


PROCEEDINGS

The 1st Sriwijaya University Learning and Education International Conference (SULE-IC) 2014 held by FKIP Unsri in Collaboration with Communication Forum for Indonesian State FKIP Deans, 16—18 May, 2014

Held by:

Faculty of Teacher Training and Education, Sriwijaya University and in Collaboration with Communication Forum for Indonesian State FKIP Deans

Published by:

Faculty of Teacher Training and Education, Sriwijaya University Palembang, South Sumatra, Indonesia, 2014

Chief Editor: Hartono Faculty of Teacher Training and Education, Sriwijaya University, 2014

The proceeding can be accessed at: http://eprint.unsri.ac.id./

ISBN 978-602-70378-0-9

Process editing of all the articles in proceeding was conducted by the editor board of the 1st Sriwijaya University Learning and Education International Conference.


PROCEEDINGS

The 1st Sriwijaya University Learning and Education International Conference (SULE-IC) 2014 held by FKIP Unsri in Collaboration with Communication Forum for Indonesian State FKIP Deans, 16—18 May, 2014

This Paper has been presented at The 1st Sriwijaya University Learning and Education International Conference "Improving the Quality of Education to Strengthen the Global Competitiveness:

A Respond to the Current Curriculum"

Editor Board:

- 1. Hartono (Sriwijaya University, Indonesia)
- 2. Bruce Waldrip (Tasmania University)
- 3. Maarten Dolk (Utrecht University, The Netherland)
- 4. Mahzan B. Arshad (Universiti Pendidikan Sultan Idris, Malaysia)
- 5. Eran M. Williams (RELO, United Stated of America)
- 6. Nurhayati (Sriwijaya University, Indonesia)
- 7. Ratu Ilma Indra Putri (Sriwijaya University, Indonesia)
- 8. Ismail Petrus (Sriwijaya University, Indonesia)
- 9. MachdalenaVianty (Sriwijava University, Indonesia)
- 10. Rita Hayati (Sriwijaya University, Indonesia)
- 11. Zainal A. Naning (Sriwijaya University, Indonesia)

Faculty of Teacher Training and Education Sriwijaya University Palembang, South Sumatra, Indonesia 2014

Preface

Assalaamu'alaikum Warahmatullaahi Wabarakatuh.

First of all, we would like to say alhamdulillah, thank to Allah SWT, the most gracious and merciful, that the proceedings of the First Sriwijaya University Learning Education International Conference (SULE-IC) can successfully be completed. The conference was held on May 16-18, 2014 by the Faculty of Teacher Training and Education Sriwijaya University in collaboration with the Communication Forum (*FORKOM*) for Indonesian Deans of State Teacher Training and Education Faculties. It is an honor for us to be entrusted by the Communication Forum to organize the meeting of FORKOM and the First Sriwijaya University Learning and Education International Conference (SULE-IC). The theme of the conference was "Improving the Quality of Education to Strengthen the Global Competitiveness: A Respond to the Current Curriculum".

We are very happy and proud because we have seventh keynote speakers in their expertise and five invited speakers from five continents such as H. Alex Noerdin, Sofendi, M.A., Ph.D. from Indonesia; Prof. Dr. Maarten Dolk from the Netherlands; Prof. Dr. Bruce Waldrip from Australia; Prof. Dr. Mahzan B, Arshad from Malaysia; Mr. Eran M. Williams from the United State of America; Moses Phahlane from Republic of South Africa. We are also very happy since we have numerous participants from Indonesia, Oman, Shanghai, Malaysia, and Australia. Alhamdulillah, there were 131 papers related to language education, mathematics education, science education, early childhood and elementary education, vocational and technology education, and social studies that have been presented on the conference parallel sessions.

We are very grateful to all editors who have been dedicated to editing the articles of the proceedings. The editors are: Hartono (Sriwijaya University), Maarten Dolk (Utrecht University), Bruce Waldrip (Tasmania University), Mahzan B, Arshad (University Pendidikan Sultan Idris), Mr. Eran M. Williams (RELO, United State of America), Nurhayati, (Sriwijaya University), Ratu Ilma Indra Putri (Sriwijaya University), Ismail Petrus (Sriwijaya University), Machdalena Vianty (Sriwijaya University), Rita Hayati (Sriwijaya University), Zainal A. Naning (Sriwijaya University).

