

Select Language

English

ISSN

2528-5742 (Print)

Open Journal Systems

Journal Help

Flagcounter

User

Username

Password

 Remember me

Login

Noti�cations

View

Subscribe

Language

Submit

Journal Content

Search

Search Scope

All

Search

Browse

By Issue

By Author

By Title

Other Journals

Categories

Information

For Readers

For Authors

For Librarians

Home / Archives / Vol 12, No 1 (2015)

Vol 12, No 1 (2015)

Prosiding Seminar Nasional XII Biologi

Table of Contents

Articles

PEMBANGUNAN BUDAYA LINGKUNGAN MELALUI KEBIJAKAN GO GREEN DAN ADIWIYATA

Tasdiyanto Rohadi

PDF

1-2

DARI BIOLOGI KE BIOTEKNOLOGI MOLEKUL : Pengetahuan, pembelajaran dan pengembangan teknologinya

Bambang Sugiharto

PDF

3-8

CRITICAL THINKING IN SCIENCE & BIOLOGY

LEE Yew Jin

PDF

9-19

Mengangkat Budaya dan Kearifan Lokal dalam Sistem Konservasi Tanah dan Air

Maridi Maridi

PDF

20-39

Review Implementasi Pendidikan Lingkungan di Provinsi Jambi

Ely Djulia

PDF

40-60

The Simulation Game AMANJARI (I Independent Keep My Self) Social Mitigation of Sexual Violence on Children in

Five Elementary School Areas of Kediri

Puji Lestari, Siti Fatimatuz Zahro, Wahyu Sugiharti, Novan Sandika, Mumun Nurmilawati

PDF

61-66

The Mapping of National Character in Science Concept of MI (Analysis Study on the Basic Competence of Science

Subject of MI in Curriculum 2013)

Khairunnisa Khairunnisa

PDF

67-72

Pengembangan Ensiklopedia Peralatan Laboratorium Biologi Sebagai Sumber Belajar IPA Biologi untuk Siswa Kelas

VII SMP/MTs

Sulistiyawati Sulistiyawati, Rezki Hedianti

PDF

77-84

Perbandingan Potensi Model Pembelajaran Berbasis Kosntruktivis (Inkuiri Terstruktur dan Siklus Belajar 5e) dalam

Memberdayakan Keterampilan Proses Sains dan Hasil Belajar Kognitif Siswa Berkemampuan Akademik Rendah

Tri Asih Wahyu Hartati, Aloysius Duran Corebima, Hadi Suwono

PDF

85-90

The In�uence of Problem Based Learning Model in Student Motivation and Learning Achievement Toward Biological

Science on MTs Nurul Huda Sarimulyo Ngawen Blora

Muhammad Badaruddin, Runtut Prih Utami

PDF

96-

100

Critical Thinking Skills of Students of SMP 1 Angkinang on the Ecosystem Concept

Siti Noor Ismi Sa’dah, Aminuddin Prahatamaputra

PDF

91-95

Developing Set of Instructional Instrument of Ecosystem Based on Problem Based Learning (PBL)

Vica Dian Aprelia Resti, Ibrohim Ibrohim, Fatchur Rohman

PDF

101-

107

Development of Ecosystem Learning Tools with Contextual Multimedia Assisted Guided Inquiry Method for

Developing Scienti�c Work Skill and Learning Outcome of Student

Diyah Ayu Widyaningrum

PDF

108-

116

The Effectiveness of Guided Discovery Learning Model for The Skills of Inquiry, Metacognition Skills, And Cognitive

Learning Outcome of Students Grade 8 MTsN Panglungan

Herry Cahya Kurniawan, Febriana Irawati, Poppy Rahmatika Primandiri, Agus Muji Santoso

PDF

117-

121

Observation of Inquiry-based Science Learning in Melbourne (Overseas Training School Victoria, Australia 2015)

Diah Pitaloka Handriani

PDF

122-

127

The Development of Learning Instrument Science-Biology for Junior High School at Class VIII with Guided Inquiry

Model of Character Education Integrated

Siti Fatimah, Aminuddin Prahatamaputra

PDF

128-

133

The Development of Science-Biology Learning Instrument Oriented to Mangrove Forest for Junior High School

Students

Muhammad Zaini, Dini Juli Asnida

PDF

134-

141

The Application of Scienti�c Approach Based on Learning Community Using Corners of Information to Improve The

Cooperation and Learning Achievement on Additives and Addictives Substances at Grade VIIIE SMP Negeri 22

Surakarta Academic Year 2014/2015

Herni Budiati

PDF

142-

150

Developing Environmental Teaching Materials Based on Local Context and Environmental Literacy

Mukhyati Mukhyati, Siti Sriyati

PDF

151-

161

Development of Pocket Book at the Respiratory System Subject for Senior High School Grade XI

Nurul Nisa Muhammad, A. Mushawwir Taiyeb, Andi Asmawati Azis

PDF

162-

167

The Development of Biology Learning Module based on Brain Based Learning with Vee Diagram to Empowering the

Science Process Skills and Self Regulation Ability

Valent Sari Danisa, Suciati Sudarisman, Widha Sunarno

PDF

168-

174

Didactical Reduction of Teaching Materials of Spermatophytes To Make Easier on Information Processing and To

Reduce Mental Effort of Senior High School Student

Santi Sri Rahayu Prajayanti, Topik Hidayat, Adi Rahmat

PDF

175-

179

The Use of Environmental Media to Improve Students’ Learning Outcomes and Students’ Activity of Class XI-TKJ of

SMKN 1 Semen Kediri

Sri Utami Dwi Harini, Sulistiono Sulistiono

PDF

180-

183

Applying E-Module Based on Problem Based Learning to Increase Scienti�c Literacy and Decrease Student’s

Misconception in Ecology at Grade X MIA 6 of SMA N 1 Karanganom Academic Year 2014/2015

Citra Devi Imaningtyas, Puguh Karyanto, Nurmiyati Nurmiyati, Lilik Asriani

PDF

184-

185

The Application of E-module Using Problem Based Learning To Increase Higher Order Thinking Skill And Decrease

Misconception In Ecosystem of The Tenth Grade Students of Science 1 Class of Karanganyar 2 State Senior High

School In Academic Year 2014-2015

Dyah Ayu Kaniraras, Puguh Karyanto, Nurmiyati Nurmiyati, Lilis Kusumawati

PDF

186-

192

Reduction of MA Students’ Intrinsic Cognitive Load in Biology Class of Spermatophytes using Plant Diversity Video

Tuti Garnasih, Topik Hidayat, Adi Rahmat

PDF

193-

197

Penerapan Model Pembelajaran Berbasis Masalah melalui Lesson Study untuk Meningkatkan Hasil Belajar Siswa

SMAN 8 Kota Bengkulu

Irwandi Irwandi, Ayu Permata Sari

PDF

198-

201

Effect of Project Based Learning and Cooperative Type Group Investigation (GI) Learning Strategies on Higher Order

Thinking Ability in Biology Course

Siska Oberlina Purba, Binari Manurung, Rachmat Mulyana

PDF

207-

211

Implementation of Cooperative Models Jigsaw with the Assignment of Mind Map to Improve the Mastery of Concepts

and Creative Thinking Abilities of Students

Lilis Sulistiawati, Siti Sriyati

PDF

212-

216

The Effects of Project-Based Learning and Cooperative Learning Group Investigation towards Student’s Concept

Mastery at SMA in Respiratory System

Sukmawati Sundari Siregar, Ely Djulia, Hasruddin Hasruddin

PDF

217-

221

Pengaruh Penerapan Model Pembelajaran GI dan NHT untuk Meningkatkan Kemampuan Berpikir Analisis dan Hasil

Belajar Pada Siswa Kelas X-4 pada Materi Kingdom Animalia Di SMA Daha Kediri

Budhi Utami

PDF

222-

224

The Effectiveness of KNOS-KGS Learning Model to Improve Generic Science Skill and Biology Student Learning

Outcomes SMA PGRI 1 Banjarmasin

Rezky Ne�anthi

PDF

225-

228

Implementation Problem Solving in Archaebacteria and Eubacteria Concept to Increased Activity and Student

Learning Outcome

Nida Hayati, Aminuddin P. Putra

PDF

229-

234

Implementing Guided Inquiry to Improve Curiosity Of Student Learning In Biology of Class XI IPA SMA Al Muayyad

Academic Year 2014/2015

Siti Nurfauziyah, Marjono Marjono, Bowo Sugiharto

PDF

235-

239

The Application of E-Module Based on Problem-Based Learning to Improve Creative Thinking Ability and Reduce

Misconception on Ecology in the Students of X MIPA 3 SMA Negeri 6 Surakarta in the Academic of 2014/2015

Nuning Hidayatun, Puguh Karyanto, Umi Fatmawati, Mujiyati Mujiyati

PDF

240-

241

The Application of E-Module Based on Problem-Based Learning to Improve Critical Thinking Ability and Reduce

Misconception on Ecology Material in the Students of X MIPA 1 SMA Negeri 5 Surakarta in the School Year Of

2014/2015

Nina Diana, Puguh Karyanto, Suciati Sudarisman, Indriyati Indriyati

PDF

242-

247

Implementation of Problem Based Learning Model Based on Monera Kingdom to Increase the Learning Outcomes and

Critical Thinking Skills

Mukti Hastuti Nurinayah, Aminuddin P. Putra

PDF

248-

253

The Implementation of Problem Solving toward Critical Thinking Skill of Students in Motion System Subconcepts

Nur Izzatil A�fah, Aminuddin P. Putra

PDF

254-

259

Increasing The Students’ Critical Thinking Through Inquiry Learning on System of Senses Subject At Class XI MIA 6

SMA N 4 Surakarta Class Year of 2014/2015

Wahyu Setiya Roning Perdani, Slamet Santosa, Murni Ramli, Yulianto Edi Martono

PDF

260-

264

Developing Biology Learning Tool in Senior High School By Using Problem Solving Method to Students’ Learning

Outcome and Their Critical Thinking Skill

Nurul Azizah, Aminuddin Prahatama Putra

PDF

265-

270

Pendidikan Kebencanaan Bervisi SETS, Upaya Membangun Critical Thinking Skill Siswa dalam Antisipasi Bencana

Andari Puji Astuti, Eko Yulianto

PDF

271-

275

Improving Critical Thinking Ability and Scienti�c Attitude Students through the Combine Methods of Inquiry and

Reciprocal Teaching on the Material Excretion Systemat 11th Natural Science 5 Class Senior High School 7 Kediri

Academic Year 2014-2015

Ivayatul Lailil Lestari, Budhi Utami, Dwi Ari Budhiretnani

PDF

276-

280

The Reasoning Ability of Senior High School Students in the Study of Plant Classi�cation with and without Virtual

Practice

Mira Adriani, Adi Rahmat Rahmat, Topik Hidayat

PDF

281-

284

High School Students’ Scienti�c Literacy Pro�le Based on Scienti�c Literacy Assessments (SLA) Instruments

Sariwulan Diana, Arif Rachmatulloh, Euis Sri Rahmawati

PDF

285-

291

Developing a Valid and Reliable Environmental Attitude Instrument for High School Student

Febrianawati Yusup, Achmad Munandar

PDF

292-

296

The Effect of Metacognition Strategies Toward Mastery of Concepts and Scienti�c Attitude of Students Class XI in

Learning Human Reproductive System

Anugrah Ayumaharani Widianingsih, Ana Ratna Wulan

PDF

297-

302

Enhancing Scienti�c Writing Skill of Students on Biology at Grade X MIA 7 Of SMA N 4 Surakarta Using Guided

Inquiry Learning with Reading Assignment

Novita Dispriyani, Murni Ramli, Ramli, Nurmiyati Nurmiyati, Tutut Sumarjiana

PDF

303

Analysis of Knowledge and Cognitive Domain on Indonesia Secondary School Curriculum Year 1984-2013

Yanti Herlanti

PDF

304-

308

The Analysis of Metacognitive Ability of Boarding School Students Towards the Subject on Ecosystem

Febri Maswandi

PDF

309-

316

Mind Mapping Implementation in Biology Learning (Human Respiration Concept System) to Increase the Activity and

Student Learning Outcome

Heriadi Heriadi

PDF

317-

323

Implementation of Discovery Learning Combined with Reading Assignment to Improve Scienti�c Writing Skills In

Class X MIA 4 SMA Muhammadiyah 1 Karanganyar

Dessy Puspitaningtyas, Murni Ramli, Puguh Karyanto, Desy Muchtar Sanusi

PDF

324-

328

Asking Skill’s Biology Teacher of Muhammadiyah Senior High School Based on 2013 Curriculum in Klaten Year

2014/2015

Praditya Panji Prabowo, Hariyatmi Hariyatmi

PDF

329-

333

Increasing Question Quality of Student through Problem Based Learning at Grade X MIA 6 of SMA N 4 Surakarta

Atika Guritna Ayu, Sri Widoretno, Slamet Santosa, Murni Ramli, Joko Ariyanto

PDF

334-

339

Increasing Quantity and Quality of Student’s Question through Problem Based Learning in Biology at Grade X IIS 4 of

SMA Negeri 5 Surakarta

Wahdania Nuris Sabila, Sri Widoretno, Nurmiyati Nurmiyati, Sajidan Sajidan, Murni Ramli, Joko Ariyanto

PDF

340-

344

Implementing Project Based Learning to Increase The Quality of Students’ Statements on Procedural Dimension on

Ecosystem Chapter in Grade X IPS 2 SMA N 3 Surakarta

Nanik Murti Prasetyanti, Denny Muhammad Fajar, Joko Ariyanto

PDF

345-

350

Increasing Student’s Creativity in Waste Processing to Trash Fashion Through PjBL

Rini Astuti

PDF

351-

352

Implementation of Problem Based Learning (PBL) Based Local Materials (LM) Through Lesson Study (LS) to Enhance

Metacognition Skill, Inquiry Skill and Cognitive Learning Outcomes on Plantae Topic in Grade X5 SMAN 1 Mojo Kediri

Yuliani Yuliani, Enggar Wahyuningtyas, Poppy Rahmatika Primandiri, Agus Muji Santoso

PDF

353-

358

Pengaruh Model Problem Based Learning (PBL) Berbasis Scienti�c Approach Terhadap Hasil Belajar Biologi Siswa

