

4th International Conference The Community Development in ASEAN

Phnom Penh, Cambodia, March 22-23, 2017

Proceedings

4th International Conference the Community Development in ASEAN

Royal Academy of Cambodia, Russian Federation Blvd, Pochentong Phnom Penh Cambodia

Publisher:

Psychology Forum

4th International Conference the Community Development in ASEAN

21-23 March 2017

Royal Academy of Cambodia, Russian Federation Blvd, Pochentong Phnom Penh Cambodia

Indonesia

Singapore

Thailand

ASEAN

Indonesia

Cambodia

Cambodia

Proceedings

4th International Conference the Community Development in ASEAN

Editor:

Akhsanul In'am	University of Muhammadiyah Malang, Indonesia
Latipun	University of Muhammadiyah Malang, Indonesia
Hafidz Hiley	Lukmanul Hakeem Technical College, Thailand
Mohammad Zain Musa	Royal Academy of Cambodia
Dammang S Bantala	Cotabato City State Polytechnic College, Philippine
Nek Mah Batre	An Nikmah Education Center, Singapore

ISBN: 978-602-74420-2-3

Cover design:

Yono

Publisher:

Psychology Forum

JI. Raya Tlogomas No.246 Malang University of Muhammadiyah Malang

All rights reserved Prohibitted to increase opus writes it in forms and by whatever unlicensed written of publisher

Message from the General Chair and Program Chairs

The proceedings on "Community Development in ASEAN" are written as the products of the international conference on community development in ASEAN which was co-organized by the University of Muhammadiyah Malang and Royal Academy of Cambodia. It was held on March 22-23, 2017.

This document is to review the contents of all speakers' thoughts presented at the conference dealing with religion and culture, humanities and social sciences, the ASEAN economic community and the politics, as well as security technology. This document reflects the efforts of national and international speakers who represented some universities across the countries in ASEAN, such as: Indonesia, Malaysia, Singapore, Thailand, and Cambodia. They fulfilled their activities in the fields of research.

The research findings presented by the speakers at the conference are expected to help promote further scientific research and encourage inexorably further impetus.

> General Chairs: Latipun H.E. Khlot Thyda Mohd. Zain Musa

4th International Conference the Community Development in ASEAN Organizing Committee

General Chairs:	Latipun H.E. Khlot Thyda Mohd. Zain Musa
Program Chairs:	Akhsanul In'am

Workshops Chair: Ari Firmanto

Finance Chairs: Rainy Alifia Rifa Febrianti Putri

Indonesia

Thailand

ASEAN

Table of Contents

Message from the General Chair and Program Chairs Organizing Committee and Area Chairs Outstanding Reviewers

Islamic Religious Education Based On Sufism Construction Epistemology of Islamic Education . 1
A. Sulaeman Assesment Environmental Sustainability at Upper Watershed Area Based on Bioindicators Knowledge Using The Rapid Appraisal of River Conservation Status (RapRiCons) for Sutainable River Conservation
Abdulkadir Rahardjanto ¹ , Haryoto Kusnoputranto ² , Dwita Sutjiningsih ³ , Francisia SSE Seda ⁴ Analysis Of Factors Affecting The Non Muslim Become Customers Islamic Banks In Purwokerto
Akhmad Darmawan1, Suyoto2 The Design and Excellence Analysis of Android-Based GMET (Green Mapping Engine Technology) for Medicinal Plant Mapping
Ahmad Fajri ¹ , Slamet Widodo ² Analysis on Secondary Math Teachers Comprehension and Readiness in Joining Teachers' Competency Test (UKG)
Drs. Ahmad, M. Pd <u>_</u> Eka Setyaningsih, S. Si, M. Si <u>_</u> Anton Jaelani, S. Pd, M. Pd Utilization Of Agricultural Waste To Reduce The Impact Of Compaction In Growing Medium Onion
Aman Suyadi & Agus Mulyadi Purnawanto* Intensification Process of Lignin Isolation from Biomass – A Review
Anwar Ma'ruf ^{1,2,a} , Bambang Pramudono ^{2,b} , Nita Aryanti ² THE CONTRIBUTION OF <i>DĪN-I-ILĀHĪ</i> TOWARDS THE LIFE AND CULTURE OF INDIAN PEOPLE 79
Anwarsyah Nur ASEAN, INTERCULTURAL AND THE ROLE OF FOREIGN LANGUAGE LEARNING BASED CROSSCULTURE APPROACH (INDONESIAN EXPERIENCE OF BIPA)
Arif Budi Wurianto The Comparative Study of Sharia Banking's Legal Instrument in Southeast Asia: the Developments, Opportunities, and Challenges
Astika Nurul Hidayah The Transmission of Values of Javanese Culture in Scout Education
Budiono,Sapriya,Aim Abdulkarim,Muhammad Numan Somantri TEACHERS' EDUCATIVE SPEECH ACT IN CLASSROOM LEARNING
Daroe Iswatiningsih THE POTENTIAL OF CHILDREN DIRECTED LANGUAGE (CDL) TO LESSENTHE LEXICAL GAP OF INDONESIAN LANGUAGE

