

Lombok, 3rd - 4th November 2018

4th HICE

PROCEEDING

THE 4th HAMZANWADI INTERNATIONAL CONFERENCE ON EDUCATION 2018

*"Elevating Human Resources through Education,
Language, and Culture"*

ISBN 978-602-53294-0-1

Partner

UTM
UNIVERSITI TEKNOLOGI MALAYSIA

Windesheim

4th HICE

THE 4th HAMZANWADI INTERNATIONAL CONFERENCE ON EDUCATION 2018
"Elevating Human Resources through Education, Language, and Culture"

Publisher
Hamzanwadi Press

ISBN 978-602-53294-0-1

9 786025 329401

PROCEEDING

THE 4TH HAMZANWADI INTERNATIONAL CONFERENCE ON EDUCATION

Theme :

“Elevating Human Resources through Education, Language, and Culture”

Lombok Raya Hotel, November 3rd – 4th, 2018

Speakers:

Prof. Keith Robert John Wood (Universiti Brunei Darussalam)

Prof. Muhammad Sukri Bin Saud (Dean of Education, Universiti Teknologi Malaysia)

Prof. Dr. Joko Nurkamto, M.Pd. (President of TEFLIN, Indonesia)

Gerard Marchesseau (Associate Professor of Naruto University of Education)

Ravinesh Rohit Prasad (Ministry of Education, Fiji)

HAMZANWADI UNIVERSITY

PROCEEDING

THE 4TH HAMZANWADI INTERNATIONAL CONFERENCE ON EDUCATION

“Elevating Human Resources through Education, Language, and Culture”

Copyright © 2018 by Universitas Hamzanwadi
All rights reserved. Reproduction of this paper in
any form or by any means is prohibited without
a prior written permission of the publisher.

Patron

Dr. Ir. Hj. Sitti Rohmi Djalilah, M.Pd. (Rector of Hamzanwadi University)

Steering Committee:

Dr. H. Khirjan Nahdi, M.Hum. (Hamzanwadi University, Indonesia)
Dr. H. Edy Waluyo, M.Pd. (Hamzanwadi University, Indonesia)
Musifuddin, M.Pd. (Hamzanwadi University, Indonesia)
Abdullah Muzakkar, M.Si. (Hamzanwadi University, Indonesia)
Prof. Muhammad Sukri bin Saud (Universiti Teknologi Malaysia, Malaysia)

Organizing Committee:

Dr. Padlurrahman, M.Pd. (Hamzanwadi University, Indonesia)
Selamet Riadi Jaelani, M.Pd. (Hamzanwadi University, Indonesia)
Hj. Dukha Yunitasari, M.Pd. (Hamzanwadi University, Indonesia)
Dr. Muhammad Halqi, M.Pd. (Hamzanwadi University, Indonesia)

Editor

Heri Kuswanto, M.Pd.

Secretariat Division

Herman Wijaya, M.Pd.
Zainul Muttaqin, M.Hum.
Muh. Taufik, M.Pd.
Hamzani Wathoni, M.Ed.
M. Marzuki, M.Pd.
Roni Amrulloh, M.Hum.

Event Division

Hary Murcahyanto, M.Hum.
Zainul Yasni, M.Sc.
Riyana Rizki Yuliatin, M.A.

Alwan Hafiz, M.Sn.
Dr. Sri Wahyuni, M.Pd.

Publication Division

Yuspianal Imtihan, M.Sn.
Dr. Muhammad Halqi, M.Pd.
Yudi Handoko Himawan, M.A.
Syamsul Lutfi, S.Ag.
Dr. Muh. Fahrurrozi, M.Pd.

Transportation Division

Moh. Irfan, M.Pd.
Dr. Aswasulasikin, M.Pd.
Dana Prio Utomo, M.M.
Eva Nurmayani, M.Pd.
Zahratul Fikni, M.Pd.B.I.
Bq. Suprapti Handini, M.Pd.
Usuluddin, M.Pd.
Muhammad Husnu, M.Pd.
Husnul Mukti, S.Pd.
Saeful Bahri, S.Pd.

Reviewer:

Prof. Keith Robert John Wood	(Universiti Brunei Darussalam, Brunei Darussalam)
Assoc. Prof. Gerard Marchesseau	(Associate Professor of Naruto University of Education, Japan)
Moedjito, Ph.D	(Hamzanwadi University, Indonesia)
Dr. Syukrul Hamdi, M.Pd.	(Hamzanwadi University, Indonesia)
Dr. Nurun Soleh, M.Si.	(Hamzanwadi University, Indonesia)
Maman Asrobi, M.Pd.	(Hamzanwadi University, Indonesia)
Laila Wati, M.Pd.	(Hamzanwadi University, Indonesia)
M. Adib Nazri, M.Pd.	(Hamzanwadi University, Indonesia)
Siti Maysuroh, M.Pd.	(Hamzanwadi University, Indonesia)
Ahmad Yusri, M.Pd.	(Hamzanwadi University, Indonesia)
Ari Prasetyaningrum, M.Pd.	(Hamzanwadi University, Indonesia)

ISBN 978-602-53294-0-1

Universitas Hamzanwadi Press

Jln. TGKH. Muhammad Zainuddin Abdul Madjid 132
Pancor, Selong, Lombok Timur, Nusa Tenggara Barat, Indonesia 83612 Telp. 0376- 22954
Email: universitas@hamzanwadi.ac.id
Website: www.hamzanwadi.ac.id

FOREWORD

November 01, 2018

Praise and gratitude to *Allah Subahanahu Wa Taala*, the Almighty God who pours us with His grace and gifts. In His willpower, The 4th Hamzanwadi International Conference on Education with the theme "**Elevating Human Resources through Education, Language, and Culture**", can be accomplished well and this Proceedings can be published.

