

Premiere Educandum: Jurnal Pendidikan Dasar dan Pembelajaran Volume 12 (2) 174 – 186 December 2022 ISSN: 2088-5350 (Print) / ISSN: 2528-5173 (Online) Doi: 10.25273/pe.v12i2.12947 The article is published with Open Access at: http://e-journal.unipma.ac.id/index.php/PE

Development of *Kidung Jula-Juli* as a media for children's literacy

M. Gita Primaniarta, (Universitas Negeri Surabaya) **Heru Subrata** ⊠ (Universitas Negeri Surabaya)

🖂 herusubrata@unesa.ac.id

Abstract: *Kidung Jula-Juli* is known as sustainable art in East Java which has uniqueness. This uniqueness becomes a cultural value to be introduced to students. *Kidung* of *Jula-Juli* is a song development research with good messages from local wisdom. This research was conducted with a qualitative type of R&D (Research and Development) using the ADDIE flow which has 5 steps (analyst, design, development, implementation, and evaluation). Data collection techniques were obtained from the needs of observations and questionnaires The results of the research material show that experts accumulated a score of 5 while linguists formed a score of 4,386. Questionnaire responses from teachers and students were conducted by two schools consisting of twoclasses, each involving four teachers and 139 students. From twelve assessed aspects, it is safe to indicate that media literacy is very good. *Kidung Jula-Juli* which was developed as a literacy media is a media that can fill literacy strengthening activities in the elementary school environmental.

Keywords: Kidung Jula-Juli, song development, Literacy

Received 19 June 2022; Accepted 25 August 2022; Published 07 December 2022

Citation: Primaniarta, M.G., & Subrata, H. (2022). Development of Kidung Jula-Juli as a media for children's literacy. *Premiere Educandum : Jurnal Pendidikan Dasar dan Pembelajaran*, *12*(2), 174 – 186. Doi.org/10.25273/pe.v12i2.12947

(CC) BY-NC-SA

Published by Universitas PGRI Madiun. This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

INTRODUCTION

Culture related to attitudes that are ingrained in a society in a particular area is a valuable culture (Cohen & Varnum, 2016). Like the cultural products of civilization, cultural values are highly upheld (Azis & Jufri, 2018). Artists participate in introducing cultural values from generation to generation, for example, by creating dances and song lyrics that describe cultural values. Many studies describe the message conveyed as in the lyrics of songs and dances (Herlina, 2021; Ramlan, 2013).

Indonesia's regions have many different local wisdom, culture, traditions, customs, languages, and rituals or traditional ceremonies, which distinguish one region from another. The local wisdom and culture have almost the same philosophy and meaning, they are the nation's wealth that is protected and preserved by the state (Habibi & Kusdarini, 2020; Hilman, Burhanuddin, & Saharudin, 2020). East Java is one of the provinces with variouscultures produced by its people (Nurlailiyah & Wijayantini, 2022). The people of East Java in particular, have an artistic spirit which is used as a means of public entertainment with good meaning (Erstiawan, 2020). Preserving the cultural heritage that has been developed is an attitude of appreciating all the heritage left by the ancestors (Lestari, 2019). The culture produced by the people of East Java is the *Kidung Jula-Juli* to deliver moral messages to the listeners(Wicaksono, 2018). *Kidung Jula-Juli* is a means of entertainment for the community in influencing through singing to the accompaniment of gamelan music which indirectly leads to the mindset of the community with the meaning contained in the poem (Ridlo, 2019).

Kidung Jula-Juli can be enjoyed by one through the song of the poet. The message contained in a lyric is very closely related to the socio-cultural life of the community where the song was created. *Kidung Jula-Juli* is a part of local wisdom in East Java as a stage art an element of Ludruk performances (Fadhila, Hardian, Rurangan, & Etika Sari, 2015). Through singing, it is also possible to describe the socio-cultural background of the speakers or users of the language so that their insights are wider, especially in the cultural repertoire of their region (Subadra, 2019). Knowledge is developed by writing which is responded by appreciating, analyzing, and applying knowledge from human thought, which is recognized as my culture and acknowledging the nation's identity is called cultural literacy (Ramdani, 2017).

As a literacy material for students where cultural themes become interesting literacy content, cultural insight is needed, especially from July-July songs with twisting tones and aesthetic meanings.. The uniqueness of the tone twist is called cengkok in terms of tone and contour of the vocal melody at the end of the song's sentence and the meaning contained is as a song to convey ideas, ideas or a kind of sharp criticism in various social interactions (Sugma Nugraha & Mistortoify, 2022). The additional uniqueness of this East Javanese song is that it is accompanied by gamelan music which forms a less tight rhythm on each beat, so that it is free to interpret the number of syllables that are built regardless of the song (S. Rahayu, 2017).

