

AUTHOR INDEX

A. Ashadi	25	Mohammad Masykuri	9
Adekunle Solomon Olorundare	107	Muhammad Imam Firmanshah	165
Afifah Putri Sari	25	Murni Saptasari	55
Aga Arizen	15	Mutia Ulfah	75
Aida Fikriyah	157	Nindha Ayu Berlianti	83
Aminata Ginting	147	N. Nopiya	123
Anna Fitri Hindriana	123	N. Nurwidodo	31
Anjar Putro Utomo	91	Nurdiyah Lestari	9
Arina Firdausi Nur Ardhan	39	Nur Hayati	83
Aushia Tanzih Al Haq	157	Nuryani Y. Rustaman	65
Azizul Ghofar Candra Wicaksono	31	Nur Qomaria	157
Bevo Wahono	91	Poncojari Wahyono	1
David Akinjide Akintola	101	Puguh Karyanto	25
D. Darmadi	47	Puspa Mega Candra	135
Eko Susetyarini	1	Riki Apriyandi Putra	47
Endik Deni Nugroho	135	R. Riandi	65
Erlia Narulita	91	Silfia Ilma	55
Fatchur Rohman	55	Siti Murdiyah	39
Fefi Eka Wardiani	1	Slamet Hariyadi	91
Florence Omosholape Abidoye	107	Slamet Suyanto	75
Gito Hadiprayitno	165	Sofyan Hasanudin Nur	113
Hilya Wildana Sofia	91	S. Suciati	9
lin Hindun	31	S. Suhartini	15
Indri Patresia	147	S. Sulistyono	123
Isyaka Bello	101	S. Suratno	39
Ixora Sartika Mercuriani	135	S. Suwarno	113
J. Jamaluddin	165	St Muthmainnah Yusuf	9
K. Ivo Basri	9	Tien Aminatun	75
Melva Silitonga	147	Topik Hidayat	65
Michael Olubunmi Odewumi	101	V. Vlorensuis	135
Mimien Henie Irawati Al-Muhdhar	55	W. Wahidin	113
Mochammad Yasir	157	Yuyun Maryuningsih	65

SUBJECT INDEX

A

Activity, 9,10,11,12,13,14
Ability, 31,33,35,36,37
Aspects, 75,76,79,82
Affective, 75,77,78
Anatomy, 101,102,104,106

B

Biochemistry, 1,2,5,6,7
Biology teacher,
48,49,50,51,53,54
Biotechnology, 91,92,94,95
Bacteria, 165,167,169,171,172

C

Concept, 1,2,4,10,11,16
Commuter, 25,27,28,29
Concept map, 39,40,42,44,45,46
Classroom, 40,41,43,45
Cognitive, 39,42,45,46
Critical thinking skills,
65,66,67,68,70,72
Cell cloning, 65,67,69,71

D

Difficult, 39,40,42,45
Discussion, 65,67,68,70,71,74

E

Evaluated, 1,9,16,17,48
Education, 1,2,6,8,12,16,30
Examine, 32,34,36,37
Ethical issues, 65,67,69,71,73
Environmental, 75,77,79,81
Effectivity, 91,93,94,96,97

F

Follow, 75,77,79
Female, 83,84,85,86
Factors, 165,168,169

G

Genetics, 65,66,67,68,70,71,73
Group, 66,69,70,72
Gen-21 cs application,
65,68,70,72
Generation, 75,77,78
Gender, 83,85,87,89,90

Guided inquiry,
123,126,128,130,134

H

Hybrid, 31,32,33,35,38

I

Improved, 1,6,16,50,51,71,84
Islamic, 25,26,27,28,29
Institution, 65,67,69,71
Instructor, 66,68,70,72,74
Inbreeding, 65,66,67,68,70
Interpersonal intelligence,
123,126,132

J

Junior high school, 75,76,78,79

K

Knowledge, 165,166,168

L

Learning
Level, 47,49,52,53,54
Literacy, 75,76,78,79,80

M

Methodologie, 1,2,4,68
Metacognitive, 25,26,28,29,30
Model, 9,10,13
Male, 83,85,86,87
Mathematics, 91,92,94,96

N

Natural science, 83,84,86,88,89
Nigerian students,
101,103,105,106

O

Outcome, 39,40,41,42,45
Online, 65,66,67,68,70
Observe, 65,66,68,70,72

P

Problem-based learning,
9,10,11,12,13,14
Profile, 47,49,50,52,53
Primary school, 75,77,79,81

Psychomotor, 76,78,80

Plastic relief sculpture,
101,103,105,106

Project-based learning,
113,115,118,122

Q

Questioning skills,
47,49,50,52,53,54
Quantitative, 75,78,81

R

Research, 1,2,3,4,5,10,15
Resident, 25,26,28,29

S

Syntax, 9,10,12,13
Scientific literacy,
15,16,17,19,21,23
Students, 25,26,27,29,30
Socio-scientific-issues,
15,16,18,22
Science, 15,19,20
Senior high schools, 165,167,169

T

Textbook, 9,10,11,12,14
Technology, 16,17,19,21
Teacher, 40,42,44,45
Thinking skills, 48,49,51,52,53

U

University, 75,76,79,80
Undergraduate, 83,84,86,87

V

Validity, 91,92,94,96
Virus, 165,167,169,170,172

W

Worksheet,
15,16,17,19,20,21
Widely studied, 75,78

Z

Zoology, 47,49,50,53,54

JPBI REVIEWER

The all manuscripts issued in Volume 6 Issue 1, March 2020 have undergone peer review by the following reviewers.

