

Increasing Competence in Compiling Teaching Materials through Assistance in the Development of Teaching Materials for Lecturers

Hirnanda Dimas Pradana¹*, Mustaji², Fajar Arianto³, Andi Kristanto⁴ 🤇

1,2,3,4 Educational Technology, Universitas Negeri Surabaya, Surabaya, Indonesia

ARTICLE INFO

Article history:

Received November 19, 2022 Revised November 23, 2022 Accepted February 10, 2023 Available online February 25, 2023

Kata Kunci :

Pendampingan, Bahan Ajar, Dosen.

Keywords: Accompaniment, Teaching Material,

lecturer.


ABSTRACT

This is an open access article under the <u>CC</u> <u>BY-SA</u> license. Copyright ©2023 by Author. Published by Universitas Pendidikan Ganesha

ABSTRAK

Bahan ajar merupakan bagian integral dalam pembelajaran. Bahan ajar akan selalu berkembang sesuai dengan perkembangan teknologi serta ilmu pengetahuan. Dosen IAI Al-Khairat memerlukan suatu kegiatan yang dapat memebnatu mereka dalam meningkatkan kemampuan menyusun bahan ajar yang terbaru. Tujuan penelitian ini untuk menganalisis peningkatan kompetensi menyusun bahan ajar melalui pendampingan pengembangan bahan ajar bagi dosen. Pendampingan pengembangan bahan ajar dilakukan dengan metode pembelajaran berbasis proyek, dimana peserta akan menghasilkan draft bahan ajar mata kuliah. Bahan ajar dapat membantu memudahkan dosen dalam kegiatn mengajar. Selain itu, dengan adanmya bahan ajar akan dapat membantu mahasiswa mencapai tujuan pembelajaran dengan baik. Subyek kegiatan pelatihan ini adalah dosen IAI AI-Khairat Pamekasan yang berjumlah 30 dosen. Hasil dari kegiatan pelatihan yang dilakukan, dosen bisa menyusun bahan ajar yang sesuai dnegan mata kuliah yang diampu dnegan baik dan sesuai perkembangan zaman. Kesimpulan dalam kegiataini ialah kompetensi dosen dalam mengembangkan bahan ajar semakin meningkat.

Teaching materials are an integral part of learning. Teaching materials will always develop according to technological and scientific developments. IAI AI-Khairat lecturers need an activity to help them improve their ability to compile the latest teaching materials. This mentoring activity for preparing teaching materials aims to assist lecturers in producing teaching materials that are by the characteristics of courses and students in the IAI AI-Khairat Pamekasan Madura environment. The development of teaching materials is one of the performance indicators used to evaluate the contribution of lecturers to the university's main performance indicators. Teaching materials in the main performance indicators can be used to show that the community uses them. Assistance in the development of teaching materials is carried out using the project-based learning method, where participants will produce drafts of course teaching materials. The subjects of this training activity were IAI AI-Khairat Pamekasan lecturers, totalling 30 lecturers. As a result of the training activities, lecturers can compile teaching materials on the subjects that are well taught and by the times. This activity concludes that the competence of lecturers in developing teaching materials is increasing.

1. INTRODUCTION

The Ministry of Education and Culture issued an independent learning campus policy to improve the quality and freedom of learning (Susilawati, 2021; Warsiti, 2021). Thus allowing the college to improve its quality. Universities set performance targets based on Internal Quality Standards to meet Key Performance Indicators (KPI). The target performance of human resources includes the number of lecturers with doctoral degrees, certified educators, lecturers with the position of head lector, and professors. Teaching materials are all forms of sources of information or materials used by lecturers in the learning process in tertiary institutions. These teaching materials include various things such as textbooks, presentation slides, videos, and assignments given to students (Jasiah, 2019; Nugrahani, 2017). The purpose of using teaching materials is to help students understand the material and achieve learning goals. Good teaching materials must be appropriate to the level of difficulty of the material, easy to understand, and attractive to students (Maison & Wahyuni, 2021; Utami et al., 2021). In higher education, teaching materials must also meet academic standards and take into account the diverse needs of students, such as students with special needs (David & Hill, 2021; Hernández-Castellano et al., 2020). Improving human resources and then the quality of learning is one of the strategies to meet university performance targets (Hardika, 2021; Yusrie et al., 2021).