The problems of multicultural education and lack of literacy hinder the achievement of successful learning in education in the digitalization era (Rokhayati Rosa, 2020; Suwarto, Setiawan, & Machmiyah, 2022). The problem of multicultural education and the lack of literacy hinder successful educational learning achievement in the digitalization era (Ningrum, 2022). This needs to be considered to face challenges in the 21st century as a process of children's literacy skills (Turiman, Omar, Daud, & Osman, 2012). The need to have a planned strategy for pedagogical practice that enhances a child's competence in all developmental domains such as cognitive, social, emotional language and literacy (Zulfikri, 2021). Literacy is a person's ability to process the information obtained for life skills in taking something obtained from processing the information obtained (Byundyugova, Babikova, & Kornienko, 2021). Other research shows that media literacy is effective as a study of the ability the quality of learning for students (Martaulina, Sianipar, & Harianja, 2021; Sesariani, Marimin, & Partono, 2012). The nation's cultural wealth is the basis for strengthening children's character through education as contained in the *kidung Jula-Juli* in the performance of the ludruk performance model titled "Meri" in the scope of the art development with noble values, divinity, humanity, unity, deliberation and justice (Pudjastawa & Murti, 2022). *Kidung Jula-juli* has also become public literacy through the media of newspapers, where the lyrics made into poetry quotes contain discourse structures at the macro, superstructure and micro levels (Tjahyadia, Andayani, Hosnol, Sutrisno, & Sutrisno, 2020). Through the world of entertainment, the ludruk art community has succeeded in presenting good drama performances played by young people who have a high passion for preserving culture (Dalila & Hidajad, 2022). One way to introduce ludruk or other arts to the younger generation is the July-July song through the school environment by facilitating a cultural literacy program where teachers are able to become poets and introduce art to participants.

The researchers tried to develop the *Kidung Jula-Juli* east java to students as a literacy media. This research was conducted to introduce children from the existing regional culture through education by providing messages that have information in building children's personalities to love their culture. The development *Kidung Jula-Juli* in the educational environment presents a theme that reflects the social life that is currently happening. Social life that contains life problems was chosen as the theme in the contents of the *Kidung Jula-Juli*. This research has never been done, so it is interesting to develop it as a *Kidung Jula-Juli* as a literacy media for students to understandsocial life in their environment.

METHODS

Research Design

The research carried out is research and development (RnD) of digital content with Scheme using the ADDIE research model. This model has 5 necessary stages, namely: Analysis, Design, Development, Implementation, and evaluation (Muruganantham, 2015).

FIGURE 1. ADDIE research stages

Participants

Participants in this study were two schools, namely SDN Gading III and SDN Putat Jaya IV which consisted of 2 classes. The number of teachers involved in research is two and students is 79 at SDN Gading III. Next , the number of teacher involved in research is two and students is 59 at SDN Putat Jaya IV. The instrument of this research is questions from

a questionnaire. The appearance of the participants and their qualifications are shown in tables 1 and 2.

School	Class	Teacher		Number of	Student		Number of	
		Pria	Wanita	teacher	Pria	Wanita	student	
SDN Gading III	IVa	0	1	1	23	15	38	
	IVb	0	1	1	23	16	39	
SDN Putat Jaya IV	IVa	0	1	1	9	18	27	
	IVb	0	1	1	16	16	32	
Total				4	71	65	136	
Mean				1	17,5	16,25	34	

TABLE 1. Identify the number of participants

School	Class	Age (month)				Number of age
		8	9	10	11	
SDN Gading III	IVa	1	30	7	0	348
-	IVb	2	35	2	0	351
SDN Putat Jaya IV	IVa	0	24	3	0	246
	IVb	0	29	3	0	262
Total		3	118	15	0	1207
Mean		0,75	29,5	3,75	0	301,75

The involvement of students in following the responses is said to be at the age interval of 8-10 years. Which is displayed in the same class. However, the age distribution of fourth graders shows that 8 year olds attend about 0.75 per class. Students aged nine years followed by 29.5 children per class. Students aged ten years are followed. 3.75 children per class follow students aged ten years.. Furthermore, at 11 years, no one followed. Participants who followed the response wererelevant to the conditions of age development when participating in learning.

Material

Data collection techniques were collectedfrom observations and questionnaires to teachers to determine literacy strengthening. Through the validator, it is tested by a material expert who has a doctoral education qualification in the field of basic education in a learning expert and a linguist who has a doctoral qualification in the field of linguistic literature. Furthermore, to determine the effectiveness of media literacy, an instrument is used to measure cultural literacy's ability to understandthe *Kidung Jula-juli*. The instrument consist of twelve questions containing indicators of understanding the development of cultural literacy media.

