

ISBN 978-602-1213-89-6

PROCEEDING

The 1st International
CONFERENCE
On Innovative Research
Across Disciplines

2015

Kuta - Bali, November 18-19, 2015

UNDIKSHA PRESS

**THE RESEARCH INSTITUTE
GANESHA UNIVERSITY OF EDUCATION**

Jl. Udayana Kampus Tengah
Singaraja, Bali 81116

Tlp. +62362-22928 Fax. +62362-22928

Email: icirad@undiksha.ac.id || icirad.undiksha@gmail.com

<http://lemlit.undiksha.ac.id/icirad2015>

The 1st International **CONFERENCE** On Innovative Research Across Disciplines

ISBN 978-602-1213-89-6

PROCEEDINGS
**The 1st International Conference on Innovative Research Across
Disciplines**

Edited by:

Komang Setemen
Kadek Surya Mahedy
I Gede Parta Sindu
Putu Hendra Suputra

November 2015
Held on November 18-19, 2015

Organized by:
Research Institution of Ganesha University of Education

UNDIKSHA PRESS
2015

PROCEEDINGS
THE 1ST INTERNATIONAL CONFERENCE ON INNOVATIVE RESEARCH ACROSS
DISCIPLINES

Research Institute of Ganesha University of Education
International Conference Proceeding
International Conference on Innovative Research Across Disciplines
November 18-19, 2015

Editors:
Komang Setemen
Kadek Surya Mahedy
Putu Hendra Suputra
I Gede Parta Sindu
Agus Aan Jiwa Permana

Published by :
Undiksha Press
Jalan Udayana No. 11
Telp. +62 362 26609
Fax. +62 362 25735
Email lp3undiksha@yahoo.com
Singaraja-Bali

ISBN : 978-602-1213-89-6

**The 1st International Conference on Innovative Research Across Disciplines
-- ICIRAD 2015**

Executive Committee:

Dr. I Nyoman Jampel, M.Pd. (Undiksha)
Prof. Dr. Ida Bagus Putu Arnyana, M.Si. (Undiksha)
Prof. Dr. I Wayan Lasmawan, M.Pd. (Undiksha)
Dr. I Gusti Ngurah Pujawan, M.Kes. (Undiksha)
Drs. I Wayan Suarnajaya, MA., Ph.D. (Undiksha)
Prof. Dr. AAIN Marhaeni, M.A (Undiksha)
Prof. Dr. Nengah Suandi, M.Hum (Undiksha)

Reviewer:

Prof. Harry Aveling (La Trobe University)
Prof. Kustim Wibowo, Ph.D (Indiana University of Pennsylvania)
Kongkiti Phusavat (Kasetsart University)
Michele Petrucci, Ph.D (Indiana University of Pennsylvania)
Prof. Zainal A. Hasibuan, Ir., MLS, PhD (Universitas Indonesia)
Prof. Richardus Eko Indrajit (Perbanas Institute)
Prof. Dr. Anak Agung Istri Ngr. Marhaeni, M.A. (Undiksha)
Prof. Dr. I Nengah Suandi, M.Hum. (Undiksha)
Prof. Dr. I Wayan Sadia, M.Pd. (Undiksha)
Prof. Dr. I Wayan Santyasa, M.Si. (Undiksha)
Prof. Dr. I Wayan Suastra, M.Pd. (Undiksha)
Prof. Dr. Ida Bagus Putrayasa, M.Pd. (Undiksha)
Prof. Dr. Naswan Suharsono, M.Pd. (Undiksha)
Prof. Dr. Ni Ketut Suarni, M.S. (Undiksha)
Prof. Dr. Ni Nyoman Padmadewi, M.A. (Undiksha)
Prof. Dr. Ni Putu Ristiati, M.Pd. (Undiksha)
Prof. Dr. Nyoman Dantes (Undiksha)
Prof. Dr. Nyoman Wijana, M.Si. (Undiksha)
Prof. Dr. Putu Budi Adnyana, M.Si. (Undiksha)
Dr. Anantawikrama Tungga Atmadja, S.E., Ak., M.Si. (Undiksha)
Dr. Komang Setemen, S.Si., M.T. (Undiksha)
Dra. Luh Putu Artini, M.A., Ph.D. (Undiksha)
Dr. rer. nat. I Gusti Ngurah Agung Suryaputra, S.T., M.Sc. (Undiksha)

