

Organized by

2018

ANEO SH

Universitas Kanjuruhan Malang

ANNUAL CONFERENCE
ON SOCIAL SCIENCES AND HUMANITIES

Certificate

No : 185/VI.A5/UK-ML/IV.2018

This is to certify that:

Mimin Ninawati

have/has participated in
ANNUAL CONFERENCE ON SOCIAL SCIENCES AND HUMANITIES
on
"Revitalization of local wisdom in global and competitive era"
as
PRESENTER

Rector,

Dr. Pieter Sahertian, M.Si
NIK. 298601102

24 April 2018
Conference Chair,

Dr. Rahutami, M.Hum
NIP. 196704111994032001

Editors:
Ade-Gafar Muchlisin
Ruslanelli
Dinarti Suman
Asep Riza Dard Nasabiyanto

Revitalization of Local Wisdom in Global and Competitive Era

Proceedings of the Annual Conference on Social Sciences
and Humanities, 30 April 2018, Malang, Indonesia

Organized by:

Supported by:

Ferry Ardana Putra , Fika Megawati , Yuli Astutik , Vidya Mandarani , Dian Novita , Wahyu Taufiq and Dian Rahma Santoso
DOI:10.5220/0007414200050009

Role of Parents, Schools, and Society in Building a Civic Society at SMA Negeri in Kupang
P. 10 - 17
Efraim Samuel Nalle , Andy Nabu Sogen and Lenny Magdalena Tamunu
DOI:10.5220/0007414300100017

Millenials: Transnational Citizen - Dealing with Constructivist and Cosmopolitan Perspectives
P. 18 - 21
Demeiati Nur Kusumaningrum
DOI:10.5220/0007414400180021

The Strategy of Strengthening the Earning Per Share
P. 22 - 27
Sriyono Sriyono and Dessy Fatmasari
DOI:10.5220/0007414500220027

Generating Competitive Priority Strategy in Transformer Industry
P. 28 - 35
Rita Ambarwati
DOI:10.5220/0007414600280035

Examining the Level of Vulnerability and Adaptation of Middle Class Urban Communities to Climate Change
P. 36 - 40
Akhmad Faruq Hamdani and Nelya Eka Susanti
DOI:10.5220/0007414700360040

Factors Affecting of Lifes Happiness
P. 41 - 45
Totok Wahyu Abadi , Ilmi Usrotin Choiriyah , Hendra Sukmana and Mohamad Hatta Karuniawan
DOI:10.5220/0007414800410045

Community Empowerment through Community-based Tourism Management - A Case Study conducted in Bongo Village, Batudaa Pantai Sub-district, Gorontalo Regency
P. 46 - 50
Enni Akhmad , Yuwin R. Saleh and Mujahid Damopolii
DOI:10.5220/0007414900460050

Formulative Policy on Criminal Acts of Sexual Violence Against Children as the Guarantee Implementation of Child Rights Protection in Indonesia
P. 51 - 58
Wenly R. J. Lolong and Adensi Timomor
DOI:10.5220/0007415000510058

The Principal Leadership Style of Madrasah Ibdaiyah in the Views of Structural-Functionalism Analysis
P. 59 - 63
Desi Erawati
DOI:10.5220/0007415100590063

The Impact of Listening Music for the Students' Vocabulary Mastery

P. 64 - 66

Pamadya Vitasmoro and Jatmiko Jatmiko

DOI:10.5220/0007415200640066

The Influence of Testimonial, Social Media-based Promotions and Electronic Word of Mouth toward Purchase Intention

P. 67 - 70

Gandung Satriyono and Pamadya Vitasmoro

DOI:10.5220/0007415300670070

The Impact of Illegal Mining toward Sand Miners' Society

P. 71 - 73

Suwarno Suwarno and Pamadya Vitasmoro

DOI:10.5220/0007415400710073

Analysis Strategy of Kadiri University

P. 74 - 77

Yudiarto Perdana Putra , Ariadi Santoso and Nindi Vaulia

DOI:10.5220/0007415500740077

The Influence of Testimonial, Social Media-based Promotions and Electronic Word of Mouth toward Purchase Intention