Procedure

The beginning of data processing is to observe the needs analysis that needs to be developed using the observation method. The design stage is to create word lyrics in the writing that is made. The development stage and the media that have been designed then become a ready-made prototype with a certificate of material validity and language validation. After getting validation results from experts, he implementation of the developed media is ready to be tested by teachers and students to strengthen literacy. This literacy media is written on a large literacy board as lyric writing. The development research results are displayed through online media in order to understand the visuals,

subtitles and music . Response forms are distributed via google forms to get accurate results for teachers and students.

Data Analysis

Determine the average value of the validation results related to the practicum results with data from the validator/practitioner. Second, determine the average value for each aspect by entering the number of each indicator into the specified aspect. Third, determine the value of validity (Va) or the value of practicality (Pa) (Itsnaniyah & Lestyanto, 2021). Data analysis used descriptive qualitative techniques with product development through language and material validators. The calculation results are converted into the following table according to the hormones in table 3.

Criteria	Score	description
Very less	1 ≤ Va < 2	Total Revision
Less	2 ≤ Va < 3	Macro Revision
Average	3 ≤ Va < 4	Micro revision
Good	4 ≤ Va < 5	No revision
Very good	Va = 5	No revision

TABLE 3. Criteria for level validation

TABLE 4. Criteria for level practicion

Criteria	Score	description
Very less	0% ≤ Pa < 20%	Total Revision
Less	20% ≤ Pa < 40%	Macro Revision
Average	40% ≤ Va < 60%	Micro revision
Good	60% ≤ Va < 80%	No revision
Very good	80% ≤ Va < 100%	No revision

TABLE 5. Aspects of literacy needs

No.	Aspect		SDN Gading III		SDN Putat Jaya IV	
		IVa	IVb	IVa	IVb	
1	Classrooms are labeled with words and pictures on all materials, media and learning angles	-	-			
2	Classrooms are decorated with pictures, illustrations, student assignments, and words taken from the learning theme			-		
3	There is a word wall developed from the learning theme.		-		-	
4	Students have access to a variety of text materials (dictionary, menu list, label, mark, student work, alphabet) used in learning					
5	Students have access to learning technologies that support literacy (software, audio text, communication tools, computer, etc)		-	-	-	
6	There are various media for writing (letter stamps, large chart charts, recipe cards, whiteboards, flip charts , etc)			-		
7	There is a reading corner containing tiered books for habituation and learning		-			
8	Books are neatly grouped and organized by genre and level					
9	The classroom reading corner has books covering a wide range of genres and topics (picture books, novels, poetry, fairy tales, fiction, history, fantasy, biographies, book series, culture books, nonfiction, etc.	-			-	
10	Classrooms have learning corners (literacy, science, math, art)		-			

After that, a recapitulation of the calculation of student responses was carried out in interpreting the *kidung Jula-juli* as literacy media which will be displayed in the percentage of results. Then the criteria shown in the practicality of the media are presented in table 4.

RESULTS

Analysis

The analysis was carried out using a literacy strengthening instrument strategy given to the class, which showed that the results of the questionnaire given to 4 (four) teachers showed that of the ten aspects of literacy strengthening, the highest was two aspects. This is presented in table 5 as an indicator of aspects of literacy needs.

The aspect of literacy needs in grades 3 and 4 shows all aspects in each classHowever, some aspects are are not found for strengthening literacy, namely, students have access to learning technology that supports literacy (software, audio text, communication tools, computers, etc.). The follow-up given to the questionnaire questions from 4 teachers stated the need for cultural literacy and the need for media as understanding to students. The weakness seen in the analysis of teacher needs as literacy strengthening is the development of media from sources of cultural knowledge in their area. Others on the required note are needed as a follow-up to the need for cultural literacy needs to expand children's knowledge because of the many talent search events for school achievement, where competitions are involved according to the required cultural literacy age category. So to support students' ability to understand student literacy, it is necessary to have interesting and practical media.

Another review of literature on the adjustment of the new curriculum in Indonesia, namely the independent curriculum, learns about the focus of character strengthening (Rachmawati, Marini, Nafiah, & Nurasiah, 2022). In this case, cultural heritage can shape characterthe character. In addition, language learning is able to shape children's character in the form of religion, nationalism, integrity, independence, and cooperation (Ginting, 2020). Research on language learning in Javanese culture recommends the development of Javanese literature to increase knowledge (Prasasti, 2018).

Design

The researcher designed the lyrics in the form of sentences according to the *guru lagu* and the *guru wilangan*. Focus on literacy materials to preserve the cultural heritage of the Javanese people and language studies that are straightforward, easy to understand, and interesting. *Kidung Jula-Juli* that was created refers to a writing system that has moral values and rhymes (a, a, a, a) and (a, b, a, b). Then use a language between Javanese and Indonesian, and adjust the beat of the tone through the accompaniment of the songs that have been prepared. The *Kidung Jula-Juli* stanza consists of Opening, *Lombok* Rhythm, Double Rhythm, and *Dangdut* Rhythm. The accompaniment song without vocal is five minutes and eighteen seconds long. The rhythm used has the following notation in the genre of Javanese gamelan music.