_

Dewi Kusumaningsih, Djatmika, Riyadi Santosa, D. Edi Subroto Preliminary Study: Human Strengths of Javanese Never-Married Aging
Diah Karmiyati
Neuroticism and Gratitude to God as Self-Regulation: Facet Analysis
Djudiyah ¹ and Marina Sulastiana ² STUDENTS' UNDERSTANDING OF THE SMART SOLUTION METHOD AND ITS USE IN SOLVING STRAIGHT LINE PROBLEMS
Dwi Priyo Utomo Modeling the Nationalism Character Building through Hidden Curriculum Attachment for High School Student at Frontier Area of Indonesia
Dwi Sulisworo ¹ , Aulia ² RECEPTION PATTERN REPRESENTING THREE CULTURES IN INDONESIAN LITERATURE: READER RESPONSE STUDY AND CULTURAL STUDIES
<i>Ekarini Saraswati</i> MODEL EFFORT OF IMPROVEMENT OF COMPETITIVENESS MADRASAH ALIYAH THROUGH IMPLEMENTATION CREDIT BASED CURRICULUM_(Case Study in Madrasah Aliyah East Java). 189
Eko Supriyanto and Sujinah
Ella Yussy Dwi Astuti, Dwi Sulisworo, Tri Wahyuningsih Solving Eucledian Geometry Problems through Polya's Approach
Akhsanul In'am SELF CONTROL, PEER GROUP AND LEARNED DISCIPLINE THE VOCATIONAL HIGH SCHOOL STUDENT
Ari Firmanto & Afika Putri Anjani Integrated Farming with Agro-industry for the Sustainable Cassava Production: an Experience from Trenggalek Regency, Indonesia
Bambang Yudi Ariadi ¹ , Maman Haeruman K ² , Dini Rochdiani ² , Elly Rasmikayati ² Morphological Diversity and Germplasm Conservation Strategies of Phaseolus lunatus L in East Java
Elly Purwanti ¹ , Wahyu Prihanta ² Analysis on Universal Moral Values as the Bases for Developing Character Education in Kindergarten
Endang Poerwanti COLLABORATIVE LEARNING ACTIVITIES WITH INTERNET-BASED NATURE OF GOOGLE DOCS. 261
Erly Wahyuni Balancing the Developmental Aspect on Value Based Character Building through Boarding School System in Indonesia
<i>Fuadah Fakhruddiana¹, Dwi Sulisworo²</i> The Implementation Of Participatory And Social Justice Used In The Arrangements Of Land Acquisition And Implementation Of Development For The Public Interest

Fifik Wiryani

ISLAMIC EDUCATION IN INDONESIA: A Historical Analysis_of Development and Dynamics 291
Haidar Putra Daulay Conception and Tendency in Java Families in Naming the Children in Indonesia
Hari Windu Asrini THE ROLE OF PEER ASSISTANCE MODEL IN IMPROVING STUDENTS' WRITING SKILL
Hartono HIKMAH MUTA'ALIYAH (TRANCENDENTAL THEOSOPHY) A NEW SCHOOL OF THOUHGT IN ISLAMIC PHILOSOPHY
Hasan Bakti Nasution SALAFI MOVEMENT ORIENTATION IN INDONESIA
Ibnu Hasan A Learning Management Design For An Inclusive Class
Ichsan Anshory A M Application Of Lignochloritic Probiotics In Feed: Strategies To Increase Production, Quality And Safety Of Dairy Milk Farm
Indah Prihartini ¹ and Khusnul Khotimah ² SHIFTS IN THE UNDERSTANDING OF RELIGION FROM IDEAL-RATIONALITY TO PRAGMATIC- MATERIALISTIC:_PHENOMENON NEW FLOW IN ISLAM IN INDONESIA
Ishomuddin The Learning Values Of Social Competence_In The Traditional Game "Gembatan" For Children
Iswinarti The Adolescent Competence In Managing Small Medium Enterprises (Umkm) Through Advertising In Social Media
Joko Suryono, Nuryani Tri Rahayu, Mohammad Hansudin, Mahendra Widjaya Integration Of Science And Islam At Islamic Higher Education In Indonesia
<i>Khozin</i> Observation on the Effectiveness of Experimenting and Discussion (ED) Learning Model Implementation
Khusnul Basriyah, Miftah Nur Solikh, Ollyvia Ika Prastiwi, Eka Indaryani Harmonization of Adultery Regulations in Indonesian Criminal Code with Islamic law
Laras Astuti and Trisno Raharjo Resilience And Social Adjustment As The Mediation Of Relation Between Neuroticism And Psychological Symptomatic Condition Of Patients With HIV/AIDS In Indonesia
Latipun Latipun , Al Thuba Septa Priyanggasari Waste Decomposer Microbe Consortium in Effort to Improvement Public Health
Lud Waluyo The Development Of Nation Character EducationThrough Environmental EducationIn Elemetary SchoolIn Batu – East Java
M. Syahri