P. 78 - 81

Muhammad Dian Ruhamak , Pamadya Vitasmoro and Afif Nur Rahmadi

DOI:10.5220/0007415600780081

A Green Banking for Sustainable Development in Sharia Banking

P. 82 - 86

Heri Setiawan , Desi Erawati , Akhmad Dakhoir and Luqman Luqman

DOI:10.5220/0007415700820086

Promotion Mix and Investment Decision

P. 87 - 89

Evi Husniati Sya'idah , Oki Bagus Satrio and Nanin Sugiarti

DOI:10.5220/0007415800870089

Contextual Based Development of Teaching Materials Subtheme Rukun Life in the Community

P. 90 - 93

Ari Metalin Ika Puspita , Hany Handayani , Mimin Ninawati , Agusfianuddin Agusfianuddin and Rina Indriani

DOI:10.5220/0007415900900093

Developmental-Affordances - An Approach to Designing Child-friendly Environment

P. 94 - 99

Fitri Arlinkasari and Debra Flanders Cushing

DOI:10.5220/0007416000940099

The Word Formation of Panyandra in Javanese Wedding

P. 100 - 103

Rahutami Rahutami and Ari Wibowo
DOI:10.5220/0007416101000103

Secondary High School English Teachers' Perception toward English as Medium Instruction
P. 104 - 110
Santi Erliana
DOI:10.5220/0007416201040110

Digital Marketing Strategy as an Endeavour of Public Relations in the Online Media Business - A Study on Indonesian Online Media Tempo.co
P. 111 - 118
Dandi Supriadi and Herlina Agustin
DOI:10.5220/0007416301110118

The Implication of E-Scaffolding in Mathematical Physics - Students Achievement and Motivation
P. 119 - 122
H. D. Ayu , A. Jufriadi , H. Y. Pratiwi and Sujito Sujito
DOI:10.5220/0007416401190122

Building Environmental Caring Character through Local Wisdom-Based Education
P. 123 - 127
Santi Susanti , Iwan Koswara and Fitri Perdana
DOI:10.5220/0007416501230127

Measuring Properties of the Nationalism Employees Scale in Foreign Companies using Rasch Analysis - Indonesian Validation
P. 128 - 134
Sisca Folastris , Itsar Bolo Rangka , Yulinda Siregar , Solihatun Solihatun , Christine Masada H. Tobing , Devi Ratnasari , Cindy Marisa and Wahyu Eka Prasetyaningtyas
DOI:10.5220/0007416601280134

The Validation of the Sierra Kappa Scale (SKS)
P. 135 - 141
Yulinda Siregar , Itsar Bolo Rangka , Sisca Folastris , Lusiana Wulasari , Solihatun Solihatun , Christine Masada H. Tobing and Miskanik Miskanik
DOI:10.5220/0007416701350141

The Students Conception About Kinematics - Displacement and Distance Concept
P. 142 - 146
Jeffrey Handhika , Tantri Mayasari , Farida Huriawati , Andista Candra Yusro , Mislan Sasono , Purwandari Purwandari and Erawan Kurniadi
DOI:10.5220/0007416801420146

The Influence of a Project-Based Learning Model to Life Skill Ability
P. 147 - 153
Hendrik Pratama , Andista Candra Yusro and Muhammad Nur Hudha
DOI:10.5220/0007416901470153

Readiness of Work - Pesantren (Islamic Boarding School) Education and Family Economic Background
P. 154 - 158
Endah Andayani and Lilik Sri Hariani

DOI:10.5220/0007417001540158

Inter-connective Socio-religious and Multicultural Values at Trans-migrant Society

P. 159 - 162

Abdul Qodir

DOI:10.5220/0007417101590162

Tax Avoidance From The Perspective of Islamic Law - The Case of Sampit and Palangka Raya

P. 163 - 169

Ali Murtadho Emzaed

DOI:10.5220/0007417201630169

The Evaluation of Community Participation in Basic Education Management

P. 170 - 176

Laurens Kaluge

DOI:10.5220/0007417301700176

Prospect of Protection and Development Sea Grass Ecosystem as Carbon Sink and Carbon Source Due to Climate Change