Notation	:	2126216g5
		6562652g1
		x 5x 1 x 23 g5
		x 11x 1235 bc3532 1x 1ggggggg

...x 65

Melody of Jula-Juli

The dual rhythm is the same as the notation, but the dual rhythm is duplicated, but in dangdut melodies, the balungan rhythm is used. The melody in the jula-juli song that is used is more about gender roles and balungan as a rhythm foothold.

Development

The development in this research creates content that is prepared for literacy needs. The researcher used a karaoke melody recording in the MP3 version (the recording was done by entering the lyrics). The researcher asked the validator to provide notes on the prototype. Some of the comments obtained in the design of the lyrics are that the content presented in the *kidung jula-juli* is a complement so that the literacy needs of students are met.. It can be seen that the achievement in the development of this research is to introduce *kidung jula-juli* as cultural literacy so that students can understand that the typical songs developed are easy to understand because they use local languages. That way the internalization of the content of local wisdom that introduces to schools can stimulate and direct students to empower the characters that exist in each of them. (Desyandri, 2018).

The validation consists of material and media aspects as an indicator of finding a valid media category. The validation criteria in the language used straightforward, communicative, dialogical and appropriate to the child's development (Sa'dun Akbar, 2013). Furthermore, the material validation criteria consist of content and media validity in media literacy development products (Nesbit & Leacock, 2009). The validation results show the values presented in Table 6.

Expert	Aspect	score	Score	Mean
			max	
Material	Content Quality	25	25	F
	Media Eligibility	10	25	5
Linguistic	Straightforward	8	10	
-	Communicative	9	10	
	Dialogic and Interactive	10	10	
	Student development suitability	4	5	4,386
	Conformity with language rules	8	10	
	Use of terms, symbols, icons and word	18	20	
	choice			

TABLE 6. Result of validation expert

The material expert validator assessment format by displaying two aspects produces an average value of five which shows the results of a good category without revision. Two consists of material content shows an assessment of the quality of material content, learning objectives, feedback, and adaptation. Then media eligiibility explain the assessment of the audio format quality, user interaction, and accessibility.

For the linguistic validator assessment format by displaying six aspects, produces an average value of 4,386 which is included in the very good category without revision. Language assessment explains the task of sentence structure, sentence effectiveness, sentence suitability. Communicative assesses the understanding of implied messages. Dialogically and interactively explain the message's meaning and motivate students to think critically. The suitability of student development explains the intellectual suitability of students to the material. The suitability of language rules explains the accuracy of

language. Word selection explains spelling accuracy, consistency of terms, and use of symbols. The validation results show the values presented in table 7.

Rhythm	Lyric	Translation
Opening	Tuku ketan ning tengah kota, enake	Buying glutinous rice in the middle of the city,
	golek nang tunjungan.	it's good to find it in the <i>Tunjungan</i>
	Ketemu lagi dengan pak gita guru	Meeting again with Mr. Gita, the most handsome
	kelas sing paling tampan.	class teacher.
	Mugo kabeh diparingi kesehatan.	May you all be well and healthy
	Ketan ireng arep di pangan. Ayo	Black glutinous rice is what I want to eat. Let's
	sinau timbang hapenan.	learn something than playing with your phone.
Lombok	Sugeng enjang salam literasi	Good morning, Hail to Literacy
	Anak-anakku sayang,kabeh sing	My dear children, all I love
	tresnani	Let's study well to improve our country.
	Ayo belajar gawe mbangun negeri .	insights from school are things we must learn
	Iki wawasan tekan sekolah yo	
	dipelajari	
	Pinarak lenggah anak-anak, ayo	Please sit down all, let's study
	bareng sinau	I am going to make a song
	Iki pak guru arep gawe lagu	These are children, is the <i>Kidungan</i>
	Iki anak-anak, jenenge Kidungan	The original culture of the East Java.
Double	<i>budoyo asli wong jawa timuran.</i> Budayo jowo, ojo dilalikno	Javanese culture, forget not
Double	Iku tinggalan, leluhur kito	It's a legacy, from our ancestors
	Sumonggo bareng, kudu	Together, we must preserve it
	ngelestarikno	for its distinctive feature.
	kanggo ciri khas, budoyo bongso.	for its distinctive reactive.
	Warisan leluhur ayo dijogo	Let the ancestral heritage be preserved
	Supoyo tetep lestari widodo	so that it lasts forever
dangdut	Manuk dara akeh nang latar	Doves are on the yard
0	Manuk emprit akeh nang dalan	Many <i>emprit</i> are on the road
	Anak anak ayo podo kudu sadar	Children should be equally aware
	Jawa timur iku panggon kesenian	East Java is a place of art
	Iwak enus arep di towo,	The squid is about to be bargained
	Iwak Bader arep di pangan	<i>Bader</i> are going to be a food
	Ngelestarikno budaya jowo,	Preserving Javanese culture,
	Ben ora ilang ditinggal kemajuan	So we lose no more of this
	Kembang kantil kembang kenongo	Kantil flower and Kenongo flower
	Manuk kintil mlaku ning duwur	The <i>Kintil</i> bird flies high
	Dulur-dulur ayo podo bangun	Everyone, let's unite in building our country
	bongso	because the ancestors words we are fighting for
	mergane amanah tekan para	
	leluhur	
	Bajol Gede warnane ijo	Big crocodile is green in color
	Suro ayu warnane jambon	a beautiful shark is that of pink
	Wayangan, tarian, lan sastra boso	Puppetry, dance, and language literature
	Ayo dipelajari sing penting alon- alon	Let's learn them careful and sure
Closing	Cekap semanten Kidungan kulo	That's all my <i>Kidungan</i>
0	Mbok bilih lepat nyuwun	Any mistakes or mislead are hoped to be
	pangapuro	forgiven