Lecturers are encouraged to engage in problem-based collaborative learning rather than relying solely on classroom instruction (de Hei et al., 2015; Marisda, 2019). To realize this, lecturers must have teaching materials that are by the established curriculum. Teaching materials are collections of systematically arranged, whether written or not, to create a conducive learning environment or atmosphere (Lathief Dwi Putra & Nurafni, 2021; Yulian, 2018). The development of teaching materials is one of the performance indicators used to evaluate lecturers' contribution to the university's leading performance indicators. Teaching materials in key performance indicators can be used to show that people are taking advantage of them. The lecturer must innovate and be creative in developing teaching materials (Nugraha et al., 2021; Prasetyo et al., 2021). A lecturer must be able to create teaching materials that aim to assist students in achieving a higher level of reading comprehension (Apriliani et al., 2021; Kurniaman & Zufriady, 2019). Teaching materials are one of the essential parts in determining the quality of learning (Adirakasiwi et al., 2020; Cahyadi, 2019; Widarti et al., 2020). Without teaching materials, knowledge cannot be carried out correctly. With the appropriate teaching materials, it is hoped that it can help the smooth running of learning activities (Irawati & Saifuddin, 2018). Learning that cannot be carried out correctly is a futile act. Teaching materials have an essential role in achieving the competencies that must be completed by students (Dharmayanti et al., 2021; Hamdunah et al., 2020).

Lecturers must be able to develop teaching materials in learning because developing teaching materials is a professional demand that can provide meaning and make learning fun (Kurniaman & Zufriady, 2019). In the context of education in higher education, lecturers provide teaching materials used to students through the lecture process (Arsanti, 2018). Lecturers can obtain up-to-date teaching materials to support the theory presented (Indaryani & Lusianti, 2021). It can help students in achieving competencies that are used as learning objectives. Teaching materials that facilitate independent learning impact students' lack of understanding (Dharmayanti et al., 2021). Students carry out active learning activities by studying the material meaningfully by working and thinking (Kristanto et al., 2021). The development of teaching materials is needed to create learning with a pleasant atmosphere for students. Lecturers must be better prepared to make teaching materials because, with this teaching material, students can be helped in learning (Asbari et al., 2020; Hadi & Handayani, 2021; Lawe et al., 2021). The problem in the field related to curriculum changes in tertiary institutions is that lecturers must adapt to the changes that occur and ensure that the teaching materials they compose are in accordance with the demands of the new curriculum. This is important because curriculum changes can affect the material taught and learning objectives, so lecturers need to ensure that the teaching materials used are still relevant and effective. Therefore, lecturers need to participate in the preparation of teaching materials in order to ensure that the teaching materials (Amin et al., 2021; Fitriani et al., 2019). They arrange are in accordance with the demands of the new curriculum and can produce appropriate teaching materials. This assistance can be in the form of training, workshops, or discussions with fellow lecturers who have experience in preparing good teaching materials. Students need teaching materials in helping them to be able to understand the material being studied (Soraya et al., 2021). With teaching materials, students will be able to form their knowledge. Teaching materials can be taken from various learning sources. It was more accessible for students to create their understanding in more depth. By forming their knowledge, students will have an impression of the learning material, and it will be easier to understand the material they are studying. The learning process requires teaching materials that can support learning in the classroom (Aulia & Prahmana, 2022; Iba'd & Pahlevi, 2020). A lecturer developing teaching materials requires cognitive abilities to analyze the curriculum, indicators and learning objectives (Prihandoko et al., 2018). All types of teaching materials are used to assist lecturers in carrying out the learning process. Teaching materials are essential in learning (Irawati & Saifuddin, 2018; Kristanto et al., 2021). Assistance in writing teaching materials for lecturers is needed in the IAI Al-Khairat Pamekasan environment, in addition to meeting key performance indicators and increasing lecturer competence.