The theme is chosen to give more attention to the academic field dealing with the importance of developing and strengthening the role of educators and practitioners in education, language, culture, and human resources. This is to prepare each element to face the dynamic of global development of the competence of educators, teachers, lecturers, practitioners, language users and culture observers.

The most serious problem in education today is the professionalism of educators. This shall not be ignored. Efforts are endeavored to deal with this problem and to improve educators' capability in order to produce better quality graduates. Therefore, this conference is conducted to instill and upgrade educators' competence by presenting the results of their research, observation, and innovation in the fields of education, language and culture.

This conference is annually held by Hamzanwadi University as a form of real contribution to improve educators' competence and to offer new concepts and innovations to education in Indonesia, especially Lombok.

Some experts are invited for this conference. Those include Prof. Dr. Joko Nurkamto, M.Pd. (Indonesian TEFLIN Chairperson), Prof. Gerard Marchesseau, Ph. D. from Japan, Prof. Keith Robert John Wood, PhD. from Berunai Darussalam, Prof. Ravinesh Rohit Prasad, Ph.D. from Fiji, and Prof. Moh.Sukri Bin Saud, Ph.D. from Malaysia.

Finally, our gratitude goes to the Rector of Hamzanwadi University, Keynote Speakers, Presenters, Participants, and Committees who have done the best to bring this conference into success. May *Allah Subahanahu Wa Taala*, the Almighty God bless all our good efforts. Thank you.

Dr. Khirjan Nahdi, M.Hum.
The Academic-Vice Rector
Universitas Hamzanwadi

TABLE OF CONTENT

Cover Page	
Copyright	i
Foreword	iv
Content	
Synopsis: What and how do teachers learn through Lesson Study?	1
<i>Keith Wood</i>	
Does Japanese Education Live up to the Promise? -A Look at Three Specific Areas-	5
<i>Gerard Marchesseau</i>	
The Fijian Education System at a Glance	13
<i>Ravinesh Rohit Prasad</i>	
Didactic Values And Pattern Of Inheritance Of Islamic Malay Poetry In East Lombok 1998 – 2014.	17
<i>Muhammad Shulhan Hadi^a, Abdul Hafiz^a, Bambang Eka Saputra^a</i>	
Musical Elements of Gendang Beleg Art Teruna Jaya Sakra Village	24
<i>Alwan Hafiz^a, Ridwan Markarma^a</i>	
The Form and Aesthetic Performance of Qasidah Music of Wasiat renungan masa by TGKH. Muhammad Zainuddin Abdul Madjid at Pancor East Lombok.	39
<i>Ashwan Kailani</i>	
Preservation of Pangkur Sasak Song in the Sakra Timur Village, Lombok Timur Regency, Sakra District, Nusa Tenggara Barat Province, Indonesia	43
<i>Hary Murcahyanto</i>	
Domination of Noble Groups Village Apparatuses Against the Semparu Community in Kopang District Central Lombok.	50
<i>Lalu M. Istiqlal^a, H. Zulkarnain Hadi^a</i>	
Values of National Construction in the History of Nahdlatul Wathan.	56
<i>Khirjan Nahdi</i>	
The Analysis onthe Cultural and Religion Values in the Ontology of Sasak Lombok Folk Tales.	69
<i>Mimi Alpian^a, Jannatul Aini^a</i>	
Impact of Hizib Nahdlatul Wathan on Social Integration (A Case Study in Pringgasela Village, East Lombok).	73
<i>Muzakki^a, Dewita Hartanti^a</i>	
Romance in Indonesia Modern Literature: A Comparison between 1920s and 2000s Novel Periods	78
<i>Riyana Rizki Yuliatin</i>	

The Analysis of Tongkek (a Traditional Musical Instrument) in Pancor, East Lombok <i>Yuspianal Imtihan^a, Muhammad Alfian Nur Khair^a</i>	90
Development of Interview and Joke Learning Model in Speaking Courses at IKIP Mataram <i>Agus Salim^a, Muhamad Suhaili^a, Arif Rahman^a</i>	96
Developing an Interculture-Based English Speaking Material for English Department Students. <i>Aprianoto^a, Sofia Maurisa^a, Haerazi^b</i>	103
Awareness of Multilingualism in Foreign Language Teaching Style <i>Baiq Suprapti Handini^a</i>	110
A Study on Ilocutionary and Perlocutionary Act in Indonesian Stand-Up Comedy (SUCI) <i>Intan Rawit Sapanti</i>	115
Comparison Study between Sasaknese Language of Toya Dialect and Sasaknese Language of Northern Aikmal Dialect. <i>Moh. Irfan^a, Yudi Handoko Himawan^a</i>	121
Deviation of Cooperation Principles in the Interactive Dialogue between Rhoma Irama in Najwa Program on Metro TV (A Pragmatic Study). <i>Mudarman^a</i>	132
Prototype Semantic of the Concept of Word “Kuliah” among College Students <i>Ulaya Ahdiani^a, Muhammad Hafiz Kurniawan^a</i>	140
Communication Procedure to Improve Fluency Element of English Speaking at EFL Class. <i>Muhammad Husnu^a</i>	151
Formula Analysis in Detective Novel The Lost Symbol by Dan Brown <i>Resneri Daulay</i>	156
Students’Critical Thinking Ability and Learning Achievement of Sociology Education in the Industrial Sociology Courses. <i>Abdullah Muzakar</i>	165
The Effectiveness Of Gallery Walking Strategy In Teaching Writing For English Foreign Language Classroom. <i>Ari Prasetyaningrum</i>	173
The Impacts of Social Media Facebook to the Education Pattern of Elementary School Students. <i>Aswasulasikin^a</i>	178