1. Assoc. Prof. Dr. Diana Vivanti Sigit, Scopus ID: 57195468988; Department of Biology Education, Faculty of Mathematics and Natural Science, Universitas Negeri Jakarta, the Special Capital Territory of Jakarta (DKI, Jakarta), Indonesia
2. Assoc. Prof. Dr. S. Sukarsono, Scopus ID: 57208116673; Department of Biology Education, University of Muhammadiyah Malang, East Java, Indonesia
3. Assoc. Prof. Dr. Abdulkadir Rahardjanto, Scopus ID: 57208125115; Department of Biology Education, FTTE, University of Muhammadiyah Malang, East Java, Indonesia
4. Assoc. Prof. Dr. Cicilia Novi Primiani, Scopus ID: 57202377460; Department of Biology Education, University of PGRI Madiun, East Java, Indonesia
5. Assoc. Prof. Dr. Lina Listiana, Scopus ID: 57190276357; Department of Biology Education, University of Muhammadiyah Surabaya, East Java, Indonesia
6. Assoc. Prof. Dr. Slamet Suyanto, Scopus ID: 57195476037; Biology Education, Faculty of Mathematics and Sciences, Universitas Negeri Yogyakarta, Indonesia
7. Assoc. Prof. Dr. Agung Purwanto, Scopus ID: 57193922891; Department of Population and Environmental Education, Universitas Negeri Jakarta, Indonesia
8. Assoc. Prof. Dr. Didimus Tanah Boleng, Scopus ID: 57194721482; Department of Biology Education, University of Mulawarman, East Kalimantan Province, Indonesia
9. Assoc. Prof. Dr. Lud Waluyo, Scopus ID: 8062343300, Biology Education, Universitas Muhammadiyah Malang, Indonesia
10. Assoc. Prof. Dr. S. Suhirman, Department of Biology Education (Tadris), Islamic State University (UIN) of Mataram, West Nusa Tenggara, Indonesia
11. Assoc. Prof. Dr. P. Paidi, Scopus ID: 5720170348; Department of Biology Education, Faculty of Mathematics and Sciences, Universitas Negeri Yogyakarta, Indonesia
12. Assoc. Prof. Dr. Dominggus Rumahlatu, Scopus ID: 57190678031; Biology Education Study Program, Faculty of Teacher Training and Education, Pattimura University, Ambon, Maluku, Indonesia
13. Assoc. Prof. Dr. Iin Hindun, Scopus ID: 57209581839; Department of Biology Education, University of Muhammadiyah Malang, East Java, Indonesia
14. Assoc. Prof. Dr. M. Muhfahroyin, Scopus ID: 57205062298; Department of Biology Education, University of Muhammadiyah Metro, Lampung, Indonesia
15. Assoc. Prof. Dr. Evi Suryawati, Scopus ID: 36992687900; Biology Education Study Program, Faculty of Teachers Training and Education Universitas Riau, Pekanbaru, Riau, Indonesia
16. Assist. Prof. Dr. Nurul Mahmudati, Scopus ID: 57188981985; Department of Biology Education, University of Muhammadiyah Malang, East Java, Indonesia
17. Assist. Prof. Dr. Akhmad Sukri, Scopus ID: 57211620074; Department of Biology Education, Universitas Pendidikan Mandalika, Mataram, West Nusa Tenggara, Indonesia
18. Assist. Prof. Dr. Marhamah Asyari, Scopus ID: 57133020800; Department of Biology Education, Hamzanwadi University, West Nusa Tenggara, Indonesia
19. Assist. Prof. Dr. Baiq Fatmawati, Scopus ID: 57200103296; Department of Biology Education, University of Hamzanwadi, West Nusa Tenggara, Indonesia
20. Assist. Prof. Dr. Siti Ramdiah, Scopus ID: 57205352013; Biology Education Study Program, School of Teacher Training and Education (STKIP) of PGRI Banjarmasin, South Kalimantan, Indonesia
21. Dr. Ahmad Muhlisin, Scopus ID: 57191473660; Natural Science Education Program, Tidar University, Magelang Central Java, Indonesia
22. Dr. Anggi Tias Pratama, Scopus ID: 57191420208; Department of Biology Education, Universitas Negeri Yogyakarta, Indonesia
23. L. Leonard, Scopus ID: 57208621685; Education Program, Universitas Indraprasta PGRI, Jakarta, Indonesia
24. Muhammad Asy'ari, Scopus ID: 55872560900; Science Education, Mandalika University of Education, West Nusa Tenggara, Indonesia
25. Mr H. Hardani, Scopus ID: 57202384137; Politeknik Medica Farma Husada Mataram, West Nusa Tenggara Province, Indonesia
26. Mr Trio Ageng Prayitno, Scopus ID: 57211492057; Biology Education, IKIP Budi Utomo Malang, East Java, Indonesia
27. Mrs S. Sukmawati, Scopus ID: 57208300197; Biology Education Universitas Muhammadiyah Sorong, West Papua, Indonesia
28. Mrs Herdiyana Fitriani, Scopus ID: ID: 56038559800; Biology Education Study Program, Faculty of Mathematics and Natural Sciences Education, Universitas Pendidikan Mandalika, West Nusa Tenggara, Indonesia

29. Assoc. Prof. Dr. Ruqiah Ganda Putri Panjaitan, Scopus ID: 55656556500, Biology Education Program, Mathematics and Natural Science Education Department, Teaching and Education Faculty, Universitas Tanjungpura, Indonesia
30. Prof. Dr. Anthony Kudjo Donkor, Scopus ID: 55794169000; University for Development Studies, Tamale, Ghana
31. Dr. Atok Miftachul Hudha, Scopus ID: 57209580278; Department of Biology Education, University of Muhammadiyah Malang, East Java, Indonesia
32. Mr Ilmi Zajuli Ihsan, Scopus ID: 57209737062; Department of Biology Education, Faculty of Mathematics and Sciences, Universitas Negeri Jakarta, Special Region of Jakarta, Indonesia
33. Assoc. Prof. Dr. Agus Sutanto, Scopus ID: 57210971026; Department of Biology Education, University of Muhammadiyah Metro, Lampung, Indonesia
34. Assoc. Prof. Dr. Yuni Pantiwati, Scopus ID: 57190660805, Biology Education, Postgraduate, Universitas Muhammadiyah Malang, Indonesia
35. Assoc. Prof. Dr. Marheny Lukitasari, Scopus ID: 57201676274; Department of Biology Education, University of PGRI Madiun, East Java, Indonesia
36. Prof. Dr. Henita Rahmayanti, Scopus ID: 57193697371, Department of Population and Environmental Education, Universitas Negeri Jakarta, The Special Capital of Jakarta, Indonesia
37. Assoc. Prof. Ziyn Engdasew, SCOPUS ID: 56006357200; School of Educational Sciences, Adama Science and Technology University, Ethiopia
38. Abidinsyah, Scopus ID: 57205352016; Biology Education Study Program, PGRI Banjarmasin School of Teacher Training and Education (STKIP PGRI Banjarmasin) Jl. Sultan Adam Kompleks H. Iyus No 18 Banjarmasin, Kalimantan Selatan, 70121
39. H. Husamah, Scopus ID: 57195803428; Department of Biology Education, University of Muhammadiyah Malang, East Java Province, Indonesia
40. Assoc. Prof. Dr Puguh Karyanto, Scopus ID: 57202219619, Department of Biology Education, Faculty of Teacher Training and Education, Universitas Sebelas Maret, Surakarta, Central Java; Head of Indonesian Consortium for Biology Education, Indonesia
41. Bayu Sandika, Biology Education, Sekolah Tinggi Agama Islam Negeri Jember, East Java
42. Rafiatul Hasanah, Science Education, Universitas Islam Negeri (UIN) KH Achmad Siddiq Jember, East Java
43. Ahsanul Ahsan Dasi, Faculty of Mathematics and Natural Science, Universitas Negeri Jakarta, the Special Capital Territory of Jakarta (DKI, Jakarta), Indonesia
44. Dian Samitra, Pendidikan Biologi, STKIP-PGRI Lubuklinggau, Lubuklinggau, South Sumatra
45. Nanik P. Lestariningsih, Scopus ID: 57193453730; Biology Education, Institut Agama Islam Negeri Palangka Raya, Palangkaraya, Central Kalimantan
46. Assoc. Prof. Dr. Sri Endah Indriwati, Scopus ID: 57200105598; Department of Biology, Faculty of Mathematics and Natural Science, Universitas Negeri Malang, Semarang street No.5, Sumbersari, Lowokwaru, Malang, East Java,
47. Ericka Darmawan, Biology Education, Faculty of Teacher Training and Education, Universitas Tidar, West Java, Indonesia
48. Dwi Candra Setiawan, Pendidikan Biologi IKIP Budi Utomo Malang, East Java, Indonesia
49. Candra Utama, Program Studi Pendidikan Biologi, IKIP PGRI Jember, Jember, East Java, Indonesia
50. M. Eval Setiawan, Biology Education; Institut Agama Islam Negeri Kerinci, Jambi, Indonesia
51. Dwi Kameluh Agustina, Biology Education, Universitas Islam Balitar Blitar, East Java, Indonesia
52. Adib Rifqi Setiawan, Alobatnic Research Society (ARS), Kudus, Central Java, Indonesia
53. Assoc. Prof. Dr. S. Suwondo, Magister of Biology Education, Postgraduate, Universitas Riau, Pekanbaru
54. Pandu Prabowo Warsodirejo, Biology Education, Universitas Islam Sumatera Utara, North Sumatera, Indonesia
55. N. Nursia, Biology Education, Universitas Borneo Tarakan, North Kalimantan, Indonesia
56. Diana Hernawati, Scopus ID: 57201897487; Biology Education Department Siliwangi University Tasikmalaya, West Java, Indonesia
57. Yohanes Bare, Biology Education, Nusa Nipa University, West Papua, Indonesia
58. Ade Suryanda, Faculty of Mathematics and Natural Science, Universitas Negeri Jakarta, the Special Capital Territory of Jakarta (DKI, Jakarta), Indonesia
59. Muhammad Zulhariadi, Biology Education, Universitas Nahdlatul Wathan, Mataram, West Nusa Tenggara, Indonesia
60. Assoc. Prof. Dr. Tien Aminatun, Scopus ID: 57195472427; Biology Study Programme, Faculty of Mathematics and Natural Science, Yogyakarta State University, the Special Region of Yogyakarta, Indonesia
61. Dr. Bonita Hirza, Department of Mathematics Education, University of Muhammadiyah Palembang, South Sumatera, Indonesia