The proceedings contain as many as 131 articles. The authors of the articles came from several institutions. We hope that the proceedings would be useful not only for the authors but also the readers to get creative and innovative ideas that can improve the quality of education to strengthen the global competitiveness especially in Indonesia.

Palembang, May 2014 Chairman of the Committee.

Prof. Dr. Zulkardi, M.I.Kom., M.Sc.

TABLE OF CONTENTS

Front Page	i
Editor Board	ii
Preface	iii
Table of Contents	iv

Keynote Speakers

1	Improving International Rankings through Enhanced Learning	A-1	1
	through Representational Reasoning		
	Bruce Waldrip, Tasmania University-Australia		
2	Principles of Literacy Teaching in A Multiethnic Society	A-2	9
	Mahzan Arshad, Sultan Idris Education University-Malaysia		
3	Facts and Hopes About the Students' English Mastery at	A-3	18
	Mathematics and Natural Sciences Department, Faculty of		
	Teacher Training and Education, Sriwijaya University		
	Palembang, Indonesia		
	Sofendi, Faculty of Teacher Training and Education, Sriwijaya		
	University-Indonesia		
4	Improving Mathematics and Science Education: a Dutch	A-4	24
	Example		
	Maarten Dolk, Freudenthal Institute for Science and Mathematics		
	Education, Utrecht University-Netherlands		

Language Education

1	Improving Students' Descriptive Writing Skill by Using Peer Response Technique Amalia Hasanah, IAIN Raden Fatah	B-1	30
2	Using High 5 Strategies to Improve Reading Comprehension Achievement and Reading Interest of the Eleventh Grade Students of SMA N 10 Palembang Desi Surayatika, Rita Inderawati, Dian Ekawati, Sriwijaya University	B-2	43
3	The Application of Scaffolded Writing to Improve Students' Attitude toward Exposition Writing and Writing Achievement Dian Kusumaningrum, State Senior High School 1 South Inderalaya	В-3	51
4	Increasing X.1 Students' Reading Skills in Narrative Text Through Teams-Games-Tournament (TGT) in Senior High School 1 Gelumbang Fitri Yetti Oktariza, State Senior High School 1 Gelumbang	B-4	56

5	Investigated Students' Perspectives toward the Uses of Computer-based Testing in Learning Grammar Utri Fitria, Anggun, Sriwijaya University	B-5	66
6	Developing Students' Writing Ability by Using Effective Peer Response Model Indrawati, STAIN Syaikh Abdurrahman Siddik	B-6	74
7	Language Planning: English Language Status and Acquisition in Indonesia Ismail Petrus, Faculty of Teacher Training and Education Sriwijaya University	B-7	87
8	Improving Reading Comprehension through Think Aloud Strategy Ngaliah, State University of Jakarta	B-8	94
9	Improving Students Writing Ability in Descriptive Text using Posters Strategy Nur Asiah, STKIP Muhammadiyah Pagar Alam	B-9	99
10	Vocabulary in EFL Teaching Situation Saleh M. Abdo, Language Center, Middle East College-Sultanate of Oman	B-10	105
11	Learning Cycle: an Alternative Model to TEFL in Indonesia With The 2013 Curriculum Ida Rosmalina, Department of Language Education and Arts, Sriwijaya University	B-11	116
12	The Teachers' Strategies in Teaching English to Visually- Impaired Students in SLB Prof.Dr.Sri Soedewi Mascjun Sofwan, SH, MH Akhmad Habibi and Asih Jamila, University of Jambi	B-12	122
13	Improving Reading Comprehension Achievement Using Foltales through Herringbone Technique Nurfisi Arriyani and Nurul Aryanti, Unversity of Tamansiswa and Polytechnic of Sriwijaya	B-13	129
14	Designing an Innovative Bilingual Elementary School for Future Leaders of Indonesia Ni Nyoman Padmadewi, Ganesha Education University	B-14	140
15	Learners' Feedback on the Effectiveness of Teaching English has a Second and as a Foreign Language Using a Learning Management System (Comparison Between Swaziland and China) K. Ferreira-Meyers and Du Yongxin, University of Swaziland-Swaziland and Shanghai Open University-Shanghai	B-15	155
16	The Influence of English Learning Experience and language Learning Strategies toward English Proficiency of Sriwijaya University Students Ridha Ilma, Tridinanti University	B-16	180
17	Understanding Indonesian Directive Intonation by Praat Software: Utilizing the Educational Technologies in Learning Susi Herti Afriani, IAIN Raden Fatah	B-17	191