TABLE 7. The kidungan theme of the ancestral love

Implementation

At this stage it is done by providing questionnaire responses to teachers and students who are participants in developingthis product. This is used to determine the practicality of media as a literacy reinforcer. The trials were conducted in school activities when the literacy researcher described the results of a product that had been validated to be tested on grade IV students and found out what the classroom teacher's response was. Findings on literacy strengthening activities in teachers and students are shown in table 8.

No	Aspect	-	ns SDN ng III	Respo Putat	Criteria	
		teacher	student	teacher	Student	
1.	The media is very interesting to introduce learners through literacy activities.	100%	96%	100%	90%	Very good
2	The <i>Kidung Jula-Juli</i> help to understand the importance of cultural preservation	100%	98%	100%	94%	Very good
3	<i>The Kidung Jula-Juli</i> fun in literacy activities	100%	96%	90%	89%	Very good
4	The development of <i>Kidung Jula-Juli</i> song adds insight to the students	100%	97%	100%	89%	Very good
5	The content of the <i>Kidung Jula-Juli</i> has the meaning to preserve the culture	90%	93%	80%	83%	Very good
6	The content of <i>Kidung Jula-Juli</i> has the meaning to preserve the culture	100%	96%	100%	93%	Very good
7	Students are easy to hear the music and vocal audio lyrics clearly.	90%	95%	100%	87%	Very good
8	It is easy to read the texts/writings contained in the media of <i>Kidung</i> <i>Jula-Juli</i>	100%	95%	100%	87%	Very good
9	Students are interested in learning of <i>Kidung Jula-Juli</i>	90%	90%	100%	81%	Very good
10	The media of the <i>Kidung Jula-Juli</i> can be studied over and over again	100%	94%	90%	86%	Very good
11	Students feel that singing while learning is fun	100%	96%	90%	88%	Very good
12	By listening to the media of the <i>Kidung Jula-Juli</i> , you can understand the importance of preserving culture.	100%	99%	100%	94%	Very good

TABLE 8. Recapiltulation teacher and student for respons

From table 8, as the trials were carried out on continuing literacy activities using the media development of *Kidung jula-Juli* which covered 12 aspects according to the grid, it increased the literacy of students. The average value of the teacher and student response questionnaires in grade IV is evidenced by the very good criteria in the experiment of 2 schools with the same level.

Evaluation

The Evaluation stage carried out is to review the media that has been tested which is then ready to be released to the public. From this, researchers can conclude the feedback needed by users so that the product created can be more perfect.

DISCUSSION

The culture of sound and dance, for example with *Kidung Jula-Juli*, is interesting for digital content as learning material for students. The performing arts have been known to the

public in the past as a form of regional art style through ludruk art performances.. The *Kidung Jula-Juli* consists of two or four stanzas. The initial or second bait is called the opening bait, then the 3rd and 4th baits are the content or essence of the message to be given. (Prawoto, 2019). The number of stanzas and the structure of the *Kidung Jula-Juli* adjusts the duration of the prepared gending.

In addition, the *Kidung Jula-Juli* was used to convey the people's sufferings by the invaders (Erstiawan, 2020). The presentation was carried out with a ludruk performance by artist Cak Durasim, whose name is currently immortalized in a museum in Surabaya (Zuhriyyah, 2018). Cak Durasim's struggle to criticize the invaders with the media of *Kidung Jula-Juli* also has the value of nationalism that can be introduced to students. The periodization of the popularity of the *Kidung Jula-Juli* in the 19th century suffered a setback, mainly because the function of the media which was originally shownas a live spectacle, shifted to television media (F. Rahayu, 2014). Until now, all parties have begun to pay attention to the culture created in East Java through the media. Development research distributes *Kidung* of *Jula-Juli* as public literacy by utilizing YouTube, TikTok, and Facebook as good message delivery (Prawoto, 2019).