The Development of Android-based Digital Dictionary for Sasak Language using String Matching Method.	184
<i>Baiq Desi Dwi Arianti^a, Ahmad Fathoni^a, Ahmad Hamdi^a</i>	
The Student Responses on Implementation of Lesson Study for Learning Community in Biology Subject.	189
<i>Baiq Fatmawati</i>	
The Development of Outbond Learning Model in Recreation Subject to Improve Students' Care Attitude on Social Environment at Hamzanwadi University at Selong East Lombok.	198
<i>Baiq Mahyatun</i>	
The Development of Macromedia Flash-Based Learning Media in Social Studies of Fifth Graders at SDN 2 Suradadi in Academic Year 2018-2019.	203
<i>Burhanuddin</i>	
Socialization and Workshop of Social and Family Education in Students Guidance and Counseling of Hamzanwadi University.	209
<i>M. Deni Siregar^a, Dukha Yunitasari^a</i>	
The Effectiveness of Inquiry-Based Drill Method in Arithmetic Lesson toward the Third Grade Students' Achievement.	214
<i>Dina Aprian^a, B. Eliza Aprianti Susana^a</i>	
The Understanding Level of Various Field Synonyms Using Rotating Rainbow Technique in Class VI at SDN 3 Sandubaya in Academic Year 2017/2018.	219
<i>Donna Boedi Maritasari^a, Rosdiana^a</i>	
The Implementation of Group Investigation, Problem Based learning and Critical Thinking in Geometry Learning.	223
<i>Edy Waluyo</i>	
The Effect of STAD and TGT-Type Cooperative Learning toward Learning Achievement Referring to Physics Learning Interest on Heat Material	230
<i>Fartina</i>	
Developing EFL Critical Reading Syllabus and Materials for Students of the English Department- IKIP Mataram	236
<i>Fathurrahman Imran^a; Heri Hidayatullah^a</i>	
Sociopedia of Sociology Lesson at Senior High School in Selong	244
<i>Abdurrohman^a, Huldiya Syamsiar^a</i>	

Development Modifications of Traditional Games to Basic Long Jump Movement for MI Students Class V	246
<i>Hariadi^a, Didik Daniyantara^a, Ahmad Fatoni^a, Hazimul Ihsani^a</i>	
Implementation of open-ended approach to improves learning outcomes in Social Studies-Geography of Junior High School	255
<i>Hasrul Hadi^a, Aspa Darnita^a</i>	
User Experience Evaluation of The Hamzanwadi University Academic System Uses Heuristic Methods.	262
<i>Heri Kuswanto^a, Samsul Lutfi^a</i>	
Development of Economic Teaching Materials Based on Cooperative Learning Model Type of Course Review Horay to Improve Students Learning Outcomes.	267
<i>Huzain Jailani^a, Dangan Prio Utomo^a, Siti Nurbainah^a</i>	
The Implementation of School Based Health Education Media to Increased Clean Healthy Behaviors in Students SD Negeri 2 Mujur of School Lesson Year 2018	273
<i>Karno Dinata^a, Herman Afrian^a</i>	
The Effectiveness of Problem Based Learning (PBL) Teaching Model to Improve Students Rational Thinking Skills.	279
<i>Khaerus Syahidi^a, Fartina^b</i>	
EFL Learners' Errors in Using Simple Present Tense in Writing Descriptive Texts.	284
<i>Laila Wati^a, Himmatul Izzah^a</i>	
The Effect of Inquiry Model Based on Local Wisdom toward the Ability to Solve Problem	291
<i>Laxmi Zahara^a, Uswatun Hasanah^a</i>	
The Development Teaching Materials for Children's Literature Appreciation Based on Ideas for Optimizing Students' Writing Culture for the Study Program of Primary School Teacher Education (PGSD).	297
<i>Muhammad Sururuddin</i>	
Development of Learning Device and Learning Materials by Environmental Approach to Improve Critical Thinking on Overcoming Environment Accounting Issues	306
<i>Muhammad Zainul Majdi^a, Baiq Yuliana Rizkiwati^a, Agus Riswanto^a</i>	
The Use of Circle Game on Teaching Speaking Skill in EFL Classroom	319
<i>Maman Asrobi</i>	