Organizing Committee :

Chair : Kadek Yota Ernanda Aryanto, S.Kom, M.T (Undiksha)
Secretary: I Putu Ngurah Wage Myartawan, S.Pd., M.Pd. (Undiksha)
Finance : Made Ari Astrini, A.Md. (Undiksha)
Proceeding : Dr. Komang Setemen, S.Si., M.T. (Undiksha)
Sidang : Dr. Gede Rasben Dantes, S.T., M.T.I. (Undiksha)
Sekretariat : Dr. I Made Tegeh, S.Pd., M.Pd. (Undiksha)

Chair's Welcome Address

Excellencies, Researchers, Ladies and Gentlemen,

As the chairman and on behalf of the organizing committee, I am proudly present here and delighted to welcome you all to the 1st International Conference on Innovative Research Across Disciplines, ICIRAD 2015. This conference was initiated by the Research Institute of Ganesha University of Education to be a forum for all international researchers to share and publish the results of their innovative, excellent, and robust works in the field of education, social science and humanities, as well as science and technology.

ICIRAD 2015 has received in total of 111 abstract and full paper submissions from all three categories. Through our review process, a number of 107 submissions were accepted to be presented and 37 articles were selected out of them and have successfully been published in our proceeding. The attendees are researchers, practitioners, and students with affiliations from four countries, that is, Indonesia, Australia, Thailand, and The Netherlands. The conference is held on 18-19 November 2015 in Grand Inna Hotel, Kuta-Bali, together with our third national conference (SENARI III) which is the strength behind and a milestone in the initiation of our first international conference. We present four speakers representing three countries and the three conference topics; they are Prof. Zainal Arifin Hasibuan, Ph.D from Indonesia to represent the national education standards body (BSNP) and also the association of Higher Education of computer science (APTIKOM), Prof. Harry Aveling from La Trobe University Australia, Prof. Kongkiti Phusavat from Kasetsart University Thailand, and Prof. Sariyasa, M.Sc., Ph.D. from Ganesha University of Education Indonesia. Our speakers will discuss about the current issues and policies regarding research in various fields. And for that, on behalf of all of the committee members, I would like to thank all of our invited speakers for having fulfilled our request to share with us valuable and state-of-the-art information in this event.

Our event would not be possible without the supports of all parties involved. Therefore, on this very occasion, allow me on behalf of the committee to extend our thanks to: (1) the Higher Education Directorate General as the provider of the research funds so that our researchers are able to share and publish their works; (2) Rector of Ganesha University of Education for his full support for the event; (3) the government of Bali Province and Buleleng Regency for their cooperation in our research and service programs; (4) all of the program committee members who have given all of their efforts to prepare and run this event; (5) all of the reviewers in providing us with the selected articles to be presented in our conference; and (6) all the participants for the strong support and participation in our event.

I hope this conference will prove to be a fruitful, inspiring and transformative experience to you, and all of us.

Singaraja, Nopember 2015
Chair of the committee

WELCOME NOTE

Om Swastiastu, Assalamualaikum Warahmatullahi Wabarakatuh, May God Bless us all.

We are offering our most sincere gratitude to Ida Sang Hyang Widi Wasa/Tuhan Yang Maha Esa, God Almighty, for the graces that have been bestowed upon us so that we can all gather here to hold the first *International Conference on Innovative Research Across Discipline* and the third National Seminar on Innovative Research, themed “Reinforcing the Nation’s Identity through Innovative, Excellent and Exceptional Research.” These convergent conferences were initiated and organized by the Research Institute of Ganesha University of Education. Therefore, I congratulate the Research Institute of Ganesha University for having established this academic vessel that allows lecturers and researchers around Ganesha and universities across the globe to sit together for sharing experiences and knowledge in Science, Technology, Humanity, and Education.