Several studies have shown that research resultson the response in preschool children (6 years) give a good response to the ludruk culture which contains *Jula-Juli*, Bedayan, remo dance, *Kidungan* figures, and also drama (Ongko, Yanuartuti, & Lodra, 2022). The results of research conducted in a cultural studio environment with several students in schools have good potential to develop cultural preservation (Sisnia & Abdillah, 2021). The product of *Kidung Jula-Juli* is a song that contains a meaningful message accompanied by gamelan music. The song is a medium that can improve children's understanding according to the characteristics of learning needs during school activities, especially on literacy competence (Lumbantoruan, 2020). As in the research on developing literacy competencies for multimedia and worksheets for students, it shows categories that are easy to use to improve literacy understanding based on material experts, media, and language experts. (Ahmadi, Hapsari, & Artharina, 2022; Furwana & Syam, 2021). The continuation of the stages in this research are the results of media development in seeking teacher and student responses in student activities according to the ADDIE research flow (Kurniastuti & Prayogo, 2022).

CONCLUSION

The conclusions presented on the development of media literacy come from an analysis of the needs of teachers in strengthening literacy which is part of the independent learning curriculum program. Schools do need to fill things like literacy activities, especially in school activities, especially on language skills in learning and literacy in school activities. With this research method, the development of media literacy is an educator effort that needs to be developed. It's the same as making *Kidung Jula-Juli* for media literacy literacy, whichcomes from the cultural heritage of school activities. In its development, the validation stage by the validation material expert was 5.0, while the linguist validation resulted in 4.386. The two values generated are in the category without revision. In the implementation of media as a strengthening of student literacy in the form of the July-July chant, the results of the development have been tested on teachers and students in responding to see how practical this media is for strengthening literacy activities. Based on 12 aspects assessed are in the very practical category. The output of this research can be a starting point for researchers in the field of education to dig deeper into cultural heritage as material for developing literacy.

ACKNOWLEDGMENTS

Our thanks go to Dr. Surana, SS, M. Hum. as a material expert and Dr. Hendratno, M. Hum. as a linguist, To the teachers of SDN Gading III and SDN Putat Jaya IV and students at the fourth grade level.

REFERENCES

- 1. Ahmadi, F., Hapsari, I. P., & Artharina, F. P. (2022). *Developing Android-based English Multimedia in Improving the Skill of Literary Criticism.* 8(1), 60–65.
- 2. Azis, A., & Jufri, M. (2018). Implementation of Tau Lotang's Teaching Values to the Local Community of Wattang Bacukiki, Parepare City. *KURIOSITAS: Media Komunikasi Sosial Dan Keagamaan, 10*(2), 23–41. https://doi.org/10.35905/kur.v10i2.590
- 3. Byundyugova, T. V., Babikova, A. V., & Kornienko, E. V. (2021). Formation and development of digital literacy of the population based on visualization technologies. *International Journal of Media and Information Literacy*, 6(1), 57–65. https://doi.org/10.13187/IJMIL.2021.1.57
- 4. Cohen, A. B., & Varnum, M. E. W. (2016). Beyond East vs. West: Social class, region, and religion as forms of culture. *Current Opinion in Psychology*, *8*, 5–9. https://doi.org/10.1016/j.copsyc.2015.09.006
- 5. Dalila, S., & Hidajad, A. (2022). Analysis of the Performance of Ludrukan Nomnoman Tjap Arek Soeroboio (LUNTAS) in the Legend of Sawung Kampret . *Proceedings of the International Joint Conference on Arts and Humanities 2021 (IJCAH 2021)*, 618(Ijcah), 7–13. https://doi.org/10.2991/assehr.k.211223.002
- 6. Desyandri, D. (2018). Values of Local Wisdom to Develop Cultural Literacy in Elementary Schools. *Sekolah Dasar: Kajian Teori Dan Praktik Pendidikan*, 27(1), 1–9. https://doi.org/10.17977/um009v27i12018p001
- 7. Erstiawan, M. S. (2020). Application of SAK-EMKM on Turonggo Bimo Kertosono Horse Art as a Cultural Symbol. *BIP's JURNAL BISNIS PERSPEKTIF*, 12(1), 47–54. https://doi.org/10.37477/bip.v12i1.25
- 8. Fadhila, R., Hardian, Y., Rurangan, L., & Etika Sari. (2015). East Java Encyclopedia. In *Ensiklopedia Jawa Timur* (p. 106). Jakarta : Aku Bisa, 2015.
- 9. Furwana, D., & Syam, A. T. (2021). "Listening is Hard": ADDIE Model on the Development of English Listening Worksheets. *Language Circle: Journal of Language and Literature*, *16*(1), 52–60. https://doi.org/10.15294/lc.v16i1.30355
- Ginting, D. T. (2020). Indonesian Language Learning Based on Strengthening Character Education for Elementary School Students. *Prosiding Seminar Nasional PBSI-III Tahun 2020: Inovasi Pembelajaran Bahasa Dan Sastra Indonesia Guna Mendukung Merdeka Belajar Pada Era Revolusi Industry 4.0 Dan Society*, 13–18. Retrieved from http://digilib.unimed.ac.id/id/eprint/41214
- 11. Habibi, R. kembar, & Kusdarini, E. (2020). Local Community Wisdom in Preserving Pepadun Wedding Traditions in North Lampung. *Jurnal Antropologi: Isu-Isu Sosial Budaya*, 22(1), 60. https://doi.org/10.25077/jantro.v22.n1.p60-69.2020
- 12. Herlina, N. (2021). The Meaning Of Culture In Ranup Rafli Kande's Song Lyrics: Study Of Etnolinguistics. *Al-Madaris Jurnal Pendidikan Dan Studi Keislaman*, 1(1), 21–29. https://doi.org/10.47887/amd.v1i1.7
- 13. Hilman, A., Burhanuddin, B., & Saharudin, S. (2020). The Form of Culture in the Suna Ro Ndoso Tradition: An Ethnolinguistic Study. *Basastra*, 9(3), 255. https://doi.org/10.24114/bss.v9i3.21445
- 14. Itsnaniyah, N., & Lestyanto, L. M. (2021). Guided discovery-based online worksheets using Microsoft Sway on prisms and. *AKSIOMA : Jurnal Matematika Dan Pendidikan Matematika*, *12*(2), 287–298. https://doi.org/10.26877/aks.v12i2.8568
- 15. Kurniastuti, I., & Prayogo, V. B. (2022). development of thematic children's song as a