The design of teaching material development must pay attention to the development model to ensure the quality of teaching materials in supporting the effectiveness of learning because the development of teaching materials is a linear process parallel to the learning process (Arsanti, 2018; Cahyadi, 2019; Lathief Dwi Putra & Nurafni, 2021). Lecturers play an important role in choosing teaching materials that are by the material that students will master and can also provide guidelines for studying them (Djannah et al., 2021; Kristanto et al., 2021). Lecturers play an important role in choosing teaching materials that are the material that students will master and can also provide guidelines for learning it (Eliyanti et al., 2020; Setiawan & Basyari, 2017). The aim of the research on improving the preparation of teaching materials for lecturers through mentoring is to find out how effective mentoring is in improving the quality of teaching materials prepared by lecturers. This study also aims to analyze whether mentoring can help lecturers adjust to changes in the curriculum and ensure that the teaching materials

they arrange are in accordance with the demands of the new curriculum. The main objective of this research is to improve the quality of learning and ensure that students receive good and effective teaching materials. The results of this study can be used to provide recommendations and solutions for tertiary institutions in improving the quality of teaching materials prepared by lecturers. The novelty in this research is that this research can combine different mentoring methods to find out whether the combination is more effective in improving the preparation of teaching materials for lecturers.

2. METHODS

This activity was carried out to be 30 lecturers from IAI AL-Khairat Pamekasan. This Assistance aims to produce teaching materials on the subjects taught that can later be applied in classroom learning. study uses a qualitative design. The instruments used in assisting the preparation of teaching materials for lecturers are interviews and observations. Interviews can be used to collect more in-depth data about assisting in the preparation of teaching materials for lecturers. Observations can be used to collect data about the process of assisting in the preparation of teaching materials for lecturers. Increasing the competence in the preparation of teaching materials is carried out by mentoring lecturers at IAI Al-Khairat. This activity is carried out in several stages. The first stage is the counselling stage, where each participant will get an idea of the concept of teaching materials. The learning method is a combination of lectures and discussions. The second stage is to provide training; Each participant will be instructed in advance on how to use the components of the teaching materials. The learning method is a combination of lectures and discussions. The third stage is demonstration and practice. Each participant will be given a task and go through the process of making teaching materials. Trainees are free to choose courses based on their academic ability. The final stage is evaluation, which includes evaluating the process that cooccurs with the activity. Activities are evaluated based on participants' willingness to participate in question-and-answer sessions and group discussions on the training topics presented. The training results are determined by requiring participants to make teaching materials.

3. RESULT AND DISCUSSION

Results

A mentoring activity was carried out to improve competence at IAI AL-Khairat, Pamekasan Regency. This activity aims to assist lecturers in developing teaching materials that students can use directly. Before starting the activity, participants must go in and out of the training area. In addition, MC opened the movement, which continued with the speaker's explanation of the concept of teaching material. The speaker discusses the idea of teaching materials before delving into the teaching materials themselves and their parts. After the presentation of all the concepts, the presenter informs the participants about their responsibilities and assists them in preparing teaching materials. The following are some of the messages given by the speaker during the mentoring activity for the creation of instructional materials. Training and Assistance on the concept of teaching materials. According to preliminary findings, most teachers are still unfamiliar with the concept of teaching materials. They are providing background information on the idea of teaching materials. This stage of training and mentoring allows teachers to understand learning concepts and practice developing learning teaching materials. Training and Assistance for material teaching components. Provision of component materials for teaching materials at this stage. The result of intensive coaching and mentoring. At this stage, lecturers can understand and develop teaching materials. It is hoped that lecturers will gain understanding and the ability to create teaching materials due to this training. Assigning and collecting assignments and presenting results. Some teachers give the results of their development to other teachers to ask for input or suggestions from resource persons. It is done to improve the outcome of teaching materials.