Honourable professors,

Academic publications in accredited international journals plays an important role in providing a medium for self actualization that allows academicians, scholars and researchers to participate in the global development of science and technology. Countries with the best quality of education and development of science and technology are generally the countries from where the most esteemed international publications come. This is where International Conference on Innovative Research Across Discipline and National Seminar on Innovative Research come forward to provide the space for researches to publish their research findings. Research is a never-ending process, it doesn’t stop with the concluding chapter. It should be disseminated, to reach out to the targeted development in the society, hence preventing university to stand only decoratively like an ivory tower.

Dear Valued Scholars,

We belong to the 21st Century that is nevertheless the most innovative century in the history of humankind. Whether we want to admit it or not, we are in the middle of the most violent flux of development, where technology is the “driver for change.” As technology develops in unprecedented speed, we too have to change and adapt. The only reason that we fail in this age is our ineptitude to read the signs provided by history. If we can stand out, that is because we work hard enough to adapt with these changes.

Respectable researchers,

Thank you for joining our 1st International Conference on Innovative Research Across Discipline and the 3rd National Seminar on Innovative Research, let me wish you the most fruitful conferences. May these conferences brings plentiful benefits for us, science and technology, the global society, and humanity.

Om Santhi, Shanti, Shanti, Om.

Singaraja, 13 November 2015
Rector of Ganesha University of Education

Dr. I Nyoman Jampel, M.Pd.
NIP. 195910101986031003

Table of Contents

THE EFFECT OF PROBLEM-BASED TEACHING MODEL AND METACOGNITIVE ABILITY ON IMPROVEMENT IN MATHEMATICAL PROBLEM SOLVING ABILITY OF THE STUDENTS OF POLYCLINICS WITH PRIOR KNOWLEDGE AS COVARIABLE	1
IDEOLOGIES CONSTRUCTED IN PUBLIC POLICY DISCOURSE: READING CRITICALLY THE POLICY DISCOURSE OF CURRICULUM 2013 IN INDONESIA.....	10
THE ENGLISH PROFICIENCY OF NURSING SCIENCE STUDENTS IN PALEMBANG, SOUTH SUMATRA	18
CULTURAL VALUES OF THE STORY OF KI LAPIDIN, KI ASMIDI, AND KI SAMIDIN AS CHARACTER EDUCATION TOOLS IN SUBANG, WEST JAVA	22
DEALING WITH THE STUDENTS' FOREIGN LANGUAGE ANXIETY IN SPEAKING COURSE	27
TECHNO GEOMETRY: ENRICHING LEARNING OF GEOMETRY WITH TECHNOLOGY	32
PATTERNS INVESTIGATION AS A PRE-ALGEBRAIC ACTIVITY	36
THE STUDY OF POTENTIALS AND PROBLEMS IN READING FACED BY THE EIGHTH GRADE STUDENTS OF JUNIOR HIGH SCHOOL	40
THE INFLUENCE OF CLINIC SUPERVISION TOWARDS THE ABILITY IN HANDLING TEACHING AND LEARNING PROCESS AND WORK ETHIC OF THE TEACHERS OF JUNIOR HIGH SCHOOL IN ABANG SUB-DISTRICT	46
THE EFFECT OF PROBLEM BASED LEARNING BASED ON PERFORMANCE ASSESSMENT ON PHYSICS LEARNING RESULT VIEWED FROM COGNITIVE STYLES ...	55
IMPROVING THE EFFECTIVENESS OF LEARNING MATHEMATICS THROUGH SCIENTIFIC APPROACH	60
STUDENTS' REPORT CARD A CROSS SCHOOL LEVEL OF INDONESIA: PRIMARY AND SECONDARY SCHOOLS	67
DEVELOPMENT OF SOCIAL SKILL SCALE	73
THE EFFECTIVENESS OF LOCAL CULTURE-BASED PHYSICS MODEL OF TEACHING IN DEVELOPING THE SIX DIMENSIONS OF SCIENCE IN SMA.....	79
THE EFFECT OF GROUP INVESTIGATION LEARNING ON UNDERSTANDING CONCEPTS AND CRITICAL THINKING ABILITY STUDENTS IN GRADES XI IA SMAN 4 SINGARAJA. ...	85
KNITTING VALUE OF CHARACTER WITH PRIMARY SCHOOL STUDENTS GLOBALIZATION BASED SOCIAL RECONSTRUCTION OF THEORY PARADIGM VYGOTSKY	92
EFFECT OF BRAIN BASED LEARNING MODEL TO ABILITY OF CONCEPTS AND CREATIVE THINKING SKILLS FOR STUDENTS BASE ON ABILITY OF SCIENCE FOR STUDENT OF DEPARTMENT ELEMENTARY SCHOOL OF EDUCATION	98
SCIENCE AND TECHNOLOGY.....	109
DESIGN TETUM DICTIONARY BASED ON ANDROID.....	110