We appreciate the reviewers' contribution to the quality of the work we published in JPBI Volume 6 Issue 1, March 2020

VOLUME 6, ISSUE 1, MARCH 2020

ABSTRACTING/INDEXING

JPBI (Jurnal Pendidikan Biologi Indonesia) has been indexed by:

1. DOAJ (Directory of Open Acces Journals)
2. IPI (Indonesian Publication Index)
3. Crossref
4. Google Scholar
5. Sinta (Science and Technology Index)
6. Moraref
7. General Impact Factor
8. Base
9. Indonesia Onesearch
10. ERIC Institute of Education Science
11. EBSCO
12. Neliti
13. OCLC WorldCat
14. JournalTOCs

15. Scilit
16. DRJI (Directory of Research Journal Indexing)
17. ASEAN Citation Index
18. GARUDA (Garba Rujukan Digital)
19. Indonesian Scientific Journal Database
20. Directory of Open Access Scholarly Resources
21. EuroPub (Directory of Academic and Scientific Journals)
22. Wizdom
23. Ingenta
24. Root Indexing (Journal Abstracting and Indexing Service)
25. CiteFactor (Academic Scientific Journals)
26. Hinari (Research for Health)
27. Dimensions
28. Semantic Scholar

PUBLICATION ETHICS

Publication ethics

JPBI (Jurnal Pendidikan Biologi Indonesia) is dedicated to following best practices on ethical matters, errors and retractions. The prevention of publication malpractice is one of the important responsibilities of the editorial board. Any kind of unethical behavior is not acceptable, and the JPBI (Jurnal Pendidikan Biologi Indonesia) does not tolerate plagiarism in any form. Authors submitting articles to the JPBI (Jurnal Pendidikan Biologi Indonesia) affirm that manuscript contents are original. Furthermore, they warrant that their article has neither been published elsewhere in any language fully or partly, nor is it under review for publication anywhere.

The following duties outlined for editors, authors, and reviewers are based on the COPE Code of Conduct for Journal Editors.

Publication decisions

The editor of the journal is responsible for deciding which of the articles submitted to the journal should be published. The editor may be guided by the policies of the journal's editorial board and constrained by such legal requirements as shall then be in force regarding libel, copyright infringement and plagiarism. The editor may confer with other editors or reviewers in making this decision.

Fair play

An editor will at any time evaluate manuscripts for their intellectual content without regard to race, gender, sexual orientation, religious belief, ethnic origin, citizenship, or political philosophy of the authors.

Confidentiality

The editor and any editorial staff must not disclose any information about a submitted manuscript to anyone other than the corresponding author, reviewers, potential reviewers, other editorial advisers, and the publisher, as appropriate.

Disclosure and conflicts of interest

Unpublished materials disclosed in a submitted manuscript must not be used in an editor's own research without the express written consent of the author.

Duties of Reviewers

Contribution to Editorial Decisions

Peer review assists the editor in making editorial decisions and through the editorial communications with the author may also assist the author in improving the paper.

Promptness

Any selected referee who feels unqualified to review the research reported in a manuscript or knows that its prompt review will be impossible should notify the editor and excuse himself from the review process.

Confidentiality

Any manuscripts received for review must be treated as confidential documents. They must not be shown to or discussed with others except as authorized by the editor.

Standards of Objectivity

Reviews should be conducted objectively. Personal criticism of the author is inappropriate. Referees should express their views clearly with supporting arguments.

Acknowledgment of Sources

Reviewers should identify relevant published work that has not been cited by the authors. Any statement that an observation, derivation, or argument had been previously reported should be accompanied by the relevant citation. A reviewer should also call

to the editor's attention any substantial similarity or overlap between the manuscript under consideration and any other published paper of which they have personal knowledge.

Disclosure and Conflict of Interest

Privileged information or ideas obtained through peer review must be kept confidential and not used for personal advantage. Reviewers should not consider manuscripts in which they have conflicts of interest resulting from competitive, collaborative, or other relationships or connections with any of the authors, companies, or institutions connected to the papers.