18	Increasing Students' Competence in Translation and Social Awareness through Peer Group Correction in Teaching Learning Process	B-18	203
19	Thathit Manon Andini, University of Muhammadiyah Malang The Role of Students' Speech Behavior for the Progress of Language Lost of BASO Palembang Alus (BEBASO) Houtman and M. Zahir, University of PGRI Palembang	B-19	210
20	The Effectiveness of Modified Reciprocal Teaching on Reading Comprehension Attainment: the Quasi-Experimental Study Welly Ardiansyah and Muwarni Ujihanti, Sriwijaya State Polytechnic	B-20	223
21	Certified EFL Teachers' Performances in Conducting Teaching/Learning Activities in Classrooms Margaretha Dinar Sitinjak, English at Faculty of Teacher Training and Education of Sriwijaya University	B-21	232
22	Advertisement as a One of Media to Learn Language (A Case Study on "My Tea" Television Commercial Break and "Citra Grand City" Bilboard) Anita Trisiah, IAIN Raden Fattah Palembang	B-22	241
23	The Use of Instagram to Promote Reading Interest and Build Student Characters Machdalena Vianty and Rasilia Palmi, English Education Study Program Sriwijaya University	B-23	247
24	Technology Based Learning: A Strategy to Upgrade English Language Learners' Proficiency Level Maria PS, English First Palembang	B-24	254
25	Integrating ICT to EFL Classroom Septi Lelia, Merie Agustiani and Lina Maryani, Sriwijaya University and University of Baturaja	B-25	258
26	Problem Based Learning in Teaching Writing through Learning Cycle Technique Teti Sobari, STKIP Siliwangi Bandung	B-26	265
27	Nursing Care Reporting": an Implemented Contextual Learning to Enhance Nursing Students' Writing Skill and Attitudes toward English Yohanes Heri Pranoto, Health Science Higher Education Perdhaki Charitas Palembang	B-27	269
28	Building Students' Positive Characters Using Children Literature and Drama at Elementary School Yuyun Hendrety and Lingga Agustina Suganda, Department of English Education, University of Tridinanti Palembang and Politechnics of Sriwijaya Palembang	B-28	277
29	Using Livemocha for Independent Language Learning: A Study of Students' Perception Gita Andriani and Yorina An'guna Bansa, English Education Department of Sriwijaya University	B-29	286

	Authenticating Materials for Listening Comprehension: Reflecting Personal Experience	B-30	296
	Hariswan Putera Jaya, Department of English Education of		
	Sriwijaya University		
31	The Influence of Mind Mapping Techniques and Verbal Ability	B-31	302
-	to Poetry Writing Capability to the Eight Years Students of	201	002
	SMPN 43 Palembang		
	Ida Rohana, State Junior High School 43 Palembang		
32	Technogeek Teachers' Competence in Applying Scientific	B-32	309
	Approach through in House Training at SMP Pusri Palembang		
	Rita Inderawati, Faculty of Teacher Training and Education,		
	Sriwijaya University		
33	Vocational School: Valuable Type of Education for Competence	B-33	314
	Manpower		
	Cita Hikmah Yanti, University of Bina Darma Palembang		
34	Self Assessment and Its Application in Indonesian Language	B-34	321
	Learning Instructions of Metacognitive Strategy-Base for		
	Implementing Curriculum 2013		
	Ika Mustika, STKIP Siliwangi, Bandung		
35	Involving Students with Poetry	B-35	329
	Subadiyono Tjokropratama, Sriwijaya University		
36	Locus of Control and Academic Achievement of Junior High	B-36	333
	School Students in Palembang: Where do we go from here?		
	Ida Rosmalina and Zainal A. Naning, Department of Language		
	Education and Arts Sriwijaya University		
37	Bengkel Sastra Learning Model as an Innovative Effort to	B-37	341
	Develop Students' Writting Creativity		
	Sakdiah Wati, Refson, and Mustafa, Faculty of Teacher Training		
	and Education of Muhammadiyah University Palembang		
38	The Correlation between the Theory and the Practice in	B-38	352
	writing Business Letters at the Management Department of the		
	Faculty of Economics, UTP Palembang		
	Rusman Roni, Tridinanti Palembang University		
39	The Demands of 21 st Century Glocal Workforce vis a vis	B-39	359
	Secondary Vocational School 2013 Curriculum Schools and		
	Industries' Voices		
	Akhyar Rido, School of Foreign Language (STBA) Teknokrat,		
	Lampung		
40	Learning Literature Appreciative Perspective in Curriculum	B-40	366
	2013: Case Studies of Learning Poetry in Secondary School		
	Didi Suhendi,Indonesian Language and Literature Study Program		
41	Increasing the Competence of English Language Education in	B-41	372
41	Global Contexts: from Communicative Competence to		
41	Global Contexts. If one Communicative Competence to		
41	Intercultural Competence		
1 1	_		
+ 1	Intercultural Competence		
+ 1	Intercultural Competence		