IMPROVEMENT CYCLE OF GREEN IT IMPLEMENTATION PROCESSES TO SUPPORT SUSTAINABILITY OBJECTIVES	114
DEVELOPMENT OF FUZZY LOGIC APPLICATION TO DETERMINE CREDIT LIMIT BASED ON TOTAL DEPOSIT, INCOME AND COLLATERAL INPUTS (CASE STUDY: XYZ CREDIT UNION).....	120
INFORMATION SYSTEM DESIGN AND IMPLEMENTATION OF TELEHEALTH AS A TOOL OF HEALTH CARE QUALITY EQUALIZATION IN INDONESIA USING PROTOTYPING APPROACH	126
BIOMOLECULAR ASPECT OF PHYSICAL ACTIVITY AND HEALTHY DIET ON ATHEROSCLEROSIS PATOMECHANISM IN CARDIOVASCULAR DISEASE	131
BACTERICIDAL ACTIVITY PHORBAZOLE E ON GROWTH <i>STAPHYLOCOCCUS AUREUS</i>	137
EFFECT OF YOGA ON ATHEROSCLEROSIS RISK IN TYPE 2 DIABETES	141
NATRIUM CHLORIDE AND CUPRI SULFATE AGAINST GROWTH OF CYANOPHYTE ALGAE ISOLATION FROM BRICK TEMPLE	147
K-MEANS BASED ON NEIGHBORS WITH LATENT SEMANTIC INDEXING FOR DOCUMENTS CLUSTERING	153
REALTIME CARS COUNTING SYSTEM FOR SMART TRAFFIC LIGHT SYSTEM	162
STRATEGIC APPLICATION OF ICT IN IMPROVING PRODUCT INNOVATION (STUDY OF EMBROIDERY INDUSTRY IN WEST SUMATRA).....	167
THE IDENTIFICATION OF POTENTIAL LOCAL NATURAL FIBER AS ALTERNATIVE MATERIALS FOR TOURISM PRODUCT IN THE CONTEXT OF THE EMPOWERMENT OF SMALL AND MEDIUM ENTREPRISES (SMES) IN THE AREA OF NORTHERN BALI: THE CASE STUDY IN MUSI VILLAGE, GEROKGAK DISTRICT, BULELENG REGENCY	179
PREPARATION OF A SILICON POROUS BIOSENSOR FOR DETERMINATION OF CHOLESTEROL BASED ON ENTRAPMENT OF CHOLESTEROL OXIDASE	187
THE OPTIMISATION OF LABELING METHODS FOR THE TRACKING OF BCG ANTIGEN INTO THE EXOSOME PATHWAY.....	196
ANALYSIS OF ECONOMIC GROWTH AND DEVELOPMENT OF LEADING SECTORS IN SUPPORTING POVERTY ALLEVIATION IN BULELENG REGENCY	202
DETERMINANTS OF EMPLOYEE'S KNOWLEDGE SHARING BEHAVIOR: A SOCIAL COGNITIVE THEORY PERSPECTIVE	208
CULTURAL VALUES OF THE STORY OF KI LAPIDIN, KI ASMIDI, AND KI SAMIDIN AS CHARACTER EDUCATION TOOLS IN SUBANG, WEST JAVA	214
AGRICULTURAL EXTENSION INSTITUTION IN THE COLONIAL PERIOD OF NETHERLANDS INDIES (A STUDY OF HISTORY)	219
RICE-FIELD LAND ZONATION MODEL TO SUPPORT <i>SUBAK</i> SYSTEM SUSTAINABILITY IN BALI.....	228
IMPULSE BUYING BEHAVIOR IN COUNTERFEIT LUXURY BRANDS PRODUCT: EVIDENCE FROM INDONESIA	235