Teen Character Education In The Perspective Of Islamic Education
Makhful
Developing A Test Of Academic English Proficiency (Taep) For Non-Native Spekers Of English
Masduki
The Policy Implementation of Nutrition Education in Elementary School Permata InsanMalang Indonesia
Moch. Agus Krisno Budiyanto
A Character-based Local Curriculum Development Model in Vocational High School (A Study of Vocational High School Curriculum Development in Indonesia)
Moh. Mahfud Effendi
THE NEW ORIENTATION OF ISLAMIC REVIVALIST MOVEMENTS_IN THE CONTEXT OF POST- REFORM INDONESIA
Moh. Nurhakim
An Analysis Of Message Signifying Of Heritage Media In The Society Of South Sulawesi -
Indonesia
Muslimin M
Effect Demography Factor, Achievement Motivation on Lecturer Competence
Nida Hasanati
Developing A Local Wisdom-Based Multicultural Civic Education Model In Higher Education 531
Nurul Zuriah
Phase And Dynamics Of Social Movement Of Lapindo Mud Disaster Victim Against The Nation
And Corporation Domination (A Study Conducted In Sidoarjo-East Java, Indonesia)
Oman Sukmana
The Antioxidant Activity of lycopene and β -carotene of Tomato Fruit (Licopersicum pyriform)
as Anti-aging in Rats
Poncojari Wahyono
The Roles of Receptor P55 (TNFR1) and P75 (TNFR2) in Increasing Pain of Temporomandibular
Joint (TMJ) Disorder
Prasiddha Mahardhika El Fadhlallah1, Jenny Sunariani2 Bankruptcy and Suspension of Payment Law: Lesson from Indonesia Court Decision
Rahayu Hartini
Consumers' Awareness on Environment: A Study on Purchasing Behavior of Fresh Apple in East
Java, Indonesia
Rahayu Relawati ¹ , Masyhuri ² , Lestari Rahayu Waluyati ³ , Jangkung Handoyo Mulyo ^{4,5}
Developing Rural Community Through Creative Village Regulation
Rahtami Susanti
Character Education In The Family Of Female Migrant Workers In Indonesia
Ratna Kartika Wati
High level Lipoproteine-Associated Phospholipase A ₂ (Lp-PLA ₂) Promote Atherogenecity Low
Density Lipoprotein at Normal Level

<i>Retno Susilowati</i> ¹⁾ , <i>Djanggan Sargowo</i> ²⁾ , <i>Askandar Tjokroprawiro</i> ³⁾ POWER GAP AS A TRIGGER OF VERBAL ABUSES COMMITTED
Dr. Ribut Wahyu Eriyanti, M.Si., M.Pd.
The Role Peer Support Group To Provide Social Support Person Living With HIV/AIDS (PLWHA)
Rinikso Kartono
Evaluate The Implementation of Batu Go Organic Program In Giripurno Village, Bumiaji Sub- district, Batu
Hendro Prasetyo, ¹⁾ Raditya Ghifarry Zikriafdhillah ²⁾ , Educational Supervision to Improve Teacher Professionalism in 21st Century Learning 650
Rizalul Fiqry1, Sarjono2, Hikmah Mu'alimah3, Agustinasari4 Public Awareness on Solid Waste Handling in Bandar Lampung
<i>Rizka Firdausi Pertiwi</i> ^{1*} , <i>Hendro Muliarto</i> ² A NEW PARADIGM FOR ISLAMIC HIGHER EDUCATION IN INDONESIA: Institutional and Curriculum Aspects
Saiful Akhyar Lubis, M.A THE EFFECT OF TRANSFORMATIONAL LEADERSHIP, COACHING, AND JOB SATISFACTION ON EMPLOYEE JOB PERFORMANCE
Santi Riana Dewi Integration General Education Model In General Compulsory Subject and Sugarcane Agribusiness Management Subject Based SINGULARWEBINAR
Setyo Budi, Harianto, P., and Prihatiningrum, A. E. The Elimination Of Domestic Violence Based On Community_(A Reflection of Community Empowerment in Winong Pekalongan Indonesia)
Shinta Dewi Rismawati Students' Gestures on Algebraic ThinkingProcess in Pattern Generalization
Siti Inganah ¹ Religious Commitment and Pre Marital Sex in Adolescent725
Siti Maimunah Cross Culture Understanding for Communication on Foreign Language Course in Malang Raya
Sri Hartiningsih Modernism Of Islam, A Descriptive Historical Analysis
Sriyanto Verbal Expressions of Saman Novel by Ayu Utami
Sugiarti The Dynamics Of The Regulation Of The Local Head Election System Towards A Democratic And Aspiratory Local Head Election System
Sulardi The Impact Controlling Of The Increasing Plant Pathogens Virulence To Prevents Environmental Degradation

Sutarman Grammatical Structure of Notary Text: The Study of Exploitation Conjunction, Interclause Relationship, and Interpretation of Meaning
Sutji Muljani,Dwi Purnanto, Sumarlam The Role Of The Community Empowerment Activity Character PKK_Districts City Tegal Indonesia
Tity Kusrina, Suyahmo, Dewi Liesnoor Setyowati, Masrukhi CHARACTER FORMATION OF THE GOOD DEEDS THROUGH TRANSFORMATIVE FASHIONABLE SUFISM_Human Resources Development Model of Muslim in PT Telkom Indonesia
Tobroni Marital Rape In IndonesianCriminal Law Perspective
Tongat & Isdian Anggraeny GENDER MAINSTREAMING IMPLEMENTATION ON THE FUNCTIONAL LITERACY EDUCATION IN THE EAST JAVA PROVINCE
<i>Trisakti Handayani</i> Matematics Educations in Era of The ASEAN Economic Community (AEC)
<i>Turmudi</i> Development Of Teaching Materials Syntax:Indonesian Sentence_Contextual Approach To Education For Indonesian Language And Literature Students In Surakarta Indonesia
<i>Tutik Wahyuni^{1,2}, Sarwiji Suwandi¹, St. Y. Slamet¹, Andayani¹</i> Influence Of Job Satisfaction And Organizational Commitment On Organizational Citizenship Behavior (OCB)
Ugung Dwi Ario Wibowo & Rafika Annisa Faradila Inquiry To The Use Of ASEAN Way:China Increase Posturing And Indonesia's Role In South China Sea Dispute
Ujang Komarudin and Pitut Pramuji The Empowerment of Fishermen Household with Entrepreneur Mindset Approach to the Enhancement of the Competitive Human Capital
Vina Salviana Darvina Soedarwo, Ihyaul Ulum and Uci Yuliati Learning Islamic Studies Using Integrative Paradigm
Wage Full Team Teaching Model of Integrated Natural Science in Junior High School based on 2013 Curriculum
<i>Yuni Pantiwati</i> The Student's Interest And Motivation On Enrolling The Study Programe Of Islamic Education Universitas Muhammadiyah Purwokerto_Academic Year 2015/2016
Zakiyah

