
LIST OF ARTICLES

Keynote Speakers

1. Global Trends in Higher Education Policies
Prof. Kathryn Moyle..... 1
2. Reforming Vocational Teacher Training and Education: Global and Regional Trends
Prof. Dato' DR Zakaria Kasa 13
3. Becoming Globally Professional Teacher : Practices from Teacher Professional Development
Prof. May Hung May Cheng 33
4. Policy of Ministry of Research, Technology and Higher Education on Human Resource Development for Sustainable Societies in Indonesia: Current Trend and Policy of Lecturer or Teacher Professional Development
Prof. Dr. Ali Ghufron Mukti, Ph.D. 39
5. Toward World Class University: Practice and Effort
Prof. Dr. Ravik Karsidi, MS..... 49
6. Meeting the Needs of the Stakeholders: Qualifications for Graduates of Teacher Training and Education
Prof. Dr. Ramlee Mustapha 58
7. Developing an Informed Curriculum for Initial Teacher Education (ITE): Building Student Teachers' Theoretical and Practical Knowledge and Shaping Teacher Identity
Handoyo Puji Widodo, Ph.D...... 69

Theme 1: Institutional Quality of Teacher Training and Education

8. Designing Prototype User Interface Digital Library For Elementary School Based On Probability Bayesian
Agung Suprpto, Ridi Ferdiana, Rudy Hartanto 81
9. Senior Teacher Induction: An Alternative Apprenticeship Model for Pre Service Teacher
Ahmad Syafi'I..... 88
10. The Improvement of Comprehension on Biology Research Methodology through Writing Research Proposal Retrospectively By Combining Classroom Discussion and Collaborative Working Group in Lesson Study
Ainur Rofieq, Husamah, Sri Wahyuni, Iin Hindun, Ely Purwantia 94
11. The Common Assessment Used for English Teaching in Junior High School: A Naturalistic Study
Aries Utomo 101
12. The Quality of the Indonesian Language Teacher-Made Tests at Junior School Level

<i>Aris Badara</i>	107
13. The Implementation of Teacher’s Teaching Preparation in Teaching English at Anak Shaleh Kindergarten Malang <i>Asri Kusuma Dewanti</i>	115
14. The Dynamic of the Religious Education Policy in Indonesia <i>Bambang Suteng Sulasmono</i>	119
15. Scientific Literacy in Science Lesson <i>Budi Utami, Sulistyio Saputro, Ashadi, Mohammad Masykuri</i>	125
16. Poetry and Moral Education in Teaching Learning Literature <i>Dr. Ch. Evy Tri Widyahening, S.S., M.Hum</i>	134
17. Preparing the Pre-Service Teachers to Meet the Teacher Qualification Standard: Potencies and Challenges <i>Debora Tri Ragawanti</i>	137
18. What Makes You Different?:the Process of Teacher Cognitive Development in Pre-service EFL Teacher Education <i>Elys R.R. Misrohawati</i>	145
19. Teaching Skills and Views of Pre-service Biology Teachers on Response to the Instructional Video with Scientific Approach in Cooperative Learning <i>Endang Susantini, Ulfi Faizah, Muji Sri Prastiwi</i>	150
20. The Construction of Academic Staff Identity Following the Conversion From IKIP to University <i>Faridah</i>	157
21. The Implementation of Hand-Puppets as a Storytelling Media to the Students’ Language Skills and Characters: An R&D on the Second Grader Of SDN 6 Karangasem Batang Central Java, Indonesia <i>Joko Sulianto</i>	161
22. Teacher Training and Continuing Professional Development:The Singapore Model <i>Lee Chin Chew</i>	165
23. Are the Graduate Students of English Language Teaching Program Ready to Teach the Undergraduates? <i>Mirjam Anugerahwati</i>	172
24. Spatial Modeling for Learning Media of Tsunami Risk Reduction in the Field of Education <i>Mohammad Gamal Rindarjono, Wakino</i>	177
25. Teaching Metaphor: Engaging Student’s Creativity in Writing Class <i>Muh Saeful Effendi</i>	188