42	Establishing Rich Language Learning Environment at Schools:	B-42	378
	Preparing Children to Become Autonomous EFL Learners		
	Luh Putu Artini, English Education Department Ganesha		
	University of Education		
43	Oral Presentation in Teaching: Attract or Distract?	B-43	387
	Zaitun and Herwina Bahar, Muhammadiyah University of Jakarta		
44	Stories from the Frontlines: Female English Teachers and the	B-44	391
	National Standardized Exam Policy		
	Nunung Fajaryani, Failasofah and Masbirorotni, Faculty of		
	Education Jambi University		
45	The Teaching of Language Arts in ELT	B-45	406
	Ida Machdarifah, Hazairin University, Bengkulu		
46	Learning Folk Tale Batu Dara Muning through Cooperative	B-46	415
	Learning Model Type Jigsaw		
	Martono, Faculty of Teaching and Training Education		
	Tanjungpura University, Pontianak		
47	Grammar Conciousness Raising: Revisited	B-47	421
	Akhyar Burhan, Sriwijaya University		
48	The National Character Education Paradigm in the Indonesian	B-48	428
	Language Instructions of Cultural-Based Elementary School		
	(The Analysis and Map of Basic and Standard Competences		
	and Teachers' Behaviour of Values in Developing and		
	Implementing the Indonesian Language Instructions)		
	Isah Cahyani and Yeti Mulyati, Education University of Indonesia		
49	The Analysis of Translation Methods and Meaning of	B-49	440
	Lampung Tourism Brochures		
	Flora, Faculty of Teacher Training and Education, Lampung		
	University		
50	Effectiveness VAK Model (Visualization Auditory Kinestetic) in	B-50	448
	Descriptive Learning		
	Alfa Mitri Suhara, STKIP Siliwangi Bandung		
51	English Cultural Elements Found in High-School English	B-51	457
	Textbooks for TEFL in Palembang		
	Annisa Astrid, Tarbiyah Faculty of IAIN Raden Fatah Palembang		4=0
52	How Students Make Meaning in Literature Class: Students'	B-52	472
	Ideological Stance in Their Written Responses		
	Fiftinova, English Education Program Sriwijaya University	D 53	400
53	Lampung Language Teaching in Multiethnic Areas	B-53	482
	(The Study of Contextual Learning)		
	Eka Sofia Agustina, University of Lampung		
54	Syntactic Errors in the Theses Written by Undergraduate	B-54	488
	Students		
	Agus Saripudin, Sriwijaya University		

