


Proceeding International Conference on Lesson Study

8th HAMZANWADI ANNUAL EVENT
ICLS
INTERNATIONAL CONFERENCE
ON LESSON STUDY


8th HAMZANWADI ANNUAL EVENT
ICLS
INTERNATIONAL CONFERENCE
ON LESSON STUDY

ISBN 978-602-98097-8-7


9

786029

809787

Publisher: stkiphamzanwadi.press

<http://icls8.hamzanwadi.ac.id>


ISBN:
978-602-98097-8-7


HAMZANWADI ANNUAL EVENT

ICLS

INTERNATIONAL CONFERENCE
ON LESSON STUDY

Proceeding

International Conference on Lesson Study

“ Professional Learning Community through
Lesson Study for Promoting Student Learning”

14th - 16th September 2017
Lombok, West Nusa Tenggara, Indonesia


Supported by


PROCEEDING

INTERNATIONAL CONFERENCE ON LESSON STUDY

“Professional Learning Community Trough Lesson Study for Promoting Student Learning”

Hak Cipta: Tim ICLS Universitas Hamzanwadi
Hak Terbit: STKIP Hamzanwadi Press

Penerbit: Universitas Hamzanwadi
Jalan TGKH. M. Zainuddin Abdul Majid No.132 Pancor-Selong
Lombok Timur
Telepon: (0376) 21394, 22359
Fax: (0376) 22954
Email: universitas@hamzanwadi.ac.id

Cetakan Pertama, September 2017

ISBN: 978-602-98097-8-7

Editor: Junaidi Marzuki, M.Ed.
Desain Cover & Lay Out: M. Marzuki, M.Pd.

Hak cipta dilindungi undang-undang.
Dilarang memperbanyak karya tulis ini dalam bentuk dan dengan cara
apapun tanpa izin tertulis dari penerbit

PROCEEDING 8th ICLS
INTERNATIONAL CONFERENCE ON LESSON STUDY

“Professional Learning Community Trough Lesson Study for Promoting Student Learning”

Directors:

Sumar Hendayana, Ph.D.

Dr. Ir. Hj. Sitti Rohmi Djalilah, M.Pd.

Reviewers:

Prof. Dra. Herawati Susilo, M.Sc., Ph.D.

Dr. Ibrahim, M.Si.

Dr. Asep Supriatna

Dr. Iwa Kuntadi, M.Pd.

Moedjito, Ph.D.

Dr. Sri Wahyuni, M.Pd.

Editors:

Junaidi Marzuki, M.Ed.

Laelawati, M.Pd.

Hamzani Wathoni, M.Ed.

Maman Asrobi, M.Pd.

Baiq Shofa Ilhami, M.A.

Lay Out:

M. Marzuki, M.Pd.

Pahrudin, M.Pd.

Published By:


Universitas Hamzanwadi

Jln. TGKH M.Zainuddin Abdul Madjid No.132 Pancor-Selong, East Lombok, West NusaTenggara

E-mail: icls8@hamzanwadi.ac.id, website: <http://icls8.hamzanwadi.ac.id>

INTRODUCTION

September 11, 2017

The theme of the 8th ICLS is “Professional Learning Community through Lesson Study for promoting student learning” is appropriate to respond the current issues in education, especially the issue related to the quality improvement through teaching and learning process.

This theme is expected to assist/contribute towards the quality improvement through the inclusivity of teaching and learning process that can be gained from many studies of researchers, practioners, workers in education professional learning, school improvement, curriculum development and other fields that can help to promote its goals.

The ICLS is the annual meeting at Hamzanwadi University in East Lombok West Nusa Tenggara from september 13-16, 2017. This conference is organised by Hamzanwadi University in cooperation with Indonesian Association of Lesson Study (ICLS) and the Ministry of Research, Technology and Higher Education.

We proudly announce that we have invited some experts: Prof. Manabu Sato, Gakushuin Uni, Japa, prof. Petter Duddly (President of WALISUK), Prof. Cristin Lee (NU), Prof. Siriripaane Swanmonka - Chulalongkorn University Thailand., Carly Klein, Windesheim University of Nedherland and Prof. Sumar Hendayana, Ph.D (President of ICLS Indonesia).

We would like to say thank you to all invited speakers and participants who share their ideas to complete the agendas in this conderence, we also provide you to visit some schools as our partners in this Lesson Study.

It is a great honor for us and all commitee to be the host at the 8th ICLS 2017. Welcome to Lombok, have a nice conference and get ready to be inspired and challenged. Thank you.

Khirjan Nahdi

The vice Rector of Academic Division
Hamzanwady University

TABLE OF CONTENT

COVER	i
INTODUCTION	v
TABLE OF CONTENST	vi

No	Name	Title	Page
1	Sitti Rohmi Djalilah	The Implementation of Lesson Study at Hamzanwadi University	1
2	Agung Pramujiono¹, Tri Indrayanti²	The Implementation of Discovery Learning Model for Word Formation in Morphology Subject of Morphophonemics Material Throughopen Lesson	12
3	DanangPrastyo¹, Wahyu Susiloningsih², & ArifMahya Fanny³	Cooperative Learning of Stad Type in Basic Socialsciences Course as an Effort to Improve Student Learning Activities in LSLC Program	19
4	Farida Nur Kumala¹, Nury Yuniasih², Muhammad Nur Hudha³	Is Difficult to Apply PBL Based on Lesson Study?	27
5	Erwina Oktavianty	Improving Quality of Earth and Space Science Lecturer Through Lesson Study	33
6	Muhfahroyin¹, Anak Agung Oka²	Profiles of Contextual Teaching Material for Forest Prototype-BasedCollaborative Learning	40
7	I Made Citra Wibawa¹, I Komang Sujendra Diputra², I Nyoman Laba Jayanta³	Improving Teacher's Professionalism Through School-Based Lesson Study at SD Laboratorium Undiksha Singaraja	46
8	Juliasih¹, Wullan Novianasari², Fransiska Dwi Setiyahandayani³	Developing quality of learning and teaching English as a Foreign Language Through Lesson Study at Gagas Ceria Primary School, Bandung Indonesia	51

