommons.org/licenses/by-sa/4.0/).

Pendahuluan

Pendidikan mempunyai peranan mendasar dalam mengukur kemajuan suatu bangsa, karena pendidikan adalah sebuah pondasi awal bagi peserta didik untuk meneruskan ke tingkatan selanjutnya (Ninawati, 2020). Pada proses Pendidikan ada istilah umum yang

dipergunakan salah satunya yaitu belajar. Belajar adalah proses dimana adanya interaksi dengan individu atau lingkungan untuk membentuk suatu perubahan tingkah laku. Penerapan yang dilakukan dalam kegiatan belajar mengajar dalam satuan pendidikan yaitu adanya timbal balik yang dilakukan oleh antara seorang pendidik dengan peserta didik dalam hal penerapannya, pendidik bereperan sumber ilmu sedangkan peserta didik berperan sebagai pencari sumber ilmu. Proses pembelajaran optimal yang diberikan kepada peserta didik oleh pendidik salah satunya dengan penggunaan alat bantu pembelajaran seperti media pembelajaran (Mustaqim, 2020).

Media pembelajaran adalah salah satu instrument yang digunakan dalam rangka memperoleh suatu ilmu pengetahuan untuk memudahkan pendidik dalam menangani hal-hal yang menyangkut materi pelajaran, penggunaan media dapat memudahkan pendidik untuk menyampaikan informasi hal-hal abstrak yang terkadang sulit dimengerti oleh peserta didik dan mendukung terciptanya proses pembelajaran (Ninawati & Wahyuni, 2021). Pendidik diharapkan mampu mengembangkan sebuah media pembelajaran, dengan penggunaan media dapat memudahkan pendidik untuk menyampaikan materi pelajaran yang diberikan, Pemilihan media pembelajaran harus tepat agar proses pembelajaran menjadi mudah dicapai oleh peserta didik (Sholeh, 2019).

Pemilihan media pembelajaran harus tepat agar proses pembelajaran mudah dicapai oleh peserta didik contohnya dengan penggunaan media pembelajaran yang kreatif, inovatif, dan menarik (Zahwa & Syafi'i, 2022). Ada banyak jenis media pembelajaran yang digunakan oleh pendidik guna memenuhi proses pembelajaran, dari sekian banyak jenis media pembelajaran salah satu jenisnya adalah media *Pop-up Book* yang dapat menjadi alternatif pengembangan media pembelajaran dalam menciptakan suasana pembelajaran yang inovatif (Yuliristian, 2021). Media pembelajaran inovatif yang dapat dimanfaatkan pendidik dalam menyampaikan materi pembelajarannya kepada peserta didik salah satunya yaitu media *Pop-up Book* (Nasrah & Siraj, 2021). *Pop-up Book* merupakan sebuah bahan media berupa buku yang menyajikan gambar-gambar bergerak serta interaksinya melalui penggunaan kertas menjadi sebuah bentuk seperti lipatan, gulungan, bentuk, dan putarannya (Bluemel & Taylor, 2012). Pada proses kegiatan belajar mengajar, pengaplikasian *Pop-up Book* dapat dimuat dalam berbagai muatan pelajaran dan dapat disesuaikan dengan materi yang diajarkan, salah satunya yaitu pada muatan pelajaran PPKn.

PPKn ialah salah satu muatan pelajaran yang mempunyai andil penting bagi peserta didik untuk memperoleh sebuah ilmu pengetahuan (Ahmadi *et al.*, 2018). PPKn tidak hanya sebagai pemeroleh ilmu pengetahuan saja, namun PPKn juga mengajarkan nilai-nilai sesuai dengan Pancasila yang pada penerapannya dapat dilakukan di lingkungan kehidupan sehari-hari (Damayanti, 2021). Pembelajaran PPKn dapat dimulai dari tingkat Pendidikan Formal maupun Pendidikan non-Formal (Widiatmaka & Purwoko, 2021), selain itu materi pembelajaran PPKn tidak hanya penerapan teori pembelajaran semata tetapi juga menyisipkan penerapan akhlak yang baik terdapat peserta didik seperti sikap saling toleransi antar perbedaan agama, ras, suku, dan budaya, saling menghargai antar sesama, tolong menolong, serta melaksanakan hak dan kewajibannya (Aiman, 2018).