The Effectiveness of Transactional Analysis With Group Counseling Services To Overcome the Difficulties of Career Selection in Students of Social Science Department at MA Al Khairiyah NW Putri Rajak	325
<i>Marfuatun^a, Dwi Kartika Febrianti^a</i>	
Their Stories, Our Stories And My Story: A Portfolio for Teaching Reading and Writing of Personal Narrative.	330
<i>Marham Jupri Hadi^a, Siti Wahyu Puji Anggraini^a, Lume^a</i>	
The Comparison of Guided Inquiry Model and Discovery Learning in Increasing the Skill of Science Process	335
<i>Marhamah^a, Yusri Hayati^a</i>	
Active Learning Strategy in Improving the Learning Achievement on Safe Energy Material of the Fourth Graders of MI Hamzanwadi Pancor in the School Year 2018-2019	339
<i>Mijahamuddin Alwi^a, Ma'unah^a</i>	
Character Education in Early Childhood	344
<i>Moh. Alwi Ashari^a, Rabihatun Adawiyah^a, Rohyana Fitriani^a</i>	
The Application of Cooperative and Politeness Principles in Learning Indonesian Language through Scientific Approach	347
<i>Mohzana</i>	
Comparative Learning Achievement of The Students of MI NW Pancor Kopong And SDN 2 Tebaban	353
<i>Muh Yazid</i>	
The Application of Mathematics Learning with Think-Talk-Write Strategy to Increase the Activity and Result of Eighth Graders of MTs NW	356
<i>Muhammad Gazali^a, Hadiatun Hairiani^a</i>	
Assessment in Early Childhood Education	362
<i>Mulianah Khaironi</i>	
Developing Mathematic Snake and Ladder Instructional Media for the Fifth Graders of SDN 1 Kotaraja in the School Year 2017-2018	367
<i>Musabihatul Kudsiah^a, Mijahamuddin Alwi^a</i>	
Fine Motorcycle Skill Improvement through Playing Paper Powders	372
<i>Najamuddin^a, Suhirman^a</i>	
The Effectiveness of the Application of Realistic Mathematics Education Using Problem Based Learning in Terms of Mathematical Problem-Solving Ability	378
<i>Nila Hayati^a, Shahibul Ahyani^a, Naili Abdiyah^a</i>	

Correlation between Physical Fitness and the Skills of Taegeuk III in Male Taekwondo in Pancor <i>Nopi Hariadi^a, Rina Nopiana^a</i>	384
Students' Work Sheet Based on Scientific Approach on Science Process Skills <i>Baiq Aryani Novianti^a, Sartika Hayati Umajana^a</i>	388
Development of Biochemical Teaching Materials to Improve Creative Thinking <i>Nunung Ariandani</i>	397
Optimizing Traditional Game "Phone Cans" to Improve The Ability of English Vocabulary Mastery <i>Nur Adiyah Yuliastri</i>	404
The Implementation of Discovery Learning with Mind Mapping to Improve Student Science Process Skills <i>Nuraini</i>	408
The Comparison of Students Ability in Critical Thinking Use of Discovery Learning and Guided Inquiry in Biology Subject <i>Nurul Fajri</i>	414
Policy on Internal Quality Assurance System <i>Padlurrahman</i>	418
Developing Economic Learning Materials Based on Student Facilitator and Explaining Model to Improve Students' Learning Outcomes <i>Pahrudin^a, Muhammad Alib^a, Nurul Hikmah^a</i>	424
Development of Children's Naturalis Intelligence through Science-Based Project Method <i>Rabihatun Adawiyah^a, Rohyana Fitriani^a, Moh Alwi Ashari^a</i>	431
Student Response too Development of Android Learning Mobile Media in Basic Network Lessons in Vocational School <i>Rasyid Hardi Wirasasmita</i>	437
The Development of Ethnomatematics Learning Tools <i>Rifaatul Mahmudah</i>	443
Calculus Learning Based on Open Ended Problem <i>Ristu Haiban Hirzi</i>	448
ADDIE: Media for Learning Based on Android Application Using Adobe Flash Professional Cs6 in Rectangle and Triangle <i>Rody Satriawan^a, Neny Endriana^a, Zulhijatul Harmi^a</i>	452

Sasak Granary is as a Clinic of Controlling of Language Used the Tourism Areas in Lombok	458
<i>Muh. Jaelani Al-Pansori^a, Herman Wijaya^a, Roni Amrulloh^a</i>	
Developmental Character Values with Storytelling Method with Sasak Folklore in Umami Adniah NW Sekarteja Kindergarten	462
<i>Sandy Ramdhani^a, Siti Diana Sari^a, Siti Hasriah^a</i>	
The Effect of Problem-Based Learning through Experiment and Demonstration on the Students' Learning Achievement Viewed from Their Critical Thinking	468
<i>Sapiruddin^a, Rosmini^a</i>	
The Developing Interactive Sains Instructional Media for the IV Graders	472
<i>Saprudin Jauhari^a, Arif Rahman Hakim^a</i>	
The Effectiveness of Remap STAD Learning Model with Lesson Study Pattern in Students' Cognitive Learning Outcome	478
<i>Sarwati</i>	
The Students' Ability in Reading Comprehension of TOEFL Test for the EFL Learners	483
<i>Selamet Riadi Jaelani</i>	
An Analysis on the High School Students' Perception of the Application of Journalists' Questions in Teaching Writing	488
<i>Siti Maysuroh^a, Muhammad Saopi^a</i>	
Inovative Learning Trough Local Culture For Early Childhood Development	492
<i>Baiq Shofa ilhami^a, Rabiatal Adawiyah Agustina^a</i>	
The Influence of STAD Learning Model With The Aid of Traditional Bakiak Game to The Character Values of Elementary School Students in Social Science Subject	496
<i>Muhammad Husni^a, Ipa Nurmala^a</i>	
Teaching Material Development; Evaluation Processes and Learning Outcome of Geography (Theory and Application)	502
<i>Sri Agustina^a, Suroso^a</i>	
Promoting Non English Department Students' Reading Comprehension Through Adapting Topics of Local Culture and Potential	508
<i>Sri Sukarni</i>	
Development History Teaching Materials Based Maritime Culture for the Growth of Marriage Interests High School Students	514
<i>Syahrul Amar^a, Muh Takiudin^a, Andi Sulastr^a, Lalu Murdi^a</i>	

