

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 Beleq 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 Ummi Adnyah 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

Preliminary Studies: The Influences of Internet Usage by Student in Developing E-Content of E-Learning System

Doni Septu Marsa Ibrahim ^a, Yuyun Febriani ^b

^a Study Program of Primary School Teacher Education, Hamzanwadi University

^b Department of Pharmacy, Hamzanwadi University

Corresponding Author: ^ajanganletih@gmail.com, ^byuyunfebriani89@gmail.com

Abstract: This research aimed to developing E-content of E-learning system. The E-content would be used for e-learning system and blended learning as one of the learning innovations. For this aim, preliminary studies of internet usage by students of Hamzanwadi University have been done. The result of these studies will describe the habit of student while using internet. The model of this research was descriptive research using questionnaires. The item of questionnaires was focused on three aspects: time, tool and cost, and content. Every aspect has their items and developed 10 questions for whole aspects. These questionnaires gave to 100 freshman students of Hamzanwadi University randomly. The results of the preliminary studies show the highly intensity and frequency of internet usage by freshman of Hamzanwadi University. Approximately 90 % of freshman use internet every day for a whole time, above 70 % use all access of social media, and 87 % of freshman use internet for academic's purposes. These data was supported by trust and economic ability of freshman in using internet. Furthermore, the data show the highly intensity and frequency of internet usage by student and give the positively influences for e-learning system in learning student process. These results become a good basic and give the influences for developing e-content of e-learning system.

Key words: Internet usage of freshman, E-content, E-learning system.

The Usage of technology and information in every part of life like economy, social, and education is not proportional enough recently. Survey has been done by Mars Indonesia and released that 90,5 million Indonesian has been connected with internet. In economic and social, the usage of technology takes bigger part than education. That is shown by highly growth of e-commerce or online shop. Indonesia E-commerce Association noted the member of e-commerce in 2016 just 9 e-commerce, but now has 185 e-commerce. In social, it shown by Indonesia is included in the largest group of social media uses such as Facebook, Twitter, Instagram and other social media. According to the research report *We Are Social and Hootsuite* Indonesia got ranks 4th in the world with the most active Facebook users. In education, the usage of internet is not comparable as in economic and social. The lack of resources that is able to create learning applications or educational programs. Actually, there are several learning applications such as Quiper Video, Edmodo and others, but it is not quite enough of e-content in educational necessity. Therefore, learning application development is absolutely needed for improving the quality of education.

In recent years, education technologies have provided the opportunity to benefit from efficient methods of learning (Geogieva, Todorov, & Smrikarov, 2003). Those technologies allow the learners for participating in an active and self-paced learning environment. Technologies were not necessarily changing the way of teaching subjects but changed the discipline of teaching resources at the teachers' and learners behaviour, in a fact. They have added interest to the course content and delivery.

One of them is developing e-content of e-learning system. The diverse use of the web service, Internet, and multimedia technologies have changed the traditional learning into e-learning and have made it an important educational tool in universities (Chen, 2009; Shih, 2008). E-learning as one of the way for improving the quality of learning process becomes a substantial investment in education process. In many countries, educational institutions, particularly universities, e-learning is a part of their long-term plans in their learning process (Triantafillou, Pomportis, & Georgiadou, 2002). Indeed all

universities and educational institutes around the world have been designed around providing e-learning in order to improve the quality of learning process.

For developing a good e-content of e-learning system, we have focused of several points such as: learning rate, effectiveness of educational content, quality of content, use of e-learning standards and instructional design. It is important to achieve effective learning. Likewise, new research conducted around the world shows that e-learning, virtual learning contexts and managed services provide benefits to institutions and training centres (Rubin, Fernandes, Avgerinou, & Moore, 2010; Raghuvveer & Tripathy, 2012).

E-learning system in a learning student process used electronic media and information technologies. In a learning model, learning content is created by combining learning content with electronic devices and delivery as digital process (Tafiardi, 2005., Ibrahim, 2014).

In Hamzanwadi University, developing e-content of e-learning system has been initiated for a while ago. University has been given training and access to their lectures for developing e-content, and students also. So, in recent time developing e-content of e-learning system is absolutely needed. This is one way to improve the quality of learning process, especially in Hamzanwadi University. Furthermore, this preliminary study will give describe of the important of developing e-content n e-learning system. The current research was aimed at answering the following questions:

- (1) How is the intensity and frequency of internet usage by student in Hamzanwadi University?
- (2) How is the influences of internet usage by student of in developing e-content of e-learning system?