Fakta di lapangan menunjukkan bahwa dalam pelaksanaan proses pembelajaran PPKn terutama pada tingkatan Sekolah Dasar yaitu peserta didik kurang memahami penyampaian materi oleh pendidik. Hal ini dapat terjadi dalam proses pembelajaran dikarenakan terkadang memakai metode ceramah dan memakai media yang kurang menarik menjadikan peserta didik mudah jenuh dan membuat mereka hanya sebagai pengamat saja (Julita & Sofiono, 2022). Proses pembelajaran tersebut dapat menyebabkan peserta didik jadi kurang memahami

materi yang telah diberikan pendidik, karena itu dalam pembelajaran membutuhkan sebuah pengembangan media yang kreatif untuk meningkatkan keaktifan peserta didik.

Berdasarkan permasalahan yang telah diuraikan diatas, penelitian ini bertujuan untuk mengembangkan media *Pop-up Book* dalam muatan pelajaran PPKn materi keragaman Agama di Indonesia kelas IV. Pemilihan muatan pelajaran PPKn dalam pengembangan media pembelajaran ini karena pada saat dilakukannya observasi awal terdapat kurangnya pengembangan media yang digunakan pada saat proses pembelajaran. Media yang digunakan pada saat proses pembelajaran kurang menarik yang menjadikan peserta didik sulit untuk memahami materi yang diberikan oleh peserta didik (Asmayanti et al., 2022). Penelitian ini penting untuk dilakukan karena dengan dikembangkannya media berupa *Pop-up Book* ini diharapkan dapat menjadi salah satu alternatif media pembelajaran yang digunakan untuk mendukung proses pembelajaran serta dapat meningkatkan keaktifan peserta didik mudah memahami materi yang dijelaskan.

Metode Penelitian

Penelitian ini menggunakan metode *Research and Development* (R&D). Metode (R&D) terfokus terhadap proses pengembangan serta validasi suatu produk penelitian, metode (R&D) ialah sebuah metode penelitian yang diawali dengan melakukan penelitian dan dilanjutkan dengan pengembangan yang dapat menghasilkan suatu produk baru dengan pengujian efektivitas produk (Permana & Sari, 2018). Penelitian ini melakukan pengembangan dengan menggunakan perangkat *4D model* dari Sivasilam Thiagajaran, Dorothy S. Semmel, dan Melvyn I. Semmel (1974). Perangkat *4D model* mencakup 4 tahapan diantaranya adalah *Define* (Tahap Pendefinisian), *Design* (Tahap Perancangan), *Develop* (Tahap Pengembangan), and *Disseminate* (Tahap Penyebaran), penggunaan model ini disesuaikan dengan karakteristik suatu produk yang dikembangkan oleh peneliti (Islami & Armiami, 2020).

Teknik pengumpulan data yang dilakukan untuk menguji kelayakan media yaitu memakai teknik observasi yang dilakukan pada kelas IV B SDN Slipi 01 Pagi. Setelah melakukan observasi, untuk memperoleh data penelitian, peneliti membuat angket untuk validasi ahli dan responden. Angket validasi ahli ditujukan kepada ahli media yang merupakan dosen media pembelajaran dan ahli materi yang merupakan wali kelas dari kelas IV B. Sedangkan angket responden ditujukan kepada peserta didik kelas IV B SDN Slipi 01 Pagi, angket tersebut dijadikan sebagai bentuk acuan penilaian kelayakan produk yang akan dikembangkan. Analisis statistik deskriptif menjadi sebuah teknik untuk menganalisis data penelitian ini. Analisis statistik yang digunakan berbentuk analisis persentase, bentuk persentase dihitung dengan rumus berikut (Sugiyono, 2015).

$$P = \frac{f}{N} \times 100\%$$

Keterangan :

P = Angka persentase

f = Frekuensi

N = *Number of Cases* (jumlah frekuensi)

Pengelolaan data angket validasi oleh para ahli media dan ahli materi melalui pemberian skor menggunakan Skala Likert sesuai dengan rentang persentase serta kriteria yang telah digunakan.