Kelas X di SMA N 2 Banguntapan T.A 2014/2015

Dian Noviar, Dwi Reni Hastuti

PDF

359-

360

Independence of Student Learning on XI MIA-5 Class of SMAN 1 Kediri of PBL Models of Human Reproductive

System Materials

Arum Sanjayanti, Sulistiono Sulistiono, Dwi Ari Budhiretnani

PDF

361-

363

Penguasaan Fakta, konsep, Prosedur dan Metakognisi melalui Pertanyaan di Pembelajaran Problem Based Learning

Biologi

Sri Widoretno, Sajidan Sajidan, Murni Ramli, Joko Ariyanto, Slamet Santosa, Atika Guritna Ayu

PDF

364

Enhancing The Quantity And Quality Of Students’ Question through Discovery Learning in Biology at Grade XI MIPA

4 of SMA N 7 Surakarta

Aulia Nur Rahmawati, Sri Widoretno, Suciati Sudarisman, Sajidan Sajidan, Murni Ramli, Joko Ariyanto

PDF

365-

369

Improvement Student’s Posing Question Skills in Biology Using Guided Inquiry Learning at Class XI MIA 3 of SMA

Negeri 2 Surakarta

Desi Ardika Tamala, Murni Ramli, Nurmiyati Nurmiyati, Joko Ariyanto, Sajidan Sajidan, Sri Widoretno, Joko Ariyanto, Ahmad Efendi

PDF

370

Constructing A Test for Assessing Higher Order Thinking Skills of High School Students on Reproductive System

Ahmad Walid, Sajidan Sajidan, Murni Ramli

PDF

371-

377

Increasing Student’s Question as Indicator Higher Order Thinking Through Problem Based Learning at Conceptual

Dimension in Biology Learning at SMAN 5 Surakarta

Eko Setyaningsih, Wahdania Nuris Sabila, Sajidan Sajidan, Sri Widoretno, Murni Ramli, Joko Ariyanto

PDF

378-

381

Enhancing Higher Order Question of Student Through Problem Based Learning at Grade X MIA 6 of SMA N 4

Surakarta

Erwin Sulistianti, Atika Guritna Ayu, Sajidan Sajidan, Sri Widoretno, Murni Ramli, Joko Ariyanto

PDF

382-

386

The Ability of Biology Teacher in Creating HOT (Higher Order Thinking) Question in SMA Negeri 1 Wonosari Klaten

Endah Putri Novi Arti, Hariyatmi Hariyatmi

PDF

387-

391

Description of Logical Thinking Ability and Concept Hormones Systems in Class XI

Herman Sopian

PDF

392-

395

The Application Problem-Based Learning Based E-module to Increase The Ability of Logical Thinking And Decrease

Students’ Misconception of Class X 3 of SMAN Kebakkramat in The Year 2014/2015

Memorita Walasari, Puguh Karyanto, Dewi Puspita Sari, Purwi Hartiti

PDF

396-

401

Developing E-learning Based MOODLE in Learning Ecosystem to Improve Environmental Literacy in Class X

Enrichment Program

Anita Sugiansih Haske, Ana Ratna Wulan

PDF

402-

409

The Implementation of E-Module Based on Problem-Based Learning To Improve The Analytical Thinking Ablities and

Reduce Misconception of X MIA 1 Of SMA Negeri 1 Banyudono Academic Year of 2014/2015

Muhammad Furqan, Puguh Karyanto, Yudi Rinanto, Sitti Salma

PDF

410-

414

Multiple Intelligences Based Learning through Practical Work to Investigate Students’ Scienti�c Process Skills and

Concept Understanding of Spermatophyta in Upper Secondary School

Elin Nailur Rahmah, Siti Sriyati

PDF

415-

420

Improving Student’s Science Proces Skill in Biology Through The Inquiry Learning Model in Grade XI MIA 9 (ICT) SMA

Negeri 1 Karanganyar Academic Year 2014/2015

Amining Rahmasiwi, Slamet Santosa, Dewi Puspita Sari

PDF

428-

433

The Implementation of Inquiry Learning to Improve Students’ Oral Activities in Biology at Grade XI of SMA N 5

Surakarta in the Academic Year 2014/2015

Rizky Paramitha Tri Kurniawati Putri, Murni Ramli, Nurmiyati Nurmiyati, Mahargono Mahargono

PDF

434-

440

The Implementation of Inquiry Learning with Brainstorming Activity to Improve Intrinsic Motivation of Students of

Grade XI MIA 4 SMA Negeri 1 Sragen

Chaerul Novitasari, Murni Ramli, Joko Ariyanto, Endang Sri Darmiyati

PDF

441-

445

The Application of Problem Bassed Learning to Improve Learning Motivation Skills, of Scienti�c Inquiry and

Argumentation Skills of Students SMPN Kediri on the Material Changes and Environmental Pollutan

Reni Bekti Anila, Ro�k Masruri, Febriana Irawati, Herry Cahya Kurniawan, Poppy Rahmatika Primandiri, Agus Muji Santoso

PDF

446-

449

Effect of Probiotics on Growth of Broilers

Suwarno Suwarno, Sajidan Sajidan, Dwi Oetomo, Sri Dwiastuti

PDF

450-

453

The Effect of Concentration and Old Mixing Cider of Bilimbi (Averrhoa bilimbi L.) on Changes in Quality Waste

Cooking Oil from Fried Trader

Adelia Kandari, Ainur Ro�eq, Samsun Hadi

PDF

454-

461

Jumlah Sel Spermiogenesis Tikus Putih yang Diberi Tanin Daun Beluntas (Pluchea indica) sebagai Sumber Belajar

Rr. Eko Susetyarini

PDF

462-

465

Implementation of Inquiry Learning Combined with Re�ective Learning Journal to Increase Analytical Thinking Ability

In Grade XI MIA 3 SMA N 7 Surakarta In The Academic Year 2013/2014

Hadaina Zulfah, Slamet Santosa, Yudi Rinanto

PDF

466-

469

The Effectiveness of Learning Two Stay Two Stray to Reduce Cognitive Load Accordance Student Learning Styles

Rifki Risma Munandar, Adi Rahmat, Topik Hidayat

PDF

470-

475

Penerapan Model Bermain Peran pada Materi Sistem Pernapasan terhadap Aktivitas dan Hasil Belajar Siswa Kelas

VIII SMPN 1 Semen Kediri

Andy Bagus Al�anto, Sulistiono Sulistiono, Budhi Utami

PDF

476-

480

Implementation of Contextual Approach with Group Investigation Learning Model to Improve Social Skills of Class X-3

Students SMA Negeri 1 Boyolali in the School Year 2012/2013

Chandra Adi Prabowo, Puguh Karyanto, Baskoro Adi Prayitno, Ristanti Yustin

PDF

481-

482

The Effect of Guided Inquiry Studying Models Toward Skills of Inquiryand Skills of Metacognition for Students of XI

Science Grade SMAN 6 Kediri

Febriana Irawati, Herry Cahya Kurniawan, Poppy Rahmatika Primandiri, Agus Muji Santoso

PDF

483-

487

Implementation of E-Module Based on Problem-Based Learning to Decrease Misconception and Increase Problem

Solving Skill in the Topic Of Ecology For Grade X-1 SMA N 1 Ngemplak Boyolali Academic Years 2014/2015

A�fah Putri Sari, Puguh Karyanto, Yudi Rinanto

PDF

488-

494

The Application of E-Module Based on Problem-Based Learning to Improve the Scienti�c Process Skill and to Reduce

Misconceptionin the X MIA 2 Graders of SMA Batik 1 surakarta

Henny Purnamawati, Puguh Karyanto, Sri Dwiastuti, Dynna Sri Wulandari

PDF

495-

500

Effective Problem Based Learning (PBL) Based Local Materials for Improving Metacognition Skills, Inquiry Skills and

Social Skills Class VIII SMP Pawyatan Daha 2 Kediri

Siti Lailatus Sa’adah, Mochammad Ardian Suryaji, Shilvi Nur Azizah, Poppy Rahmatika Primandiri, Agus Muji Santoso

PDF

501-

506

Blended-Problem Solving with Moodle for Increasing Critical Thinking Ability of Student in X-1 Class SMA N 3

Surakarta in Academic Year of 2012/2013

Samuel Agus Triyanto, Baskoro Adi Prayitno, Riezky Maya Probosari

PDF

507

Increasing the Learning Result and Student Activity on Virus Concept through Problem Based Learning

Rusmalina Rusmalina, Aminuddin P. Putra

PDF

508-

512

The Correlation Between Metakognitive Skill and Cognitive Learning Result of Students in Scienti�c Learnings in the

Subject Biology High School Curriculum 2013

Ninik Kristiani

PDF

513-

518

Preparation of Problem Solving Skills Assessment for Senior High School Students on Environment Material

Naintyn Novitasari, Murni Ramli, Maridi Maridi

PDF

519-

525

Comparation of Studying Result of Subconcept Eubacteria Participation by Applying Problem Based Learning with

Inquiry

Yunisa Dela

PDF

526-

532

Practical Plants Classi�cation using Framing to Reduce Cognivite Load of High School Students

Rosinta Septiana, Adi Rahmat, Topik Hidayat

PDF

533-

537

Penyusunan Instrumen Tes Higher Order Thinking Skill Pada Materi Ekosistem SMA Kelas X

Kusuma Wardany, Sajidan Sajidan, Murni Ramli

PDF

538-

543

Development of Guided Inquiry Based Modules on Digestive System Materials to Increase Students’ Science Process

Skill

Sodikun Sodikun, Sugiyarto Sugiyarto, Baskoro Adi Prayitno

PDF

544-

550

A Studi on High Plant Systems Course with Active Learning in Higher Education Through Outdoor Learning to

Increase Student Learning Activities

Anwari Adi Nugroho, Nur Rokhimah Hanik

PDF

551-

556

Analisis Kemampuan Technological Pedagogical Content Knowledge (TPACK) pada Guru Biologi SMA dalam Materi

Sistem Saraf

Suci Lestari

PDF

557-

564

Pedagogical Content Knowledge (PCK) of 4th Semester Students in Biology Education Department on the Subject of

Biology Learning Strategy

Putri Agustina

PDF

565-

571

Effect of the Using of Think-Pair-Share Learning Model to Critical Thinking Skills, and Cognitive Learning Outcomes

on Bacteriology Biology education Study Program Students Faculty of Teacher Training and Education, University of

Mulawarman

Didimus Tanah Boleng

PDF

572-

579

Evaluasi Perkuliahan Genetika untuk Calon Guru Biologi di Universitas Nusantara PGRI Kediri

Poppy Rahmatika Primandiri, Agus Muji Santoso

PDF

580-

584

Effectiveness of Mind-Map Based-Project Based Learning and Concept Map Based-Project Based Learning on

Environmental Science Course at Universitas Lancang Kuning Pekanbaru

Al Khudri Sembiring, Hasruddin Hasruddin, Fauziyah Harahap

PDF

585-

590

The Effectiveness of Learning Tools of Applied Microbiology to Students Learning Outcomes and Softskill

Hasruddin Hasruddin, Mahmud Mahmud

PDF

591-

594

The Student’s Scienti�c Attitude and Creativity of Product in Environmental Issues Through Project Based Learning

Yustina Yustina, Suwondo Suwondo

PDF

595

The Effectiveness of Animal Anatomy Practice in Biology Education FKIP UMS at 2011/2012 and 2012/2013 Based

on the Final Result of Practice

Endang Setyaningsih, Shinta Dwi Kurnia, Dwi Purbowati

PDF

596-

601

Analysis of Understanding ond Strengthening Of Character Students Integration through Passages Qauliyah Course

Materials on the Development of Animal

Arnentis Arnentis, Evi Suryawati

PDF

602-

606

Pengaruh Pendekatan Observasi-Re�eksi terhadap Pemahaman Konsep Materi Kuliah Profesi Kependidikan

Suciati Suciati, Riezky Maya Probosari, Kistantia Elok Mumpuni

PDF

607-

610

The pro�le of the Utilization of Information and Communication Technology and Its Potency for Blended Learning

Development in Biology Education Department of Teacher Training and Education Faculty of UNS

Bowo Sugiharto

PDF

611-

617

Learning Environment of Science in Junior High School Which Use Curriculum 2013 in Baturetno Wonogiri

Bowo Sugiharto, Baskoro Adi Prayitno, Sri Widoretno

PDF

618-

622

The Development of Plant Ecophysiology Research Based Learning Materials on Photosynthesis Subject

Sri Wulandari

PDF

623-

629

The Pollen Morphological Characteristics Pollen Super Red Dragon Fruit (Hylocereus Costaricensis) with A Scanning

Electron Microscopy as Biology Learning Source of Senior High School

Yayuk Robidah, Sri Wahyuni, Lud Waluyo

PDF

630-

635

The Development of Biology Interactive Learning Media Based Macromedia Flash in the Material of Digestive System

of Human at Class XI SMA/MA

Hasmi Syahputra Harahap, Hasruddin Hasruddin, Ely Djulia

PDF

636-

644

Improved the Discourse Pattern in Students Argumentation Through the Use Of Scaffolding on Strategy Argument-

Driven Inquiry

Neni Hasnunidah, Herawati Susilo, Mimien Henie Irawati, Hedi Sutomo

PDF

645-

651

Pro�l Keterampilan Argumentasi Ilmiah Mahasiswa Pendidikan Biologi FKIP UNS Pada Mata Kuliah Anatomi

Tumbuhan

Riezky Maya Probosari

PDF

652

The Effect of Light and Nutrients on the Development of Fruit of Peanut (Arachis hypogaea (L.). Merr.)