Science Education

1	The Difference of Learning Results between Students Taught with Experiment- and Demonstration-Based Problem Solving Methods in Class VII SMPN 5 City of Bengkulu Dedy Hamdani, Prisma Gita Azwar and Eko Swistoro Physics Eduation Study Program, Departement of Mathematics and Sciences Education, Faculty of Teacher Training and Educations, Bengkulu University	C-1	501
2	Implementation of Education Improvement Model for Biology in Aceh Province Djufri, Mukhlis Hidayat, and Melvina, FKIP Unsyiah, Banda Aceh	C-2	509
3	The Development of Instructional Animation-Media of the Electrochemical Cell with Based Powerpoint Effendi, Department of Chemistry Education Faculty of Teacher Training and Education of Sriwijaya University	C-3	516
4	The Effect of Active Knowledge Sharing Strategies for Learning Outcomes Biology Subject of Eight Grade Students of SMP Negeri 5 Samarinda 2013/2014 Evie Palenewen, and Edy Jumadil, Biology Education FKIP Mulawarman University	C-4	533
5	Analysis of Physics Teaching Material for Grade XI in the District of North Indralaya Based on Scientific Literacy Themes Feni Kurni, Zulherman, and Apit Fathurohman, Physics Education Study Program, Faculty of Teacher Training and Education, Sriwijaya University	C-5	540
6	Characteristics of Multiple Representations-Based Mechanics Learning (PMPB-MR) Ismet, Physics Education, Sriwijaya University	C-6	545
7	Increased Mastery of Conceptual and Procedural Knowledge through Problem Solving Application of Learning Strategies in Wave Subjects Iwan Setiawan and Eko Swistoro, Department of Physics Education, University Of Bengkulu	C-7	552
8	Improving the Activity and the Students' Chemistry Learning Output on the Twelfth Grade Science Class at SMAN 1 Indralaya Utara by Using BAJAPRETA Model K. Anom W, Jejem Mujamil Sufhiatna, F. Eka Safitri Chemistry Education of FKIP Universitas Sriwijaya	C-8	559
9	Profile of Student Learning Styles and Media Needs ICT-Based Learning Course in Modern Physics Ketang Wiyono, Physics Education, Sriwijaya University	C-9	567

10	The Effects of the Instructional Strategies (Problem Solving, Direct Instruction) and Achievement Motivation on the	C-10	575
	Biology Learning Outcome of Grade Ten Students Lidia Susanti, Punadji Setyosari, I Wayan Ardhana and Dedi Kuswandi, State University of Malang		
11	Effectiveness of Problem Solving Learning Model on Students' Critical Thinking Skill	C-11	587
	Mariati Purnama Simanjuntak, Physics Education Study Program, Faculty of Mathematics and Science, State University of Medan		
12	The Socialization of Lesson Study Activities to Improve Biology Teacher Professionalism at SMAN 3 Unggulan Martapura OKU Timur Riyanto, Biology Education Department of Mathematics and Natural Science Faculty of Teacher Training and Education Sriwijaya University	C-12	593
13	The Implementation of Scientific Approach in Science Education: Challenges and Opportunities Rodi Edi, Chemistry Education Department of Mathematics and Natural Science Faculty of Teacher Training and Education Sriwijaya University	C-13	600
14	Development of Teaching Materials of Basic Chemistry Course in Subject Thermochemical with Topics Bio-Coal Briket Form Sanjaya, Faculty of Teacher Training and Education of Sriwijaya University	C-14	607
15	The Effect of Articulation Learning Model by Using Mnemonic Method for the Results of Entomology Learning Outcomes of Fifth Grade College Students of Biology Educational Faculty of Teacher Training and Educational Mulawarman University 2012/2013 Learning Year Sonja V. T Lumowa, Department of Biology Education, Mulawarman University	C-15	615
16	Analysis of Physics Education Department Students' Misconceptions on other Influnces on Motion Syuhendri, Rosly Jaafar, and Razak Abdul Samad bin Yahya Sriwijaya University- Indonesia and Sultan Idris Education University-Malaysia	C-16	622
17	Developing Pisa Model Instrumen for Integrated Natural Sciences Subject Physics Content to Asses Reasoning Grade IX Junior High School Tarida N Sinaga, Sardianto S, Waspodo, Sriwijaya University	C-17	631
18	The Application of Learning Models Number Head Together to Improve Biology Learning Outcomes in Subject of Photosynthesis Vandalita Maria Magdalena Rambitan, Departement of Biology Education University of Mulawarman	C-18	644

19	Effect of Learning Cycle 7E towards Science Process Skills	C-19	655
	of Eleventh Science Graders in State Senior High School 4 in		
	Palembang		
	Yuni Wijayanti, Hartono, and A. Rachman Ibrahim FKIP,		
	Faculty of Teacher Training and Education of Sriwijaya		
	University		