Based on the assistance activities for the preparation of teaching materials that have been carried out, it is known that some lecturers state that it is necessary to improve competence in compiling teaching materials based on technology. The lecturer can also utilize the teaching materials; then, the faculty can share the role with teaching materials (Jasiah, 2019). In compiling teaching materials, lecturers do not only pour material in the form of teaching materials, but it requires a thought or cognitive process, and good literacy skills are needed. The obstacles and obstacles of lecturers in compiling teaching materials can be overcome by providing training and Assistance in preparing teaching materials. The mentoring activities have been deemed a success since more than 90% of participants attended the training and mentoring sessions; the response and excitement of enthusiastic participants. The lecturers' comprehension of scientific language and publications has risen, and with technology, some instructors can create complicated instructional materials. Teaching materials are vital in learning (Irvan &

Muslihuddin, 2020; Syah, 2020). Not only does it positively impact lecturers' competence, but this scientific paper writing training also affects students. In addition, the professionalism of lecturers can be seen from the ability of lecturers to innovate learning and make improvements to the learning process through the preparation of teaching materials. Increasing the competence of lecturers will have a positive impact on student progress. Teaching materials were essential to be developed because there was no teaching material and students' knowledge (Harianja et al., 2021; Ridhwan, Sumarmi, Ruja et al., 2019). In general, the mentoring activities for preparing teaching materials went well, and the lecturers participated with great enthusiasm because they felt firsthand the benefits of the movement. They claim a lot of new things are being gained. Significantly, they gain knowledge that can be applied to create innovative learning and take advantage of the role of technology. This activity was said to be successful because the participants' understanding of the material increased, and the response of participants to this activity was very positive.

Discussion

The implementation of the preparation of teaching materials for IAI Al-Khairat Pamekasan Lecturers went smoothly. It is marked by 90% of participants feeling the benefits of participating in this teaching material preparation training. The result of this training and mentoring is that participants can understand the concept of teaching materials and compile teaching materials. This activity was said to be successful because the participants' understanding of the material increased, and the participant's response to this activity was very positive. The result of efforts to improve the competence in compiling teaching materials through Assistance that has been carried out is that participants understand the concepts and procedures involved in developing teaching materials, and this training is intended to improve the ability of lecturers to make teaching materials. Assistance can improve the performance and performance of lecturers (Keller et al., 2021; Yañez & Yañez, 2018). The following recommendations can be made based on the conclusions above, namely that each institution needs Assistance in implementing teaching materials by lecturers, and additional training activities are required to develop further lecturers' ability to make teaching materials.

The discussion of the results of this study shows that training and mentoring play an important role in improving the quality of teaching materials for lecturers. From the messages conveyed by resource persons during mentoring activities, it appears that through training and mentoring of teaching material concepts, lecturers can understand learning concepts and practice developing learning teaching materials. Stages of training and mentoring of teaching material components also help lecturers to understand and develop teaching materials. Based on this message, it can be said that mentoring activities provide positive benefits and results for lecturers in terms of making teaching materials. This can be related to previous research which shows the importance of training and mentoring in improving the quality of teaching materials (Darmayanti et al., 2022; Nurussaniah et al., 2020). The interpretation of these findings indicates that mentoring is very helpful in improving the quality of teaching materials for lecturers. Generalizing the findings into an established theoretical framework that can become mentoring is an effective strategy in assisting lecturers in compiling quality teaching materials. The impact of the results of this study are improving the quality of teaching materials prepared by lecturers, in line with increasing understanding and ability in compiling teaching materials, lecturers can understand the concepts and procedures in developing teaching materials, so they are able to prepare teaching materials that are in accordance with standards and support learning, mentoring activities can be considered as an effective strategy in assisting lecturers in improving the quality of teaching materials, recommendations that each institution needs to provide additional assistance and training for lecturers in making teaching materials. The positive impact of the results of this research is to help improve the quality of education and strengthen learning for students. This will increase the competence and quality of human resources, so that it can have a positive impact on the development and progress of the nation.