Improving the Quality of Mathematics and Bahasa Indonesia Teachers at Vocational High School in East Lombok Through Authentic Assesmmet Training	520
<i>Syukrul Hamdi^a, Mimi Alpian^a</i>	
The Effect of Inquiry and PBL Models on Students' Learning Achievement for Science Learners	526
<i>Tarpin Juandi^a, Rizal Ardian Asri^a</i>	
Increasing Students' Vocabulary Mastery by Using Visualisation, Context and Repetition (VCR) Method	529
<i>Usuluddin</i>	
The Effect Of Teaching Factory (Tefa) Learning Models In Improving Students' Activeness On The Subject Of Interactive Multimedia Practice	537
<i>Yosi Nur Kholisho</i>	
The Development of Poster Media Learning on Social Knowledge Science Lessons	543
<i>Yul Alfian Hadi^a, Sri Widiawati^a</i>	
The Influence of Snowball Throwing Technique towards Students' Present Tense Mastery	548
<i>Yulia Agustina^a, M Adib Nazri^a</i>	
Optimizing Traditional Game "Phone Cans" to Improve The Ability of English Vocabulary Mastery	553
<i>Nur Adiyah Yuliastri</i>	
Preliminary Studies: The Influences of Internet Usage by Student in Developing E-Content of E-Learning System	557
<i>Yuyun Febriani^a, Doni Septu Marsa Ibrahim^a</i>	
Students' Perspective on Assessment	564
<i>Zahratul Fikni</i>	
The Analysis of Various Factors of Low Students' Learning Motivation	568
<i>Zalia Muspita^a, Nirmala Prihatini^a</i>	
Usability Evaluation of Hamzanwadi University Website using Performance Measurement and Questionnaires Technique	571
<i>Muhammad Zamroni Uska</i>	
Representation of Elit Powers: Microstructure Discourse Analysis "Full Day School"	577
<i>Silvia Marni^a, Abdul Wahid^a, Muhammad Aliman^a</i>	

Development of Coral Reef Comic as Preservation Model of Local Advantages in Nusa Tenggara Barat	589
<i>Akhmad Sukri^a, Muhammad Arief Rizka^b, Hadi Gunawan Sakti^c Khairul Umam Maududy^d</i>	
The Study of Islamic Center as Sharia Tourism NTB for Tourism Development in Mataram City	599
<i>Tati Atmayanti^a, Eva Nurmayain^b, Firman Hakim^a</i>	
The Effect of the Discovery Learning Model on Student Science Process Skills of Class X IPA SMA Negeri 1 Sukamulia Academic Year 2017/2018	610
<i>Indra Himayatul Asri</i>	
Management Kesantrian Boarding School Efforts Improve the Effectiveness of the Management of Kesantrian at Boarding Schools	615
<i>Muhammad Rapii^a, Isfi Sholihah^a, Zalia Muspita^a</i>	
Developing Edmodo-Based Blended Learning Model in Forming Students' Learning Independence In Economic Subject: Research and Development	621
<i>Qurratul Aini^a, Mawardi^b, Muhip Abdul Majid^a</i>	
Development of Economic Based Teaching Material Model of Mind Mapping Learning Model to Improve Student Learning Outcomes of Class X Senior High School 2 Aikmel	626
<i>Muh. Fahrurrozi^a, Widia Febriana^a</i>	
Indonesian Language in Public Space (Case Study in Gili Terawangan District Lombok Utara-Nusa Tenggara Barat)	633
<i>Rabiyatul Adawiyah^a, Ria saputri^a</i>	
Development of Poster Media Learning on Social Science Study for Class IV Students of SDN 07 Pringgasela Study Year 2017/2018	642
<i>Susilawati^a, Rohini^a, Sri Widiawati^a</i>	
The Effect of Problem Based Learning (PBL) Models on Critical Thinking Ability of Class X MA Students Muallimat NW Pancor Lesson Year 2017/2018	648
<i>Wawan Muliawan</i>	
The Effectiveness of Badminton's Smash Skills Through Development SM Individual Exercise Model in Mataram City Athletes	653
<i>Soemardiawan</i>	
An Analysis of The Teaching Methodology Used For The Teaching of English in an Indonesian Senior High School in The 2002	660
<i>M. Juniadi Marzuki</i>	
Improving Student Learning by Using Various and Innovative Strategies in the Third Grade Students of SDN 2 Tembeng Putik	667
<i>Yuniar Lestarini</i>	