No	Name	Title	Page
9	Suwito	Developing Students Learning Attributes through Collaborative Learning Based on Flipped Classroom	60
10	Intan Indiaty¹, Eko Retno Mulyaningrum², Ernawati Saptaningrum³, and Azizul Ghofar Candra Wicaksono⁴	The Development of Lesson Study through Learning Community in Mathematics, Science and Information Technology Education Faculty of Universitas PGRI Semarang	70
11	Hafsah, H. M. Yunan¹, Zedi Mttaqin², Sawaluddin³, Devi Mayasari⁴, Rima Rahmania⁵	Increasing Students Ability in Analysis Learning Curriculum 2013 Through Sustainable Discussion Methode	85
12	Dedy Juliandri Panjaitan	Domino Games To Improve Learning Outcomes	94
13	Agus Salim¹, Sudirman²	Developing Interview and Joke Learning Model in Speaking Class at IKIP Mataram	104
14	Fathurrahman Imran¹, Heri Hidayatullah², Edi Firman³	Developing EFL Critical Reading Syllabus and Materials for Student of the English Department – IKIP Mataram	116
15	Habiburrahman¹, Rahmat Sulah Hardi², Baiq Desi Milandari³, Sri Maryani⁴	Implementing Collaborative Learning Strategy By Using Mind Mapping To Increase Student's Activeness And Understanding In Syntax	128
16	Fatimatul Khikmiyah	Teaching Perspective of Pre-Service Mathematics Teachers	138
17	Eko Andy Purnomo¹, Hascaryo Pramudibyanto², Enny Dwi Lestariningsih³	The Implementation of Lesson Study Towards Students' Spatial Thinking Ability on Multivariable Calculus Subjects	147
18	Nanang Rahman, Nurmiwati, Hidayati	The Effectiveness of Lesson Study on The Improvement Of Learning Quality	155

No	Name	Title	Page
19	Rahmawati Upa'	Formative Assessment Used By Pre-Service Teachers in Classroom Teaching Practice Through Lesson Study	163
20	Abdul Karim¹	Implementation of Leasson Study in Spatial Analysis Course	172
21	⁽¹⁾Abdul Sakban, ⁽²⁾Maemunah, ⁽³⁾WayanResmini, ⁽⁴⁾ZainiBidaya & ⁽⁵⁾AchmadDjunaidi	Improving Multicultural Learning Through Brainstorming Method by Students Group Discussions in Civic Education and Pancasila Program	178
22	Aprianoto and M. Asrul Hasby	Developing A Model of Intercultural-Based Language Learning for Teaching English Speaking Skill	189
23	Ika Oktavianti, Yuni Ratnasari	Implementation of Lesson Study on Tematics Learning Based Local Wisdom of Paticulture	197
24	Nur Fauziyah	Reconstruction of Mathematical Concept through Guided Discovery Learning	205
25	Fhela Vhantoria Ningrum	Improving Lecturer's Professionalism Using Lesson Study Based on Computer-Supported Collaborative Learning With Moddle	215
26	BenidiktusTanujaya, Jeinne Mumu, Purwati, and Freddy N. Lohi	Development Instruction Quality of Statistics with Think Pair Share through Lesson Study for Learning Community on FKIP UNIP	229
27	Iwan, Jan H. Nunaki, and Aksamina M. Yohanita	Learning Quality Development of Microbiology with Cooperative Model of TSTS	236

No	Name	Title	Page
		through Lesson Study Activity in Biology Education Study Program of University of Papua	
28	Jan H.Nunaki, Aksamina M. Yohanita, and Silvia H. K. Sirait	Cooperative Learning Based on Ethnic Collaboration on General Biology, Subject Cellonfor the First Semester of FKIP UNIPA Manokwari	243
29	Jeinne Mumu, Purwati, Nurhasanah, andBenidiktus Tanujaya	Developing Vector Space Construction Capability through Analogical, Abstraction and Generalization Process in Lesson Study Activity Based on Papuan Wisdom, Satu Tungku Tiga Batu	247
30	I Wayan Karmana dan Taufik Samsuri	Teaching Student Critical Thinking Skills and Conceptual Problem Based Learning Model	255
31	Ratih Christiana	Session Study Model's (Study of Lesson Study in Guidance and Counseling)	262
32	Sri Suryanti	Students Involvement In Learning Process	266
33	I Ketut Sukarma¹, Muhammad Asy'ari², danIwanDody Dharmawibawa³	Teaching Analytical Decision Making Ability And Mathematical Problem Solving with Conflict Cognitive Strategy Learning Model	276
34	Hobri¹, Dafik¹, Susanto¹, Sunardi¹, & Suratno²	The Development Of Research-Based Curriculum Through Research-Based Learning And Lesson Study For Learning Community	282
35	Rohmy Husniah¹& Slamet Asari²	Using Poetry To Enhance Students' Enthusiasm And Activity For Basic Reading Class	291