Morphological Diversity and Germplasm Conservation Strategies of Phaseolus lunatus L in East Java

Elly Purwanti¹, Wahyu Prihanta² purwantielly@ymail.com

Abstract

Background/Objectives:Phaseolus lunatus L has a high level of genetic diversity; however, there is a current issue of gentic erosion threat. This study was to characterize P. lunatus L (Lima bean) germplasm collections in East Java and evaluate phenotypic diversity to inform effective strategies for in situ and ex situ conservation and utilization of Lima bean breeding. Methods: This was a descriptive exploratory research aimed at revealing genetic variation and phylogenetic variants of Phaseolus lunatus in East Java based on morphological characters/phenotype.**Findings:** Exploration results of Phaseolus lunatus L in East Java obtained 15 genotype variants of P. lunatus L by morphological characters (qualitative-quantitative characters) that are different on each genotype. Variations between genotype are primarily on the shape, size, and color of the seed coat. Principle Component Analysis (PCA) classified the germplasm into four quadrants; Cluster analysis by Euclidean method drew similar genetic distance of P.lunatus L genotype grouping according to the morphometric characteristics. **Applications/Improvements:** Theoretically and practically, this current study resulted in the information data base of genetic variation of P. lunatus L in East Java based on morphological characters and the efforts of germplasm conservation strategies by in situ and ex situ and utilization in Lima bean breeding.

Key words: Phaseolus lunatus L, morphological diversity, Principal Component Analysis (PCA), Euclidean method, In situ/Ex situ conservation strategies

Introduction

In Indonesia, *Phaseolus lunatus* L.is often named as lima bean, butter bean, *koro glinding, kekara, kratok,* or *roway.* It firstly found in Center of America (Mexico and Guatemala) with small seed morphology. In South America, particularly in Peru, *Phaseolus lunatus* L. has bigger seeds. Based on the characteristics derived from the region of origin, *Phaseolus lunatus* L. are classified into two types: Mesoamerican type (Mexico and Guatemala) and Andean type (South America). Andean-type spread limited only in the regions of Ecuador and Peru, while the Mesoamerican type spread almost all over the American continent. Further *Phaseolus lunatus* L. reach the Americas, Europe and then to Asia and was first discovered in the Philippines. It then grew extensively to Myanmar, from Myanmar and then to Java (PROSEA, 1989).

Based on data from IPGRI (2003), more than half of the primary gene pool of *Phaseolus lunatus* L. still has not been collected. It is essential for the deep survey in the centers of its primary diversity (in South America and Central America), also in its secondary centers in Africa, Malagasy, and Southeast Asia (including Indonesia). According to Rural Advancement Foundation International (RAFI), agricultural worldwide has lost three quaerters of the genetic diversity in major food crops and this erosion continues at an annual rate of 1-2% (Mazhar 1997), Genetic erosion is the loss or reduction of genetic diversity between and within populations of the same species over time (Jarvis *et.al* 2000), and most often result from agricultural, economic and social change (FAO, 1996). Genetic erosion is a significant issue in crop domestication areas since them: (a) concentrate the highest genetic diversity; (b) traditional producers conserve ancerstral landrace, along with the knowledge and cultural practices that created this diversity; and (c) there exist inter-reproductive wild –weedy-domesticated complexes, favoring wild-domesticated gene flow (Bellon and Taylor 1993; brush 1991).

The conservation and development of genetic resources *Phaseolus lunatus* L.is very important because: 1) *Phaseolus lunatus* L.is a source of germplasm that need to be preserved as a source of biodiversity richness Indonesia. Therefore, conservation and development should be carried out to maintain biodiversity richness, 2) *Phaseolus lunatus* L. have a fairly high content of nutrients, 3) *Phaseolus lunatus* L. is ecologically tolerant of marginal habitat, dry habitat, deep root system, and has a high seed production potential, 4) the information of accessions diversity of *Phaseolus lunatus* L. in Indonesia, especially in East Java are extremely inadequate. The information of genetic diversity is required to support plant-breeding or conservations.

Phaseolus lunatusL. or frequently named *lima* bean or *butter* bean, was firstly found geographically in Central America with its small morphological seed; whereas *P. lunatus* L. existing in South America has larger seed. In accordance to its geographical origin, taxonomy experts classify this plant from its morphology, ecology, and types of protein content. Based on its origin characteristics, *P. lunatus* L. is divided into two types, Mesoamerican (Mexico and Guatemala) and Andean (South America). The geographical spread of Andean type is limited to several areas such as in Ecuador and Peru; meanwhile, Mesoamerican spreads throughout most of the regions in America continent. Afterwards, the plant was brought and cultivated in Europe and Asia, initiated from the Philippines, to Myanmar, then to Java island ^{(24).}

The morphological characteristic is seen to be the most accurate way to determine plant's agronomical trait and its taxonomy (8). Morphological characteristic may be used to identity germplasm collections duplication, genetic diversity estimation study, and correlational study between morphology and other important agronomical traits (12; 12.,;15). One effort to conduct *P. lunatus* L management is conducting diversity identification through its characteristics and morphological level, in order to gain information about population diversity of *P. lunatus* L. Comprehensive identification and the development of plant varieties as well as for area conservation as the habitat of *P. lunatus* L. Plant characterization in its morphological level is used to identify its phenotype and change, related to the plant's ecotype (10).