fun learning media for 2nd grade elementary school students. *IJIET (International Journal of Indonesian Education and Teaching)*, 6(1), 25–38. https://doi.org/10.24071/ijiet.v6i1.4132

- 16. Lestari, R. F. (2019). The Form of Culture and Character Education in Watu Dodol Folklore. *Belajar Bahasa*, 4(2), 177. https://doi.org/10.32528/bb.v4i2.2559
- 17. Lumbantoruan, J. (2020). Developing Song Reproduction Drill to Improve Solfeggio Learning Achievement. *Conference Series*, 2(January), 145–153. Retrieved from https://adi-journal.org/index.php/conferenceseries/article/view/322
- 18. Martaulina, S. D., Sianipar, S., & Harianja, R. (2021). Literacy as an Effective Media for Distance Learning. *Edunesia : Jurnal Ilmiah Pendidikan*, *2*(3), 591–599. https://doi.org/10.51276/edu.v2i3.175
- 19. Muruganantham, G. (2015). Developing of E-Content Package by Using ADDIE Model. *International Journal of Applied Research*, *1*(3), 52, p 52–54. Retrieved from http://www.allresearchjournal.com/vol1issue3/PartB/pdf/67.1.pdf
- Nesbit, J. C., & Leacock, T. L. (2009). Collaborative argumentation in learning resource evaluation in L. Lockyer, S. Bennet, S. Agostinho, & B. Harper (Eds.) Handbook of Research on Learning Design and Learning Objects: Issues, Applications and Technologies. *Notes and Queries*, 1–17. https://doi.org/10.1093/nq/s8-IV.84.106
- 21. Ningrum, A. S. (2022). Development of Learning Devices for Independent Learning Curriculum (Learning Method). *Prosiding Pendidikan Dasar*, *1*, 166–177. https://doi.org/10.34007/ppd.v1i1.186
- 22. Nurlailiyah, & Wijayantini, B. (2022). Participation of the Village Government and Village Youth in Preserving the Potential of Natural and Cultural Wealth in Karangbayat Village. 1(1), 37–41. https://doi.org/10.32528/nms.v1i1.8
- 23. Ongko, E. S., Yanuartuti, S., & Lodra, I. N. (2022). appreciation of preoperational cognitive age children in the fleet virtual ludruk show. *Gondang: Jurnal Seni Dan Budaya*, 6(1), 75. https://doi.org/10.24114/gondang.v6i1.32250
- 24. Prasasti, T. I. (2018). Parikan Learning (Javanese Pantun) in Local Wisdom of Javanese Culture as a Character Shaper for Students. *Edukasi Kultura : Jurnal Bahasa, Sastra Dan Budaya*, 1(2). https://doi.org/10.24114/kultura.v1i2.11773
- 25. Prawoto, E. C. (2019). Poetry in the Song of July-July. *SNHRP II: Seminar Nasional Hasil Riset Dan Pengabdian*, 323–331.
- 26. Pudjastawa, A. W., & Murti, B. B. W. (2022). Ludruk Cinema Show Model: A Vehicle for the Development of Ludruk East Java. *Jurnal Pendidikan Dan Penciptaan Seni*, 2(1), 15–23. https://doi.org/10.34007/jipsi.v2i1.126
- 27. Rachmawati, N., Marini, A., Nafiah, M., & Nurasiah, I. (2022). The Project for Strengthening the Profile of Pancasila Students in the Implementation of the Prototype Curriculum in Elementary Schools. *Jurnal Basicedu*, *6*(3), 3613–3625. https://doi.org/10.31004/basicedu.v6i3.2714
- 28. Rahayu, F. (2014). The Development of Ludruk Performing Arts in Surabaya in 1980-1995 (Historical Review of Kartolo CS Group). *Avatara*, *2*(2).
- 29. Rahayu, S. (2017). Garap Sindhenan Jawa Timur (Surabayan).
- 30. Ramdani, A. (2017). Cultural Literacy and Citizenship as an Enculturation of Multiculturalism. *Jurnal Akrab*, *8*(2), 20–29. Retrieved from http://eric-web.
- 31. Ramlan, L. (2013). jaipongan: The Third Generation of Dance Genre in the Development of Sundanese Dance Performing Arts. *Resital: Jurnal Seni Pertunjukan*, 14(1), 41–55. https://doi.org/10.24821/resital.v14i1.394
- 32. Ridlo, M. (2019). Moral Interpretation in the Song of Pangiling by Kiai Imam Malik. *Nazhruna: Jurnal Pendidikan Islam, 2*(1), 68–86. https://doi.org/10.31538/nzh.v2i1.231
- 33. Rokhayati Rosa, A. T. (2020). Multicultural Education System Value Engineering Model in Strengthening National Identity in the Era of the Industrial Revolution and Society 5.0 (R&D Study in Tebu Ireng Higher Education in East Java). *Education*,