Sulistiono Sulistiono

PDF

653-

656

The Response of Node and Leaf Explant of Binahong (Anredera cordifolia L.) on MS Media with Variation of BAP

Concentration

Triastuti Rahayu, Ucik Mardini

PDF

657-

661

The Types of Essentials Oil Components Isolated From the Leaves of Citrus aurantifolia and Citrus nobilis

Mutiara Juni Wulandari, Lailatul Riska, Agustin Laela Prunama, Mohammad Anwar Jamaludin, Indra Fauzi, Mumun Nurmilawati

PDF

662-

666

Secretory Structure and Histochemistry Tests of Asteraceae Family Members of Medicinal Plants in Walat Mountain

Educational Forest

Dorly Dorly, Bimo Adi Wiryo, Ismi Nurfaizah, RR. Sya�ra Nidyasari

PDF

667-

673

Perkembangan dan Morfologi Gameto�t Enam Jenis Pteris (Pteridaceae) di Pulau Jawa

Dwi Sunarti Puspitasari, Tatik Chikmawati, Titin Ngatinem Praptosuwiryo

PDF

674

Genetic Diversity of I. tinctoria L. as Natural Batik Dye Based on Morphological Characters

Muzayyinah Muzayyinah, Murni Ramli, Nurmiyati Nurmiyati

PDF

675

Population and Microhabitat of Uca spp. in Mangrove Conservation Area of Pantai Panjang, Bengkulu

Rusdi Hasan

PDF

676-

681

The Effect of Methanolic Extract of Manggarsih Stem (Parameria laevigata) into the Weight of Mice’s Testicles (Mus

musculus) Swiss Strain

Almira Ulimaz

PDF

682-

685

Response from Milk Feeding of Phytoestrogens Soybean (Glycine Max (L) Merr) Towards the Quality of Male Sperm

(Mus Musculus) Strain Balb-C

Fuad Jaya Miharja, Supriyanto Supriyanto, Slamet Hariyadi

PDF

686-

691

Uji Lapang Pakan Bervaksin Aeromonas hydrophila pada Lele Dumbo di Daerah Banyumas

Dini Siswani Mulia, Irma Tri Susanti, Heri Maryanto, Cahyono Purbomartono

PDF

692-

699

The Diversity of Gastropod as Bio-Indicator of Contamination of Leachate of Jatibarang Dumping Ground in Kreo

River Semarang City

Dinar Mega Ayu, Ary Susatyo Nugroho, Rivanna Citraning Rahmawati

PDF

700-

707

The Impact of Land�ll Leachate Jatibarang Towards the Diversity and Abundance of Plankton in the Waters of Kreo

River Semarang City

Astin Kurniawati, Ary Susatyo Nugroho, Fibria Kaswinarni

PDF

708-

713

Diversity of Waterbirds in the Sebuku Strait Kotabaru, South Kalimantan

Maulana Khalid Riefani, Mochamad Arief Soendjoto

PDF

714-

720

The Structure of Proboscis Monkey (Nasalis larvatus) Population in the Area of BatuSawar Mountain Hulu Sungai

Tengah District

Nahri Fauzan, Kaspul, Akhmad Naparin

PDF

721-

726

Evaluation of Avifauna Species Found in the Area of PT Arutmin Indonesia-NPLCT, Kota Baru, South Kalimantan

Mochamad Arief Soendjoto, Maulana Khalid Riefani, Muhammad Zen

PDF

727-

732

Species Diversity of Familia Poaceae in The Coal Mine Reclamation Area of PT Adaro Indonesia Tabalong

Riza Arisandi, Dharmono, Muchyar

PDF

733-

739

Population Structure of Aleurites moluccana Willd in the Tour Bajuin Waterfall Tanah Laut

Muhammad Lutvi Ansari, Dharmono Dharmono, Sri Amintarti

PDF

740-

745

Population Structure of Alstonia scholaris (L) R.Br in The Region of Bajuin Waterfall Tanah Laut

Heri Setiono, Dharmono Dharmono, Muchyar Muchyar

PDF

746-

751

The Community Structure of Collembola in Three Habitats Type Along the Upstream Brantas River Basin of Batu City

Husamah Husamah, Fatchur Rohman, Hedi Sutomo

PDF

752

Diversitas Tumbuhan Penutup Tanah di Kesatuan Pemangku Hutan (KPH) Telawa, Jawa Tengah

Joko Ariyanto, Sri Widoretno, Nurmiyati Nurmiyati, Alanindra Saputra

PDF

753

Analysis of Variety and Identi�cation of Microscopic Algae in Rice Field Areas Manguharjo Madiun

Marheny Lukitasari, Erny Purwati, Pujiati Pujiati

PDF

754-

760

Local Wisdom Value of Anak Dalam Tribe Jambi in Agricultural Field as A Learning Source of Biology

Lia Yosephin Sinaga, Nuryani Y. Rustaman

PDF

761-

766

Cultural Approach to Support Environmental Conservation; A Case Study of Disability in Society for Conservation in

Tuban

Moch. Fathul Hidayat

PDF

767-

772

The Development of Participatory Counseling Model in Controlling Dengue Mosquito Larvae in Palembang

Aseptianova Aseptianova, M. Zalili

PDF

773-

778

The Role of Society Toward Concervation

Kistantia Elok Mumpuni, Herawati Susilo, Fatchur Rohman

PDF

779-

782

Conversion 9-Methyl Octadecene to 1-Octadecanol

Donatus Setyawan Purwo Handoko

PDF

783-

794

ASIH as A Insectiside Plant for Exterminated Pest Spodoptera exigua (Grayak Caterpillar, Javanese) on A Onion Plant

(Allium cepa L.)

Laili Nurohmaningrum, St Enny Nur Fitria, Agus Kambali, Moch. Yordan Adi Pratama, Mumun Nurmilawati

PDF

795-

798

Analysis of Physical-Chemical Parameters as One of Water Quality Stem Determinant in Palangki Sijunjung, West

Sumatera

Gusmaweti Gusmaweti, Lisa Deswanti

PDF

799-

802

Pengkayaan Mikroba dapat Mempercepat Degradasi Residu POPs

Indratin Indratin, Sri Wahyuni

PDF

803-

807

Biosorpsi Tembaga (Cu) dan Merkuri (Hg) oleh Omphalina sp menggunakan Metode Batch, Rotary, Biotray, dan Pack

Bed Flow

Desi Purwaningsih, Tri Panji, I Made Artika

PDF

808

Pollution Test Nutrition Value Coe�cient Through in the River Mojokerto Town

Anjar Rizki Ambarwati, Nurul Mahmudati, Roimil Latifah

PDF

809-

815

An Analysis of Lead Content in the Tamarindus indica and Samanea saman Leaves in Garum District, Blitar

Sely Tunjung Manik, Elly Purwanti, Wahyu Prihanta

PDF

816-

821

Effect of Waste Laundry Detergent Industry Against Mortality and Physiology Index of Nile Tilapia (Oreochromis

niloticus)

Rifky Luvia Yuliani, Elly Purwanti, Yuni Pantiwati

PDF

822-

828

Kerentanan Ekosistem Mangrove terhadap Ancaman Gelombang Ekstrim (Abrasi) di Kawasan Konservasi Pulau Dua

Banten

Mudmainah Vitasari

PDF

829

Carbon Stocks in Pinus merkusii and Acacia auriculiformis Stands at Mangunan Protection Forest, Dlingo, Bantul,

Special Region of Yogyakarta

Mizana Ijazah, Retno Peni Sancayaningsih

PDF

830-

837

Hubungan Kepadatan Cacing Tanah dan Kascing pada Berbagai Penggunaan Lahan di Gondangrejo, Kabupaten

Karanganyar, Jawa Tengah

Sri Dwiastuti, Sajidan Sajidan, Suwarno Suwarno

PDF

838-

842

Isolation and Identi�cation of Contaminant Molds on Pumpkin Candy from Sumbawa Besar

Utami Sri Hastuti, Linda Hapsari, Henny Nurul Khasanah

PDF

843-

848

Characteristics of Jelly Fungus (Tremella fuciformis, Berk.) As an Edible Mushroom

Jumhawan Ratman Permana, Awan Purnawan

PDF

849-

854

Alternative Media FOR Bacterial Growth Using a different Source of Carbohidrats

Anisah Anisah, Triastuti Rahayu

855-

860

Alternatif Media for Fungal Growth Using a Different Source of Carbohidrats

Nurul Aini, Triastuti Rahayu

PDF

861-

866

The Effect of Robusta Coffe Extract (Coffea robusta) as Inhibitors of Growth Staphylococcus aureus

Muhammad Ainul Yaqin, Mumun Nurmilawati

PDF

867-

872

Pengurangan Amonium (NH4) dan Materi Organik (COD) pada Lindi TPA Melalui Sistem Sinambung Anaerob dan

Aerob Cultur-Alga

Pieter M. I. Torobi, Christina N. Manuputty, Jubhar C. Mangimbulude

PDF

873-

877

Urea Coating with Activated Carbon Enriched by Microbial Indigenous Can Reduce Endrin Concentration

Sri Wahyuni, Indratin Indratin, Widyatmani Sih Dewi, Heru Atmanto

PDF

878

Inhibition Test of Noni Fruit Extract (Morinda citrifolia) toward Fungal Isolates that Cause Dandruff

Ambarwati Ambarwati, Tanti Azizah, Sujono Sujono, Retno Sintowati

PDF

879-

884

Actinomycet: Potential Microorganisms for Developing PGPR and Biological Control in Indonesia

Umi Fatmawati

PDF

885-

891

Uji Aktivitas Antagonis Trichoderma Harzianum 11035 terhadap Colletotrichum capsici TCKR2 dan Colletotrichum

acutatum TCK1 Penyebab Antraknosa pada Tanaman Cabai

Erny Qurotul Ainy, Restiyani Ratnayani, Lela Susilawati

PDF

892-

897

Efektivitas Isolat Lokal Boyolali sebagai Bakteri Dekomposter The Effectivness of Local Isolate Bacteria from Boyolali

as a Decomposter

Yudi Rinanto, Umi Fatmawati

PDF

898

Pengaruh Minuman Kemasan Gelas Terhadap Kadar Glukosa dan Ureum Darah Mencit (Mus musculus) Galur Swiss

Webster

Hariyatmi Hariyatmi, Neka Tri Cahyani, Yunita Pridayanti

PDF

899-

905

Pengembangan Sayuran Organik Menggunakan Teknologi EM4 (Effective Microorganism 4) di Desa Lembuak,

Kecamatan Narmada

M. Liwa Ilhamdi, Gito Hadiprayitno, I Wayan Suana

PDF

906-

910

Biotechnology Application in the Manufacture of Nata de Coco as Learning of Life Skills Student of Semester V Biology

Education Department Pasir Pengaraian University

Filza Yulina Ade, Rindi Genesa Hatika

PDF

911-

914

Using Extract of The Cinnamon (Cinnamomum burmanni) Toward Quality from Nata de Coco Beverages

Dian Trinsiska Anggraini, Elly Purwanti, Wahyu Prihanta

PDF

915-

921

Senyawa Goitrogenik dalam Bahan Makanan

Yulia Lanti Retno Dewi

PDF

922

Biopreparation of Snail Slime (Achatina fulica) with Chitosan Membranes as Wounds Dressing for Wound Healing

Agnes Sri Harti, Atiek Murharyati, S. Dwi Sulisetyawati

PDF

923-

928

Desain Signal Generator untuk Uji Kelistrikan Tubuh

Jamzuri Jamzuri

PDF

929-

937

Chances of the rbcL Gene as DNA Barcode Based on Chloroplast DNA to Uncoverthe Genetik Diversity of Local

Indonesian Black Rice (Oryza sativa L.)

Abdul Basith

PDF

938-

941

The Damage of Hepar Cells of White Male Mice (Rattus norvegicus) which are induced by Carbon Tetrachloride (CCl4)

after being given Bawang Dayak (Eleutherine palmifolia Merr.) Ethanol Extract

Aulia Risqi Rohmatin, Eko Susetyarini, Samsun Hadi

PDF

942-

946

The Utilization of Fermented Lactid Acid of Cabbage Waste as Grape and Strawberry Preservation

Himaa Aliya, Nisaul Maslakah, Tiwi Numrapi, Ajeng Puspa Buana, Yola Novita Hasri

PDF

947

KESIMPULAN UMUM, DAFTAR PRESENSI, DENAH LOKASI, INDEX KATA KUNCI, INDEX AUTHOR

SEMBIO XII

PDF

954-

958

UNS Internal Link
Universitas Sebelas Maret

LPPM UNS

Webmail UNS

Perpustakaan UNS

Proceeding Biology Education Conference

Login Register

Designed By:

Home About Categories Current Archives Announcements Statistics Login Register

http://pkp.sfu.ca/ojs/
javascript:openHelp('https://jurnal.uns.ac.id/prosbi/help/view/user/topic/000004')
https://s09.flagcounter.com/more/yMdb/
https://s09.flagcounter.com/more/yMdb/
https://jurnal.uns.ac.id/prosbi/notification
https://jurnal.uns.ac.id/prosbi/notification/subscribeMailList
https://jurnal.uns.ac.id/prosbi/issue/archive
https://jurnal.uns.ac.id/prosbi/search/authors
https://jurnal.uns.ac.id/prosbi/search/titles
https://jurnal.uns.ac.id/index
https://jurnal.uns.ac.id/index/search/categories
https://jurnal.uns.ac.id/prosbi/information/readers
https://jurnal.uns.ac.id/prosbi/information/authors
https://jurnal.uns.ac.id/prosbi/information/librarians
https://jurnal.uns.ac.id/prosbi/index
https://jurnal.uns.ac.id/prosbi/issue/archive
https://jurnal.uns.ac.id/prosbi/issue/view/730/showToc
https://jurnal.uns.ac.id/prosbi/article/view/6666
https://jurnal.uns.ac.id/prosbi/article/view/6666/6012
https://jurnal.uns.ac.id/prosbi/article/view/6666/6012
https://jurnal.uns.ac.id/prosbi/article/view/6668
https://jurnal.uns.ac.id/prosbi/article/view/6668/6014
https://jurnal.uns.ac.id/prosbi/article/view/6668/6014
https://jurnal.uns.ac.id/prosbi/article/view/6674
https://jurnal.uns.ac.id/prosbi/article/view/6674/6020
https://jurnal.uns.ac.id/prosbi/article/view/6674/6020
https://jurnal.uns.ac.id/prosbi/article/view/6672
https://jurnal.uns.ac.id/prosbi/article/view/6672/6018
https://jurnal.uns.ac.id/prosbi/article/view/6672/6018
https://jurnal.uns.ac.id/prosbi/article/view/6676
https://jurnal.uns.ac.id/prosbi/article/view/6676/6022
https://jurnal.uns.ac.id/prosbi/article/view/6676/6022
https://jurnal.uns.ac.id/prosbi/article/view/6682
https://jurnal.uns.ac.id/prosbi/article/view/6682/6024
https://jurnal.uns.ac.id/prosbi/article/view/6682/6024
https://jurnal.uns.ac.id/prosbi/article/view/6684
https://jurnal.uns.ac.id/prosbi/article/view/6684/6026
https://jurnal.uns.ac.id/prosbi/article/view/6684/6026
https://jurnal.uns.ac.id/prosbi/article/view/6686
https://jurnal.uns.ac.id/prosbi/article/view/6686/6028
https://jurnal.uns.ac.id/prosbi/article/view/6686/6028
https://jurnal.uns.ac.id/prosbi/article/view/6688
https://jurnal.uns.ac.id/prosbi/article/view/6688/6030
https://jurnal.uns.ac.id/prosbi/article/view/6688/6030
https://jurnal.uns.ac.id/prosbi/article/view/6690
https://jurnal.uns.ac.id/prosbi/article/view/6690/6032
https://jurnal.uns.ac.id/prosbi/article/view/6690/6032
https://jurnal.uns.ac.id/prosbi/article/view/6692
https://jurnal.uns.ac.id/prosbi/article/view/6692/6034
https://jurnal.uns.ac.id/prosbi/article/view/6692/6034
https://jurnal.uns.ac.id/prosbi/article/view/6694
https://jurnal.uns.ac.id/prosbi/article/view/6694/6036
https://jurnal.uns.ac.id/prosbi/article/view/6694/6036
https://jurnal.uns.ac.id/prosbi/article/view/6696
https://jurnal.uns.ac.id/prosbi/article/view/6696/6038
https://jurnal.uns.ac.id/prosbi/article/view/6696/6038
https://jurnal.uns.ac.id/prosbi/article/view/6698
https://jurnal.uns.ac.id/prosbi/article/view/6698/6040
https://jurnal.uns.ac.id/prosbi/article/view/6698/6040
https://jurnal.uns.ac.id/prosbi/article/view/6702
https://jurnal.uns.ac.id/prosbi/article/view/6702/6042
https://jurnal.uns.ac.id/prosbi/article/view/6702/6042
https://jurnal.uns.ac.id/prosbi/article/view/6706
https://jurnal.uns.ac.id/prosbi/article/view/6706/6044
https://jurnal.uns.ac.id/prosbi/article/view/6706/6044
https://jurnal.uns.ac.id/prosbi/article/view/6708
https://jurnal.uns.ac.id/prosbi/article/view/6708/6046
https://jurnal.uns.ac.id/prosbi/article/view/6708/6046
https://jurnal.uns.ac.id/prosbi/article/view/6710
https://jurnal.uns.ac.id/prosbi/article/view/6710/6048
https://jurnal.uns.ac.id/prosbi/article/view/6710/6048
https://jurnal.uns.ac.id/prosbi/article/view/6712
https://jurnal.uns.ac.id/prosbi/article/view/6712/6050
https://jurnal.uns.ac.id/prosbi/article/view/6712/6050
https://jurnal.uns.ac.id/prosbi/article/view/6714
https://jurnal.uns.ac.id/prosbi/article/view/6714/6052
https://jurnal.uns.ac.id/prosbi/article/view/6714/6052
https://jurnal.uns.ac.id/prosbi/article/view/6716
https://jurnal.uns.ac.id/prosbi/article/view/6716/6054
https://jurnal.uns.ac.id/prosbi/article/view/6716/6054
https://jurnal.uns.ac.id/prosbi/article/view/6722
https://jurnal.uns.ac.id/prosbi/article/view/6722/6056
https://jurnal.uns.ac.id/prosbi/article/view/6722/6056
https://jurnal.uns.ac.id/prosbi/article/view/6724
https://jurnal.uns.ac.id/prosbi/article/view/6724/6058
https://jurnal.uns.ac.id/prosbi/article/view/6724/6058
https://jurnal.uns.ac.id/prosbi/article/view/6726
https://jurnal.uns.ac.id/prosbi/article/view/6726/6060
https://jurnal.uns.ac.id/prosbi/article/view/6726/6060
https://jurnal.uns.ac.id/prosbi/article/view/6728
https://jurnal.uns.ac.id/prosbi/article/view/6728/6062
https://jurnal.uns.ac.id/prosbi/article/view/6728/6062
https://jurnal.uns.ac.id/prosbi/article/view/6730
https://jurnal.uns.ac.id/prosbi/article/view/6730/6064
https://jurnal.uns.ac.id/prosbi/article/view/6730/6064
https://jurnal.uns.ac.id/prosbi/article/view/6736
https://jurnal.uns.ac.id/prosbi/article/view/6736/6068
https://jurnal.uns.ac.id/prosbi/article/view/6736/6068
https://jurnal.uns.ac.id/prosbi/article/view/6738
https://jurnal.uns.ac.id/prosbi/article/view/6738/6070
https://jurnal.uns.ac.id/prosbi/article/view/6738/6070
https://jurnal.uns.ac.id/prosbi/article/view/6742
https://jurnal.uns.ac.id/prosbi/article/view/6742/6072
https://jurnal.uns.ac.id/prosbi/article/view/6742/6072
https://jurnal.uns.ac.id/prosbi/article/view/6744
https://jurnal.uns.ac.id/prosbi/article/view/6744/6074
https://jurnal.uns.ac.id/prosbi/article/view/6744/6074
https://jurnal.uns.ac.id/prosbi/article/view/6746
https://jurnal.uns.ac.id/prosbi/article/view/6746/6076
https://jurnal.uns.ac.id/prosbi/article/view/6746/6076
https://jurnal.uns.ac.id/prosbi/article/view/6748
https://jurnal.uns.ac.id/prosbi/article/view/6748/6078
https://jurnal.uns.ac.id/prosbi/article/view/6748/6078
https://jurnal.uns.ac.id/prosbi/article/view/6750
https://jurnal.uns.ac.id/prosbi/article/view/6750/6080
https://jurnal.uns.ac.id/prosbi/article/view/6750/6080
https://jurnal.uns.ac.id/prosbi/article/view/6752
https://jurnal.uns.ac.id/prosbi/article/view/6752/6082
https://jurnal.uns.ac.id/prosbi/article/view/6752/6082
https://jurnal.uns.ac.id/prosbi/article/view/6754
https://jurnal.uns.ac.id/prosbi/article/view/6754/6084
https://jurnal.uns.ac.id/prosbi/article/view/6754/6084
https://jurnal.uns.ac.id/prosbi/article/view/6758
https://jurnal.uns.ac.id/prosbi/article/view/6758/6086
https://jurnal.uns.ac.id/prosbi/article/view/6758/6086
https://jurnal.uns.ac.id/prosbi/article/view/6760
https://jurnal.uns.ac.id/prosbi/article/view/6760/6088
https://jurnal.uns.ac.id/prosbi/article/view/6760/6088
https://jurnal.uns.ac.id/prosbi/article/view/6762
https://jurnal.uns.ac.id/prosbi/article/view/6762/6090
https://jurnal.uns.ac.id/prosbi/article/view/6762/6090
https://jurnal.uns.ac.id/prosbi/article/view/6764
https://jurnal.uns.ac.id/prosbi/article/view/6764/6092
https://jurnal.uns.ac.id/prosbi/article/view/6764/6092
https://jurnal.uns.ac.id/prosbi/article/view/6766
https://jurnal.uns.ac.id/prosbi/article/view/6766/6094
https://jurnal.uns.ac.id/prosbi/article/view/6766/6094
https://jurnal.uns.ac.id/prosbi/article/view/7146
https://jurnal.uns.ac.id/prosbi/article/view/7146/6374
https://jurnal.uns.ac.id/prosbi/article/view/7146/6374
https://jurnal.uns.ac.id/prosbi/article/view/6768
https://jurnal.uns.ac.id/prosbi/article/view/6768/6096
https://jurnal.uns.ac.id/prosbi/article/view/6768/6096
https://jurnal.uns.ac.id/prosbi/article/view/6770
https://jurnal.uns.ac.id/prosbi/article/view/6770/6098
https://jurnal.uns.ac.id/prosbi/article/view/6770/6098
https://jurnal.uns.ac.id/prosbi/article/view/7150
https://jurnal.uns.ac.id/prosbi/article/view/7150/6376
https://jurnal.uns.ac.id/prosbi/article/view/7150/6376
https://jurnal.uns.ac.id/prosbi/article/view/6772
https://jurnal.uns.ac.id/prosbi/article/view/6772/6100
https://jurnal.uns.ac.id/prosbi/article/view/6772/6100
https://jurnal.uns.ac.id/prosbi/article/view/6774
https://jurnal.uns.ac.id/prosbi/article/view/6774/6102
https://jurnal.uns.ac.id/prosbi/article/view/6774/6102
https://jurnal.uns.ac.id/prosbi/article/view/6776
https://jurnal.uns.ac.id/prosbi/article/view/6776/6104
https://jurnal.uns.ac.id/prosbi/article/view/6776/6104
https://jurnal.uns.ac.id/prosbi/article/view/6778
https://jurnal.uns.ac.id/prosbi/article/view/6778/6106
https://jurnal.uns.ac.id/prosbi/article/view/6778/6106
https://jurnal.uns.ac.id/prosbi/article/view/6780
https://jurnal.uns.ac.id/prosbi/article/view/6780/6108
https://jurnal.uns.ac.id/prosbi/article/view/6780/6108
https://jurnal.uns.ac.id/prosbi/article/view/6782
https://jurnal.uns.ac.id/prosbi/article/view/6782/6110
https://jurnal.uns.ac.id/prosbi/article/view/6782/6110
https://jurnal.uns.ac.id/prosbi/article/view/6784
https://jurnal.uns.ac.id/prosbi/article/view/6784/6112
https://jurnal.uns.ac.id/prosbi/article/view/6784/6112
https://jurnal.uns.ac.id/prosbi/article/view/6786
https://jurnal.uns.ac.id/prosbi/article/view/6786/6114
https://jurnal.uns.ac.id/prosbi/article/view/6786/6114
https://jurnal.uns.ac.id/prosbi/article/view/6788
https://jurnal.uns.ac.id/prosbi/article/view/6788/6116
https://jurnal.uns.ac.id/prosbi/article/view/6788/6116
https://jurnal.uns.ac.id/prosbi/article/view/6790
https://jurnal.uns.ac.id/prosbi/article/view/6790/6118
https://jurnal.uns.ac.id/prosbi/article/view/6790/6118
https://jurnal.uns.ac.id/prosbi/article/view/6792
https://jurnal.uns.ac.id/prosbi/article/view/6792/6120
https://jurnal.uns.ac.id/prosbi/article/view/6792/6120
https://jurnal.uns.ac.id/prosbi/article/view/6794
https://jurnal.uns.ac.id/prosbi/article/view/6794/6122
https://jurnal.uns.ac.id/prosbi/article/view/6794/6122
https://jurnal.uns.ac.id/prosbi/article/view/6796
https://jurnal.uns.ac.id/prosbi/article/view/6796/6124
https://jurnal.uns.ac.id/prosbi/article/view/6796/6124
https://jurnal.uns.ac.id/prosbi/article/view/7154
https://jurnal.uns.ac.id/prosbi/article/view/7154/6378
https://jurnal.uns.ac.id/prosbi/article/view/7154/6378
https://jurnal.uns.ac.id/prosbi/article/view/6798
https://jurnal.uns.ac.id/prosbi/article/view/6798/6126
https://jurnal.uns.ac.id/prosbi/article/view/6798/6126
https://jurnal.uns.ac.id/prosbi/article/view/6800
https://jurnal.uns.ac.id/prosbi/article/view/6800/6128
https://jurnal.uns.ac.id/prosbi/article/view/6800/6128
https://jurnal.uns.ac.id/prosbi/article/view/6802
https://jurnal.uns.ac.id/prosbi/article/view/6802/6130
https://jurnal.uns.ac.id/prosbi/article/view/6802/6130
https://jurnal.uns.ac.id/prosbi/article/view/6804
https://jurnal.uns.ac.id/prosbi/article/view/6804/6132
https://jurnal.uns.ac.id/prosbi/article/view/6804/6132
https://jurnal.uns.ac.id/prosbi/article/view/7156
https://jurnal.uns.ac.id/prosbi/article/view/7156/6380
https://jurnal.uns.ac.id/prosbi/article/view/7156/6380
https://jurnal.uns.ac.id/prosbi/article/view/6806
https://jurnal.uns.ac.id/prosbi/article/view/6806/6134
https://jurnal.uns.ac.id/prosbi/article/view/6806/6134
https://jurnal.uns.ac.id/prosbi/article/view/6942
https://jurnal.uns.ac.id/prosbi/article/view/6942/6168
https://jurnal.uns.ac.id/prosbi/article/view/6942/6168
https://jurnal.uns.ac.id/prosbi/article/view/6944
https://jurnal.uns.ac.id/prosbi/article/view/6944/6172
https://jurnal.uns.ac.id/prosbi/article/view/6944/6172
https://jurnal.uns.ac.id/prosbi/article/view/6946
https://jurnal.uns.ac.id/prosbi/article/view/6946/6174
https://jurnal.uns.ac.id/prosbi/article/view/6946/6174
https://jurnal.uns.ac.id/prosbi/article/view/6948
https://jurnal.uns.ac.id/prosbi/article/view/6948/6176
https://jurnal.uns.ac.id/prosbi/article/view/6948/6176
https://jurnal.uns.ac.id/prosbi/article/view/6952
https://jurnal.uns.ac.id/prosbi/article/view/6952/6178
https://jurnal.uns.ac.id/prosbi/article/view/6952/6178
https://jurnal.uns.ac.id/prosbi/article/view/6954
https://jurnal.uns.ac.id/prosbi/article/view/6954/6180
https://jurnal.uns.ac.id/prosbi/article/view/6954/6180
https://jurnal.uns.ac.id/prosbi/article/view/6956
https://jurnal.uns.ac.id/prosbi/article/view/6956/6182
https://jurnal.uns.ac.id/prosbi/article/view/6956/6182
https://jurnal.uns.ac.id/prosbi/article/view/6958
https://jurnal.uns.ac.id/prosbi/article/view/6958/6184
https://jurnal.uns.ac.id/prosbi/article/view/6958/6184
https://jurnal.uns.ac.id/prosbi/article/view/6960
https://jurnal.uns.ac.id/prosbi/article/view/6960/6186
https://jurnal.uns.ac.id/prosbi/article/view/6960/6186
https://jurnal.uns.ac.id/prosbi/article/view/6962
https://jurnal.uns.ac.id/prosbi/article/view/6962/6188
https://jurnal.uns.ac.id/prosbi/article/view/6962/6188
https://jurnal.uns.ac.id/prosbi/article/view/6964
https://jurnal.uns.ac.id/prosbi/article/view/6964/6190
https://jurnal.uns.ac.id/prosbi/article/view/6964/6190
https://jurnal.uns.ac.id/prosbi/article/view/6966
https://jurnal.uns.ac.id/prosbi/article/view/6966/6194
https://jurnal.uns.ac.id/prosbi/article/view/6966/6194
https://jurnal.uns.ac.id/prosbi/article/view/6968
https://jurnal.uns.ac.id/prosbi/article/view/6968/6196
https://jurnal.uns.ac.id/prosbi/article/view/6968/6196
https://jurnal.uns.ac.id/prosbi/article/view/6970
https://jurnal.uns.ac.id/prosbi/article/view/6970/6198
https://jurnal.uns.ac.id/prosbi/article/view/6970/6198
https://jurnal.uns.ac.id/prosbi/article/view/6972
https://jurnal.uns.ac.id/prosbi/article/view/6972/6200
https://jurnal.uns.ac.id/prosbi/article/view/6972/6200
https://jurnal.uns.ac.id/prosbi/article/view/6974
https://jurnal.uns.ac.id/prosbi/article/view/6974/6202
https://jurnal.uns.ac.id/prosbi/article/view/6974/6202
https://jurnal.uns.ac.id/prosbi/article/view/6976
https://jurnal.uns.ac.id/prosbi/article/view/6976/6204
https://jurnal.uns.ac.id/prosbi/article/view/6976/6204
https://jurnal.uns.ac.id/prosbi/article/view/6978
https://jurnal.uns.ac.id/prosbi/article/view/6978/6206
https://jurnal.uns.ac.id/prosbi/article/view/6978/6206
https://jurnal.uns.ac.id/prosbi/article/view/6980
https://jurnal.uns.ac.id/prosbi/article/view/6980/6208
https://jurnal.uns.ac.id/prosbi/article/view/6980/6208
https://jurnal.uns.ac.id/prosbi/article/view/6982
https://jurnal.uns.ac.id/prosbi/article/view/6982/6210
https://jurnal.uns.ac.id/prosbi/article/view/6982/6210