The objective of this study was to characterize *Lima bean* germplasm collections in East Java and evaluate phenotypic diversity in order to determine strategies for effective *In situ* and *Ex situ* conservation and utilization in *Lima bean* breeding.

Materials and Methods

Plant sample and location observation. In this study, samples were taken from several regions in East Java, based on the observation and plant survey conducted in Tulungagung, Probolinggo, and Madura on March 2015. The climate off East Java was: dominant type of red mediteran soil and litosol made from limestone and mediteran complex of grumosol, regosol, and litosol. Average rainfall was 1001 – 1500 mm/year, with average temperature of 21-34° C.

2.1. Research Stages

Morphological observation (quantitative and qualitative characters) was conducted in Biology Laboratory – University of Muhammadiyah Malang The stages of the observation were as follows:

- a. Field study was done to collect field data, comprising the collection of ripen seeds of *P. lunatus* L from different regions in East Java (Madura, Probolinggo, and Tulungagung).
- b. Morphological observation is a form of qualitative observation (plant type, leaf form, flower petal color, seed pod form, seed form, and seed coat color) as well as quantitative characters (leaf length and width, pod length and width, seed length-width-thickness-weight/gram); it was done in Biology Laboratory of UMM.

- c. The collected seeds were planted in the experiment garden (arboretum) of UMM.
- **2.2. Morphological traits:** This study selected plant materials from seed variants of P.lunatus L, taken from different places in East Java.
- a. Qualitative character observation: This observation was done by using a guide from *"Handbook on Evaluation of Germplasm*": *"Characterization of Phaseolus Accesions*" sub-chapter (pg. 29-43) with the descriptors (Table 3.1) comprising: 1) plant type, 2) leaf form, 3) flower, 4) seed pod, 5) seed ^{(25).}
- b. Quantitative character observation: The data were collected by conducting quantification/measurement of (repetitive parameter measurement by 10 times): 1) leaf: length, width; 2) seed pod: length, width; 3) seed: length, width, thickness: weight/g.

2.3. Data Analysis

Phylogenetic analysis of *P.lunatus* L based on its morphology (quantitative characters) was exercised through quantification of its morphometric characters. Morphometric analysis was performed by the utilization of *SPSS 16 software for windows*. Principal Component Analysis (PCA) was done by PAST program. To validate the result of PCA, the researcher conducted cluster analysis to classify the accessions of *P.lunatus* L based on its 8 distinguishing morphometry characters. Cluster analysis was regulated based on Euclidean distancing method.

Results and Discussion

3.1. Phenotypic Characters of Phaseolus lunatus L in East Java

The exploration expedition of *Phaseolus lunatus* L in East Java resulted in the collection of *P. lunatus* variants, especially from Madura with its varied seed coat morphology, shape, and seed size. The exploration found 15 genotypes with different phenotype characters.

The result of variant analysis showed that there was a significant difference among groups/genotypes, observed form the 8 characters based on the measured parameters (weight/100 seeds, thickness, length, seed width, leaf length, leaf width, pod length, and pod width); the variant analysis showed that p<0.01 which means that there were significant differences in seed, seed pod, as well as leaf. These differences portray variations of genotype from different groups in accordance to their morphological characteristics in seed, pod, and leaf.

From the derived 15 genotypes, in line with Baudet ⁽¹⁾ and Loi ⁽⁹⁾, they were then classified into smaller cultigroups with characteristics: (1) Potato, small rounded seed (35.5 g/100 seeds, 9 mm length, 8mm width); (2) Potato-Sieva, (36.3 g/100 seeds, 11mm length, 8 mm width); (3) Sieva, kidney-shaped seed, medium size (30-45.3 g/100 seeds, 12 mm length, 9-10 mm width); (4) Sieva-Big *Lima*, 77.5g/100 seeds, 17 mm length, 11 mm width; and (5) Big *Lima*, big size and shape of seed, (100-110 g/100 seeds, 25 mm length, 14 mm width). Based on these quantitative characters, the subjects showed significantly different variability in potato, Sieve, and Big *lima* groups

For qualitative characters, most of the accessions (70%) have kidney-shaped seed, 30% oval, 6% seeds with cream seed coat color, 50% have dark brown coat color, 20% have blackish coat, 6% maroon, and 12 % with dots and dash ornaments. The shape of the seed pod beak showed 100% short size, 40% medium, with 40% white petals, 30% violet, 30% yellowish, and 100% are vines.

Figure 1. Genotype variations of Phaseolus lunatus L in East Java

3.2. Phenotypic Character Correlation among Phaseolus lunatus L. Seeds in East Java

Ordinal logistic regression analysis was performed to test factors affecting quantitative and/or qualitative characters. Quantitative character has eight tested parameters, while qualitative character goes with seven. Four out of seven characters were taken out since they could not match the given criteria due to high similarity of data, such as similar shape of leaf. Leaf shape of all successions was triangular; therefore, the ordinal logistic regression analysis with SPSS could not be performed. Some other excluded qualitative characters were plant type, color of young pod, and shape of pod beak.