Tabel 1. Rentang Persentase dan Kriteria Validasi Berdasarkan Rata-Rata Nilai Validator (Amirullah & Susilo, 2018)

Rentang Persentase	Kriteria
86% - 100%	Sangat Baik
76% - 85%	Baik
60% - 75%	Cukup
55% - 59%	Tidak Baik

Pengelolaan data angket responden yang dilakukan oleh peserta didik kelas IV B SDN Slipi 01 Pagi dengan pemberian skor menggunakan Skala sesuai dengan kriteria dan skor penilaian angket.

Tabel 2. Kriteria dan Skor Penilaian Angket (Khoir *et al.*, 2020)

Kriteria	Skor
Sangat Tidak Setuju	1
Tidak Setuju	2
Cukup	3
Setuju	4
Sangat Setuju	5

Hasil Penelitian dan Pembahasan

Hasil penelitian yang telah dilaksanakan bahwa pengembangan produk media *Pop-up Book* berbasis kontekstual Materi Keragaman Agama di Indonesia pada muatan pelajaran PPKn kelas IV menjadi salah satu media pembelajaran dalam menunjang proses pembelajaran di kelas. Media yang dikembangkan berbasis kontekstual, karena kontekstual merupakan suatu model pembelajaran yang digunakan pendidik dalam menghubungkan materi pembelajaran dengan kebiasaan peserta didik (Susiyanti *et al.*, 2021). Pembelajaran kontekstual sebagai alternatif penerapan pembelajaran yang ada di Sekolah Dasar sehingga pendidik mendapati kemampuan peserta didik dalam menguasai materi (Ninawati *et al.*, 2019). Dalam pembelajaran kontekstual pendidik dapat menghubungkan materi pelajaran dengan penerapan kehidupan nyata peserta didik yang dilakukan sehari-hari agar mempermudah peserta didik untuk memahami materi pelajaran yang telah diberikan (Ninawati *et al.*, 2021).

Penelitian ini mengembangkan produk berupa *Pop-up Book* berbasis kontekstual yang berukuran A3 tertutup yang tersusun dari Sampul buku (*Cover*), Kata Pengantar, Petunjuk (Cara) Penggunaan Buku, Kompetensi Dasar dan Indikator Pencapaian Kompetensi PPKn, Daftar Isi, Pendahuluan Uraian Materi, Isi Materi, Kotak Soal, dan Daftar Pustaka.

1) Sampul Buku (*Cover*)

Pada bagian depan sampul depan dilengkapi judul media yang dikembangkan, ilustrasi gambar yang mewakili isi materi, nama penyusun, logo instansi penyusun dan penambahan uraian singkat yang mewakili isi materi pada bagian sampul belakang.

2) Kata Pengantar

Berisikan tentang gambaran umum dari isi media yang dikembangkan, ucapan rasa syukur, ucapan terima kasih juga disampaikan penulis kepada segala pihak yang sudah memberi dukungan kepada penulis dalam menyelesaikan produk media pembelajaran, serta permintaan kritik dan saran kepada pembaca guna menyempurnakan media yang dikembangkan.