Duties of Authors

Reporting standards

Authors of reports of original research should present an accurate account of the work performed as well as an objective discussion of its significance. Underlying data should be represented accurately in the paper. A paper should contain sufficient detail and references to permit others to replicate the work. Fraudulent or knowingly inaccurate statements constitute unethical behavior and are unacceptable.

Data Access and Retention

Authors are asked to provide the raw data in connection with a paper for editorial review, and should be prepared to provide public access to such data (consistent with the ALPSP-STM Statement on Data and Databases), if practicable, and should in any event be prepared to retain such data for a reasonable time after publication.

Originality and Plagiarism

The authors should ensure that they have written entirely original works, and if the authors have used the work and/or words of others that this has been appropriately cited or quoted.

Multiple, Redundant or Concurrent Publication

An author should not in general publish manuscripts describing essentially the same research in more than one journal or primary publication. Submitting the same manuscript to more than one journal concurrently constitutes unethical publishing behavior and is unacceptable.

Acknowledgment of Sources

Proper acknowledgment of the work of others must always be given. Authors should cite publications that have been influential in determining the nature of the reported work.

Authorship of the Paper

Authorship should be limited to those who have made a significant contribution to the conception, design, execution, or interpretation of the reported study. All those who have made significant contributions should be listed as co-authors. Where there are others who have participated in certain substantive aspects of the research project, they should be acknowledged or listed as contributors. The corresponding author should ensure that all appropriate co-authors and no inappropriate co-authors are included on the paper, and that all co-authors have seen and approved the final version of the paper and have agreed to its submission for publication.

Disclosure and Conflicts of Interest

All authors should disclose in their manuscript any financial or other substantive conflict of interest that might be construed to influence the results or interpretation of their manuscript. All sources of financial support for the project should be disclosed.

Fundamental errors in published works

When an author discovers a significant error or inaccuracy in his/her own published work, it is the author's obligation to promptly notify the journal editor or publisher and cooperate with the editor to retract or correct the paper.

Authors of work

Author of the paper should be the person who made the greatest contribution to the creation of the work. All those who contributed to the making of the work should be listed in the paper and as co-authors. If there are other contributors who took part in the preparation of making the same work should be listed or admitted as associates. Before accepting a final version of the paper for publication is necessary that the author and all co-authors approved the final version.

Changes in authorship

Privacy change in authorship relates to the addition, deletion, or rearrangement of author names in accepted version of the paper. An amendment to the data on the authors or co-authors is not possible after acceptance and publication in the online version.

If there is a need to amend the information on the authors, it is necessary to state the following:

1. The reason for the addition or deletion of author,
2. A written confirmation (send it scanned by e-mail) where all the authors agree that the notified operation is a named person is added or removed from the list of authors.
3. The editor will notify the author that needs to be added or removed from the list and will ask for his consent.

Requirements that are not sent by the respective author (corresponding author) will not be considered.

Originality and plagiarism

Authors are required to submit original written article. If other work necessary to work properly quote according to the instructions on the citation of work. If you use ideas of other authors require their written consent and using the same.

Plagiarism in all its forms constitutes unethical behavior and will be severely punished, and as such is unacceptable. The author or authors are required before reporting to work in the journal checking their work through some of the programs for testing against plagiarism. The Editorial Board reserves the right to verify each work through the test of plagiarism and if the same occurs notify the author.

Disclosure and conflicts of interest

Disclosure and conflicts of interest can be multiple. If the author or institution where the author has a financial assistance in project design or research is needed to adequately cover letter to inform the editorial and the public. Publication in journal person or institution that is financially supported by the making of the work or project is the best way to protect against conflicts of interest.

At the end of the text, under a subheading " Conflicts of interest ", all authors must disclose any actual or potential conflict of interest including any financial (direct or indirect), personal or other relationships with other people or organizations within three years from the commencement of any work.

Fundamental errors in published works

If the author detects an error in the published paper is obliged to instantly inform journal editors or publishers and that as soon as possible the same document. The author shall, in the event of an error, to cooperate with the editorial board to remove the same.

Copyright

The Author(s) warrant that their manuscript is their original work that has not been published before; that it is not under consideration for publication elsewhere; and that its publication has been approved by all co-authors, if any, as well as tacitly or explicitly by the responsible authorities at the institution where the work was carried out. The Author(s) affirm that the article contains no unfounded or unlawful statements and does not violate the rights of others. If copyrighted works are included, the Author(s) bear responsibility to obtain written permission from the copyright owners. The Corresponding author, as the signing author, warrants that he/she has full power to make this grant on behalf of the Author(s).

By signing this agreement, the Corresponding author grants to the Publisher the following rights to the Manuscript, including any supplemental material, and any parts, extracts or elements thereof:

- the right to reproduce and distribute the Manuscript in printed form, including print-on-demand;
- the right to produce prepublications, reprints, and special editions of the Manuscript;
- the right to translate the Manuscript into other languages;

- the right to reproduce the Manuscript using photomechanical or similar means including, but not limited to photocopy, and the right to distribute these reproductions;
- the right to reproduce and distribute the Manuscript electronically or optically on any and all data carriers or storage media – especially in machine readable/digitalized form on data carriers such as hard drive, CD-Rom, DVD, Blu-ray Disc (BD), Mini-Disk, data tape – and the right to reproduce and distribute the Article via these data carriers;
- the right to store the Manuscript in databases, including online databases, and the right of transmission of the Manuscript in all technical systems and modes;
- the right to make the Manuscript available to the public or to closed user groups on individual demand, for use on monitors or other readers (including e-books), and in printable form for the user, either via the internet, other online services, or via internal or external networks.

Articles published in the Journal are Open-Access articles distributed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#).

The Journal allows Author(s) to deposit Author's Post-print (accepted version) and Publisher's version/PDF in an institutional repository and non-commercial subject-based repositories, such as PubMed Central, Europe PMC, arXiv, DOAJ, ERIC, and other repositories, or to publish it on Author's personal website and departmental website (including social networking sites, such as ResearchGate, Academia.edu, etc.), at any time after publication. Publisher copyright and source must be acknowledged and a link must be made to the article's DOI.

Upon receiving the proofs, the Author(s) agree to promptly check the proofs carefully, correct any typographical errors, and authorize the publication of the corrected proofs.

The Corresponding author agrees to inform his/her co-authors, of any of the above terms.

AUTHORS GUIDELINES

BEFORE YOU BEGIN

Please read carefully the Author Guidelines, and make sure you have adhered closely to the rules before submission. Only submissions that conform to the guidelines and that include all required components, which are described in Author Guidelines, can be sent out for peer review.

Manuscripts which do not fully comply will be returned to authors. Before submitting be sure that you have complied with all the requirements for submission of manuscripts. That will help to ensure that we can consider your work quickly and give you a prompt decision.

Types of contributions

Original Research and Review Articles.

