

2021

The First HISPISI's International Conference on Humanities, Education, Law, and Social Sciences

***“New Findings during Pandemic in Social Science,
Humanities, Education and Law”***

PROCEEDING BOOK

2021

Jakarta, 25-27 March 2021

Editors:

Professor James A. Banks

INTERNATIONAL CONFERENCE ON HUMANITIES,
EDUCATION, LAW AND SOCIAL SCIENCES.

Professor Ian Davies

Professor Ying Huei Chen

Professor Zakiyuddin Baidhawy

Associate Professor Bülent Tarman

Associate Professor Dr. Zulhamri Abdullah

Fakultas Ilmu Sosial
Universitas Negeri Jakarta

Supported by :

**Proceeding Book: The First HISPISI's International Conference on Humanities,
Education, Law, and Social Sciences**

"New Findings during Pandemic in Social Science, Humanities, Education and Law"
Jakarta, 25-27 March 2021

Copyright© 2021, Fakultas Ilmu Sosial Universitas Negeri Jakarta

x + 561 halaman; 21 cm x 29,7 cm

ISBN : 978-623-92475-1-5

Rektor of UNJ and Chairman of HISPISI:

Prof. Dr. Komarudin, M.Si.

Steering Committees:

Dr. Umasih., M.Hum

Dr. Andy Hadiyanto, M.A.

Prof. Dr. Sc. H.M. Ahman Sya, Drs., M.Pd., M.Sc.

Prof. Dr. Nadiroh, M.Pd.

Prof. Dr. Sarkadi, M.Si.

Prof. Dr. Hj. Etin Solihatin, M.Pd.

Prof. James A. Banks

Prof. Ian Davies

Prof. Yinghuei Chen

Prof. Zakyuddin Baidhawi

Assc. Prof. Bulent Tarman

Assc Prof. Zulhamxi Abdullah

Dr. Muhamad Zid, M.Si.

Dr. Suhadi Purwantara, M.Si

Prof. Dr. Sumarmi, M.Pd.

Dr. H.Mamat Ruhimat,M.Pd.

Dr. Moh. Solehatul Mustofa, M.A.

Dr. Totok Suyanto, M.Pd

Dra. Nurmala Berutu M.Pd

Dr. Siti Fatimah

Prof. Dr. Sukadi, M.Pd, M.Ed.

Dr. Zulaechha Ngiu, M.Pd

Dr. Apeles L. Lonto, M.Si

Organizing committees:

Dr. Kinkin Yuliaty Subarsa Putri, M.Si. (*Head of Organizing Committee*)

Firdaus Wajdi, P.hD. (*Vice Head*)

Asep Rudi Casmana, S.Pd., MA. (*Secretary*)

Fauzi Abdillah, S.Pd., M.Pd (*Vice Secretary*)

Prof. Dr. M. Japar, M.Si. (*Treasurer*)

Dr. Dini Safitri., M.Si. (*Secretarial Coordinator*)

Dr. Wiratri Anindhita., M.Si (*Event coordinator*)

Kamandoko, S.Sos. (*General Affairs, Facilities and Equipment Coordinator*)

Dr. Dian Alfia Purwandari, M.Si (*Promotion Coordinator*)

Heryanti Utami, MM.Par. (*Public Relations Coordinator*)

Med Irzal, S.Kom., M.Kom (*IT Team Coordinator*)

Dr. dr. Ruliando Hasea Purba, M.ARS., Sp.RM. (*Health and Safety Coordinator*)

Editors:

Professor James A. Banks
Professor Ian Davies
Professor Ying Huei Chen
Professor Zakiyuddin Baidhawy
Associate Professor Bülent Tarman
Associate Professor Dr. Zulhamri Abdullah

Reviewers:

Prof. Dr. Sc. H.M. Ahman Sya, Drs., M.Pd., M.Sc.
Prof. Dr. Nadiroh, M.Pd.
Prof. Dr. Sarkadi, M.Si.
Prof. Dr. Hj. Etin Solihatin, M.Pd.
Dr. Tjipto Sumadi, M.Pd. M.Si.
Dr. Budiaman, M.Si.
Dr. Samadi, S.Pd.,M.Si.
Dr. Desy Safitri., M.Si
Dr. Robertus Robet, M.A

Co-Host:

FIS UNIMED, FIS UNP, FPIPS UPI, FIS UNNES, FIS UNY, FISH UNESA, FIS UM, FHIS UNDIKSA, FIS UNIMA, FIS UNM, FIS UNG

Penerbit:

Fakultas Ilmu Sosial Universitas Negeri Jakarta
Gd. K Ruang 207 Jl. Rawamangun Muka, Jakarta Timur, DKI Jakarta 13220
Tel. +62 21 47881925 Website: <http://seminars.unj.ac.id/hispisi/>

Print :

May 21, 2021

INTERNATIONAL CONFERENCE ON HUMANITIES,
EDUCATION, LAW AND SOCIAL SCIENCES.