- 3) **Petunjuk Penggunaan Buku**
Terdapat langkah-langkah penggunaan buku yang disusun secara ringkas agar mudah dipahami oleh pembaca.
- 4) **Kompetensi Dasar dan Indikator Pencapaian Kompetensi PPKn**
Berisi pengintegrasian dari muatan pelajaran dari media yang dikembangkan dan disusun sesuai dengan kurikulum.
- 5) **Daftar Isi**
Memuat urutan dari sebuah judul isi media yang dilengkapi dengan nomor halaman.
- 6) **Pendahuluan Isi Materi**
Penjelasan awal mengenai materi yang akan dijelaskan dalam media yang dikembangkan.
- 7) **Isi Materi**
Berupa uraian pengetahuan yang telah disesuaikan dengan kompetensi yang dipelajari.
- 8) **Kotak Soal**
Berisi tes tertulis yang memuat keseluruhan materi yang dijelaskan dalam media guna mengetahui kemampuan peserta didik setelah dilakukannya penerapan media yang dikembangkan.
- 9) **Daftar Pustaka**
Berisi referensi dan sumber pendukung dalam penyusunan materi dalam media yang dikembangkan.

Gambar 1. Tampilan Media Secara Keseluruhan

Media pembelajaran *Pop-up Book* harus divalidasi sebelum dilakukannya uji coba lapangan (Santoso & Purwanto, 2022), setelah rancangan keseluruhan media selesai maka dapat dilakukan tahap validasi dengan pemberian angket validasi yang telah dibuat oleh peneliti kepada masing-masing ahli. Penilaian validasi dibuat melalui skala Likert dengan kriteria skor 1 sampai 5 yang mencakup Sangat Tidak Setuju (1), Tidak Setuju (2), Cukup (3), Setuju (4), dan Sangat Setuju (5). Pertanyaan yang terdapat pada angket validasi ahli media berjumlah 15 butir pertanyaan yang mencakup tampilan fisik media, penggunaan tulisan, penggunaan warna, dan komponen penunjang media sedangkan pertanyaan yang terdapat dalam angket validasi ahli materi berjumlah 12 butir pertanyaan yang mencakup kesesuaian isi media dengan materi serta bahasa dan tulisan. Perolehan hasil validasi yang telah dilakukan oleh dua validator yaitu oleh ahli media dan ahli materi. Validasi dilakukan

guna mendapat masukan terhadap kelayakan media dan materi yang telah dirancang dan disusun. Berikut adalah hasil dari penilaian pada kelayakan media oleh para ahli.

Tabel 2. Hasil Validasi Ahli Media Berdasarkan Aspek

No.	Ahli Media					
	Aspek Penilaian	Jumlah Butir	Skor Perolehan	Skor Maksimal	Persentase	Kategori
1.	Tampilan Fisik Media	7	33	35	94%	Sangat Baik
2.	Pengunaan Tulisan	3	13	15	86%	Sangat Baik
3.	Pengunaan Warna	3	13	15	86%	Sangat Baik
4.	Komponen Penunjang Media	2	10	10	100%	Sangat Baik

Gambar 2. Persentase Hasil Validasi Media Pop-up Book oleh Ahli Media

Hasil kelayakan produk yang diperoleh dari ahli media mencakup keseluruhan aspek meliputi tampilan fisik dari media dengan menghasilkan persentase sebesar 94%, penggunaan tulisan menghasilkan persentase sebesar 86%, penggunaan warna menghasilkan persentase sebesar 86%, dan komponen penunjang media menghasilkan persentase sebesar 100%. Total persentase dari keseluruhan aspek media adalah 92%, aspek penilaian media secara keseluruhan dikategorikan “sangat baik”.

Tabel 3. Hasil Keseluruhan Aspek Penilaian Media Oleh Ahli Media

Aspek Penilaian	Persentase	Keseluruhan
Tampilan Fisik Media	94%	92%
Pengunaan Tulisan	86%	
Pengunaan Warna	86%	
Komponen Penunjang Media	100%	

Setelah melihat hasil penilaian oleh ahli media, selanjutnya diperlukan penilaian kelayakan media oleh ahli materi dengan hasil sebagai berikut.