P. 177 - 180

Ria Tri Vinata , Umi Enggarsasi , Besse Sugiswati and Ibnu Asqori Pohan

DOI:10.5220/0007417401770180

Strategy of Improvement Effort in Traffic Accidents

P. 181 - 185

Nur Khalimatus Sa'diyah and Umi Enggarsasi

DOI:10.5220/0007417501810185

Self-Regulated Learning of Javanese Junior High School Students in Indonesia

P. 186 - 190

Said Alhadi , Wahyu Nanda Eka Saputra , Agus Supriyanto , Prima Suci Rohmadheny and Amien Wahyudi

DOI:10.5220/0007417601860190

The Development of Learning Task Through Students' Feedback - A Process of Lesson Plan by Lesson Study

P. 191 - 195

Marheny Lukitasari and Rusdi Hasan

DOI:10.5220/0007417701910195

Modern School Financial Management

P. 196 - 200

Tutut Sholihah

DOI:10.5220/0007417801960200

Legal Construction of Islamic Banking Dispute Resolution through Litigation in Indonesia and Malaysia

P. 201 - 207

Tri Hidayati and Muhammad Azam Hussain

DOI:10.5220/0007417902010207

Textbook Development based on Multicultural Literacy to Enhance Students' Awareness against Social and National Integration

P. 208 - 211

Dwi Setiyadi and V. Teguh Suharto

DOI:10.5220/0007418002080211

Study on Indonesian People as ESL Learners to Become Bilingual Speakers

P. 212 - 217

Wahyu Taufiq , Fika Megawati and Dian Rahma Santoso

DOI:10.5220/0007418102120217

The Ignorance of Coral Reefs Conservation Content on Tourism Vocational High School Curriculum in Pangandaran

P. 218 - 225

Herlina Agustin , Dadang Rahmat Hidayat and Rinda Aunillah Sirait

DOI:10.5220/0007418202180225

Vulgar Language Translation from Cantik Itu Luka Novel

P. 226 - 232

Tristy Kartika Fi'aunillah

DOI:10.5220/0007418302260232

The Evaluation of the Training Implementation in Improving the Pedagogical Competence of Madrasah Teachers

P. 233 - 237

Agustina Agustina , Ishak Abdulhak and Rusman Rusman

DOI:10.5220/0007418402330237

The Relationship Between the Locus of Control with Students' Learning Outcomes

P. 238 - 241

Nur Hafidah Yuniar Sari and Muhsinatun Siasah Masruri

DOI:10.5220/0007418502380241

The Development of a Cultural Tourism in Batik Museum of Yogyakarta by a SWOT Analysis

P. 242 - 248

Ardian Febriansyah Putra and Mukminan Mukminan

DOI:10.5220/0007418602420248

Fulfillment of Indigenous Community Rights through the Formulation of Regional Regulation

P. 249 - 255

Annurdi Annurdi and Budimansyah Budimansyah

DOI:10.5220/0007418702490255

Growing Together - A Model of Critical Research Design

P. 256 - 261

Wakhid Nashruddin

DOI:10.5220/0007418802560261

Authentic Assessment versus External Examination for Instructional Improvement in Indonesian Schools

P. 262 - 268

Umiaji Jawa , Riza Weganova , Ayu Liskinasih and Rizky Lutviana

DOI:10.5220/0007418902620268

Legal Protection of Teachers in Indonesia

P. 269 - 274

Joice Soraya

DOI:10.5220/0007419002690274

Strategy Increases Informal Trader Investment Discovered Traditional Market in Medan City

P. 275 - 285

Ahmad Kholil and Hubbul Wathan

DOI:10.5220/0007419102750285

**CONTEXTUAL-BASED LEARNING MATERIALS DEVELOPMENT
IN THE FIVE PILOT SCHOOLS IN CURRICULUM 2013
IN TULUNGAGUNG DISTRICT OF SECOND GRADE
SUBTEMA LIFE GET ALONG WELL IN SOCIETY**