No	Name	Title	Page
36	M. Yusuf Fajar¹, Erwin Harahap², Ichi Sukarsih³, Onoy Rohaeni⁴, and Didi Suhaedi⁵	Implementation of Lesson Study on Integral Calculus Course	230
37	Sri Setyaningsih¹, Tri Saptari Haryani², Prihastuti Harsani³	Development of Lesson Study for Learning Community to Increase Empowerment of Teachers and Quality of Learning Innovation in the Faculty of Mathematic And Natural Sciences Of Pakuan University	231
38	Padlurrahman	The Effects Of Instructional Methods and Attitude on Student's Learning Outcomes in Writing Scholarly Work (Experimental Study on Study Program of Indonesian and Art Language Education STKIP Hamzanwadi Selong)	315
38	Sri Wahyuni	Improving Students' Writing Skill On Expository Text Through Web Blog	327
40	Marhamah	The Implementation Of Lesson Study In Natural Science Learning At Mts. Muallimat NW Pancor: To Train Students' Science Process Skill	339
41	Dukha Yunitasari	Students' Learning Achievement of Civic Education of Early Childhood Education Program Hamzanwadi University, 2016-2017 (Trend Analysis Based on Evaluation Components)	345
42	Muhammad Rapii¹, Zalia Muspita²	Learning Eyes Under Entrepreneurship, Practice of Production Unit And Motivation to Readiness Entrepreneurs Students	351

No	Name	Title	Page
		Vocational High School	
43	Baiq Fatmawati	Inquiry Learning to Train Creative Thinking Student	357
44	Suhartiwi¹, Muhammad Rokyan²	The Effectiveness of Group Counseling Service With Trait and Factor Approach to Reduce The Problems in Selecting Students' Career	364
45	Sapiruddin¹, Tsamarul Hizbi²	The Implementation of Discovery Learning to Improve the Students' Critical Thinking Ability through Lesson Study in Quantum Physics Class	372
46	Muhammad Zamroni Uska¹, Rasyid Hardi Wirasasmita²	The Application of Guided Exercise Methods through Lesson Study to Improve Early Childhood Teachers' Skills in Creating LKA Media	379
47	Nunung Ariandani	The Implementation of Problem Based Learning in Science of Nutrition Subject to Increase Critical Thinking Capability Through Lesson Study	386
48	Sarwati	The Influence of Group Investigation (GI) Model Towards Analyzing Capability Through Lesson Study on Grade X Students of MA Mu'allimat NW Pancor in 2016/2017 Academic Year	397
49	Muhammad Halqi¹, Aprilia Andriana²	Implementation of Learning Realistic Mathematic Education (RME) Through Lesson Study Activity to Increase Student Critical Thinking Ability (Case Study of the eight grade of SMP Lab. Hamzanwadi Pancor Academic Year 2014/2015)	404

No	Name	Title	Page
50	Hajriana Arfah¹, Ahmad Zamzam²	The Contribution of Exposure Frequency to English to Speaking and Writing Performance of EFL Learners at Junior High School in Indonesia	420
51	Muhamad Juaini	Cooperative Strategy in Developing Sharia Products (Case Study on Cooperation Sharia in Lombok Timur)	435
52	Muhamad Ali	The Effect of Probing-Prompting Methods on Student Learning Achievement in Economy Subjectyear X Senior High School (Sman) 01 Sakra Timur in East Lombok Regency School Year 2016/2017	442
53	Nuraini	The Effects of Instructional Strategies and Science Process Skill on Biology Toward Students Achievementin ITs Mu'Allimat NW Pancor	449
54	Nurul Fajri	The Effect of Problem Based Learning(PBL) Toward Student'S Critical Thinking Ability for The Tenth Graders of MA. Mt. Mamben Lauk in The School Year 2016/ 2017 by Lesson Study Form	463
55	Husnayati Hartini	Increasing Science Process Skills on Plant Physiologi Through The Lesson Study	472
56	Edy Waluyo	The Impelementation of Learning Constructivism Mathematics Investigation Model in Improving Activities and Students' Learning Result	478
57	Khirjan Nahdi¹, Zainul Yasni²	Education and Social Responsibility	489

No	Name	Title	Page
		Critical Awareness, Continuous Responsibility and Participation	
58	Baiq Desi Dwi Arianti	The Implementation of Project Based Learning on Database Practicum Class to Improve The Students' Motivation and Achievement in The Informatics Education Program Of Hamzanwadi University	496
59	Hasrul Hadi¹ dan Sri Agustina²	Quality of Lesson Study Program on The Learning Outcomes in Evaluation of Geography Subject	504
60	Muhammad Zainul Majdi¹, Farhana Muhammad², Herlina Martini³	Developing Illustration Drawing-Based Economic Market Lesson For Class X of MA Mu'allimin NW Kelayu	515
61	Moedjito	Improving University Students' Pronunciation of English Vowels /i/ and /e/ through Quiz-Demonstration-Practice-Revision (QDPR)	523
62	Mulianah Khaironi	The Implementation of Scientific Approach in The Early Childhood Learning	534
63	Yuyun Febriani¹, Rohini²	Enhancing Student Activeness of Primary Students on Science Learning Process Through Lesson Study	543
64	Nurul Mu'minin MZ¹, Atiaturrahmaniah²	Literate Generation Through Collaborative Learning	551
65	Baiq Aryani Novianti¹, Ayu Rosalina²	Effectiveness of Inquiry Learning Through Lesson Study to The Students' Ability Analysis	554
66	Kholida Ismatulloh	The Influence of Peer Tutoring and Group Discussion on The Students' Physics Achievement and Motivation	559