Tabel 4. Hasil Validasi Ahli Materi

No.	Ahli Materi					
	Aspek Penilaian	Jumlah Butir	Skor Perolehan	Skor Maksimal	Persentase	Kategori
1.	Kesesuaian isi Media dengan Materi	9	45	45	100%	Sangat Baik
2.	Bahasa dan Tulisan	3	15	15	100%	Sangat Baik

Gambar 3. Persentase Hasil Validasi Media *Pop-up Book* oleh Ahli Materi

Hasil kelayakan produk yang diperoleh dari ahli media mencakup keseluruhan aspek meliputi kesesuaian isi media dengan materi menghasilkan persentase sebesar 100%, penggunaan bahasa dan tulisan menghasilkan persentase sebesar 100%. Total persentase dari keseluruhan aspek media adalah 100%, aspek penilaian terhadap media secara keseluruhan dapat dikategorikan “sangat baik”.

Tabel 5. Hasil Keseluruhan Aspek Penilaian Media Oleh Ahli Materi

Aspek Penilaian	Persentase	Keseluruhan
Kesesuaian Isi Media Dengan Materi	100%	100%
Bahasa Dan Tulisan	100%	

Setelah melakukan validasi dengan bantuan ahli media dan ahli materi, peneliti dapat melakukan uji coba lapangan terkait dengan media yang akan dikembangkan yaitu media *Pop-up Book* dengan melibatkan 29 orang peserta didik pada kelas IV B SDN Slipi 01 Pagi. Tujuan dari uji coba lapangan yang dilakukan yaitu untuk melihat kualitas dari media yang akan dikembangkan. Tahapan dalam uji coba pada media *Pop-up Book* kepada peserta didik melalui penyebaran angket. Jumlah angket terdiri dari 10 butir pertanyaan yang mencakup aspek penggunaan media serta respon dari peserta didik. Hasil penilaian berdasarkan dari angket yang disebarakan kepada 29 peserta didik dengan hasil sebagai berikut.

Tabel 6. Hasil Respon Peserta Didik

No	Peserta Didik					
	Aspek Penilaian	Jumlah Butir	Skor Perolehan	Skor Maksimal	Persentase	Kategori
1.	Penggunaan Media	6	867	870	99%	Sangat Baik
2.	Respon Peserta Didik	4	578	580	99%	Sangat Baik

Gambar 4. Persentase Hasil Uji coba Media *Pop-up Book* oleh Peserta Didik

Hasil uji coba kelayakan pada media pembelajaran yang telah dilakukan peserta didik dari setiap aspek meliputi penggunaan media menghasilkan persentase sebesar 99% dan respon dari peserta didik menghasilkan persentase sebesar 99%. Total persentase dari keseluruhan aspek media adalah 99%, aspek penilaian terhadap media secara keseluruhan dapat dikategorikan “sangat baik”.

Tabel 7. Hasil Keseluruhan Aspek Penilaian Media oleh Peserta Didik

Aspek Penilaian	Persentase	Keseluruhan
Penggunaan Media	99%	99%
Respon Peserta Didik	99%	

Pada hakekatnya media adalah salah satu komponen dalam bidang Pendidikan, selaku komponen, media hendaknya menjadi bagian yang tidak terpisahkan serta harus sesuai dengan proses pembelajaran (Nurrita, 2018). Media pembelajaran inovatif yang dapat digunakan pendidik dalam memberikan suatu materi pelajaran pada peserta didik salah satunya yaitu media *Pop-up Book*. Penerapan media *Pop-up Book* pada proses pembelajaran akan menjadi lebih bermakna (Isa *et al.*, 2022). Media *Pop-up Book* di setiap halamannya menampilkan sebuah lipatan gambar yang dapat digerakkan atau memiliki efek tiga dimensi (Putri *et al.*, 2019) karena tampilannya yang menarik, sehingga media *Pop-up Book* dapat digunakan sebagai salah satu alternatif media pembelajaran pada tingkat Sekolah Dasar. Penelitian yang relevan dengan penelitian ini adalah penelitian yang dilakukan oleh (Putriningsih & Putra, 2021) dengan hasil berupa pengembangan media *Pop-up Book* berorientasi pendekatan saintifik pada muatan pelajaran PPKn kelas V sekolah dasar dapat menarik perhatian dan meningkatkan motivasi belajar peserta didik. Penelitian ini menggunakan model ADDIE dan diolah menggunakan teknik analisis deskriptif kuantitatif, hasil dari beberapa aspek pada media *Pop-up Book* yang dikembangkan menunjukkan bahwa media ini berkualifikasi sangat baik dengan persentase sebesar 93,75% dalam aspek isi pembelajaran. Media ini berkualifikasi sangat baik dengan persentase sebesar 97,22% pada aspek desain pembelajaran, media ini berkualifikasi sangat baik dengan persentase sebesar 93,18% pada aspek media pembelajaran, dan media ini berkualifikasi sangat baik dengan persentase 98,3% pada aspek uji coba perorangan.