Mathematics Education

1	Investigating Students' Difficulties in Completing Mathematical	D-1	662
	Literacy Processes: A Case of Indonesian 15-Year-Old Students		
	on Pisa-Like Math Problems Ahmad Wachidul Kohar, Zulkardi, and Darmawijoyo		
	Magister of Mathematics Education, Sriwijaya University		
2	The Ability of Students to Use Mathematical Writings	D-2	676
4	Communication Using PMRI Approach in SMP YSP Pusri	D-2	070
	Palembang		
	Ahsani Takwim, Darmawijoyo, and Yusuf Hartono,		
	Department of Mathematics Education, Sriwijaya University		
3	Student's Strategy in Answering Mathematical Problem-	D-3	685
•	Solving Question at SMA Negeri 1 Indralaya Utara		000
	Asia Kurniasari and Cecil Hiltrimartin, Department of		
	Mathematics Education Sriwijaya University		
4	Characteristics of Thinking Processes of Elementary School	D-4	691
	Students with High-Capability in Understanding		
	Mathematics Problems		
	Baiduri and Marhan Taufik, Mathematics Education		
	Department, University of Muhammadiyah Malang		
5	Student Responses to Online Mathematical Problems	D-5	702
	I Ketut Kertayasa, Department of Mathematics Education		
	Sriwijaya University Palembang		
6	Designing of the Intuitive Material in Real Analysis 1	D-6	712
	Indaryanti and Purwoko, Department of Mathematics Education,		
	Sriwijaya University		
7	Model Application of Learning in Science Teaching Children	D-7	720
	to Learn Math at the Students of SMP State 53 Palembang		
	Marhamah Fajriyah Nasution, Faculty of Teacher Training and		
	Education of Sriwijaya University	D 0	720
8	Practice Cooperative Learning Type of Group Investigation	D-8	729
	at Lessons Mathematic in Class VIII SMPN 39 Palembang		
	Nafsiah, Indaryanti, and Cecil Hiltrimartin, Department of		
Δ	Mathematics Education Sriwijaya University	D 0	725
9	Values Designed by Teachers in Mathematics Teaching in	D-9	735
	Secondary School Nyimas Aisyah and Mohd. Uzi Dolla, Sriwijaya University and		
	University of Sultan Idris Perak-Malaysia		
	Oniversity of Suttan tarts I erak-wataysta		

10	Implementation of Cooperative Learning Model Teams Games Tournament (TGT) on Learning Mathematics in SMPN 12 Palembang Rahayu Apriani, Indaryanti, Cecil Hiltrimartin, Mathematics Education of Sriwijaya University	D-10	743
11	The Implementation of Contextual Mini Laboratory Approach to Improve the Mathematical Understanding of Students in Marginal School Palm Plantation Area Koto Gasibsubdistric, Siak Regency Sehatta Saragih, Faculty of Teacher Training and Education UR Pekanbaru-Riau	D-11	750
12	Stage of Critical Thinking Abilities in Solving Mathematical Problems for Prospective Teachers Departement of Mathematics FMIPA UM Malang Slamet, Department of Mathematics FMIPA UM Malang	D-12	759
13	Learning Mathematics for Social Program Students of Senior High School Somakim, Mathematics Education in Faculty of Teacher Training Sriwijaya University	D-13	765
14	Electronic Games Improve the Student Response in Mathematical Learning Sundari, Department of Educational Technology, Jambi University	D-14	771
15	A Study About Teaching Learning Mathematics Using Student-Centered Learning (SCL) Approach by High School Teachers in Palembang Trimurti Saleh, Faculty of Teacher Training and Education of Sriwijaya University	D-15	779
16	Ethnomathematics in Shifting Cultivation of Adonara Society and Integration within Mathematics Curriculum of Primary Schools Wara Sabon Dominikus, Toto Nusantara, Subanji and Makbul Muksar, Department of Mathematics Education, University of Nusa Cendana and Department of Mathematics and Education, State University of Malang	D-16	786
17	Implementation of Auditory Intellectually Repetition (AIR) Model in Mathematics Learning Student Class X SMAN 13 Palembang Yosi Tria Elfa, Faculty of Teacher Training and Education Sriwijaya University	D-18	794

Vocational and Technology Education

1	The Implementation of Landslide Mitigation Teaching Using	E-1	801
	Learning Cycle Model for Junior High School Students		
	Agus Suyatna, Abdurahman and Agung Bayu Putranto, Faculty of		
	Teacher Training and Education, University of Lampung		