Method

Participants

The participants of the present study were 100 freshman of Hamzanwadi University, academic year 2017/2018. They are given questionnaires of the internet usage included the questions. They just filled in their date of birth as the corresponding number. They did not fill their name, address, or another identities. The corresponding number will give us the age interval in internet usage.

Data Collection

To solve the proposed research questions, the data of the study was collected by questionnaires. The item of questionnaires was focused on three aspects: time, tool and cost, and content. Every aspect has their items and developed 10 questions for whole aspects. The questionnaire has been given to 100 freshman student in Hamzanwadi University, randomly. The questions are shown in the following table:

Table 1: *The internet usage by student*

Aspect	Indicator	Questions
1. Time	Can set the time to use/ access the internet	1. The frequency of using internet: a. Every day b. Twice a day c. Once a week 2. Time of using internet: a. Day b. Noon c. Night d. The whole time 3. The interval time of using internet: a. Less than 1 hours b. 1-2 hours

		c. More than 2 hours
2. Tool and cost	Ability for using device to internet access	<ol style="list-style-type: none"> 1. Device for access internet: <ol style="list-style-type: none"> a. Laptop/computer b. Hand phone (HP) c. Note book
	Ability for managing cost of using internet	<ol style="list-style-type: none"> 1. Provide the cost of internet and text message/calling <ol style="list-style-type: none"> a. Internet cost more than text message/calling cost b. Text message/calling cost more than internet cost c. Internet cost equal with text message/calling cost. 2. The cost of internet for one month: <ol style="list-style-type: none"> a. 10 K-30 K b. 30 K-50 K c. 50 K-100 K d. More than 100 K
3. Content	Ability for using several kinds of internet service	<ol style="list-style-type: none"> 1. Category internet service: <ol style="list-style-type: none"> a. News and article b. Social media c. Chat d. VOD/Streaming service 2. Using internet for academic purposes: <ol style="list-style-type: none"> a. Yes b. No 3. Have knowledge for browser or web to academic purposes: <ol style="list-style-type: none"> a. Yes b. No
	Ability and trust of Internet content	<ol style="list-style-type: none"> 1. Trusted of academic content in internet: <ol style="list-style-type: none"> a. Very trusted b. Trusted c. Untrusted d. Very untrusted

Data Analysis

The data collected from the questionnaire was quantitatively analysed by percentage descriptive:

Here is the equation to analyse the data as percentage descriptive (Sudijono, 2009: 43):

$$P = \frac{f}{N} \times 100\%$$

Noted:

P: percentage number

F: percentage of item questionnaire

N: Number of case

If the data in a percentage, proportion or ratio, the conclusion which we get is depend on the problem. Here is the percentage category we used:

Table 2: *Percentage Number* (Sudijono, 2009:43)

Percentage	<i>Noted</i>
80% -100%	Highly
60% -79%	Highly enough
50% -59%	Lower enough
< 50%	Lower

Results and Discussion

Descriptive Percentage of Questionnaire of Internet Usage

Table 3 at the following paragraph has been given the percentage of every indicator of whole aspects of frequency and intensity of internet usage by student in Hamzanwadi University. From that table we analyse that item of questionnaire which got highly percentage (80%-100%) are: the frequency of using internet, 90% object used internet every day; ability for using device to internet access, 94 % object used hand phone; and ability for using several kinds of internet service, 87% object used internet for academic purposes.

Furthermore, item of questionnaire which got highly enough (60%-79%) are: set the time to use/access internet, 71% object spend all their times to use internet; managing cost of using internet, 70% object have more internet cost than text message/calling cost; using the internet service, 63% object used internet for academic purposes, 73% used internet for social media, 70% used internet for chatting; 64% object have knowledge of web or browser for academic purpose with 64% object trust of internet content.

For Ability for managing cost of using internet aspect just get less than 50% of object. All the data show that internet usage by student especially to freshman in Hamzanwadi University the highly percentage of using internet. Indeed, we need the solution for controlling this track. So it cannot give the negative effects to student academic achievement. One of the solving problems in this research is developing e-content of e-learning system in student learning process.