IMPACT OF TECHNOLOGY WATER PIPING APPROPRIATE TO ENTREPRENEURSHIP [CASE STUDY IN BLIMBINGSARI VILLAGE]	243
SELF-DIRECTED LEARNING (SDL)-BASED LEARNING CENTER (LC): A STRATEGY TO IMPROVE STUDENTS' TOEFL SCORE	254
INDEX.....	258

Cultural Values of the story of Ki Lapidin, Ki Asmidi, and Ki Samidin as Character Education Tools In Subang, West Java

*Ani Rachmat, Lina Meilinawati R, Nani Darmayanti, Eni Karlieni,
Nandang Rahmat, Muhamad Adji*

Faculty of Humanities, Padjadjaran University, Bandung, Indonesia

anirachmat@gmail.com

Abstract

This work is devoted to the analysis of the legends of *Ki Lapidin, Ki Asmidi, and Ki Samidin* in Subang, West Java. Recently, the term called character education has become a rising issue in schools, and it has slowly but surely begun to show its importance in the curriculum. The character of *Ki Lapidin* is regarded as a personal role model of kindness, responsibility, dignity, fairness and honesty to the society. Even though he was a heroic outlaw in Subang, he is always portrayed as "robbing from the rich and giving to the poor", he was a freedom fighter opposing oppressive of the Dutch. In our research we were guided by a set of theoretical and empirical methods of research. To obtain interpretive glosses of the communicative material we used ethnographic methods. The result shows that *Ki Lapidin, Ki Asmidi, and Ki Samidin* are representation of fighter, who fought for the right in their own way. They are symbol of integrity of people.

Keywords: legend, cultural value, character education

1. Background

The study of folklore is the study of the cultural behavior of the people who live collectively in a community, for folklore is a documentation of the cultural wealth and diversity of a people. Bascom (1965:3-20) proposes four functions which folklore serves: (a) folklore as a system of projection that reflects the collective imagination of the people who created it; (2) folklore as a system that validates the cultural institutions of a people; (3) folklore as a means of education; (4) folklore as a means control to ensure that the social norms are observed by members of a community. Thus, the study of folklore and myth is also the study of the cultural behavior of the people among whom folklore and myth circulate.

The notion is seconded by Dundes (1965), who argues that basically, folklore is closely related to a collective tradition from which traditional knowledge is derived. In it is embedded traditional knowledge on which the life of a people's ancestors was based. At present, however, as Sims (2011) asserts, there is much more to folklore than mere traditional knowledge. Folklore is also an informal resource of learning about the world, faith, culture, and tradition. All these are uniquely and creatively expressed through the various elements of folklore, namely music, customs, practices, behavior, and materials.

A tradition results from people's perception about their natural, social, and environment. As Sedyawati (1995) underlines, from oral tradition (oral literature), one can learn about cultural facts: genealogy, cosmology, history, philosophy, ethics, morals, system of knowledge, and linguistic features. This kind of holistic expression of cultural facts that makes tradition (i.e. myth and folklore) remain significant even at the present time.

