

GLOSSARIES

Instructional Design : Systematic process to develop education and training program

Module : A set of organized learning opportunities around a well-topic

ADDIE : Analyze, Design, Develop, Implementation, Evaluation. It is used to develop a teaching material such as module

Module : A set of organized learning opportunities around a well-defined topic. It is a part of teaching material. The lowest quality grade of tiles in a ceramic industry

Learning Activities : Activities that engage students in active, constructive and cooperative ways

REFERENCES

Brider, R. (2003). *Introduction to Ergonomics 2nd Edition*. London: Routledge

Taylor & Francis.

Garbie, I. H. (2011). AN EXPERIMENTAL STUDY ON ASSEMBLY WORKSTATION
CONSIDERING ERGONOMICALLY ISSUES . *Proceedings of the 41st International
Conference on Computers & Industrial Engineering* , 275-282.

A.R. Ismail, N. J. (2010). ERGONOMICS ASSESSMENT OF WORKSTATION DESIGN IN.
*National Conference in Mechanical Engineering Research and Postgraduate Studies (2nd NCMER
2010)* , 195-201.

International Ergonomics Association. (2017). *International Ergonomics Association*. Retrieved
February 2017, from IEA: www.iea.cc

Prastowo, A. (2011). *Panduan kKreatif Membuat Bahan Ajar Inovatif*. Jakarta: Diva Press.

Susilana, R., & Riyana, C. (2009). *Media Pembelajaran*. Bandung: CV Wacana Prima.

APEID, Asian Programme of Education For Development. (1978). *Developing Instructional
Modules For Teacher Educations - A Handbook*. Bangkok: The Unesco Regional Office for
Education in Asia and Oceania.

Daryanto. (2013). *Strategi Dan Tahapan Mengajar: Bekal Keterampilan Bagi Guru*. Bandung:
Yrama Widya.

Widodo, & Jasmadi. (2008). *Panduan Menyusun Bahan Ajar Berbasis Kompetensi*. Jakarta: PT.
Elex Media Komputindo.

Daryanto. (2013). *Menyusun Modul*. Yogyakarta: Gava Media.

Forest, E. (2014, January 29). *ADDIE Model: Instructional Design*. Retrieved 2017, from
Educational technology: www.educationaltechnology.net

Depdiknas. (2008). *Penulisan Modul*. Jakarta: Direktorat Tenaga Pendidikan.

Fred E. Meyers, M. P. (2013). *Manufacturing Facilities: Design & Material Handling* (5th edition
ed.). United States of America: Purdue University Press.