Authorship of the Paper

Authorship should be limited to those who have made a significant contribution to the conception, design, execution, or interpretation of the reported study. All those who have made significant contributions should be listed as co-authors. Where there are others who have participated in certain substantive aspects of the research project, they should be acknowledged or listed as contributors. The corresponding author should ensure that all appropriate co-authors and no inappropriate co-authors are included on the paper and that all co-authors have seen and approved the final version of the paper and have agreed to its submission for publication.

Authors of work

The author of the paper should be the person who made the greatest contribution to the creation of the work. All those who contributed to the making of the work should be listed in the paper and as co-authors. If there are other contributors who took part in the preparation of making the same work should be listed or admitted as associates.

Before accepting a final version of the paper for publication is necessary that the author and all co-authors approved the final version.

Changes in authorship

Privacy change in authorship relates to the addition, deletion, or rearrangement of author names in accepted version of the paper. An amendment to the data on the authors or co-authors is not possible after acceptance and publication in the online version.

If there is a need to amend the information on the authors, it is necessary to state the following:

1. The reason for the addition or deletion of author,
2. A written confirmation (send it scanned by e-mail) where all the authors agree that the notified operation is a named person is added or removed from the list of authors.
3. The editor will notify the author that needs to be added or removed from the list and will ask for his consent.

Requirements that are not sent by the respective author (corresponding author) will not be considered.

Originality and plagiarism

All accepted papers will be tested with **Turnitin** software.

Authors are required to submit original written article. If other work necessary to work properly quote according to the instructions on the citation of work. If you use ideas of other authors require their written consent and using the same.

Plagiarism in all its forms constitutes unethical behavior and will be severely punished, and as such is unacceptable. The author or authors are required before reporting to work in the journal checking their work through some of the programs for testing against plagiarism. The Editorial Board reserves the right to verify each work through the test of plagiarism and if the same occurs to notify the author.

Disclosure and conflicts of interest

Disclosure and conflicts of interest can be multiple. If the author or institution where the author has a financial assistance in project design or research is needed to adequately cover letter to inform the editorial and the public. Publication in journal person

or institution that is financially supported by the making of the work or project is the best way to protect against conflicts of interest.

Fundamental errors in published work

If the author detects an error in the published paper is obliged to instantly inform journal editors or publishers and that as soon as possible the same document. The author shall, in the event of an error, to cooperate with the editorial board to remove the same.

Copyright

Submission of an original manuscript to the Journal will be taken to mean that it represents original work not previously published, that is not being considered elsewhere for publication; that the author is willing to assign copyright to the journal as per a contract that will be sent to the author just prior to publication and, if accepted for publication, it will be published in print and online and it will not be published elsewhere in the same form, for commercial purposes, in any language, without the consent of the publisher.

The journal allows readers to *read, download, copy, distribute, print, search, or link to the full texts of its articles* and allow readers to *use them for any other lawful purpose*.

Copyright Agreement

For open access articles, permitted third party (re)use is defined by the following Creative Commons user licenses:

[Creative Commons Attribution-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-sa/4.0/). **(CC BY-SA 4.0)**

For non-commercial purposes, lets others distribute and copy the article, and to include in a collective work (such as an anthology), as long as they credit the author(s) and provided they do not alter or modify the article.

Language (usage and editing services)

Please write in good English (American or British usage is accepted, but not a mixture of these). For non-native English speakers, and perhaps even for some native English speakers, the grammar, spelling, usage, and punctuation of the text are very important for an effective presentation. Hence, manuscripts are expected to be written in a clear, cogent, and readily understandable by an international readership. To avoid unnecessary errors, you are strongly advised to use the 'spell-check' and 'grammar-check' functions of your word processor.

Authors who feel their English language manuscript may require editing to eliminate possible grammatical or spelling errors and to conform to correct scientific English may wish to use the English Language Editing.

Reviewing of manuscripts

Every submitted paper is independently reviewed by at least two peer-reviewers. The decision for publication, amendment, or rejection is based upon their reports/recommendation and made by Editor. If two or more reviewers consider a manuscript unsuitable for publication in this journal, a statement explaining the basis for the decision will be sent to the authors.

Revision of manuscripts

Manuscripts sent back to the authors for revision should be returned to the editor without delay. Revised manuscripts can be sent to editorial office through the Online Submission Interface. The revised manuscripts returned later than three months will be considered as new submissions.

NEW SUBMISSIONS

Manuscripts must submit only online, proceeds are totally online and you will be guided stepwise through the creation and uploading of your files. Electronic submission reduces the editorial processing and reviewing times and reduces the time of submission to publication.

You have to use **JPBI template** to prepare your article. Manuscripts written in English will be reviewed by editorial boards with related study competency.

1. Registration and login are required to submit items online and to check the status of current submissions.
2. Submission online in <http://ejournal.umm.ac.id/index.php/jpbi>
3. In case of any difficulties, please send your manuscript to e-mail: journal.educationalbiology@gmail.com or jpbi@umm.ac.id

4. Personal contact: Diani Fatmawati, +628123353005

Formatting requirements

The prepared article should be formatted with JPBI template. There are some parameters for authors.

If your article includes any Videos and/or other Supplementary material, this should be included in your initial submission for peer review purposes.

Divide the article into clearly defined sections.

Manuscript Preparation Guidelines

The manuscript texts are written in English (see [JPBI Template](#)). Manuscripts in English will be first reviewed by editorial boards. The main text of a manuscript must be submitted as a Word document (.doc) or Rich Text Format (.rtf) file.

The manuscript well-typed in single column on A4 size paper, use 11 pt of Arial Narrow. The manuscript contains an original work and have potentially contribute to the highly scientific advancement.

The manuscript should contain the following section in order:

a. Title

The title should describe the main content of article, be informative, concise, be accurate, unambiguous, specific, not too wordy (12-14 words only), does not contain formulas, and infrequently-used abbreviations. This is your opportunity to attract the reader's attention. Remember that readers are the potential authors who will cite your article. Identify the main issue of the paper. Begin with the subject of the paper. The title should and complete.

The title describes the conducted research, Arial Narrow, Font size 19, single line spacing, 0 pt after spacing.

b. The author name

Full name without academic degrees and titles, written in capital letters. Manuscript written by groups needs to supplemented by complete contact details.

c. Name of affiliation for each author

The author name should be accompanied by complete affiliation address, email, and corresponding email.

d. Abstract

Abstract, which comprised of approximately 200 words, provides a brief description of research problems, aims, method used, results, and conclusion. An abstract should stand alone, means that no citation in the abstract. Consider it the advertisement of your article. The abstract should tell the prospective reader what you did and highlight the key findings. Avoid using technical jargon and uncommon abbreviations. You must be accurate, brief, clear and specific. Use words which reflect the precise meaning. The abstract should be precise and honest.