26. Enhancing the Conceptual Comprehension on Photosynthesis by Implementing Outdoor Study for Grade 4 Students of SDN Bratan I in Academic Year 2014/2015 <i>Peduk Rintayati</i>	192
27. Modality Meanings in Student’s Argumentative Writing <i>Ribut Surjowati</i>	196
28. Strategy Of Curriculum Development Based On Project Based Learning (Case Study : SMAN 1 Tanta Tanjung Tabalong South Of Kalimantan) <i>Rima Sri Agustin, Sarjono Puro</i>	202
29. International Certification and Accreditation of the Vocational Education in the Business/Industry Field <i>Roemintoyo</i>	207
30. Improving the Quality of Higher Education Institution through Well-Traced Accounting Education Graduates <i>Siswandari, Susilaningih, Sri Sumaryati, and Binti Muchsini</i>	212
31. The Determinants of the ICT- based O/DLProgram to Encourage and Support the Country's Economy <i>Slameto</i>	221
32. Actual studies Expansion of Improving Services: Access and Equity in Early Childhood Education (ECD) <i>Suharno</i>	232
33. Comparative Study on Teacher Training Education Policy and Practices in Qur’anic Schools: Case of Semi-Urban Rural and Remote Rural Settings in Banjarnegara Regency <i>Wiji Astuti, Tatsuya Kusakabe</i>	239
34. A Review of Indonesian Pre-Service Teacher Certification Policy from the Point of View of the Philosophy of Vocational Education <i>Yuyun Estriyanto</i>	245
Theme 2: Standardized Curriculum of Teacher Training & Education	
35. English, Islam, and Secular values in Pre-service English Teacher Education: Exploring the Curricular Balance <i>Abdul Hadi</i>	254
36. Teaching Semiotics to Promote Students’ Critical Thinking in the Reading and Writing Class <i>Arum Priadi</i>	264
37. Evaluating an EFL Textbook: To What Extent Does the 2013 Curriculum-Based Textbook Accomplish Pedagogical Aspects? <i>Elok Putri Nimasari</i>	269

Theme 3: Innovation in teaching, learning, and assessment of Teacher Training & Education

38. The Study of High School Students's Scientific Attitudes on the Learning of Heat and Temperature with Cooperative Inquiry Labs Model
Abdul Gani, Rini Safitri, Habibati, dan Nurul Fajri Saminan..... 279
39. Preliminary Study on Developing Science Literacy Test for High School Students in Indonesia
Ade Intan Permata Ariyanti, Murni Ramli, Baskoro Adi Prayitno..... 284
40. Enabling Students to Learn scientific methods Through Spreadsheet
Ahmad Fauzi..... 290
41. Understanding Ambiguous Meaning and Sound Through The Learning Materials of Microlinguistics
Aisyah Ririn Perwikasih Utari..... 294
42. Video Recording Mobile Phone Camera of Micro Teaching Subject in Teaching Skills of Students Teacher : The Case of Students Teacher Education in Islamic Kalimantan University MAB Banjarmasin
Angga Taufan Dayu, Raudhatul Haura..... 298
43. Improving Learning Achievement Using Effective Mix and Match Learning Model
Anis Rahmawati, Aryanti Nurhidayati..... 304
44. The Effects of Immersive Multimedia Learning with Peer Support on English Oral Skills (Speaking and Reading)
Asnawi Muslem, Merza Abbas..... 312
45. Understanding Poetry in Teaching English as a Foreign Language in Indonesia
Arjulayana, Cut Novita Srikandi..... 324
46. Assessing Student Teachers' Performance in English Class through Teaching Video
Atik Rokhayani..... 328
47. Integration of Higher Order Thinking Skills in Assessment Instrument Accounting Computer at Higher Education
Binti Muchsini..... 332
48. Providing Variations of Learning Modalities to Scaffold Pre-Service EFL Teachers in Designing Lesson Plan
Budi Setyono..... 336
49. Developing Learning Multimedia Based on Geographical Information System to Improve Students' Spatial Ability in Flood-Disaster Mitigation
Chatarina Muryani, Setya Nugraha, Taufik Lilo AS, H. Soegiyanto..... 345