Ari Metalin Ika Puspita¹⁾, Hany Handayani²⁾, Mimin Ninawati³⁾,
Agusfianuddin⁴⁾, Rina Indriani⁵⁾

STKIP PGRI Trenggalek¹
STKIP Purwakarta²
Universitas Muhammadiyah Prof DR. Hamka³
IKIP PGRI Mataram⁴
Universitas Pasundan⁵

Email: arimetalinikapuspita2@gmail.com
Ds. Tanggung Kec. Campurdarat Tulungagung

Abstract: this study aims to: (1) produce contextual-based learning materials (2) know the feasibility of contextual-based learning materials, (3) know the effectiveness of contextual-based learning materials on five pilot schools in curriculum 2013 in Tulungagung district. This study is the research and development. Contextual-based learning materials. The research model used in this study is model research and development. Stages of research and studies include preliminary studies comprised of theory studies and field studies that comes from observations of students learning activities and interviews with teachers, analysis of basic competencies, syllabus book, teacher and student books, further development of the preliminary draft of the products by making the basic competencies and indicators map tailored to the environment around students. The experts judgment include thematic experts, media experts, and Social Science experts, small group testing at 10 students, field test, and final product refinement according suggestions and comments at the time of trial products. The result of trial product contain quantitative and qualitative description. The instruments used are questionnaire of the experts, teacher response questionnaire, student response questionnaire, and evaluation sheet. Data analysis results of the trial product, as follows: aspect content, aspect content of the product assessment carried out by an expert thematic learning and IPS i.e. 89.63%, 84.75% and assessment practitioners 94.98%. Aspects of assessment design by media experts provide 73.33% and the student response questionnaire 89.15%. At the end of subtheme conducted an evaluation of the use of learning materials developed. Assessment of the results of the activities and views of student learning. To test the effectiveness of learning materials used non parametric wilcoxon test rank signed test because the data is not at normal distribution. Score of the effectiveness of products based on the activity and results of the study gained significance value 0.000. From the results of the study it can be concluded that there is a difference in student learning outcomes and activities before and after the use of learning materials.

Keywords: Thematic materials, characters, development

INTRODUCTION

Education holds an important role in advancing the nation and the state. The development of science and technology affects various aspects of human life. The role of education holds a very fundamental functions in furthering the life of the nation. The function of national education is to educate the life of the nation as well as creating community dignified and noble character. National education aims to develop the potential of students in order to become a man of faith and piety to God Almighty, precious, healthy, have learned, accomplished, creative, independent, and become citizens of a democratic and responsible (UU No.20 Tahun 2003). Quality education is not only assessed aspects of intelligence of the mind, but a spiritual and emotional intelligence also became a benchmark the success of a process of education and instruction.

The process of education and instruction to achieve a goal that's been designed to involve several supporting components. These components include the plan of implementation of the learning, learning, media, evaluation tools, as well as learning materials. All of these components become a unity as a knowledge transfer as well as an evaluation of the absorption material to students. Transferring knowledge in the use of learning materials can make it easier for students to learn the material being taught to embody the principle of meaningfulness in learning. The availability of high-quality learning materials customized characteristics and needs of students need to be developed by the teacher.

Need a customized learning materials characteristic of the students will be able to spur activity and improve student learning outcomes. Materials are arranged systematically presenting diverse information and knowledge will enrich the student's insight. Materials referred to above are materials that can support all learning activities and competencies of the students studied in order to automatically and systematically, thus accumulatively capable of mastering all the competency as a whole and integrated. According to Akbar (2013) "learning materials is a text book used as reference standards on specific subjects". According to the National Centre for Vocational Education Research Ltd, learning materials are a variety of types of materials used to help teachers or trainers in carrying out the learning process in the classroom. From an understanding of materials according to experts can be drawn the conclusion that learning materials are arranged to facilitate teachers and students in the learning process. The use of materials in the process of learning as a means to attract students to be motivated in studying activities. Materials used in the study will determine the success of a learning process. The purpose of the use of the materials is to increase

the competence of students with different abilities. The charge material materials adapted to the environment very precisely used in learning that is contextually-based learning materials.