https://jurnal.uns.ac.id/prosbi/article/view/6984
https://jurnal.uns.ac.id/prosbi/article/view/6984/6212
https://jurnal.uns.ac.id/prosbi/article/view/6984/6212
https://jurnal.uns.ac.id/prosbi/article/view/6986
https://jurnal.uns.ac.id/prosbi/article/view/6986/6214
https://jurnal.uns.ac.id/prosbi/article/view/6986/6214
https://jurnal.uns.ac.id/prosbi/article/view/6988
https://jurnal.uns.ac.id/prosbi/article/view/6988/6216
https://jurnal.uns.ac.id/prosbi/article/view/6988/6216
https://jurnal.uns.ac.id/prosbi/article/view/6990
https://jurnal.uns.ac.id/prosbi/article/view/6990/6218
https://jurnal.uns.ac.id/prosbi/article/view/6990/6218
https://jurnal.uns.ac.id/prosbi/article/view/6992
https://jurnal.uns.ac.id/prosbi/article/view/6992/6220
https://jurnal.uns.ac.id/prosbi/article/view/6992/6220
https://jurnal.uns.ac.id/prosbi/article/view/6994
https://jurnal.uns.ac.id/prosbi/article/view/6994/6222
https://jurnal.uns.ac.id/prosbi/article/view/6994/6222
https://jurnal.uns.ac.id/prosbi/article/view/6996
https://jurnal.uns.ac.id/prosbi/article/view/6996/6224
https://jurnal.uns.ac.id/prosbi/article/view/6996/6224
https://jurnal.uns.ac.id/prosbi/article/view/6998
https://jurnal.uns.ac.id/prosbi/article/view/6998/6226
https://jurnal.uns.ac.id/prosbi/article/view/6998/6226
https://jurnal.uns.ac.id/prosbi/article/view/7000
https://jurnal.uns.ac.id/prosbi/article/view/7000/6228
https://jurnal.uns.ac.id/prosbi/article/view/7000/6228
https://jurnal.uns.ac.id/prosbi/article/view/7002
https://jurnal.uns.ac.id/prosbi/article/view/7002/6230
https://jurnal.uns.ac.id/prosbi/article/view/7002/6230
https://jurnal.uns.ac.id/prosbi/article/view/7160
https://jurnal.uns.ac.id/prosbi/article/view/7160/6382
https://jurnal.uns.ac.id/prosbi/article/view/7160/6382
https://jurnal.uns.ac.id/prosbi/article/view/7006
https://jurnal.uns.ac.id/prosbi/article/view/7006/6234
https://jurnal.uns.ac.id/prosbi/article/view/7006/6234
https://jurnal.uns.ac.id/prosbi/article/view/7162
https://jurnal.uns.ac.id/prosbi/article/view/7162/6384
https://jurnal.uns.ac.id/prosbi/article/view/7162/6384
https://jurnal.uns.ac.id/prosbi/article/view/7008
https://jurnal.uns.ac.id/prosbi/article/view/7008/6236
https://jurnal.uns.ac.id/prosbi/article/view/7008/6236
https://jurnal.uns.ac.id/prosbi/article/view/7010
https://jurnal.uns.ac.id/prosbi/article/view/7010/6238
https://jurnal.uns.ac.id/prosbi/article/view/7010/6238
https://jurnal.uns.ac.id/prosbi/article/view/7012
https://jurnal.uns.ac.id/prosbi/article/view/7012/6240
https://jurnal.uns.ac.id/prosbi/article/view/7012/6240
https://jurnal.uns.ac.id/prosbi/article/view/7014
https://jurnal.uns.ac.id/prosbi/article/view/7014/6242
https://jurnal.uns.ac.id/prosbi/article/view/7014/6242
https://jurnal.uns.ac.id/prosbi/article/view/7016
https://jurnal.uns.ac.id/prosbi/article/view/7016/6244
https://jurnal.uns.ac.id/prosbi/article/view/7016/6244
https://jurnal.uns.ac.id/prosbi/article/view/7018
https://jurnal.uns.ac.id/prosbi/article/view/7018/6246
https://jurnal.uns.ac.id/prosbi/article/view/7018/6246
https://jurnal.uns.ac.id/prosbi/article/view/7020
https://jurnal.uns.ac.id/prosbi/article/view/7020/6248
https://jurnal.uns.ac.id/prosbi/article/view/7020/6248
https://jurnal.uns.ac.id/prosbi/article/view/7022
https://jurnal.uns.ac.id/prosbi/article/view/7022/6250
https://jurnal.uns.ac.id/prosbi/article/view/7022/6250
https://jurnal.uns.ac.id/prosbi/article/view/7024
https://jurnal.uns.ac.id/prosbi/article/view/7024/6252
https://jurnal.uns.ac.id/prosbi/article/view/7024/6252
https://jurnal.uns.ac.id/prosbi/article/view/7026
https://jurnal.uns.ac.id/prosbi/article/view/7026/6254
https://jurnal.uns.ac.id/prosbi/article/view/7026/6254
https://jurnal.uns.ac.id/prosbi/article/view/7028
https://jurnal.uns.ac.id/prosbi/article/view/7028/6256
https://jurnal.uns.ac.id/prosbi/article/view/7028/6256
https://jurnal.uns.ac.id/prosbi/article/view/7030
https://jurnal.uns.ac.id/prosbi/article/view/7030/6258
https://jurnal.uns.ac.id/prosbi/article/view/7030/6258
https://jurnal.uns.ac.id/prosbi/article/view/7032
https://jurnal.uns.ac.id/prosbi/article/view/7032/6260
https://jurnal.uns.ac.id/prosbi/article/view/7032/6260
https://jurnal.uns.ac.id/prosbi/article/view/7034
https://jurnal.uns.ac.id/prosbi/article/view/7034/6262
https://jurnal.uns.ac.id/prosbi/article/view/7034/6262
https://jurnal.uns.ac.id/prosbi/article/view/7036
https://jurnal.uns.ac.id/prosbi/article/view/7036/6264
https://jurnal.uns.ac.id/prosbi/article/view/7036/6264
https://jurnal.uns.ac.id/prosbi/article/view/7038
https://jurnal.uns.ac.id/prosbi/article/view/7038/6266
https://jurnal.uns.ac.id/prosbi/article/view/7038/6266
https://jurnal.uns.ac.id/prosbi/article/view/7040
https://jurnal.uns.ac.id/prosbi/article/view/7040/6268
https://jurnal.uns.ac.id/prosbi/article/view/7040/6268
https://jurnal.uns.ac.id/prosbi/article/view/7042
https://jurnal.uns.ac.id/prosbi/article/view/7042/6270
https://jurnal.uns.ac.id/prosbi/article/view/7042/6270
https://jurnal.uns.ac.id/prosbi/article/view/7044
https://jurnal.uns.ac.id/prosbi/article/view/7044/6272
https://jurnal.uns.ac.id/prosbi/article/view/7044/6272
https://jurnal.uns.ac.id/prosbi/article/view/7046
https://jurnal.uns.ac.id/prosbi/article/view/7046/6274
https://jurnal.uns.ac.id/prosbi/article/view/7046/6274
https://jurnal.uns.ac.id/prosbi/article/view/7048
https://jurnal.uns.ac.id/prosbi/article/view/7048/6276
https://jurnal.uns.ac.id/prosbi/article/view/7048/6276
https://jurnal.uns.ac.id/prosbi/article/view/7050
https://jurnal.uns.ac.id/prosbi/article/view/7050/6278
https://jurnal.uns.ac.id/prosbi/article/view/7050/6278
https://jurnal.uns.ac.id/prosbi/article/view/7052
https://jurnal.uns.ac.id/prosbi/article/view/7052/6280
https://jurnal.uns.ac.id/prosbi/article/view/7052/6280
https://jurnal.uns.ac.id/prosbi/article/view/7054
https://jurnal.uns.ac.id/prosbi/article/view/7054/6282
https://jurnal.uns.ac.id/prosbi/article/view/7054/6282
https://jurnal.uns.ac.id/prosbi/article/view/7056
https://jurnal.uns.ac.id/prosbi/article/view/7056/6284
https://jurnal.uns.ac.id/prosbi/article/view/7056/6284
https://jurnal.uns.ac.id/prosbi/article/view/7058
https://jurnal.uns.ac.id/prosbi/article/view/7058/6286
https://jurnal.uns.ac.id/prosbi/article/view/7058/6286
https://jurnal.uns.ac.id/prosbi/article/view/7060
https://jurnal.uns.ac.id/prosbi/article/view/7060/6288
https://jurnal.uns.ac.id/prosbi/article/view/7060/6288
https://jurnal.uns.ac.id/prosbi/article/view/7062
https://jurnal.uns.ac.id/prosbi/article/view/7062/6290
https://jurnal.uns.ac.id/prosbi/article/view/7062/6290
https://jurnal.uns.ac.id/prosbi/article/view/7064
https://jurnal.uns.ac.id/prosbi/article/view/7064/6292
https://jurnal.uns.ac.id/prosbi/article/view/7064/6292
https://jurnal.uns.ac.id/prosbi/article/view/7068
https://jurnal.uns.ac.id/prosbi/article/view/7068/6296
https://jurnal.uns.ac.id/prosbi/article/view/7068/6296
https://jurnal.uns.ac.id/prosbi/article/view/7070
https://jurnal.uns.ac.id/prosbi/article/view/7070/6298
https://jurnal.uns.ac.id/prosbi/article/view/7070/6298
https://jurnal.uns.ac.id/prosbi/article/view/7072
https://jurnal.uns.ac.id/prosbi/article/view/7072/6300
https://jurnal.uns.ac.id/prosbi/article/view/7072/6300
https://jurnal.uns.ac.id/prosbi/article/view/7074
https://jurnal.uns.ac.id/prosbi/article/view/7074/6302
https://jurnal.uns.ac.id/prosbi/article/view/7074/6302
https://jurnal.uns.ac.id/prosbi/article/view/7076
https://jurnal.uns.ac.id/prosbi/article/view/7076/6304
https://jurnal.uns.ac.id/prosbi/article/view/7076/6304
https://jurnal.uns.ac.id/prosbi/article/view/7078
https://jurnal.uns.ac.id/prosbi/article/view/7078/6306
https://jurnal.uns.ac.id/prosbi/article/view/7078/6306
https://jurnal.uns.ac.id/prosbi/article/view/7080
https://jurnal.uns.ac.id/prosbi/article/view/7080/6308
https://jurnal.uns.ac.id/prosbi/article/view/7080/6308
https://jurnal.uns.ac.id/prosbi/article/view/7082
https://jurnal.uns.ac.id/prosbi/article/view/7082/6310
https://jurnal.uns.ac.id/prosbi/article/view/7082/6310
https://jurnal.uns.ac.id/prosbi/article/view/7084
https://jurnal.uns.ac.id/prosbi/article/view/7084/6312
https://jurnal.uns.ac.id/prosbi/article/view/7084/6312
https://jurnal.uns.ac.id/prosbi/article/view/7086
https://jurnal.uns.ac.id/prosbi/article/view/7086/6314
https://jurnal.uns.ac.id/prosbi/article/view/7086/6314
https://jurnal.uns.ac.id/prosbi/article/view/7088
https://jurnal.uns.ac.id/prosbi/article/view/7088/6316
https://jurnal.uns.ac.id/prosbi/article/view/7088/6316
https://jurnal.uns.ac.id/prosbi/article/view/7090
https://jurnal.uns.ac.id/prosbi/article/view/7090/6318
https://jurnal.uns.ac.id/prosbi/article/view/7090/6318
https://jurnal.uns.ac.id/prosbi/article/view/7092
https://jurnal.uns.ac.id/prosbi/article/view/7092/6320
https://jurnal.uns.ac.id/prosbi/article/view/7092/6320
https://jurnal.uns.ac.id/prosbi/article/view/7094
https://jurnal.uns.ac.id/prosbi/article/view/7094/6322
https://jurnal.uns.ac.id/prosbi/article/view/7094/6322
https://jurnal.uns.ac.id/prosbi/article/view/7096
https://jurnal.uns.ac.id/prosbi/article/view/7096/6324
https://jurnal.uns.ac.id/prosbi/article/view/7096/6324
https://jurnal.uns.ac.id/prosbi/article/view/7098
https://jurnal.uns.ac.id/prosbi/article/view/7098/6326
https://jurnal.uns.ac.id/prosbi/article/view/7098/6326
https://jurnal.uns.ac.id/prosbi/article/view/7100
https://jurnal.uns.ac.id/prosbi/article/view/7100/6328
https://jurnal.uns.ac.id/prosbi/article/view/7100/6328
https://jurnal.uns.ac.id/prosbi/article/view/7102
https://jurnal.uns.ac.id/prosbi/article/view/7102/6330
https://jurnal.uns.ac.id/prosbi/article/view/7102/6330
https://jurnal.uns.ac.id/prosbi/article/view/7104
https://jurnal.uns.ac.id/prosbi/article/view/7104/6332
https://jurnal.uns.ac.id/prosbi/article/view/7104/6332
https://jurnal.uns.ac.id/prosbi/article/view/7106
https://jurnal.uns.ac.id/prosbi/article/view/7106/6334
https://jurnal.uns.ac.id/prosbi/article/view/7106/6334
https://jurnal.uns.ac.id/prosbi/article/view/7108
https://jurnal.uns.ac.id/prosbi/article/view/7108/6336
https://jurnal.uns.ac.id/prosbi/article/view/7108/6336
https://jurnal.uns.ac.id/prosbi/article/view/7110
https://jurnal.uns.ac.id/prosbi/article/view/7110/6338
https://jurnal.uns.ac.id/prosbi/article/view/7110/6338
https://jurnal.uns.ac.id/prosbi/article/view/7164
https://jurnal.uns.ac.id/prosbi/article/view/7164/6386
https://jurnal.uns.ac.id/prosbi/article/view/7164/6386
https://jurnal.uns.ac.id/prosbi/article/view/7166
https://jurnal.uns.ac.id/prosbi/article/view/7166/6388
https://jurnal.uns.ac.id/prosbi/article/view/7166/6388
https://jurnal.uns.ac.id/prosbi/article/view/7170
https://jurnal.uns.ac.id/prosbi/article/view/7112
https://jurnal.uns.ac.id/prosbi/article/view/7112/6340
https://jurnal.uns.ac.id/prosbi/article/view/7112/6340
https://jurnal.uns.ac.id/prosbi/article/view/7114
https://jurnal.uns.ac.id/prosbi/article/view/7114/6342
https://jurnal.uns.ac.id/prosbi/article/view/7114/6342
https://jurnal.uns.ac.id/prosbi/article/view/7116
https://jurnal.uns.ac.id/prosbi/article/view/7116/6344
https://jurnal.uns.ac.id/prosbi/article/view/7116/6344
https://jurnal.uns.ac.id/prosbi/article/view/7174
https://jurnal.uns.ac.id/prosbi/article/view/7174/6392
https://jurnal.uns.ac.id/prosbi/article/view/7174/6392
https://jurnal.uns.ac.id/prosbi/article/view/7118
https://jurnal.uns.ac.id/prosbi/article/view/7118/6346
https://jurnal.uns.ac.id/prosbi/article/view/7118/6346
https://jurnal.uns.ac.id/prosbi/article/view/7120
https://jurnal.uns.ac.id/prosbi/article/view/7120/6348
https://jurnal.uns.ac.id/prosbi/article/view/7120/6348
https://jurnal.uns.ac.id/prosbi/article/view/7122
https://jurnal.uns.ac.id/prosbi/article/view/7122/6350
https://jurnal.uns.ac.id/prosbi/article/view/7122/6350
https://jurnal.uns.ac.id/prosbi/article/view/7124
https://jurnal.uns.ac.id/prosbi/article/view/7124/6352
https://jurnal.uns.ac.id/prosbi/article/view/7124/6352
https://jurnal.uns.ac.id/prosbi/article/view/7182
https://jurnal.uns.ac.id/prosbi/article/view/7182/6396
https://jurnal.uns.ac.id/prosbi/article/view/7182/6396
https://jurnal.uns.ac.id/prosbi/article/view/7126
https://jurnal.uns.ac.id/prosbi/article/view/7126/6354
https://jurnal.uns.ac.id/prosbi/article/view/7126/6354
https://jurnal.uns.ac.id/prosbi/article/view/7128
https://jurnal.uns.ac.id/prosbi/article/view/7128/6356
https://jurnal.uns.ac.id/prosbi/article/view/7128/6356
https://jurnal.uns.ac.id/prosbi/article/view/7130
https://jurnal.uns.ac.id/prosbi/article/view/7130/6358
https://jurnal.uns.ac.id/prosbi/article/view/7130/6358
https://jurnal.uns.ac.id/prosbi/article/view/7132
https://jurnal.uns.ac.id/prosbi/article/view/7132/6360
https://jurnal.uns.ac.id/prosbi/article/view/7132/6360
https://jurnal.uns.ac.id/prosbi/article/view/7134
https://jurnal.uns.ac.id/prosbi/article/view/7134/6362
https://jurnal.uns.ac.id/prosbi/article/view/7134/6362
https://jurnal.uns.ac.id/prosbi/article/view/7136
https://jurnal.uns.ac.id/prosbi/article/view/7136/6364
https://jurnal.uns.ac.id/prosbi/article/view/7136/6364
https://jurnal.uns.ac.id/prosbi/article/view/7138
https://jurnal.uns.ac.id/prosbi/article/view/7138/6366
https://jurnal.uns.ac.id/prosbi/article/view/7138/6366
https://jurnal.uns.ac.id/prosbi/article/view/7140
https://jurnal.uns.ac.id/prosbi/article/view/7140/6368
https://jurnal.uns.ac.id/prosbi/article/view/7140/6368
https://jurnal.uns.ac.id/prosbi/article/view/7142
https://jurnal.uns.ac.id/prosbi/article/view/7142/6370
https://jurnal.uns.ac.id/prosbi/article/view/7142/6370
https://jurnal.uns.ac.id/prosbi/article/view/7144
https://jurnal.uns.ac.id/prosbi/article/view/7144/6372
https://jurnal.uns.ac.id/prosbi/article/view/7144/6372
https://uns.ac.id/
http://lppm.uns.ac.id/
https://webmail.uns.ac.id/
https://library.uns.ac.id/
https://jurnal.uns.ac.id/prosbi/login
https://jurnal.uns.ac.id/prosbi/user/register
https://jurnal.uns.ac.id/prosbi/login
https://jurnal.uns.ac.id/prosbi/user/register
https://uns.ac.id/
https://uns.ac.id/
https://jurnal.uns.ac.id/prosbi/index
https://jurnal.uns.ac.id/prosbi/about
https://jurnal.uns.ac.id/index/search/categories
https://jurnal.uns.ac.id/prosbi/issue/current
https://jurnal.uns.ac.id/prosbi/issue/archive
https://jurnal.uns.ac.id/prosbi/announcement
https://jurnal.uns.ac.id/prosbi/statistics
https://jurnal.uns.ac.id/prosbi/login
https://jurnal.uns.ac.id/prosbi/user/register