2	Improving Accuracy of Educational Research Conclusions by	E-2	812
	Using Lisrel		
	Awaluddin Tjalla, Department of Guidance and Counseling		
2	Faculty of Education, State University of Jakarta	Е.	022
3	Partial Least Square Robust Regression Approach in	E-3	823
	Multiresponse Calibration Model		
	Ismah and Iswan, Muhammadiyah University of Jakarta		
4	Smash Skill in Volleyball (A Correlation Study among Torso	E-4	832
	Flexibility, Arm Muscles Power, and Students' Smash Skill in		
	Volleyball of SMP Srijaya Negara Palembang)		
	Sukirno, Physical Education in FKIP Sriwijaya University		
5	Sport Management in the Development of Achievement	E-5	840
	Meirizal Usra, FKIP Universitas Sriwijaya Palembang		
6	Curriculum Training 2013 Islamic Religious Education	E-6	846
	Teachers		
	Nurlena Rifai, Yayah Nurmaliah, Siti Khodijah and Jejen Musfah,		
	Faculty of Education and Teacher Training Syarif Hidayatullah		
	State Islamic University Jakarta		
7	Met Cognition Role of Teachers in Improving the Quality of	E-7	860
•	Education		000
	Theresia Laurens, Faculty of Teacher Training and Education,		
	Pattimura University		
8	Supervision Model Development Learning in Primary School of	E-8	866
O	Physical Education	L-0	000
	•		
9	Hartati, Sriwijaya University How Well Does the 2013 Curriculum of Indonesia Role in	E-9	874
9		L-9	0/4
	Preparing Students as Education for Sustainaible Development		
	(ESD)?		
	Eny S. Rosyidatun, Department of Natural Science Education		
10	Syarif Hidayatullah State Islamic University Jakarta	T. 10	000
10	Physical Education Learning Model with Game Approach to	E-10	880
	Increase Physical Freshness Elementary School Students		
	Iyakrus, Physical Education Sriwijaya University		
11	Development Learning Model of E-Learning Web-Based with	E-11	887
	Applications Cloud Computing and Moodle CMS(Course		
	Management System) in Subjects Education Fine Arts in		
	FPGSD Sriwijaya University		
	Makmum Raharjo, Department of Science Education Sriwijaya		
	University		
12	The Readiness of Certified Elementary School Teachers in	E-12	900
	Bandar Lampung for the Implementation of the 2013		
	Curriculum		
	Rini Riswanti and Herpratiwi, FKIP University of Lampung		
13	A Case Study: Bad Impact of Playing Game Online for High	E-13	905
	School Students in SMA Negeri 5 Palembang		
	Nelly Apriani, Education, Youth and Sports Department,		
	Palembang City		

14	Infectious Disease Factors as Determinants Nutritional Status	E-14	915
	Marsiyem, Sriwijaya University		
15	Role of Physical Education and Sports Development in Motion	E-15	921
	Child Health Primary School		
	Supriyono, LPMP SUM-SEL		
16	Learning Application Using Multimedia for 5 th Graders	E-16	927
	Elementary School Student about "Photosynthesis in Plants"		
	Diana Effendi, Information System, UNIKOM Bandung		

Social Studies

1	Raden Soelaiman Hasanoesi, the Disseminator of Islam in Kaimana Papua: A Review of the Role of the Descents of Sultan	F-1	935
	Mahmud Badaruddin II in the Isolation Area		
	Rosmaida Sinaga and Farida, History Education Study Program of		
	the Teacher Training and Education Faculty, Cenderawasih		
	University of Jayapura and History Education Study Program of		
	the Teacher Training and Education Faculty, Sriwijaya University		
	of Palembang		
2	Role of Human Resources in Developing Quality of Education	F-2	942
	Arie Supriati		
3	Gender Equality in Curriculum Implementation	F-3	948
	Ikhsan Othman Al-Haj, Faculty of Education and Human		
	Development Sultan Idris Education University Malaysia		
4	Learning Problems Faced by Certified Educators in Geography	F-4	957
	Teacher High School West Lampung Regency of Lampung		
	Province		
	Buchori Asyik and Trisnaningsih, University of Lampung		
5	Packaging Effective and Efficient Materials and Learning	F-5	965
	Model for Improving Quality Process and Learning Result		
	Dewi Koryati, Faculty of Teacher Training and Education		
	Sriwijaya University Palembang		
6	Teaching Materials Model of Directive Politeness Act Primary	F-6	973
	Education which Has Powerful, Oriented, and Strategic		
	Positive Politeness in with Javanese Cultural Background		
	Harun Joko Prayitno, Muhammadiyah University Surakarta		
7	Teachers' and Students' Perception on Free Education	F-7	982
	Program Implemented at Public Senior High Schools		
	in Palembang		
	Bambang A. Loeneto, Faculty of Teacher Training and Education,		
	Sriwijaya University		
8	Development of Lesson Plan that Integrate Pancasila Values	F-8	992
	And Its Influence Toward Students' Motivation Academic		
	Achievement and Values Internalization		
	Umi Chotimah ,Department of Pancasila and Citizenship		
	Education, Sriwijaya University		