Contextual-based learning materials suitably curriculum 2013 explaining that learning in SD/MI stressed to granting direct experience for students and can develop students' ability to construct the information obtained. Contextual learning is the concept of learning that help teachers relate the learning material between the real-world situations with students, and encourage students to make connections between knowledge assets with its application in student life everyday (Istiqomah: 2009). Contextual learning is an instructional approach that recognizes and shows the natural knowledge of conditions, so it is able to give emphasis on the use of higher-order thinking, knowledge transfer, modeling, information, and data from various sources. "According to Johnson (2005) the Contextual Approach allows students to connect the content of the material in the context of everyday life to find meaning." In his book "Trianto (2008) states that a contextual approach is the concept of learning that help teachers relate between the material being taught with real world situations students and encourage students to make connections between knowledge it owns with the application in their lives as members of the family and the society. " Based on a contextual approach to understanding it can be concluded that the contextual approach directs students to learn from the knowledge that students get connected in daily life. Contextual learning emphasizes the students to learn intact so that information and knowledge which students learn can be absorbed properly and last a long time. With that concept, the expected learning outcomes more meaningful for students. The learning process takes place naturally in the form of students work and experience, rather than the transfer of knowledge from teacher to student. The learning strategy is more important than the result of learning.

With regard to these problems, researchers conducting a preliminary study by doing a survey in a school that aims to find out the problems and needs of contextual-based learning materials. Researchers conducted a survey in 5 primary schools in Tulungagung district that implement Curriculum 2013. Based on the results of observation and interviews with teachers and second grade students on the use and need of the materials found some problems such as: (1) availability of thematic materials from Kemendikbud already would be sure, but the charge material has not according the specified basic competencies, (2) most students found the difficulty in understanding and integrating the material presented in the materials, due to the charge material contained in the materials are too broad, whereas the level of second grade thought still located on

the concrete operational stage which is learning something completely, (3) the appearance and content of materials less attractive students because only a few contain images of concrete around the students, (4) the charge material that is in the learning materials a bit of contextual-based and not adapted to the real world of students.

Data of interview with the teacher of second grade shows that there is some hope of learning materials, that is teachers and students need materials that fit the needs and characteristics of the students as well as contextual based. The teacher said that students have different ability levels in capturing material taught by the teacher, if students are given material that is too large will occur the gaps in understanding the material. Students who are clever will quickly catch the material, but a less clever students takes a long time and materials analysis conducted by researchers at the subtheme a natural surroundings there are some disadvantages such as: (1) indicators are not yet contextual, (2) learning activities in these materials give freedom to students for constructing knowledge gained, (3) charge the material too extensive to the size of the lower-level students. This resulted in the principle of meaningfulness in learning is not reached its full potential.

RESEARCH METHODS

The development model used in developing the thematic materials second grade of elementary school - Themes of water, Earth, and Sun Subtheme Nature About the second semester using the Model of the Borg and Gall. According to Borg and Gall (1983) research and development (Research and Development) is the process used to develop and validate the products that will be developed.

Borg and Gall (1983), explained there are 10 stages of the research and product development, namely: (1) research and information collecting (research and information collection), (2) planning (planning that includes the identification of skills, goal setting, determining the sequence of, and the initial field trials planning), (3) develop preliminary form or product (developed an early form of product), (4) a preliminary field testing (test early product), (5) main product revision (a revision of the results of the field trials early), (6) main field testing (field trials main), (7) operational product revision (a revision of the product based on the major field test), (8) operational field testing (test wide scale), (9) final product revision (a revision of the end product based on test try the wide scale), (10) dissemination and implementation (dimensions and implementations).

This research was carried out in five elementary schools in Tulungagung district that implement Curriculum 2013. The sample in this research is the second grade students chosen by purposive sampling technique. The design used in this research is to use pretest and posttest.

According to Sugiyono (2014:111) Structure design research is as follows:

$$O_1 \text{ x } O_2$$

Figure 1 Pretest-Posttest design research

Explanation.: O_1 = Pretest Score (before the use of learning materials), O_2 = Posttest Score (after the use of learning materials), x = treatment with contextual-based learning materials.