	Seed lengt h	Seed widt h	Seed thicknes s	Seed weigh t	Leaf length	Leaf widt h	Pod length	Pod widt h
Seed Length	1							
Seed Width	0.79	1						
Seed Thickness	-0.03	-0.19	1					
Seed Weight	0.61	0.51	-0.02	1				
Leaf Length	0.3	0.04	0.28	0.23	1			
Leaf Width	0.72	0.56	0.3	0.57	0.3	1		
Pod Length	0.75	0.64	-0.23	0.44	0.25	0.7	1	
Pod Width	0.8	0.6	-0.21	0.44	0.42	0.68	0.9	1

Table 1: Result of Correlation Test of Each Quantitative Character

Correlation test of qualitative-quantitative characters portrays: 1) the variables of pod width, leaf length, and pod length influenced the shape of *P. lunatus* L. seed and 2) the variables of seed length and pod length influenced the color of *P. lunatus* L's flower petals. The result of this ordinal logistic regression analysis described the testing of factors affecting the correlation of both qualitative and quantitative characters of *P. lunatus* L plant in East Java, thus, arriving into a prediction that there is a *genetic linkage or pleiotropy* among the groups being tested.

Sax (14) discovers the linkage between seed color and seed shape in the population segregation of *Phaseolus vulgaris*. Brittingham ⁽²⁾ reports the association between genes controlling the seed coat (qualitative) and its pod length (quantitative), as well as the linkage between the genes controlling the color and the shape of the seed in Vigna ungulate. In addition, Sounders (13) supports the assertion by finding the association between the color of seed coat (qualitative) and ripening duration (quantitative) within the same species. For this current study, the results suggest that there is a significant association between qualitative and quantitative characters for variables: pod width, leaf length and pod length that influence the seed shape of P. lunatus and some other variables such as the seed length and pod length that affect the color of the flower petals of *P. lunatus* L. This association/grouping can be classified into genetic linkage or pleiotropy occurrence. Further, a study conducted by Sounders (13) suggests the development of plant mapping to confirm and validate these findings. Therefore, seed morphotype is seen as the basic classification of Lima bean. Polymorphism of bean coat and the shape of pod beak were further observed as criteria to strengthen the classification. Association can prove that there is co-evolution of bean coat and bean beak shape (qualitative) for P. lunatus L./Lima bean. Those traits are urgently suggested for the characterization, conservation, and breeding of Phaseolus genus. Parental selection for breeding may be derived from this grouping and correlational information of the plant's phenotypic characters. Morphological classification is performed by measuring plant's qualitative and quantitative characters. The parameters are influenced by environment as well as inherited characters from its parent.

According to Greech and Reits ⁽²²⁾, phenotypic variations in one population are significant and used to determine genetic diversity, so that further selection to classify superior plant characters should be done. The more diverse the phenotypes for characters which are not influenced by environment factors, the higher the chance to get superior genotypes. Finger ⁽⁵⁾ shows that genetic resource of *Phaseolus* from wild species (not yet cultivated) could be a choice for variability source in phenotypic characterization. The bean coat color character and the bean shape are the examples of these phenotypic characters.

3.3. Cluster Analysis based on Quantitative Characters

PCA (Principal Component Analysis), that is the grouping of genotypes into four quadrants, portrays the similar morphometrical characters of genotype within one quadrant. PCA results in holistic picture of genetic variation patterns for *P. lunatus* genotypes based on their morphometric characters. Eight scores are derived to identify genotypic classification for East Java area. PCA test results form four genotype classification quadrants, they are: Quadrant 1: Mdr7, Prb2 (bean size medium-big/sieva-*Big Lima*,); Quadrant 2: Mdr18, Prb3, Prb4, Prb5 (bean size medium-big/sieva, sieve-*Big lima*, *Big lima*, average length, width, thickness are bigger than quadrant 1); Quadrant 3: Mdr13, Mdr14, Mdr16 (sieva-potato, sieva-*Big lima*, bean size is smaller than Quadrant 1 and 2); and Quadrant 4: Mdr2, Mdr4, Mdr8, Mdr12, Mdr19, Prb1 (potato-sieva, sieva-*Big lima*).

The classification of genotypes into four different quadrants is based on the plants' morphometrical variations in seed pod, seed and leaf, as well as seed's morphology. Pod, seed and leaf having similar morphological and morphometrical features are classified into the same quadrant. According to Koinange ⁽⁷⁾, from the PCA test for *Phaseolus vulgaris*, it can be asserted that plant type and seed size parameters are logically significant to interpret character distribution among the genotypes of Phaseolus, Gepts and Debouck ⁽²¹⁾, and Duran ⁽⁴⁾ emphasize that the diversification of genotypes into different quadrants has shown their different genepools among Phaseolus species which have been reported in accordance to their leaf size, seed shape and size, and plant type. Further, morphological characters may also be recommended to observe differentiation in characters, conservation, and breeding processes. Material selection from parents or successors for breeding can be performed based on cluster diversity information and its phylogenetic information related to the plant's phenotypic characters.