9	Preservation Efforts through the Local Culture Model Study	F-9	1005
	Documents1015		
	Isputaminingsih and Hudaidah, Department of History Education,		
	Sriwijaya University		
10	Project Citizen Model for Effective Student Engagement and	F-10	1015
	Democratic Citizenship in Civic Education Best Practices		
	Muhammad Mona Adha and Hermi Yanzi, University of Lampung		
	(UNILA)		
11	The Influence of Counseling Teachers' Performance in	F-11	1028
	Implementing Counseling Guidance and Emotional Intelligence		
	to the Students' Achievement of SMA III Musi Banyuasin		
	Aisyah. AR, Teacher Training and Education of Sriwijaya		
	University		
12	Lecturers' Ethical Behaviors	F-12	1034
	Rais Hidayat and Yuyun Elizabeth Patras, State University of		
	Jakarta and Pakuan University		
13	The Implementation Gender Analysis Pathway (GAP) of	F-13	1042
	Gender Oriented School at SMA in Kabupaten Penajam Paser		
	Utara		
	Widyatmike Gede Mulawarman, Faculty of Teacher Training and		
	Education, Mulawarman University		

Early Childhood and Elementary Education

1	Improving the Development of Qualified Preschool until 1st	G-1	1050
	Grade Primary Education through the Involvement of Parents		
	Avanti Vera Risti P, Early Childhood Program, Faculty of Teacher		
	Training and Education, University of Ahmad Dahlan		
2	Improving Early Childhood Program Quality Involving	G-2	1057
	Parents Empowerment		
	Iyan Sofyan, Department of Early Chilhood Education of Ahmad		
	Dahlan University, Yogyakarta		
3	Strengthening of Character Education through Learning	G-3	1063
	Model "Berkat Anang" in Surakarta and Surrounding		
	Muhroji, Fitri Puji Rahmawati and Ratnasari Diah Utami,		
	PGSD FKIP UMS		
4	Multicultural Indonesian Learning in Primary School	G-4	1070
	Muhammad Fuad and Edi Suyanto , Faculty of Teacher Training		
	and Education, Universitas Lampung		

Teacher Professional Development

1	Teacher Education in Indonesia (An Account on the	H-1	1075
	Development and Programs to Improve the Professional		
	Qualification and the Competence of Indonesia Teaching		
	Personnel)		
	Fahriany, Syarif Hidayatullah State Islamic University Jakarta		
2	Teacher Profession Education (PPG) for A Better Quality of	H-2	1085
	Teachers in Indonesia		
	Puspita Devi ,Budi Robintas and Hendri Firmansyah, Department		
	of English Education, Sriwijaya University		
3	Application Three Models of Professional Development:	H-3	1092
	Mentoring, Peer Coaching and Action Research at State		
	Institute for Islamic Studies (IAIN) Raden Fatah Palembang		
	Manalullaili, Dakwah and Communication Faculty,		
	State Institute for Islamic Studies (IAIN)		
4	Review Activity of "in House Training" on Lesson Study Based	H-4	1100
	Teacher Organization and Action Research Program		
	Sardianto Markos Siahaan, Rahmi Susanti, Somakim, Faculty of		
	Teacher Training and Education, Sriwijaya University		
5	The National Actions for Teachers' Professional Development	H-5	1106
	Program Universitas Terbuka		
	Tuti Purwoningsih and Udan Kusmawan, FKIP Terbuka University		