The data in this study were obtained from the scores of the pretest and the posttest that was analyzed statistically with Paired Samples T-Test Test. Qualitative data obtained from observations, interviews, and activities of students during the learning process that was analyzed and explained in the descriptive.

RESULTS AND DISCUSSION

Learning materials that has been developed validated by media experts, thematic learning experts, teacher as practitioner, as well as students to learn the attractiveness of learning materials. Assessment the aspects of content performed by expert of thematic learning and social science that gets score of 89.63%, 84.75%. Design of material judged by media expert that its score was 73.33%, practitioners assess the appropriateness of the materials of its score 94.98%, whereas the attractiveness material shows a score of 89.15%. The results of student response questionnaire to find out the attractiveness materials once used by students of 86.5% achievements demonstrating that the criteria are very viable and can be implemented. Students also give advice and comments related the use of learning materials. Suggestions and comments to the following students (1) contextually-based learning materials makes it easy for me to learn, (2) my score became better after using the materials, (3) I am glad to learn about Tulungagung. It can be inferred that in field trials of students very interested to use thematic based contextual materials.

On the activity of students in using the materials indicated that only 12 students scored an average of under 80%, while 131 students an average rating above 80%. The activity of the students when working on student worksheet have the percentage of 91.6%. It can be inferred that the criteria in the following learning activities of students meet the category is very active.

On this trial of this learning materials in addition to seeing the value of activity of students in learning materials, the researchers also saw the results of student learning by providing evaluation questions the end subtheme. Based on data obtained from the learning outcome of students i.e. students who have score of 91-100 as many as 42 students or 29.38%. Then students who acquire score 81-90 as much as 89 students or 62.24%. While as many as 9 students or 6.29% get score range 71-80. And 3 students or 2.09% scored below 70. The difference in percentage of the value of the students can be seen on the image of a pie chart as follows.

Figure 2 Prosentase of Result of Studying

At the end of subtheme the students did question of the evaluation aims to measure the rate of completeness students use learning materials. Learning outcomes students enter into the category of "Mastery". Learning from 1 to 6th grades, the score of students above 90% and more than 85% of studying results score at the top of the criteria already defined.

Recapitulation results of test materials in 5 (five) elementary school it can be seen that there is a difference in score, in the five such primary school, most students gain the most score between 91-100 i.e. 53 students or 37.06% and the lowest score range 61-70 there are 9 students or 6.29% while as much as 1.4% or 2 students earn the lowest score ranges i.e. 00-51. The overall results of the study indicate that elementary school fifth criteria of "Mastery", so it can be concluded that use of materials already developed viable used in the learning process.

Data on the effectiveness of materials obtained from observations of the activities and results of student learning in the work on the question of the evaluation of the end subtheme. In each study, conducted during student activity observations follow the learning process which is done by two observer who observed aspects of independence, thoroughness, creativity, liveliness, appropriateness and collecting duties.

The effectiveness of learning materials can be found on the basis of indicators, namely (1) the learning activities of students at the time of test materials at minimum gain field scale criteria "active", (2) Learning Outcomes students get a percentage of 85% of students obtain the score range ≥ 70 -100. Student activity data exposure and the results of learning students are already described in the previous discussion. Exposure recapitulation data of the effectiveness of learning materials from the indicators of the activity of learning and student learning outcomes which shows the above criteria and the use of learning materials learning materials "effective" is used in learning in elementary school.

Comparisons of test results the five student learning activities of Elementary School Curriculum to apply a formula with 2013 wilcoxon significance value obtained 0.000 (< 0.05). The results show that there is a difference between learning activities before and after using the contextual-based thematic materials. While the results of student learning test results comparisons with formula wilcoxon significance value obtained 0.000 (< 0.05). The results show that there is a difference between the results of the study before and after using a contextual-based thematic materials

CONCLUSIONS AND SUGGESTIONS

Materials already developed can be said to be worthy of use in learning. Learning objectives are arranged with attention to students needs and competencies to be achieved, the steps are arranged systematically so that it is easy to be understood by the students, the materials are customized real-life of students, learning and assessment is made in authentic and can measure the progression of students during and after following the instruction. Contextual-based learning materials can be used according to the needs of the students. Learning materials is capable of supporting learning because the materials are arranged and adjusted real conditions place students learn, so knowledge of students toward increased local potentialities. Learning materials can be used as reading materials and learning materials besides the primary materials.