Cluster analysis by Euclidean distance method results in 2 main clusters. For main cluster 1: two sub-clusters were formed, in D: 18, 1a sub-cluster consists of 1 Prb5 genotype, the second sub-cluster (1b) in D: 7 classifies the Mdr7, Mdr18, Prb3, Prb4 genotypes. Genotype 18 and genotype Prb4 are located in the genetic distance D: 2.5 from the main cluster, morphometrically the seeds are classified into medium-large size cultigroup (Sieva-*Big lima* group). In the main cluster 2, the classification of D:13 comprises 2a cluster with: Mdr2, Mdr4, Mdr8, Mdr12, Mdr19, Prb2 genotype from the same group, then 2c cluster with Mdr13, Mdr14, Mdr16 genotypes. In the main cluster 2, the closest genetic distance was shown by Mdr13 and Mdr14 genotypes, (D: 1.5), then D: 3 by Mdr12 and Mdr19 genotypes, Mdr2 and Prb1 genotypes. Cluster 2 displays specific morphometric characters: small-medium sized seed, which, according to Baudet ⁽¹⁾ is classified into Potato-sieve group. Cluster analysis based on Euclidean method portrays genetic distance similarity in the classification of *P. lunatus* L genotypes in accordance to their morphometric and morphology characters.

Component 1

Figure 3: Cluster Analysis Result by Euclidean Distance Method

The high level of genetic diversity observed in the area of the study could be as the result of farmers' exchanging seeds to be more varied ones. On the other hand, according to CIAT ⁽⁶⁾, Blair ⁽²⁾, David and Sperling ⁽⁷⁾, the high level of genetic diversity of *P. lunatus* L. is as the result of diverse planting seed types, and their tendency to breed varieties with superior seed coat quality for the purpose of local market. Therefore, genetic diversity is frequently found and conserved in tropical area. Mutation frequency and genetic recombination could possibly be other aspects of the species high diversity level.

Relevant to the mentioned theories, phenotypic plasticity affects the high level of phenotype diversity in Phaseolus. Phenotype diversity can be observed from one individual in a certain population group, between populations in one species or even among species Sofro ⁽²⁵⁾. The similarity and difference of phenotype accessions in one species can be used as predictor of their family relationship between accessions. Phenotypical characteristics that are genetically controlled will be inherited to the succeeding plant generation; however, environmental factors may affect the expression, although temporary.

Phenotypic plasticity is the ability of individual or genotype to produce more than one morphological alternative; it is a form of physiology or behavior to respond to environmental change. The plasticity reflects phenotypic sensitivity to the environment. Another definition of phenotypic plasticity is a variation of phenotypic expression of a genotype in response to certain environmental conditions and can improve plant's capability to survive and reproduce in the respective environmental conditions. Phenotypic plasticity shows the expression levels of different phenotypes in response to environmental variables. One aspect of phenotypic plasticity can produce different irritability scores when the organisms are in different environment Noor,^{(19).}

Davis and Heywood ⁽⁸⁾ suggest that the term phenotypic plasticity can be applied to phenotypic variation in response to environmental changes. The possibility of the similarity of genotypes becomes a common environmental factor that forms different phenotypes. Plasticity extensively occurs on the outside only or not much going on genotypic variability. In fact, the difference between the characters is genetically determined and is less precise due to the environment, because both types are the result of genetically inherited and environmental controls. In other words, each genotype has a range of flexibility or plasticity which is genetically determined. Factors affecting the phenotype plasticity are clearly of concern to the taxonomist. It is necessary to determine variations that are genetically derived or due to environmental factors that will shape the widespread modification of the same genotype. In fact the similarity in phenotype may be due to genetic modification. This situation is usually ignored by evolutionists as the possibility of non-genetic nature.

Conclusion

Exploration results of *Phaseolus lunatus L* in East Java showed variants of *P. lunatus L* with the different morphological characters (qualitative-quantitative characters) on each genotype. Variations among genotypes are mainly shown in the shape, size, and color of the seed coat. Complete identification and characterization of *P. lunatus* is necessary for the conservation of germplasm, varieties development, and the spread of *P. lunatus* protection area. Characterization of the morphological level is required primarily for phenotype identification purposes and changes associated with their ecotypes.

Acknowledgement

Expression of gratitude is sent to Directorate of Research and Community Service UMM, research group, and farmer group in East Java, BALITKABI Malang. This research is funded by Directorate of Higher Education fiscal year 2015-2016.

References

To refer a research article

1.Baudet, J.C. 1977. The Taxonomic Status of the Cultivated Types of Lima Bean (Phaseolus

lunatus L.). Trop. Grain Leg. Bull. 7:29-30

- 2.Brittingham W.H. (1950). The inheritance of date of pod maturity, pod length, seed shape and seed size in the southern pea, *Vigna sinensis. Proc.Am. Soc. Hort.Sci.*51: 281-288.
- 3.David, S. and Sperling, L.1999. Improving technology delivery mechanisms: Lesson from bean seed systems research in Eastern and Central Africa. *Agric Hum value* 16:381-388.
- 4.Duran, L.A., Blair, M.W., Giraldo, M.C., Macchivelli, R., Prophete, E.,Nin ,J.C.and Beaver, J.S.2005. Morphological and molecular characterization of common bean landrace and cultivars from the Caribbean. Crop Science 45:1320-1320.
- 5.Finger, F.I., S.d.Lannes, A.R. Schuelter, J Doege, A.P and C.A Scapim. 2010. Genetic diversity of Capsicum chinesis (Solanaceae) accession based on molecular marker and morphological and agronomic traits. Genetic and Molecular Research. 9(3): 1852-1864
- 6.Gepts, P. 1996. Origin and Evolution of Cultivated Phaseolus Species. Pp. 65–74 in Legumes of Economic Importance, Vol. 8 (B. Pickersgill and J.M. Lock,eds.). Royal Botanic Gardens, Kew, UK.
- 7.Koinange, E.M.K., Singh,S.P. and Gepts,P.1996. Genetic control of the domestication syndrome in common bean. *Crop Science* 36: 1037 1045
- 8.Li, P., Y. Yunwen, X.SUN, and J.Hans. 2009. Using microsatellite (SSR) and morphological marker to assess the genetic diversity of 12 falcata (*Medcago sativa* spp, falcate) population from Eurasia. Afr. J. Biotechnol.8(10): 2102-2108.
- 9.Lioi, L. 1994. Morphotype Relationships In Lima Bean (Phaseolus lunatus L.) Deduced from Variation of the Evolutionary Marker Phaseolin. Genet. Resour. Crop Evol. 41:81–85.