4. CONCLUSION

The conclusion of the activities carried out is that with training activities aimed at lecturers at IAI Al-Khairat Pamekasan, they can increase their competence in compiling teaching materials. As a result of the follow-up in training, the lecturer at IAI Al-Khairat Pamekasan was able to develop competence in making teaching materials for the courses being taught. It will have a positive impact on the future progress of the institution. In addition, mentoring activities for lecturers will make learning easy to do, and learning objectives will be achieved properly. Lecturers feel the benefits of these activities and their understanding of the material increases. This activity was said to be successful and the participants understood the concepts and procedures for developing teaching materials. Recommendations were made

for each institution requiring assistance in implementing teaching materials by lecturers and requiring additional training activities. This conclusion can be related to the results of previous studies which show the importance of training and mentoring in improving the quality of teaching materials.

5. REFERENCES

- Adirakasiwi, A. G., Warmi, A., & Imami, A. I. (2020). Developing practical module of Capita Selecta in mathematics assisted by android. *Math Didactic: Jurnal Pendidikan Matematika*, 5(3). https://doi.org/10.33654/math.v5i3.745.
- Amin, I., Siregar, K. M., & Minda, S. (2021). Online Learning of Foreign Language Program in the Intensive Learning Class at the IAIN Padangsidimpuan Language Development Center. SALTeL Journal (Southeast Asia Language Teaching and Learning), 4(1). https://doi.org/10.35307/saltel.v4i1.60.
- Apriliani, M. A., Maksum, A., Wardhani, P. A., Yuniar, S., & Setyowati, S. (2021). Pengembangan media pembelajaran PPKn SD berbasis Powtoon untuk mengembangkan karakter tanggung jawab. *Jurnal Ilmiah Pendidikan Dasar*, 8(2), 129. https://doi.org/10.30659/pendas.8.2.129-145.
- Arsanti, M. (2018). Pengembangan Bahan Ajar Mata Kuliah Penulisan Kreatif Bermuatan Nilai-Nilai Pendidikan Karakter Religius Bagi Mahasiswa Prodi Pbsi, Fkip, Unissula. *KREDO : Jurnal Ilmiah* Bahasa Dan Sastra, 1(2), 69–88. https://doi.org/10.24176/KREDO.V1I2.2107.
- Asbari, M., Novitasari, D., Gazali, G., Silitonga, N., & Pebrina, E. T. (2020). Analisis Kesiapan untuk Berubah di Masa Pandemi Covid-19: Studi Pengaruh Kepemimpinan Transformasional terhadap Kinerja Karyawan. *Jurnal Perspektif*, 18(2), 147–159. https://doi.org/10.31294/jp.v18i2.8576.
- Aulia, E. T., & Prahmana, R. C. I. (2022). Developing interactive e-module based on realistic mathematics education approach and mathematical literacy ability. *Jurnal Elemen*, 8(1). https://doi.org/10.29408/jel.v8i1.4569.