No	Name	Title	Page
67	Muhammad Ripli¹, Teni Olivia Hartanti²	The Effectiveness of Group Consolidated Services With A Transactional Analysis Approach to Improve Students' Communication Skills	566
68	Wawan Muliawan¹, Danang Prio Utomo²	Learning Cooperative Talking Stick Through Lesson Study To Improve Critical Student Capabilities About At The Vertebrata Zoology Eyes (Lesson Study In Vertebrate Zoology Courses)	578
69	Nila Hayati	Improving The Students' Learning Activities on Methods of Assessment Class By Applying Group Discussions Through Lesson Study	591
70	Ristu Haiban Hirzi¹, Nusuki²	Developing PBL-Based Instructional Kit on Open Ended Problem Oriented to The Students' Achievement and Belief	599
71	Marfuatun¹, Azizurrahman²	Students' Improvement Through Time Management Module of MA NW Ketangga Suela in The Academic Year 2016-2017	606
72	Yosi Nur Kholisho¹, Marfuatun²	Developing Adobe Flash-Based Educational Game as A Learning Media for Elementary School/Madrasah Ibtidaiyah Students in Selong	614
73	Zahratul Fikni	Choosing And Developing Learning Materials	623
74	Tarpin Juandi¹, Mijahamuddin Alwi²	Improving Students' Critical Thinking Ability to Introduction	633

No	Name	Title	Page
		Course of The Main Physics Through Lesson Study	
75	Suhirman, Mulianah Khaironi, Zuhut Ramdani	Problemsidentification Of The Implementation Curriculum 2013 in PAUD Islahul Ummah	638
76	Burhanuddin, Yuniar Lestarini	The Effect of Cooperative Learning Model Type Role Playing on IPS Learning Result of fourth graders SDN 3 Suralaga	647
77	Fitri Aulia, M. Pd. I, Arina Mufrihah, M.Pd.I	Icreasing Undergraduate Students' Understanding of Child Development Through Reading and Analysing Novel "Totto Chan"	653
78	Herman Wijaya	The Principle of Civility in the Speech-Act in Trading in Weekly Market In Tebaban—Suralaga	663
79	M. Deni Siregar	Islamic Ethic-Based Educational Profession Material toward the Students' Profession Responsibility Improvement of the Early-Child Education Study Program of Hamzanwadi University	674
80	Siti Maysuroh¹, Hairi Abdillah²	A Study On Teaching Speaking Using Video Exchange Project	684
81	Musifuddin	Providing Information and Individual Counseling Services To Increase Student Cylics in MA NW Wanasaba	693
82	Nur Adiyah Yuliastri, Moh. Alwi Ashari	An Effort to Develop Naturalist Intellengence by Using Field Trip Method	700

No	Name	Title	Page
		(Clasroom Action Research in Kindergarten B TK PGRI 30 Pringgasela, 2017/2018)	
83	Selamet Riadi Jaelani, M.Pd.	The Implementation of Quiz-Demonstration-Practice-Revision (QDPR) Learning Model to Improve University Students' Knowledge of English Pronunciation and Their Ability to Pronounce English Back Vowels /u:/-/ʊ/	707
84	Mimi Alpian	Statistics Learning In Language Education Studies Program (Study on Arabic and Indonesian Language Education Program)	717
85	Hartini Haritani¹, Qudsiatun Hasanah²	The Influence of Problem Based Learning (PBL) Model Towards Student's Analysis Capability Through The Activity of Lesson Study in Seventh Grade Student of MTs. Mu'allimat NW Pancor in 2016/2017 Academic Year	725
86	Baiq Shofa Ilhami, ¹, Muhammad Husni, ²	Optimizing The Role of Parenting on Early Childhood Education Trough Lesson Study for Learning Community	732
87	Arif Rahman Hakim¹, Saprudin Jauhari², Yul Alfian Hadi³	The Development of Series Pictur Media on Indonesian Language Subject of Writing Free Poetry Material	738
88	Baiq Suprapti Handini	Challenges of Teacher Collaboration to Improve Language Teaching: a Constructivist Perspective	744
89	Indra Himayatul Asri	Influence of Use of Project Based Learning (PJBL) LearningModels to Ability	754

No	Name	Title	Page
		Think Creative Students of Ecosystem Materials Class X Sma Al-Hamzar Tembeng Putik Lesson Year 2016/2017	
90	Laxmi Zahara¹, Norma Yunita²	The Effcet Of Problem Based Learning (PBL) Model Through Lesson Study On Students' Critical Ability	760
91	Maman Asrobi	Trait Based Assessment on Teaching Writing Skill For EFL Learners	770
92	Muhammad Gazali	The Effectiveness of Team Pair Solo Method on Students' Creative Thinking Ability through Lesson Study	779
93	Muh. Irfan	Benefaction Values in Sesenggak Sasak of Dasan Lekong	789
94	Susilawati¹, Muh. Fahrurrozi²,Jalaluddin Akbar³	Economic Development Based on Life Skill in Management Material in Improving Student Learning Interest of MA NW Gereneng	800
95	Titin Ernawati	Literature Learning Based On Gender Perspective	811
96	Ari Prasetyaningrum	The Use of Puppets In Teaching Speaking For Junior High School Students	817
97	Usuluddin	Approaches To Teaching English Composition Writing At Senior High Schools in East Lombok Regency	826
98	Yus Setriarini	Enhancement of Learning Outcome And Student'S Response on Biology Class ThroughImplementation of Stad Model in Smp Negeri I Sukorejo-Pasuruan	843