- Implementation of Full Day School Program as A Character Education in Craft and Entrepreneurship Subjects at MAPK Jabal Hikmah Mekarsari Sakra Learning Year 2018/2019** 673
Farhana Muhammad, Erma Suryani
- Model Implementation Problem Based Learning (PBL) in Increase Ability Thinks Critical College Student Pass Through Lesson Study Economic Mathematics College Eye The Academic Year 2017 / 2018** 679
Zaotulwardi^a, Nusuki^a
- The Influence of Emotional Intelligence and Learning Habits on the Results of Learning in Economic Lesson of Class XI IPS-II Students of the First Private Vocational School of Learning Year 2017/2018"** 686
Rohaeniah Zain^a, Isniwati, AS^a
- Interesting Development of Flashback Learning Approach Based on Local History Teaching Materials to Develop High School Students' Historical Awareness** 694
Abdul Rasyad

Development of Economic Based Teaching Material Model of Mind Mapping Learning Model to Improve Student Learning Outcomes of Class X Senior High School 2 Aikmel

Muh. Fahrurrozi^a, Widia Febriana^a

^aHamzanwadi University

Corresponding Author: ozyalu@gmail.com

Abstract: This development research aims to produce teaching materials of an economy based on mind mapping model to improve student learning result of class X in Senior High School 2 Aikmel in the form of teaching materials, syllabus, RPP to see the effectiveness of the preparation of economic resources. Thus, learning can be done effectively and efficiently and can optimize the achievement of learning objectives. The type of this research is Research Development by developing the materials of economic resources based on mind mapping model to improve the learning outcomes of grade X students in Senior High School 2 Aikmel existing in the school environment. This model consists of ten steps; however, in this research development the researcher uses only five research procedures, due to the limited time, effort, and cost of the researcher. The five steps are (1) Introduction, (2) Initial Product Development, (3) Initial product test, (4) Finalization of the final product, and (5) Final product Test. This research took place at Secondary School Senior High School 2 Aikmel where its population is X class student in a school which amount 35 students. Based on the results of research conducted The results of data analysis concluded that with the effective level. So there are differences in learning outcomes after using the teaching materials of class X economics (ten) that were developed based on mind mapping model. This means that learning outcomes before and after using teaching materials are not the same. So it can be said there is a significant difference between the learning outcomes of students before and after using materials of economic resources based on mind mapping model. Judging from the teacher's response has an average percentage of 94.28%, students' responses have an average percentage of 90.36%, and student learning outcomes using the package materials of economic resources based on mind mapping model is getting an average value of 86, 85 so it can be said to be effective in use in the learning process in Senior High School 2 Aikmel.

Keywords: Economic Based Teaching Material, mind mapping, learning outcomes

Education has a very important role in human life, because with the education ability and human personality can develop. Education concerns all aspects of human personality. Education concerns the conscience, values, feelings, knowledge, and skills. Through human education try to improve and develop and improve the values, conscience, feelings, knowledge, and skills (Munib, Budiyo, and Suryana 2012: 25).

Based on the results of preliminary observations in 2 Aikmel, East Lombok, the problems encountered in economic learning in Senior High School 2 Aikmel class X. Based on the observation and identification of teachers of class X Senior High School 2 Aikmel, Mr. Amhuri, SE, obtained information that learning is still centered in teachers or still using conventional models and less actively involved students. In addition, teachers rarely use learning media and have never used a student-centered learning model, so the learning atmosphere becomes boring. This results in low student learning outcomes. It is proven that student learning outcomes in SMAN 2 Aikmel mostly still have not reached the Minimum Exhaustiveness Criteria (KKM). KKM subjects Economics at Senior High School 2 Aikmel as determined that is 70. Based on the value of the final exam result of Semester 1 (one) obtained that in Senior High School 2 Aikmel 2017/2018 academic year shows the success of the students' learning achievement of 48% or 22 students from the amount all 35 students have not reached KKM. So the problems that exist in the learning process of economics can be summed up as follows;

Lack of interest in student learning so, the number of students who sleep during school hours.

1. The large dominant teacher uses one method of lecturing.
2. The method used by teachers in learning has not been varied.
3. The number of students who remedial because the student's males repeat lessons at home.
4. Low student learning outcomes

To overcome these problems, an effective learning model is needed, interesting, and can help develop a student's potential so that the learning outcomes can be optimal. By applying mind mapping learning model (mind mapping). The mind mapping learning model enables students to come up with ideas and record them creatively in the form of mind maps. The mind map is a diagram used to represent other words, ideas, and concepts arranged around the main idea Buzan (1974) in Wheeldon (2011: 510).

So the researcher is interested to conduct research entitled "Development of teaching materials based on mind mapping model to improve student learning outcomes in the subjects of economy class X in Senior High School 2 Aikmel Year Teaching 2017/2018. In addition, Based on the formulation of the problem, the purpose of this study are:

- a. To produce economic teachings based on mind mapping on economic subjects in class X Senior High School 2 Aikmel
- b. To know the effectiveness of economic resources by using mind mapping model on economic subjects in class X Senior High School 2 Aikmel
- c. To find out whether the development of teaching materials economic model mind mapping can improve student learning outcomes in Senior High School 2 Aikmel.

Method

This research is a type of research and development (Research and Development). According to Sugiyono (2017), research and development (R & D) is a research method used to produce the product and test the effectiveness of the product. The development model used in this research is the Borg and Gall development model. The reason why Borg and Gall's research and development strategy is chosen is considered appropriate to develop a learning model whose goals do not merely find implementation profiles or learning practices. The development of Borg and Gall's learning model is also effective and easy to implement in accordance with real conditions and needs in schools. Borg and Gall further argued that in research and development, the stages are a cycle that includes a review of the findings of field research related to the product to be developed.