ISBN 978-623-92475-1-5

FOREWORD

Praise and gratitude to the presence of Allah SWT for all the blessings and guidance that has been given to all of us, so that the book Proceedings of The First HISPISI's International Conference on Humanities, Education, Law, and Social Sciences with the theme of "New Findings during Pandemic in Social Science, Humanities, Education and Law" can be finished in the publication process. This proceeding is the output of The First HISPISI's International Conference on Humanities, Education, Law, and Social Sciences with the theme of "New Findings during Pandemic in Social Science, Humanities, Education and Law" that was held in Jakarta, 25-27 March 2021. The host was Fakultas Ilmu Sosial, Universitas Negeri Jakarta with co-host FIS UNIMED, FIS UNP, FPIPS UPI, FIS UNNES, FIS UNY, FISH UNESA, FIS UM, FHIS UNDIKSA, FIS UNIMA, FIS UNM, FIS UNG.

The role of academics of Humanities, Education, Law, and Social Sciences is increasingly required to formulate responses toward the current challenges within the societies as well as to prepare for the 2045 megatrend. Therefore, international academic collaboration is a crucial identify the sources of issues and propose the best solutions based on Humanities, Education, Law, and Social Sciences. The Association of Indonesian Scholars of Education in Social Sciences (Himpunan Sarjana Pendidikan Ilmu-Ilmu Sosial Indonesia/HISPISI), as an independent organization that dedicated for scientists, academics, educators, and observers of education in social sciences is called to play its role to provide solutions toward the challenges of global society by organizing international conference which aimed to become an arena for discussing the latest trends in Humanities, Education, Law, and Social Sciences.

The existence of professional organizations in the field of science, especially education in social sciences is very important in the context of strengthening the scientific field of social sciences education; strengthen relationships and strengthen networks among social science education lecturers; as well as expanding the role of Indonesia's social scientists in the world of education, society, nation and state. Collaboration between social science education academics in a national, regional, and world context is a necessity, especially in facing the challenges of an era of educational disruption that is very complex, competitive, and fluid.

The biggest challenge in the era of disruption of education is the meaning of knowledge, practice, and indigenization. We need to reflect and reformulate the subject matter of science and the education paradigm of social sciences that is distinctively Indonesian as an important building block for our education. Decolonizing the university, indigenization needs to be carried out so that the science, methodology, and social science theories that we study do not lose their context, Indonesian context. Our hope is that today's HISPISI International Seminar can be an initial effort to increase the participation of Indonesian social education scientists in the international world in the development of hybrid and innovative social sciences, without losing the Indonesian context.

We would like to express our deepest gratitude to Prof. Ir. Nizam, M.Sc., DIC., PhD; The Director General of Higher Education of the Ministry of Education and Culture of the Republic of Indonesia who has agreed to be the Keynote Speaker at this International Seminar. We would also like to express our gratitude to the international speakers and Committee for this successful conference and prosiding publication.