50. Communication In Education: An Abandoned Research (Phenomenological Study of Communication of Education in Makassar) <i>Citra Rosalyn Anwar</i>	350
51. Applying Internet-based Writing Course to Improve the Banyumas Tourism Office Staff's Ability in Writing English Informative Texts <i>Dian Adiarti, Mimien Aminah S., Ika Maratus S., Raden Pujo H., Asrofin Nur Kholifah</i>	357
52. Increasing transparency in assessment to improve students' learning at Language Development Center of UIN Suska Riau <i>Dodi Settiawan, Ridho Hilmawan</i>	364
53. Equipment Of Earthquake Detection And Warning With Vibration Sensor <i>Dyane Putriera Anggraeni, Nonoh Siti Aminah, Yohanes Radiyono</i>	369
54. The Development Research on Hand-Puppets In "Cita-Citaku" Theme for the Fourth Grader of SDN Gotputuk Blora <i>Fajar Cahyadi</i>	375
55. Book Sharing: Parents' Read Aloud Activities in Supporting Emergent Reading and Arts for Early Literacy <i>Fida Chasanatuna, Hermawati Dwi Susaria, Sunardib, Joko Nurkamto, & Asrowi</i>	378
56. Teachers' Implementation of Lesson Study to Preschoolers <i>Ghitha Loka Yuniar, Risty Justicia</i>	382
57. Pedagogic Mapping of Teacher Competence in Inclusive Schools <i>Gunarhadi, Sunardi, Tri Rejeki Andayani, Moh Anwar</i>	389
58. Physical Test Table Tennis Domain for 13-15 Years Age Group <i>Hanik Liskustyawati</i>	395
59. Advocating Pluricentric Model for Teaching English in Indonesia <i>Hepy Adityarini</i>	400
60. The Use of WebQuest for Teaching English Vocabulary in an EFL Young Learners Context <i>Irma Savitri Sadikin</i>	403
61. Contributions of Metacognitive Skills toward Students' Cognitive Abilities of Biology through the Implementation of GITTW (Group Investigation Combined With Think Talk Write) Strategy <i>Lina Listianaa, Herawati Susilo, Hadi Suwono, Endang Suarsini</i>	411
62. Teaching Writing of Argumentative Essay Using Collaborative Writing Technique Viewed from Students' Creativity: An Experimental Study <i>M. Ali Ghufron, Masnuatul Hawa</i>	423
63. Developing Learning Media of the Projection Drawing to Improve the Quality of Learning Process and Outcomes <i>Mulyanto, and Ani Rakhmawati</i>	431

64. Implementation of Guided Inquiry as an Effort to Improve Critical Thinking Ability of Students <i>Murwani Dewi Wijayanti, Sentot Budi Rahardjo, Sulisty Saputro, Sri Mulyani</i>	439
65. Developing Character Based Interactive Learning Media to Facilitate Students' self-learning of Mathematics Capita Selecta (A Research on Mathematical Critical and Creative Thinking Skills of Mathematics Department Students of Teachers Training and Education Faculty of Siliwangi University) <i>Nani Ratnaningsih, Hetty Patmawati</i>	445
66. The Effect of inquiry and Expository Learning Strategy on Students Achievement of Global Perspective Education Subject Viewed from Students Scholastic Potential of Elementary School Teacher Education Slamet Riyadi University Surakarta <i>Oktiana Handini</i>	451
67. Raising Student Engagement through 'Instagram' <i>Puguh Jatmiko</i>	455
68. Students' Conception about the Period of a Simple Pendulum <i>Pujayanto</i>	457
69. Hands-on Projects: a Technique for Improving Students' Involvement of Speaking Class <i>Ratnawati</i>	467
70. Promoting Students' Listening Comprehension through Online Peer-Correction <i>Refi Ranto Rozak</i>	471
71. Students' Readiness to Implement Comprehensive Guidance and Counseling Services: A Preface for Improvement <i>Rian Rokhmad Hidayat, Ulya Makhmudah</i>	478
72. Improving Scientific Argumentation through the Hierarchy of Inquiry <i>Riezky Maya Probosari, Murni Ramli, Sajidan</i>	484
73. Classroom Management Skills of Physics Student Intern in SMK Negeri 5 Jember <i>Rifati Dina Handayani</i>	490
74. Fostering Digital Citizenship in Indonesia <i>Rini Triastuti</i>	494
75. Using YouTube Subtitled Video of Native Speaker to Enhance Speaking Ability and Cultural Understanding <i>Riyani</i>	497
76. The Effective English Instructional Practices Used in Students Learning English in ESP Listening Class at University Of Muhammadiyah Malang <i>Rosita Agustining Tyas</i>	502