- Cahyadi, R. A. H. (2019). Pengembangan Bahan Ajar Berbasis Addie Model. *Halaqa: Islamic Education Journal*, *3*(1), 35–42. https://doi.org/10.21070/HALAQA.V311.2124.
- Darmayanti, M., Cahya Anasta, N. D., Riyadi, A. R., & Mulyasari, E. (2022). Upaya Meningkatkan Profesionalitas Guru Melalui Pendampingan Penulisan Proposal Penelitian Tindakan Kelas. *EduHumaniora: Jurnal Pendidikan Dasar Kampus Cibiru*, 12(2). https://doi.org/10.17509/eh.v12i2.21035.
- David, S. A., & Hill, C. (2021). Postgraduate students' experiences and perspectives on transformation of teaching and learning in tertiary education. *Education and Training*, 63(4). https://doi.org/10.1108/ET-05-2020-0122.
- de Hei, M. S. A., Strijbos, J. W., Sjoer, E., & Admiraal, W. (2015). Collaborative learning in higher education: lecturers' practices and beliefs. *Research Papers in Education*, *30*(2). https://doi.org/10.1080/02671522.2014.908407.
- Dharmayanti, N. M. D., Putra, I. N. A. J., & Paramartha, A. A. G. Y. (2021). Developing Displayed Flipbook as Teaching Material for Assisting Teacher to Teach English in Online Learning for the Fourth Grade Elementary School Students. *Indonesian Journal Of Educational Research and Review*, 4(1). https://doi.org/10.23887/ijerr.v4i1.35314.
- Djannah, M., Zulherman, & Nurafni. (2021). Kahoot Application for Elementary School Students: Implementations of Learning Process from Distance during Pandemic period of COVID 19. *Journal of Physics: Conference Series*, 1783(1). https://doi.org/10.1088/1742-6596/1783/1/012121.
- Eliyanti, E., Taufina, T., & Hakim, R. (2020). Pengembangan Bahan Ajar Keterampilan Menulis Narasi dengan Menggunakan Mind Mapping dalam Pembelajaran Tematik di Sekolah Dasar. *Jurnal Basicedu*, 4(4). https://doi.org/10.31004/basicedu.v4i4.439.
- Fitriani, D., Rasyid, Y., & Dewanti, R. (2019). Need Analysis on Developing Essay Teaching Material base on Brainwriting Strategy. International E-Journal of Educational Studies. https://doi.org/10.31458/iejes.608018.
- Hadi, W., & Handayani, I. (2021). Pelatihan dan Pembuatan Lembar Kerja Siswa pada (Applet) Geogebra Online. *Jurnal SOLMA*, *10*(1). https://doi.org/10.22236/solma.v10i1.5479.
- Hamdunah, H., Jufri, L. H., & Handayani, S. (2020). Pelatihan Pengembangan Bahan Ajar Berbasis Masalah. *Community* Engagement and Emergence Journal (CEEJ), 1(2). https://doi.org/10.37385/ceej.v1i2.115.
- Hardika, R. T. (2021). Pengembangan Learning Management System (Lms) Dalam Implementasi Media Pembelajaran Di Perguruan Tinggi. *Perspektif*, 1(2). https://doi.org/10.53947/perspekt.v1i2.14.
- Harianja, N., Soraya, T. R., & Fibriasari, H. (2021). Development of Interactive Multimedia on Learning Descriptive Text for French Learners in North Sumatra. *International Journal of Early Childhood Special Education*, 13(2). https://doi.org/10.9756/INT-JECSE/V13I2.211180.