No	Name	Title	Page
99	¹Neny Endriana,²Abdul Aziz	Experimentation Math Education Realistik Indonesia And The Problem Based Learning (PBL) To Problems Solving In Terms Of AQ Student On Lecture Mathematics High School Grade III Academic Year 2016 / 2017	852
100	M. Junaidi Marzuki, Hamzani Wathoni	Bullying in English Language: Case study of Student of Pre-service Education Program, Lombok, Indonesia	861
101	Nyoto Suseno¹ & Riswanto²	Developing Collaborative Habits of Prospective Teachers	869
102	Fahrurrozi¹ dan Raudi Mardiana²	The Effect of Discovery Learning Method Through Lesson Study in Terms of Problem Solving Skills, Motivation, and Social Skills	877
103	Baiq Yuliana Rizkiwati¹Muhammad Zainul Majdi²	Development Of Teaching Materials With Authentic Assessment Based On Paikem In Learning And Learning Process Subject	888
104	Fathurrahman Imran, HeriHidayatullah dan Edi Firman	Developing EFL Critical Reading Syllabus andMaterials for Students of the English Department-IKIPMataram	896
105	Wahyudi¹, Ni Nyoman Sri Putu Verawati², Syahril Ayub³	Validity of the Inquiry-Creative-Process Learning Model to Promote Critical Thinking Skills	909
106	Muh. Fahrurrozi¹, Khaerani²	Effects of Thinking Empowerment Strategy Through Questioning on Students' Thinking Activity and Ability in Economic Subject X Class in Islamic Senior High School (MA Al-	921

No	Name	Title	Page
		Ijtihad Danger Masbagik Sub District)	
107	Muhammad Djamaluddin¹, Yupi Kuspandi Putra²	Developing Teaching Media of Interactive Video CD Tutorial Using Camtasia Studio Application and Macromedia Flash	932
108	Huzani Jailani¹, Isfi sholihah²,Lutfi Muktar³	Development of Economic Materials Based on Android Applications on Koperasi Lesson Section For Senior High School Year of Learning 2017-2018	946
109	Doni Septu Marsa Ibrahim	Innovative Learning : E material	958
110	Iwan Jazadi¹, IGA Widari²	Interaction and Negotiation of Meaning in Two Different Contexts of English Lessons	963
111	Sri Utaminingsih¹, Muh. Syafei², Slamet Utomo³,Edris Zamroni⁴,Ika Ari Pratiwi⁵	Development Management of Lesson Study Learning Community (Case Study at Muria Kudus University)	971
112	M. Marzuki	The Effect of Local Excellence-Based Cooperative Script through Lesson Study Activities in Increasing the X Graders' Cognitive Learning Achievement	980
113	Sukuryadi¹, Agus Herianto,²Ibrahim Ali³	Improvement of Student Learning Outcomes Through The Application of Student Facilitator and Explaining (SFAE) Learning Model on Digital Map Making Material (Action Research on Semester Vi Students of Geography Education Studies Program FKIP UM Mataram 2016/2017)	986

No	Name	Title	Page
114	Udin Supriadi & Munawar Rahmat	The Lesson Study Approach to Increase the Teaching Quality of Student of Islamic Religious Education	995
115	M. Mugni Assapari	Implementation of Lesson Study in Higher Education as a Strategy in English Instruction Lecture at Dakwah Faculty of Islamic State University Mataram,	1006
116	Herman Afrian	The Influence of use of Video in Increasing Learning Achievement in Cultural Speech Basis of Sport Physiology	1014
117	Didik Daniyantara. M.Or	Effort To Increase Dribble Basketball Learning Outcomes Through Approach To Playing Student Class X Ma Nw Abbul Baroqat Village Bunkate Lesson 2016/2017	1020
118	Lalu Erpan Suryadi	Relationship of Explosive Muscle Limb Power with Smash Ability in Volleyball Gameat SME Penjaskesrek Hamzanwadi University.The Goal to be Achieved in this Research is to Determine Whether or not the Relationship of Explosive Muscle Limb Power with Smash Ability in Volleyball Game on SME Penjaskesrek Hamzanwadi University in 2017	1034
119	Suryansah	Improving Basic Stability Of Students Locomotors In Physical Education Learning, Health And Recreation (Penjaskesrek) Through Traditional Games (Study on grade V students SDN Bogak Praya, Central Lombok 2016/2017)	1040

No	Name	Title	Page
120	Siti Lamusiah ¹⁾, Titin Untari ²⁾, Arpan Islami Bilal ³⁾	Application Of Talking Stick Method In Course Writing Semester Iv Education In Indonesia And Sastra Indonesia Fkip University Muhammadiyah Mataram	1049
121	Eva Nurmayani	The effectiveness of local folktales in teaching reading at tenth grade of SMA Negeri 1 labuhan haji in the school year 2016/2017	1059
122	Eka Zuliana¹ and Henry Suryo Bintoro²	Learning Trajectory On Thematics Learning Process Of Elementary School Students By Using Marionette Tangram	1066
123	Eko Susetyarini *¹⁾, Ainur Rofieq* dan Roimil Latifa*	The Implementation Of Lesson Study-Learning Community At Sma Negeri I Sumberpucung For Biology Subject	1075
124	Aini Haziah Amirullah¹ Zanaton H. Iksan²	The Role of Peers in Mathematics Learning Process for Students Who are not Proficient in Malay Language through Lesson Study	1084
125	Sri Damayanti	The Teachers' Response toward the Pre-Service Students Activities	1093
126	Hidayah Ansori¹, Agni Danaryanti², Elli Kusumawati²	Lesson study as media for smp teacher To increase the pattern of mind and quality of learning mathematics in smp negeri 14 banjarmasin	1103
127	Eny Winaryati, Andari Puji Astuti	"4c's Characters" On The Implementation Of Learning "Basic Concept Of Assessment" Through Lesson Study	1113
128	Muhammad Sururuddin	Application Of Learning Innovation Through Innovative Learning For Sharing Student Character In Learning Science Social Knowledge (IPS) Basic School	1124