77. Assessing Grammar by Using Communicative Activities to Employ Students' Skill and Ability to Use English <i>Rukminingsih</i>	508
78. Moving from Paper-Based Testing (PBT) to Computer-Based Testing (CBT) for Classroom Use: Exploring the Opportunities and Challenges <i>Sandi Ferdiansyah</i>	514
79. To Be A Diplomat, Why Not? (A Case Study on the Students' Enthusiasm towards Model United Nations: An Innovative Teaching Method in the 21st Century) <i>Sukma Septian Nasution, Damona Mayangsari</i>	520
80. Parental Involvement and English Language Teaching to Young Learners: Parents' Experience in Aceh <i>Shafrida Wati</i>	527
81. The Strategy of Puppet Shadow Industry Development and Education Management Character Building Based in Manyaran Subdistrict Wonogiri <i>Siti Supeni</i>	530
82. Innovation in Teaching Writing Folktales, Its Organization and Sentence Structure <i>Siyaswati, Titah Kinasih</i>	539
83. Quality Improvement of Athletic Learning in Junior High School through Modification of Learning <i>Slamet Riyadi</i>	544
84. Improving Quality Learning Subject Building Materials Science Through Research Based Learning <i>Sri Sumarni, Ernawati Sri Sunarsih</i>	548
85. Metacognitive Strategy : Optimalization Generic Skills through E-Accounting Materials <i>Sri Sumaryati</i>	558
86. The Effect of Module-Based Bounded Inquiry Laboratory on the Digestive System Material of XI Grade toward Process Dimension of Students' Science Literacy. <i>Suciati, Resty Hermita</i>	563
87. An Action Research through Cooperative Learning to Improve Students' Portfolios <i>Suratni</i>	565
88. NNESTs v.s. NESTs: Why Domestic English Teachers Should Not Worry about Their Foreign Counterparts <i>Syahara Dina Amalia</i>	575
89. The Effectiveness of Edmodo to Teach Writing Viewed from Students' Motivation <i>Tommy Hastomo</i>	580

90. Building Collaborative Learning Through Lesson Study <i>Triyanto</i>	586
91. Tongue Twisters in Pronunciation Class <i>Ulupi Sitoresmi</i>	589
92. Befizel, Learning Physics by Using Puzzle as Learning Media Innovation <i>Umi Muslikhah, Lita Rahmasari</i>	593
93. Experience- Based Learning to Improve University Students’ Competence <i>Wiwik Sri Utami</i>	596
94. The Use Of “Vocabulous: Vocabulary Various” as a Media with VSS Technique to Improve Vocabulary for Seventh Graders <i>Yuri Lolita</i>	605
95. Enhancing the Students' Writing Ability by Using Comic Strips (An action research conducted at the tenth grade of SMA Negeri I Tapa) <i>Yusda Humola, Rasuna Talib</i>	614

Theme 4: Quality of educational research and community services of Teacher Training & Education

96. The Factors Which Influence the Quality of Education in Undeveloped Area (Multi-Cases Study in 10 Districts in Indonesia) <i>Bambang Sigit Widodo</i>	624
97. Class Management and Teacher Analysis: An Action Research Lesson Study toward Language Classes (English, Arabic, and Chinese) <i>Muhammad Yunus Anis, Abdul Malik, Kristina, and Karunia</i>	631
98. Global Issues of Citizenship and the Development of Civic Education for University Students in Indonesia <i>Rusnaini</i>	636
99. Enculturation of Art Value of Carving Decoration (Anthropological Studies of Preservation Efforts of Purwo Shadow Puppets in Wonogiri) <i>Slamet Subiyantoro, Munawir Yusuf, Hasan Zainnuri</i>	640
100. The Role of Lesson Study to Improve Posing Question Skills of Teacher and Students in Problem Based Learning <i>Sri-Widoretno, Sajidan, Murni Ramli, Ariyanto, J., Santoso, S., Atika, GA.</i>	648
101. Reflection of Rhetorical Pattern in the Introduction of Academic Research Reports <i>Tanzil Huda</i>	657

Theme 5: Course Development and Teaching Practices in Teacher Training and Education