Ansari et al. Struktur Populasi Aleurites moluccana Willd di Bajuin Tanah Laut

740 Biologi, Sains, Lingkungan, dan Pembelajarannya

SP-016-2

Struktur Populasi Aleurites moluccana Willd

di Kawasan Wisata Air Terjun Bajuin Tanah Laut

Population Structure of Aleurites moluccana Willd

in the Tour Bajuin Waterfall Tanah Laut

Muhammad Lutvi Ansari*, Dharmono, Sri Amintarti

Program Studi Magister Pendidikan Biologi PPs UNLAM Banjarmasin

*E-mail: lutvi.ansari@gmail.com

Abstract: South Kalimantan has a diverse flora, this can be seen from the many diverse types of trees.Growing human

populations, it also increases the demand for availability of land for settlements that cause a reduction in forest

green areas impact the decline of biodiversity especially Aleurites moluccana Willd plant in South Kalimantan

forests. The purpose of this research is to assess the population structure of Aleurites moluccana Willd In The Tour

Bajuin Waterfall Tanah Laut. The method used was survey method 10 m x 10 m quadrant for the seedling, sapling,

pole and tree, systematically in region 1 at the top of the waterfall Bajuin and region 2 under the waterfall Bajuin

each 500 m x 250 m quadrant. Results research population structure of Aleurites moluccana Willd in region 1

density of seedling 96 ind/Ha, sapling 60 ind/Ha, pole 44 ind/Ha and tree 64 ind/Ha, while in region 2 density of

seedling 260 ind/Ha, sapling 144 ind/ha, pole 116 ind/ha and tree 228 ind/ha. In region 1 and region 2 number of

young individu much more older individual thus forming the wide base of the pyramid, show the population is

growing.

Keywords: Population structure, Aleurites moluccana Willd

1. PENDAHULUAN

Kalimantan Selatan memiliki flora yang
beranekaragam. Rohliansyah (2001) menjelaskan
bahwa sekarang tumbuhan semakin langka karena
eksploitasi hutan secara besar-besaran tanpa
mengadakan pelestarian. Kekayaan yang
beranekaragam tersebut merupakan sumber pangan
yang sangat penting dan bernilai ekonomis tinggi, serta
merupakan sumber plasma nutfah yang sangat berharga
bagi ilmu pengetahuan.

Meningkatnya jumlah populasi manusia, maka
meningkat pula permintaan akan ketersediaan lahan
untuk permukiman dan lahan pekerjaan. Akibat
pembukaan lahan membuat berkurangnya lahan hijau
pada hutan yang berdampak pula penurunan
keanekaragaman hayati yang ada di hutan.

Kajian populasi menurut Odum (1993) populasi
adalah kelompok kolektif organisme-organisme dari
spesies yang sama yang menduduki ruang atau tempat-
tempat tertentu. Sifat-sifat dari populasi adalah
kerapatan, natalitas, mortalitas, penyebaran umur,
potensi biotik, dispersi dan bentuk pertumbuhan dan
perkembangan.

Kawasan air terjun Bajuin dikembangkan menjadi
ekowisata alam seperti traking, climbing dan hiking.
Pada kawasan ini juga terdapat telaga alam batuah.
Banyaknya wisatawan yang mengunjungi air tejun

Bajuin dapat meningkatkan perekonomian masyarakat
Bajuin, akan tetapi disisi lain juga berdampak buruk
pada lingkungan. Sidarta (2002) menjelaskan dampak
pariwisata ditentukan oleh baik buruknya lingkungan
dan sangat peka dalam kerusakan lingkungan, misalnya
pencemaran oleh limbah domestik yang berbau dan
tampak kotor, sampah yang bertumpuk, dan kerusakan
pemandangan yang disebabkan oleh ulah manusia itu
sendiri.

Hasil observasi terhadap populasi A. moluccana
Willd di kawasan wisata air terjun Bajuin Desa Sungai
Bakar menunjukkan bahwa populasi A. moluccana
Willd sudah mulai berkurang. Menurut masyarakat
Desa Sungai Bakar bahwa bijinya dimanfaatkan untuk
bumbu masakan, batang pohon A. moluccana Willd
dimanfaatkan sebagai bahan baku pembuatan papan dan
untuk kayu bakar, hal tersebut diduga salah satu faktor
berkurangnya populasi A. moluccana Willd di kawasan
wisata air terjun Bajuin. Adapun aktivitas masyarakat
sekitar, seperti adanya pembukaan lahan untuk
perumahan, perkebunan lombok dan buah naga oleh
masyarakat, untuk perluasan lahan mereka akan
membabat hutan tanpa menghiraukan adanya tumbuhan
yang harus dilindungi, hal ini berdampak terhadap
tumbuhan yang ada, salah satunya A. moluccana Willd.
dimasa yang akan datang. Berdasarkan gambaran
tersebut maka peneliti merasa tertarik melakukan
penelitian yang berjudul “Struktur Populasi Aleurites

Arisandi et al. Keanekaragaman Poaceae di Kawasan Reklamasi Tambang Batubara

 Seminar Nasional XII Pendidikan Biologi FKIP UNS 2015 741

moluccana Willd. di Kawasan Wisata Air Terjun Bajuin
Tanah Laut”.

Penelitian ini bertujuan untuk mendeskripsikan
morfologi serta mengkaji struktur populasi A.
moluccana Willd. di Kawasan Air Terjun Bajuin Tanah
Laut.

2. METODE PENELITIAN

Metode penelitian ini adalah deskriptif yaitu penelitian
yang dilakukan secara langsung ke lapangan atau lokasi
penelitian dengan pengambilan data secara metode
survey dengan teknik sampel kuadrat dibagi menjadi
dua kawasan pengamatan, yaitu :Kawasan 1 di atas air
terjun Bajuin seluas 500 m x 250 m dan Kawasan 2 di
bawah air terjun Bajuin seluas 500 m x 250 m.

Sampel dalam penelitian ini adalah semua
tumbuhan A. moluccana Willd. yang ditemukan pada
titik kuadran sampel dengan ukuran 10 m x 10 m
meliputi semai (seedlings), sapihan (saplings), tiang
(poles) dan pohon (trees) yang ditetapkan secara
sistematis sebanyak 2 kawasan, dalam tiap kawasan
terdiri atas 25 titik dengan panjang 500 m dan lebar 250
m yang terdapat di Kawasan Wisata Air Terjun Bajuin
Desa Sungai Bakar Kecamatan Bajuin Kabupaten
Tanah Laut Kalimantan Selatan.

Alat-alat dalam penelitian adalah roll meter atau
meteran, peta lokasi, kamera digital, termometer,
anemometer, altimeter, luxmeter, higrometer, soil tester,
tali rafia dan patok, alat-alat tulis, pisau panjang dan
plastik ukuran besar, plastik sampel dan kertas label,
tabel panduan pengamatan, tabel deskripsi tumbuhan
untuk mengidentifikasi tumbuhan A. moluccana Willd
yang ditemukan di lokasi penelitian.

Analisis data morfologi mengacu pada pustaka menurut
Tjitrosoepomo (2009), Stennis (2003), dan Krisnawati
(2011).Sedangkan untuk struktur populasi dianalisis
berdasarkan kerapatan tumbuhan dengan menggunakan
rumus dari Odum (1993) sebagai berikut:
(a) Piramida dengan dasar yang lebar dengan ciri

jumlah individu muda yang lebih banyak dari yang
tua.