Dissemination of learning materials is expected to not only used in elementary school who used test materials and small field, but the materials developed are used as ancillary books in second grade of elementary school in Tulungagung district widely. On the Subtheme of nature around the presented material about ecology, tourist attractions, cultural, and social conditions that exist in the area of Tulungagung district. Learning materials-based contextual Tulungagung is apt used by

students as an introduction of Tulungagung district. These supporting materials can be used in other areas that have a characteristic equation with Tulungagung district.

REFERENCE

- Akbar, S. 2013. *Instrumen Perangkat Pembelajaran*. Bandung: PT Remaja Rosdakarya
- Agustin, I. 2014. Pengembangan Bahan Ajar Tematik untuk Siswa Kelas IV Sekolah Dasar. Tesis tidak diterbitkan. PPs UM
- Atwi, M. S. 2014. *Desain Intruksional Modern*. Jakarta: Penerbit Erlangga
- Borg, W. R. & Gall, M. D. 1983. *Educationonal Research: An Introduction (5th ed)*. New York : Longman.
- Costley, K. C. 2015. *Research Supporting Curriculum: Evidence for Using This Model of Instruction in Public School Classroom*. Eric Journal. PP 1-9 (online). (www.ericjournal.com), diakses tanggal 14 september 2017
- Fogarty, R. 1991. *How to Integrate The Curricula*. USA: IRI/Skylight Publishing
- Johnson, E. B. *Contextual Teaching and Learning*. 2009: Penerbit MLC
- Kahveci, N. G., & Atalay, Ö. 2015. Use of Integrated Curriculum Model (ICM) in Social Studies: Gifted and Talented Students' Conceptions. Eurasian Journal of Educational Research, 59, 91-112 (online) (<http://dx.doi.org/10.14689/ejer.2015.59.6>) diakses 26 November 2015
- Komalasari, K. 2014. *Pembelajaran Kontekstual*. Bandung: PT Refika Aditama
- Kovalik, S.1994. *ITI: The Model Integrated Thematic Instruction 3rd Edition*. WA: Covington Square
- Majid, A. 2014. *Pembelajaran Tematik Terpadu*. Bandung: PT Remaja Rosdakarya
- Malik, A. S & Malik, H. R. 2011. Twelve Tips for Developing an Integrated Curriculum. Medical Teacher Journal, No. 33: PP 99–104, (online) (<file:///C:/Users/USER/Documents/jurnal/0c96051558bb9ca124000000.pdf>) diakses 26 November 2015
- Prastowo, A. 2014. *Pengembangan Bahan Ajar Tematik*. Yogyakarta: Diva Press
- Reza, S. R, M. 2008. *Japan's National Curriculum Reforms: Focus on Integrated Curriculum Approach*. *Querterly Journal of Educational Innovations*. No.22 ; pp 16-22 diakses tanggal 20 agustus 2015

Sanjaya, W. 2013. *Strategi Pembelajaran*. Jakarta: Kencana Prenada Media Group

Sitepu, B. P. *Penulisan Buku Teks Pelajaran*. Bandung: PT Remaja Rosdakarya

Smaldino, S. E., Deborah L.L. & James D. R. 2006. *Instructional Technology and media foe learning (6th edition)*. New jersey: Pearson Education, Inc.

Sugiyono. 2014. *Metode Penelitian Pendidikan*. Bandung: Penerbit Alfabeta

Sunarti & Rahmawati, S. 2014. *Penilaian Dalam Kurikulum 2013*. Yogyakarta: CV Andi Offset

Trianto. 2013. *Desain Pengembangan Pembelajaran Tematik Bagi Anak Usia Dini TK/RA dan Anak Usia Awal SD/MI*. Jakarta: Kencana Prenada Media Group