- Hernández-Castellano, P. M., Martínez-Rivero, M. D., Marrero-Alemán, M. D., Suárez-García, & Gutiérrez-Barcenilla, A. (2020). Open education through interactive training material. *Sustainability* (*Switzerland*), 12(18). https://doi.org/10.3390/su12187645.
- Iba'd, R. A., & Pahlevi, T. (2020). Prototype Pengembangan Buku Ajar Berbasis Mobile Learning pada Materi Menerapkan Pengelolaan Informasi Melalui Web Log (Blog) Kelas X OTKP SMK PGRI 13 Surabaya. Jurnal Pendidikan Administrasi Perkantoran (JPAP), 9(1). https://doi.org/10.26740/jpap.v9n1.p132-142.
- Irawati, H., & Saifuddin, M. F. (2018). Analisis Kebutuhan Pengembangan Bahan Ajar Mata Kuliah Pengantar Profesi Guru Biologi Di Pendidikan Biologi Universitas Ahmad Dahlan Yogyakarta. *BIO-PEDAGOGI*, 7(2), 96–99. https://doi.org/10.20961/BIO-PEDAGOGI.V712.27636.
- Jasiah, J. (2019). Analisis Kebutuhan Pengembangan Bahan Ajar Mata Kuliah Budaya Lokal Di IAIN Palangka Raya. *Anterior Jurnal*, 19(1). https://doi.org/10.33084/anterior.v19i1.1199.
- Keller, T., Behling, M., Stockinger, C., Metternich, J., & Schützer, K. (2021). Analysis of the influence of process complexity and employee competence on the effect of digital assistance in industrial assembly. *Production Engineering*, 15(1). https://doi.org/10.1007/s11740-020-01005-3.
- Kristanto, A., Sulistiowati, & Pradana, H. D. (2021). Brain-Based Online Learning Design in The Disruptive Era for Students in University. *Journal of Educational and Social Research*, 11(6), 277. https://doi.org/10.36941/jesr-2021-0147.
- Kurniaman, O., & Zufriady, Z. (2019). The Effectiveness of Teaching Materials for Graphic Organizers in Reading in Elementary School Students. *Journal of Educational Sciences*, 3(1), 48–62. https://doi.org/10.31258/JES.3.1.P.48-62.
- Lathief Dwi Putra, M., & Nurafni, N. (2021). Bahan Ajar Media Aplikasi BAM" Math Genius" Berbasis Android Pada Materi Bangun Datar. *MIMBAR PGSD Undiksha*, 9(2), 358. https://doi.org/10.23887/jjpgsd.v9i2.36511.
- Lawe, Y. ., Noge, M. ., Rato, K. P. ., & Novaliendry, D. (2021). Creation of multilingual teaching materials focused on content and background of Ngada culture for primary 1st grade. *Journal of Computer* and Mathematics Education, 12(2), 3110–3118. https://doi.org/10.17762/turcomat.v12i2.2355.
- Maison, & Wahyuni, I. (2021). Guide inquiry science e-module development for improving junior high school students' scientific literacy. *Journal of Physics: Conference Series*, 1876(1). https://doi.org/10.1088/1742-6596/1876/1/012089.
- Marisda, D. H. (2019). The Effect of Task-Based Collaborative Learning on Students' Mathematical Physics Learning Outcomes at Universitas Muhammadiyah Makassar. *Jurnal Pendidikan Fisika*, 7(2). https://doi.org/10.26618/jpf.v7i2.2038.
- Nugraha, A. C., Bachmid, K. H., Rahmawati, K., Putri, N., Hasanah, A. R. N., & Rahmat, F. A. (2021). Rancang Bangun Media Pembelajaran Berbasis Augmented Reality Untuk Pembelajaran Tematik Kelas 5 Sekolah Dasar. Jurnal Edukasi Elektro, 5(2), 138–147. https://doi.org/10.21831/jee.v5i2.45497.
- Nugrahani, F. (2017). The Development Of Film Based Literary Materials Which Suport Character Education. Jurnal Cakrawala Pendas, XXXVI(3), 472–486. https://doi.org/10.21831/cp.v36i3.14219.
- Nurussaniah, N., Anita, A., Boisandi, B., Saputri, D. F., Sukadi, E., Sari, I. N., Matsun, M., Nurhayati, N., Angraeni, L., Hakim, L., & Wahyudi, W. (2020). Pelatihan Pembuatan Media Pembelajaran Fisika Berbasis ICT bagi Guru di Kabupaten Bengkayang, Kalimantan Barat. *Jurnal Pengabdian Pada Masyarakat*, 5(4). https://doi.org/10.30653/002.202054.755.
- Prasetyo, A. R., Rahmawati, N., Ulfa, S., Widodo, T., Qomar, M., & Wulansari, A. E. (2021). The Development of a Virtual Module Based on the Infographic Dynamics of Art Materials. *KnE Social Sciences*, 178– 185. https://doi.org/10.18502/kss.v5i6.9193.
- Prihandoko, Y., Slamet, S. Y., & Winarno. (2018). Cognitive Moral Based on Civics Education Material in Elementary School. *Journal of Education and Learning (EduLearn)*, 12(3), 472–477. https://doi.org/10.11591/EDULEARN.V12I3.8587.
- Ridhwan, Sumarmi, Ruja, I. N., Utomo, D. H., & Sari, R. M. (2019). Student perception on teaching materials development to increase students' knowledge of aceh's maritime potential. *Journal for the Education of Gifted Young Scientists*, 7(4). https://doi.org/10.17478/jegys.618245.
- Setiawan, A., & Basyari, I. W. (2017). Desain Bahan Ajar Yang Berorientasi Pada Model Pembelajaran Student Team Achievement Division Untuk Capaian Pembelajaran Pada Ranah Pemahaman Siswa Pada Mata Pelajaran IPS Kelas VII SMP Negeri 1 Plered Kabupaten Cirebon. *Edunomic Jurnal Pendidikan Ekonomi*, 5(1). https://doi.org/10.33603/ejpe.v5i1.431.
- Soraya, T. R., Zulherman, N. H., & Fibriasari, H. (2021). Material Development in Production Ecrite Intermediaire by Sipda to Improve the Writing Ability the Student of French Departement at Faculty of Languages and Arts at One of State Universities in Northen Island of Indonesia. *Britain*