(b) Piramida bentuk poligon, bentuk genta dengan
perkembangan jumlah kelompok umur muda yang
seimbang dengan kelompok umur tua.

(c) Piramida bentuk pasu atau kendi yang memiliki
jumlah individu muda lebih kecil dari kelompok
individu tua.

Kerapatan tumbuhan dianalisis menggunakan
rumus dari Odum (1993) sebagai berikut:

Kerapatan =
Jumlah Total Individu (Pohon)

𝐿𝑢𝑎𝑠 𝐴𝑟𝑒𝑎 (ℎ𝑎)

3. HASIL PENELITIAN

3.1 Deskripsi Morfologi Tumbuhan
Aleurites moluccana Willd.

Berdasarkan hasil pengamatan terlihat bentuk morfologi
daun A. moluccana Willd. termasuk daun tunggal,
dengan tata letak daun berselang-seling, bentuknya
bulat telur pada tingkat pertumbuhan semai dan sapihan,
tetapi pada tingkat selanjutnya yaitu tiang dan pohon
bentuknya lonjong, memiliki tepi bergelombang, ujung
daun meruncing dan teksturnya perkamen. Panjang
daun A. moluccana Willd mencapai 20 cm dengan
diameter mencapai 13 cm.

Morfologi batang A. moluccana Willd. yaitu
percabangan simpodial, dengan bentuk bulat, berwarna
coklat pada tingkat pertumbuhan semai, sedangkan pada
tingkat pertumbuhan sapihan, tiang dan pohon warna
batangnya abu-abu, arah tumbuhnya tegak lurus.
Terdapat ciri khusus pada tingkat pertumbuhan pohon
yaitu mempunyai bintik-bintik putih pada batang.
Tinggi batang mencapai 25 m dengan diameter
mencapai 75 cm. Sedangkan untuk akar tumbuhan A.
moluccana Willd termasuk akar tunggang berwarna
coklat.

3.2 Struktur Populasi Tumbuhan Aleurites
moluccana Willd.

Hasil penelitian pada kawasan 1 dibuat urutan
berdasarkan piramida umur seperti Gambar 1 berikut:

Gambar 1. Piramida Umur Tumbuhan A. moluccana Willd.

pada kawasan 1 (piramida dasar lebar)

Hasil penelitian pada kawasan 2 dibuat urutan

berdasarkan piramida umur seperti Gambar 2 berikut:

Gambar 2. Piramida Umur Tumbuhan A. moluccana Willd.

pada kawasan 2 (piramida dasar lebar)

Pohon (64)

Tiang (44)

Sapihan (60)

Semai (96)

Pohon (228)

Tiang (116)

Sapihan (144)

Semai (260)

Arisandi et al. Keanekaragaman Poaceae di Kawasan Reklamasi Tambang Batubara

742 Biologi, Sains, Lingkungan, dan Pembelajarannya

Perbandingan jumlah dari tiap fase struktur umur
tumbuhan A. moluccana Willd. pada kawasan 1 dan
kawasan 2 digambarkan seperti Gambar 3.

Gambar 3. Perbandingan Jumlah Tiap Fase pada Kawasan 1

dan 2

Tabel 1. Hasil Pengukuran Parameter pada Kawasan 1 dan

Kawasan 2

No

Parameter

Lingkungan

Kisaran Pengukuran

Kawasan 1 Kawasan 2

1. Suhu Udara

(0C)

30,5 - 35 29,5 - 37,9

2. Kelembaban

Udara (%)

55,6 - 72,7 53,8 - 70,4

3. Kelembaban

Tanah (%)

10 - 20 10 - 20

4. pH Tanah 6,7 - 6,8 6,3 - 6,4

5. Intensitas

cahaya (Lux)

9.370 - 13.000 11.010 -

13.440

6. Kecepatan

angin (m/s)

1,4 - 5,8 0,9 - 1,6

7. Ketinggian

tempat (mdpl)

200 60

8. Unsur Hara

Tanah

 N (%) 0,19 - 0,38 0,18 - 0,19

P (ppm P)

29,72 - 34,56 26,95 -

35,51

 K (cmol (+)

/kg)

17,82 - 33,85 27,71 -

38,21

9. Tekstur tanah

Pasir (%)

2,43 - 20,27 21,97 -

28,82

 Debu (%)
37,69 - 43,16 24,44 -

33,00

 Liat (%)
40,46 - 54,42 38,18 -

50,51

4. PEMBAHASAN

4.1 Deskripsi Morfologi Tumbuhan
Aleurites moluccana Willd

Berdasarkan hasil pengamatan terhadap morfologi daun
tumbuhan A. moluccana Willdpada tingkat
pertumbuhan semai hingga pohon terjadi perubahan
bentuk daun, yaitu pada daun yang muda bentuk
daunnya bulat telur lalu pada daun yang dewasa bentuk
daunnya lonjong.

Pengamatan morfologi batang A. moluccana Willd
terdapat ciri khusus pada tingkat pertumbuhan pohon
yaitu punya bintik-bintik putih pada batang. Morfologi
akar tumbuhan A. moluccana Willd yang ditemukan
susunan akarnya tunggang berwarna coklat.

4.2 Struktur Populasi Tumbuhan Aleurites
moluccana Willd

Berdasarkan hasil perhitungan struktur populasi A.
moluccana Willd di kawasan wisata air terjun Bajuin
Desa Sungai Bakar Kecamatan Bajuin Kabupaten
Tanah Laut pada kawasan 1 dan kawasan 2 didapatkan
jumlah individu semai pada kedua kawasan tersebut
lebih besar dari jumlah individu pohon yang didapat.
Hasil penelitian pada kawasan 1 didapatkan jumlah
kerapatan semai 96 individu/Ha, sapihan 60
individu/Ha, tiang 44 individu/Ha dan kerapatan pohon
64 individu/Ha. Sedangkan pada kawasan 2 jumlah
kerapatan semai 260 individu/Ha, sapihan 144
individu/Ha, tiang 116 individu/Ha dan kerapatan pohon
228 individu/Ha. Jumlah semai lebih banyak
dibandingkan sapihan, tiang dan pohon sehingga dapat
dikatakan bahwa populasi sedang berkembang.

Perbedaan yang signifikan terlihat di kedua
kawasan air terjun Bajuin pada fase tiang ke fase pohon.
Hal ini menunjukkan kerapatan populasi A. moluccana
Willd pada kedua kawasan khususnya tiang dan pohon
sedang mengalami gangguan dan terjadi kematian yang
tinggi pada fase tiang. Gambaran bentuk piramida umur
di kedua kawasan tersebut cenderung mengarah ke
bentuk piramida dasar lebar dengan populasi terganggu.

Terjadi selisih yang besar antara kerapatan
populasi fase tiang dan pohon di kedua kawasan ini
diduga disebabkan karena luas lahan yang sempit
sehingga terjadi persaingan antar individu fase tiang
pada saat tumbuh menjadi fase pohon, dampaknya
adalah fase pohon memiliki jumlah yang lebih besar
daripada fase tiang dengan selisih yang sangat besar.
Sedangkan aktivitas manusia yang memanfaatkan
batang tumbuhan A. moluccana Willd yang muda (fase
tiang) untuk dijadikan bahan bangunan atau bahan baku
pembuatan papan akan mengakibatkan keberadaan fase
tiang lebih sedikit jumlahnya, aktivitas manusia di
kawasan air terjun Bajuin cenderung tidak menebang
pohon yang sudah menghasilkan buah karena buah A.
moluccana Willd punya nilai jual yang tinggi sehingga
akibatnya keberadaan fase pohon jumlahnya lebih
banyak daripada jumlah fase tiang.

Menurut Hardjosuwarno (1990) secara sederhana
struktur umur suatu populasi dapat dikatakan sebagai
populasi cukup berkembang, ditandai dengan jumlah
individu muda yang sangat besar proporsinya disebut
juga populasi muda. Populasi A. moluccana Willd di
daerah penelitian telah menunjukkan bahwa laju
natalitas lebih besar jika dibandingkan dengan laju
mortalitas, hal ini dapat terlihat jelas dengan diketahui

96

60
44

64

260

144
116

229

0

50

100

150

200

250

300

Semai Sapihan Tiang Pohon

ju
m

la
h

 i
n

d
iv

id
u

/H
a

Kawasan 1 Kawasan 2

Arisandi et al. Keanekaragaman Poaceae di Kawasan Reklamasi Tambang Batubara

 Seminar Nasional XII Pendidikan Biologi FKIP UNS 2015 743

banyaknya jumlah semai yang ada daripada jumlah
pohon.

Jumlah keseluruhan semai, sapihan, tiang dan
pohon pada kawasan 2 lebih banyak daripada kawasan
1. Perbedaan ini salah satunya diduga disebabkan oleh
faktor lingkungan. Berdasarkan hasil pengukuran
parameter lingkungan, ada beberapa parameter yang
diduga menjadi faktor pembatas pertumbuhan A.
moluccana Willd yaitu suhu udara, intensitas cahaya,
kecepatan angin dan unsur N. Menurut Michael (1995)
tumbuhan yang mampu bertahan hidup terhadap faktor
lingkungan dan bersaing terhadap sesamanya akan tetap
berkembang dan jenis yang tidak mampu akan punah.
Hal ini membuktikan suatu organisme tidak bisa lepas
dari pengaruh lingkungan termasuk tumbuhan A.
moluccana Willd. Agar tumbuhan dapat tumbuh dengan
baik pada suatu lingkungan, maka lingkungan harus
mampu menyediakan berbagai keperluan untuk
pertumbuhan hidupnya, dan tumbuhan juga harus
mampu bertahan terhadap lingkungannya tumbuh dan
bersaing dengan sesamanya atau pun berbeda jenis dan
tetap tumbuh melakukan perkembangbiakan untuk
meneruskan keturunannya.

Pengukuran parameter lingkungan di kawasan
wisata air terjun Bajuin Desa Sungai Bakar Kecamatan
Bajuin Kabupaten Tanah Laut didapatkan hasil
pengukuran suhu udara pada kawasan 1 berkisar antara
30,50C - 350C dan kawasan 2 berkisar antara 29,50C -
37,90C. Menurut Krisnawati (2011) suhu optimum
untuk pertumbuhan A. moluccana Willd antara 18°C -
28°C, suhu maksimum pada bulan terpanas sekitar 26°C
- 30°C, sedangkan suhu minimum pada bulan terdingin
sekitar 8°C - 13°C. Pada kedua kawasan suhunya
kurang mendukung untuk pertumbuhan dan
perkembangan tumbuhan A. moluccana Willd sehingga
hal tersebut berpengaruh terhadap banyaknya jumlah A.
moluccana Willd yang ditemukan. Hasil pengukuran
suhu udara diduga merupakan faktor pembatas terhadap
populasi A. moluccana Willd.

Kelembaban udara pada kawasan 1 berkisar antara
55,6% - 72,7% dan pada kawasan 2 berkisar antara
53,8% - 70,4%. Menurut Sitinjak (2007) kelembaban
rata-rata yang dibutuhkan tumbuhan A. moluccana
Willd adalah 75%. Hasil pengukuran kelembaban udara
diduga bukan merupakan faktor pembatas terhadap
pertumbuhan tumbuhan A. moluccana Willd. Polunin
(1992) mengatakan bahwa daya penguapan udara
merupakan suatu faktor yang penting sekali bagi
kehidupan tumbuhan, karena langsung berpengaruh
terhadap transpirasi pada tumbuhan.

Pengukuran pH tanah yang diperoleh pada kedua
kawasan berkisar antara 6,3-6,8. Menurut Krisnawati
(2011) tumbuhan A. moluccana Willd dapat tumbuh
pada tanah yang agak asam dan sedikit basa yaitu
berkisar antara pH 5-8. Berdasarkan hal tersebut
diketahui bahwa pH tanah pada kedua kawasan
memenuhi syarat tumbuh untuk pertumbuhan A.
moluccana Willd. karena kisaran pH di kedua kawasan

sudah optimal sehingga mampu mendukung
pertumbuhannya. Data tersebut dapat disimpulkan
bahwa pH tanah di daerah penelitian diduga bukan
merupakan faktor pembatas tumbuhan A. moluccana
Willd.

Kelembaban tanah pada kedua kawasan penelitian
berkisar 10% - 20%, kelembaban tanah ini sesuai
dengan tumbuhan A. moluccana Willd karena tumbuhan
memerlukan tempat yang dekat dengan sumber air.
Menurut Irwanto (2006) kelembaban tanah ideal untuk
tumbuhan berkisar antara 20%-80%, selanjutnya
menurut Loveless (1989) kelembaban tanah ini sangat
penting pengaruhnya terhadap vegetasi, vegetasi yang
paling lebat hanya akan ditemukan pada tempat-tempat
yang memiliki kelembaban cukup. Hasil pengukuran
kelembaban tanah diduga bukan merupakan faktor
pembatas terhadap pertumbuhan A. moluccana Willd di
kawasan penelitian.

Intensitas cahaya pada kawasan 1 yaitu berkisar
antara 9.370 Lux - 13.000 Lux dan pada kawasan 2
berkisar antara 11.010 Lux - 13.440 Lux. Tumbuhan
yang termasuk dalamFamilli Euphorbiaceae
memerlukan cahaya pada siang hari sebesar 32.000 lux
untuk pertumbuhan yang optimal. Intensitas cahaya
pada siang hari di dataran tinggi di Indonesia (1000 m
dpl) adalah sebesar 50.000 lux (Effendi, 2003). Hasil
pengukuran intensitas cahaya diduga merupakan faktor
pembatas pertumbuhan A. moluccana Willd di kawasan
penelitian. Menurut Odum (1993) sinar matahari dapat
membatasi apabila intensitas tinggi, demikian juga pada
intensitas rendah. Cahaya matahari merupakan faktor
yang sangat penting dalam kehidupan tumbuhan sebagai
sumber energi, oleh sebab itu perubahan intensitas
cahaya sangat mempengaruhi kehidupan tumbuhan.
Makin tinggi intensitas cahaya makin tinggi pula laju
fotosintesis yang dilakukan oleh tumbuhan bila
didukung oleh faktor-faktor lingkungan lainnya,
misalnya kelembaban udara, kelembaban tanah, air dan
unsur-unsur mineral.