- 10.Marzuki, I., M.R. Uluputty, A.A Sandra, dan S. Memen. 2008. Karakterisasi morfoekotipe dan proksimat pala Banda (*Myristica fragans*), Bul Agron 36(2): 145-151.
- 11.Okil, D, Tukamuhabwa, T. Odong, A. Namayanja, Mukabaranga, P. Paparu & P.Gepts. 2014. Morphological Diversity Of Tropical Common Bean Germplasm. African crops Science Journal, Vol.22, No. 1, pp. 59 – 67.
- 12.Rimold, F., P.D.V. Filho, M.V. Kvitschal., M.C.Gonzales Vidigal, A.J Prioli S.M.P. Prioli and T.R Da Costa. 2010. Genetic divergence in sweet cassava cultivars using morphological agronomic traits and RAPD molecular markers, Braz, Arch, Biol Technol. 53(6) : 1447- 1487.
- 13.Saunders A.R (1960). Inheritance in the cowpea (Vigna sinensis Endb.) 3. Mutation and linkages. S. Afr.J. agric. Sci. 3: 327-348.
- 14.Sax K (1923). The association of size difference with seed-coat pattern and pigmentation in *Phaseolus vulgaris*. Genetica 8:552-560.
- 15. Talebi, R.F. Fayaz, M.Mardi, S.M and Najl.2008. Genetic relations among chickpea (*Cicer artetinum*) elite lines based on RAPD and agronomic marker. Int J. Agri, Biol. 10(3) : 301 305.

<u>To refera Book/ Report:</u>

16.Blair, M.W., Gonzales., KImani, P.M. and Butare,L.,2010. Genetic diversity, intergenepool

introgression and nutritional quality of common bean (*Phaseolus vulgaris* L) from Central Africa, *Theoretical Apllied Genetics* 121:237-248.

- 17.Boudoin, J.P, Degreef J, Hardy O, Janart, F, Zoro Bi, 1998. Development of an In situ
 - Conservation Strategy for Wild Lima Bean (Phaseolus lunatus L.), Population in the
 - Central Valley of Costa Rica in Owns S.J, Rudall, P.J (ed) Reproduction Biology. Royal

Botanic Garden Press, Kew pp: 417 - 426.

- 18.Boudoin, J.P.,Rocha O, Maquet & Guarino, L..2003. Eco-geography, Demography, Diversity
 - and Conservation Of Phaeolus lunatus L. In The Central Valley of Costa Rica. IPGRI,

Roma, Italy.

- 19.CIAT. 1993. Biotechnology Research Unit. Annual Report, Cali, Colombia International Potato Center (CIP). Asian Vegetable Research and Development Center (AVRDC), International Board for Plant Genetic Resources (IBPGR), 1991. In: Z. HUAMAN (ed), Descriptors for Sweet Potato, pp: 43-130. IBPGR, Rome,Italy.
- 20.Davis, P.H & Heywood V.H. 1995. *Principles of Angiosperm Taxonomy*. London: Oliver & Boyd Publishing.
- 21.Gepts, P. and Debouck, D. 1991. Origen, domestication, and evolution of the common bean (*Phaseolus vulgaris* L.). In: Schoonhoven A. van and Voysest, O. (Eds.). Common beans: Research for crop improvement. CAB, Wallingford, Uk and CIAT, Cali, Colombia.pp. 7-53.
- 22.Greech, J.L., and P.I. Reits, 1971. *Plant Germplasm Now and Tomorrow, In: N.C. Brady* (ed). Advance in Agronomy, Academy Press.
- 23.Kehati. 2004. Mendamaikan Konservasidan Pemanfaatannya. Yayasan KEHATI Patra Jasa Office. Jakarta
- 24.Prosea. 1989. Plant Ressources of South-East Asia I with the Compliments of Prosea Project. Wageningen Agricultural University. Netherlands.
- 25.Rudolf, S, Lucia De la Rosa.2001. Characterisation of Phaseolus Accession, Handbook on Evaluation of Phaseolus Germplasm, Phaselieu – FAIR, madrit, Spanyol.
- 26.Sofro, A.S.M. 1994. Keanekaragaman Genetik. Yogyakarta: Andi Offset.

Internet source

Http://www.kehati.or.id. Detil Data Kacang Koro Lokal, Konservasi bersama Masyarakat.

To Refer a publication of proceedings

27.Noor, A.S. 1992. *Dari Biologi Molekuler Menuju Era Bioteknologi*. Paper presented in SEMNAS in ITB, August 15, 1992.