Kesimpulan

Kesimpulan yang diperoleh bahwa penelitian ini menghasilkan produk media pembelajaran *Pop-up Book* berbasis kontekstual Materi Keragaman Agama di Indonesia pada pelajaran PPKn kelas IV B SDN Slipi 01 Pagi. Hasil validasi menunjukkan jika media *Pop-up Book* yang sudah dikembangkan termasuk dalam kategori valid serta sangat layak untuk digunakan sebagai media yang dikembangkan. Dilihat dari persentase skor ahli media keseluruhan skor sebesar 92% dengan kriteria "sangat baik", persentase skor pada ahli materi adalah 100% untuk kriteria "sangat baik" dan hasil tanggapan peserta didik menunjukkan skor persentase keseluruhan 99% untuk kriteria "sangat baik". Karena hal ini, pengembangan pada media *Pop-up Book* berbasis kontekstual dalam muatan pelajaran PPKn di kelas IV SD dapat menjadi solusi dalam mengembangkan sebuah media pembelajaran, menjadikan peserta didik antusias dalam belajar dan memberi kebermaknaan dalam proses pembelajaran.

Saran

Adapun saran yang disampaikan berdasarkan hasil penelitian ini yakni; (1) bagi Guru diharapkan dapat meningkatkan pengembangan media pembelajaran yang lebih menarik serta dapat melibatkan peserta didik secara langsung dalam penggunaan media yang dikembangkan; (2) bagi Peserta didik diharapkan dengan dikembangkannya media pembelajaran yang menarik membuat suasana kelas menjadi hidup, peserta didik juga dapat berperan aktif pada pembelajaran, serta penyampaian materi akan mudah dimengerti.

Daftar Pustaka

- Ahmadi, F., Fakhruddin, F., Trimurtini, T., & Khasanah, K. (2018). THE DEVELOPMENT OF POP-UP BOOK MEDIA TO IMPROVE 4th GRADE STUDENTS' LEARNING OUTCOMES OF CIVIC EDUCATION. *Asia Pacific Journal of Contemporary Education and Communication Technology*, 4(1), 42–50. <https://doi.org/10.25275/apjcectv4i1edu5>
- Aiman, U. (2018). Peningkatan Pemahaman Nilai-Nilai Pancasila dan Prestasi Belajar PKN dengan Metode Pembelajaran Cooperative Learning Model Picture and Picturedi MIN 2 Sleman. *Pendidikan Madrasah*, 3(1), 159–168.
- Amirullah, G., & Susilo, S. (2018). Pengembangan Media Pembelajaran Interaktif Pada Konsep Monera Berbasis Smartphone Android. *WACANA AKADEMIKA: Majalah Ilmiah Kependidikan*, 2(1), 38–47. <https://doi.org/10.30738/wa.v2i1.2555>
- Asmayanti, A., Budiyo, H., & Syuhada, S. (2022). PENGGUNAAN MEDIA VIDEO BERBASIS POOWTON PADA PEMBELAJARAN TEMATIK UNTUK SISWA TUNAGRAHITA DI SEKOLAH LUAR BIASA. *Ranah Research: Journal of Multidisciplinary Research and Development*, 4(3), 140–149. <https://doi.org/doi:10.31933/rj.v4i3.488>.
- Bluemel, N., & Taylor, R. (2012). *Pop-up Books A Guide For Teachers and Librarians*. ABC-CLIO, LLC.
- Damayanti, I. (2021). ANALISIS NILAI-NILAI KARAKTER DALAM MATERI PKN. *Pema (Jurnal Pendidikan Dan ...)*, 1(1), 35–43. <http://jurnal.permapendis-sumut.org/index.php/pema/article/view/27>
- Isa, W. N., Musril, H. A., & Zahrati, W. (2022). IMPLEMENTASI TEKNOLOGI AUGMENTED REALITY DALAM MEDIA PEMBELAJARAN BERBASIS MAGIC BOOK. *Jurnal Jaringan Sistem Informasi Robotik (Jsir)*, 6(1), 1–13.