Table 3: Analysis Data of Internet Usage by Student in Hamzanwadi University

Aspect	<i>Indicator</i>	<i>Questions</i>	<i>Percentage</i>
3. Time	Can set the time to use / access the internet	1. The frequency of using internet:	90%
		a. Every day	
		b. Twice a day	
		c. Once a week	4%
		2. Time of using internet:	
a. Day	6%		
b. Noon	3%		
c. Night			
d. The whole time			

		3. The interval time of using internet:	3%
		a. Less than 1 hours	24%
		b. 1-2 hours	70%
		c. More than 2 hours	
			22%
			94%
			4%
4. Tool and cost	Ability for using device to internet access	Device for access internet:	35%
		a. Laptop/computer	94%
		b. Hand phone (HP)	4%
		c. Note book	
	Ability for managing cost of using internet	1. Provide the cost of internet and text message/calling	
		a. Internet cost more than text message/calling cost	70%
		b. Text message/calling cost more than internet cost	20%
		c. Internet cost equal with text message/calling cost.	8%
			48%
		2. The cost of internet for one month:	37%
		a. 10 K-30 K	12%
		b. 30 K-50 K	1%
		c. 50 K-100 K	
		d. More than 100 K	
3. Content	Ability for using several kinds of internet service	1. Category internet service:	63%
		a. News and article	73%
		b. Social media	70%
		c. Chat	45%
		d. VOD/Streaming service	
		2. Using internet for academic purposes:	87%

	a. Yes	12%
	b. No	
	3. Have knowledge for browser or web to academic purposes:	64%
	a. Yes	36%
	b. No	
Ability and trust of Internet content	Trusted of academic content in internet:	
	a. Very trusted	35%
	b. Trusted	64%
	c. Untrusted	1%
	d. Very untrusted	0%

Developing e-content of e-learning system to student learning process is absolutely important. This is supported by the highly intensity and frequency of internet usage by student and student ability of using internet service. The student ability to use internet service such as: ability for using device of internet access especially hand phone, ability for managing cost of using internet, ability for using several kinds of internet service, and ability and trust of Internet content. Based on these abilities, freshman students of Hamzanwadi University was ready for e-learning system. One thing that very important when we developed e-learning based on these studies is e-content of e-learning system might be accessed from several devices, especially hand phone.

For the next research, we will develop e-content which include text, video, simulation, and slide for academic purposes in learning student process. We have made e-content draft, website design, and e-content design. We will do trial, revision, and evaluation for developing this e-content in e-learning system.

Conclusion

The current study investigated the influences of internet usage by student in developing e-content of e-learning system. The data show the highly intensity and frequency of internet usage by student and give the positively influences for e-learning system in learning student process. Absolutely, these result become a good basic for developing e-content of e-learning system.

References

- Chen, M.P. (2009). *An evaluation of the ELNP e-learning quality assurance program: Perspectives of gap analysis and innovation diffusion*. Educational Technology & Society, 12(1), 18-33.
- Geogjeva, G., Todorov, G., & Smrikarov, A. (2003). A model of virtual university—Some problems during its development. *Proceeding of the 4th International Conference on Computer Systems and Technologies: E-learning*. Bulgaria. ACM Press.
- Ibrahim, DSM.(2014). *The Effects Of The Use Of E-Learning On The Learning Motivation Achievement In Mathematics Of The Students Of SD Negeri Tahunan Yogyakarta*. Jurnal Prima Edukasi, Vol. 2 No. 1, 66-79.

- Raghuveer, V. R., & Tripathy, B. K. (2012). *An object oriented approach to improve the precision of learning object retrieval in a self learning environment*. *Interdisciplinary Journal of E-Learning and Learning Objects*, 8, 193-214.
- Rubin, B., Fernandes, R., Avgerinou, M. D., & Moore, J. (2010). *The effect of learning management system on student and faculty outcomes*. *The Internet and Higher Education*, 13(1-2), 82-83.
- Shih, H. (2008). *Using a cognitive-motivation-control view to access the adoption intention for Web based learning*. *Computer & Education*, 50, 327-337.
- Sudijono, Anas. (2009). *Pengantar Statistik Pendidikan*. Jakarta: PT Raja Grafindo Persada.
- Tafiardi. (2005). *Meningkatkan Mutu Pendidikan Melalui E-Learning*. *Jurnal Pendidikan Penabur*. Vol. IV, No.04, 85-97.
- Triantafillou, E., Pomportis, A., & Georgiadou, E. (2002). *AES-CS: Adaptive Educational System Based on Cognitive Styles*. *Proceedings of OFAH 2002 workshop Systems for Web-based Education*.