Sustainability And Society, *3*(1), 01–04. https://doi.org/10.26480/ess.01.2020.01.04

- 34. Sa'dun Akbar. (2013). *Learning Device Instruments*. Bandung: PT. Remaja Rosdakarya.
- 35. Sesariani, J., Marimin, & Partono. (2012). Use of the Internet and E-Learning as Learning Media to Improve Student Learning Outcomes in Basic Competencies Conducting Class X Meetings in the Office Administration Department at SMK YPPM Boja, Kendal Regency. *Economic Education Analysis Journal*, *1 No 2*(ISSN 2252-6544). Retrieved from https://journal.unnes.ac.id/sju/index.php/eeaj/article/view/721
- 36. Sisnia, A. R., & Abdillah, A. (2021). Ludruk for millennials (case study of Ludruk Marsudi Laras Surabaya). 4(2), 15–29.
- 37. Subadra, I. N. (2019). Singing Dharma as a Communication Media for Hindu Character Education (An Ethnolinguistic Study of the Hindu Community in Karangasem) By: I Nyoman Subhadra 1). *LAMPUHYANG*, 10(2). https://doi.org/10.47730/jurnallampuhyang.v10i2.183
- 38. Sugma Nugraha, Y., & Mistortoify, Z. (2022). *ESTETIKA CENGKOK DAN MAKNA DALAM KIDUNGAN JULA-JULI.* 5, 39–44.
- 39. Suwarto, D. H., Setiawan, B., & Machmiyah, S. (2022). Developing Digital Literacy Practices in Yogyakarta Elementary Schools. *Electronic Journal of E-Learning*, *20*(2), pp101-111. https://doi.org/10.34190/ejel.20.2.2602
- 40. Tjahyadia, I., Andayani, S. W., Hosnol, Sutrisno, & Sutrisno, A. (2020). *Analisis* struktur wacana teks puisi karya mashuri di harian kompas. 15(2), 170–193.
- 41. Turiman, P., Omar, J., Daud, A. M., & Osman, K. (2012). Fostering the 21st Century Skills through Scientific Literacy and Science Process Skills. *Procedia Social and Behavioral Sciences*, *59*, 110–116. https://doi.org/10.1016/j.sbspro.2012.09.253
- 42. Wicaksono, P. M. (2018). The Art of Ludruk RRI Surabaya as a Propaganda Media for Government Programs in the Late Decades of the New Order Government (1989-1998). *Avatara*, 6(1), 238–256.
- 43. Zuhriyyah, M. (2018). Ludruk Cak Durationm Group (Ludruk Organisatie) in Surabaya in 1933-1945. *KAGANGA: Jurnal Pendidikan Sejarah Dan Riset Sosial-Humaniora*, 1(2), 93–106. https://doi.org/10.31539/kaganga.v1i2.414
- 44. Zulfikri. (2021). *Curriculum for Learning Recovery* (1st ed.). Jakarta: Pusat Kurikulum dan Pembelajaran Badan Standar, Kurikulum, dan Asesmen Pendidikan Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi.