

Design of Augmented Reality Book for Economic Mathematics Course (*Shortcut: Alt+Ctrl+T*)

Author¹, Author,... (*Shortcut: Alt+Ctrl+U*)

DOI:

Department..., Faculty...., Universitas, (City), (Country) (*Shortcut: Alt+Ctrl+I*)

History Article

Article history:

Received June 3, 2018
Approved October 20, 2018
Published 30 Desember 2018
(*Shortcut: Alt+Ctrl+A*)

Abstract

It is written in 150-200 words, in English. The abstract should include the purpose of research, data/object of research, method, result and conclusion.

(*Shortcut: Alt+Ctrl+O*)

Keywords:

The keywords should be written in English.
Keywords should be chosen carefully and is able to reflect the concepts/ variables contained in the article, either the number of three to five keywords.
(*Shortcut: Alt+Ctrl+A*)

How to Cite

Last Name, First Name. & Last Name, First Name. (Year). Title. *Dinamika Pendidikan*, 13 (1) 2018, 1-10
(*Shortcut: Alt+Ctrl+O*)

© 2018 Universitas Negeri Semarang

Corresponding Author:

Jl. Sidodadi Timur Nomor 24 – Dr. Cipto Semarang –
Indonesia, 50125
Email: author@gmail.Com
(*Shortcut: Alt+Ctrl+O*)

p-ISSN 1907-3720

e-ISSN 2502-5074

INTRODUCTION *(Shortcut: Alt+Ctrl+B)*

It is the state of arts of the research, which consist of the background of the study, the motivation of the study, the theories and the objectives of the study. It is written in the form paragraph. *(Shortcut: Alt+Ctrl+C)*

METHODS *(Shortcut: Alt+Ctrl+B)*

It consist of the research design (the method, the data, the data source, the data collecting technique, the data analysis technique, the variables measurement) that written in the form of paragraph. *(Shortcut: Alt+Ctrl+C)*

RESULTS AND DISCUSSION

(Shortcut: Alt+Ctrl+B)

Contains the result of empirical or theoretical study written by a systematic, critical analysis, and informative. The use of tables, images etc. Only the support or clarify the discussion and is confined only the support a substantial information, eg, tables of statistical tests, the result of model testing etc. Discussion of results should be argumentative regarding the relevance of the results, theory, previous, research and empirical facts, as well as demonstrate the novelty of the finding. *(Shortcut: Alt+Ctrl+C)*

Figure 1. Typing Skill *(Shortcut: Alt+Ctrl+E)*

Sub Bab *(Shortcut: Alt+Ctrl+S)*

Content *(Shortcut: Alt+Ctrl+C)*

Sub Sub Bab *(Shortcut: Alt+Ctrl+Y)*

Content *(Shortcut: Alt+Ctrl+C)*

Table 1. Range Of Percentage And Quantitative Research Programme *(Shortcut: Alt+Ctrl+E)*

No	Interval	Criteria
1	81% - 100%	Very Good
2	61% - 80%	Good
3	41% - 60%	Sufficient
4	21% - 40%	Less
5	0% - 20%	Very Less

Source: Processed Primary Data

(Shortcut: Alt+Ctrl+E)

CONCLUSION *(Shortcut: Alt+Ctrl+B)*

It consist of the conclusion, clarity of new finding, new theories and the possibility of the future research development. *(Shortcut: Alt+Ctrl+C)*

REFERENCES *(Shortcut: Alt+Ctrl+B)*

The degree of sophistication of material referred to in the span of 10 years. The references are expected to be 80% of the primary sources originated from the national and international journals. Write references that really referenced in the article and arrange it in alphabetical. Writing citations the referenced in the script should use reference application (reference manager) such as APA style.

Examples of references: (*Shortcut: Alt+Ctrl+R*)

For academic journals:

Atta, Malik Amer. (2012). Effects of Motivation and Parental Influence on the Educational Attainments of students at Secondary Level. *The Jurnal of academic Research International*, 2(3), 427-431.

Atmadja, AdwinS. (1999). Inflasi di Indonesia: Sumber-sumber Penyebabnya dan Pengendaliannya. *Jurnal Akuntansi dan Keuangan*, 1(1), 54-57.

For books:

Janawi. (2012). Kompetensi Guru Citra Guru Profesional. Bangka Belitung

dan Bandung: Shiddiq Press and Alfabeta.

For unpublished thesis or dissertation:

Fitriani, Nurul. (2016). Pengaruh Motivasi Belajar, Persepsi Siswa tentang Kompetensi Pedagogi Guru dan Kompetensi Profesional Guru terhadap Prestasi Belajar Mata Pelajaran Ekonomi. Post-Graduate Programme. Semarang: Unnes.

For internet sources:

Channin, P. (1997). Same or Different?; Comparison of the Beliefs Australian and Chinese University Students Hold about Learning's Proceeding of AARE Conference, Swisburne University. Available at: <http://www.swin.edu.au/aare/97pap/CHAN97058.html>. Diunduh pada 3 Juni 2003

Government official documents:

Undang-undang Republik Indonesia. Nomor 10 Tahun 1998 tentang Perubahan atas Undang-Undang Nomor 7 Tahun 1992 tentang Perbankan. 1998 diperbanyak oleh Negara Kesatuan Republik Indonesia.