Jakarta, 21 May 2021
Editors

TABEL OF CONTENTS

FOREWORD	iv
TABLE OF CONTENT	v
Indigenous Counseling and Multiculture Learning at Secondary Schools in 3T Region (Left behind, Frontier, and Outermost) in Indonesia	1-17
Tohirin, Risnawati, Sohiron, Dicki Hartanto, Zubaidah Amir, Ramon Muhandaz (<i>Universitas Islam Negeri Sultan Syarif Kasim Riau, Indonesia</i>)	
Teacher Stress Levels Covid-19 Pandemic in Workload Relationship at Central Jakarta Elementary School	19-29
Nining Parlina, Santi Anugrahsari, Bedjo Sujanto, Suryadi (<i>Universitas Negeri Jakarta, Indonesia</i>), Pujo Widodo (<i>Universitas Pertahanan Jakarta, Indonesia</i>)	
The Use of Historical Sources in History Learning	31-36
Alfa Ardiansyah, Abdul Syukur, Kurniawati (<i>Universitas Negeri Jakarta, Indonesia</i>) .	
The Values Integration of Multicultural Education in The Process of History Learning	37-43
Ponco Setiyonugroho, Umasih, Kurniawati (<i>Universitas Negeri Jakarta, Indonesia</i>)	
Research on the Feasibility of Original Theory and System Practice of Child-Computer Interactive Emotion Detecting and Counseling System	45-56
Wei-Jane Wei (<i>Prof., Asia University, Taiwan</i>), Lai-Chung Lee (<i>Prof., National Taipei University of Technology, Taiwan</i>)	
Steam's Approach to Historical Learning in The 21st-Century	57-67
Dea Lestari (<i>Universitas Negeri Jakarta, Indonesia</i>)	
Local Wisdom Education of Scout Movements in The Coronavirus Disease (Covid-19) in Pusdiklatcab Purwakarta, Indonesia	69-77
Imam Tabroni, Rohima (<i>STAI DR. KH. EZ. Muttaqien Purwakarta, Indonesia</i>)	
Flipped Classroom Model of Blended Learning: Best Practices to Improve the Quality of English Language Teaching	79-82
Etika Maeda Sohaya, Julaga Situmorang, Hamonangan Tambunan (<i>Universitas Negeri Medan, Indonesia</i>) .	
Interpersonal Communication Challenges in Online Learning at the Faculty of Social Sciences, Manado State University	83-96
Paulus Robert Tuerah, Manuel Estefanus Korompis, Erric Kondoy, Hermon Maurits Karwur, Rahmania Rahman (<i>Universitas Negeri Manado, Indonesia</i>)	

The Nurture on Adolescent: a Review, in Supporting Peformance of Human Capital Life Cycle Constellation Developed by Coordinating Ministry for Human Development and Culture of The Republic of Indonesia	97-109
Ina Nurnina, Agus Sartono (<i>Coordinating Ministry for Human Development and Culture of The Republic of Indonesia</i>), Erwin Sulaiman (<i>Universitas Negeri Jakarta, Indonesia</i>) .	
Transformational Leadership in Education: A Meta-Synthesis and Its Implication for Education in Covid 19 Pandemic Era	111-121
Suryadi, Neti Karnati (<i>Universitas Negeri Jakarta, Indonesia</i>), Fransiskus Sawan, Santi Anugrahsari (<i>Universitas Katolik Indonesia Santu Paulus Ruteng, Indonesia</i>)	
Neuroscience Based Islamic Learning as a Critique of the Holistic Education Crisis in Pamekasan Madura	123-135
Mohammad Jailani, Suyadi Betty Mauli Rosa (<i>Ahmad Dahlan University Yogyakarta, Indonesia</i>)	
The Humanistic Learning Theory as a Learning Approach in Overcoming Students Psychological Problems During the Covid-19 Pandemic	137-148
Ranu Suntoro, Betty Mauli Rosa Bustam Suyadi (<i>Ahmad Dahlan University Yogyakarta, Indonesia</i>)	
Barunding As a Local Wisdom in Resolving Child Cases During Covid-10 Pandemic (Case Study on Juvenile Delinquency Cases in Tembilahan, Riau, Indonesia)	149-154
Hilda Mianita, Kasmanto Rinaldi (<i>Universitas Islam Riau, Indonesia</i>)	
The Role of The Kendang Art As a Local Wisdom in Revitalizing The Value of Indonesian Unity	155-164
Erika Novitasari, Iim Siti Masyitoh (<i>Universitas Pendidikan Indonesia, Bandung, Indonesia</i>)	
Digital Citizenship Competence: Initiating Ethical Guidelines and Responsibilities for Digital Citizens	165-175
Budi Mulyono, Idrus Affandi, Karim Suryadi, Cecep Darmawan (<i>Universitas Pendidikan Indonesia, Bandung, Indonesia</i>)	
Character Education Patterns Through Validation of the Value In Action For Civics Education Student (VIA-CES) Based distance learning	177-187
Devita Puspa Sari, Sapriya (<i>Universitas Pendidikan Indonesia, Bandung, Indonesia</i>)	
The Dilemma of Civic Education Online-Based Learning: Student-Teacher-Parent Relationship (STPR) on The Efforts to Improve Student's Civic Disposition During The Covid-19 Pandemic	189-200
Dwi Asih Triska Wardhani, Susan Fitriasari (<i>Universitas Pendidikan Indonesia, Bandung, Indonesia</i>)	