Researchers conduct research and development of teaching materials on economic subjects based on mind mapping. The level of eligibility of this teaching material in the form of a syllabus, RPP, teaching materials, and assessment techniques, is known through validation by content experts, validation by linguists, validation by technologists, validation by teachers and use trials by students.

Result and Discussion

a. Product Trial

1. Validation Test

a) Data of Content / Content Validation Result

Expert validation of materials is necessary to evaluate materials in developed materials before they are declared eligible for use by students and teachers. The material expert or validator chosen in this research is Mr. Rohaeniah Zain, SE., M.Pd. (Lecturer of Economic Education, Hamzanwadi University). The details of the material validation results have been described in Table 1.

Table 1 Results of Expert Material Validation

No	Aspects rated	Percentage %	Criteria validity	Description
1	Material	86,66	Valid	Eligible / does not need to be revised
Average		86,66	Valid	Eligible / does not need to be revised

The data of expert material validation on teaching materials based on mind mapping obtained an average percentage of assessment is equal to 86,66% with the valid category.

b) Language Validation Result Data

Validation of linguists is necessary to evaluate the conformity aspects of the use of language with good and correct Indonesian rules, consistency of the use of terms, symbols, and legibility and teaching materials. The selected linguist is the Head of Department of Language and Literature Studies Program of Hamzanwadi University, Mr. Herman Wijaya, M.Pd. is entrusted as a language validator in teaching materials. The following table 2 presents the validation results.

Table 2 Expert Language Validation Results

No	Aspects Rated	Percentage %	Criteria validity	Description
1	Syllabus	64	Valid	Eligible / no need to be revised
2	RPP	93,33	Valid	Eligible / does not need to be revised
3	Teaching Materials	82	Valid	Decent / do not need to be revised
Average		79,77	Valid	Eligible / no need to be revised

The data of validation of linguists to teaching materials based on mind mapping obtained the average percentage of valuation is 79.77% with the valid category.

c) Data on Media Validation Results

Expert media validation is needed to evaluate the physical quality of teaching materials, such as size, design, typography, illustration use, drawing and color of teaching materials. The selected media expert is Kaprodi Education Program of Informatics Engineering Education University Hamzanwadi, Mr. Rasyid Hardi Wirasasmita, ST, M.Pd. is entrusted as a media validator in teaching materials. Below is Table 3 which presents the results of the validation.

Table 3 Results of Media Expert Validation

No	Aspects rated	Percentage %	Criteria validity	Description
1	Size of Valid Materials	100	Valid	Eligible / no need to be revised
2	Cover Material Design	95	Valid	Eligible / no need to be revised
3	Resource Materials Design	88	Valid	Eligible / no need to be revised
	Average	94,33	Valid	Eligible / no need to be revised

Data validation of media experts on teaching materials based on mind mapping obtained an average percentage of assessment is 94.33% with a category very valid.

2. The Effectiveness Of Teaching Materials

d) Teacher Response

Teacher response data is required in this development process to determine the validity and validity of teaching materials at the time of limited group testing. Data in the form of scores, responses, and suggestions from teachers are used as consideration in the revision of teaching materials. The teacher's response was collected through a questionnaire given by the researcher to the class X economics teacher, Mr. Amhuri, SE. Scores given teacher's response to teaching materials based on the mind-mapping economy showed an average percentage of 94.28%. Based on the percentage obtained the teaching materials are included in the category very very valid and practical for the use by students.

e) Student Response

Questionnaire response students are given to 35 students of class X during the implementation of economic learning by using teaching materials based on mind mapping. Based on the student's response data, it is found that the average percentage of students on teaching materials based on mind mapping is 90.36%. In addition, students also provide positive feedback and constructive suggestions for the teaching materials.

f) Learning Outcomes

The achievement of the average value of student learning outcomes can be presented in Table 4 below.

Table 4 Summary of Student Learning Evaluation Data

No	Number of Students	Completed	Not Complete	Average of Learning Outcomes	KKM	Mastery Learning
1	35	35	0	86,85	70	100%

Based on the data in Table 4 it is found that the average value of student learning outcomes using mind-based economic mapping materials amounted to 86.85.

From the analysis of teacher's response to teaching materials based on mind mapping earn an average percentage of 94.28%, student response analysis obtained an average percentage of 90.36%, analysis of student learning outcomes obtained an

average value of 86.85. Then the mind-based economic mapping material can be said to be effective to use.

3. Economic Teaching Materials Can Increase Learning Outcomes

Assessment of student learning outcomes with predetermined criteria. The criteria of the learning outcomes referred to in this study are presented in Table 5.

Table 5 Percentage of Student Learning Process

No	Percentage (%)	Level Student Learning Process
1	85,01 - 100,00	Very Good
2	70,01 – 85,00	Good
3	50,01 – 70,00	Not Good
4	01,00 – 50,00	Not Good

Adapted from Trianto (2009:241)

The table frequency distribution of student learning outcomes can be seen in table 6 below:

Table 6 Variable Frequency Distribution of Student Learning Outcomes

No	Class Interval	Frequency	Relatif Frequency (%)
1	20 – 49	0	0
2	50 – 74	0	0
3	75 – 84	14	40
4	85– 100	21	60
Amount		35	100

(Source: Primary data that is processed: 2018)

Based on table 6 above, the frequency of variable student learning outcomes at intervals of 75 to 84 as many as 14 students (40%), intervals 85 to 100 as many as 21 students (60%).