It emphasizes research results in which written in single line spacing with left and right margin are 0.5 cm narrower than main text. 3-5 keywords must be written to describe the research scope observed as well as the main terms undergirding the research. These keywords can be single and/or combined words.

Key words: Written in English 3-5 words or groups of words, written alphabetically. Keywords are the labels of your article and critical to correct indexing and searching. Therefore the keywords should represent the content and highlight of your article. Use only those abbreviations that are firmly established in the field.

e. Introduction

This section could also provide the expected results. The introduction must be written in single line spacing. The introduction comprises of: (1) research problem; (2) insight and problem solve planning; (3) summary of theoretical studies and the results of the present study (state of the art), related to the observed problems (gap analysis), and (4) research aims.

In Introduction, Authors should state the objectives of the work at the end of introduction section. Before the objective, Authors should provide an adequate background, and very short literature survey in order to record the existing solutions/method, to show which is the best of previous researches, to show the main limitation of the previous researches, to show what do you hope to achieve (to solve the limitation), and to show the scientific merit or novelties of the paper. Avoid a detailed literature survey or a summary of the results. **Do not describe literature survey as author by author, but should be presented as group per method or topic reviewed which refers to some literatures.**

Example of novelty statement or the gap analysis statement in the end of Introduction section (after state of the art of previous research survey): "..... (short summary of background)..... A few researchers focused on There have been limited studies concerned on Therefore, this research intends to The objectives of this research are"

According to Armagan (2014), the introduction section comprises the first portion of the manuscript, and it should be written using the simple present tense. Additionally, abbreviations and explanations are included in this section. The main goal of the introduction is to convey basic information to the readers without obligating them to investigate previous publications and to provide clues as to the results of the present study (references should be selected from updated publication with a higher impact factor, traceable, and prestigious source books). To do this, the subject of the article should be thoroughly reviewed, and the aim of the study should be clearly stated immediately after discussing the basic references.

The body articles must be written in Arial Narrow, font size 11, 0 pt before spacing, and 0 pt after spacing.

f. Methods

Methods should make readers be able to reproduce the experiment. Provide sufficient detail to allow the work to be reproduced. Methods already published should be indicated by a reference: only relevant modifications should be described. Do not repeat the details of established methods.

Basically, this section describes the way the research was done. The main materials must be written here: (1) research design; (2) population and samples; (3) sample collection techniques and instrumental development; (4) data analysis techniques.

The specification and type of tools and materials must be written in case the researches have been conducted by using them.

The qualitative research, such as classroom action research, case studies, and so forth, need to mention the researcher attendance, research subject, and participated informants, as well as the methods used to explore the data, research location, research duration, and the description of research results validation.

It is suggested that the authors avoid to organize the article content into the smaller parts than second subheading in this section. However, in case of unavoidable factors, the writing style must follow the "Results and Discussion" section.

g. Results and Discussion

This section is the main part of the research result article in which the "fix" results are served. The data analysis processes, such as statistical computing and hypothesis testing, are not necessary to be served. The materials reported are the analysis results and hypothesis testing results. In addition, tables and graphics are also can be showed to enunciate the verbal narration. Tables and images must be given a comment or discussion. The details of qualitative research written in some sub-topics which directly related to the focused category.

The discussion of article aims to: (1) answer the problems and research questions; (2) show the ways the findings obtained; (3) interpret the findings; (4) relate the finding results to the settled-knowledge structure; (5) bring up new theories or modify the exist theories.

In discussion, it is the most important section of your article. Here you get the chance to sell your data. Make the discussion corresponding to the results, but do not reiterate the results. Often should begin with a brief summary of the main scientific findings (not experimental results).

The following components should be covered in discussion: How do your results relate to the original question or objectives outlined in the Introduction section (*what/how*)? Do you provide interpretation scientifically for each of your results or findings presented (*why*)? Are your results consistent with what other investigators have reported (*what else*)? Or are there any differences?

Research results must be clearly concluded in answering the research questions. Interpreting the findings should be done by using logics and present theories. The findings in form of facts found in the research fields are integrated to previous researches or present theories. This must be supported by reliable references. In case the researchers bring a new theories, the old theories can be confirmed or rejected, or modify the old theories.

In some cases, it is unavoidable to organize an article by making sub-headings. Thus, this is the format to write JPBI manuscripts with sub-headings. In this section, there are specific rules which cannot be separated in an articles.

h. Conclusion

This part provides the summary of results and discussion which refers to the research aims. Thus, the new principal ideas, which are essential part of the research findings, are developed.

Conclusions should answer the objectives of the research. Tells how your work advances the field from the present state of knowledge. Without clear Conclusions, reviewers and readers will find it difficult to judge the work, and whether or not it merits

publication in the journal. Do not repeat the Abstract, or just list experimental results. Provide a clear scientific justification for your work, and indicate possible applications and extensions. You should also suggest future experiments and/or point out those that are underway.

The suggestions, which are arranged based on research discussed-findings, are also written in this part. These should be based on practical activities, new theoretical development, and/or advance research.

i. Acknowledgement

This section can be written in case there are certain parties need to be acknowledged, such as research sponsors/funding supporter. Include individuals who have assisted you in your study: Advisors, Financial supporters, or may another supporter, i.e. Proofreaders, Typists, and Suppliers, who may have given materials. Do not acknowledge one of the authors names. The acknowledgement must be written in brief and clear. In addition, avoid the hyperbole acknowledgment.

j. References

Citation and referencing must be written based on **APA style 6th Edition** which is organized by using Mendeley software latest version (**See Mendeley User Guidelines**).

Citing an article written by two authors, both of authors should be mentioned, however, for three and more authors only the first author is mentioned followed by et al., for example: Husamah and Pantiwati (2015) and Husamah et al. (2017). A series of references should be presented in ascending alphabetical order (Fatmawati et al., 2011; Hudha et al., 2014; Miharja, 2010). Different publications with the same author(s) and year will be presented separately, as follows 2015a, 2015b. References of unpublished data and personal communication should not appear in the list but should be cited in the text only (e.g., Pantiwati 2014, pers. com. (personal communication); Susetyarini 2014, unpublished data). In the reference list, the references should be listed in an alphabetical order. Names of journals should be abbreviated. Always use the standard abbreviation of a journal's name according to the **ISSN List of Title Word Abbreviations** (www.issn.org/2-22661-LTWA-online.php). More or less 80% references for literature reviews should be the recent (up to date) journals published in the last 10 years, but the rest of 20% references can be cited from research reports and or articles.