No	Name	Title	Page
129	Yus Setriarini	Enhancement Of Learning Outcome And Student's Response On Biology Class Through implementation Of Stad Model In Smp Negeri I Sukorejo-Pasuruan	1140
130	Ika Oktavianti, Yuni Ratnasari	Implementation Of Lesson Study On Tematics Learning Based Local Wisdom Of Paticulture	1150
131	Wiwi Wikanta, Peni Suharti, Lina Listiana, and Ruspeni Daesusi	Lesson Study Of Brave And Confident Attitude Transformation Of Student In Expressing Opinion Through Colaborative Learning In Biology Lecturing In Umsurabaya	1154
132	Fitria Fatichatul Hidayah	Implementation of Lesson Study towards Science Process Skills in The Basic Chemistry Practicum Subject	1162
133	Delmira Syafrini	Lesson Study: From The Improvement Of Learning Activities For The Social Side Harmonization In Learning (Study: Application of Lesson Study in Urban Sociology Course in Sociology Department of State University of Padang)	1186
134	Muhammad adib nazri	A study on teachers' filled-pause in teaching english (a case of english teachers at <i>ma darul muttaqien nw perian</i>)	1196
135	¹Muhyiatul Fadilah, ²Rahmadhani Fitri	Preservice Students' Metacognition Awareness Achievement As The Effect Of Peer Lesson Study Practice	1209
136	Yulia Agustina	The Use Of Semantic Mapping And Its Effect On Teaching Reading Viewed From Students' Intelligence	1220
137	B. Fitri Rahmawati¹, Badarudin², Sri Setyawati, Mulyaningsih³	The implementation of Guided Discovery Methods to Improve Students Interest and Learning Activities in Statistics	1237

No	Name	Title	Page
138	Paulina	Lesson Study: Teaching Reading Techniques in English as a Foreign Language Learning	1242
139	Harina Fitriyani¹, Uswatun Khasanah², Abdul Taram³	Lesson study for learning community: The implementation on mathematics education study program of ahmad dahlan university	1252
140	Rohaeniah Zain Rina Novia Ariska	Learning Media Development Of Economic Interactive Module Based On Saintific Approach For Student Class X SMA / MA	1264
141	Dina Apriana	The Implementation Of Arcs Learning Model Through Contextual Approach To Improve The Pgsd Students' Ability In Developing The Learning Tools	1283
142	Agus Muliadi Putra and Suroso	Using Of Geography Media At Senior High School Nahdatul Wathan In East Lombok	1289
143	Aswasulasikin & M. Arif zulhadi	The Development Of Group Investigation (Gi) Learning Model Based On School Environment To Increase Learning Motivation Of Elementary School Students	1294
144	Asep Hardiyanto	Measuring Teachers and Students Perception toward the Implementation of Lesson Study for Learning Community in EFL Classroom	1301
145	Eko Yuliyanto	Lesson study towards pro-environmental behavior In environmental chemistry subject	1306
146	Donna Boedi Maritasari M, P.d	Implementation of indonesian language learning Using SQ3R method through activities Lesson study	1318
147	Mohzana	Developing of Strategic Planning and Operations of the School Developers	1326

No	Name	Title	Page
		in Implementating of School-Based Management	
148	Dina Fadilah, M.Pd & Ela Susnawati, S.Pd	The Influence Of Inquiry Learning Model Towards Student Learning Outcome In Natural Science Subject On Grade Iv Based On Student Learning Motivation In SDN 5 Labuhan Haji In 2016/2017 Academic Year	1345
149	M. Syahrudin Amin	The urgency of morality base on implementation of basic education to realize a qualified and character indonesian human resource	1355

Education and Social Responsibility Critical Awareness, Continuous Responsibility and Participation

Khirjan Nahdi¹, Zainul Yasni²

Hamzanwadi University

Email: nahdi_nw@yahoo.co.id / khirjan.nw@gmail.com

Abstract

This writing is elaborating the education as social responsibility. Here, the author put emphasis on three main points; critical awareness, continuous responsibility and participation as a sub discussion. Through this writing the author try to provide some argument related to the government and societies' role in promoting a good education for the community. Also, give some critical views about how the education might give more benefit towards society through a good education by focusing the discussion on a question stated by Tesconi Jr. et al in social paradigm "whose the education for? And who received the educational benefits?. This will allow the reader to put more concern towards educational process, quality and result.

Keywords: *Education, Critical Awareness, Responsibility and Participation*

A. Introduction

As a universal and long term investment, it will never late to promote some strategies to improve education. Education is always facing two main problems: *educational thinking and educational action*, therefore all efforts made were referred to those problems. Education is public need and becomes a public responsibilities. Education becomes historians need in human history, so that why it becomes human's responsibility collectively and contiously. The relation between educational thinking and action was influenced by a social dynamic where the education was developed and transformed. Thinking and action that accomodate dynamic civilization in social space, which was understood as educaton for problems (Freire, 1985). The latin proberb stated that "*non scholae set vitae discimus*", which means *that the school is not only for number, but it is for life*. However, some views related to who is reponsililbty and how to promote a good benefit in education is also varied.