102.	Application of Problem Based Learning Method to Improve Communication Competence Course <i>Andre Rahmanto</i>	663
103.	Supplementary Materials Based on Constructivism Principles for Students' Effective Learning <i>Dewi Cahyaningrum, Dewi Sri Wahyuni, HefySulistiyawati, Kristiandi</i>	670
104.	Teaching Reading By Using Skimming and Scanning Technique to Improve Students' Reading Skill On 3rd Semester At The University of Tujuh Belas Agustus 1945 Banyuwangi in Academic Year 2015-2016 <i>Hastowohadi</i>	677
105.	Needs Analysis of Blind Students in Teaching Practice Program <i>Iswahyuni, Esti Junining, Dian Novita Dewi, Alias Poetri Lintang Sari, Pratnyawati Nuridi Suwarso</i>	680
106.	English Learning Needs of Non-English Major Students of Higher Education <i>Jamilah</i>	683
107.	Improving Freshmen Students' Sentence Accuracy through Sentence Combining Drills: A Case Study in Bina Nusantara University <i>Joice Yulinda Luke</i>	689
108.	Teacher Talk in Vocational High School Context: "Does It Matter?" <i>Kristi Nuraini, Miftahul Hamim</i>	694
109.	Task-based Learning Technique: A Strategy to Enhance Students' Speaking Skills at ESP Context <i>Ni Putu Era Marsakawati</i>	701
110.	International teaching practicum <i>Nur Azizah</i>	706
111.	Three Step Interview to Improve Students' Speaking Ability in Islamic Higher Education of Bakti Negara Tegal <i>Pindha Kaptiningrum</i>	710
112.	Language Deviations in a Popular Novel: an Alternative Way to Teach Morphology and Phonology for English Department students of Madura University <i>R. Agus Budiharto</i>	713
113.	The Social Identity of Football Supporters in Providing Sportive Support to Arema player (A Phenomenology Study to Supporter of Aremania in Malang). <i>Rumi Iqbal Doewes, Slamet Riyadi</i>	718
114.	Cohesion Devices in Relation to Quality of Engineering Students' Genre-Based Writings	

	<i>Santi Agustina Manalu</i>	726
115.	Teaching Poetry by Using CBLT <i>Siswanto</i>	732
116.	A Training Model of Self-Regulated Learning Skills for Increasing Strong Character and High Intelligence <i>Siti S. Fadhilah</i>	736
117.	Training on Implementation of Early Childhood Education Curriculum 2013 and Assessment Record to Increase Teachers Competence <i>Yudianto Sujana, Murni Ramli, Suciati, Dyah Yuni Kurniawati</i>	740
Theme 6: Voices from Schools		
118.	Laying the Foundation of Teaching in Digital Era: What Happens to Teachers When Technology Changes Rapidly <i>Adi Suryani</i>	745
119.	Learning Writing Short Story through Wayang Beber Media for 9th Grade Students of SMPN 4 Ponorogo <i>Aris Wuryantoro, Misriyati</i>	754
120.	Expanding The Students' Vocabulary by Using Language Games (a Research Conducted at Vacation High School Almamater Telaga Gorontalo Regency) <i>Hanswaty Noho</i>	759
121.	Training Based on the Participants' Activeness to Improve Teachers' Understanding Toward Authentic Assessment in Elementary School <i>IkaMaryani, Sri TutturMartaningsih, LailaFatmawati</i>	769
122.	Ki Hadjar Dewantara Educational Thought Perspective of Islamic Education <i>Muthoifin</i>	773
123.	Professional Development for Novice EFL Lecturers: Policy and Practices at University of Muhammadiyah Malang <i>Puji Sumarsono</i>	780
124.	English Teachers' Perspectives on the Impacts of English as a Global Language Influencing the Indonesian Educational System <i>Rentauli Mariah Silalahi</i>	788
125.	“The Strategies and Challenges of English Teachers in Developing Assessment Formative Test?” <i>Suslaningtias Lakoro</i>	795
126.	Probe Method Implementation for Learning Pseudo Trial Press for Enforcers <i>Dewi Gunawati & Muh. Rustamji</i>	800

127.	The Education on Emergency Response and Disaster for Junior High School Students of Surakarta <i>Ipop Sjarifah, Haris Setyawan</i>	806
128.	How Student Learn Ohm Law in The Classroom <i>Sarwanto, Widha Sunarno, Elvin Yusliana</i>	812
129.	A Proposed Model for Strategic Planning in Technology and Vocational Education <i>Suharnoa, Ranto, Bambang Prawiro, C. Sudibyo</i>	816