The following is an example of order and style to be used in the manuscript (These guidelines are based on the sixth edition (2010) of the Publication Manual of the American Psychological Association and the FAQs on the APA website [www.apastyle.org/faqs.html#3]):

1. Journal articles:

Panno, A., Giacomantonio, M., Carrus, G., Maricchiolo, F., Pirchio, S., & Mannetti, L. (2017). Mindfulness, pro-environmental behavior, and belief in climate change: The mediating role of social dominance. *Environment and Behavior*, 50(8). doi: <https://doi.org/10.1177/0013916517718887>

2. Articles in proceedings:

Hasnat, G. N. T., Kabir, M. A., & Hossain, M. A. (2018). Major environmental issues and problems of South Asia, Particularly Bangladesh. In C. M. Hussain (Ed.), *Handbook of Environmental Materials Management* (pp. 1–40). Switzerland: Springer Nature. doi: https://doi.org/10.1007/978-3-319-58538-3_7-1

Slavoljub, J., Dragica, G., Zorica, P. S., Zivkovic, L., & Sladjana, A. (2015). To the environmental responsibility among students through developing their environmental values. In *Procedia - Social and Behavioral Sciences* (Vol. 171, pp. 317–322). doi: <https://doi.org/10.1016/j.sbspro.2015.01.128>

3. Book:

Zastrow, C., Kirst-Ashman, K. K., & Hessenauer, S. L. (2019). *Empowerment series: Understanding human behavior and the social environment* (11th Ed.). Boston, MA.: Cengage Learning. Retrieved from <https://www.cengage.co.uk/books/9781337556477/>

Alberts, B., Johnson, A., Lewis, J., Raff, M., Roberts, K., & Walter, P. (2002). *Molecular biology of the cell* (4th Ed.). New York, US: Garland Science. doi: <https://doi.org/10.2460/ajvr.75.7.613>

4. Book with editor:

Flemming, N. C., Harff, J., Moura, D., Burgess, A., & Bailey, G. N. (Eds.). (2017). *Submerged landscapes of the European continental shelf: Quaternary paleoenvironments*. Hoboken, NJ: John Wiley & Sons, Inc. Retrieved from <https://books.google.co.id/books?isbn=1118927508>

5. Chapter in edited book

Groundwater-Smith, S. (2007). As rain is to fields, so good teachers are to students. In S. Knipe (Ed.), *Middle years schooling: Reframing adolescence* (pp. 151-170). Frenchs Forest, N.S.W: Pearson Education Australia. Retrieved from <https://trove.nla.gov.au/work/34614596?selectedversion=NBD41331657>

Ashurst, P. R., Hargitt, R., & Palmer, F. (2017). Environmental issues. In P. R. Ashurst, R. Hargitt, & F. Palmer (Eds.), *Soft drink and fruit juice problems solved* (2nd Ed., pp. 195–199). Woodhead Publishing. doi: <https://doi.org/10.1016/B978-0-08-100918-5.00012-6>

6. Thesis and dissertation, research reports:

Bennett, K. (2003). *Structures in early childhood learning* (Unpublished doctoral dissertation). University of Cape Town, Cape Town.

Miladan, N. (2016). *Communities' contributions to urban resilience process : a case study of Semarang city (Indonesia) toward coastal hydrological risk*. Architecture, space management. Université Paris-Est. Retrieved from <http://www.theses.fr/2016PESC1010.pdf>

7. Articles from the websites:

European Commission. (2019, January 11). Early childhood education and care. Retrieved

from https://eacea.ec.europa.eu/national-policies/eurydice/content/early-childhood-education-and-care-56_en

Adams, R. (2018, August 22). Girls with top science GCSEs 'deterred from study at higher level'. The Guardian. Retrieved

from <https://www.theguardian.com/education/2018/aug/22/girls-top-science-gcse-deterred-study-higher-level-ifs-report>

Conflict of interest - A conflict of interest exists when an author's financial interests or other opportunities for tangible personal benefit may compromise, or reasonably appear to compromise, the independence of judgment in the research or scholarship presented in the manuscript submission.

AFTER ACCEPTANCE

Online proof correction

Corresponding authors will receive an e-mail with a link to our online proofing system, where have to make prof own article. The final version is created in PDF and authors have to accept final version or to immediately report the error. We will do everything possible to get your article published quickly and accurately. Please check carefully before replying, as the inclusion of any subsequent corrections cannot be guaranteed. Proofreading is solely your responsibility.

All the articles in this journal have been peer reviewed. Nonetheless, editors and organizers are not responsible for the content shown in this publication.

Research Article/Article Review

Type the paper title, Capitalize first letter (19 pt, The Title Describes the Conducted Research, Arial Narrow, Font Size 19, Single Line Spacing, 0 pt after spacing)

First Author ^{a,1,*}, Second Author ^{b,2}, Third Author ^{b,3} (at least 2 authors; Arial Narrow, Font Size 11)

^a First affiliation, Address, City and Postcode, Country (8pt)

^b Second affiliation, Address, City and Postcode, Country (8pt)

¹ Email First Author*; ² Email Second Author; ³ Email Third Author (8pt)

* corresponding author

ARTICLE INFO

ABSTRACT (10PT)

Article history

Received
Revised
Accepted
Published

Keywords

Keyword_1
Keyword_2
Keyword_3
Keyword_4
Keyword_5

Type your abstract here (9pt). Abstract, which comprised of approximately 200 words, provides a brief description of research problems, aims, method used, and results. It emphasizes research results in which written in single line spacing with left and right margin are 0.5 cm narrower than main text. 3 to 5 keywords must be written to describe the research scope observed as well as the main terms undergirding the research. These keywords can be single and/or combined words.

Copyright © 20xy, First Author et al
This is an open access article under the CC-BY-SA license

How to cite: First author, Second author., & Third author. (20xx). The title. *JPBI (Jurnal Pendidikan Biologi Indonesia)*, Vol(No), xx-yy. doi: <https://doi.org/10.22219/jpbi.vxix.xxyy>

INTRODUCTION (*Heading 1*) (bold, 12pt)

This section could also provide the expected results. The introduction must be written in single line spacing. The introduction comprises of: (1) research problem; (2) insight and problem solve planning; (3) summary of theoretical studies and the results of the present study (state of the art), related to the observed problems (gap), and (4) research aims.

According to Armagan (2014), the introduction section comprises the first portion of the manuscript, and it should be written using the simple present tense. Additionally, abbreviations and explanations are included in this section. The main goal of the introduction is to convey basic information to the readers without obligating them to investigate previous publications and to provide clues as to the results of the present study (references should be selected from updated publication with a higher impact factor, traceable, and prestigious source books). To do this, the subject of the article should be thoroughly reviewed, and the aim of the study should be clearly stated immediately after discussing the basic references.

This template format was made in MS Word (.doc) which then been saved in Rich Text Format (.rtf) and can be downloaded in <http://ejournal.umm.ac.id/index.php/jpbi>. It enables the authors to prepare their manuscripts which meet the JPBI conditions properly.

The body articles must be written in Arial Narrow, font size 11, 0 pt before spacing, and 0 pt after spacing.