B. Body Text

Educational Mainstream

Some important points elaborated in this writing are including society's responsibility, critical awareness, continous responsibility and participation towards

education. This elaboration is also aimed at giving correction towards mainstream view that the education is a merely responsibility of government and as the the facilities for the society. As a result of this mainstream, the government indirectly think as the main element who has responsibility to the educational process and output; therefore, some regulation implied was not deliberative for the education. Jurgen Habermas (in Hardiman, 2008) said that the societies' view towards some aspirations are depending on the government only (including education) led to producing some regulation that are not based on the aspiration and public needs. On the other hand, the society become apathic and not actively participate in educational process and output. In implementing the educational policy, the government's responsibility stop at the governments' institution like school, and if there is a problem in term of policy and its implementation the protest goes to the government as the main responsible person.

The different views between government and societies assumed as the result of missinterpretation towards a theoretical framework on functional theory followed by Parsonian group, that the most important thing in society's culture is the existence of adaptation process from external variable (new information) to accomplish the mission through an integrative system to promote an equality among the society. As the result, the education is viewed as a single stand within the social structure, where the government as the most responsible element to give more benefit for the society. The society's reality towards this responsibility (educational responsibility) was viewed as the weak social paradigm designed by Talcott Parsons, who put emphasis on the social case by ignoring the public interest in universal task. The expectation for doing this is that, the society could develop the critical awareness offered through conflict paradigm by Dahrendorf (Ritzer, et al, 2003) that the society should aware to the changing situation which always move dynamically. As the implication, the view about education should be based on the thinking about social dynamic and on the other side the government should accommodate every single movement. The author did not mean to compare both paradigm, but try to find the thinking framework that could create an equal regulation and policy to promote a harmony within the society. Yet, the regulation designed should be able to accommodate all aspects within the community by creating a various context that is in line with social environment. In educational context, management system is viewed as the pivotal aspect to produce a good managerial road from environmental analysis, educational plan, educational program implementation, and educational management control. Analysis management will produce a precious information about the social perception about education through their critical awareness, understanding their responsibility, which is believed that in the next step will lead them to participate in educational process. In planning step, the implementation and control from society might help them to get the *value* and sensitivity about education which help them to get involve in the educational process.

Critical Awareness and Social Theory

The society's mainstream was reinforced by the social paradigm and its implications for the role of government and society towards education raises a simple question, *whose the education for?* to clarify this question, Tesconi, Jr. et al questioned, *who received the educational benefits?* In the opening of 1945 Constitution (Government of Indonesia) mentioned that the state is responsible for intellectual life of the nation. The purpose of national education in Law no. 20/2003 on National Education System mentioned about intelligence with various entities (Government of Indonesia). The word perceiving contains the meaning of a number of skills, characters, and awareness of the citizen (society) by which he is able to accommodate the dynamics of life in a current situation and in the future. Citizens' skills, character and awareness will be built through the nation's development instrument, namely education with various forms, types, and ladder. Thus, education is directed to society's intelligence in the form of achievement for a number of skills, character, and consciousness as individual and society. Intelligence will produce two important dimensions in the process of accommodation of present and future life, as Erich Fromm (1982) has described that the dimension of being a man power (*man power of development*) and the dimension of being a humanism (*human with humanity*).

It is clear that the education is for the society and the benefit is as much as possible for the society. If so, the next question is, *who is responsible?* Accommodating the functional social paradigm of Parsons and Dahrendorf's conflict paradigm, education is the responsibility of the government structure with its various infrastructures and also community responsibilities with various conflicts of interest. It is a vertical nature that the humans who formed the society were born with various differences (conflict). Physically and psychologically, humans are born with a variety of nativist innate that is in behavioristic context of nativist can be developed well to accommodate the dynamics of individual and social life. Even since in the womb into a society, as Crain (2007) mentioned that the man comes with various dynamics of internal conflict within himself. A various nativism realities have consequence towards the diversity of creation and various kinds of behavioristic environment as well. In addition to the different aspects of nativism and behavioristics, the social, cultural, economic, demographic, and the value surround the context is also varied. The whole difference (conflict) will bring different forms of interest that are not the same. This context might raise the critical awareness of individuals and society that with these differences, accommodation of various interests is unlikely to be uniform. If there are educational thoughts and practices that tend to be uniform, there will be unfair educational practices because they are trapped in the act of simplifying education issues.

The ideal context expected the policy makers with their various structural instruments (departments, agencies, and work units) can formulate a strategic regulation based on the type and degree of disparity to accommodate the all context. David Fred R. (1997) called this as a strategic management, starting from strategic planning, consistent and measurable implementation, and comprehensive control. For example, elementary school education teacher planning for urban areas, with the economic community of upper class and urban planning will be different from the rural community of teachers in the lower economic class and traditional. Through this illustration, there are several aspects of planning that must be different from the economic background, ethnicity and level of modernity. In some cases concerning to the same basic needs, such as teacher qualifications and educational infrastructure can be standardized because it involves general needs. But some other partial entities, such as infrastructure and contextual carrying capacity, must be initiated by the community in mutual assistance. In partial cases as a result of differences in the modernity level, thus limiting the path of information and transport, geographic differences, cultural differences and other differences will create a critical awareness of the community, which may generates initiatives to take responsibility for the educational process and outcomes. There is still concern if the highly varied of educational context with a various backgrounds is managed on a similar basis and in a similar managerial system might promote education as a non-dialectical praxis. Barnadib (2000) claimed that it is as an unresponsive educational practice towards a dynamic context and does not consider the ideal aspects of educational thinking. For an example; education policies and programs aimed at creating national standards for the purpose of competence competitions in the global level through the National Examination (UAN) for Primary-Secondary Education, indeed this policy is good if we are looking at glance into its goals. The question here is, *how is the planning process, starting from teacher-student, school, and community preparation? How is the implementation at the empirical level?* The policymakers have forgotten that the territory of the unitary state of Indonesia is very wide with various topography, ethnicities, levels of economy, values, and other differences. Instead of rejecting the policy as a policy aimed at creating an equal competence on a global level. Ideally, the policy should be an indicator of educational performance that must be well prepared in various ways base on the community context as the beneficiaries of education. At the same time, the community is also required to have a critical awareness to some policies that might harm people themselves and the noble ideas of education will never be enjoyed. The awareness should promote recommendations to the policy makers rather than just accepting them as wild and unobjectionable. The mechanism that can be taken by society is the process of representation to the related bodies according to their capacity. Through such

awareness and action might promote the community's responsibility for education, which is called participation in education.