Philanthropy: The Citizens' Social Capital Amidst the Pandemic Iqbal Arpannudin, Karim Suryadi, Elly Malihah, Leni Anggraeni (<i>Universitas Pendidikan Indonesia, Bandung, Indonesia</i>)	201-214
Apply Spiritual Care within the Independent Advocacy Service Training Program for the Elderly Care in Taiwan Hsiu-Ching Chen, Shih-Chou Huang, Chiu-Yen Yang (<i>Asia University, Taiwan</i>)	215-230
Service Innovation "Kalink Emas" (Community Internet Linked Health Consultation) in The Center Of Public Healthin Sukomoro, Nganjuk District Fitrotun Niswah, Eva Hany Fanida, Tauran Tauran, Trenda Aktiva Oktariyanda, Suci Megawati, Deby Febriyan Eprilianto, Trisna Anggun Cahyaningtyas (<i>Universitas Negeri Surabaya, Indonesia</i>)	233-244
The Dual Lacunae of Urban Areas and Electoral Support for an Islamic Party: Prosperous Justice Party, Depok City, Indonesia Andi Rahman Alamsyah (<i>Universitas Indonesia, Jakarta, Indonesia</i>)	245-250
Virtual Reality-Based Communication Media For Acrophobia Therapy Widyo Nugroho, Abiyyu Zharif Nugroho, Septian Ade Nugroho (<i>Gunadarma University, Jakarta, Indonesia</i>)	251-258
Intervening Health Behavior in Health Communication Literacy on Public Health in the 2020-2021 Pandemic K. Y.S. Putri, Neneng Siti Silfi Ambarwati, Andy Hadiyanto, Rayni Delya Hafni (<i>Universitas Negeri Jakarta, Indonesia</i>), S Bekti Istiyanto, (<i>Universitas Jenderal Soedirman, Indonesia</i>)	259-264
Establishing An Identity Through Youtube Dini Safitri, Marko Mathin Albar, Muhammad Rafli Alfarisi, Ghozali (<i>Universitas Negeri Jakarta, Indonesia</i>)	265-271
Digital Communication Strategies to increase Corporate Brand Awareness with Clubhouse Apps Nada Arina Romli, Jessica Lea Alexnander (<i>Universitas Negeri Jakarta, Indonesia</i>).	273-279
Utilization of Audio Visual Media As an Online Learning Solution During The Covid-19 Pandemic Titiek Fujita Yusandra (<i>Universitas Negeri Padang, Indonesia</i>)	281-289
Optimizing The Use Of Information Technology Based Media To Teach English During Pandemic Covid-19 Desna Fauziah (<i>Universitas Negeri Padang, Indoensia</i>)	290-297
The Empowerment Strategy of Defense Areas To Supportin State Defense (Case Study of Indonesia-Malaysia Land Border) Pujo Widodo, Agus Winarna (<i>Universitas Pertahanan, Jakarta, Indonesia</i>), Lilik Sudaryani (<i>Lembaga Ketahanan Nasional, Jakarta, Indonesia</i>), Nining Parlina (<i>Universitas Negeri Jakarta, Jakarta, Indonesia</i>)	299-311

The Phenomenon of Radicalism in Indonesia and Efforts to Strengthen Its Prevention through Presidential Regulation No. 7 of 2021	313-324
Agus Satmoko Adi, Nanik Setyowati, Maya Mustika Kartika Sari, Siti Maizul Habibah, Iman Pasu Purba, Nensi Khurnia (<i>State University of Surabaya, Indonesia</i>)	
Material Culture in Cina Benteng Marriage Tradition: An Ethnography Studies	325-334
Sonya Ayu Kumala (<i>Universitas Indonesia, Jakarta, Indonesia</i>)	
Characteristics and Roles of Fisherwomen During The Fishing/ Non-Fishing Season: A Case Study in Banyuasin Regency	335-345
Nuryamsasni, Ari Siswanto, Moch. Rasyid Ridho, Elisa Wildayana (<i>Universitas Sriwijaya Palembang, Indonesia</i>)	
Islamization in North Sulawesi XIX Century: Political Networks and Trade	347-353
Eka Yuliana Rahman, Aksilas Dasfordate, Aldegonda E.Pelealu, Recky Sendouw, Siti Fathimah, Rahmania Rahman (<i>Universitas Negeri Manado, Indonesia</i>)	
Preferential Trade Agreements And Its Impact To International Trade Law Policy of Indonesia: A Study Of The Regional Comprehensive Economic Partnership	355-363
Lesza Leonardo Lombok (<i>Universitas Negeri Manado, Indonesia</i>)	
Handling the Conflict in District Heads Election Issues by the Pasaman Police	365-370
Siti Fathimah, Ferdinand Kerebungu, Eka Yuliana Rahman, Rahmania Rahman, Abdul Rasyid Umaternate, Romi Mesra (<i>Universitas Negeri Manado, Indonesia</i>), Yusriman Lubis (<i>Polres Pasaman, Manado, Indonesia</i>)	
Utilization of Go-Food Services in Students' Halal Lifestyle	371-375
Rahmania Rahman, Hermon. M. Karwur, St. Fathimah, Eka Yuliana Rahman, Sang Putrisidik, Paulus Robert Tuerah (<i>Universitas Negeri Manado, Indonesia</i>)	
The Method of Explanetion The Word <i>Hijrah</i> in The Book of Hadith "Fath al-Bâri"	377-387
Khairil Ikhsan Siregar (<i>Universitas Negeri Jakarta, Indonesia</i>)	
Gender Identity Development in Early Children Through Gender Responsive Learning in The Pandemic Covid 19	389-398
Sukrina Saida Bahri, Martini Jamaris, Sofia Hartati (<i>Universitas Negeri Jakarta, Indonesia</i>)	
Management of Ecopesantren Curriculum Development in Forming The Ecopreneurship of Santri	399-403
Rihlah Nur Aulia, Hafid Abbas, Nurhattati (<i>Universitas Negeri Jakarta, Indonesia</i>)	