International of Linguistics Arts and Education (BIoLAE) Journal, 3(2). https://doi.org/10.33258/biolae.v3i2.464.

- Susilawati, N. (2021). Merdeka Belajar dan Kampus Merdeka Dalam Pandangan Filsafat Pendidikan Humanisme. Jurnal Sikola: Jurnal Kajian Pendidikan Dan Pembelajaran, 2(3). https://doi.org/10.24036/sikola.v2i3.108.
- Utami, I. S., Nurhasanah, N., Denny, Y. R., & Muliyati, D. (2021). Physicsmagz" the contextual learning magazine to improve science literacy skills in particle dynamics topic. *AIP Conference Proceedings*, 2320. https://doi.org/10.1063/5.0037474.
- Warsiti, W. (2021). Upaya Meningkatkan Kompetensi Guru Dalam Menyusun Rencana Pelaksanaan Pembelajaran (RPP) K13 Melalui Workshop di SD Negeri 57/II Talang Silungko 2. *NUR EL-ISLAM*: *Jurnal Pendidikan Dan Sosial Keagamaan*, 7(2). https://doi.org/10.51311/nuris.v7i2.229.
- Widarti, H. R., Rokhim, D. A., & Syafruddin, A. B. (2020). The Development Of Electrolysis Cell Teaching Material Based On Stem-Pjbl Approach Assisted By Learning Video: A Need Analysis. Jurnal Pendidikan IPA Indonesia, 9(3), 309–318. https://doi.org/10.15294/jpii.v9i3.25199.
- Yañez, J., & Yañez, J. A. (2018). Improving Competences in Geriatric Knowledge of 6th Grade Medicine Students from Instituto Tecnológico y de Eestudios Superiores de Monterrey (ITESM) Mexico in Medical Assistance for Older Adults who Live at the Nursing Home and Long Term Care (NH/LTC). Journal of the American Medical Directors Association, 19(3). https://doi.org/10.1016/j.jamda.2017.12.043.
- Yulian, V. N. (2018). Developing Teaching Materials Using Comic Media to Enhance Students' Mathematical Communication. *IOP Conference Series: Materials Science and Engineering*, 335(1). https://doi.org/10.1088/1757-899X/335/1/012110.
- Yusrie, C. S., Ernawati, E., Suherman, D., & Barlian, U. C. (2021). Pengembangan Kurikulum dan Proses Pembelajaran Pendidikan Tinggi. *Reslaj : Religion Education Social Laa Roiba Journal, 3*(1). https://doi.org/10.47467/reslaj.v3i1.276.