Participation and Continous Responsibility

Critical awareness referring to a social theory conflict understanding appears as the result of awareness of each individual in society is facing the external and internal change situation. The changes within the individuals and societies will produce different interests in education. To produce a harmony and equality, it is impossible for society to make policies within the various framework of educational management. Nor it is impossible to practice a similar technique of education as the context of society is not similar. The overall education policy should be as a general product, whereas technical practice is a partial management process in line with the context. In this diverse context, the public is expected to have an awareness that the educational context is full of dynamism and diversity. This awareness will lead to participation since the process of policy formulation, planning, implementation to the evaluation process. In addition to the strategic reasons for a policy product, participation is also a fundamental right of the community as mentioned by Cohen et al (in Irenne, 2011).

Public participation in a policy formulation is important because people who know the best about the context in their area. Community participation in educational process and outcomes based on a critical awareness of its internal-external context will lead to natural participation. Usually, the community participative action becomes consistent participation over a long period of time. The form of community participation in educational processes and outcomes should be restored within the context of the education management system, in relation to planning, implementation and control. Yet, the form of community participation in this context does not become the whole of the entire educational management product, but rather as a part that may be interfered by their capacities. In this context, Seymour B. Sarasin (1994) called the participation as an asset and deficit. Participation as an asset when education stakeholders are able to coordinate and work with others, including the community on mutual responsibility and mutual trust basis. And the form of participation it is not possible the take over the responsibility between the responsibility of policy and technical responsibility. Thus, participation is concerned with the clarity of job and responsibilities. If there is a reverse condition, a responsibility can not be shared and managed together, participation becomes a deficit or deficiency. All education responsibilities seem to be a one-sided responsibility, refers to the government with a variety of their bureaucracy infrastructure. The concept of asset according to Seymour is also interpreted as a long-term investment, which can be utilized and developed continuously any time, to fill each deficit slot during the process of management in education. And it will be a long-

term deficit if the trust of each other among education stakeholders is not built appropriately in managing all resources for the benefit of educational processes and outcomes. The need for community participation as beneficiaries of education is tailored to their respective capacities. Participation arises in the form of policy access, such as influencing curriculum implementation policies that are responsive to the contextual conditions of educational institutions in rural areas, or policies on teacher provision and distribution that take into account local aspects and conditions, and so on. There are also emerging participation in direct educational acts, such as the provision of community learning rules beyond school time, the provision of community to promote learning, the building of educational institutions in mutual assistance, to the provision of learning facilities for their children as a continuation of their learning process at school. In essence, the participation is concerned with the awareness of internal and external dynamics of individual and society to produce an initiative action individually and collectively to take a role based on their capacity in educational processes and outcomes. Participation does not mean as a ceremonial act immediately for self-fulfilling prophecy only. Participation is the internal awareness that is responsible for being a long-term entity in educational investment.

C. Conclusion

Education is the community's property, it is not a facility or gift from the government, so it must be returned to the community. The government and others are only responsible for assisting with capacity as understood in the triadic cycle between structure, culture and action (Bourdieu, 1998). The government structure is responsible for creating a framework in the formulation of policies and plans formulated with the community. Educational action in its implementation process must take into account the dynamic context of society, with the ultimate goal of building a culture through the dimension of having and being. Idealism constructed through such a frame of mind makes everyone aware that education belongs to society and society must be involved in it in various forms of sustained participation.

References

- Barnadib, Imam. 2000. *Pendidikan, Demokrasi, otonomi, Civil Society, dan Globalisasi*. Yogyakarta. Kanisius.
- Bourdieu, Pierre. (1998). *Practical Reason*. Stanford California. Stanford University Press.

- Crain, William. (2007). *Theories of Development, Concept and Applications* (third edition). New Jersey. Prentice Hall.
- David Fred R. (1997). *Strategic Management*. New Jersey. Prentice Hall.
- Fromm, Erich. (1982). *To Have or To Be?* New York. Harper & Row Publisher Inc.
- Hardiman, Budi, F. (2008). *Demokrasi Deliberatif: Menimbang 'Negara Hukum' dan 'Ruang Publik' dalam Teori Diskursus Jurgen Habermas*. Yogyakarta. Kanisius.
- Irenne, Budiningrum Siti. (2011). *Desentralisasi dan Partisipasi Masyarakat dalam Pendidikan*. Yogyakarta. Pustaka Pelajar.
- Pemerintah RI. (2003). *UUD 1945*. Jakarta.
- Pemerintah RI. (2003). *UU No. 20/2003 Tentang Sistem Pendidikan Nasional*. Jakarta.
- Ritzer, George and Douglas J. Goodman. (2003). *Teori sosiologi modern* (Terjemahan Alimandan). McGraw-Hill. (Bukuasliterbittahun 2003).
- Seymour B. Sarasin. (1994). *Parental Involvement and Political Principle*. San Francisco. Bass Inc. Publisher.
- Tesconi, Jr. *etal.* (1974). *Education For Whom? The Question of Equal Education Opportunity*. New York. Harper & Row Publisher.