- Islami, H., & Armiati, A. (2020). Efektivitas Penggunaan Modul Pembelajaran Berbasis Kontekstual Pada Bidang Keahlian Bisnis Dan Manajemen Di Sekolah Menengah Kejuruan (SMK): Literature Review. *Jurnal Ecogen*, 3(4), 498–512. <https://doi.org/10.24036/jmpe.v3i4.10502>
- Julita, E., & Sofiono, S. (2022). PENGGUNAAN METODE PEMBELAJARAN VARIATIF DALAM PEMBELAJARAN WARGA BELAJAR PAKET C. *JOLL (JUNE 2022) Journal of Lifelong Learning*, 5(1), 1–6. <https://journal.uniku.ac.id/index.php/pedagogi/article/view/3532/2206>
- Khoir, H. M., Murtinungraha, R. E., & Musalamah, S. (2020). Pengembangan Media Pembelajaran E-Learning Berbasis Moodle Pada Mata Kuliah Metodologi Penelitian. *Jurnal Pendidikan Teknik Sipil (JPenSil)*, 9(1), 54–60. <https://doi.org/10.21009/jpensil.v9i1.13453>
- Mustaqim, M. (2020). PENGGUNAAN MEDIA TIK UNTUK MENINGKATKAN PRESTASI BELAJAR SISWA PADA PEMBELAJARAN AL-QURAN DI SDN 6 MATARAM. *Paedagogy*, 7(1), 9–16.
- Nasrah, S., & Siraj, S. (2021). Pelatihan Dan Pendampingan Pengembangan Modul Sains Berbentuk Pop-Up Book Berbasis Potensi Lokal Bagi Guru Sd Negeri 3 Percontohan Peusangan. *Jurnal Vokasi*, 5(1), 69–73. <https://doi.org/10.30811/vokasi.v5i1.2159>
- Ninawati, M. (2020). Potensi Penerapan Nilai-Nilai Budaya Lokal Pada Pembelajaran Matematika Di Sekolah Dasar. *Jurnal Math-UMB.EDU*, 7(2). <https://doi.org/10.36085/math-umb.edu.v7i2.672>
- Ninawati, M., Aslam, A., & Noviani, A. (2021). Pengembangan Media Monopoli Berbasis Kontekstual Pada Materi Jenis-Jenis Usaha Dan Kegiatan Ekonomi Mata Pelajaran Ips Siswa Kelas Tinggi. *Al-Aulad: Journal of Islamic Primary Education*, 4(1), 35–43. <https://doi.org/10.15575/al-aulad.v4i1.10156>
- Ninawati, M., Indriani, R., Puspita, A. M. I., Handayani, H., & Agusfianuddin, A. (2019). Contextual Teaching and Learning Untuk Meningkatkan Kemampuan Pemahaman Konsep Pecahan. *KALAMATIKA Jurnal Pendidikan Matematika*, 4(1), 109–116. <https://doi.org/10.22236/kalamatika.vol4no1.2019pp109-116>
- Ninawati, M., & Wahyuni, N. (2021). Efektivitas Media Pembelajaran Audio Visual Pada Pembelajaran Daring Terhadap Hasil Belajar IPA Siswa Kelas IV SDN Pademangan Barat 11 Jakarta Utara. *TANGGAP: Jurnal Riset Dan Inovasi Pendidikan Dasar*, 2(1), 64–73.
- Nurrita, T. (2018). PENGEMBANGAN MEDIA PEMBELAJARAN UNTUK MENINGKATKAN HASIL BELAJAR SISWA. *Misykat*, 3(1), 171–187. <https://doi.org/10.1088/1742-6596/1321/2/022099>
- Permana, E. P., & Sari, Y. E. P. (2018). Development of Pop Up Book Media Material Distinguishing Characteristics of Healthy and Unfit Environments Class III Students Elementary School. *International Journal of Elementary Education*, 2(1), 8–14. <https://doi.org/10.23887/ijee.v1i1.13127>
- Putri, Q. K., Pratjojo, P., & Wijayanti, A. (2019). Pengembangan Media Buku Pop-Up untuk Meningkatkan Kemampuan Menyimak Tema Menyayangi Tumbuhan dan Hewan di Sekitar. *Jurnal Pedagogi Dan Pembelajaran*, 2(2), 169. <https://doi.org/10.23887/jp2.v2i2.17905>