The students' cognitive learning outcomes were assessed by answering questions. Implementation is done in hours of an economic lesson for 90 minutes (2 hours lesson).

Table 7 Results of Student Learning

Class	Average Value	Percentage of Mastery
X.A	86,85	100%

Based on the data in Table 7 note that the acquisition of the average value of student learning outcomes of 86.85. In addition, 100% of students have achieved the minimum mastery criteria (KKM) of 70. In accordance with the predetermined criteria, mind-based economic education materials can be categorized effectively because the average learning outcomes of students more than 85 and more than 85% of students

have to reach KKM. With the fulfillment of the criteria of achievement of learning outcomes and learning process skills determined, it can be said that teaching materials based on mind mapping effectively improve student learning outcomes.

Discussion

Prior to trial, the teaching materials were first validated by a team of experts to find out whether the teaching material is valid or not, so it can be used in research. Expert validation results are the basis for determining whether or not a product is developed for use by students. Validation was done by 3 experts namely Mrs. Rohainiah Zain, M.Pd as a material expert (validator I), Mr. Herman Wijaya, M.Pd as a linguist (validator II) and Mr. Rasyid Hardi Wirasmita, ST., M.Pds as a display expert (validator III).

Overall scores are given by experts in every aspect, then accumulated and averaged. Validation results by validator I amounted to 86.66% indicating that the resulting product is very feasible (valid). Although the teaching materials have been declared valid by the material experts but still need improvement, such as the bibliography that must be completed. Obtaining the value of a language expert that is validator II of 89.77% indicating that the resulting product is feasible (valid). The results of the assessment of the validator II mentions the product developed still needs improvement such as improvement of symbols by using numbers. While validation results by the validator III of 94.33% indicating that the resulting product is very feasible (valid).

The results of the assessment by experts I, II and III found that the resulting product feasible to be used by students of class X Senior High School 2 Aikmel. Expert validation results show that the resulting product can be tested on the subject that has been determined that the class X students Senior High School 2 Aikmel as many as 35 people. From the experimental activity, the data obtained from the results of student responses and teacher response to the economic materials based on the Mind Mapping Model

Based on the results of teacher assessment of teaching materials based on Mind Mapping Model is obtained percentage 94.28% which indicates that the product is very well produced.

While the student's response to the tested product obtained an average percentage of 90.36% in the very good category. This is because the economic materials based on the Mind Mapping Model have been through the guidance stage, expert assessment and revision result so that students give a very good response.

In general, the results of student responses to teaching materials based on the Mind Mapping Model on Economic Problem matter were responded very well. This is not much different from the assessment of teachers who assume that the economic resources based on the Mind Mapping Model on Economic Problem material are very good to be applied and developed in economic learning.

From the validation of Mind Mapping Model on Economic Problem material that has been developed in the research, then the resulting product that is Based on Mind Mapping Model Economic Material on the Material of Economics Problem of Class X Senior High School 2 Aikmel Lesson Year 2017/2018.

Conclusion

Based on the results of the research, it can be concluded in this study to produce teaching materials based on mind mapping economics worthy of use by students of class X Senior High School. The result of material validation is 86.66% with the category is quite feasible (valid), amounted to 79.77% for the linguist with the category enough valid (valid), and validation technology/media that is equal to 94.33% with very decent category (valid). While on field trial result of teacher assessment that is equal to 94,28% with very good category (valid) and student's response to teaching materials of mind-based mapping economy equal to 90,36% with

the very good category, so that mind-based mind-based economic materials suitable for use in economic learning. While for the results of learning students get an average score of 86.85 with very good category (effective) for use by students in economic learning process.

References

- Abdul Majid. 2014. *Perencanaan Pembelajaran (Mengembangkan Standar Kompetensi Guru)*. Bandung : PT Remaja Rosdakarya Offset
- Abidin Pasaribu, Sapparini. 2017. *Pengembangan Instrumen Autentik Assesmen Berupa Penilaian Proyek Dengan Produk Mind Maaping Pada Materi Gaya Dan Hukum Newton Tentang Gerak*. FKIP Universitas Sriwijaya
- Alimuddin, Johar. 2011. Keefektifan Pembelajaran IPS Melalui Model *Mind Mapping* (Peta Pikiran) untuk Mengenal Permasalahan Sosial di Daerah Setempat bagi Siswa Kelas IV Sekolah Dasar Negeri 02 Paduraksa. Skripsi Universitas Negeri Semarang.
- Borg dan Gall. 2003. *Educational Research An Introduction, Seventh Editions*. United State of America:University of Oregon.
- Buzan, Toni. 2010. *Buku Pintar Mind Map*. Jakarta: Gramedia Pustaka (Alih Bahasa: Susi Purwoko).
- Hilmi Utami, Rizkia. (2013). *Keefektifan Penggunaan Model Mind Maaping Materi Sumber Daya Alam Terhadap Hasil Belajar Siswakelas Iv SD Negeri 03 Majalangu Watukumpul Kabupaten Pemasang*. Skripsi Universitas Negeri Semarang.
- Permendikbud No. 65 Tahun 2013 *tentang Standar Proses Pendidikan Dasar dan Menengah*.
- Sugiyono. 2017. *Metodologi Penelitian & Pengembangan Reseach and Development*. Bandung : Alfabeta
- Sudjana, Nana. 2009. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: PT Remaja Rosdakarya.