Folklore is part of oral literature. Hutomo (1991) explains that oral tradition includes (1) oral literature, (2) traditional technology, (3) knowledge circulating outside a kingdom's center or metropolis, (4) elements of religion and belief beyond the formal boundaries of major religions, (5) forms of art developing outside a kingdom's center or metropolis, and (6) customary law. The study focuses on non-metropolitan regencies, where traditional values are still strongly adhered to.

West Java is a unique province where two contrasting identities co-exist: the identity of urban communities living in the Jabodetabek area (around Jakarta) and the identity of the traditional village communities. The study takes traditional village communities as its object on the grounds that they still adhere to folklore.

Each village usually has its own folklore. The study focuses on the villages in Subang Regency, West Java, where a number of

INDEX

A

Aditra Pradnyana, 153
 Adnyana Putra, 141
 Agus Jana Susila, 202
 Agus Wahyudi, 18
 Ahmad Rofi'uddin, 10
 Akbar, 162
 Ani Rachmat, 22, 214
 Ardwi Pradnyana, 114
 Artanayasa, 141
 Ayu Made IstriUtami, 40

B

Bambang Purwanto, 131
 Bawa, 60
 Bawa Mulana, 46

D

Dana Ardika, 254
 Darma, 1
 Darmayanti, 22
 Dwi Cahya Astriya, 126

E

Effendi Wahyono, 219
 Eka Wilantara, 55
 Endah Tri Priyatni, 10

G

Gunung, 1

H

Hendra Suputra, 153
 Hidayanto, 208
 Himawat Aryadita, 126
 Holder, Beth, 196

I

I M. Rai Jaya Widanta, 254
 Indra Kusuma, 27

K

Kongkiti Phusavat, 208
 Kridanto Surendro, 114
 Kurnia Widiastuti, 131, 141
 Kurniawan, 162

L

Larastri Kumaralalita, 208
 Lasmawan, 92
 Lengga, 120
 Lina Meilinawati, 214

M

Mamulak, 110
 Manik Widiyanti, 147
 Maya Jatmika, 131
 Meilinawati, 22
 Michael Wicaksana, 208
 Mirza, 167
 Muhammad Adji, 214
 Muslich Anshori, 235
 Muslimin Ibrahim, 98
 Musnaini, 235

N

Nandang, 22
 Nandang Rahmat, 214
 Nani Darmayanti, 214
 Natalia Magdalena, 110
 Nurhadi, 10
 Nurul Huda, 219

P

Prima Juniartina, 85
 Purnama, 162
 Rahmat, 22

R

Rajin Aryana, 254
 Raka Rasana, 187
 Raka Sitawati, 254
 Ratih Ayu Apsari, 36
 Rihendra Dantes, 179
 Ristiati, 79, 137
 Rudiana Agustini, 98
 Ruspendi Junaedi, 243

S

Sariyasa, 32
 Sri Budyartati, 73
 Sri Wahyuni Astuti, 235
 Sriartha, 228
 Suarmanayasa, 202
 Suastra, 79
 Subagia, 67
 Sukajaya², 162
 Sultan, 10
 Surya Adnyani, 27
 Suryanti, 147

T

Tika, 187
 Tobing, Jessica, 196
 Tri Adhi Wijaya, 153
 Tri Agustiana, 98, 187

V

van Galen, 36

W

Wartawan¹, 85

Wibawa, 162

Wiwik Handayani, 235

Y

Yudhoatmojo, 208

Yulianti Paula Bria, 120

Yusi Tyroni Mursityo, 126

Yusvina, 120

Z

Zaini, 162

The 1st International Conference on Innovative Research Across Disciplines was initiated by the Research Institute of Ganesha University of Education to be a forum for all international researchers to share and publish the results of their innovative, excellent, and robust works in the field of education, social science and humanities, as well as science and technology

ISBN 978-602-1213-89-6