- Putriningsih, N. K., & Putra, M. (2021). Pengembangan Media Pop-Up Book Berorientasi Pendekatan Saintifik pada Muatan Pelajaran PPKN Kelas V Sekolah Dasar. *Jurnal Edutech Undiksha*, 9(1), 131–139. <https://doi.org/10.23887/jeu.v9i1.32686>
- Santoso, U., & Purwanto, A. (2022). Pengembangan Media Pembelajaran Berbasis Android Pada Kelas VII SMP Ditinjau Dari Minat Belajar Siswa. *Jurnal Pendidikan Dan Konseling*, 4(4), 1705–1710. <https://doi.org/https://doi.org/10.31004/jpdk.v4i4.5595>
- Sholeh, M. (2019). Pengembangan Media Pop-Up Book Berbasis Budaya Lokal Keberagaman Budaya Bangsa Siswa Kelas IV Sekolah Dasar. *JURNAL GENTALA PENDIDIKAN DASAR*, 4(1), 138–150. <https://doi.org/10.23887/jppp.v3i3.19258>
- Sugiyono. (2015). *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif dan R&D*. Alfabeta.
- Susiyanti, I., B, R., & Muhajir. (2021). PENGARUH MODEL PEMBELAJARAN RESOLUSI KONFLIK BERBASIS MASALAH KONTEKSTUAL TERHADAP HASIL BELAJAR PKn SISWA SD INPRES MALLENGKERI 2 KOTA MAKASSAR. *Jurnal Pendidikan Dan Pengajaran Guru Sekolah Dasar (JPPGuseda)*, 04(01), 25–28. <https://doi.org/10.33751/jppguseda.v4i1.3179>
- Widiatmaka, P., & Purwoko, A. A. (2021). MEMBANGUN KARAKTER TOLERANSI DI PERGURUAN TINGGI Institut Agama Islam Negeri Pontianak selain itu heterogen yang memiliki keberagama suku , poros ribuan pulau yang merupakan Pada dasarnya maritim tersebut bertujuan untuk mewujudkan persatuan yang menjadi. *WASKITA: Jurnal Pendidikan Nilai Dan Pembangunan Karakter*, 5(1), 171–186. <https://doi.org/https://doi.org/10.21776/ub.waskita.2021.005.02.8>
- Yuliristiani, R. (2021). Peningkatan hasil belajar siswa melalui media Pop Up Book pada siswa kelas 1 Sekolah Dasar. *Birokrasi Pancasila: Jurnal Pemerintahan*, 3(2), 70–76. <https://jurnal.madiunkab.go.id/index.php/bp/article/view/65>
- Zahwa, F. A., & Syafi'i, I. (2022). Pemilihan Pengembangan Media Pembelajaran Berbasis Teknologi Informasi. *Equilibrium: Jurnal Penelitian Pendidikan Dan Ekonomi*, 19(01), 61–78. <https://doi.org/10.25134/equi.v19i01.3963>