Political Ecology Study: Implementation of Presidential Decree Number. 52 of 1995 About the Jakarta Bay Reclamation and Revitalization	405-413
Widodo Sambodo, Sri Budiastuti, Prabang Setyono, AL. Sentot Sudarwanto (<i>Universitas Sebelas Maret, Surakarta, Indonesia</i>)	
The Role of Historical Teachers in Formulating Learning Media in The Pandemic Time Covid-19	415-418
Frensen S. Hiskiya (<i>Universitas Negeri Jakarta, Indonesia</i>)	
A Study on the Implementation of Teacher Professional Education (PPG) in State University of Jakarta	419-429
Muhammad Zid, Arita Marini, Asep Supena, Budiaman, Asep Rudi Casmana (<i>Universitas Negeri Jakarta, Indonesia</i>)	
The Innovation of Political Literacy on Millennial Generation Based on Android	431-440
Dini Nur Fadhillah, Triyanto, Muhammad Hendri Nuryadi (<i>Universitas Sebelas Maret, Surakarta, Indonesia</i>)	
Contextual Bases Indonesian History E-Module Development For Class X Vocational Schools (Case Study at Smk 25 Jakarta Department of Business and Management	441-448
Nur'aeni Marta (<i>Universitas Negeri Jakarta, Indonesia</i>)	
Critical Legal Studies As an Effort to Realize Justice Related to The Existence of Former Convicted of Corruption As a Candidate in The General Election of Regional Heads	449-459
Rahmanu Wijaya, Oksiana Jatiningsih, Maya Mustika Kartika Sari, Harmanto, Listyaningsih, Putri Nala Ellanda (<i>State University of Surabaya, Indonesia</i>)	
Develop of Effective Communications for Formal and Moral Learning	461-469
Shulhuly Ashfahani, Veronika Setyadji, (<i>Sekolah Tinggi Ilmu Komunikasi Indonesia Maju, Indonesia</i>)	
Increasing Creative Thinking Ability Using Probem Based Learning (PBL) Model	471-477
Sri Murtini, Bambang Sigit Widodo, Rindawati, Agus Sutedjo, Anggi Puspitasari, Ikma Ni'matul Hidayah (<i>Universitas Negeri Surabaya, Indoensia</i>)	
How Forgiveness Affects Teacher Life Satisfaction Mediated by Teacher Gratitude?	479-494
Ponco Dewi Karyaningsih, Susan Febriantina, Roni Faslah, Munawaroh, Farah Cantika (<i>Universitas Negeri Jakarta, Indonesia</i>)	
Indonesian Government Public Relations in Using Social Media	495-508
Wina Puspita Sari, Asep Soegiarto (<i>Universitas Negeri Jakarta, Indonesia</i>)	