METHOD

Basically, this section describes the way the research was done. The main materials must be written here: (1) research design; (2) population and samples; (3) sample collection techniques and instrumental development; and (4) data analysis techniques.

The specification and type of tools and materials must be written in case the researches have been conducted by using them.

The qualitative research, such as classroom action research, case studies, and so forth, need to mention the researcher attendance, research subject, and participated informants, as well as the methods used to explore the data, research location, research duration, and the description of research results validation.

It is suggested that the authors avoid organizing the article content into the smaller parts than second subheading in this section. However, in case of unavoidable factors, the writing style must follow the "Results and Discussion" section.

RESULTS AND DISCUSSION

This section is the main part of the research result article in which the "fix" results are served. The data analysis processes, such as statistical computing and hypothesis testing, are not necessary to be served. The materials reported are the analysis results and hypothesis testing results. In addition, tables and graphics are also can be showed to enunciate the verbal narration. Tables and images must be given a comment or discussion. The details of qualitative research written in some sub-topics which directly related to the focused category.

The discussion of article aims to: (1) answer the problems and research questions; (2) show the ways the findings obtained; (3) interpret the findings; (4) relate the finding results to the settled-knowledge structure; and (5) bring up new theories or modify the exist theories.

Research results must be clearly concluded in answering the research questions. Interpreting the findings should be done by using logics and present theories. The findings in form of facts found in the research fields are integrated to previous researches or present theories. This must be supported by reliable references. In case the researchers bring a new theory, the old theories can be confirmed or rejected, or modify the old theories.

In some cases, it is unavoidable to organize an article by making sub-headings. Thus, this is the format to write JPBI manuscripts with sub-headings. In this section, there are specific rules which cannot be separated in an article.

Abbreviations and Acronyms

The extensions of common abbreviation, such as UN, SI, MKS, CGS, sc, dc, and rms are not necessity to be described. However, it is crucial to give the extension for uncommon abbreviations or acronyms which made by authors. For instance: OIDDE (Orientation, Identify, Discussion, Decision, and Engage in behavior) learning model can be used to train mastering solving problem skills. It is suggested to not using abbreviation or acronyms in the manuscript title, unless unavoidable.

Units

Units in articles must be written by considering the below conditions.

- Use SI or CGS as main units in which SI is the priority.
- Avoid mixing SI and CGS in order to eliminate biases and inequivalence of equation dimensions.

It is not suggested to mix abbreviation of units with unabbreviated units. For example, instead of using "Webbers/m²", the author should use "Wb/m²" or "Webbers per meter per square".

Equations

The authors are suggested to write the equations used by using Arial Narrow font or symbol. In case there are more than one equation, it must be given equation numbers. The number must be placed in the right side of the equations and given in order i.e. (1), (2) and so on. Italic font is used for variable; while bold font is used for vector.

$$\frac{\partial \rho}{\partial t} = -\nabla \cdot (\rho \mathbf{u}) \quad (1)$$

$$\rho \left(\frac{\partial}{\partial t} + \mathbf{u} \cdot \nabla \right) \mathbf{u} = -\nabla P + \rho \mathbf{g} + \frac{1}{c} \mathbf{J} \times \mathbf{B} \quad (2)$$

$$\rho \left(\frac{\partial}{\partial t} + \mathbf{u} \cdot \nabla \right) e = -P \nabla \cdot \mathbf{u} + \rho \mathbf{u} \cdot \mathbf{g} + \frac{1}{c} \mathbf{J}^2 \quad (3)$$

Images and Tables

Place the labels above for tables and below for images. Write the table label specifically, for example Table 1, in case the author refers the Table 1 mentioned. The example of writing table and figure information is as below.

Table 1. Table format

Table Head	Table Column Head		
	Table column subhead	Subhead	Subhead
copy	More table copy ^a		

^a Sample of a Table footnote. (*Table footnote*)

Instead of inserting figures or graphics directly, it is suggested to use text box feature in MS. Word to make them stable towards the format changes and page shifting.

Figure 1. Example of image information

Citation

Citation and referencing must be written based on APA style 6th Edition which is organized by using Mendeley software latest version. References used at least 30, 80% primary sources (reputable journals and research reports including thesis and dissertation) and 5 (five) years of publication.

CONCLUSION

This part provides the summary of results and discussion which refers to the research aims. Thus, the new principal ideas, which are essential part of the research findings, are developed.

The suggestions, which are arranged based on research discussed-findings, are also written in this part. These should be based on practical activities, new theoretical development, and/or advance research.

ACKNOWLEDGMENT

This section can be written in case there are certain parties need to be acknowledged, such as research sponsors. The acknowledgement must be written in brief and clear. In addition, avoid the hyperbole acknowledgment.

REFERENCES

Citation and referencing must be written based on APA style 6th Edition which is organized by using Mendeley software latest version.

Supplementary Material

Supplementary material that may be helpful in the review process should be prepared and provided as a separate electronic file. That file can then be transformed into PDF format and submitted along with the manuscript and graphic files to the appropriate editorial office.

Editorial Board of JPBI (Jurnal Pendidikan Biologi Indonesia)

Department of Biology Education,
Faculty of Teacher Training and Education University of Muhammadiyah Malang, Indonesia
Kampus III (3rd Campus) Universitas Muhammadiyah Malang
GKB 1 (1st Building), Lantai 5 (5th floor), BioEdu Room
Jalan Raya Tlogomas 246, Malang, East Java, Indonesia, Postal Code: 65144
Telp: 0341- 464318 Ext.120 Fax: 0341- 460782
e-mail: journal.educationalbiology@gmail.com

SUBSCRIPTION FORM

Name :

.....

Address :

.....

.....

.....

Postal Code :

Telp. :

Please mention that you subscribe for JPBI

start from volume..... issue..... to volume..... issue.....

The price of printed JPBI is IDR 200,000 for 1 exemplar or IDR 500,000 for one volume (3 exemplar). The total of subscription fee IDR

(.....)

has been transferred to the bank account number 0428151603 (BNI 46 Cabang Pembantu Universitas Muhammadiyah Malang) by the name of Diani Fatmawati*).

Please fill and return to the above address.

.....20

Customer,

(.....)

*) Please send the scanned of payment proof to journal.biologyeducation@gmail.com

Editorial Office:

Department of Biology Education, Faculty of Teacher Training
and Education, University of Muhammadiyah Malang

3rd Campus, 1st Floor, BioEdu Room
Tlogomas Street No. 246 Malang, East Java, Indonesia
Postal Code: 65144

+6281333191718

+62341464318

<http://ejournal.umm.ac.id/index.php/jpbi>

jpbi@umm.ac.id

9 772442 375008

ISSN: 2442-3750 (print)

9 772527 620009

ISSN: 2527-6204 (online)