
Keefektifan Pendekatan PBL dan
Discovery Setting TPS Ditinjau

dari Prestasi, Kemampuan
Berpikir Kritis, dan Kepercayaan

Diri Siswa
by Ali Mahmudi

Submission date: 24-May-2020 04:57PM (UTC+0700)
Submission ID: 1330838550
File name: Artikel_ali_mahmudi_berta_apriza_JPMS_3_2_Des_2015.pdf (353.81K)
Word count: 4917
Character count: 31179


13%
SIMILARITY INDEX

13%
INTERNET SOURCES

4%
PUBLICATIONS

6%
STUDENT PAPERS

1 4%

2 2%

3 2%

4 2%

5 2%

6 2%

Exclude quotes On

Exclude bibliography On

Exclude matches < 2%

Keefektifan Pendekatan PBL dan Discovery Setting TPS Ditinjau
dari Prestasi, Kemampuan Berpikir Kritis, dan Kepercayaan Diri
Siswa
ORIGINALITY REPORT

PRIMARY SOURCES

id.scribd.com
Internet Source

index.pkp.sfu.ca
Internet Source

sokrates-filsafatilmu.blogspot.com
Internet Source

Submitted to Program Pascasarjana Universitas
Negeri Yogyakarta
Student Paper

www.scribd.com
Internet Source

ojs.stkipmktb.ac.id
Internet Source


FINAL GRADE

/0

Keefektifan Pendekatan PBL dan Discovery Setting TPS Ditinjau
dari Prestasi, Kemampuan Berpikir Kritis, dan Kepercayaan Diri
Siswa
GRADEMARK REPORT

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7

PAGE 8

PAGE 9

PAGE 10


	Keefektifan Pendekatan PBL dan Discovery Setting TPS Ditinjau dari Prestasi, Kemampuan Berpikir Kritis, dan Kepercayaan Diri Siswa
	by Ali Mahmudi

	Keefektifan Pendekatan PBL dan Discovery Setting TPS Ditinjau dari Prestasi, Kemampuan Berpikir Kritis, dan Kepercayaan Diri Siswa
	ORIGINALITY REPORT
	PRIMARY SOURCES

	Keefektifan Pendekatan PBL dan Discovery Setting TPS Ditinjau dari Prestasi, Kemampuan Berpikir Kritis, dan Kepercayaan Diri Siswa
	GRADEMARK REPORT
	FINAL GRADE
	GENERAL COMMENTS
	Instructor