The Role of Samin Tribe's Opinion Leaders in COVID-19 Socialization Umar (<i>Universitas Airlangga, Indonesia</i>), Yulian Amiftahkhul Ibra (<i>Universitas 17 Agustus 1945 Surabaya, Indonesia</i>)	509-524
Clinical Clerkship Student Perspective During Online Learning Santi Anugrahsari, Nining Parlina (<i>Universitas Negeri Jakarta</i>)	525-531
Implementation of Student Social Care During the COVID-19 Pandemic Apelles Lexi Lonto, Mardan Umar (<i>Universitas Negeri Manado, Indonesia</i>).	533-539
The Effect of a Workshop Change on Skills Writing Scientific Articles and Information Literations Lenni Marlina, Saefudin, Kusnadi (<i>Universitas Pendidikan Indonesia, Bandung, Indonesia</i>)	541-545
Using Educational Games Tools through Word Card to Improve Children's Begining Reading Ability at Kindergarten Pembina in Beabunta, North Luwu Ineke Alriani (¹ <i>State University of Makassar, Indonesia</i>), Nashrah Arsyad (<i>Moslem University of Indonesia, Indonesia</i>)	547-554
Development of Integrated Thematic Learning Models in Primary School Education Faqih Hakim Hasibuan, Sri Minda Murni, Abdurrahman Adisaputra (<i>Universitas Negeri Medan, Indonesia</i>)	555-558
Teacher Strategies Based Local Wisdom in Building Character Effort of High School Students in Tomohon Nismawati, Cahyadi Nugroho, Syafrida Selfiardy (<i>Universitas Negeri Manado, Indonesia</i>)	559-563
The SIOP Model Implementation in EFL Teachers Online Literacy Coaching Program Ayudaniska Mutmainnah, Ilza Mayuni, Darmahusni (<i>Universitas Negeri Jakarta, Indonesia</i>)	565-578
Integration of Character Value in History Learning Maulani, Umasih, Corry Iriani Rochalina (<i>Universitas Negeri Jakarta, Indonesia</i>)	579-583
Application of Distance Learning to Improve History Education Learning Outcomes (Study in SMA Negeri 2 Ambon) Mevi Bozed Tanikwele, Sarkadi, Nurzenki (<i>Universitas Negeri Jakarta, Indonesia</i>)	585-590
Validity of Historical Learning Based on Islamic History (Psi-Bk) As a Radicalism date for Radicalism in High Education Heri Effendi, Siti Aisyah (<i>South Tapanuli, Institute of Education, Medan, Indonesia</i>), Muspardi (<i>STKIP Adzkia, Padang, Indonesia</i>), Muslim (<i>Bung Hatta University, Padang, Indonesia</i>)	591-600

Utilization of AudioVisual Media as a Source of Historical Learning in Distance Learning Ayuhel Letrik Marian (<i>Universitas Negeri Jakarta , Indonesia</i>)	601-604
The Effectiveness of Motor Vehicle Tax Certificate Management Services during the Covid 19 Pandemic at the SAMSAT Office of Minahasa Regency Sisca B. Kairupan, Jeane Mantiri, Margareth I. R Rantung (<i>Manado State University, Indonesia</i>)	605-609
The Role of the Goverment in Improving the Welfare of Seroja Veterans and Families at Wisma Seroja , Kelurahan Harapan Jaya, North Bekasi District, Bekasi City Abdul Haris Fatgehipon, Rika Rachmawati, Nandi Kurniawan (<i>Jakarta State University, Indonesia</i>)	611-616
Grammatical Equivalence of The Translation of The Novel “<i>Laskar Pelangi</i>” By Andrea Hirata Into English Through Google Translate Magdad Hatim (<i>Universitas PGRI Palembang, Indonesia</i>)	617-623
Cultivation Values of Pancasila to Early Chilhood Through Traditional Ceremony in Banceuy Village, Subang, West Java Tjipto Sumadi (<i>Jakarta State University, Indonesia</i>)	625-631
Moodle Based Project Citizen: Shape Civic Virtue Character Widya Gustian Ramadhanty (<i>Universitas Pasundan</i>), Rianda Usmi (<i>Universitas Negeri Yogyakarta</i>)	633-638
Application of the Learning Model "Baca Dulu" Break Out Class Daring and Luring as an Effort to Overcome the Various Obstacles of Online Learning During The Covid-19 Pandemic at UNIMA Sociology Education Study Program Romi Mesra, Abdul Rasyid Uma Ternate, Siti Fathimah (<i>Universitas Negeri Manado</i>)	639-645
Implementation of Integrating Character Values in PPKn Lessons Through the RECE Learning Model (Reflective, Engage, Collaborative, dan Elaborative) Sarkadi, Asep Rudi Casmana, Agus Martono (<i>Universitas Negeri Jakarta</i>)	647-653