Kecepatan angin pada kawasan 1 berkisar 1,4 m/s
- 5,8 m/s atau 84 meter/menit - 348 meter/menit dan
pada kawasan 2 berkisar 0,9 m/s - 1,6 m/s atau 54
meter/menit - 96 meter/menit. Menurut Surasana (1994)
kecepatan angin yang tinggi yaitu lebih dari 35
meter/menit berpengaruh langsung terhadap
pertumbuhan tumbuhan dan mengakibatkan kerusakan
fisik. Kecepatan angin diduga merupakan faktor
pembatas terhadap pertumbuhan A. moluccana Willd.
dan juga dalam penyebaran biji karena biji tumbuhan A.
moluccana Willd yang berat dan tidak mudah
diterbangkan angin sehingga biji A. moluccana Willd
akan tumbuh dekat dengan pohon yang tua.

Ketinggian tempat pada kedua kawasan berkisar
60 m dpl - 200 m dpl. Menurut Barani (2006) A.
moluccana Willd. dapat dijumpai pada ketinggian 0–
800 m pada areal yang berkonfigurasi datar hingga
bergelombang. Hal ini berarti ketinggian tempat pada

Arisandi et al. Keanekaragaman Poaceae di Kawasan Reklamasi Tambang Batubara

744 Biologi, Sains, Lingkungan, dan Pembelajarannya

daerah penelitian bukan faktor pembatas terhadap
pertumbuhan A. moluccana Willd.

Hardjowigeno (2003) menyatakan pertumbuhan
dipengaruhi oleh bermacam-macam faktor antara lain:
sinar matahari, suhu, udara, air, unsur-unsur hara dalam
tanah seperti N, P, K, dan lain-lain. Tanah bagi tanaman
sangat erat hubungannya dengan air, karena tanah tanpa
air akan sangat memungkinkan tanaman tidak dapat
tumbuh (Sutedjo, 1990).

Selanjutnya menurut Sunanto (1994) tumbuhan A.
moluccana Willd memerlukan unsur hara yang banyak
terutama unsur makro N, P dan K untuk pertumbuhan
tinggi anakan. Lakitan (2000) menjelaskan jika
ketersediaan unsur hara esensial kurang dari jumlah
yang dibutuhkan tanaman, maka tanaman akan
terganggu metabolismenya yang secara visual dapat
terlihat dari penyimpangan-penyimpangan pada
pertumbuhannya. Gejala kekurangan unsur hara ini
dapat berupa pertumbuhan akar, batang atau daun
menjadi terhambat (kerdil) gejala kekurangan suatu
unsur hara yang ditampakkan tanaman tidak selalu
sama. Gejala tersebut berbeda, tergantung spesies
tanaman, tingkat keseriusan masalah dan fase
pertumbuhan tanaman. Di samping itu, tanaman dapat
mengalami kekurangan dua unsur hara atau lebih pada
saat yang bersamaan, sehingga gejala yang ditampakkan
oleh tanaman menjadi lebih kompleks.

Faktor lain yang juga mempengaruhi pertumbuhan
A. moluccana Willd adalah kandungan-kandungan
bahan organik di dalam tanah. Fungsi N di dalam tanah
diserap oleh tumbuhan untuk keperluan sintesis protein,
kekurangan unsur N akan mengganggu pertumbuhan
(Hardjowigeno, 2003). Selanjutnya menurut Ruhnayat
(2007) Posfor (P) merupakan unsur pelengkap dalam
pembentukan protein, enzim dan inti sel. Unsur hara ini
merupakan bahan dasar untuk membantu proses
assimilasi dan respirasi. Disamping itu unsur P juga
berfungsi untuk merangsang pertumbuhan akar dan
pembentukan sistem perakaran yang baik sehingga
tumbuhan dapat mengambil unsur hara lebih banyak.
Sedangkan menurut Ruhnayat (2007) unsur Kalium (K)
adalah unsur hara makro yang berfungsi meningkatkan
kekuatan batang. Apabila kekurangan unsur hara K
dapat menyebabkan melemahnya batang sehingga
tanaman mudah rebah dan terserang penyakit.

Hasil pengukuran kandungan organik tanah yaitu
meliputi N, P dan K yang dilakukan di Fakultas
Pertanian Banjarbaru dapat diketahui hasil pengukuran
unsur N pada kawasan 1 berkisar 0,19 % - 0,38 % dan
pada kawasan 2 berkisar 0,18 % - 0,19 %. Persentase
nitrogen yang berkecukupan bagi tumbuhan adalah
sebesar 1,5 % (Lakitan, 2000). Hal ini menunjukkan
bahwa kandungan unsur N pada kedua kawasan belum
memenuhi kecukupan untuk tumbuhan. Menurut
Sutedjo (1990), apabila tumbuhan kekurangan unsur N
maka setiap daun yang tua dari tanaman tampak berubah
warna menjadi hijau muda kemudian menguning,
jaringan-jaringannya mati, kering berwarna coklat,

tanamannya kerdil, perkembangan buah tidak
sempurna, kecil-kecil dan cepat masak.

Pengukuran unsur P pada kawasan 1 berkisar
29,72 % - 34,56 % dan pada kawasan 2 berkisar 26,95
% - 35,51 %, sedangkan unsur hara optimal yang
digunakan tumbuhan untuk tumbuh yaitu 0,2 %
(Lakitan, 2000). Hasil pengukuran unsur P pada kedua
kawasan melebihi batas toleransi kebutuhan unsur P
untuk tumbuhan, kelebihan unsur P pada tumbuhan
akan menyebabkan terjadinya penurunan kandungan
nitrogen yang drastis sehingga pada proses
pembentukan buah, kulit buah menjadi keriput (Ginting,
2011). Fosfor merupakan bagian yang esensial dan
berbagai gula fosfor yang berperan dalam reaksi-reaksi
pada fase gelap fotosintesis, respirasi dan berbagai
proses metabolisme lainnya (Lakitan, 2000).

Hasil pengukuran unsur K pada kawasan 1
berkisar 17,82 % - 33,85 % dan pada kawasan 2 berkisar
27,71 % - 38,21 %. Sedangkan unsur hara optimal yang
digunakan tumbuhan untuk tumbuh yaitu 1,0 %
(Lakitan, 2000). Berdasarkan hasil pengukuran
kandungan K di kedua kawasan menunjukkan bahwa
unsur hara K pada kedua kawasan melebihi batas
toleransi kebutuhan pada tumbuhan. Kandungan unsur
K yang meningkat di dalam tumbuhan akan menambah
daya tahan tumbuhan terhadap penyakit karena dinding
sel tumbuhan semakin tebal dan kuat. Berdasarkan hasil
pengukuran unsur hara pada kedua kawasan didapat
bahwa unsur K melebihi batas toleransi. Menurut
Untung (2001) kelebihan dosis unsur K tidak akan
membahayakan tanaman, sehingga akan meningkatkan
daya tahan tumbuhan terhadap serangan penyakit.

Kandungan unsur Kalium adalah unsur hara makro
yang berfungsi meningkatkan kekuatan batang. Kalium
tidak disintesis menjadi senyawa organik oleh
tumbuhan, sehingga unsur ini tetap sebagai ion di dalam
tumbuhan. Kalium berperan sebagai aktifator berbagai
enzim yang esensial dalam reaksi-reaksi fotosintesis dan
respirasi, serta untuk enzim yang terlibat dalam sintesis
protein dan pati. Kalium juga merupakan ion yang
berperan dalam mengatur potensi osmotik sel, dengan
demikian akan berperan dalam mengatur tekanan turgor
sel. Dalam kaitan dengan pengaturan turgor sel ini,
peran yang penting adalah dalam proses membuka dan
menutupnya stomata (Lakitan, 2000).

Berdasarkan hasil perhitungan jumlah pohon A.
moluccanaWilld di kawasan wisata air terjun Bajuin
Desa Sungai Bakar Kecamatan Bajuin Kabupaten
Tanah Laut didapat jumlah pohon sebanyak 64
individu/Ha pada kawasan 1 dan pada kawasan 2
didapat jumlah pohon 228 individu/Ha sehingga pada
kedua kawasan A. moluccana Willd berjumlah 292
individu/Ha. Berdasarkan perhitungan status
kelangkaan maka tumbuhan A. moluccana Willd yang
terdapat pada kawasan wisata air terjun Bajuin tidak
termasuk langka dan tidak terancam kepunahan di masa
yang akan datang. Struktur umur A. moluccana Willd di
kedua kawasan air terjun Bajuin mempunyai

Arisandi et al. Keanekaragaman Poaceae di Kawasan Reklamasi Tambang Batubara

 Seminar Nasional XII Pendidikan Biologi FKIP UNS 2015 745

penyebaran yang berkembang, ditandai dengan jumlah
individu muda yang besar kerapatannya. Hal ini sesuai
dengan pendapat Mace (1991) bahwa kerapatan
populasi dapat memperlihatkan status kelangkaan
populasi tersebut. Suatu takson mengalami keadaan
kritis apabila takson itu sedang menghadapi resiko
kepunahan yang ekstrim tingkat tinggi di alam dan masa
yang akan datang. Walaupun tidak termasuk langka,
tetap perlu mendapatkan perhatian mengingat tumbuhan
A. moluccana Willd banyak sekali manfaat.

Populasi tumbuhan A. moluccana Willd bisa
berkurang disebabkan aktivitas manusia yaitu adanya
penebangan dan pemanenan buah. Menurut Surasana
(1994) struktur populasi selalu berubah menurut waktu,
salah satu faktor yang menyebabkan perubahan itu
adalah aktivitas manusia. Aktivitas manusia yang
melakukan pengambilan komponen biotik pada
tumbuhan secara terus menerus tanpa adanya
penanaman kembali akan merusak keseimbangan jenis
tumbuhan tersebut di alam, walaupun jumlahnya masih
banyak, namun jika diambil terus menerus akan
menyebabkan tumbuhan tersebut berkurang dan
akhirnya punah.

5. KESIMPULAN

Berdasarkan hasil penelitian terhadap struktur populasi
Aleurites moluccana Willd di kawasan wisata air terjun
Bajuin Desa Sungai Bakar Kecamatan Bajuin
Kabupaten Tanah Laut dari hasil pembahasan dapat
disimpulkan tumbuhan A. moluccana Willd pada
kawasan di atas dan di bawah air terjun Bajuin
mengarah ke bentuk piramida umur dengan dasar yang
lebar dengan jumlah individu muda lebih banyak dari
yang tua, yang menunjukkan populasi sedang
berkembang.

6. SARAN

1. Diharapkan adanya penelitian mengenai rentang
waktu semai tumbuhan A. moluccana Willd
menjadi sapihan dan tiang.

2. Diharapkan adanya upaya meningkatkan
pelestarian dan pemeliharaan tumbuhan A.
moluccana Willd oleh masyarakat sekitar dengan
cara sosialisasi dari instansi yang terkait agar
tumbuhan A. moluccana Willd terjaga
kelestariannya.

7. DAFTAR PUSTAKA

Barani, A. M. (2006). Pedoman Budidaya Kemiri.
Jakarta: Direktorat budidaya tanaman tahunan.

Hardjosowarno, S. (1990). Dasar-Dasar Ekologi
Tumbuhan. Yogyakarta: Fakultas Biologi UGM

Hardjowigeno, S. (2003). Ilmu Tanah. Jakarta:
Akademika Pressindo

Irwanto. (2006). Perspektif Silvika Dalam
Keanekaragaman Hayati dan Silvikultur.
Retrieved from http://www.Irwantoshut.com.

Krisnawati, H., Kallio, M. & Kanninen, M. (2011).
Aleurites moluccana (L.) Willd.: ekologi,
silvikultur dan produktivitas. Bogor: CIFOR

Lakitan, B. (2000). Dasar-Dasar Fisiologi Tumbuhan.
Jakarta: Raja Grafindo Persada

Loveless, A.R. (1989). Prinsip-prinsip Biologi
Tumbuhan Untuk Daerah Tropik II. Jakarta: PT.
Gramedia

Mace, G.M. & R. Lande. (1991). Assessing Extinction
Threats of IUCN Threatened Spesies Categories.
Conservation Biology.

Michael. P. (1995). Metode Ekologi Untuk Penyelidikan
Lapangan dan Laboratorium (diterjemahkan oleh
Yanti, R. K). Jakarta: Universitas Press

Odum, Eugene P. (1993). Dasar-Dasar Ekologi.
Yogyakarta: Gadjah Mada University Press.

Polunin, N. (1992). Pengantar Geografi Tumbuhan dan
Beberapa Ilmu Serumpun.Yogyakarta: Gadjah
Mada University Press

Rohliansyah, P. (2001). Mengenal Buah- buahan
Kalimantan. Jakarta: Adi Citra Karya Nusa

Ruhnayat. (2007). Penentuan kebutuhan pokok unsur
hara N, P, K untuk pertumbuhan tanaman panili
(Vanilla planifolia). Retrieved from
http://balittro.litbang.pertanian.go.id/ind/images/p
ublikasi/bul.vol.18.no.1/5-Panili-Agus%20R.pdf

Sidarta, I W. T. (2002). Dampak Perkembangan
PariwisataTerhadap Kondisi Lingkungan, Sosial
dan Ekonomi Masyarakat.(Studi Kasus Kawasan
Pariwisata Sanur, Denpasar-Bali) Retrieved from
http://eprints.undip.ac.id/10986/1/2002MIL1729.p
df

Sitinjak, H. (2007). Sifat Pemesinan Kayu Kemiri
(Aleurites molluccana Willd). Medan: Departemen
Kehutanan Fakultas Pertanian Universitas
Sumatera Utara

Steenis, V.C.C.T.G.I. (2003). Flora. Jakarta: Paradya
Pratama

Sunanto, H. (1994). Budidaya Kemiri Komoditas
Ekspor. Yogyakarta: PT. Kanisus

Surasana, E.S & Taufikurrahman. (1994). Pengantar
Ekologi Tumbuhan. Bandung: Fakultas MIPA ITB

Tjitrosoepomo, G. (2009). Morfologi Tumbuhan.
Yogyakarta: Gadjah Mada University Press

Untung, O. (2001). Agar Tanaman Berbuah di Luar
Musim. Jakarta: Penebar Swadaya

